

Environmental art

Student's worksheets

Sheila Jorge

October – December 2008

Pupil's name:

Date:

Lesson 1 activity 1

Look at the 9 artworks in your paper and circle those you think they are Environmental.

picture 1

picture 2

picture 3

picture 4

picture 5

picture 6

picture 7

picture 8

picture 9

Images from www.flickr.com, www.wikipedia.com, www.marjahakala.net, www.davidgosling.com, www.eco-art.org

Pupil's name:

Date:

Lesson 1 activity 2 *Look at the 9 artworks in your paper and put a tick where you think it goes.*

WHERE IS THE ARTWORK?		HAS IT GOT...?							
INDOORS	OUTDOORS	WIRE	ROPES	WOOL	PEBBLES	GLASS	FRUIT	CARD	PLASTIC
1									
2									
3									
4									
5									
6									
7									
8									

Images from www.flickr.com, www.bancoimagenes.iftic.mepsyd.es

Pupil's name:

Date:

Lesson 1 activity 3

I think	number 1	is Environmental art because it has got	<i>wire and wool.</i>
---------	----------	---	-----------------------

Word-bank

wire ropes wool pebbles
glass fruit card plastic

Pupil's name:

Date:

Lesson 1 activity 4**GUESS WHAT IT IS**

**What do you
think it is?**

**I think it's
a/an *mouse,*
*ant.***

**What's it
made from?**

**It's made from
*wool and card.***

Word-bank*Nouns**adjectives*

card

big ↔ small

plastic

opaque ↔ transparent

fabric

short ↔ long

buttons

colourful ↔ plain

wool

soft ↔ hard

ribbons

Sentence-bank

I think it's a/an.....

It's made from.....

Pupil's name:

Date:

Lesson 2 activity 1 "Let's analyse the artwork".

Label the map using the sentence bank if necessary.

Sentence bank

a piece of art

It's got a round shape and bright colours.

on the ground.

it's got many plastic flowers, many plastic leaves and a few plastic tops.

it's got a metallic circle.

it's got a big plastic bag.

a 3D model.

Pupil's name:

Date:

Lesson 2 activity 2

Describe the Flower groundwork.

The Flower groundwork is _____

Pupil's name:

Date:

Lesson 2 activity 3

Locate on the map your future flower groundwork.

Pupil's name:

Date:

Lesson 2 activity 3 Follow-up**WHERE OUTSIDE?**

**Where will you
place your
flower artwork?**

**We will place it
outside, in the
playground.**

**On the ground,
between the
close to the.....
next to the**

Word bank

<i>Nouns</i>	<i>prepositions</i>
ground	on
playground	in
tree(s)	between
fountain	close to
bank(s)	next to
entrance door	
wire fence	

Sentence bank

We will place it outside in the
playground.
between the....
close to the

next to the

Pupil's name:

Date:

Lesson 2 activity 4

Make a flower collage.

Pupil's name:

Date:

Lesson 2 activity 5

Make a fact file about your flower artwork.

NAME OF FLOWERGROUNDWORK:

NAME OF ARTISTS:

WHERE IT IS PLACED:

MATERIAL USED:

DESCRIPTION:

Word bank

Nouns

adjectives

prepositions

ground

smooth ↔ rough

at the bottom

leaves

flat ↔ bumpy

at the top

flowers

big ↔ small

in the middle

petals

in

on

between

Sentence bank

A/some

Pupil's name:

Date:

Lesson 3 activity 1 *Observe the artwork and fill in the leaflet.* Sunrise at a wire fence by Sheila Jorge

<p>SUNRISE AT WIRE FENCE</p> 	<p>What it is</p> <p>Where it is placed</p>	<p>What it shows</p> <p>in a playground wire fence</p> <p>outdoors</p> <p>a 3D model made of strips of plastic</p> <p>it shows <i>clouds</i>,....</p>
--	---	--

Pupil's name:

Date:

Lesson 3 activity 2

Look at the pictures and focus on their colours. Fill in the colour-wheel with numbers of images.

Images from www.flickr.com, www.wikipedia.com

Pupil's name:

Date:

Lesson 3 activity 3 Follow up

Talk about the colours of the images you have got. Look at speech bubbles and word and sentence banks, they may help.

What landscape have you got?

We've got a

What colours has it got?

It's got *greens*,....
but the main colour of our landscape is....

Word bank

<i>Landscapes</i>	<i>colours</i>
sea	yellows
desert	oranges
rainforest	reds
	purples
	blues
	greens
	whites
	browns

Sentence bank

My landscape is a *desert*

The main colour(s) of my landscape is/are.....

Pupil's name:

Date:

Lesson 3 activity 6

Let's experiment with colours of landscapes. How can we make purple, green and orange?.

• *Mixing* *and* *comes out* **purple**

• *Mixing* *and* *comes out* **green**

• *Mixing* *and* *comes out* **orange**

Pupil's name:

Date:

Lesson 3 activity 7

Playing with tones. Mixing greys. A. Drop diluted black paint into white paint and use a little of the mixture to paint the sample below. B. Drop diluted white paint into blue and do the same as above.

The number below each box is the number of drops of black or white paint you add to white (in A) or to blue (in B).

A

1	2	3	4	5	6

B

1	2	4	8	16	32

Pupil's name:

Date:

Lesson 3 activity 8 Follow up

Discuss your mixing blacks and whites experiment. Put a name to the darkest and lightest grey and to the darkest and lightest blue. Look at sentence bank, it may help.

A

Let's call it *light*

B

Yes, ok

A

Let's call it *dark*

B

No, let's call it *light/dark*
.....

Sentence bank

Let's call it light whale blue.

dark ocean blue.

light cloud grey.

dark elephant grey

Yes, ok.

No, let's call it *light/dark* ...

Word bank

adjectives

nouns

light ↔ dark

sea

key

clouds

can

whale

elephant

Pupil's name:

Date:

Lesson 3 activity 9

Think of colours and tones. Circle the right answer.

1.- Mixing blue and yellow comes out...

- a. green
- b. orange
- c. pink

2.- Dropping some black paint in blue comes out ...

- a. light blue
- b. dark blue
- c. same blue as before

3.- Mixing yellow and red comes out...

- a. green
- b. pink
- c. light red

4.- Dropping some white paint in green comes out...

- a. dark green
- b. light green
- c. yellow

SCORES

- 1- 2 points
- 2- 3 points
- 3- 2 points
- 4- 3 points

Pupil's name:

Date:

Lesson 3 activity 10

Mark straight lines

in black and curved lines

in red on landscapes.

Images from www.flickr.com

Pupil's name:

Date:

Lesson 3 activity 12

Make a sketch of your artwork in the squared wire fence below.

Lesson 3 activity 13

Make a fact file about your wire fence artwork.

NAME OF WIRE FENCE ARTWORK:

NAME OF ARTISTS:

WHERE IT IS PLACED:

MATERIAL USED:

DESCRIPTION:

Word bank

Nouns

plastic bags

old raincoats

cellophane paper

strips (of)

adjectives

straight ↔ curved

light ↔ dark

big ↔ small

long ↔ short

colours (red,yellow,...)

prepositions

at the bottom

at the top

in the middle

between

on

in ↔ out

Sentence bank

It's a sunrise made of strips of dark blue plastic bags.

It's got *yellows*, *reds* and *browns*.

It's got dark *reds* and light *yellows*.

It's got *long/short straight/curved* lines.

Pupil's name:

Date:

Lesson 4 activity 2

What shapes can you see in the plastic garden by Lea Tulo?

Pupil's name:

Date:

Lesson 4 activity 2 Guessing game

Ask your classmates what geometrical shapes you see in the plastic garden by Lea Tulo using the word and sentence bank below.

A

I can see two lines of big squares and some rectangles. Which picture is it?

B

I think it's picture *I*

Word bank*adjectives*

big ↔ small

nouns

square(s)

rectangle(s)

triangle(s)

semi circle(s)

circle(s)

quadrant (s)

Sentence bank

I can see	<i>a</i>	<i>big</i>	<i>square(s)</i>
	<i>some</i>	<i>small</i>	
	<i>a few</i>		

I can see *two* lines of *squares* and *some rectangles*.

I can see a flower with *a big circle* and *many triangles* in the middle.

I think it's picture *I*

Pupil's name:

Date:

Lesson 4 activity 3

Find shapes around you. Observe shapes from nature and/or school objects and write their names into their corresponding geometrical shape.

Pupil's name:

Date:

Lesson 4 activity 3 Follow up

Tell other groups what natural elements and/or school objects you have in each geometrical shape.

A

What have you got in the *square*?

B

We've got a *floor tile* and a *rubber*. They've got 4 equal and straight sides and 4 corners.

Word bank*Nouns*

square
rectangle
triangle
semi-circle
circle
quadrant

Sentence bank

We've got a/an....

It's	got	4 equal and straight sides and 4 corners
They've		3 straight sides and 3 corners
		4 straight sides but 2 are longer than the other 2 and 4 corners
		a curved side, a straight side and two corners.
		a curved side with no corners and no straight lines
		a curved side, two straight sides a three corners

Pupil's name:

Date:

Lesson 4 activity 4

Look at previous shapes (square, triangle, rectangle, circle, semi-circle and quadrant) and put your own classification into this Venn diagram. After that, tell the others the criteria you used to classify the shapes.

Pupil's name:

Date:

Lesson 4 activity 5

Complete your shape card. Remember to measure the shape at the top of your card.

A

name:

sides:

corners:

length:

width:

B

name:

sides:

corners:

length:

width:

C

name:

sides:

corners:

length:

width:

Pupil's name:

Date:

Lesson 4 activity 5

D

name:

sides:

corners:

diameter:

E

name:

sides:

corners:

length:

width:

F

name:

sides:

corners:

length:

width:

diameter:

Pupil's name:

Date:

Lesson 4 activity 10

Do a sketch of your plastic cutlery artwork. Look at the key at the bottom of the page.

.... fork
— knife
) spoon
() facing each other
) (back to back
↑ upright
↖ ↗ leaning back

Lesson 4 activity 12

Make a fact file about your plastic cutlery artwork.

NAME OF PLASTIC CUTLERY ARTWORK:

NAME OF ARTISTS:

WHERE IT IS PLACED:

MATERIAL USED:

DESCRIPTION:

Word bank

<i>Nouns</i>	<i>adjectives</i>	<i>prepositions</i>
cutlery	straight ↔ curved	in the middle
spoon(s)	big ↔ small	at the top
fork(s)	long ↔ short	at the bottom
knife-knives	upright ↔ leaning back	in
circle	facing each other ↔ back to back	between
semi-circle	plastic	on
quadrant		around
triangle		
rectangle		
square		
line(s)		

Sentence bank

It's a *flower* made from plastic cutlery.

It's got a *big circle* in the middle made from *big plastic spoons* facing each other.

It's got some *triangles* around the *circle* made from small plastic *forks* leaning back.

It's got two *long/short straight/curved* lines of *squares*.

Pupil's name:

Date:

Lesson 5 activity 1 "I think it is..."

Discuss with your classmates what the "tree net" artwork suggests to you.

A

What do you think it is?

B

I think it's a/an.....

B

It could be a/an.....

Word bank

adjectives

nouns

big ↔ small

spider net

normal ↔ strange

marquee

new ↔ old

sky

parachute

Pupil's name:

Date:

Lesson 5 activity 3 *“Let's analyse the tree net artwork!”*

Complete the map using the sentence bank if necessary

Pupil's name:

Date:

Lesson 5 activity 3 *Cut out the labels and put them in their corresponding boxes on the tree artwork mind map.*

in the playground

Marja Hakala. She's Finnish

straight

**round pieces of old red T-shirts are tied
to ropes to form a pattern similar to a net**

hanging on the trees

circles and triangles

it's made from old red T-shirts and red ropes

it's a piece of Environmental art

it's a 3D model

Pupil's name:

Date:

Lesson 5 activity 5 *“Estimate the measurements then check them”*

	a desk	an upright book	a blackboard	a chair	teacher's table
	length width height	length width height	length width height	length width height	length width height
estimation					
real measure					

**measures should be in cm. and/or m.*

Pupil's name:

Date:

Lesson 5 activity 5 *“Estimate the measurements then check them”*

	a can	a plate	a frisbee	a sellotape	a clock
	diameter	diameter	diameter	diameter	diameter
estimation					
real measure					

**measures should be in cm. and/or m.*

Pupil's name:

Date:

Lesson 5 activity 6 Explain your results to your classmates. Look at the speech bubble and sentence bank below.

Our object is this/that ...

We think it was ...

the diameter measured...

But it is ...

Who has the nearest estimate?

A

Anna was the nearest

B

Sentence bank

It's 15 cm. high. What's the height?

It's 12 cm. wide. What's the width?

It's 10 cm. long. What's the length?

30 cm.

1 m. 25 cm. height

Pupil's name:

Date:

Lesson 5 activity 7 *Complete the grid below with the measurements of the place for your artwork.*

*The place of our artwork
measures...*

- **length**
- **width**
- **height**

Pupil's name:

Date:

Lesson 5 activity 10

Make a fact file about your tree net artwork.

NAME OF YOUR TREE NET:

NAME OF ARTISTS:

WHERE IT IS PLACED:

MATERIAL USED:

DESCRIPTION:

Pupil's name:

Date:

Lesson 5 activity 11 *“What do you know about Environmental art?”*
Look at the pieces of art below and tick those that are Environmental

Images from www.marjahakala.net, www.wikipedia.com, www.environmentalart.net

Pupil's name:

Date:

Write a short description for each piece of Environmental of art.

Pupil's name:

Date:

Lesson 5 activity 12 Think of what you can do , you almost can

do

and you can't do

.

Can you...?	 Yes, I can	 I almost can	 No, I can't
use tools and material responsibly			
work in groups			
distinguish Environmental pieces of art from others			
make a 3D model from a 2D sketch			
identify the material used by Environmental artists			
describe a 3D artwork			
write a short description about a piece of art			
create a 3D Environmental artwork at home			