Printable / editable template from @russeltarr at www.classtools.net 


Cartoons – Visual Literacy

Introduction

When artists produce cartoons, they use SYMBOLS to represent important details. In this lesson, you will:

▪ Learn how to interpret these symbols

▪ Produce your own cartoon using symbols

Your task is to outline how cartoonists could represent a range of different ideas through visual symbols.

Feelings as colours

	Green
	     

	Red
	     

	Blue
	     

	Yellow
	     

	White
	     

	Black
	     


Personality traits

	Ambitious
	     

	Brave
	     

	Clever
	     

	Cowardly
	     

	Cruel
	     

	Evil
	     

	Friendly
	     

	Generous
	     

	Greedy
	     

	Loving
	     

	Poor
	     

	Powerful


	     

	Religious
	     

	Rich
	     

	Strong 
	     

	Untrustworthy
	     

	Weak
	     


Relationships

	
	How could these things be represented?

	Reconciliation


	     

	Hatred
	     

	Suspicion
	     

	Bitterness
	     

	Friendship
	     


Idioms
	
	What do you think it represents?

	Cry Over Spilt Milk 
	     

	All In The Same Boat
	     

	Burn Your Bridges
	     

	Every Cloud Has A Silver Lining
	     

	Miss the boat 
	     

	Treated like a doormat
	     

	Rubbing your face in it
	     

	Take a look in the mirror
	     

	Bury your head in the sand
	     

	Have a taste of your own medicine
	     

	One foot in the grave
	     

	A Slap On The Wrist
	     

	A Chip On Your Shoulder
	     

	Costs an arm and a leg
	     

	Sit on the fence
	     

	On the ball
	     

	A hot potato
	     

	Pull your socks up
	     

	A Piece Of Cake
	     

	A Wolf In Sheep's Clothing
	     

	Barking Up The Wrong Tree
	     

	Between A Rock And A Hard Place
	     

	Bite Off More Than You Can Chew
	     

	Bite Your Tongue
	     

	Don't Look A Gift Horse In The Mouth 
	     

	Don't Put All Your Eggs In One Basket 
	     

	Let The Cat Out Of The Bag
	     

	Pulling Your Leg
	     


Animals

	
	What do they represent?

	Bear


	     

	Dove
	     

	Tortoise
	     

	Donkey
	     

	Ostrich
	     

	Fox
	     

	Sheep
	     

	Pig
	     

	Lion
	     

	Snake
	     

	Phoenix
	     


