 (
Art and Design
Year 3/4 Scheme of Work
Boltons
 C of E School
May 2014
) (
Exploring and developing ideas.
Throughout
each unit children will record from first hand observation, experience and imagination while exploring ideas for different purposes.
They will be encouraged to question and make thoughtful observations about starting points and select ideas for their work.
They will explore the role of different artists and crafts people working in different times and cultures.
Evaluating and developing work.
Throughout each unit
children will compare their own work to that of other’s and express opinions.
They will adapt their work in response and learn to annotate sketchbooks where working sketches will be kept together with final images of pieces.

Select and record from first hand observation, experience and imagination, and explore ideas for different purposes.
Question and make thoughtful observations about starting points and select ideas to use in their work.
Explore the roles and purposes of artists, craftspeople and designers working in different times and cultures.
)

	
	AUTUMN
	SPRING
	 SUMMER

	Year 3
	Collections – using sketchbooks to collect information and recap basic drawing, painting and design skills. Developing enthusiasm for topic of choice. Use of internet for famous artist’s sketch books eg Turner.

	Journeys
Primitive art from aboriginals and dreamtime. Printing – including on fabric . Collage work and modifying using ICT skills
	Portraits
Photography and drawing skills
Teaching proportion and linking into Rembrandt and Mona Lisa. Degas dancers. Local modern portraits – haaf netting – George Mc Vitae

	Key skills
	Use sketchbooks to collect and record visual information from different sources.
Draw for a sustained period of time at an appropriate level.
Make marks and lines with a wide range of drawing implements e.g. charcoal, pencil, crayon, chalk pastels, pens etc.
Record and collect visual information using digital cameras
Mix colours and know which primary colours make secondary colours
	Create textures with a wide range of drawing implements.
Apply a simple use of pattern and texture in a drawing.
Create printing blocks using a relief or impressed method
Create repeating patterns
Print with two colour overlays
Experiment with a range of collage techniques such as tearing, overlapping and layering to create images and represent textures
Use collage as a means of collecting ideas and information and building a visual vocabulary
	Experiment with ways in which surface detail can be added to drawings.

Experiment with different grades of pencil and other implements to create lines and marks.
Record and collect visual information using digital cameras

Mix and use tints and shades

	
	The French connection
Studying the major influence of
Van Gogh, Monet
Seurat, Cezanne
Art history and painting techniques – brush strokes.
	What is art?
Mixed media/collage / 3D/ photography

Turner prize entries and freedom to play- explore concepts.
	Gargoyles and Green men
Using gargoyles and the greenman as inspiration for 3D sculpture work using mod rock.

	Key skills
	Experiment with different effects and textures inc. blocking in colour, washes, thickened paint creating textural effects
Work on a range of scales e.g. thin brush on small picture etc.
Create different effects and textures with paint according to what they need for the task.

	Record and collect visual information using digital cameras
Present recorded visual images using software e.g. 2paint apicture, Paint
Use a graphics package to create images and effects with;
Lines by controlling the brush tool with increased precision
Changing the type of brush to an appropriate style e.g. charcoal
Create shapes by making selections to cut, duplicate and repeat
Experiment with colours and textures by making an appropriate choice of special effects and simple filters to manipulate and create images for a particular purpose
Experiment with a range of collage techniques such as tearing, overlapping and layering to create images and represent textures
Use collage as a means of collecting ideas and information and building a visual vocabulary

	Experiment with different grades of pencil and other implements to draw different forms and shapes.
Begin to show an awareness of objects having a third dimension.
Plan, design and make models from observation or imagination
Create surface patterns and textures in a malleable material
Use papier mache or modroc to create a simple 3D object

	4
	 Animals in Art
Drawing skills in a range of media including paint
Landseer – Monarch of the glen
Rouseau – jungle
Stubbs- horses
Durer – hare
	Cartoon time
Printing/ stencilling and flood filling
Manga, Banksy and cartoon drawing of character.
	National treasures
Painting and art history
Visit to Castlegate Gallery or Tullie house
Art evaluation
From turner and Constable to logos
Create a piece of work with meaning to you

	Key skills
	Use sketchbooks to collect and record visual information from different sources.
Experiment with different grades of pencil and other implements to achieve variations in tone.
Apply tone in a drawing in a simple way.
Record and collect visual information using digital cameras
Mix colours and know which primary colours make secondary colours
Work on a range of scales e.g. thin brush on small picture etc.

	Present recorded visual images using software e.g. 2paint apicture, Paint
Use a graphics package to create images and effects with;
Lines by controlling the brush tool with increased precision
Changing the type of brush to an appropriate style e.g. charcoal
Create shapes by making selections to cut, duplicate and repeat
Experiment with colours and textures by making an appropriate choice of special effects and simple filters to manipulate and create images for a particular purpose
Create printing blocks using a relief or impressed method
Create repeating patterns
Print with two colour overlays

	Experiment with different effects and textures inc. blocking in colour, washes, thickened paint creating textural effects
Work on a range of scales e.g. thin brush on small picture etc.
Create different effects and textures with paint according to what they need for the task.

	
	Mix it up
Mixed media pieces using collage and photography and ICT
Ipad art – Hockney.

	Imaginary worlds
Drawing skills
Roger Dean and fantasy writing Avatar
Tolkein’s bestiary
Tonal changes in receeding hills and sky
	Tribal art
Sculpture and textile work
Clay and weaving

	Key skills
	Record and collect visual information using digital cameras
Experiment with a range of collage techniques such as tearing, overlapping and layering to create images and represent textures
Use collage as a means of collecting ideas and information and building a visual vocabulary
	Use more specific colour language
Plan, design and make models from observation or imagination.. dioramas.

	Create textures with a wide range of drawing implements.
Apply a simple use of pattern and texture in a drawing.
Use a variety of techniques, e.g. printing, dyeing, weaving and stitching to create different textural effects
Match the tool to the material
Develop skills in stitching, cutting and joining
Experiment with paste resist.
Plan, design and make models from observation or imagination
Join clay adequately and construct a simple base for extending and modelling other shapes

