[image: image1.png]


[image: image2.jpg]


[image: image3.jpg]


[image: image4.jpg]


[image: image5.jpg]


Scheme of work
Guided learning hours (GLH): 30
Number of lessons: 15
Duration of lessons: 2 hours
Learners should spend lesson time and non-supervised time working on assignments.
Whiteboard expected for every lesson to help explain topics, issues raised by learners and for classroom activities. Learner internet access expected.

	Lesson
	Unit content
	Activities
	Links to other units 
	Resource checklist

	Learning aim A: Understand the applications and features of digital animation products

	1
	Types of animation
Flick book, cel animation, stop motion, cut-out, rotoscoping, skeletal animation, Flash animation, computer-generated imagery (CGI)
	Introduce learning aim A.
Teacher-led discussion of different types of animation.
Group activity: make a flick book or stop motion fridge letters animation.
Concluding activity: learners present their animations.
	Discuss how the animation the learners will complete will be used in their digital portfolio (Unit 3: A Digital Portfolio), and how they should document the process of developing their animation for inclusion in their portfolio.
	Paper pads for flick books

Fridge letters and a metal surface (for them to stick to)

Digital camera and tripod

Clips of animation examples

	2
	Applications of digital animation
Applications and purpose of digital animation, including different existing digitally animated products and the effect they have on different audiences
Features of digital animation
Features of computer-animated products, e.g.: type of animation, 2-D and 3-D models, image type (bitmap/photo and vector), frames per second, resolution, timing and length, special effects (motion blur/fade, rendering effects, morphing, camera angles), audio (speech, music, sound effects)
	Teacher-led discussion on applications and features of digital animation.
Individual work: Learners research different types and purposes of animations.
Conclusion: learners present their findings.
	Discuss image types and resolution related to Unit 6: Creating Digital Graphics.
	Clips of animation examples

	3
	Assignment 1 covering 2A.P1, 2A.M1, 2A.D1

Centre-devised assignment. Alternatively, use the free assignment from Pearson.
	Learner activity: Learners work individually on assignment work.
	
	Assignment brief: Learning aim A

	Learning aim B: Design a digital animation product

	4
	What goes into the design?

Intended audience (age, gender, interests), purpose and requirements (as defined in a brief)
	Introduce learning aim B.
Teacher-led discussion on different audience characteristics and what appeals to them.

Teacher-led discussion on design techniques and the importance of the design step.
Practical session with learners creating an outline design idea which appeals to a specific audience.
Conclusion: learners present and discuss their design ideas.
	Design is covered in all the sector units so there may be some overlap.
	Clips of animation examples

	5
	What goes into the design?

Storyboards containing panels which outline the main assets (characters, objects, scenes, sounds) and which include some main panels that show how the assets combine, with timing, camera angles and flow shown
	Teacher-led explanation of the purpose and nature of storyboards.
Individual activity: Learners complete a practical activity. 
Conclusion: learners present and comment on their designs.
	Storyboards are used in 
Unit 13: Website Development.
	Clips of animation examples

	6
	What goes into the design?

List of any ready-made assets, with their sources documented and referenced in a sources table, alternative ideas for the design, prototypes of the animated product, e.g. characters, objects, video clips, audio clips, scenes
	Teacher-led explanation of the purpose of making an asset list. Discuss copyright issues. Explain purpose and nature of prototypes.
Practical session: learners create more detailed designs including asset lists, and make simple prototypes. 
Conclusion: pair work – learners review each other’s designs and prototypes.
	Asset lists are used in 
Unit 13: Website Development.
	Clips of animation examples

	7
	Assignment 2 covering 2B.P2, 2B.P3 2B.M2, 2B.D2

Centre-devised assignment. Alternatively, use the free assignment from Pearson.
	Learner activity: Learners work individually on assignment work.
	
	Assignment brief: Learning aim B

	Learning aim C: Create, test and review a digital animation product

	8
	Creating the animation

Preparing assets: gather ready-made digital assets (characters, objects, audio clips, video footage) from other sources, hand draw or use graphic-editing software to create original assets (characters, objects and/or backgrounds)

Import original and ready-made assets: graphics and/or video files, audio files, e.g. .wav, .aiff, .au, .mp3
Reference ready-made assets appropriately in a sources table, considering copyright issues
	Teacher-led introduction to learning aim C. 

Practical activity: Learners find, import and reference assets identified in sample asset lists.

Practical session on the basics of using Adobe® Flash® to create animations.
Conclusion: feedback and problems/questions on using Adobe® Flash®.
	Graphics for characters and backgrounds may come from Unit 6: Creating Digital Graphics.
Audio soundtrack may come from Unit 5: Creating Digital Audio.
Sample asset lists
	Clips of animation examples


	9
	Creating the animation

Graphic-editing software: vector editing tools/techniques, photo editing tools/techniques. If required for the product, record original audio and video, import assets into animation software and use software to edit the original assets

Animation-editing software tools/techniques: edit key frames (e.g. insert, delete, copy), tweening, layering, camera movement, rendering, transition effects, audio speech, sounds and/or music, lip-sync mouth movement to audio
	Practical session editing vector and photo images.
Practical session using Adobe® Flash® technology to create/edit backgrounds and characters.

Additional practical activities covering recording audio and video.
Practical session using 
Additional practical activities covering camera panning, lip-sync, transition effects, etc.

Conclusion: feedback and problems/questions on using Adobe® Flash® and recording video.
	Graphics editing is covered in more detail in Unit 6: Creating Digital Graphics.
Audio soundtrack may come from Unit 5: Creating Digital Audio.
Recording video is covered in Unit 7: Creating Digital Video.
	Clips of animation examples 

	10
	Creating the animation

Animation-editing software: 2-D digital animation techniques (3-D techniques are acceptable but not required): cut-out (either scanned images or digitally generated graphics), rotoscoping, skeletal animation
	Practical session on 2-D techniques.
Practical sessions developing skills in cut-out and skeletal animation.
Conclusion: feedback and problems/questions on using Adobe® Flash®.
	
	Clips of animation examples

	11
	Test the animation

Improving the animation: test the animated product for functionality, test that the animation is fit for purpose, gather feedback from others on quality, functionality, audience and purpose, document any improvements and update the sources table for ready-made assets, understand the reasons for exporting and compressing animation files, export and compress the animation product into a suitable final file type and size
	Teacher-led introduction and discussion on the purpose of testing and explanation of the testing techniques to be used. Reasons for exporting and compression files.
Practical session with learners creating test plans and testing animations, exporting and compressing them.
	Testing is also covered in many of the other sector units.
	Clips of animation examples

	12
	Review the animation 
Review the finished digital animation for: quality of the animation product, fitness for audience and purpose, suitability against the original requirements, legal and ethical constraints, e.g. copyright, eSafety, suitable content, strengths and improvements
	Discuss reviewing animations and peer reviews. 
Review work from the previous sessions: what improvements can learners identify?
	
	Clips of animation examples

	13-15
	Assignment 3 covering 2C.P4, 2C.M3, 2C.P5 2C.M4, 2C.D3, 2C.P6, 2C.M5 2C.D4
Centre-devised assignment. Alternatively, use the free assignment from Pearson.
	Learner activity: Learners work individually on assignment work.
	
	Assignment brief: Learning aim C


1
© Pearson Education Ltd 2011. Copying permitted for purchasing institution only. This material is not copyright free.

2
© Pearson Education Ltd 2012. Copying permitted for purchasing institution only. This material is not copyright free.

5
© Pearson Education Ltd 2014. 

