Let’s Play with Art 1

 Visual Art for First Graders

 SYLLABUS
 For bilingual classes

 Kovácsné Gaál Éva

2013
Let’s Play with Art1. /VISUAL ART FOR FIRST GRADERS
 SYLLABUS

Lessons: 74

2 lessons/week
	Lesson
	PRESENTATION
	SKILL DEVELOPMENT
	KEY TERMS/ VOCABULARY
	ACTIVITIES/ TECHNIQUES /LINKS
Let’s Play with Art 1.

Some of the selected exercises are optional

	1-2
	“I am a first grader”
Signs in nursery school
Things to do: draw, colour..

	Developing observation and visual communication skills.

Developing the skills to express their experiences through different art forms. Developing the perception of diagrams, illustrations and figures in the book.

Over the course of the year students will be developing speaking and listening comprehension skills as well as broadening active vocabulary.
	activities: draw, colour,…
pencil, pattern, portrait, coloured pencil, sign

What is this? This is a..

	Find “things to do” logos in the book: draw, colour, paint. What do they mean?
Let’s Play with Art / p.6-7

Students draw about their first day at school.

Students draw their signs used in nursery school.

coloured pencil

	3-4
	Developing the vocabulary of art
Picture dictionary
What do we need?

The world of colours
	Grouping school supplies: drawing and painting tools.

Developing colour perception and colour sensitivity in the visual environment.
Developing communication skills in the target language.
	modelling clay, watercolours, tempera, water bowl, felt-tip pen, wax crayons, drawing paper, coloured paper,….

names of colours

activities: draw, colour,…

	Collecting drawing and painting objects. p.8

Game: What is in my hand?

Colouring the painter’s palette. /p.9-10

Game: What colour is it?

Rhyme: If you are wearing red today…

coloured pencil

	5-6
	Lines and patterns

Try your paintbrush.

	Exploring sequences in nature and in the visual surroundings.

Recognising that lines can have varying qualities and can create

patterns, rhythms and textures . Recognizing and creating simple visual rhythms. Developing learning and communication skills.
Developing interpretation of illustrations.
Sense of rhythm development.
	line: straight, wavy, dashed, dotted, zigzag, curly

vase, scarecrow, pattern, patches

paint brush, water bowl, watercolour, tempera

	Learning the names of different lines.

Drawing different lines in the air and in the book.

Talking about patterns on a tablecloth, on pottery./ Appendix 6.

 Decorating a vase with line patterns or

decorating the scarecrow./p.12-13

pencil, coloured pencil

Painting different lines and patterns using different brush strokes./p.11

watercolour

	7-8
	Lines and patterns in the pictures
	Developing perceptibility while comprehending the task.

Developing creativity, sense of form and decorating skills while using basic visual elements in the working process.

	lines, patterns, names of sea animals, near, far, small, smaller, big, bigger
	Drawing some of the sea animals and decorating them with patterns./p.14

Drawing about an imaginary underwater journey.

pencil, coloured pencil, felt tip pen

	9-10
	Studying fruits:

shape, form and colour
	Developing sense of form. Developing perceptive and decorating skills.
Exploring the relationship

 between the parts and the whole of a form.

	names of fruits, names of colours, mug, dwarf, shape, form

activities: draw, colour, cut, paint
	Game: What is in the basket? Guess the fruit!

Modelling fruits.

Decorating mugs with fruit patterns or painting fruits with their fingertip. /p.16-18/ Appendix1-2

Rhyme: Apples, pears…

 coloured pencil, watercolour

	11-12
	Blind drawing

Our senses

Colourful Autumn
	Grouping objects from our environment through sense perception.

Raising awareness of the connections of sense perceptions through their own experiences.

Developing observation, imitation and associative ability as well as imagination by drawing the form and structure of different leaves.

	sight, touch, smell, taste, hearing

leaf, shape, outline, warm colours

	Game: Children try to draw objects blindfolded. They can use their four senses: touch, smell, taste, hearing./p.19

Drawing the shape and structure of leaves/p.20

pencil, coloured pencils

	13-14
	Parts of a tree

Autumn tree

	Developing observation skills and visual memory through expressing the mood of fall.

Developing colour perception and the use of colours by mixing autumnal colours.

	parts of a tree, trunk, canopy, autumn colours: red, yellow, orange, brown, green, foreground, background

	Dressing up a tree in autumn colours /p.21 or Appendix 3

finger print painting with watercolours, leaf prints or dry leaves and wax crayons

	15-16
	Autumn landscape

	Practising spatial organisation in a landscape. Developing awareness of how people and objects take up space in the picture.

Showing some sense of scale. Improving visual fantasy, imaging and expressiveness.

	autumn colours:
 red yellow, orange, brown, green, foreground, background, space

sense of scale
	Completing and colouring an autumn landscape/p.22

coloured pencils

	17-18

	Halloween
	Getting to know the customs and celebrated events of the target language countries through their symbolic objects.
	Jack-o-lantern, pumpkin lantern, spider
	Drawing and colouring the pumpkin face. Drawing a spider’s web

/p.24-25

Rhyme: Pumpkins / Incy Wincy spider song

	19-20
	The world of colours2 Colour values

The blue castle
	Developing colour perception and the use of colours. Learning to produce different shades of colours. Developing the proper use of drawing tools.

Exploring the relationships between the parts and the whole of a complex form.

	shades of colours, lighter, darker, shades of blue, window, door, tower, castle
	Creating different shades of blue.

Pointing to the door, windows,towers .
Colouring the blue castle. /p.26

coloured pencil

	21-22
	Colour values

The blue castle
	Developing creativity, constructive and experimental ability.

Creative usage of the basic visual elements.

	window, door, tower, building blocks, Blue Kingdom, king
	Constructing from paper building blocks.

Building and decorating a new castle for the king of the Blue Kingdom/ p.27 Appendix 4

	23-24
	Cold or warm?

Selecting cold and warm colours
	Developing sensitivity to colour and tone in the visual environment. Becoming aware of the effects of warm and cool colours.

Developing imagination, creativity and expressiveness.
	cold colours , warm colours, sun, cloud, raindrops

activities: draw, colour, paint
	Miming hot and cold: sweating, shivering. Drawing or painting the shining Sun or stormy clouds with raindrops.

Free composition: “My sunny day” OR “My rainy day” /p.28-29

watercolours or coloured pencils

Rhyme: Rain, rain go away…

	25-26
	Primary colours

Reduction of natural forms to patterns

	Developing experimental ability.
Use of colour and tone to create rhythm.

Exploring connections between visual and musical rhythms.

	names of primary colours
	Mixing primary colours./p.30-31

Drawing colour and fruit sequences

coloured pencil

	27-28
	Santa Claus

Spatial relations in the picture

front-behind, small-big
	Developing imagination and problem-solving skills by illustrating a sleigh for Santa.

Developing imagination, imaging and expression.

	Santa Claus, sleigh, robe, sack, present
foreground, background, front, behind, space,

composition
	Designing a magic sleigh for Santa Claus /p.32

Colouring Santa and completing the picture. /p.33 coloured pencil

	29-30

	Christmas traditions

Symbols of Christmas

Christmas decoration
	Developing observation and logical thinking.

Being able to put the sequence of illustrations into order.

Developing creativity, sense of form and imagination.

Becoming familiar with the customs and symbols of the festive season.

	Christmas card, pine tree, ornaments, ball, bell, present, snow, snowflakes

activities: draw, colour, cut, fold
	Making a Christmas card/p.34-35 Appendix 5 Decorating balls, bells, snowflakes

Appendix 6

 mixed media

	31-32

	Trees in Winter
	Developing observation, expression and ability of creating images.

Being able to put the sequence of illustrations into order.

	parts of a tree, snowflakes, foreground, background
	Drawing or painting a tree in winter./p.37

coloured pencil,wax crayon or oil pastel, tempera

	33-34
	Clothes in Winter
	Developing decorating skills, sense of form and rhythm.

Developing manipulative abilities and observation
	names of different clothes, dress up, decoration, pattern
	Names of different winter clothes.

Game: If you are wearing (a pullover/ a pair of jeans/etc) please stand up…
Decorating clothes with nice patterns

Dressing up figures in winter clothes./p.38-39

Rhyme: Abracadabra…

coloured pencil

	35-36
	The human figure: parts proportions, front view
	Developing observation, sense of proportion, visual memory, imaging, expressiveness.
Developing their skill to express their experiences by drawing about favourite winter activities.
	Parts of the human body

front view, side view, back view
	Game: Show me your “back/side/front”.

Students change their positions as the teacher asks.

Drawing the human figure from the front. /p.40 pencil

Free composition: My favourite winter activity/ p.41

Rhyme: Head, shoulders..

	37-38
	The head: parts and proportions

Faces and feelings
	Developing observation, sense of proportion.
Expressing emotions with mime and gesture.
	Parts of the face: eyes, nose, mouth, forehead, eyebrows, ears
Emotions: happy, angry, sad, scared, sleepy
	The human face./p.42

Miming different feelings.

Drawing different emotions on the faces./p.43

Rhyme: Head, shoulders..

Students draw self- portrait using pocket mirrors.

pencil, coloured pencil

	39-40
	Geometric shapes
	Developing perception and colour sensitivity.

 Developing creativity and visual fantasy.

	outline, circle, triangle, square, pillow
	Colouring pillow designs and drawing

happy faces from geometric shapes p.44-45

coloured pencil, felt tip pen

	41-42

	Houses and homes

	Understanding relationships between the parts and the whole of a complex form.

Developing observation, sense of proportion and imagination.

	Parts of a house: window, door, roof, chimney…
	 Completing and designing houses./p.46-47

pencil, coloured pencils

	43-44
	Modern media devices

	Developing visual memory and self-expression skills by drawing earlier media experiences.

	names of modern media devices
	Identifying modern media devices.

Talking and drawing about media experiences.

p/48-49 coloured pencils

	45-46
	Story illustration 1
	Understanding distinction between reality and fantasy.

Developing creativity by drawing in an unusual picture area.

 Developing the proper use of drawing tools.
	folk-tale, main character, characteristic form, characteristic colours, scene, names of the main characters: cock, old woman, Turkish emperor, treasure, cartoon, internet

	Drawing a “story wheel” about the Hungarian folk tale. ” The Little Cock’s diamond half-penny” /p.50
Talking about the works in order of sequential events.

coloured pencils

	47-48
	Story illustration: Puppets

Character drawing
	Developing memory and imagination.

Developing character drawing and manual skills.

Developing communication.
	characteristic form, characteristic colours, scene, names of the main characters: cock, old woman, Turkish emperor, theatre

	Making paper puppets of the main characters and performing the story. /p.51

 mixed media

	49-50
	Treasure box
	Developing creativity, sense of form and imagination.
	form, function, decoration
	Completing the treasure chest of the Turkish emperor. /p.52 coloured pencils
Making a treasure box from an old plastic or paper box and decorating it.

 mixed media

	51-52
	Rhyme illustration

Rhyme: There was an old woman..
	Developing associative skills.

Understanding the connection between form and function.
Understanding differences between real and imaginary.

	shoe house, parts of a house, form, function, real, imaginary
	Completing a shoe house for the old woman and her children. /p.53 coloured pencils

Designing a house from a milk container. mixed media

	53-54
	Apple Prints

	Developing experimental ability and sense of rhythm. Developing visual fantasy. Discovering how simple prints could be

further developed into a form.

	printing, cold colours, warm colours, pattern, flower, butterfly, caterpillar
	Children can choose among the ideas of apple print themes./p.54-55 apple, tempera

Rhyme: Butterfly, butterfly…

	55-56
	.

Animal world

	Making difference between real and imaginary creatures.

Developing imagination and creativity by using previously acquired knowledge about animals.
	names of animals, favourite animal, behind, characteristics
	Guessing game:

-Which animal is behind the door? Why?/ p.56

-What animal do you see in these creatures?/58 Collecting and learning names of animals.

Students draw their favourite or an imaginary animal./p.59

coloured pencil

	57-58
	Animals and handprints in cave painting
	Developing observation and communication skills.

Practising printmaking techniques inspired by prehistoric images.

	caveman, cave painting, handprint,

names of animals
	Talking about cave paintings.

Making a handprint/p.60-61

watercolours or tempera paints

	59-60
	Happy Easter

Easter traditions

Easter symbols
	Developing creativity, experimental ability and decorating skills while applying basic visual elements in the working process.
	Easter, spring, rabbit, motif, pattern, egg, chick, bunny
	Collecting Easter cards.

Talking about symbols of Easter

Making a handprint chick or an Easter bunny with egg basket /p.62 mixed media

Decorating eggs and colouring the picture. / p.63 /Rhyme: Humpty Dumpty…

coloured pencil, felt tip pen

	61-62
	Describing a painting

Types of Painting: landscape, portrait, still life

	Developing analytical skills and communication by talking about a landscape. Observing spatial arrangements and balance. Developing imagination, sense of scale and proportion.
	landscape, foreground, middle ground, background

landscape, portrait, still life

	Describing a landscape: Spring in Mostar by Csontvary p./64

Completing a landscape. Title: Spring in the park. /p.65

Forming groups of painting genres: landscape, still life, portrait / Appendix 8.

What do you see in these paintings?

Which one do you like? Why?

	63-64
	Flowers of Wonderland

Happy Mother’s Day

Greeting card
	Developing aesthetic awareness

in the visual arts.

Developing sense of beauty by designing flowers and greeting cards.

	steam, leaf, petal

greeting card, still life with flowers, Mother’s Day
	Designing flowers from Wonderland./p.66

pencil, coloured pencil

Designing a greeting card or painting a flower still life for Mother’s Day /p.67

felt tip pens, paint brush, watercolours

	65-66
	Graphic work

Comparison of coloured and black/white landscapes
	Developing colour vision and colour sensitivity in the visual environment.

Developing a sense of colour tones.

Developing manual skills with appropriate pencil usage.

	shades of a colour, colour value

	Talking about coloured and black/white pictures./p.68

Shading activity in colours and black and white

pencil, coloured pencil

	67-68
	Picture dictation
	Developing visual memory, listening comprehension skills and sense of proportion.
	street, house, shop, window, car, sky, airplane
	Picture dictation: Drawing details in a picture.

Free composition about a street with houses./p.69

coloured pencil, felt tip pen

	69-70
	Folk art motifs
	Developing the ability of form-reduction.

Exploring and completing visual rhythm of flower patterns in incomplete frames.

Developing sense of rhythm with clapping and drumming.
	names of flowers: rose, forget me not, violet simplify, embroidery, pattern
	Decorating table-cloths with flower patterns./p.70-71

coloured pencil

Rhyme: Roses are red…

	71-72

	Letter-land
	Developing visual fantasy.

Developing decorative and associative skills while using basic visual elements.

	alphabet, letter
	Designing funny letters./p.72-73

coloured pencil

	73-74
	EVALUATION

’’Our works this year”

General overview
	Developing speaking skills, self-knowledge and self-evaluation.

Students receive feedback

from the teacher and are encouraged to talk about their own learning through group discussion and self-reflection.

	Review general knowledge and vocabulary of art
	Discussing the works of this year.

	
	
	
	
	
	

