[image: image1.png]

Arts and Crafts Primary 5
Teacher’s guide – Unit 1
	Objectives:

· To familiarise the children with Palaeolithic art
· To understand that Palaeolithic art – and art in general – is used to tell stories, but also to express feelings, beliefs and fears
· To imagine a story that happened at that time; draw it in the style of Palaeolithic cave painting; and tell it to the rest of the class
· To make the children aware that art has always been a way of communicating with others, even before writing existed

	Vocabulary:

Bison, extinct, cave, Palaeolithic, customs, belief, fear, religion, cathedral, church, wall, ceiling, humankind, prehistoric, inhabitants, hunt, danger, material

	Materials:

· Presentation: Palaeolithic art
· Interactive activity: Be careful with the needle!
· Music extract: Toom-Bah-Ee-Lero
· Reinforcement and extension worksheets

	Main activities:

Presentation: Palaeolithic art
Before showing your students the PowerPoint presentation, ask them whether they think art existed 15 000 ago.
If a child answers yes, then ask them: do you think there were paints, paintbrushes or paper at that time?
What do you think people used for painting? Where did they paint?
Slide 1: Palaeolithic art
Show the children the first slide. Before listening to the audio recording or reading aloud, explain to the children that art has existed for more than forty thousand years. The first physical proof of prehistoric artistic expression was found in caves. Ask them if they have ever heard of the Altamira Caves and if they know where they are. Then, view the slide.

Slide 2: A bison from the Altamira Caves

Before reading and listening to this slide, ask the children why they think Palaeolithic artists painted bison and horses? Why paint these animals and not beautiful landscapes? Archaeologists believe they painted them because they hunted them. They also believe these animals may have had some kind of spiritual significance to prehistoric people.
Slide3: Cave painting

Prehistoric people used their hands and fingers to paint scenes of their day-to-day lives. This is why we see animals (some of them extinct now, like the European bison), people and everyday situations in their paintings.

Slide 4: Storytelling
Prehistoric people could not write – that’s why they used paintings to tell stories. Tell the children to look at these paintings and try to guess the events that happened at that moment.
Slide 5: Beliefs and fears
Before reading this slide, ask the children: why do you think Palaeolithic artists left hand-prints on cave walls? Do people leave their mark on walls today? Accept any reasonable answer. The second question attempts to engage the students on the subject of graffiti as a form of artistic expression.
Slide 6: Religious paintings
Explain to the students that in the past only certain people were able to read and write; most people were illiterate. It was only with the invention of the printing press in the 15th century that many people could begin to learn to read and write. So, ask the children: how could people learn anything without being able to read and write?
Stories and information had to be passed on orally, but this could also be done visually, through art. A good example of this is the painting of religious scenes in churches and cathedrals. You could tell the children that the walls and ceilings of these buildings were used as giant ‘blackboards’ or ‘storybooks’. People could view the stories of the Bible while the priests were explaining them.
Interactive activity: Be careful with the needle!
This activity is an interactive version of the embroidered pattern drawing activity on page 5 of the Student’s Workbook. Before you start the activity, ask the children: what are all the different shapes you see? Are they in any specific order? What do we call this? The answer is a ‘pattern’.
Then, call a small group of children (three or four) up to the top of the class to carry out the activity. They must drag the squares from the grid at the bottom of the slide to the larger grid in order to continue the pattern. The rest of the class should pay close attention to what’s going on – it will be their turn soon.

Music extract: Toom-Bah-Ee-Lero

This extract of music is an example of call-and-response chanting. It is widely believed that humankind’s first form of musical expression was purely vocal. The earliest instruments found by archaeologists were primitive stone and wooden flutes, and animal-skin drums.
This piece of music features a repetitive drum beat and calls and responses. This song is rhythmic and easy to learn. Play the song once and tell the children to listen closely. Ask them to describe what they hear. Ask them: how many/what instruments can you hear? How many words do you think they are chanting? What is unusual about this song?
Later on, the teacher can play the role of the caller and the children that of the responders. The children could even drum the beats on their desks or any some drums, if the school has some.

	Closing activity:

Ask each child to get a piece of paper. Tell them that they have 15 minutes to each draw a scene from their day-to-day life. Let them know that you will select some of these pictures when they have finished, and that the other children will have to guess what the drawing represents. When they have all finished ask for volunteers to reveal their artwork. Put one of the pictures up on the board, and ask the class to describe what they see in the picture, and what day-to-day action it illustrates. Do the same with several different pictures.

	Fast finishers:

· They can show their stories (from the Art task slide in the presentation) to the language assistant, who can help them with their grammar and pronunciation.
· If there is a computer in the classroom they can visit the suggested websites.

	Language assistant:

· They can help the teacher with the explanation of the presentation, especially with the pronunciation of difficult vocabulary, e.g. ‘Palaeolithic’.
· They can help the children to think of a story for the Art task.

· If there is not enough time for all the stories to be shown, they can ask the fast finishers to tell/show them their stories.

