


What Will I Learn in Fourth & Fifth Grade Art?


4th grade vocabulary:

architecture	intermediate	overlapping
artifacts	placement	tint
ceramics	positive space	shade
cylinder	negative space	asymmetry
depth	illusion	radial
contrast	balance	collaborate
pattern	symmetry	emphasis

Elements of Art:

- Line
- Shape
- Color
- Space
- Value
- Form
- Texture

5th grade vocabulary:

perspective	principles	craftsmanship
point of view	plastic	critical thinking
research	leatherhard	converging
sketch	greenware	monochrome
symbols	bisque	value
contrast	glazeware	tone
culture	hues	intensity
complementary	color theory	movement
proportion	Impressionism	
Cubism	Surrealism	

Principles of Art:

- Pattern
- Balance
- Contrast
- Movement
- Emphasis
- Rhythm
- Unity

I can discover color schemes and use them when I create artwork.


Color + white= Tint
Color + black= Shade

Warm= Red, Orange, Yellow
Cool= Blue, Green, Purple

Monochromatic= One hue plus tints, shades and tones of that hue

Complementary= Two opposite colors on the color wheel

I can name types of balance and use them in my artwork.


I can demonstrate how to use proportion, especially within the human figure and facial features.


I can identify & explain different types of art careers.

- Illustrator
- Painter
- Cartoonist
- Sculptor
- Architect
- Graphic Designer
- Art Instructor
- Set Designer

I can learn about artists from around the world.


I can learn about art history periods, movements & styles.


I can identify and experiment with drawing 3D forms.