Layla Day, De Zavala Middle School

Unit/Lesson:
Landscape Watercolor Painting

Goals/Objectives:

The student will:

Part 1:

• perceive and describe the areas on a picture plane that give the illusion of space are foreground (large objects, bottom of the page, brightly colored, crisp edges), and back ground (smaller objects, top of the page and lighter, fuzzy edges)
• analyze 3 different landscape paintings to uncover the underlying compositional structure
• create a sketch; and take a photograph of a landscape from the wetlands
• create an imaginary character to add in the scene
• paint 3 watercolor exercises before beginning landscape

• draw a landscape using learned compositions onto watercolor paper

• paint the landscape using watercolor paint and watercolor pencils
Standards: TEKS 7.1a,b, 7.2 a,b,c, 7.3 b, 7.4 a,b;
Materials: My power point on landscape and composition, 10 classic compositions handout, camera and ability to print color photographs, view finder (slide cover works well), pencil, sketchbooks, watercolor paper, watercolor pencils, watercolor, white crayons, salt, and WATERCOLOR brushes.(acrylic brushes tear the paper)

Anticipatory Set/Introduction:
1. Power Point slide with class survey is up and prompts the lesson with these questions: Raise your hand if you have ever imagined traveling to another country or foreign place. Which country? Why? What did you imagine it would be like?

2. Introduction to the lesson.

This is a multiple part lesson. (2 weeks)
First we will:

• Learn some facts about Henri Rousseau

• Look at some of his Landscape paintings

• Learn the 10 Classic Compositions

• Visit the wetlands to plan, sketch and photograph our compositions

For the next part we will:

• Create an imaginary character to include in our landscape painting

On the 3rd part we will:

• View a demonstration of watercolor brush exercises

• Complete an exercise on brush strokes

• View a demonstration of watercolor techniques exercises

• Complete an exercise on techniques

• Complete an guided landscape painting exercise

On part 4 we will:

• Complete a guided landscape painting exercise

• View a PowerPoint on Master Watercolor painters

Part 5

• Cover requirement sheet and use pencil to sketch our landscape onto wc paper and paint with watercolor paints

And finally, on day 5 we will:

• Finish our paintings by adding details using watercolor pencils
Part one:
Background on Artist: (it is better to have the students read from the PowerPoint)
Henri Rousseau was a French painter that was most famous for his exotic jungle scenes.

He lived in Paris, France from 1844-1910.

He served in the French army.

He worked in the French customs office and retired in 1893 to devote him self to art.

In 1908 Pablo Picasso gave a banquet in his honor.

He claimed that the inspiration for his jungle landscape paintings were from trips to Mexico. However, he did not go to Mexico; the images were from his imagination.

He studied plants and animals at the zoo and botanical gardens in Paris to develop his landscape paintings.

Looking at art: Begin discussion by showing the students these paintings and asking questions:
Looking at Apes in the Orange Grove and Two Monkeys in the Jungle,

Ask: What is in the foreground? the middle ground? And the background?

• What is a composition? A composition is where you put things on a page.

Composition - The plan, placement or arrangement of the elements

 HYPERLINK "http://www.artlex.com/ArtLex/E.html" \l "anchor240577" \t "_blank" of art in a work. It is often useful to discuss these in reference to the principles of design, as well as to the relative weight of the composition's parts. (artlex.com)

• For example, to give the illusion of space you can place things in the foreground, (large object at bottom of page, bright colors, sharp details) middle ground (medium size in middle) and back ground (small and at the top of the page, less detail, fuzzy)

• Review: How do you make a composition? One creates a composition by using the principles of design as a guide to determine the placement of the elements of art. By using both the principles and the element together one can achieve harmony and unity and thus creating a composition.
Elements of Art: Line, Value, Texture, Shape/Form, Color, and Space

Principles of Art:
Dominance, Movement, Balance, Rhythm and Variety

• Elements + Principles = Composition & Harmony

• Review the 10 classic compositions handout: Dramatic Diagonals, The S-Curve, The Triangle, Asymmetrical Balance, Radial Balance, the L-format, Symmetrical Balance, The Strata, The cluster, The Cruciform and Grid.

• Analyze: Women in an Exotic Landscape, Fight Between a Tiger and a Buffalo, and Two Monkeys in the Jungle to determine which of the 10 classic compositions the artist used.
Part Two:

• At this point announce that we will be going outside to study the landscape and develop our compositions. You will need to explain how to use:
1. The 35mm camera, the zoom lens, the shutter button, the strap must be around your neck while using the camera.

2. The view finder: hold it close to your face to include more in the picture, rotate the view finder, and rotate the camera to the same position,

3. Sketch book: you need paper with support to draw outside, take the whole book, take a pencil, weather will impact drawing time, and you are looking for the compositions that we just learned in the natural environment.

Part 3: Draw/create a character to put into the landscape while keeping the composition.

• Review: Henri Rousseau never went to Mexico, but he painted landscapes from his imagination of the jungles in Central America. He used his surroundings to paint but added imaginary characters. For example, he added people, lions, tigers, monkeys, apes, birds, and in some cases monsters. He studied the plants and animals from the Paris botanical gardens and zoo.

• Now it is your turn to add a character into your wetlands landscape! Create an imaginary character to include in your landscape painting. Some examples are: people, lions, tigers, monkeys, apes, birds, monsters, bugs, flowers, etc.

Part 4: View a demonstration of watercolor paint and watercolor pencils and complete and exercise. See the watercolor handouts for full instructions.
Part 5: Use light pencil sketch to transfer our landscape drawing onto watercolor paper including the imaginary character. Use watercolor paint to lay washes of color. Read watercolor painting tips.
Part 6: Review

REVIEW: Write your answers on paper and turn it in on the completed work shelf.
1.
What did you learn about Henri Rousseau?

2.
What was your favorite part of this lesson?

3.
What is a composition?

4.
Name the 10 Classic Compositions.

5.
What is your favorite watercolor technique?

6.
Which of the 10 Classic Compositions did you use in your landscape watercolor painting?

Model:
• For the watercolor exercise, I will model each of the 6 techniques, plus crayon resist and salt.
• How to paint Landscapes:

You must stand while painting. It is best to paint from left to right (if you are right-handed). Start with a 12x15 piece of watercolor paper. Paint a blue wash for the sky. Begin at the top of the page moving the brush from side to side while pulling the paint down the page, and stopping about 1/3 of the way down. Use the watercolor pencils to draw your sketch onto the paper. Use white crayons to create a resist for highlights. Use watercolor paints and water to blend the watercolor pencils and paint the painting.

Check for understanding: I ask the students directly to tell me which composition is used in the paintings around the room. I look at their faces for clues of understanding. I ask them if they have any questions. I walk around the room to look at the students work to see if they understand or need to be re-taught.
Independent Practice: The students take their own photographs; sketch their compositions; complete the watercolor exercise; and paint their landscape painting.
Evaluation:

I will individually evaluate the student’s performance according to my rubric.
By the End of class Wed., must have exercise completed. First completion grade is given at this time. By the End of class Fri., must have landscape completed. Full rubric grade applies at this time. Total of four grades: 1st Wed. completion grade 100 points, 2nd Sketch 50 points & Character 50 points, 3rd Exercise painting 100 points, 4th Landscape painting 100 points
Remediation/Enrichments:

Learning styles included in this lesson are visual – power point and drawing skills; auditory – lecture and reminders; and kinesthetic – drawing, painting. I will re-teach on the spot to individual students.

Closure:

The students will participate in a review verbally and in writing on the last day of the lesson.
