	[image: image1.jpg]PEARSON ALWAYS LEARNING

COURSE SYLLABUS
Discover Arts and Crafts 6
Primary Education

Sixth Grade
Arts and crafts
1st Term

Unit 1: A Century of Art - Child with a Dove

PROFILE COMPONENTS: Lesson 1
OBJECTIVES:
-To copy and colour a picture using the original painting as a guide.

-To show interest and curiosity for learning about art in the 20th century

CONTENTS

-Child with a Dove (P. Picasso)

-Colouring with tempera paints

BASIC COMPETENCES

Linguistic and Communication Competencies

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Autonomous learning competences

-To use autonomous strategies to organize the concepts presented to complete activities.

Knowledge and Interaction with the Physical World

-To appreciate and value the natural and man-made elements in the

Use of Information and Digital Competences

-To use a computer to carry out simple research activities.
LESSON GUIDELINES
-Describing Pablo Picasso’s life and work.

-Reviewing the techniques for colouring with tempera paints.

MIXED ABILITY
Consolidation Activity

-Observing the bird form and drawing another bird in the picture by the child’s feet.
Extension Activity

-Describing the characteristics of a dove.

-Showing the pupils Picasso’s simple bird drawing ‘The Dove of Peace’ that became the symbol of peace all over the world.

-To research for information about Pablo Picasso’s life and work.
EVALUATION

What to evaluate

-The pupils’ ability to copy and colour a picture using the original painting as a guide.

-The pupils’ interest and curiosity for learning about art in the 20th century.
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

OBJECTIVES

-To draw and write a storyboard.

 -To develop aesthetic criteria.
CONTENTS

-Acrobat and Young Harlequin (P. Picasso)

-Explaining how to structure a storyboard.

-Writing and drawing a storyboard.

-Rhyme: The Circus Comes to Town
BASIC COMPETENCES

Linguistic and Communication 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
-Explaining the meaning of the words acrobat and harlequin.

-Techniques for drawing the human figure in proportion.

-Memorizing and reciting the rhyme The Circus Comes to Town

MIXED ABILITY

Consolidation Activity

-Swapping storyboards and reading other classmate’s work.
Extension Activity

-Reading, memorizing and reciting the rhymeThe Circus Comes to Town.

EVALUATION

What to evaluate

-The pupils’ ability to plan out, draw and write a storyboard.

-The pupils’ pronunciation and intonation when reciting a rhyme.
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

OBJECTIVES

-To draw a picture of the pupils’ own city town hall.

-To research for information about the history of one’s own town hall.

CONTENTS

-Architecture: Lambeth Town Hall

BASIC COMPETENCES

Social and Citizenship Competencies

-To appreciate, value and protect the natural and man-made elements in the environment.

Autonomy and Initiative Competencies

-To use autonomous strategies to organize the concepts presented to complete activities.
Use of Information and Digital Competences

-To use a computer to carry out simple research activities.
LESSON GUIDELINES
-Defining the concept of ‘Town Hall’ and what the Lord Mayor or Mayoress, the town council and its employees do.

-Reviewing techniques for drawing buildings.

MIXED ABILITY

Consolidation Activity

-Drawing and colouring another important building in the pupils’ own town and saying what it is used for.

Extension Activity

-Naming all the people that work in public services in a town or large city and to say what they do.
-To research the history of the pupils’ own town hall.

EVALUATION

What to evaluate

-The pupils’ capacity to identify the materials, forms and colours in new artistic compositions and draw a picture of his/her own city town hall.

-The pupils’ aesthetic criteria for using 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 4
OBJECTIVES

-To copy and colour an abstract sculpture.

-To design and draw an abstract sculpture.

CONTENTS

-Sculpture: ‘’The Stone Head’’ (A. Modigliani).
BASIC COMPETENCES

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Autonomy and personal initiative
-To be aware of the importance of taking responsibility for his/her own personal possessions and keep his/her school material clean and tidy.
LESSON GUIDELINES
-Describing the characteristics of Modigliani’s life and work.

-Showing pupils pictures of other Modigliani works.

-Demonstrating how to draw an abstract figure.

MIXED ABILITY
Consolidation Activity
-Drawing a portrait of a classmate in Modigliani style.
-Exhibiting portraits and guessing who is who.

Extension Activity

-Reciting and singing at least three rhymes and chants from a previous level together. EVALUATION

What to evaluate

-The pupils’ ability to copy and colour an abstract sculpture.

-The pupils’ creativity for designing and drawing an abstract sculpture.

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
OBJECTIVES
-To develop aesthetic criteria.

-To copy and colour a picture with small brush strokes.

CONTENTS
-Listening (Portrait of Jawlensky) (G. Münter)

-Colouring with tempera paints using the original painting as a guide.
BASIC COMPETENCES
Autonomous learning competences

-To use autonomous strategies to organize the concepts presented to complete activities.

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
-Defining the the term ‘stroke of paint.’
-Demonstrating how to paint a large and a small stroke of paint with temperas and two different-sized paintbrushes.

MIXED ABILITY
Consolidation Activity
-Drawing a big flower and colouring it with large and small brushstrokes.
Extension Activity
-Choosing an object from the classroom, drawing it by the flower and colouring half of the picture with large brushstrokes and the other half with small brushstrokes.

EVALUATION
What to evaluate
-To copy and colour a picture with small brush strokes.

-To be aware of the importance of taking responsibility for his/her own personal possessions and keep his/her school material clean and tidy.

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
OBJECTIVES
-To read and extract specific information from a short biography.
-To ask and answer questions on a text correctly and coherently.
CONTENTS
-Pablo Picasso: a short biography in comic format.
BASIC COMPETENCES
Linguistic and Communication 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 in comic format.
-Explaining vocabulary that may be causing difficulties.
-Reading Comprehension: Asking and answering simple questions on the text to elicit short answers.
MIXED ABILITY
Consolidation Activity
-Working with a partner to make two more questions about Pablo Picasso and ask the rest of the class their questions.
Extension Activity
-Inviting volunteers to pretend they are Pablo Picasso and tell their story to the rest of the class.
EVALUATION
What to evaluate
-The pupils’ interest and curiosity for reading and learning about different artists and artistic periods.
-The pupils’ reading comprehension and ability to extract specific information from a written or oral text.
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
OBJECTIVES
-To use different materials in artistic creations and explore the different techniques in painting and craft activities.
-To memorize and recite a chant in English.
CONTENTS
-Road to the Land of Nod (F. Childe Hassam)
-The pointillism technique
-Learning and memorizing the chantThe Land of Nod
BASIC COMPETENCES
Linguistic and Communication Competencies
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
-To memorize a chant in English.
Social and Citizenship Competencies
-To promote a respectful and protective attitude towards all the living and man-made elements in the environment.
LESSON GUIDELINES
-Reviewing the pointillism technique.
-Reviewing the techniques for colouring the foreground and background.
MIXED ABILITY
Consolidation Activity
-Memorizing and singing the chant The Land of Nod.
Extension Activity
-Describing one’s own strangest dream.
EVALUATION
What to evaluate
-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 rhyme 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
OBJECTIVES
-To create an abstract composition using the collage technique.
-To describe and express personal opinions about artistic creations.
CONTENTS
-Picture with Three Spots (W. Kandinsky)
-The collage technique
BASIC COMPETENCES
Autonomy and personal initiative
-To be aware of the importance of taking responsibility for his/her own personal possessions and keep his/her school material clean and tidy.
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
-Defining the concept of abstract painting.
-Explaining what the three spots represent.
-Creating an abstract composition with coloured cards.
MIXED ABILITY
Consolidation Activity
-Creating an abstract composition on a sheet of paper using the colouring materials the pupils like best.
Extension Activity
-Naming the paintings the pupils like best from Unit 1 and saying why they like them.
-Project 1: Halloween Smocked Pumpkin
EVALUATION
What to evaluate
-The pupils’ capacity for creating an abstract composition using the collage technique.
-The pupils’ pronunciation and intonation when describing and expressing personal opinions about artistic creations.
-The pupils’ ability for developing autonomous learning strategies.
-The Unit 1 Evaluation Activities.
-Project 1: Halloween Smocked Pumpkin
-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 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.

-Use 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.

UNIT 2. A Century of Creativity
PROFILE COMPONENTS: Lesson 1

OBJETIVES
-To make paper flowers with coloured tissue paper.

-To use the correct techniques to produce different real and visual textures.

CONTENTS
-Plate 38 from Documents Decoratifs (Alphonse Mucha)

-Art Nouveau
-Making paper flowers

Basic Competences

Linguistic and Communication Competencies

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.
Autonomy and Initiative 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 Alphonse Mucha and his work.

-Defining Art Nouveau.

-Demonstrating how to make paper flowers.

MIXED ABILITY

Consolidation Activity
-Using left-over pieces of tissue paper to create a flower design.
Extension Activity

-Showing the class paintings by Mucha, saying what they are called in English and where they are located.
-Finding and printing out works by Alphonse Mucha to make a Mucha wall mural for the classroom.
EVALUATION

What to evaluate

-The pupils’ ability to make paper flowers with coloured tissue paper.

-The pupils’ interest for developing aesthetic criteria.

-To understand and follow instructions to complete an 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 2
The Prince’s Garden

OBJECTIVES
-To copy and colour a painting to scale.

-To develop autonomous learning strategies.

CONTENTS
-The Artist’s Wife (A. Mucha)

-Copying a picture to scale

-Colouring with hard wax crayons

-Rhyme: Pretty Lady

BASIC COMPETENCES

Linguistic Competences.

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Autonomy and personal initiative

-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.

Lesson Guidelines

-Reviewing the techniques for drawing to scale.

-Reviewing body proportions.

-Reading and memorizing the rhyme Pretty Lady.

MIXED ABILITY

Consolidation Activity

-Inviting volunteers to describe Mucha’s painting in their own words.

Extension Activity

-Reading and memorizing the rhyme Pretty Lady.

EVALUATION

What to evaluate

-The pupils’ interest and curiosity for learning about Art Nouveau.

-The pupils’ ability to analyze the visual information depicted in an image.

-How the pupils copy and colour a picture to scale.

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
OBJETIVES
-To design and create a modern house with shiny coloured paper.

-To use different materials in artistic creations and explore the different techniques in painting and craft activities.

CONTENTS
-Architecture:Villa Savoye

-Designing and creating a house with shiny coloured paper.

Basic Competences

Social and Citizenship Competencies

-To appreciate, value and protect the natural and man-made elements in the environment.

Autonomy and Initiative Competencies

-To use autonomous strategies to organize the concepts presented to complete activities.
Use of Information and Digital Competences

-To use a computer to carry out simple research activities.

Lesson Guidelines

-Defining the concept of ‘Villa.’’

-Demonstrating how to make the house with shiny coloured paper.

MIXED ABILITY

Consolidation Activity

-Drawing a picture of the pupils’ own house or block of flats as they see it from the street.
Extension Activity

-Encourage the pupils to say what their dream house would be like and where they would build it.

-Searching for pictures of different kinds of homes.

EVALUATION

What to evaluate

-The pupils’ ability 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.

The pupils’ awareness of how building styles were changing raidly.

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
OBJETIVES
-To observe the artistic elements in the environment and in museums.

-To trace and colour a sculpture.

-To use digital resources to research an important Spanish doctor.

Contents

-Sculpture: Santiago Ramón y Cajal (V. Macho)

Basic Competences

Social and Citizenship Competencies

-To appreciate and value 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 Santiago Ramón y Cajal and his importance in the medical profession.

-Reviewing how to shade and create a sensation of volume in a picture using the hatching technique.

MIXED ABILITY

Consolidation Activity

-Drawing different trees behind the statue.

Extension Activity

-Inviting volunteers to describe a statue they know of and say why the person in question is famous.

-Researching to find a photograph of Santiago Ramón y Cajal and paste it by the statue they have coloured.

EVALUATION

What to evaluate

-The pupils’ ability to identify the materials, forms and colours in new artistic compositions.

-The pupils’ strategies and resources to create an effective shading effect and give volume to a statue.
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
Objectives
-To distinguish the techniques for colouring the foreground and background in a landscape.

-To evaluate his/her own progress in the art and language learning process, identify mistakes and correct them.

Contents

-Houses by the River (E. Schiele)

-Defining Expressionism

-Mixed technique. Felt-tip pens and tempera paints.

Basic Competences

Linguistic Competences

-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 Citizenship Competencies

-To promote a respectful and tolerant attitude towards other people’s ideas and participation in classroom activities.
Lesson Guidelines
-Defining Expressionism.

-Reviewing mixed techniques: felt-tip pens and tempera paints.

-Showing the pupils works by other expressionist artists.
MIXED ABILITY

Consolidation Activity
-Painting a picture of the pupils’ own school building in the expressionist style.
Extension Activity

-Creating an expressionist portrait of a member of their family.

EVALUATION

What to evaluate

-How the pupils analyze and express the visual information depicted in an image.

-The pupils’ ability to use a mixed technique correctly and creatively.

-How the pupils describe the techniques for colouring the foreground and background in a landscape.

-How the pupils evaluate their own progress in the art and language learning process, identify mistakes and correct them.

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
Objectives

-To show interest and curiosity for reading and learning more about famous artists.
-To read and extract specific information from a short biography.
-To ask and answer questions on a text correctly and coherently.

Contents

-Alphonse Mucha: a short biography in comic format.

Basic Competences

Linguistic Competences

-To understand and extract specific information from a written and oral text.

-To understand and answer simple questions.

-To produce simple statements using the target vocabulary.

Lesson Guidelines

- Reading and listening to biography in comic format.

-Completing sentences with the missing words from the text.

MIXED ABILITY

Consolidation Activity

-Inviting volunteers to pretend they are Alponse Mucha and tell their story to the rest of the class.

Extension Activity

-Asking pupils if they have ever been to a famous artist’s exhibition at a museum in their own town.
-Inviting volunteers to tell the class what they saw.

EVALUATION

What to evaluate

-The pupils’ interest in building on his/her own knowledge of different artists and artistic periods.
-The pupils’ personal 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
Objectives

-To use set squares and a compass to create an abstract poster.

-To memorize and recite a chant in English.

Contents

-Large Railway Painting (L.Moholy-Nagy)

-Geometric shapes and letters

-Chant Time: Boats on the Sea

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Autonomous learning competencies

-To use autonomous strategies to organize the concepts presented to complete activities.

-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 geometric shapes and letters in the painting.

-Reviewing how to use set squares and a compass.

-Memorizing and singing the chant Boats on the Sea.

MIXED ABILITY

Consolidation Activity

Chant Time: Reading, memorizing and singing Boats on the sea.

Extension Activity

-Drawing and colouring a picture for the unit chant.
-Singing the rhymes and chants from Units 1 & 2.

EVALUATION

What to evaluate

-How the pupils use set squares and a compass to create an abstract poster.

-The pupils’ strategies for memorizing and reciting a chant in English.
-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
Objectives

-To create a publicity poster for a scary film.

-To enjoy and show initiative for making one’s own learning materials creatively.

Contents

-House by the Railroad (E. Hopper)

-Mixed technique: Colouring with coloured pencils and pastel crayons

-Publicity poster for a film

-Christmas project: Christmas Coaster

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
 Autonomy and Initiative Competencies

-To enjoy and show initiative for making one’s own learning materials creatively.

Knowledge and Interaction with the Physical World

-To appreciate and value the natural and man-made elements in the environment.

Lesson Guidelines

-Discussing the pupils’ preferences in films.

-Describing Edward Hopper’s life and work.
-Defining Realism.

-Making a publicity poster for a film and inventing a scary title.

MIXED ABILITY

Consolidation Activity
-Inviting volunteers to think and tell the class what they learnt about Realism in previous levels.
Extension Activity

-Showing the pupils pictures of paintings by Edward Hopper and ask them to describe them by saying what is happening in each one.
-The Christmas project: The Christmas Coaster

EVALUATION
What to evaluate

-The pupils’ attitude towards all the different types of artistic representations.

-The pupils’ attitude towards improving and overcoming their limitations in artistic creations.

-How the pupils identify and use the different elementary forms combined in a more complex form.

-Unit 2 evaluation activities.

-Project 2: ‘The Christmas Coaster’
-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.

-Shows interest and curiosity for learning about the importance of the Realism.

2nd Term
Unit 3 A Century of colour
PROFILE COMPONENTS: Lesson 1
Objectives

-To copy and colour a picture using the original painting as a guide.

-To identify well-known artists and some of their works.

Contents
-Magnolias (Frida Kahlo)

-Describing Frida Kahlo and her work
-Colouring with pastel crayons

Basic Competences
Awareness of Cultural Expression

-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.

Autonomy and Initiative Competencies

-To use autonomous strategies to organize the concepts presented and to find solutions for the activities proposed and carry them out.

Knowledge and Interaction with the Physical World

-To explore the aesthetic aspects and reproduce elements of the natural environment.

Lesson Guidelines

-Learning about Frida Kahlo.

-Colouring with pastel crayons using the original as a guide.

MIXED ABILITY

Consolidation Activity

-The pupils name all the flowers they know in English and if possible, describe them as they name them.

Extension Activity

-The pupils draw one of the flowers they have named in English next to the magnolias.
-Pupils that know any rhymes or stories about flowers tell the class.
EVALUATION

What to evaluate

-The pupils’ ability to copy and colour a picture using the original painting as a guide.

-The pupils’ strategies for identifying well-known artists and some of their works.

-The pupils’ autonomous strategies for improving their own 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 2
Objectives

-To copy and colour a painting to scale.

-To use different materials in artistic creations and explore the different techniques in painting and craft activities.

Contents

-Self Portrait (Frida Kahlo)

-Reviewing body proportions

-Copying a picture to scale with hard wax crayons

Basic Competences

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 competences

-To identify one’s own possibilities and shortcomings in artistic creations and find autonomous strategies to improve them.
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.

Lesson Guidelines

-Reviewing the techniques for copying a picture to scale from a small grid to a larger grid.
-Reviewing how to draw the correct body proportions in order to draw Frida Kahlo’s figure aesthetically.

MIXED ABILITY

Consolidation Activity
-Reviewing the vocabulary for describing people’s physical features and character.
Extension Activity

-Describing Frida Kahlo’s physical appearance and say what kind of a person they think she is.

EVALUATION

What to evaluate

-The pupils’ strategies for copying and colouring a painting to scale.

-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 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
Objectives

-To use digital resources to find specific information.

-To draw the tallest building in one’s own home town.

Contents

-Architecture: The Empire State Building

-The tallest building in the pupils own country

- Making a tall building with coloured cards and boxes

- Rhyme: The Shining Tower.

Basic Competences

Linguistic Competences

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Mathematical and Basic Competencies in Science and Technology

-To value the importance of the artistic creations in the man-made elements in the environment.

Use of Information and Digital Competences
-To use a computer to carry out simple research activities.
Lesson Guidelines

-Describing the history and characteristics of the Empire State Building.

-Drawing the tallest building in the pupils’ own home town.

-Demonstrating how to make a building with coloured paper and boxes.

-Reading and memorizing the rhymeThe Shining Tower.

MIXED ABILITY

Consolidation Activity

-Making and colouring a tall building with coloured cardboard and boxes.

Extension Activity
-Reading and memorizing the rhymeThe Shining Tower.

-Searching for a picture and the name of the tallest building in the world today.

EVALUATION

What to evaluate

-The pupils’ strategies to follow instructions and complete activities correctly.

 -How the pupils draw the tallest building in their own home town.

-The pupils’ pronunciation and intonation when reciting a rhyme.
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
Objectives

-To colour and complete a sculpture with a 2B pencil.

-To make the spikes on a sculpture with toothpicks.

Contents

-Sculpture: The Cactus Man

- Julio González i Pellicer and his work

- Techniques for shading and creating volume (Review)

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Autonomy and Personal Initiative

-To explore the aesthetic aspects and reproduce elements of the natural environment

Social and Citizenship competencies

-To appreciate and value the man-made elements in the environment.

Lesson Guidelines
-Describing Julio González i Pellicer and his work.

-Reviewing the techniques for shading and creating volume.

-Demonstrating how to make spikes with toothpicks.

MIXED ABILITY

Consolidation Activity
-Showing the pupils more pictures of sculptures by Julio González.

Extension Activity
-The pupils copy one of the two sculptures named in the Consolidation Activity.
EVALUATION

What to evaluate

-How the pupils colour and complete a sculpture with a 2B pencil.

-The pupils’ ability to make the spikes on a sculpture with toothpicks.

 -The pupils’ attitude towards improving and overcoming their own limitations 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 5
Objectives
-To create summer and winter landscapes with the warm and cold colours.

-To show a positive attitude towards improving and overcoming one’s own limitations in artistic creations.

Contents

-Red Hills and Padernal (Georgia O’keeffe)

-Colouring with soft wax crayons

-The warm and cold (cool) colours

-The foreground and the background

Basic Competences

Awareness of Cultural Expression

-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.

Autonomous Learning Competencies

-To use autonomous strategies to organize the concepts presented and to find solutions for the activities proposed and carry them out.

Social and Citizenship competencies

 -To promote a respectful attitude towards the environment and all living things.

Lesson Guidelines
-Describing Georgia O'Keeffe’s and her work.

-Reviewing the warm and cold colours.

-Reviewing the colours in a summer and winter landscape, the foreground and the background.

MIXED ABILITY

Consolidation Activity

-Copying one of Geogia O’Keeffe’s works using the colouring technique the pupils like best.
Extension Activity

-Completing a reproducible activity.

-Searching the web for a picture of a painting of Georgia O’keeffe to show to the rest of the class.

EVALUATION

What to evaluate
-The pupils’ creativity and use of the different materials and resources in artistic creations.

-To create summer and winter landscapes with the warm and cold colours.

-To take responsibility for his/her own work and keep school materials clean and tidy.

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
OBJECTIVES
-To read and extract specific information from a short biography.
-To ask and answer questions on a text correctly and coherently.

-To enjoy and value reading as an important source of knowledge in the language learning process.

CONTENTS
-Frida Kahlo: a short biography in comic format.

-Reading comprehension: Answering questions on the text.

BASIC COMPETENCES
Linguistic Competences

-To understand and extract specific information from written and oral texts.

-To understand and correct true and false statements

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
-Reading and listening to a short biography.

-Answering questions on the text.

MIXED ABILITY

Consolidation Activity

-Naming all the means of transport the pupils know in English and drawing and colouring one of them.
Extension Activity

-Inviting volunteers to pretend they are Frida Kahlo and tell her story in their own words.
-Reciting the rhymes from Units 1, 2 & 3.

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’ pronunciation and intonation when reading a text.

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
Objectives

-To use the correct techniques to produce different real and visual textures

-To memorize and recite a chant in English.

Contents
-Two Boats with Yellow Sails and a Lighthouse (Alfred Wallis)

-Colouring with tempera paints

-Chant Time: Little Yellow Sails
Basic Competences

Linguistic Competences
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Awareness of Cultural Expression

-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.

Autonomous Learning 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 Alfred Wallis and his work.

-Colouring with tempera paints.

-Reading and explaining the vocabulary in a chant.

-Memorizing and singing ‘Little Yellow Sails.’

MIXED ABILITY

Consolidation Activity

-Chant Time: Reading, memorizing and singing Little Yellow Sails.

Extension Activity
- Observing, copying and colouring one of the artist’s works using the colouring technique of their own choice.

EVALUATION
What to evaluate

-To colour a picture with temperas using the original as a guide.

-The pupils’ autonomous strategies to memorize and recite a chant in English.

-The pupils’ personal strategies for creating different textures of natural and artificial 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.
PROFILE COMPONENTS: Lesson 8
Objectives
-To copy Mondrian’s composition with shiny coloured paper.

-To appreciate the general knowledge acquired in the art and language learning process.

Contents

-Composition A (Piet Mondrian)

-Measuring, drawing and cutting out pieces of shiny coloured paper to make Mondrian’s composition.

-Project 3: Carnival. Mondrian’s Shopping Bag
Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Autonomy and Personal Initiative

-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

Social and Citizenship competencies

-To appreciate and value the man-made elements in the environment.

Lesson Guidelines
-Observing and describing Composition A.

-Demonstrating how to measure, draw and cut out pieces of shiny coloured paper to make Mondrian’s composition.

-Singing the rhymes and chants from units 1-3.

MIXED ABILITY

Consolidation Activity

-Creating a Mondrian style composition with the remaining coloured paper

Extension Activity

-Reviewing the three biographies the pupils have read so far.

-Inviting volunteers to pretend they are Pablo Picasso, Alphonse Mucha or Frida Kahlo and tell their story in their own words.

-Asking the pupils to say if they prefer abstract paintings or realistic paintings and to say why.

EVALUATION

What to evaluate

-How the pupils’ identify the materials, forms and colours in new artistic compositions.

-The pupils’ interest and effort for improving their own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
-How pupils experiment with the variety of materials we can use to create artistic compositions.

-Unit 3 Evaluation Activities

-Project 3: Carnival. Mondrian’s Shopping Bag
-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.

 -Use 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 A Century of Innovation
PROFILE COMPONENTS: Lesson 1
Objectives

-To create an abstract design with tempera paints.

-To use the correct vocabulary and terminology when discussing artistic creations or expressing opinions.

Contents
-Painting for Emili Fernández (J.Miró)

-Joan Miró and his work

-Creating an abstract design

-Colouring with tempera paints

Basic Competences

Linguistic Competences

-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.
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.

Information and Digital Competences

-To find specific information to complete the activities proposed.

Lesson Guidelines

-Describing Joan Miró and his work.

-Creating an abstract composition in the Miró style.

MIXED ABILITY

Consolidation Activity
-Copying and colouring Miró’s composition Flowers and Butterfly.
Extension Activity

-Observing Miró’s painting of ‘Carnival of the Harlequin’ and identifying the objects, shapes and animals in the picture.

-Searching the web for more paintings by Joan Miró to show the class.

EVALUATION

What to evaluate

-The pupils’ strategies and creativity for creating an abstract design with tempera paints.

-How the pupils use the correct vocabulary and terminology when discussing artistic creations or expressing opinions.

-The pupils’ interest and effort for improving their own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

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
Objectives

-To colour a picture using the original painting as a guide.

-To use different materials in artistic creations and explore the different techniques in painting and craft activities.

Contents

-Portrait of a Spanish Dancer (J. Miró)

-Mixed technique: colouring with hard and soft wax crayons

-Techniques for drawing facial features (review)

-Rhyme: The Dancer

Basic Competences

Linguistic Competencies

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Social and citizenship competencies

-To promote a respectful and tolerant attitude towards others regardless of race or gender.

Autonomy and Initiative Competencies

-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.

Lesson Guidelines
-Reviewing the techniques for drawing facial features.

-Reviewing the techniques for colouring with hard and soft wax crayons.

-Memorizing and reciting the rhyme The Dancer.

MIXED ABILITY

Consolidation Activity
-Drawing a portrait of a classmate or a friend wearing a traditional, regional headdress.

Extension Activity

-Reading, memorizing and reciting a rhyme: The Dancer

EVALUATION

What to evaluate

-The pupils’ ability to copy and colour a picture using the original painting as a guide.

-The pupils’ strategies for using 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
Objectives

-To design and use set squares to draw one’s own dream house.

-To identify how housing designs changed throughout the 20th century.

Contents

-Architecture: The Falling Water House (F. Lloyd Wright)

-Drawing with set squares

-Drawing with coloured pencils

Basic Competences
Social and Citizenship Competencies

-To acquire a basic knowledge of the environment and its components and participate in its conservation by respecting the natural and man-made elements.

Autonomous learning competencies

-To use autonomous strategies to organize the concepts presented to complete activities.

Digital Competences

-To use a computer to carry out simple interactive activities.
Lesson Guidelines

-Reviewing how to use set squares.

-Drawing and colouring a dream house with coloured pencils.

MIXED ABILITY

Consolidation Activity

-Observing the photograph again carefully and discussing the positive and negative points of living in a house of this same type.

 Extension Activity

-Drawing and colouring the bedroom the pupils would like to have in their dream house.

-Writing out a list of all the different kinds of homes we can find around the world.
EVALUATION

What to evaluate

-The pupils’ strategies to design and use set squares to draw one’s own dream house.

-The pupils’ interest and curiosity for learning about different architectural styles.

-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
Objectives

-To colour and shade a sculpture with a 2B pencil.

-To create a figure with pipe cleaners.

Contents

-Sculpture: Man Pointing (A. Giacometti)

-How Giacometti made the sculpture

-Reviewing shading techniques

-Making a human figure with pipe cleaners

Basic Competences

Linguistic competencies

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Autonomy and Initiative Competencies

-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

Mathematical and Basic Competencies in Science and Technology

-To value the importance of the artistic creations and materials in the man-made elements in the environment.

Lesson Guidelines
-Reviewing the shading techniques.

-Demonstrating how to make a human figure with pipe cleaners.
MIXED ABILITY

Consolidation Activity
-Creating a second sculpture with their leftover pipe cleaners.
Extension Activity

-Completing a reproducible activity.

-Singing the chants from Units 1, 2 & 3.
EVALUATION

What to evaluate

-How the pupils colour and shade a sculpture with a 2B pencil.

-The pupils’ strategies for creating a figure with pipe cleaners.

-The pupils’ interest in using different materials in artistic creations and exploring the different techniques in painting and craft activities.

-The pupils’ ability to 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 COMPONENTS: Lesson 5
Objectives

-To create an abstract composition of one’s own district using Mondrian’s creation as a guide.

-To develop autonomous learning strategies to organize the concepts proposed and complete activities.

Contents

-‘New York City (P. Mondrian)

-Creating a Mondrian style composition with soft wax crayons and shiny coloured paper

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

Autonomy and Initiative 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 Mondrian’s composition.

- Demonstrating how to draw a plan of the district where the school is located.

MIXED ABILITY

Consolidation Activity
-Writing the names of the buildings on the pupils’ street plans.
Extension Activity

-Using leftover strips of coloured paper to create a floor plan of the pupils’ own home.
-Describing Mondrian’s painting ‘Composition with Red, Blue and Yellow.’
EVALUATION

What to evaluate

-The pupils’ strategies for creating an abstract composition of their own district using Mondrian’s creation as a guide.

-The pupils’ strategies for organizing the concepts proposed and completing activities.

-The pupils’ autonomous strategies to 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 COMPONENTS: Lesson 6
Objectives
-To read and extract specific vocabulary from a short biography.

-To value reading as an important source of knowledge in the language learning process.

-To complete statements with the missing information.

-To find words in the text for the definitions given.

Contents

-Joan Miró: a short biography in comic format

Basic Competences

Linguistic competencies

-To read and extract specific information from a written and oral text.

-To produce simple statements using the target vocabulary.

-To understand and complete incomplete sentences with the missing words.

Lesson Guidelines

-Reading and listening to Joan Miró’s short biography.

-Completing statements with the missing information.

-Finding words in the text for the definitions given.
MIXED ABILITY

Consolidation Activity

-Reading out definitions for the pupils to elicit the corresponding word from the text:

Extension Activity

-Inviting volunteers to pretend they are Joan Miró and tell his story in their own words.

-Encouraging the pupils to say which biography they liked best of the 4 they have read so far and to reason their answer.

EVALUATION

What to evaluate

-The pupils’ strategies for reading and extracting specific information from a short biography.
 -How the pupils acknowledge reading as an important source of knowledge in the language learning process.

-The pupils’ ability for asking and answering 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
Objectives

-To colour a picture with pastel pencils using the original painting as a guide.

-To memorize and recite a chant in English.

Contents

-Still Life with Parrot and Fruit (Frida Kahlo)

-Describing parrots

-Names of fruits

-Colouring with pastel crayons using the original painting as a guide

-Chant Time: Polly Parrot

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.

Autonomy and Initiative 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.
Lesson Guidelines

-Naming the fruits the pupils know in English.

-Describing Parrots.

-Colouring with pastel crayons.

-Memorizing and reciting the unit chant: Polly Parrot.

MIXED ABILITY

Consolidation Activity
-Reading, memorizing and reciting the chant Polly Parrot.
Extension Activity

-Choosing four or five fruits to draw and colour a still life with a small animal or object.

EVALUATION

What to evaluate

-How the pupils colour a picture with pastel pencils using the original painting as a guide.

-The pupils’ pronunciation and intonation when they recite a chant in English.

-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 8
Objectives

-To use strips of silver foil to create a Pop Art composition.
-To identify and use the different elementary forms combined in a more complex form.

Contents
-Brown and Silver (J. Pollock)

-Defining Pop Art

-Creating a Pop Art composition

-Project 4: Miró’s 3D Woman, bird and Star.
Basic Competences

Linguistic competencies

-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.

Digital Competencies

-To use a computer to carry out simple research activities.
Lesson Guidelines

-Describing Jackson Pollock and his work.

-Defining Pop Art.

-Demonstrating how to create a Pop Art Composition.

MIXED ABILITY

Consolidation Activity

-Drawing a realistic picture of an object in the classroom and colouring it using Jason Pollock’s drip technique and leftover strips of silver foil

Extension Activity

-Inviting volunteers to name all the places and sculptures they have seen on the architecture and sculpture pages in lessons one to four.

-Reciting and singing the four unit rhymes and chants at least twice.

EVALUATION

What to evaluate

-How the pupils identify and use the different elementary forms combined in a more complex form.

-The pupils’ ability use different materials in artistic creations and explore the different techniques in painting and craft activities.

-How the pupils use the different techniques to produce a variety of real and visual textures.

-The Unit 4 Evaluation Activities.

-Project 4: Miró’s 3D Woman, bird and Star.
-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.

 -Use 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 A Century of Design

PROFILE COMPONENTS: Lesson 1

Objectives

-To copy and colour a painting to scale.

-To use the correct vocabulary and terminology when discussing artistic creations or expressing opinions.

Contents

-Still Life with Magnolia (H.Matisse)

-Henri Matisse, his life, professions and work

-Colouring with pastel crayons

-Professions in English

Basic Competences

Linguistic Competences
-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

-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.
Social and citizenship competences

-To appreciate and value the man-made elements in the environment.

Lesson Guidelines

-Describing Still Life with Magnolia (H.Matisse)

-Describing Henri Matisse, his life and work

-Colouring with pastel crayons

-Naming professions in English

MIXED ABILITY

Consolidation Activity
-Naming the professions the pupils know in English and saying what each one does.
Extension Activity
-Further practice with pastel pencils: drawing and colouring a picture of an object in the classroom.

-Showing the pupils pictures of other works by Matisse.
EVALUATION

What to evaluate

-The pupils’ strategies for copying and colouring a painting to scale.

-The pupils’ correct use of vocabulary and terminology when discussing artistic creations or expressing opinions.

-The pupils’ awareness of the importance of keeping classroom materials clean and tidy.

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
Objectives

-To create an animal composition with geometrical forms and coloured card.

-To identify the materials, forms, proportions and colours in new artistic compositions.

-To use autonomous strategies to improve and overcome one’s own limitations in artistic creations.
Contents

-The Snail (Henri Matisse)

-How Matisse made The Snail

-Geometrical shapes

-Creating and animal composition with coloured card

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Linguistic Competencies

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

-To understand and follow simple instructions.

Autonomy and Initiative Competencies

-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.

Lesson Guidelines
-Describing how Matisse madeThe Snail.

-Reviewing geometrical shapes.

-Creating and animal composition with coloured card.

MIXED ABILITY

Consolidation Activity

-Asking the pupils to stand up one by one, show their animal to the rest of the class for them to guess which animal it is.
 Extension Activity

-Creating a new Matisse style composition of an everyday object.
EVALUATION

What to evaluate

-The pupils’ strategies for creating an animal composition with geometrical forms and coloured card.

-How the pupils identify the materials, forms, proportions and colours in new artistic compositions.

-The pupils’ interest and effort for creating 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 3
Objectives

-To draw and design modern furniture for a room in a house.

-To develop aesthetic criteria.

Contents

-Architecture: Dahan House

-The elements and furniture in a home

-Designing and drawing modern furniture

-Building the Dahan House with small boxes and coloured card.

Basic Competences

Knowledge and Interaction with the Physical World

-To appreciate and value 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.

Use of Information and Digital Competences

-To use a computer to carry out simple research activities.
Lesson Guidelines

-Comparing Dahan House with the Falling Water House.

-Naming the elements and furniture in a home.

-Designing and drawing modern furniture.

-Building the Dahan House with small boxes and coloured card.

MIXED ABILITY

Consolidation Activity
-Drawing and colouring the pupils’ own living room at home.

Extension Activity
-Talking about stories of old, mysterious house in the pupils’ own home town or region.
EVALUATION

What to evaluate

-The pupils’ creativity for drawing and designing modern furniture for a room in a house.

-The pupils’ progress in developing aesthetic criteria.

-The pupils’ ability to follow instructions and complete an activity creatively.
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
Objectives

-To identify well-known artists and some of their works.

 -To identify and use the different elementary forms combined in a more complex form.

Contents

-Sculpture: Woman and Bird (J. Miró)

-Colouring with coloured pencils

-Rhyme: The Little Bird

Basic Competences

Awareness of Cultural Expression

- To describe in the pupil’s own words the different forms of artistic representation in photographs, pictures and objects.

Autonomy and personal initiative

-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.

-To enjoy and show initiative for making one’s own learning materials creatively.

Lesson Guidelines

-Describing Woman and Bird.

-Copying and completing the sculpture Woman and Bird.

-Explaining where the sculpture is located.

-Memorizing and reciting the rhymeThe Little Bird

MIXED ABILITY

Consolidation Activity
-Copying and completing a picture in the same way as they completed Joan Miró’s sculpture in different colours.

Extension Activity

-Memorizing and reciting the rhymeThe Little Bird.

EVALUATION

What to evaluate

-The pupils’ interest for identifying well-known artists and some of their works.

-How the pupils use the different elementary forms combined in a more complex form.

-The pupils’ ability to classify different textures and colours taking into account their similarities or differences.

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
Objectives

-To colour a picture with pastel pencils using the original as a guide.

-To use the blurring technique to complete a picture.

Contents

-‘White Birch (Georgia O’Keeffe)

-Geogia O’Keeffe: her life and work (Review)

-Colouring with pastel crayons

-The ‘’blurred’’ effect

Basic Competences

Knowledge and Interaction with the Physical World

-To appreciate and value 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.
Autonomy and Initiative 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.

Lesson Guidelines
-Observing paintings by Georgia O’Keeffe.

-‘Describing the tree White Birch.

-Reviewing Geogia O’Keeffe’s life and work.

-Colouring with pastel crayons

-Reviewing how to create a ‘’blurred’’ effect.

MIXED ABILITY

Consolidation Activity

-Drawing and colouring the school playground or garden for further practice with pastel crayons.
Extension Activity

-Copying and enlarging a classroom plant using Georgia O’Keeffe’s technique.

EVALUATION

What to evaluate

-How the pupils colour a picture with pastel pencils using the original as a guide.

-How the pupils’ use the blurring technique to complete a picture.

-The pupils’ awareness of the importance of keeping classroom materials clean and tidy.

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
Objectives

-To acknowledge the importance of the English language as a means to communicating with other people and as a valuable source for learning.

-To read and extract specific information from a short biography.
-To use digital resources to strengthen vocabulary and contents.

Contents

-Henri Matisse: a short biography in comic format

-Reading comprehension: Answering questions on the text.

-Finding a word in the text for the definitions given.

Basic Competences

Linguistic Competences
-To read and extract specific information from a written and oral text.

-To produce simple statements using the target vocabulary.

-To understand and answer simple questions.

Digital Competencies

-To use a computer to complete simple interactive activities.
Autonomy and Initiative Competencies

-To evaluate his/her own progress in the language learning process, identify mistakes and correct them.

Lesson Guidelines

-Explaining the vocabulary in the text.

-Reading and listening to the short biography.

-Understanding and answering questions on the text.

-Reading definitions to find a word in the text with the same meaning.
MIXED ABILITY

Consolidation Activity

-Inviting volunteers to pretend they are Henri Matisse and tell his story in their own words.

Extension Activity

-Reading definitions to find a word in the text with the same meaning.
EVALUATION

What to evaluate
-The pupils’ ability to read and extract specific information from a simple biography.

-The pupils’ attitude towards building on one’s own knowledge of different artists and their works.

-The pupils’ ability to ask and answer questions on a text correctly and coherently.
-The pupils’ interest and curiosity for learning more about important arists and their work.

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
Objectives

-To colour a picture of Jacqueline and paste on tissue paper flowers.

-To memorize and sing a chant.

Contents
-Jacqueline with Flowers (Pablo Picasso)

-Names of flowers in English

-Chant Time: Pretty Little Lady

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Autonomous learning competences

-To use autonomous strategies to organize the concepts presented to complete activities.
Lesson Guidelines

-Describing Picasso’s portrait of Jacqueline.

-Demonstrating how to make paper flowers.

-Memorizing and singing the chant Pretty Little Lady.

MIXED ABILITY

Consolidation Activity

-Reading, memorizing and singing the Pretty Little Lady chant.

Extension Activity

-Singing the five unit chants learnt so far.

-Singing songs about flowers.

EVALUATION
What to evaluate

-The pupils’ techniques for colouring a picture of Jacqueline and making tissue paper flowers.

-How the pupils use different colours and techniques aesthetically.

-The pupils’ strategies for memorizing and singing a chant.

-The pupils’ ability to describe the different forms of artistic representation in photographs, pictures and objects.

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
Objectives

-To draw and label a can of food using Andy Warhol’s soup can as a guide.

 -To describe in the pupil’s own words the different forms of artistic representation in photographs, pictures and objects.

Contents

-Campbell’s Tomato Soup (Andy Warhol)

-Observing different works by Andy Warhol

-Mixed technique: coloured pencils and hard wax crayons

-Drawing and labeling a can of food

-The importance of following a healthy diet

-Project 5: Family Day Pinball

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Linguistic and Communication Competencies:

-To identify and name the vocabulary related to arts and crafts and express ideas and sensations.

Mathematical and Basic Competencies in Science and Technology

-To appreciate and value the materials, techniques and geometric elements used in the creation of different building.

Lesson Guidelines

-Describing Campbell’s Tomato Soup can.

-Observing different works by Andy Warhol.

-Colouring with a mixed technique: coloured pencils and hard wax crayons

-Drawing and labeling a can of food.

-Discussing the importance of following a healthy diet.

MIXED ABILITY

Consolidation Activity

-Discussing the importance of following a healthy diet, eating as much fresh food as possible and not eating too many ready-made foods.

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’ draw and label a can of food using Andy Warhol’s soup can as a guide.

 -How the pupils describe in their own words the different forms of artistic representation in photographs, pictures and objects.

 -Unit 5 evaluation 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.
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.

 -Use 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 A Century of Inspiration
PROFILE COMPONENTS: Lesson 1
Objectives

-To colour a picture taking into account how to colour the foreground and the background.

-To describe and express personal opinions about artistic creations.

Contents
-‘Country Road near Lytham (Laurence Lowry)

-Laurence Lowry and his work

-Colouring with tempera paints

-The foreground and the background

Basic Competences

Linguistic Competences

-To understand and follow simple instructions.

-To produce simple statements using the target vocabulary.
Knowledge and Interaction with the Physical World

-To appreciate and value 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 the painting Country Road near Lytham
-Describing Laurence Lowry and his work.

-Colouring with tempera paints

-Reviewing the techniques for colouring the foreground and the background.

-Observing other works by Laurence Lowry.

MIXED ABILITY

Consolidation Activity

-Observing other works by Laurence Lowry.

Extension Activity

-Painting a scene from the pupils’ own home town with matchstick figures .

EVALUATION

What to evaluate

-How the pupils colour a picture taking into account how to colour the foreground and the background.

-How the pupils describe and express personal opinions about artistic creations.

-The pupils’ ability to use the correct vocabulary and terminology when discussing 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 2
Objectives

-To draw and colour the missing elements in a picture.

-To draw and colour one’s own street creatively.

Contents

-The Empty House (L. Lowry)

-Mixed technique: colouring with hard wax crayons and pastel crayons

-Telling stories about empty houses

-Drawing the pupils’ own streets

Basic Competences

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.
Autonomy and Personal Initiative

-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

Lesson Guidelines

-ObservingThe Empty House to find the missing elements.

-Mixed technique: colouring with hard wax crayons and pastel crayons.

-Telling stories about old, empty houses.

-Drawing the pupils’ own streets.

MIXED ABILITY

Consolidation Activity

-Telling stories about old, empty houses.

Extension Activity

-Drawing and colouring a picture of the pupils’ own streets.

EVALUATION

What to evaluate

-How the pupils draw and colour the missing elements in a picture.

-The pupils’ strategies for drawing and colouring their own streets creatively.

 -The pupils’ aesthetic criteria for using the correct coloring techniques to complete an illustration.
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
Objectives

-To research the story of a famous opera.

-To draw and write a storyboard about a famous opera.

Contents

-Architecture: Sydney Opera House (J. Utzon)

-Defining the concept of opera

-Drawing and writing a storyboard

Basic Competences

Linguistic Competences

-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 Citizenship Competencies

-To appreciate, value and protect the natural and man-made elements in the environment.

Autonomy and Initiative 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
-Observing the photograph of the Sydney Opera House.

-Defining the concept of opera.

-Reviewing how to structure a storyboard.

-Drawing and writing a storyboard.

-Listening to opera.

MIXED ABILITY

Consolidation Activity

-Inviting volunteers to read out their storyboard.
Extension Activity

-Voting the most creative storyboard.
EVALUATION

What to evaluate

-The pupils’ strategies for researching the story of a famous opera.

-How the pupils draw and write a storyboard about a famous opera.

-The pupils’ attitude towards other people’s work and participation in classroom 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
Objectives

-To trace a sculpture and cover it with little flowers.

-To develop aesthetic criteria.

Contents

-Sculpture: Puppy (J. Koons)
-Mixed technique: coloured pencils and pastel crayons

-The Guggenheim Museum

-Rhyme: Little Puppy

Basic Competences

Linguistic Competences

-To understand and follow simple instructions.

-To produce simple statements using the target vocabulary.
Social and Citizenship Competencies

-To appreciate, value and protect the natural and man-made elements in the environment.

Mathematical and Basic Competencies in Science and Technology

-To appreciate and value the materials, techniques and elements used in the creation of different sculptures.

Lesson Guidelines

-Describing the sculpture Puppy.

-Describing the Guggenheim Museum and where it is located.
-Colouring with coloured pencils and pastel crayons.

-Drawing animals and covering them with flowers.

-Memorizing and reciting the rhyme Little Puppy.

MIXED ABILITY

Consolidation Activity

-Drawing animals and covering them with flowers.

Extension Activity

-Memorizing and reciting the rhyme Little Puppy.

EVALUATION

What to evaluate

-How the pupils trace the sculpture and cover it with little flowers.

-The pupils’ autonomous strategies 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 5
Objectives

-To use the 3D forms to create an animal pochade.

-To identify and differentiate textures, forms and colours in artistic creations.

Contents

- Owh! In San Paõ (S. Davis)

-Pochade

-Stuart Davis and his work

-3D forms

-Mixed technique: tempera paints and hard wax crayons

Basic Competences

Learning How to Learn

-To identify one’s own possibilities and shortcomings in arts and crafts and find autonomous strategies to improve them.
Linguistic and Communication Competencies

-To understand and follow simple instructions.

-To produce simple statements using the target vocabulary.

Autonomy and Personal Initiative

-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 painting Owh! In San Paõ .

-Defining the concept of pochade.

-Describing Stuart Davis and his work.

-Reviewing 3D forms.

-Colouring with tempera paints and hard wax crayons

MIXED ABILITY

Consolidation Activity

-Completing and colouring a reproducible pochade activity.

Extension Activity

-Creating pochade compositions in small groups.

EVALUATION

What to evaluate

-How the pupils use the 3D forms to create an animal pochade.

 -How the pupils identify and differentiate textures, forms and colours in artistic creations.

- The pupils’ interest and curiosity for developing new techniques and making 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.

PROFILE COMPONENTS Lesson 6
Objectives

-To show interest in building on their knowledge of famous artists and their work.

-To read and extract specific vocabulary from a short biography.

-To value reading as an important source of knowledge in the language learning process.

Contents

-Laurence Stephen Lowry: a short biography in comic format

-Reading comprehension: Answering questions on the text

-Reading out definitions to find a word in the text with the same meaning.

-Correcting false statements about L. Lowry.

Basic Competences

Linguistic Competences

-To understand and extract specific information from a written or oral text.

-To produce simple statements using the target vocabulary.

-To understand and answer simple questions.

Lesson Guidelines

-Reading and listening to Laurence Lowry’s short biography.

-Answering questions on the text

-Reading out definitions to find a word in the text with the same meaning.

-Correcting false statements about L. Lowry.

MIXED ABILITY

Consolidation Activity

-Inviting volunteers to pretend they are Laurence Lowry and tell his story in their own words.

Extension Activity

-Reading out definitions to find a word in the text with the same meaning.

VALUATION

What to evaluate

-The pupils’ ability to extract specific information from a text and answer questions correctly and coherently.
-To enjoy learning about famous artists.

- 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
Objectives

-To copy and complete a picture using the original as a guide.

-To memorize and sing a chant.

Contents

-Children Playing (L. Lowry)

-More about Laurence Lowry and his work

-Names of games

-Chant Time: Friends

Basic Competences

Linguistic Competences

-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.
Autonomy and Personal Initiative

-To develop a responsible attitude and perseverance in one’s own work as a means to achieving self-esteem and self criticism.

Lesson Guidelines

-Observing the painting Children Playing.

-Explaining more about Laurence Lowry and his work.

-Naming children’s games in English.

-Memorizing and singing the chant Friends.

MIXED ABILITY

Consolidation Activity

-Naming children’s games in English.

Extension Activity

-Memorizing and singing the chant Friends.

EVALUATION

What to evaluate

-How the pupils copy and complete a picture using the original painting as a guide.

-The pupils’ autonomous strategies for memorizing and singing a chant.

-The pupils’ interest for learning about different artists and their work.

 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

Objectives

-To create the effect of volume in an object with tempera paints.

-To appreciate the general knowledge acquired in the art and language learning process.

-To show a respectful attitude towards all the different types of artistic representations in museums around the world.

Contents

-Horse (F. Botero)

-Fernando Botero’s work and characteristics

-Reviewing the techniques for creating volume

-Colouring with tempera paints

-Project 6: The Big Bird

Basic Competences

Social and Citizenship Competencies

-To appreciate, value and protect the natural and man-made elements in the environment.

Awareness of Cultural Expression

- To appreciate the general knowledge and communicative skills acquired through learning arts and craft.

Lesson Guidelines

-Observing the painting Horse
-Describing Fernando Botero’s work and characteristics

-Reviewing the techniques for creating volume

-Colouring with tempera paints

MIXED ABILITY

Consolidation Activity

-Inviting volunteers to tell the class what they know about each artist presented in the level six biographies.
Extension Activity

-Inviting volunteers to show the class their favourite painting from level six for the rest of the class to elicit the corresponding name and artist.

EVALUATION

What to evaluate

-The pupils’ strategies for creating the effect of volume in an object with tempera paints.

 -The pupils’ appreciation for the general knowledge acquired in the art and language learning process.
-Unit 6 evaluation activities.

-Project 6: The Big Bird

-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.

 -Use 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.
PAGE
1
Course Syllabus MEC – Discover 6

[image: image1.jpg]