

Lesson 1: How can we paint using computers?

Year 1 – Creating media – Digital painting


Lesson 1: How can we paint using computers?


To describe what different freehand tools do

- I can make marks on a screen and explain which tools I used
- I can draw lines on a screen and explain which tools I used
- I can use the paint tools to draw a picture

What do you think these tools do?


Can you find out what these tools do?


What did you find out?


Create a picture of yourself


Time to save


Share your picture and tell someone which tools you used to make it.


How confident are you? (from 1 to 3)

- I can make marks on a screen and explain which tools I used
- I can draw lines on a screen and explain which tools I used
- I can use the paint tools to draw a picture

3 - Very confident


2 - Unsure


1 - Not confident


Lesson 1: To describe what different tools do

In this lesson, you...

Tried out different tools in a painting program, and you used the tools to create a picture of yourself.

Next lesson you will...

Look at an artist's work and create your own picture using the shape and line tools.