


ARTS & CRAFTS PRIMARY 3

Jane Martin

**Art consultant:
Lisette Madrazo**

**Course consultant:
Harriet Thompson**

BY **ME**

My name is:

.....

.....

.....


0 What is Art?

PAGE 4

1

Self-portraits

PAGE 6


- Self-portraits: shape, size, proportion
- **CLIL link:** Living things


- Look in a mirror and draw a self-portrait

2

Still life

PAGE 10


- Still life: mixing primary and secondary colours
- **CLIL link:** The senses


- Mix colours to make a colourful guitar

3

Collages

PAGE 14


- Collages: positive and negative shapes
- **CLIL link:** The body


- Make a collage with positive and negative shapes


4

Mosaics

PAGE 22


- Mosaics: patterns, geometric shapes
- **CLIL link:** Plants


- Make a mosaic flower with geometric shapes

5

Near and far

PAGE 26


- Foreground, middle ground, background
- Objects near and far
- **CLIL link:** Habitats


- Make a habitat

6

Kites

PAGE 30


- Kites: geometric forms, geometric shapes
- **CLIL link:** Water and air


- Make a carp kite

REVIEW 1

Art in nature

PAGE 18


- Lines, shapes, colours, texture
- **CLIL link:** Animals


- Group project: Make an animal poster

REVIEW 2

Landscapes

PAGE 34


- Patterns, near and far, forms
- **CLIL link:** Landscapes


- Group project: Make a landscape

7

Land art

PAGE 38


- Land art: organic lines, shapes and forms
- Natural materials
- **CLIL link:** The Earth


- Make a rock animal

8

Inventions

PAGE 42


- Flight: observation of nature
- Balance
- **CLIL link:** Transport


- Make a paper plane

9

Illustration

PAGE 46


- Illustrations: movement lines
- Characters
- **CLIL link:** Work


- Create a comic strip

REVIEW 3

Buildings

PAGE 50


- Lines, shapes, colours, patterns, near and far, space
- Building design
- **CLIL link:** The city


- Group project: Plan and make a city

Extra Art sections

- Festivals PAGE 54
- Picture dictionary: Talk about Art PAGE 60
- Picture dictionary: Art materials PAGE 61
- Picture dictionary: Art techniques PAGE 62
- Templates PAGE 65


What is Art?


Art is all around us.
There are many different forms of Art.

① Match.

photograph ☒

mosaic ☐

collage ☐

building ☐

painting ☐

sculpture ☐


a *Lizard*, Antoni Gaudí.
1900-1914


b Photo by José B. Ruiz


c *Tenerife Auditorium*,
Santiago Calatrava. 2003


d *Meditative Rose*,
Salvador Dalí. 1926


e *The Caress
of a Bird*,
Joan Miró. 1967


f *Man with a Moustache*,
Pablo Ruiz Picasso. 1914

②

Can you think of other
examples of Art?


Artists draw ideas in a sketchbook. First, plan a cover for your sketchbook. Then, make a sketchbook to draw your ideas.

- 1 Fold the paper in half.


- 2 Staple the pages together.


- 3 Decorate the cover.


My sketchbook design

- Finished? Draw something in your sketchbook.

1

Self-portraits


The Frame, Frida Kahlo. 1938

1

How is the woman in the painting similar to the woman in the photo?

2


How do artists create portraits?

Q

This is a **self-portrait**. It's a painting of the artist by the artist.

There are more than fifty self-portraits by Frida Kahlo.


Many artists paint self-portraits. First, they look carefully at their face. Then, they show the **shape**, **size** and **position** of the different parts of their face.


Does this artist show the shape, size and position of the parts of her face?


③ Complete the portraits.


Finished?
Colour the portraits.

Portraits


Artists use lines to divide the head.
Then, they draw the parts of the face.

① Draw eyes on the red line.


② Draw a nose above the blue line.


③ Draw a mouth on the green line.


④ Draw hair. Colour.


Finished? Draw a
portrait of a friend.

My self-portrait


You can draw a self-portrait. Look in a mirror. Look carefully at the shape, size and position of the parts of your face.


Step 1

Draw your head.
Add your neck and shoulders.


Step 2

Draw your eyes in the centre.
Add eyebrows.


Step 3

Draw your nose,
mouth and ears.


Step 4

Draw your hair.
Colour.


Finished? Draw your favourite things around your portrait.