
Term Autumn 1
Project Science Fiction
Tasks colourising

Content

Overview - History of Science
fiction from Frankensteing, HG
Wells, early cinema
representations and classic films.
Current conventions and colour
schemes for science fiction
illustration and posters. Origins
of imagery. Main focus on
representation of robots
(Asimov) and ethical issues
behind storyline

incoporating historical (black
and white) early cinematic
science fiction history to
embed context of madern
design developments.

Skills
developed

understanding of wider context
and conventions behing a
particular visual style or genre.

research, colourising, colour
schemes and colour selection

Higher ability &
extention tasks

variety and alternative
colourschemes applied,
significance of image used
explored and annotated.

Lower ability or
SEND

fineline tracings of images from
printouts to be applied to
original photograph with ICT

Key
Artists/Designe

rs

wider cultural
context

Use of Science Fiction to explore
issues in society at the time.
Creating an original image drawn
from Art History. Understanding
conventions of Sci-Fi Genre and
book cover design (intended
audience)

Commercial use of
colourisation with old images.

Curriculum
Links with

Future Learning

establishing a genre and the
investigative process needed for

contextual authenticity.
colourising own drawn images

Curriculum
Links with Past

Learning

establishing a genre and the
investigative process needed for

contextual authenticity.

Frankenstein illustration (Y9
GCSE Graphics)

Warhol Style marbling Typography
Wahol Style multiple portraits
of classic recogniseable science
fiction characters from cinema
history.

using oil and water based
pigments to produce controlled
"otherworldly" texture and
patterns (intended to become
planet sufaces)

Creating an original typeface
following the conventions of
science fiction lettering styles
and their representation.
Following rules of uniformity
and consistency through
letters required.

expanding use of layers to
produce quick alternative
variations of an image with ICT

creating a texture/pattern
through oil and water
resistance. Manipulation and
application of texture.

Uniformity and conststency.
Adding effects.

Alternative versions,
importance of character
chosen and its contribution to
future designs aspects.
Understanding of context
explored in annotation -
possible series of characters
related in a contextual way (by
story, film or other significant
assocoiation). Using different
contrast settings for different
areas to enhance definition.

Use in planet creation - using
lens distortion to create
roundness and tone to
describe form. Additional use
to create nebulae and gas
clouds. Alternative colouring
added through ICT to match
colourscheme of other
illustration elements.

Produce a complete alphabet.
Enhace lettering with
idiosicracies and extra
flourishes that complement the
overall appearance.
Experimenting with scale and
arrangement of some letters.

Hand colouring multiple black
and white printouts

decalcamania (squashed paint
alternative)

Select and modify a previous
Sci-Fi typeface for own
bookcover.

Andy Warhol (Pop Art)

incoporation of a recogniseable
style frequently used in design
and advertising

creation of imagery/pattern
that isn't drawn.
Experimenting with media
towards a desired effect.

importance and application of
typography to design work.

applicable style for possible
use in other subject matter and

themes

creating textures and
manipulating them for purpose

(Art Nouveau - non "flat"
colour in Mucha style)

development, use and
importance of typography to
reinforce a genre or intended

impression.

Pop Art (Y10 GCSE Art)
Decalcamania (GCSE Art

Surrealism)

(GCSE graphics lettering in
Frankenstein, Car Advert and

Game Cover projects)

Robot Book Cover Project Sketchbook
Devloping a classical or famous
pose from art (painting and
sculpture) history to develop in to
an Asimov style Robot story book
cover. Drawn original image of a
robot in classic recognisable pose,
colourised and added to a science
fiction background with originally
designed text.

Chronological record of work
and processes, showing
contextual understanding of
subject matter explored and
alternative ideas considered
during development.

compositional tools. Inspiration
from a classic image/pose.
Science Fiction conventions of
imagery.

Annotation, recording and
sequencing ideas.

Selection of "classic" pose to have
a deeper meaning to final image
or exploited visually to reinforce
original artwork. Use of
appropriate metallic effects and
tone. Application of sci-fi "blue
glow". Harmonious "mature"
colourscheme. Use of
compositional tools (e.g. Rule of
Thirds). Contextual autheniticity
maintained within an ispired and
original image.

Self directed exploration of
additional subject matter.
Consistent and coherent record
of work and thought processes,
displaying and in depth
understanding of content and
deeper issues. Additional
drawings and research
conducted.

finished robot illustration
completed

visual record of all stages of
work done.

Ralph McQuarrie, David Pelham,
Dean Ellis, John Shoenerr, Mark
Salwaski, Peter Goodfellow, Peter
Tybus, Adrian Chesterman,
Rennaisance and classical
scupltures and painting,
Michelangelo

Isaac Asimov, Fritz Lang's
Metropolis, Rennaisance and
classical scupltures and painting,
Michelangelo, history of
representation of robots (and
evolution) real and fictional.
Anthropomorphic robots
(compared with other designs,
styles and representations)

Compositional tools and
considerations.

How to create a complete
visual record of thoughts and
processes for future projects.

Frankenstein illustration (Y9 GCSE
Graphics)

Term Autumn 2
Project Art Nouveau
Tasks Contextual Research

Content

Studying and producing work in an Art Nouveau
style. Paricular focus on Alphonse Mucha. The
historical context of a retrospective and nostalgic
design movement that grew in response to
industrialisation. A predominatly decorative design
movement (leading later to Art Deco's more
streamlined and modernist style). Identifying
common components to style and choice of subject
matter. Devices used to reflect historical past
(mosaic, marble, classical, oriental or medieval
costume and jewelry). Inspiration drawn from
nature, plants and natural forms. Influence of
historical applied art (stained glass windows).

Exploring two or three
countries, regions or cultures.
Looking at traditional costumes
and accessories. National
animals and plants. Myths,
legends and folklore.
Collecting imagery suitable for
a Mucha/Art Nouveau
illustration. Identifying a
suitable image for the main
character.

Skills
developed

understanding of wider context and conventions
behing a particular visual style or genre. Producing a
poster/illustration to promote an appropriate luxury
consumable with a specific geographic/cultural
influence.

Thematic research - similar to
mood boards. Combining
restriction of region and
traditional/historical artifacts.
Indegenious plants and
animals. Avoiding modern or
modernist imagery. Focus on
traditional or mythical.

Higher ability &
extention tasks

Create a mood board or
presentation
collage/Powerpoint with
annotation. Complexity, variety
and sophistication of
researched images. Collected
with a clear intention to later
combine.

Lower ability or
SEND

Nationality/cultures directed
with supporting guidance

Key
Artists/Designe

rs

Alphonse Mucha, Gustav Klimt,
Antoni Gaudi, Clarles Rennie
Mackintosh, Art Nouveau

wider cultural
context

Art & Crafts, PreRaphaelite and Art Nouveau
movements as a reaction to industrialisation.
Rejection of mass production and a return to pre-
industrial imagery and styles.

Variety of traditional cultures,
still recognisable and adopted
to create national/cultural
identity. Applying
retrospective/nostaglic feel to
work.

Curriculum
Links with

Future Learning

establishing a genre and the investigative process
needed for contextual authenticity. Increased

emphasis on choice and source of colours used.

Developing research skills.
Being able to identify authentic

cultoural syles and
iconography.

Curriculum
Links with Past

Learning

establishing a genre and the investigative process
needed for contextual authenticity - particularly the
contrast in style and conventions of previous science

fiction "futuristic" project - Studying a style with a
more retrospective and nostalgic attitude.

Colour Scheme Main Character Motifs

Use a single image or collection
of images (of chosen national
theme) to blur and posterise to
become a colour scheme.
Paying particular attention to
the muted pastel colours of Art
Nouveau and the subtle range
of colours normally used.

Drawing of chosen character.
Modified and stylised
(especially hair) to have an
authentic and vintage art
nouveau look. Traditional,
stylised, mythical or ancient
dress and accessories. Pen
tracings including bold isolating
(stained glass inspired)
outlines.

Using classic Alphone Muchs
design conventions, create
motifs for background
embellishment related to the
overall themes of the source
material and its relevance to a
luxury product from that
region.

posterising blurred image.
Selections made appropriate to
intention. Creating a
harmonious colour scheme.

Design skills. Simplification
and motifs in isolation (in a
circular format). Possible
symetry

multiple variations. Annotation
and evaluation included.
Alternatives sought to
influence mood and impact.

Stylised Mucha hair designs
and decoration, possibly taken
from elswhere (vintage photos,
underwater hair?). Adding
accessories. Water colour
version to apply paintily
treatment.

Using symmetry (axis and
rotational)to radiate designs.
Variety and simplification of
images. Watercolour versions
to scan.

use of national flag or sporting
colours as inspiration

Allow direct tracing of
researched image.

Alphonse Mucha, Art Nouveau

appllication and representation
of colour.

refining colour selection skills
and understandinh of context

behind choices.

GCSE Frankenstein project
(Gothic Horror coolur scheme).

Refining choices from Sci-Fi
project.

Lettering
Composition and Border

Designs
Final Piece

Exploring the decorative nature
of Art Nouveau lettering
appearing in posters,
advertisements and illustrations
to produce a brand and product
description suitable for the final
piece.

Circle based framing for central
character with repeated
placement of motifs and
decorative border and devices
reflecting natural forms and
plantlife.

Composite image of main
character, border designs, motifs
and typography to aadvertise an
luxury product from the chose
nationality/region.

Uniformity and consistency.
Decorative flourishes and a more
hand drawn illustrative approach
to apply imperfection.

sourcing suitable plant or natural
forms to apply design a
repeatable (or mirrored) pattern.
Use of repeated shapes and
geometry to create rhythm in
final composition.

manipulating and arranging all
design elements in to a final
outcome.

Interlocking decoration.
Authenticity and reference of
inspiration to specific cilture.
Variety of fonts created.

Use of indiginous or national
plants. Ingridients for luxy
consumable product included.
Complexity of designs and
suitability to interweave with resy
of elements to pull the
composition together.

Alternative versions and
compositions. Use of
compositional tools. Interlocking
decorative features to
consolidate different elements.

Allow tracing of exisiting suitable
art nouveau typre face to modify
and personalise.

Use of typography to convey a
feeling, impression or suggest a
region or culture.

Typography development.

Different approach to Sci-Fi
(contrasting skill). A more hand

crafted outcome needed.

Aubrey Beardsley Version Project Sketchbook

Selct a mythical or folk tale from
the chosen region/nationality and
develop a Aubrey beardsley style
illustration in just Black and
white.

Chronological record of work
and processes, showing
contextual understanding of
subject matter explored and
alternative ideas considered
during development.

Annotation, recording and
sequencing ideas.

Self directed exploration of
additional subject matter.
Consistent and coherent record
of work and thought processes,
displaying and in depth
understanding of content and
deeper issues. Additional
drawings and research
conducted.

visual record of all stages of
work done.

Aubrey Beardsley

How to create a complete
visual record of thoughts and
processes for future projects.

building on experience and
success of previous

sketchbooks to full document
and annotate the project's
processes and developmen.

Term Autumn 2
Project Animal Illustration
Tasks Contextual Research

Content

Studying and producing work in an Art Nouveau
style. Paricular focus on Alphonse Mucha. The
historical context of a retrospective and nostalgic
design movement that grew in response to
industrialisation. A predominatly decorative design
movement (leading later to Art Deco's more
streamlined and modernist style). Identifying
common components to style and choice of subject
matter. Devices used to reflect historical past
(mosaic, marble, classical, oriental or medieval
costume and jewelry). Inspiration drawn from
nature, plants and natural forms. Influence of
historical applied art (stained glass windows).

Exploring two or three
countries, regions or cultures.
Looking at traditional costumes
and accessories. National
animals and plants. Myths,
legends and folklore.
Collecting imagery suitable for
a Mucha/Art Nouveau
illustration. Identifying a
suitable image for the main
character.

Skills
developed

understanding of wider context and conventions
behing a particular visual style or genre. Producing a
poster/illustration to promote an appropriate luxury
consumable with a specific geographic/cultural
influence.

Thematic research - similar to
mood boards. Combining
restriction of region and
traditional/historical artifacts.
Indegenious plants and
animals. Avoiding modern or
modernist imagery. Focus on
traditional or mythical.

Higher ability &
extention tasks

Create a mood board or
presentation
collage/Powerpoint with
annotation. Complexity, variety
and sophistication of
researched images. Collected
with a clear intention to later
combine.

Lower ability or
SEND

Nationality/cultures directed
with supporting guidance

Key
Artists/Designe

rs

wider cultural
context

Art & Crafts, PreRaphaelite and Art Nouveau
movements as a reaction to industrialisation.
Rejection of mass production and a return to pre-
industrial imagery and styles.

Curriculum
Links with

Future Learning

establishing a genre and the investigative process
needed for contextual authenticity.

Curriculum
Links with Past

Learning

establishing a genre and the investigative process
needed for contextual authenticity - particularly the
contrast in style and conventions of previous science

fiction "futuristic" project - Studying a style with a
more retrospective and nostalgic attitude.

Colour Scheme Main Character Motifs

Use a single image or collection
of images (of chosen national
theme) to blur and posterise to
become a colour scheme.
Paying particular attention to
the muted pastel colours of Art
Nouveau and the subtle range
of colours normally used.

Drawing of chosen character.
Modified and stylised
(especially hair) to have an
authentic and vintage art
nouveau look. Traditional,
stylised, mythical or ancient
dress and accessories. Pen
tracings including bold isolating
(stained glass inspired)
outlines.

posterising blurred image.
Selections made appropriate to
intention. Creating a
harmonious colour scheme.

multiple variations. Annotation
and evaluation included.
Alternatives sought to
influence mood and impact.

use of national flag or sporting
colours as inspiration

Lettering
Composition and Border

Designs
Final Piece

Aubrey Beardsley Version Project Sketchbook

Chronological record of work
and processes, showing
contextual understanding of
subject matter explored and
alternative ideas considered
during development.

Annotation, recording and
sequencing ideas.

Self directed exploration of
additional subject matter.
Consistent and coherent record
of work and thought processes,
displaying and in depth
understanding of content and
deeper issues. Additional
drawings and research
conducted.

visual record of all stages of
work done.

How to create a complete
visual record of thoughts and
processes for future projects.

Saul Bass Monsters

	Y12 - Science Fiction
	Y12 - Art Nouveau
	Y12 - Animal Illustration
	Sheet1

