[image:]Unit 1A: Shape and Sculpture

Year Levels: 6 & 7
Teacher: Iain Hand
Alberton Cluster
Alberton Primary School DECD SA

Term 2 Overview
	Timing
	Topics
	Learning Outcomes
National Curriculum
	Activities
	Assessment

	Week 1
	

2 Dimensional Shape

	
Describes and draws two-dimensional
shapes, with and without digital technologies.

Compares the areas of regular and irregular shapes by informal means.

Compares and describes two-dimensional shapes that result from combining and splitting common shapes, with and without the use of digital technologies.
	Discuss & demonstrate different 2 dimensional shapes. Students practice drawing and identifying polygons, quadrilaterals and parallelograms. Students classify and describe 2 Dimensional shapes and measure sides of shapes using a protractor. Create an artwork using polygons based on Paul Klee’s ‘The Castle and Sun.’
	· Teacher observations.
· Work samples.
· Shared learning.
· Individual & group conferencing.

	Week 2
	

3 Dimensional Shape**

	
Describes the features of three-dimensional objects.

Connects three-dimensional objects with their nets and other two-dimensional representations.

Draws different views of prisms and solids formed from combinations of prisms
	Discuss & demonstrate different 3 dimensional shapes. Students practice drawing and identifying prisms and pyramids. Students classify and describe 3 Dimensional shapes. Students draw models using 3 dimensional shapes for use in abstract sculpture project.
	· Teacher observations.
· Work samples.
· Shared learning.
· Individual & group conferencing.
· Photographs.

	Week 3
	

3 Dimensional
Sculpture

	
Makes models of three-dimensional objects and describes key features.

Connects three-dimensional objects with their nets and other two-dimensional representations.

	Students collectively produce criteria for sculpture project. Using nets of chosen 3 Dimensional shapes, students begin to construct their abstract sculptures based on assessment criteria.

	· Teacher observations.
· Work samples.
· Shared learning.
· Individual & group conferencing.
· Photographs.

	Week 4
	

3 Dimensional
Sculpture

	
Makes models of three-dimensional objects and describes key features.

Constructs simple and complex prisms and pyramids.

	Using nets of chosen 3 Dimensional shapes, students begin to construct their abstract sculptures based on assessment criteria.

	· Teacher observations.
· Shared learning.
· Individual & group conferencing.
· Photographs.
· Peer & self assessment based on shared criteria.

	Week 5
	

3 Dimensional
Sculpture*

	
Makes models of three-dimensional objects and describes key features.

Constructs simple and complex prisms and pyramids.

	Using nets of chosen 3 Dimensional shapes, students begin to construct their abstract sculptures based on assessment criteria. Students write a description of their sculpture including a title, its meaning & the number of faces, edges and corners used in its construction.

	· Teacher observations.
· Shared learning.
· Individual & group conferencing.
· Photographs.

	Week 6
	

3 Dimensional
Sculpture*

	
Makes models of three-dimensional objects and describes key features.

Constructs simple and complex prisms and pyramids.

	Using nets of chosen 3 Dimensional shapes, students begin to construct their abstract sculptures based on assessment criteria. Students write a description of their sculpture including a title, its meaning & the number of faces, edges and corners used in its construction.

	· Teacher observations.
· Shared learning.
· Individual & group conferencing.
· Photographs.

	Week 7
	

3 Dimensional
Sculpture*

	
Makes models of three-dimensional objects and describes key features.

Constructs simple and complex prisms and pyramids.

	Using nets of chosen 3 Dimensional shapes, students finish constructing their abstract sculptures based on assessment criteria. Students display their sculptures & using the criteria already developed, students self assess theirs and all other class member’s sculptures.

	· Teacher observations.
· Work samples.
· Shared learning.
· Peer & self assessment based on shared criteria.
· Photographs.

	Week 8
	

Perspective Drawing**

	
Draws different views of prisms and solids formed from combinations of prisms.
	Students draw their abstract sculptures in one & two point perspective & display finished drawing.
	· Teacher observations.
· Work samples.
· Shared learning.
· Individual & group conferencing.
· Photographs.

** Perspective drawing was taught to the class prior to this unit.

Assessment Criteria: 3D Sculpture
	Achievement Level
	Level descriptor

	0
	The student does not reach the standard described by any of the descriptions below.

	1

	A few shapes put together.
Shapes not folded correctly.
Shapes squished & dented.
Under 4 pieces used.
Sculpture not close to completion.
No label.

	2-3

	Sculpture close to completion.
Shapes not stuck together correctly.
Shapes squished & dented.
Artist has made an attempt to finish.
Attempted to write label.
Description of sculpture is unclear.

	4-5

	Used cartridge paper as second layer for nets.
Shapes stuck together securely.
At least 50% of faces, edges & corners included.
Only some imperfections in construction.
Sculpture is named and labelled.
Description of sculpture is a little unclear.

	6-7

	Used cartridge paper as second layer for nets.
Shapes stuck together securely.
Only some imperfections in construction.
At least 75% of faces, edges & corners included.
Sculpture is named and labelled with accurate spelling.
Description of sculpture is clear & understood.

	8-9

	Used cartridge paper as second layer for nets.
Shapes stuck together securely.
Clean construction, neat joins.
At least 90% of faces, edges & corners included.
Sculpture is named and labelled with accurate spelling.
Description of sculpture is clear using the language of Visual Arts.

	10

	Used cartridge paper as second layer for nets.
Shapes stuck together securely.
Clean construction, neat joins.
At least 100 faces, 100 edges & 100 corners included.
Sculpture is named and labelled with accurate spelling.
Description of sculpture is clear using the language of Visual Arts.

1

image1.jpeg

e

