

COURSE SYLLABUS


Discover Arts and Crafts 5


Primary Education


1st Term
Unit 1: Realism - The Harbour
PROFILE COMPONENTS:Lesson 1
OBJECTIVES
-To analyze the different way of life depicted in the picture.
-To colour a picture correctly.

CONTENTS
-The Harbourby Camille Corot.
-Colouring a picture with hard wax crayons.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
-To understand and follow simple instructions.
-To produce simple statements using the target vocabulary.
Social and citizenship competencies 
-To appreciate and respect the natural and man-made elements in the environment.
-To promote and use the appropriate social norms in personal relationships with friends and family.

LESSON GUIDELINES
-Explaining the basic concepts of Realism.
-Defining the word Harbour.
-Describing harbours the pupils have seen.
-Colouring a picture with hard wax crayons.

MIXED ABILITY
Consolidation Activity
-Drawing and colouring a coastal scene and describing seaside environments.
Extension Activity
-Talking about holidays by the sea and what the pupils did there.

EVALUATION
What to evaluate
-The pupils’ interest and curiosity for learning about Realism.
-The pupils’ strategies to identify the materials, forms and colours in new artistic compositions.
How to evaluate
-By observing the pupils’ capacity for explaining the lesson content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 2
The Fishing Boat
OBJECTIVES
-To use the correct techniques to produce different real and visual textures.
 -To develop aesthetic criteria.
 -To develop autonomous learning strategies. 

CONTENTS
-The Fishing Boat by C. Corot.
-Seaside landscapes.
-Fishing boats and making the sails with pieces of soft fabric.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
-To understand and follow simple instructions.
 -To produce simple statements using the target vocabulary.
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

LESSON GUIDELINES
-Describing the paintingThe Fishing Boat.
-Reviewing the techniques for colouring a picture with mixed techniques: hard and soft wax crayons. 
-Reviewing the importance of combining colours harmoniously.

MIXED ABILITY
Consolidation Activity
-Drawing a picture of a seaside resort and describing the natural and man –made elements.
Extension Activity
-Drawing a fishing boat with a mast and making the sails with small pieces of fabric.


EVALUATION
What to evaluate
-The pupils’ interest and curiosity for creating a new artistic composition.
-The pupils’ ability to use different materials in artistic creations and explore the different techniques in painting and craft activities.

How to evaluate
-By observing the pupils’ capacity for explaining the lesson content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 3
The LondonCrystalPalace
OBJECTIVES
-To develop autonomous learning strategies. 
-To identify the position of the sun and draw the shadows in the right place.

CONTENTS
-Architecture: The London Crystal Palace.
-The Earth’s rotation, the Sun and shadows.
-Rhyme: The Sun.

BASIC COMPETENCIES
Mathematical and Basic Competencies in Science and Technology
-To use mathematical reasoning to identify the position of the sun and draw the shadows in the correct place in a picture. 
Social and Civic Competencies
-To appreciate and value the natural and man-made elements in the environment.

LESSON GUIDELINES
-Explaining what the CrystalPalace was and what it was made of.
-Explaining how the Sun and the Earth’s rotation affect the position and the length of the shadows. 
-Observing the position of the sun and drawing the shadows in the pictures with coloured pencils.
-Reading and memorizing a rhyme about the sun.

MIXED ABILITY
Consolidation Activity
-Drawing different objects on the board with the sun in a different position over each one and inviting volunteers to take turns at drawing the shadow in the correct place.
Extension Activity
-Copying and memorizing a rhyme about the sun.

EVALUATION
What to evaluate
-The pupils’ capacity to identify the position of the sun and draw the shadows in the correct place in a picture.
-The pupils’ ability to learn and recite a rhyme with the correct pronunciation and intonation.
How to evaluate
-By observing the pupils’ capacity for explaining the lesson content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 4
The Statue of Liberty
OBJECTIVES
-To identify the position of the sun and draw the shadows in the right place.
-To use the correct technique to create a sense of volume in a picture. 

CONTENTS
-Sculpture: The Statue of Liberty.
-Techniques to create a sense of volume in a picture with hard wax crayons.
-The position of the sun and the shadows.

BASIC COMPETENCIES 
Mathematical and Basic Competencies in Science and Technology.
-To use mathematical reasoning to identify the position of the sun and draw the shadows in the correct place in a picture. 
Social and Civic Competencies.
-To appreciate and value the natural and man-made elements in the environment.

LESSON GUIDELINES 
-Explaining the history of the Statue of Liberty and what it symbolizes.
-Colouring the statue, observing the position of the sun and drawing the shadow in the correct place.

MIXED ABILITY
Consolidation Activity
-Naming and describing the statues in the pupils’ own home town or any famous statues they may have seen. 
Extension Activity
-Miming and standing in the same position as a statue in the pupils’ own home town for the rest of the class to guess what it is.

EVALUATION 
What to evaluate
-The pupils’ ability to identify the position of the sun and draw the shadow in the correct place in a picture.
-How the pupils use different materials in artistic creations and explore the different techniques in painting and craft activities.

How to evaluate
-By observing the pupils’ capacity for explaining the lesson content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 5
Evening
OBJECTIVES 
-To develop aesthetic criteria.
-To experiment with new techniques and materials. 

CONTENTS
-Evening by W. A. Ingram.
-The slanted crayon colouring technique.
-Seascape wall murals.
-Stories about boats at sea.

BASIC COMPETENCIES 
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them. 
Initiative and Entrepreneurial Competencies
-To take responsibility for his/her own personal possessions and keep his/her school material clean and tidy.
-To generate autonomous strategies to organize the concepts presented to complete activities.

LESSON GUIDELINES 
-Observing and describing W.A. Ingram’s work.
-Explaining how to colour with the slanted crayon technique with soft wax crayons.
-Explaining how to superimpose colours to create the cloudy effect.
-Inviting volunteers to tell stories about boats at sea.

MIXED ABILITY
Consolidation Activity
-Drawing and colouring a small sailing boat, cutting it out and pasting it in the foreground of the picture they have coloured on page 10. 
Extension Activity
-Drawing and colouring a seascape mural with the slanted crayon technique.

EVALUATION 
What to evaluate
-The pupils’ interest in learning new colouring techniques.
-How the pupils’ identify the differentiate textures, forms and colours in artistic creations.
How to evaluate
-By observing the pupils’ capacity for explaining the lesson content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 6
Jean-Baptiste Camille Corot
OBJECTIVES
-To show interest and curiosity for reading and learning about different artists’ lives and work.
-To understand and extract specific information from a simple written and oral text.

CONTENTS
-Jean-Baptiste Camille Corot: his life and work 

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
-To read and extract specific information from a text.
-To answer simple questions on a text in English.

LESSON GUIDELINES
-Reading and listening to a short biography about the life and work of the French artist Camille Corot.
-Explaining vocabulary that may be causing difficulties.
-Asking and answering simple questions on the text to elicit short answers.
-Encouraging the class to name other famous painters or artisans they have learnt about in previous grades and to name at least one of their most well-known works.

MIXED ABILITY
Consolidation Activity
-Working in pairs with to make two questions about Corot and inviting volunteers to stand up and ask the rest of the class their questions.
Extension Activity
-Inviting volunteers to pretend they are Camille Corot and tell their story to the rest of the class.

EVALUATION
What to evaluate
-The pupils’ interest and curiosity for learning about different artists and their work.
-The pupils’ reading comprehension.

How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 7
A Crown of Flowers 
OBJECTIVES
- To use different materials in artistic creations and explore the different techniques in painting and craft activities.
-To develop autonomous learning strategies.

CONTENTS
-A Crown of Flowers by C. Corot.
-Review of techniques for colouring with hard wax crayons.
-Guidelines for dressing the girl in the picture with soft fabrics.
-Names of flowers in English.
-Chant: The Tambourine.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Social and Civic Competencies
-To appreciate and promote a respectful and protective attitude towards all the living and man-made elements in the environment.
Digital Competencies
-To use digital resources to search for specific information.

LESSON GUIDELINES
-Reviewing C. Corot’s work.
-Discussing what the girl in the picture could be doing.
-Colouring the picture.
-Demonstrating how to fold a piece of soft material to make the girl’s skirt and paste it on the picture.
-Reading, memorizing and reciting a chant.
-Searching the web for more paintings by Corot to make a wall mural.

MIXED ABILITY
Consolidation Activity
-Reading, memorizing and reciting a chant.
Extension Activity
-Group work: Inventing a simple choreography for the chant. 
-Taking turns at interpreting their little dance while the rest of the class sing the chant for them.

EVALUATION
What to evaluate
-How the pupils identify well-known artists and some of their works. 
-How the pupils use different materials in artistic creations and explore the different techniques in painting and craft activities.
-The pupils’ strategies to memorize and recite a chant in English. 
-The pupils’ pronunciation and intonation in a chant activity.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 8
The Last of England 
OBJECTIVES
-To complete a picture using the original work as a guide. 
-To identify and differentiate textures, forms and colours in artistic creations.

CONTENTS
-“The Last of England by F. Madox Brown.
- Drawing the missing part of a picture using the original painting as a guide.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
-To understand and follow simple instructions.
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

LESSON GUIDELINES
-Observing the painting and explaining the concept of emigration. 
-Drawing the missing part of the picture.
-Colouring the picture with hard wax crayons. 

MIXED ABILITY
Consolidation Activity
Vocabulary revision: Matching definitions to the correct words from the text.
Extension Activity
-Encouraging the pupils to say which painting they like best from Unit 1 and to say why they like it.
-Project 1: Halloween – The Sweet Stocking

EVALUATION
What to evaluate
-The pupils’ interest and curiosity for learning about the importance of the different artistic periods. 
-The pupils’ ability to express personal opinions about artistic creations.
-The pupils’ ability for developing autonomous learning strategies.
-The Unit 1 Evaluation Activities.
-Project 1: The Sweet Stocking.
-The pupils’ interest and effort for creating their own learning material.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

Unit 1 Performance Standards 
Experiments and appreciates the variety of materials we can use to create artistic compositions.
-Follows the correct procedures to create an artistic composition. 
-Takes good care of classroom materials and equipment.
-Uses different materials in artistic creations and explores the different techniques in painting and craft activities.
-Identifies and uses the different colour ranges in artistic compositions.
-Combines forms and colours harmoniously in an artistic creation.
-Shows interest and curiosity for reading and learning about different artist’s life and work.
-Understands and extracts specific information from a simple written and oral text.
-Shows interest and curiosity for learning about the importance of the Realism.

UNIT2.Art in Nature – The Horse’s Bath
PROFILE COMPONENTS: Lesson 1
OBJECTIVES
-To complete a picture using the original work as a guide. 
-To identify and differentiate textures, forms and colours in artistic creations. 

CONTENTS
-The Horse’s Bath by J. Sorolla.
-Joaquín Sorolla’s: his life and work.
-Mixed techniques: colouring with soft and hard wax crayons.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
Social and Civic Competencies
-To appreciate, value and respect the natural and man-made elements in the environment.

LESSON GUIDELINES
-Describing Sorolla’s life and work.
-Colouring a picture with the mixed technique: hard and soft wax crayons.
-Asking and answering true and false statements about Joaquín Sorolla.

MIXED ABILITY
Consolidation Activity
-Asking and answering true and false statements about Joaquín Sorolla.
Extension Activity
-Describing Sorolla’s paintings, what they are called and where we can see them.

EVALUATION
What to evaluate
-The pupils’ ability to identify the materials, forms and colours in new artistic compositions.
-The pupils’ capacity for developing aesthetic criteria.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS:Lesson 2
A Walk on the Beach
OBJECTIVES
-To transfer a picture from a small scale to a larger scale using grids.
-To copy and complete a figure following a guideline.

CONTENTS
-A walk on the Beach by J. Sorolla.
-Drawing to scale.
-Copying and colouring a picture using the original as a guide.
-Review and practice of the slanted crayon technique.
-Rhyme: Golden Rays.

BASIC COMPETENCIES
Mathematical and basic competences in Science and Technology
-To use mathematical reasoning to transfer a picture from a small scale to a larger scale using grids. 
Social and Civic Competencies 
-To promote a respectful attitude towards the environment and all living things.

LESSON GUIDELINES
-Describing Sorolla’s painting and what it represents.
-Reviewing the techniques for drawing to scale.
-Learning and reciting a rhyme: Golden Rays
 MIXED ABILITY
Consolidation Activity
-Inviting volunteers to describe Sorolla’s painting in their own words.
Extension Activity
-Reading and memorizing Golden Rays: a rhyme about the seaside.

EVALUATION
What to evaluate
-The pupils’ ability to identify well-known artists and some of their works.
-To use different materials in artistic creations and explore the different techniques in painting and craft activities.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 3
The Natural History Museum
OBJECTIVES
-To show an interest in the man-made elements in the environment and design a building creatively.
-To copy and complete an animal form following the guidelines. 
-To develop autonomous learning strategies. 

CONTENTS
-Architecture: “The Natural History Museum.
-Dinosaurs.

BASIC COMPETENCIES
Mathematical and Basic Competencies in Science and Technology
-To use mathematical reasoning to identify the basic forms and draw the animal form following the guidelines.
Social and Civic Competencies
-To appreciate and value the natural and man-made elements in the environment.

LESSON GUIDELINES
-Explaining the importance of the Natural History Museum.
-Describing dinosaurs 
-Following the guidelines to draw a dinosaur with a pencil and hard wax crayons.
-Discussing interesting facts about dinosaurs 

MIXED ABILITY
Consolidation Activity
-Asking the pupils who have brought a picture of a dinosaur to class to show it to the rest of the class and say what kind of dinosaur it was.
Extension Activity
-Discussing interesting facts about dinosaurs.

EVALUATION
What to evaluate
-The pupils’ ability to copy and complete a figure following a guideline. 
-The pupils’ attitude towards other people’s work and participation in classroom activities.
-How the pupils identify and use the different elementary forms combined in a more complex form.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 4 
Monument to Balzac 
OBJECTIVES
-To complete a picture using the original work as a guide.
-To identify and differentiate textures, forms and colours in artistic creations.

CONTENTS
-Sculpture: Monument to Balzac.
-Rodin and Balzac.
-Review of the shading technique to complete a picture of a statue.

BASIC COMPETENCIES
Initiative and Entrepreneurial Competencies
-To evaluate his/her own progress in the art and language learning process, identify mistakes and correct them.
Mathematical and Basic Competencies in Science and Technology
-To use mathematical reasoning to identify the basic forms and complete the human form following the guidelines. 

LESSON GUIDELINES
-Explaining who Rodin and Balzac were.
-Reviewing the shading technique.
-Completing the statue with the shading technique.
-Describing a statue and saying why the person it represents is so well-known.

MIXED ABILITY
Consolidation Activity
-Inviting a volunteer to pose as a model for the pupils to draw a ‘statue’ of their classmate by the statue of Balzac.
Extension Activity
-Naming and describing the sculptures the pupils may have seen in the streets, parks or museums in their own town.

EVALUATION
What to evaluate
-The pupils’ ability to copy and complete a picture with a 2B pencil using the original work as a guide.
-To identify well-known artists and some of their works.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 5
The Gleaners 
OBJECTIVES
-To complete a picture using the original work as a guide.
-To identify and use the different elementary forms combined in a more complex form.

CONTENTS
-The Gleaners
-Defining the word gleaner.
-Describing the picture.
-Working on a farm.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Initiative and Entrepreneurial Competencies
-To evaluate his/her own progress in the art and language learning process, identify mistakes and correct them.

LESSON GUIDELINES
-Defining the word gleaner.
-Describing the painting The Gleaners by J.F. Millet.
-Completing and colouring a picture with coloured pencils using the original painting as a guide. 
-Discussing the work people do on a farm.

MIXED ABILITY
Consolidation Activity
-Drawing and colouring a picture of a person in a bending position.
Extension Activity
-Discussing the type of work people do on a farm.

EVALUATION
What to evaluate
-The pupils’ ability to complete a picture using the original work as a guide. 
-The pupils’ strategies to identify and differentiate textures, forms and colours in artistic creations.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 6
Joaquín Sorolla 
OBJECTIVES
-To show interest in learning more about the artist Joaquín Sorolla.
-To extract specific information from a simple written and oral text.
-To use digital resources to search for specific information.

CONTENTS
-Joaquín Sorolla: short biography.
-Reading comprehension: completing sentences from the text.

BASIC COMPETENCIES
Linguistic Competences
-To read and extract specific information from a written and oral text.
-To produce statements using the target vocabulary.
-To ask and answer questions about the unit content.

LESSON GUIDELINES
-Reading and listening to Joaquín Sorolla’sbiography.
-Reading out incomplete statements for the pupils to complete each one with the correct information.
-Explaining Sorolla’s life story in the pupils’ own words.

MIXED ABILITY
Consolidation Activity
-Inviting volunteers to pretend they are Joaquín Sorolla and tell their story to the rest of the class. 
Extension Activity
-Discussing famous artist’s exhibition at a museum in the pupils’ own home town.

EVALUATION
What to evaluate
-The pupils’ interest in building on his/her own knowledge of great artists from the
-The pupils’ strategies to extract specific information from a simple written and oral text.
-The pupils’ reading comprehension and how they complete simple statements.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 7
Boats Aground
OBJECTIVES
-To experiment with new techniques and materials.
-To use different colours and techniques aesthetically.

CONTENTS
-Boats Aground by J: Sorolla.
-Mixed techniques: Tempera paints and string.
-The colours in a landscape in different seasons.
-Chant Time: The Little Mill.

BASIC COMPETENCIES
Social and Civic Competencies
-To appreciate, value and respect the natural and man-made elements in the environment.
Initiative and Entrepreneurial Competencies
-To develop and use autonomous strategies to organize the concepts presented to complete activities.

LESSON GUIDELINES
-Defining the colours that appear in a landscape in different seasons.
-Colouring a picture with tempera paints using the original painting as a guide.
-Reading, memorizing and singing a chant.

MIXED ABILITY
Consolidation Activity
Chant Time: Reading, memorizing and singing the chant The Little Mill. 
Extension Activity
-Reading out statements for the pupils to elicit true or false.
-Singing the two unit rhymes and chants they have learnt so far.

EVALUATION
What to evaluate
-The pupils’ strategies to understand and follow instructions to complete an activity correctly.
-How the pupils identify and use the different elementary forms combined in a more complex form.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 8
The Road to Granollers 
OBJECTIVES
-To use different materials in artistic creations and explore the different techniques in painting and craft activities.
To identify and use the different elementary forms combined in a more complex form.

CONTENTS
-The Road to Granollers by R. Martí i Alsina.
-The Christmas project: The Christmas Wishing Tree.
-Review of Unit 1 & 2 contents.

BASIC COMPETENCIES
Social and Civic Competencies
-To promote a respectful attitude towards the environment and all living things.
Initiative and Entrepreneurial Competencies
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

LESSON GUIDELINES
-Explaining where Granollers is located.
-Explaining the importance of Ramon Martí I Alsina.
-Demonstrating how to complete a picture with brown crepe paper.
-Reviewing and defining the concept of Realism.

MIXED ABILITY
Consolidation Activity
-Reviewing what the pupils have learnt in Units 1 & 2 and asking them to define ‘Realism’ in their own words.
Extension Activity
-Creating a new summer or winter landscape with brown crepe paper.
-The Christmas Project: The Christmas Wishing Tree

EVALUATION
What to evaluate
 -The pupils’ strategies to build on their own knowledge of great artists.
 -How the pupils identify and use the different elementary forms combined in a more complex form.
-Unit 2 evaluation activities.
-Project 2: The Christmas Wishing Tree.
-The pupils’ interest and effort for creating their own learning materials.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

Unit 2 Performance Standards 
-Experiments and appreciates the variety of materials we can use to create artistic compositions.
-Follows the correct procedures to create an artistic composition. 
-Uses different materials in artistic creations and explores the different techniques in painting and craft activities.
-Identifies and uses the different colour ranges in artistic compositions.
-Combines forms and colours harmoniously in an artistic creation.
-Uses coloured pencils, tempera paints, felt-tip pens, collage and shading techniques to create a composition.
-Transfers a picture from a small scale to a larger scale using grids.
-Describes and expresses personal opinions about artistic creations.
-Uses the correct vocabulary and terminology when discussing artistic creations.
-Uses digital resources to research and find specific information about artists, styles and their works of art.
-Shows a respectful attitude towards all the different types of artistic representations.
-Shows a positive attitude towards improving and overcoming one’s own limitations in artistic creations. 

2nd Term
Unit 3.Great Impressionists – The Poppy Field
PROFILE COMPONENTS: Lesson 1
OBJECTIVES
-To show interest and curiosity for learning about Impressionist artists.
-To complete and colour a picture correctly.

CONTENTS
-The Poppy Field by C. Monet.
-Poppies: where and when they grow.
-Colouring with felt-tip pens.

BASIC COMPETENCIES
Cultural Awareness
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Initiative and Entrepreneurial Competencies
-To explore the aesthetic aspects and reproduce elements of the natural environment 

LESSON GUIDELINES
-Defining briefly the concept of Impressionism.
-Describing Monet: his life and work.
-Explain when and where poppies grow.
-Colouring poppies with felt tip pens using the original flower as a guide.

MIXED ABILITY
Consolidation Activity
-Naming all the flowers the pupils know in English.
Extension Activity
-Drawing and colouring one of the flowers from the list by their poppies. 

EVALUATION
What to evaluate
 -The pupils’ ability to describe and express personal opinions about artistic creations.
-To pupils’ interest and curiosity for learning about new styles of painting.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2
Woman with a Parasol 
OBJECTIVES
-To research new ways of representing natural elements.
-To complete a picture using the original work as a guide. 

CONTENTS
-Woman with a Parasol by C. Monet.
-Colouring with hard wax crayons.

BASIC COMPETENCIES
Learning How to Learn Competencies
-To identify one’s own possibilities and shortcomings in artistic creations and find autonomous strategies to improve them.
Cultural Awareness
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Digital Competencies
-To use digital resources to find information on the topic proposed.

LESSON GUIDELINES
-Explaining the concept of parasol.
-Demonstrating new techniques: soft, short strokes.
-Explaining how to observe an impressionist painting.
-Making an Impressionist wall mural.

MIXED ABILITY
Consolidation Activity
-Explaining how to observe Impressionist paintings.
Extension Activity
-Describing pictures of Monet’s paintings.

EVALUATION
What to evaluate
-The pupils’ ability to develop aesthetic criteria.
-The pupils’ initiative for developing autonomous learning strategies. 
-How the pupils complete a picture using the original work as a guide. 
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 3
Bridge at Hampton Court 
OBJECTIVES
-To use the correct technique to create different colour ranges depending on the time of the day.
-To identify and use the different elementary forms combined in a more complex form.

CONTENTS
-Architecture: Bridge at Hampton Court by A. Sisley.
-The natural light at different times of the day, in different seasons and weather conditions.
-Mixed techniques: felt-tip pens and soft wax crayons.
-Rhyme: Spring is Here.

BASIC COMPETENCIES
Mathematical and Basic Competencies in Science and Technology
-To explore the aesthetic aspects and reproduce elements of the natural environment.
Learning How to Learn competences
-To identify one’s own possibilities and shortcomings in artistic creations and find autonomous strategies to improve them.

LESSON GUIDELINES
-Reviewinghow the natural light changes at different times of the day, in different seasons and weather conditions.
-Reviewing warm and cold colours.
-Drawing landscapes in different seasons.
-Learning and reciting the rhyme Spring is Here.

MIXED ABILITY
Consolidation Activity
-Drawing and colouring the same landscape according to the colours that would appear in each season.
Extension Activity
-Learning and reciting a rhyme about spring.


EVALUATION
What to evaluate
-The pupils’ ability to develop aesthetic criteria.
-The pupils’ initiative for developing autonomous learning strategies. 
-To pupils’ creativity to use different colour ranges depending on the time of the day or the weather conditions.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 4
The Little Dancer
OBJECTIVES
-To copy and complete a picture of a sculpture.
-To draw the proportions of the human figure correctly.

CONTENTS
-Sculpture: The Little Dancer by E. Degas.
-Drawing a ballerina.
-Discussing ballet.

BASIC COMPETENCIES
Cultural Awareness
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Learning How to Learn competencies
-To identify one’s own possibilities and shortcomings in artistic creations and find autonomous strategies to improve them.

LESSON GUIDELINES
-Describing Edgar Degas and his work.
-Reviewing the technique for shading and creating volume.
-Listening to Tchaikovsky’s composition Swan Lake.
-Drawing a ballerina.
-Discussing ballet as a class. 

MIXED ABILITY
-Consolidation Activity
-Drawing a small ballerina to paste by the sculpture.
-Extension Activity
-Discussing ballet as a class.

EVALUATION
What to evaluate
-The pupils’ ability to complete a picture using the original work as a guide. 
-The pupils’ ability to draw and shade the proportions of the human figure correctly.
-The pupils’ interest for learning and identifying well-known artists and some of their works.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 5
Dancing Girl
OBJECTIVES
-To show a positive attitude towards improving and overcoming one’s own limitations in artistic creations. 
-To create a bouquet of flowers with shiny coloured paper. 

CONTENTS
-Dancing Girl by E. Degas.
-Definition of the concept of bouquet.
-How to make paper flowers.

BASIC COMPETENCIES
Initiative and Entrepreneurial Competencies
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.
Cultural and Artistic Competencies
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Digital Competencies
-To use digital resources to search for information about the topics proposed.

LESSON GUIDELINES
-Describing the painting Dancing Girl by E. Degas.
-Defining the concept of bouquet.
-Demonstrating how to make paper flowers.
-Making a bouquet of flowers.

MIXED ABILITY
Consolidation Activity
-Creating a new bunch of flowers.
Extension Activity
-Completing and colouring a photocopy of different flowers and leaves.


EVALUATION
What to evaluate
-The pupils’ ability for using different materials in artistic creations and exploring the different techniques in painting and craft activities. 
-The pupils’ creativity for making a bouquet of flowers with shiny coloured paper.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 6
Claude Monet
OBJECTIVES
-To read and extract specific information from a short biography.
-To identify well-known artists and some of their works.

CONTENTS
-Claude Monet: his life and works.
-Asking and answering questions on the text.
-Observing Claude Monet’s paintings.

BASIC COMPETENCIES
Linguistic Competencies
-To understand and extract specific information from written and oral texts.
-To understand and answer simple questions.
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

LESSON GUIDELINES
-Giving a brief description of Claude Monet’s life and work.
-Reading and listening to Claude Monet’s short biography.
-Asking and answering questions on the text.
-Reading definitions and finding a word in the text with the same meaning. 

MIXED ABILITY
Consolidation Activity
-Observing a larger copy of Monet’s painting of the Water Lilies depicted in the comic story. 
Extension Activity
-Inviting volunteers to pretend they are Claude Monet and tell his story in their own words.

EVALUATION
What to evaluate
-The pupils’ interest and curiosity for learning about important artists. 
-The pupils’ strategies to extract specific information from a short biography.
-The pupils’ ability to ask and answer questions on the text correctly and coherently.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 7
Fields in Spring
OBJECTIVES
-To use the correct techniques to produce different real and visual textures.
-To complete and colour the different kinds of barks on trees. 

CONTENTS
-Fields in Spring by C. Monet.
-The characteristics of trees and how they grow.
-The bark on a tree.
-Chant: Springtime.

BASIC COMPETENCIES
Cultural and Artistic Competences
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Social and Civic Competencies
-To explore and respect the aesthetic aspects and reproduce elements of the natural environment.

LESSON GUIDELINES
-Describing the characteristics of trees and how they grow.
-Describing the bark on a tree and how it changes as the tree grows.
-Colouring the different types of bark with hard wax crayons.
-Memorizing and singing the Springtime chant.

MIXED ABILITY
Consolidation Activity
-Reading, memorizing and singing the Springtime chant.
Extension Activity
-Singing and reciting the chants and rhymes from units 1-3.
-Inviting volunteers to tell the class in their own words, what they know about trees.


EVALUATION
What to evaluate
-The pupils’ strategies to identify and differentiate textures, forms and colours in artistic creations.
-The pupils’ techniques to produce different real and visual textures.
-The pupils’ ability to identify and use the different elementary forms combined in a more complex form.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 8
Snow at Louveciennes
OBJECTIVES
-To identify and use the different elementary forms combined in a more complex form.
-To draw the elements in a landscape in perspective correctly. 

CONTENTS
-Snow at Louveciennes by Alfred Sisley.
-Review of techniques for drawing the perspective.
-Further practice at drawing the perspective.

BASIC COMPETENCIES
Social and Civic Competencies
-To explore and respect the aesthetic aspects and reproduce elements of the natural environment.
Mathematical and Basic Competencies in Science and Technology
-To use mathematical reasoning to draw images in perspective correctly. 

LESSON GUIDELINES
-Describing the paintingSnow at Louveciennes by Alfred Sisley.
-Reviewing the techniques for drawing the perspective.
-Completing a picture with elements in the perspective.
-Further practice at drawing the perspective.

MIXED ABILITY
Consolidation Activity
-Revision and further practise with the technique of drawing objects in perspective. 
Extension Activity
 -Inviting volunteers to pretend they are Camille Corot, Joaquín Sorolla orClaude Monet and tell their story in their own words.

EVALUATION
What to evaluate
-The pupils’ interest and effort for improving their own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them. 
-The pupils’ ability to draw the elements in a landscape in perspective correctly.
-Unit 3 Evaluation Activities.
-Project 3: Carnival. Van Gogh’s Sunflower.
-The pupils’ interest and effort for creating their own learning materials.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes. 

Unit 3 Performance Standards 
-Experiments and appreciates the variety of materials we can use to create artistic compositions.
-Uses different materials in artistic creations and explores the different techniques in painting and craft activities.
-Identifies and uses the different colour ranges in artistic compositions.
-Combines forms and colours harmoniously in an artistic creation.
-Uses coloured pencils, tempera paints, felt-tip pens, collage and shading techniques to create a composition.
-Uses the correct vocabulary and terminology when discussing artistic creations.
-Uses digital resources to research and find specific information about artists, styles and their works of art.
-Shows a respectful attitude towards all the different types of artistic representations.
-Shows a positive attitude towards improving and overcoming one’s own limitations in artistic creations. 

Unit 4.More Great Impressionists – The Swing
PROFILE COMPONENTS: Lesson 1
OBJECTIVES
-To show interest and curiosity for reading and learning more about Impressionism. 
-To draw and colour the proportions of the human figure correctly.

CONTENTS
-The Swing by P.A. Renoir.
-Colouring with hard wax crayons.
-Outdoor facilities.
-Rhymes and chants.

BASIC COMPETENCIES
Cultural Awareness
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Initiative and Entrepreneurial Competencies
-To use autonomous strategies to organize the concepts presented and to find solutions for the activities proposed and carry them out. 

LESSON GUIDELINES
 -Describing the painting The Swing by P.A. 
-Describing Renoir’s work.
-Reviewing the human figure and its proportions.
-Discussing outdoor activities.
-Reciting rhymes and chants.

MIXED ABILITY
Consolidation Activity
Naming outdoor elements and discussing how children can enjoy themselves.
Extension Activity
-Reviewing and reciting the rhymes and chants from units 1-3.

EVALUATION
What to evaluate
-The pupils’ interest and effort for improving their own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
-The pupils’ ability to use the correct vocabulary and terminology when discussing artistic creations.
-The pupils’ ability to complete a picture using the original work as a guide. 
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2 
The Dance in the Country 
OBJECTIVES
-To complete a picture using the original work as a guide. 
-To colour the proportions of the human figure correctly.
-To write a simple dialogue.

CONTENTS
-The Dance in the Country by P.A. Renoir.
-Dialogue for the characters in the painting.
-Colouring with coloured pencils.
-Outdoor activities: sports and games.

BASIC COMPETENCIES
Social and Civic Competencies
-To promote a respectful and tolerant attitude towards others regardless of race or gender.
-To explore and respect the aesthetic aspects and reproduce elements of the natural environment.
Digital Competences
-To use digital resources to search the web for information about the topic proposed.

LESSON GUIDELINES
-Describing the paintingThe Dance in the Country by P.A. Renoir.
-Writing a dialogue for the characters in the painting.
-Colouring with coloured pencils.
-Naming and discussing outdoor activities: sports and games.

MIXED ABILITY
Consolidation Activity
-Naming and discussing outdoor activities: sports and games.
Extension Activity
-Observing Renoir’s paintings, giving their titles in English and making a Renoir mural for the classroom wall.


EVALUATION
What to evaluate
-The pupils’ ability to describe and express personal opinions about artistic creations.
-The use of the correct vocabulary and terminology when discussing artistic creations or expressing opinions.
-The pupils’ strategies to complete a picture using the original work as a guide.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 3 
Rue Saint-Honoré
OBJECTIVES
-To use the correct technique to create different colour ranges depending on the time of the day or the weather conditions.
-To develop aesthetic criteria.

CONTENTS
-Architecture: Rue Saint-Honoré by C. Pissaro.
-Description of the painting and Pissaro’s work.
-Definition of the word Rue.
-Review of the effect of light on a place or an objectdepending on the type of light it receives. 
- Rhyme: The Rain is Falling.

BASIC COMPETENCIES
Cultural Awareness
-To explore the aesthetic aspects and reproduce elements of the natural and man-made environments.
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.

LESSON GUIDELINES
-Describing Rue Saint-Honoré by C. Pissaro.
-Defining of the word Rue.
-Reviewing the effect of light on a place or an objectdepending on the light it receives. 
-Learning and reciting the rhyme: The Rain is Falling.
-Drawing a street from the pupils’ own home town on a snowy day.

MIXED ABILITY
Consolidation Activity
 -Drawing a street from the pupils’ own home town on a warm summer’s day.
Extension Activity
-Teaching the pupils a well known rhyme by Robert Louis Stevenson, the Scottish novelist, poet and travel writer.

EVALUATION
What to evaluate
-How the pupils identify the materials, forms and colours in new artistic compositions.
-The pupils’ ability to use the correct technique to create different colour ranges depending on the time of the day or the weather conditions.
-The pupils’ interest in using different materials in artistic creations and exploring the different techniques in painting and craft activities.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 4
The Trotting Horse
OBJECTIVES
 -To use the correct techniques to create animal fur or hair.
-To develop aesthetic criteria.

CONTENTS
-Sculpture: The Trotting Horse by E. Degas.
-Techniques for drawing animal hair or fur.

BASIC COMPETENCIES
Cultural Awareness
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.
Initiative and Entrepreneurial Competencies
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

LESSON GUIDELINES
 -Describing the sculpture of The Trotting Horse.
-Describing animal hair or fur. 
 -Naming domestic and wild animals in English.
-Completing a photocopy for further practice at drawing animal hair or fur.

MIXED ABILITY
Consolidation Activity
-Naming all the wild and domestic animals the pupils know in English.
Extension Activity
-Completing a photocopy of a cat, dog, bear and zebra for further practice at colouring hair or fur.

EVALUATION
What to evaluate
-The pupils’ ability to use different materials in artistic creations and explore the different techniques in painting and craft activities. 
-The pupils’ creativity and use of the correct techniques to create animal fur or hair.

How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 5
Lilacs in a Window
OBJECTIVES
-To create and complete a vase of flowers with crepe paper. 
-To identify and differentiate textures, forms and colours in artistic creations.

CONTENTS
-Lilacs in a Window by M. Stevenson Cassat.
-How to make small flowers with coloured tissue paper.
-Review of the names of flowers in English.
-How to make a large flower with tissue paper.

BASIC COMPETENCIES
Social and Civic Competencies
-To explore and respect the aesthetic aspects and reproduce elements of the natural environment 
Initiative and Entrepreneurial Competencies
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

LESSON GUIDELINES
-Describing Mary Stevenson Cassat and her work.
-Demonstrating how to make small lilacs with tissue paper.
-Reviewing the names of flowers in English.
-Demonstrating how to make a large flower with tissue paper, a skewer and adhesive tape.

MIXED ABILITY
Consolidation Activity
-Reviewing all the names of flowers the pupils know in English.
Extension Activity
-Making a large flower with tissue paper, a skewer and adhesive tape.

EVALUATION
What to evaluate
-The pupils’ ability to create and complete a vase of flowers with crepe paper. 
-How the pupils identify and differentiate textures, forms and colours in artistic creations.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 6
Pierre-Auguste Renoir 
OBJECTIVES
-To read and extract specific information from a short biography.
-To identify well-known artists and some of their works.

CONTENTS
-Pierre-Auguste Renoir: short biography.

BASIC COMPETENCIES
Linguistic Competences
-To read and extract specific information from a written and oral text.
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
Initiative and Entrepreneurial Competencies
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

LESSON GUIDELINES
-Reading and listening to Renoir’sshort biography.
-Answering questions on the text.
-Reading definitions and finding a word in the text with the same meaning. 

MIXED ABILITY
Consolidation Activity
-Reading definitions and finding a word in the text with the same meaning.
Extension Activity
-Inviting volunteers to act out the role of Renoir and tell his story in their own words.
-Encouraging the pupils to say which biography they have liked best of the 4 they have read so far and to reason their answer.

EVALUATION
What to evaluate
-The pupils’ interest and curiosity for learning about Pierre–Auguste Renoir and his work.
-The pupils’ ability to extract specific information from a written and oral text and answer questions correctly and coherently.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 7 
Boating on the Seine 
OBJECTIVES
-To create and complete a collage activity creatively.
-To enjoy making their own learning materials.

CONTENTS
-Boating on the Seine (The Skiff)by P.A. Renoir.
-Collage activity of outdoor activities.
-Chant: Rowing Down the Stream.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
Initiative and Entrepreneurial Competencies
-To use autonomous strategies to organize the concepts presented and to find solutions for the activities proposed and carry them out.

LESSON GUIDELINES
-Describing the painting The Skiff by P.A. Renoir.
-Explaining where the River Seine is located.
-Cutting out and completing an outdoor activity collage.
-Memorizing and reciting the chant Rowing Down the Stream.

MIXED ABILITY
Consolidation Activity
Reading, learning and reciting the rhyme Rowing Down the Stream.
Extension Activity
-Inventing, writing and singing a 3rd verse for the chant.

EVALUATION
What to evaluate
-The pupils’ ability to create and complete a collage activity creatively.
-The pupils’ interest and enjoyment in making their own learning materials.
-How the pupils memorize and recite the chant.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 8
Children Shrimping
OBJECTIVES
-To identify and use the different elementary forms combined in a more complex form.
-To show a respectful and tolerant attitude towards other people’s participation in artistic creations.

CONTENTS
-Children Shrimpingby P.Wilson Steer.
-Animal and plant life in the ocean.
-Things we can do by the sea.
-Review of all the places and sculptures from units 1 – 4.
-The spring project: The Impressionist Plant Pot.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
Cultural Awareness
-To develop the ability to appreciate the importance of visual perception by differentiating images and use new techniques to perceive and analyze different works of art.

LESSON GUIDELINES
-Describing Wilson Steer’s painting and work.
-Naming the animal and plant life in the ocean.
-Drawing and colouring a picture of a seaside or pool activity.
-Reviewing all the places and sculptures the pupils have seen on the architecture and sculpture pages in lessons one to four.

MIXED ABILITY
Consolidation Activity
-Drawing and colouring a picture of a seaside or pool activity.
Extension Activity
- Naming all the places and sculptures the pupils have seen on the architecture and sculpture pages in lessons one to four.

EVALUATION
What to evaluate
-The pupils’ ability to use the correct techniques to produce different real and visual textures.
-How the pupils identify and use the different elementary forms combined in a more complex form.
-The Unit 4 Evaluation Activities.
-Project 4: Spring Day. The Impressionist Plant Pot
-The pupils’ interest and effort for creating their own learning materials.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

Unit 4 Performance Standards 
-Experiments and appreciates the variety of materials we can use to create artistic compositions.
 -Uses different materials in artistic creations and explores the different techniques in painting and craft activities.
-Identifies and uses the different colour ranges in artistic compositions.
-Combines forms and colours harmoniously in an artistic creation.
-Uses coloured pencils, tempera paints, felt-tip pens, collage and shading techniques to create a composition.
 -Uses the correct vocabulary and terminology when discussing artistic creations.
-Uses digital resources to research and find specific information about artists, styles and their works of art.
 -Shows a positive attitude towards improving and overcoming one’s own limitations in artistic creations. 

3rd Term
Unit 5.Post-Impressionists I - The Bedroom in Arles
PROFILE COMPONENTS: Lesson 1
OBJECTIVES 
-To identify the materials, forms, proportions and colours in new artistic compositions.
-To complete a picture of a bedroom using Van Gogh’s painting as a guide.

CONTENTS
-The Bedroom in Arles by Vincent Van Gogh.
-Van Gogh: his life and works.
-The pupils’ own bedrooms.
-True and false statements.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Initiative and Entrepreneurial Competencies
-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.
Mathematical and Basic Competencies in Science and Technology
-To use mathematical reasoning to draw the correct proportions of the objects in a room.

LESSON GUIDELINES
-Describing The Bedroom in Arles by Vincent Van Gogh.
-Describing Van Gogh, his life and works.
-Drawing and colouring the pupils’ own bedrooms.
-Drawing the classroom.
-Answering true and false statements. 

MIXED ABILITY
Consolidation Activity
-Drawing the classroom in the correct size and proportions. 
Extension Activity
-Answering true and false statements about Van Gogh and his work.

EVALUATION 
What to evaluate
-The pupils’ ability to use the correct vocabulary and terminology when discussing artistic creations or expressing opinions.
-The pupils’ strategies to identify the materials, forms, proportions and colours in new artistic compositions. 
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2
Starry Night
OBJECTIVES
-To develop aesthetic criteria.
-To create a starry night using shiny paper and silver foil.

CONTENTS
-Starry Night by V. Van Gogh.
-Description of Van Gogh’s painting.
-Demonstration of how to create a starry night.
-The Ancient Greek and Roman names for the Sun.

BASIC COMPETENCIES
Social and Civic Competencies
-To appreciate, respect and show curiosity for the natural and man-made elements in the environment. 
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

LESSON GUIDELINES
-Describing Starry Night by V. Van Gogh.
-Demonstrating how to create a starry night.
-Exhibiting the pupils’ work and voting the best Starry Night.
-Searching the web for information about the topic proposed.

MIXED ABILITY
Consolidation Activity
-Exhibition of the pupils’ work and voting the best Starry Night.
Extension Activity
-Finding the Ancient Greek and Roman names for the Sun.

EVALUATION
What to evaluate
-The pupils’ initiative to develop autonomous learning strategies. 
-The pupils’ creativity for designing a starry night using shiny paper and silver foil.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 3
The Eiffel Tower 
OBJECTIVES
-To use the pointillism technique to colour and complete a picture.
-To explore the different techniques in painting and craft activities.

CONTENTS
-Architecture: The Eiffel Towerby Georges Seurat.
-George Seurat: his life and works.
-The pointillism technique.
-Mixed techniques: colouring with felt-tip pens and tempera paints.

BASIC COMPETENCIES
Social and Civic Competencies
-To appreciate, value and protect the natural and man-made elements in the environment. 
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them. 
Digital Competencies
-To use a computer to carry out simple research activities.

LESSON GUIDELINES
-Describing the painting The Eiffel Towerby Georges Seurat.
-Describing George Seurat’s life and works.
-Explaining the pointillism technique.
-Drawing and colouring with the pointillism technique.

MIXED ABILITY
Consolidation Activity
-Drawing a tree by the Eiffel Tower and colour it using the pointillism technique.
Extension Activity
-Further practise with the pointillism technique: drawing a simple building and colouring it with tempera paints.


EVALUATION
What to evaluate
-The pupils’ interest and curiosity for learning about the important buildings in their own home town.
-The pupils’ ability to use the pointillism technique to colour and complete a picture.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 4
The Thinker 
OBJECTIVES
-To copy and complete a human figure using the original sculpture as a guideline. 
-To identify and differentiate textures, forms and colours in artistic creations.

CONTENTS
-Sculpture: The Thinker by A. Rodin.
-Auguste Rodin and his work.
-Review of shading techniques.
-Rhyme: The Thinker.

BASIC COMPETENCIES
Social and Civic Competencies
-To appreciate, value and protect the natural and man-made elements in the environment. 
Cultural Awareness
-To describe in the pupil’s own words the different forms of artistic representation in photographs, pictures and objects.

LESSON GUIDELINES
-Describing the sculpture: The Thinker by A. Rodin.
-Describing Auguste Rodin and his work.
-Reviewing shading techniques.
-Drawing and colouring for further practice with the shading technique.
-Learning and reciting a rhyme: The Thinker.

MIXED ABILITY
Consolidation Activity
-Drawing and colouring for further practice with the shading technique.
Extension Activity
Learning and reciting a rhyme: The Thinker.

EVALUATION
What to evaluate
-The pupils’ ability to use different materials in artistic creations and explore the different techniques in painting and craft activities.
-The pupils’ interest and strategies to copy and complete a human or animal figure following a guideline. 
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 5
Still Life with Fruit 
OBJECTIVES
-To identify and differentiate textures, forms and colours in artistic creations.
-To use the correct techniques to produce different real and visual textures

CONTENTS
-Still Life with Fruit by Paul Cézanne.
-Paul Cézanne: his life and work.
-Collage activity with cut-outs from old brochures.
-Cézanne’s painting techniques.

BASIC COMPETENCIES
Initiative and Entrepreneurial Competencies
-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

Lesson Guidelines
-Describing the painting Still Life with Fruit by Paul Cézanne.
-Describing Paul Cézanne’s work.
-Creating a collage activity with cut-outs from old brochures.
-Demonstrating Cézanne’s painting techniques.
-Practising Cézanne’s technique.

MIXED ABILITY
 Consolidation Activity
-Demonstrating how Cézanne painted his pictures using small brushstrokes.
Extension Activity
-Drawing a small still life to practice Cézanne’s technique.


EVALUATION
What to evaluate
-The pupils’ ability to identify and differentiate textures, forms and colours in artistic creations.
-How the pupils identify and use the different elementary forms combined in a more complex form.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 6
Amazing People – Vincent Van Gogh 
OBJECTIVES
-To enjoy reading about well-known artists and their works.
-To acknowledge the importance of the English language as a means for communicating with other people and as a valuable source for learning.

CONTENTS
-Reviewing Vincent Van Gogh’s life and works.
-Vincent Van Gogh: short biography.
-Reading Comprehension: answering questions on the text and reading out definitions to elicit the corresponding word.

BASIC COMPETENCIES
Linguistic Competencies
-To read and extract specific information from a written and oral text.
-To produce simple statements using the target vocabulary.
Digital Competencies
-To use a computer to complete simple interactive activities.

LESSON GUIDELINES
-Read and listening to the short biography. 
-Asking and answering questions on the text.
-Inviting volunteers to pretend they are Van Gogh and tell his story in their own words.
-Reading out definitions to elicit the corresponding word.
-Inviting a volunteer to play the role of the teacher and ask the rest of the class questions about Van Gogh.

MIXED ABILITY 
Consolidation Activity
-Inviting volunteers to pretend they are Van Gogh and tell his story in their own words.
Extension Activity
 -Reading out definitions to elicit the corresponding word.


EVALUATION
What to evaluate
-The pupils’ ability to read and extract specific information from a simple biography.
-The pupils’ interest for building on their knowledge of different artists and their works.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 7
Vase with Twelve Sunflowers
OBJECTIVES
-To use different colours and techniques aesthetically.
-To use felt-tip pens and shading techniques to create a composition.

CONTENTS
-Vase with Twelve Sunflowers by Vincent Van Gogh.
-Description of sunflowers: where they came from and what we use them for.
-Flowers: Rose, tulip, carnation, lavender.
-Chant: Sunflowers.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Social and Civic Competencies
-To appreciate, value and protect the natural and man-made elements in the environment. 

LESSON GUIDELINES
-Describing the painting Vase with Twelve Sunflowers by Vincent Van Gogh.
-Describing sunflowers: where they came from and what we use them for.
-Naming and colouring flowers: Rose, tulip, carnation, lavender.
-Learning and reciting a chant: Sunflowers. 

MIXED ABILITY
Consolidation Activity
-Reading, learning and singing the Sunflowers chant.
Extension Activity
-Reviewing and singing the five unit chants.

EVALUATION
What to evaluate
-The pupils’ ability to identify and differentiate textures, forms and colours in artistic creations.
-How the pupils identify and use the different elementary forms combined in a more complex form.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 8
The Beach at Heist
OBJECTIVES
-To use different colours and the pointillism technique aesthetically.
-To use drawing as a means of expression. 

CONTENTS
-The Beach at Heist by G. Lemmen.
-Review of the pointillism technique.
-Coastal scene with the pointillism technique.
-The unit content: expressing personal opinions.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

LESSON GUIDELINES
-Describing The Beach at Heist by G. Lemmen.
-Reviewing the pointillism technique.
-Creating a coastal scene with the pointillism technique.
-Drawing and colouring a sailing boat with the pointillism technique. 
-Expressing personal opinions about the unit content.

MIXED ABILITY 
Consolidation Activity
-Drawing and colouring picture of a sailing boat using the pointillist technique.
Extension Activity
-Inviting volunteers to say which painting and which technique they liked most in Unit 5 and to reason their answers.

EVALUATION
What to evaluate
-How the pupils describe in their own words, the different forms of artistic representation in photographs, pictures and objects.
-The pupils’ ability to use drawing as a means of expression.
-Unit 5 evaluation activities.
-Project 5: Family Day. The Boat Game 
-The pupils’ interest and effort for creating their own learning materials.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

Unit 5 Performance Standards 
-Experiments and appreciates the variety of materials we can use to create artistic compositions.
-Follows the correct procedures to create an artistic composition.
 -Uses different materials in artistic creations and explores the different techniques in painting and craft activities.
-Identifies and uses the different colour ranges in artistic compositions.
-Combines forms and colours harmoniously in an artistic creation.
-Uses coloured pencils, tempera paints, felt-tip pens, collage and shading techniques to create a composition.
 -Describes and expresses personal opinions about artistic creations.
-Uses the correct vocabulary and terminology when discussing artistic creations.
-Uses digital resources to research and find specific information about artists, styles and their works of art.
-Shows a respectful attitude towards all the different types of artistic representations.
-Shows a positive attitude towards improving and overcoming one’s own limitations in artistic creations. 
-Uses the techniques to create volume in a picture correctly.

Unit 6 Post-Impressionists II – Breton Girls Dancing
PROFILE COMPONENTS: Lesson 1
OBJECTIVES 
-To draw the human figure creatively in regional costumes.
-To develop aesthetic criteria.

CONTENTS
-Breton Girls Dancing by Paul Gauguin.
-Paul Gauguin: his life and works.
-Regional costumes.
-Articles of clothing.
-Regional dance music.

BASIC COMPETENCIES
Social and Civic Competencies
-To promote a respectful and tolerant attitude towards others regardless of race or gender. 
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

LESSON GUIDELINES
-Describing the painting Breton Girls Dancing by Paul Gauguin.
-Describing Paul Gauguin: his life and works.
-Discussing regional festivities and costumes.
-Naming articles of clothing in English.
-Performing a regional dance.

MIXED ABILITY
Consolidation Activity
-Inviting volunteers to describe the regional costumes they have drawn.
Extension Activity
-Performing a regional dance. 

EVALUATION 
What to evaluate
-How the pupils identify the materials, forms and colours in new artistic compositions.
-The pupils’ ability to draw the human figure correctly in regional costumes.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS: Lesson 2
Tahitian Women on the Beach 
OBJECTIVES
-To complete a picture using the original work as a guide.
-To use the correct techniques to produce different real and visual textures.

CONTENTS 
-Tahitian Women on the Beachby P. Gauguin.
-Tahiti: Tropical island vegetation.
-Islands the pupils have visited.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Initiative and Entrepreneurial Competencies
-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.
Social and Civic Competencies
-To promote a respectful attitude towards the environment and all living things.

LESSON GUIDELINES
-Describing the painting Tahitian Women on the Beachby P. Gauguin.
-Discussing tropical island vegetation.
-Describing islands the pupils have visited, what they saw and what they did there.
-Drawing, colouring and describing a picture of the pupils’ favourite place in the open air. 

MIXED ABILITY
Consolidation Activity
-Describing the islands the pupils have visited: what they saw and what they did there. 
Extension Activity
-Drawing, colouring and describing a picture of the pupils’ favourite place in the open air.


EVALUATION
What to evaluate
 -The pupils’ ability to identify the materials, forms and colours in new artistic compositions.
-To draw and colour the human figure correctly in regional costumes.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS Lesson 3
The Trinquetaille Bridge
OBJECTIVES
-To identify and use the different elementary forms combined in a more complex form.
-To use different colours and techniques aesthetically.

CONTENTS
-Architecture: TheTrinquetaille Bridge by V: Van Gogh.
-Famous bridges.
-Designing bridges.
-Exhibition of the pupils work and voting the best bridge design.

BASIC COMPETENCIES
Linguistic Competencies
- To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
 -To produce simple statements using the target vocabulary.
Social and Civic Competencies
-To appreciate, value and protect the natural and man-made elements in the environment.

LESSON GUIDELINES
-Architecture: TheTrinquetaille Bridge by V: Van Gogh.
-Discussing famous bridges.
-Designing a bridge for a place in the students own home town.
-Exhibiting the pupils’ work and voting the best bridge design. 

MIXED ABILITY
Consolidation Activity
-Naming famous bridges the pupils know of or have visited in their own country or abroad.
Extension Activity
-Designing a new bridge for a landscape.

EVALUATION
What to evaluate
 -The pupils’ imagination and creativity to draw a bridge. 
 -The pupils’ ability to use different materials in artistic creations and explore the different techniques in painting and craft activities.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS Lesson 4
Tehura
OBJECTIVES
 -To complete a picture using the original sculpture as a guide.
 -To identify and differentiate textures, forms and colours in artistic creations.

CONTENTS
-Sculpture: Tehura by P. Gauguin.
-Describing Gauguin’s work in the Pacific Islands.
-Portraits of classmates.
-Rhyme: The Island Rhyme.

BASIC COMPETENCIES
Linguistic Competencies
-To understand and follow simple instructions.
Social and Civic Competencies
-To appreciate, value and protect the natural and man-made elements in the environment.
-To promote a respectful and tolerant attitude towards other regardless of race or gender.

LESSON GUIDELINES
-Describing Tehura by P. Gauguin.
-Describing Gauguin’s work in the Pacific Islands.
-Drawing and colouring portraits of classmates.
-Learning and reciting the The Island Rhyme.
-Drawing the scenery for The Island Rhyme.

MIXED ABILITY
Consolidation Activity
-Drawing a picture of a classmate’s face and colouring it in the same way as Tehura. 
Extension Activity
-Learning and reciting The Island Rhyme.


EVALUATION
What to evaluate
 -The pupils’ ability to identify and differentiate textures, forms and colours in artistic creations.
-How the pupils use the correct techniques to produce different real and visual textures.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTSLesson 5
The Tiger and the Buffalo
OBJECTIVES
-To use the correct techniques to produce different real and visual textures.
-To copy and complete an animal figure following a guideline.

CONTENTS
 -The Tiger and the Buffaloby Henri Rousseau.
- Henri Rousseau: his life and work.
-The animal form: tiger, lion and cat.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Initiative and Entrepreneurial Competencies
-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.

LESSON GUIDELINES
-Describing the painting The Tiger and the Buffaloby Henri Rousseau.
-Describing Henri Rousseau’s life and work.
-Drawing the animal form: tiger, lion and cat.
-Reciting and or singing rhymes or songs about lions or tigers.

CONSOLIDATION ACTIVITY
-Completing and colouring a photocopy of a lion’s head.
Extension Activity
-Further practise at drawing animal features: cat.
 -Reciting or singing a rhyme or song about a tiger or a lion.

EVALUATION
What to evaluate
-The pupils’ ability to copy and complete an animal figure following a guideline.
-How the pupils identify and use the different elementary forms combined in a more complex form.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS Lesson 6
Paul Gauguin
OBJECTIVES
-To read and extract specific information from a short biography
-To answer questions on a text correctly and coherently.

CONTENTS
-Paul Gauguin:his life and work.
-Reading comprehension: questions on the text, reading definitions to find the corresponding word in the text and false statements to elicit the correct answers.

BASIC COMPETENCIES
Linguistic Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
-To understand and extract specific information from a written or oral text.
 -To produce simple statements using the target vocabulary.

LESSON GUIDELINES
-Reading and listening to Paul Gauguin’s short biography.
-Asking and answering questions on the text.
-Reading definitions and finding a word in the text with the same meaning.
-Reading false statements to elicit the correct answers.

MIXED ABILITY
Consolidation Activity
-Inviting volunteers to pretend they are Paul Gauguin and tell his story in their own words.
-Extension Activity
-Reading definitions and finding a word in the text with the same meaning.

EVALUATION
What to evaluate
-The pupils’ ability to extract specific information from a text and answer questions correctly and coherently. 
- The pupils’ ability to express personal opinions about the biographies they have read throughout the school year.

How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS Lesson 7
Woman with a Flower 
OBJECTIVES
-To identify and use the different elementary forms combined in a more complex form.
 -To copy and complete a human figure following a guideline. 
-To memorize and sing a chant.

CONTENTS
-Woman with a Flower by P. Gauguin.
-Review of colouring techniques.
-Review of the flowers the pupils can name in English.
-Chant: Island Flowers Duet.

BASIC COMPETENCIES
Learning How to Learn
-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
 Social and Civic Competencies
-To appreciate, value and respect the natural and man-made elements in the environment.
-To promote a respectful and tolerant attitude towards others regardless of race or gender. 

LESSON GUIDELINES
-Describing Woman with a Flower by P. Gauguin.
-Reviewing colouring techniques.
-Reviewing the flowers the pupils can name in English.
-Learning and singing the Island Flowers Duet.

MIXED ABILITY
Consolidation Activity
-Reviewing the names of the flowers the pupils know in English.
-Drawing pictures of flowers.
Extension Activity
-Learning and singing the duetIsland Flowers.


EVALUATION
What to evaluate
-How the pupils use coloured pencils, tempera paints, felt-tip pens, collage and shading techniques to create a composition.
 -The pupils’ ability to copy and complete a human figure using the original painting as a guideline. 
-The pupils’ autonomous strategies for memorizing and singing a chant.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

PROFILE COMPONENTS Lesson 8
The End of the Journey
OBJECTIVES
-To identify a painting that doesn’t belong to the artistic movements presented in level 5. 
-To value the general knowledge acquired in the art class throughout fifth grade.
-To show a respectful attitude towards all the different types of artistic representations in museums around the world.

CONTENTS
-Paintings from around the world.
-The painting that doesn’t belong.
-The summer holidays project: 3D Picture.

BASIC COMPETENCIES
Initiative and Entrepreneurial Competencies
-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.
Cultural Awareness
- To appreciate the general knowledge and communicative skills acquired through learning arts and craft. 

LESSON GUIDELINES
-Naming the periods in the course book in chronological order.
-Observing more paintings from around the world.
-Identifying the painting that doesn’t belong to a period in the course book.
-Observing Piet Mondrian’s work. 
-Making a 3D picture.

MIXED ABILITY
Consolidation Activity
-Inviting volunteers to tell the class in simple sentences, what they know about each artist presented in level 5.
Extension Activity
-Choosing, copying and describing the pupils’ favourite paintings from level 5.


EVALUATION
What to evaluate
-The pupils’ ability to identify the work of art that does not belong to any period in their course book.
-The pupils’ ability to describe their favourite period in the pupil’s Book. 
-The pupils’ awareness of the importance of the general knowledge acquired through their English language studies. 
-Unit 6 evaluation activities.
-Project 6: 3D Picture.
-The pupils’ interest and effort for creating their own learning materials.
How to evaluate
-By observing the pupils’ capacity for explaining the unit content.
-By considering the pupils’ participation in classroom activities.
-By taking into account the pupils’ ability to identify and correct their own mistakes.

Unit 6 Performance Standards 
-Experiments and appreciates the variety of materials we can use to create artistic compositions.
-Follows the correct procedures to create an artistic composition. 
 -Uses different materials in artistic creations and explores the different techniques in painting and craft activities.
-Identifies and uses the different colour ranges in artistic compositions.
-Combines forms and colours harmoniously in an artistic creation.
-Uses coloured pencils, tempera paints, felt-tip pens, collage and shading techniques to create a composition.
 -Describes and expresses personal opinions about artistic creations.
-Uses the correct vocabulary and terminology when discussing artistic creations.
-Uses digital resources to research and find specific information about artists, styles and their works of art.
-Shows a respectful attitude towards all the different types of artistic representations.
[bookmark: _GoBack]
image1.jpeg
PEARSON ALWAYS LEARNING


