
 Watercolor Weaving

GRADE K

Objective- *Students will create 2 watercolor paintings using 2 different watercolor techniques and then cut and weave them together into one work of art

Goals- *Students will increase their visual vocabulary

 *Students learn the basic art terms and

 techniques of watercolors

 *Students will learn about abstract artist Helen

 Frankenthaler

 *Students will learn about organic
shapes

 *Students will experiment with watercolors and

 using Wet on Wet techniques and plastic wrap

 for making abstract paintings

Materials-
 Watercolor paper pencils erasers

 watercolors brushes plastic wrap crayons

 visual examples salt rulers stapler& staples

 clear tape
Vocabulary-

ABSTRACT ART- Art that does look like a person, place or thing but is organic using elements as line, shape, and color
ORGANIC SHAPES- Shapes that have sides that cannot be measured with a ruler and are associated with things from the natural world
DETAIL- Things that are added to a person place or thing that are used

to bring attention to that area or make it unique

PATTERN- Repeating of lines, shapes or colors

TEXTURE- How something feels
Procedure-
DAY 1

Class discussion on abstract art, looking at Helen Frankenthaler, using visual examples. Discuss visual vocabulary that goes with this lesson. Go over watercolor rules. Explain how to drop the water into the paint cakes to loosen up the colors and to wash brushes in between colors. Demonstrate wet on wet and merging of colors watercolor techniques. If time, have class do merging colors abstract for their first painting.
When their painting is finished, give students salt to sprinkle in the water to create designs when the painting is dry. Allow painting to dry on drying rack until next class.
DAY 2

Review abstract art and visual vocabulary. Pass back paintings and have students brush off dried salt from their paintings to reveal the surprise the salt has created. Do a gallery walk in class. This is accomplished, by having students put their paintings out in front of them on the table. Have 1 table at a time go over to the other tables to look at the others students work. Tell them to tell each student something specific they like about their painting. After the gallery walk, go over the wet on wet technique and explain about what the plastic wrap will do when their painting is complete. Show examples. Have students create their wet on wet, abstract painting.

When their painting is complete lay plastic wrap on it and have student press wrap into paper and let dry on drying rack until next class.
DAY 3
Review what took place last class. Pass out the paintings with plastic wrap. Have students remove plastic wrap to reveal the effects. Do a gallery walk with the class. Have a class discussion on the Navaho Indians and how weaving was important to make things to wear and to barter with for other items needed to live. Show examples of weaving and demonstrate how to do it. Students put their two paintings in front of them. Using a ruler, draw 2 lines across each of their paintings, breaking it up into 3 equal pieces. Have students cut on the three lines and label each piece with their name and initial of class, on the back.

Start students off by taping the three vertical pieces to their desk. Student will use weaving techniques demonstrated to weave the 6 pieces together. Once the weaving is complete, untape the weaving from the desk, and staple at the edges of the weaving to keep it in place.
Evaluation-

Student’s work will be evaluated on the following using the following grading system
4- Is complete with required information and has added more details, mastery

3- complete- has all information in the work of art

2- almost has all information needed in the work of art

1- Missing majority of the information needed in the work of art

*Did the student create a complete “merging of colors” painting that followed the rules of technique and use salt to create a surprise effect
*Did the student create a complete “wet on wet” painting that followed the rules of technique and use plastic wrap for surprise effect.

*Did the student weave cut and weave the to paintings together to create one complete painting.

Standards-

1.1 Use a variety of materials and media, for example, crayons, chalk, paint, clay, various kinds of papers, textiles, and yarns, and understand how to use them to produce different visual effects.
1.3 Learn and use appropriate vocabulary related to methods, materials, and techniques
1.4 Learn to take care of materials and tools and to use them safely
2.10 For shape, form, and pattern, use and be able to identify an expanding and increasingly sophisticated array of shapes and forms, such as organic, geometric, positive and negative, or varieties of symmetry

