Masterpiece: Sunday Afternoon on the Island of La Grande Jatte, 1884-1886 by Georges Seurat

[image: image1.png]

Pronounced: SIR-RAH

Keywords:
Pointillism,

Neoimpressionism

Grade:
3rd Grade

Month:
November

Activity:
Pointillism Painting

Meet the Artist:

· Born in France in 1859 to a family that supported his desire to be an artist. He received art training in Paris at the prestigious Ecole des Beaux Art.
· Initially rejected by the Impressionist artists of the day, he decided to associate with other artists and color theorists to develop a new style that became known as “new” or “neo” impressionism. The Impressionists such as Monet, Degas, Renoir painted in a manner that the painting was the image you see if you just took a quick look at it.
· Neo Impressionists painted so that it was more orderly and more scientific with precise strokes of contrasting colors that were placed closely together and be closer to what we see and experience in reality.
· Eventually, his artwork was titled pointillism (although he never cared for this title). In pointillism, the artist uses dots or dashes to complete a picture. The paintings tend to look grainy, up close one would only see “points” or small dashes, from farther away, a clear picture emerges.
· His paintings were very large and he created only seven complete paintings in his short lifetime and 60 smaller paintings. The original painting of La Grande Jatte measures 6’9” high x 10’ in length. He did sketch many others, though.
· Seurat is the classic example of an artist as a scientist as he calculated the use of contrasting or complementary colors next to each other to create harmony in the painting. He sought to make every inch of the canvas perfect. His paintings took up to two years to complete due to his scientific application of color and using tiny brushstrokes.
· He died at an early age in 1891 from what many believed to be diphtheria, a disease of the respiratory system that no longer affects us due to vaccinations.
Possible Questions:

· What is the setting of this painting?

· What time of day is it? How can you tell?

· What would you name this painting?

· What colors do you see? Are they cool colors or warm colors?

· Is it realistic or is it dreamy, or both?

· How does it look when you are right in front of it, and when sitting at your desk?

· What is going on in the painting?

Discussion on Color Theory: Use the color wheel and write the color information written below on the board.

· Primary colors: Red, Yellow and Blue. All other colors can be made from mixing these three colors.

· Secondary colors: Equal amounts of two primary colors.

Yellow + Red = Orange,
Blue + Yellow = Green
Red + Blue = Purple.

· Complimentary colors: Colors directly opposite each other on the color wheel. Show color wheel.

red and green --- blue and orange ---
 violet and yellow

· Neutral colors: Not associated with a color-browns, blacks, grays and whites- They can be used to change value of a color. Example: Red + white = pink

How do colors make you feel? Warm colors are: red, orange, yellow-artist use warm colors to demonstrate happiness and attract the eye. Red is the hottest. Cool colors: blue, green and violet are used to show moodiness, sadness,

Activity: POINTILLISM PAINTING

Note to Grade Coordinator or Art Guide: You will need to cut the 9”x12” white construction paper and the 12”x18” black construction paper in half for this activity.

Materials needed: Color Wheel for Lesson. White construction paper (see above); student’s own pencil; tempera paints in 5 colors: red, blue, yellow, white and black; cotton swabs (Q-tips); six compartment egg carton for paints; glue sticks; black construction paper (see above); photos and pictures of ideas (in folder).

Process:
1. Place 2 of the egg cartons on each workstation and pour the five paint colors into each compartment to be shared.

2. Hand out to each student the following materials: the white construction paper and five Q-Tips. They will need their own pencil.

3. Have the students select a picture from the idea folder to replicate or think of a subject or scene they would like to use.

4. Draw their picture by lightly sketching it onto the white paper. They may need to work with the scale but it doesn’t need to be detailed as the color dots will define details.

5. To practice and understand Pointillism, have the students begin by choosing one of the primary colors. Dab the cotton swab into the chosen color and dot onto the areas of the picture requiring that color. Let that layer of dots dry completely. NOTE: to make really small dots, students may cut the cotton off the swab and use only the cardboard stick end of the swab.

6. When first dots are dry, add dots of another paint color onto the areas requiring that color. Continue this process with the other primary paint. Encourage the student to explore mixing (or dotting) the primary colors next to each other to obtain a secondary color or complementary color.

7. Remind them that they want to see the individual dots up close, but from far away, they should blend together to create depth. So, have them get up periodically and look at their artwork from a few feet away.

8. See how much of the paper can get filled with closely filled dots.

9. When the pointillism picture is complete, pass out the black construction paper and glue stick and have the student center and glue their masterpiece onto the card stock.

10. Label the back of the colored card stock with name/teacher tag provided.

Photograph of the George Seurat and other works

[image: image9.jpg]

[image: image2.png]

[image: image3.png]

[image: image6.png]

[image: image4.png]

[image: image7.png]

[image: image5.png]

Detail – Note the use of complementary colors next to each other.

Art Masterpiece – November – La Grande Jatte – Third Grade

[image: image8.png]

Today, your 3rd grader, participated in Art

Masterpiece and discussed the artist Georges

Seurat. The students learned a technique

called “painting with pointillism” which means

using dots and dashes to complete. They

reviewed how up close you see the dots and as

you move away you get more of the “whole

picture”. The students then created their own masterpiece by sketching a scene or an object

that they then used paint and Qtips to create their own “pointillism” piece of art. Please take a minute to talk about what your child sees in their art work!

Art Masterpiece – November – La Grande Jatte – Third Grade

Today, your 3rd grader, participated in Art

Masterpiece and discussed the artist Georges

Seurat. The students learned a technique

called “painting with pointillism” which means

using dots and dashes to complete. They

reviewed how up close you see the dots and as

you move away you get more of the “whole

picture”. The students then created their own masterpiece by sketching a scene or an object

that they then used paint and Qtips to create their own “pointillism” piece of art. Please take a

minute to talk about what your child sees in their art work!

