Subject Art

 Short Term Planning

 Bonington Junior School

Topic Andy Warhol Hours
6 Year 6 Class 4 Term Summer Teacher Mrs West
	KEY SKILLS

	1. Communication 4. Working with others Thinking Skills 9. Enquiry

2. Application of number 5. Improving own learning and performance 7. Information thinking 10. Creative thinking

3. Information technology 6. Problem solving 8. Reasoning 11. Evaluation

	
	LEARNING OBJECTIVE
	MAIN ACTIVITY
	LESS ABLE
	EXTENSION
	ASSESSMENT

	Lesson 1

Lesson 2

Lesson 3

Lesson 4

Lesson 5

Lesson 6

	Main objective:

To analyse the work of Andy Warhol, discussing the medium used, colour, textures and content.
Further objective:

To annotate a piece of Warhol’s work, identifying key features of his style and technique. E.g. repeated images.

Cross curricualr links with literacy.

Main objective:

To analyse the work of Andy Warhol, discussing the medium used, colour, textures and content.
Further objective:

To annotate a piece of Warhol’s work, identifying key features of his style and technique. E.g. repeated images.

Main objective: To add colours to a 4 square black and white print of Warhol to recreate style.

Further objective:

To use a variety of medium to explore colour effects and texture e.g. pencil crayons, felt tips, chalk, paint etc.

Main objective:

To create repeated images using potatoes, altering colours.

Further objectives:

To create repeated images using polystyrene tile, altering colours.

To use a variety of medium to explore colour effects and texture e.g. pencil crayons, felt tips, chalk, paint etc.

To draw everyday objects, recreating the style of Warhol.

Main objective:

To use Textease to recreate multiple backgrounds using tools to copy, paste and recolour images.
Further objectives:

To use the digital camera to take own image and create three more identical images.

To change the colour of digital photographs in the style of Warhol.

To use distortion tolls to change appearance of doigital photographs.

ICT links.

Main objective:

To use Textease to recreate multiple backgrounds using tools to copy, paste and recolour images.
Further objectives:

To use the digital camera to take own image and create three more identical images.

To change the colour of digital photographs in the style of Warhol.

To use distortion tolls to change appearance of doigital photographs.

	Look at a picture of AW, discuss what sort of a person they think he was, where he lived, what he did, lifestyle he led etc. See if they were correct by looking at the life of Andy Warhol through text about his life.

Write a wanted poster/pen biography of his life.

Key Questions:
Where did he live? What was his lifestyle like? What sort of man do you think he was and why? How do you think his life would have influenced his art?

Look at his pictures and critically evaluate them, look at colour, composition, line, shape, space etc.

Discuss how his images were created.

Annotate a class example of his work, then chn. do this to a piece (individually).

Key Questions: How does he use colour? How does he create his imsges? How could you create similar images?
Discuss and demonstrate colour wash technique.

Colour wash over a Warhol print, explore different washes, colours etc.

Evaluate their work.

Key Questions: What do you think you did well? How else could you create this kind of image using different materials?
Look at potato printing and the technique for the extension activity.

Make potato images of faces or other objects. Change the colour and print repeated images in the style of AW.

Key Questions: How are the images you’ve produced similar to the ones you created last lesson? How are they different? How are they similar to AW’s?
Look at pictures done on computer by AW.

Discuss how he created the images. Chn. take pictures of themselves using the digital camera, put them on the computer and change the colour and make repeated images to create Warhol prints.

Key Questions: What can be changed to make the basic image different? What else could you alter? How would AW have changed it?
Children continue to work on the computer and use the distortion tools to alter the image.

Key Questions: Which method do you think provided the best result, why? How else could similar images have been produced?
What would you have done differently? What would you have done the same?

	Have criteria for annotation on the board as guidance.

Extension:

Experiment with other media – pencil crayon, felt tip, chalk etc.

Extension:

Use polystyrene sheets, make an image and then print in style of AW.
	Able to say who AW was.

Are they able to discuss the features of AW’s work?

Able to evaluate their work.

Able to use potato technique in style of AW.

Able to create images in the style of AW

Able to create images in the style of AW

****** Lessons 5 and 6 will be run concurently with the other sessions, small groups of children will work on computer images whilst the others explore different media in the classroom. Those in the ICT suite will be accompanied by Miss Rider. This will mean that the extension activities can be used in lessons 5 and 6********

