HISTORY OF ART / GRADE 5

Kovácsné Gaál Éva
Art in the Ancient World

SYLLABUS/ 2009

This book covers Prehistoric and Ancient arts. Students study, analyse and interpret works of art in painting, sculpture and architecture of the time period.
By the end of their ’’journey” they will understand that art, history and culture are inseparable from each other.

Meanwhile they become familiar with the art of different civilisations, they explore interactions and express their ideas and feelings about the art, that had been created by people. Lessons provide a wide range of exercises to obtain the necessary knowledge and skills.

’’Practical Art’’ is planned for classwork or home assignment. In this section children can try interesting ancient techniques, such as cave painting, Egyptian wall painting, calligraphy, Greek vase painting and Roman mosaic technique.

The section ’’Did you know?” provides extra information about the topics discussed.
History of Art 5 is planned for (min.) 37 lessons per school year, one lesson per week and can be extended further by doing ‘Practical Work’ sections during class work.
 The following syllabus contains the main topics with the works of art suggested for interpretation, the key terms, activities and exercises provided by the book.

Under the title of Skills Development you can find several areas of skills, which can be improved in the various topic areas already mentioned.

 Students will learn and practice basic language skills, research techniques, and persuasive argument building through pair, group and class discussions.

The Author
Syllabus- 2009

HISTORY OF ART 5

	
	TOPICS
	KEY TERMS / VOCABULARY

	 IMPORTANT WORKS OF ART
	SKILLS DEVELOPMENT
	TEACHING MATERIAL

ACTIVITIES/ optional
	
	

	1-2
	Introduction: Picture Dictionary

English expressions of famous artifacts
	bust, relief carving, wall painting, cave painting, mosaic....
	Selected works of art from Prehistoric to Ancient times
	Developing observation, memory and imagination

Understanding the importance of the visual arts in relation to history, world cultures, and daily life
Expressing personal opinion
	Laminated pictures, slide-show word cards

Memory game

History of Art 5. p. 8-9.
	
	

	3
	The Branches of Fine- Art

Basic expressions connected to Painting, Sculpture and Architecture
	Painting, Sculpture, Architecture

painter, sculptor, architect
art, artist, activity, artifact, artwork
	Selected works of art
	Defining basic expressions

Grouping words into families

Developing vocabulary and pronunciation

Practicing simple grammatical structures
	Laminated pictures, word cards

History of Art 5. p.10

	
	

	4
	Prehistoric Art

I. The First paintings

The subjects of cave paintings, their purpose and technique

Life of the caveman
	Prehistoric,

Stone Age

Names of animals cavemen, drew,

pigment, chalk, charcoal,

plant juice

outline, figure, background
	The Cave Paintings of Lascaux and Altamira
	Developing vocabulary

Text comprehension: searching for relevant information in text.

Sentence formation

Simple Past
	Power-point presentation History of Art 5. p.11- 15.

	
	

	 5
	 II. The First Sculpture

The purpose of prehistoric carved human figures
	Statuette, fertility, abundance, parts of body

	The Venus of Willendorf
	Developing vocabulary

Developing analytical skills

Analyzing works of art/ Drawing conclusions
	Laminated pictures

History of Art 5. p.16.

	
	

	6
	III. The Beginning of Architecture

The facts and mysteries
	colossal architecture,
upright stone, ritual, astronomical calendar or observatory

	Stonehenge
	Discovering and analyzing Megalithic

Architecture / group work
Collecting and understanding important data from the text
	Laminated pictures

History of art 5. p.17-18.
	
	

	7
	Project: Drawing a cave painting

Students' individual projects
	outline, craftpaper,

charcoal, chalk,
	They depend on the student's choice (Hunting scene, etc.)
	Applying in practice what they have learned about the topic

Developing self-evaluation
	Posters
	
	

	8
	Revision of Prehistoric Art

General review of Prehistoric art
	
	All those listed above, which are related to the summarized topic
	Revising vocabulary

Communication skills: describing works of art

Drawing general conclusions about the Age and purpose of Art

Expressing personal opinions

Filling in the gaps
	Laminated pictures, word cards

History of Art 5. p.18-19.

Art-Quiz: Slide-show
	
	

	9
	TEST 1

PREHISTORIC ART
	
	
	
	
	
	

	10
	TEST1.Evaluation

Discussing the test
The Art of Ancient

Egypt/ GAMES

Collecting information about ancient Egypt
	
	Selected works of art

Pictures about the method of embalming in Ancient Egypt
	Developing the ability to freely communicate

Collecting information about Egyptian art

Taking part in an open conversation

Forming and answering questions
	Laminated pictures, postcard
	
	

	11
	The Art of Ancient Egypt: Art for Eternity: the funeral customs of ancient Egypt

The tradition of embalming
	after-life, pyramid, tomb, mummy, embalming, journey

	Pyramids at Giza
The mask of Tutankhamen

Hieroglyphics,
tomb paintings
	Text comprehension: answering questions

Discovering the connection between Egyptian society, their beliefs, and their arts

True and False statements
	Laminated pictures, word cards

History of Art 5. p.30-31.

	
	

	12
	 Architecture

 The building of the Pyramids and Temples

Journey to the Next World
	blocks of stone,
chamber, coffin

treasure, tomb,
	The Pyramids of Cheops,Kefren and Mycerinos
	Sentence formation. Communication,

Understanding "Eternity" through the architecture produced by Ancient Egyptians
	Laminated pictures, word cards, handouts

History of Art p.31

	
	

	13

	Egyptian Painting

The rules of Egyptian painting

Individual project:

Drawing an Egyptian painting
	mural, registers, characteristics, angle, side view, frontal view

	Wall paintings from the tombs of Thebes: Hunting Scene and the Court's Workshop

	Discovering rules of drawing in group work

Understanding the meaning and purpose of Egyptian painting

Interpreting a mural

Applying in practice what students have learned about Egyptian painting

Refreshing the rules of depiction
	Laminated pictures, word cards, slide-show, jigsaw

History of Art p.32-35

Laminated pictures, word cards

History of Art 5.p.39

	
	

	14
	Egyptian Sculpture

The rules of Egyptian sculpture

Revision of Egyptian Art

General review
	square block of stone, diorite, squarish, frontal view, motionless pose,
sitting or standing, perfection, endless power,
	Prince Rahotep and his wife Nofret

King Menkaure and his Queen

All those listed above, which are related to the summarized topic
	Describing Egyptian sculpture

Identifying traits of depiction

Understanding the rules of depiction

Revising vocabulary and pronunciation

Answering questions

Summarizing
	Laminated pictures, word cards

Memory game

History of Art 5. p.36.

Laminated pictures, word cards
	
	

	15
	EGYPTIAN ART TEST2. / Evaluation
	
	
	
	
	
	

	16
	Mesopotamian Art

Sumerians, Akkads, Babylonians, Assyrians
	Sumerian, Babylonian, Assyrian,

Ziggurat, Seven Wonders of the Ancient World

	Gudea priest-king,
 The Hanging Gardens of Babylon,
 The Tower of Babel,

Ziggurat
 Assyrian stone relief

	Describing artworks

Grouping different forms of art

Discovering similarities and differences

Comparison: Egyptian and Sumerian statues
	Laminated pictures, Slide-show

Memory game

History of Art 5.p.22-26

	
	

	17
	Revision of Mesopotamian Art
	
	All those listed above, which are related to the summarized topic
	Revising vocabulary and pronunciation

Answering questions

Summarizing
	Picture Quiz

Slide-show

History of Art p.27-29

Memory cards
	
	

	18
	Mesopotamian Art TEST 3.
	
	
	
	
	
	

	19
	The Art of Ancient India Hinduism, Buddhism The origin of Buddha

Symbols of the Buddha

Stupas built by the followers of Buddha
	Hinduism, Buddhism, The Buddha, stupa,

wisdom bump, wheel-formed imprints,

	The Great Stupa at Sanchi, /eastern gate/
 Buddha's image and it's symbols
	Communication skills: describing statues

Identifying and collecting the symbols of the Buddha on different images

Comparing statues

Understanding the connection between art and religion
	Laminated pictures, word cards

History of Art 5.p 40-43
	
	

	
	
	
	
	
	
	
	

	 20
	The Art of China

The Art of Classical China

General review

Chinese writing
	calligraphy, monochrome painting,
terracotta, porcelain
	Sculptures of a cave temple,
 Chinese paintings

The Terracotta Army

The Great Wall

The Portrait of Confucius
	Text comprehension

Communication skills: describing works of art

Expressing personal opinion

Understanding diversity in art and culture all over the world

European identity
	Laminated pictures, slide-show word cards

History of Art 5.p 44-48
	
	

	21
	Revision: Art of Classical India and China

General review
	
	All those listed above, which are related to the summarized topic
	Vocabulary practice

Communication skills: describing works of art

Highlighting connections between the age, culture and forms of art

Expressing personal opinion

Summarizing
	Laminated pictures, word cards, handouts, jigsaw

History of Art p.43, 47
	
	

	22
	TEST 4.
	
	
	
	
	
	

	23
	The Art of Ancient Greece

Introducing the main periods of Ancient Greece: Geometric, Archaic, Classical and Hellenistic periods
	Geometric, Archaic,Classical, Hellenistic periods,
	Kore, Kouros; Myron: Discobolos (Discus Thrower); Polykleitos: Doryphorus (Spear- Bearer); Athanadoros, Hagesandros and Polydoros: The Death of Laocoon, Venus the Milo, Winged Victory
	Discovering Greece, the cradle of Classical art.

European identity

Identifying characteristics of the different periods in Greek Art

Understanding the importance of experimental studies in art development

What is "beauty"? Personal opinions

Collecting and describing "beautiful" objects around us
	Laminated pictures, word cards, handouts, jigsaw

History of Art p.50,
	
	

	24
	Greek Painting

The periods of Greek vase-painting and the different techniques: geometrical, black-figured and red-figured vases
	Black-figured, red- figured, background, clay, foreshortening, Exekias

	Exekias: Achilles and Ajax playing draughts (Black-figured vase) Euthymides: The Warrior's Leave-taking (Red-figured vase)
	Problem solving in artistic depiction

Communication skills: describing vase decorations

Hypothesizing about the life of Ancient Greek people

Identifying different themes of vase decoration

Connections between history and art
	Laminated pictures,
 word cards,

slide-show
History of Art p.51-53
	
	

	
	Project

Practical Work

Individual design of a Greek vase
	pattern, motif, pottery,
	Greek vase decorations
	Applying what students have learned about the topic
	Laminated pictures
	
	

	25
	Greek Sculpture

Concentrating on perfection, harmony, and life-likeness of Greek statues
	harmony, proportion, perfection,

 life-like,

body-in-motion ’’contrapposto”, bronze, marble, Myron, Phidias, Polykleitos,

	Myron: Discobolos Polykleitos: Spear- Bearer, Athanadoros, Hagesandros and Polydoros: The Laocoon Group,
Venus the Milo,
 Winged Victory
	Characterizing "Human beauty " in the world

Expressing personal opinion

Connection between art and beauty

Communication skills: describing sculptures

	Laminated pictures, handouts

Memory cards

History of Art p.55-56
	
	

	26
	Greek Orders in Architecture

The Acropolis of Athens

The Doric, Ionic and Corinthian orders ,Acropolis; identifying the different buildings and their functions
	temple, column, shaft, base, capital,

tympanum, order, Doric, Ionic, Corinthian

	The Parthenon,

The Temple of Nike, Erechteion, Theatre Acropolis

The Temple of Zeus (Athens)
	Open conversation

General review of Greek architecture

Drawing conclusions: comparison of different orders (group work in pairs)

Text comprehension: multiple choice Relations: religion-form-function
	Laminated pictures, word cards, handouts

History of Art 5. p.57-60

	
	

	27
	Revision of Ancient Greek Art
	
	All those listed above, which are related to the summarized topic
	Revising vocabulary and pronunciation

Summarizing

Drawing general conclusions
	Laminated pictures, word cards, History of Art p.61-62
	
	

	28
	TEST 5.
	
	
	
	
	
	

	
	Evaluation Discussing the test
	
	
	
	
	
	

	29
	The Art of the Romans

The historical background

Technical innovations Practical art, perfect, or realistic?
	less idealistic style,
realistic portrait bust,

	 Selected works of art
	General review

Comparison of Greek and Roman works of art

Discovering changes in artistic depiction

True or False? (Rewriting false sentences)
	Laminated pictures,
slide-show,

 word cards
History of Art p.63-64
	
	

	30
	Roman Painting

The wall painting and mosaics of Herculaneum and Pompeii

	Wall painting, mosaic

	"A servant pouring liquid from a jug" wall painting (Pompeii)

"Actors playing music" mosaic (Herculaneum)
	Studying and analyzing paintings (work in pairs)

Comparison of techniques of painting and mosaic

Durability of these decorations on walls and floors of Roman buildings
	Laminated pictures, word cards, postcards, History of Art p.65-66

	
	

	31
	Roman Sculpture

Realistic portraits and story-telling relief-carvings
	Story-telling relief carvings, portrait busts

	The Bust of Emperor Lucius Verus

The Bust of Vespasian

The statue of Julius Caesar

Trajan's Column
	Text comprehension

Communication skills: comparison of Roman and Greek sculptures

Discovering changes and development in depiction

Interpreting meanings: beautiful, ideal, perfect, realistic
	Laminated pictures, word cards, jigsaw

History of Art p.67-68

	
	

	32
	Roman Architecture

The new technical devices of Roman Architecture: arch, barrel vault, and groin vault
	Vaulting, arch, barrel vault, groin vault, aqueduct, triumphal arch

	Selected works of art
	What does "practical art" mean?

Discovering and understanding the technical development in Roman architecture
	Laminated pictures, word cards History of Art p.69-70
	
	

	
	The Coliseum and the Pantheon

The story of the Coliseum and the Pantheon: their form and their functions
	theatre, amphitheatre, baths,

	The Coliseum, Rome

The Pantheon, Rome
	Connections between Roman history and the forms of art they have used

Describing public buildings

Discovering the connection between form and function
	Laminated pictures, word cards, postcards

History of Art p.71-72.
	
	

	33
	Revision I.: Roman Art

Comparison of Greek and Roman Art
	 Preferred structure, subject of art

Characteristic forms
	All those listed above, which are related to the summarized topic
	Summarizing: revising vocabulary and pronunciation

Collecting and describing works of art

Comparison

Drawing conclusions
	Laminated pictures, word cards History of Art p.73-74
	
	

	34
	FINAL REVISION
	

	
	
	Laminated pictures, word cards History of Art p.76-81
Memory cards /36/
	
	

	35
	TEST 6.
	
	
	
	
	
	

	36
	Evaluation

Testing those who need to improve their marks
	
	
	Describing and identifying works of art Finding pairs-Memory game
	
	
	

	37
	CLOSING

END TERM MARKS

Games
	
	
	Recollecting and describing works of art (group work)

Memory game
	Memory cards /36/
	
	

	
	END OF TERM
	
	
	
	
	
	

