Giacommetti Unit Instructions

Name_____________________________

Read the hand-outs on Giacommetti.

· Highlight, circle, or underline information about his work.

· Highlight, circle, or underline information about what has influenced his work.

Watch the video on Giacommetti.

Take notes on the following:

· Where Giacommetti is from.

· How he does his work, what is the media, what is the process.

· Why does he do art?

Complete the worksheet – answering all of the questions.

Discuss the questions
Brainstorm, making a list of emotions on the board.

Sketches

· Using the list on the board, take turns posing, trying to use body language to convey the emotion. Facial expressions are unimportant; we are only looking for how body language shows feelings.

· Do 12-15 drawings in your sketchbook, using only stick figures.

 Label the emotions.

A couple examples are on the right.

Look at the slides from past student work.

As you watch the slides, pay attention to how the student used body language and color to express an emotion. Remember that all are not A’s – some have serious problems. Pay attention to heads and hands that are too large, better ways to express emotions.

Select an emotion you will use to create your sculpture.

· Either use a drawing you already have, or create a new one to express

 the emotion you want to create.

In the space below, do a drawing of the figure you are going to create.

· Write the color or colors that you intend to paint your figure.

Create your armature.
Follow the directions below to create the basic armature for your figure.

Check off each step as you complete it.

Dana (4th hour) or Carrie (5th hour) will demonstrate and help you.

1. Cut a piece of wire as long as your arms can reach.

2. Make a loop around your finger to create the head – don’t make it too large. You can always add to it when you add the plaster.

3. Leave a little space for the neck.

4. Take the wire one direction for an arm.

5. Bend it back, and extend it on the other side

 to form the other arm.

6. Squeeze the end of each arm with pliers to form a point,

 Hands can be added with smaller wire later if you wish.

7. Run the wire all the way down the body to one foot.

8. Make a small loop for the foot.

9. As you go back up to the top of the leg, twist the second

 wire around the first wire to make it stronger.

10. When you get to the top of the leg, turn and do the

 other leg. Make sure they are the same length!

11. When you get back up to the top of the leg, twist any extra

 wire around the body to make it stronger. Cut off any excess.

12. Get a base from the box.

13. Staple your figure to the base. Staples and the staple

 gun are in Drawer X.

14. Bend your figure in the position you want.

14. Write your name on the bottom of your figure.

Add plaster gauze to your figure.

1. Put newspaper on your table.

2. Get a tub of gauze and a small black pan for water.

3. Using small pieces of gauze, about band-aid size, start wrapping your figure

 starting at the feet so it will support the weight of the body and arms later.

4. For the feet, wad up a small ball of gauze, and cover the foot and staple.

5. For the hands, either add small wire (in the same cabinet as the larger wire) or just wad up a small piece of gauze and attach it like a mitten. Don’t make it too large.

6. For the head – make a small egg from wadded up gauze and stick it inside the loop. Cover it with another layer so the wire doesn’t show. Remember the head is an egg, not a sphere.

7. Make sure you smooth the gauze – once it’s dry, it will be very hard.

8. Let your sculpture dry for al least 15 minutes before you paint.

Paint your figure.

1. Use the acrylics from the counter.

2. Remember to wash your brushes well.

3. Leave all paints covered at the end of the hour.

Write your poem.

Choose one of the following formats for your poem about your expressive figure sculpture.

Haiku

The Haiku is a three lined Japanese poem, usually about nature. This particular type of poetry has a limit on the amount of syllables you can have for each line.

1. First line – 5 syllables

2. Second line – 7 syllables

3. Third line – 5 syllables

Example:
Loving, caring man,

Always is compassionate,

Wonderful person.

Cinquain

A cinquain is a type of poetry with 5 lines.

1. First line – 1 word (this should be the emotion)

2. Second line – 2 words that describe the first line

3. Third line – 3 words that show action

4. Fourth line – 4 words that convey the feeling you are trying to express

5. Fifth line – no requirement for number of words, but should refer to line one.

Example:
Caring

Always helpful

Doing for others

He will help you

Whenever you are in need

Bio-Poem
On each line of the poem, provide only the information requested for that line. For lines 3 through 8, write the words in bold and then supply information requested in the parentheses. Your objective is to provide information about the character of your expressive figure.

Line 1 – First name (or title)

Line 2 – Four traits that describe the character

Line 3 – Lover of … (3 items, objects, ideas, or people)

Line 4 – Who believes…(one concept or idea)

Line 5 – Who feels …(3 things)

Line 6 – Who wants… (3 things)

Line 7 – Who gives… (3 things)

Line 8 - Who said… (a quote that could come from your figure)

Line 9 – Repeat line 1, or description of the character.

Plan your backdrop

In your sketchbook, plan a bi-folding backdrop that will be a part of your sculpture.

1. Your backdrop will be about 12” by 12”, folding in the center.

2. It must have images or designs that add to the expression you are trying to create.

3. You may use paint, magazine pictures, cut paper, whatever works best.

4. Think about the final effect – a figure painted one color can use a varied background, the busier your figure is, the simpler your background might need to be for the figure to show against the backdrop.

5. Your poem must be legible on the backdrop. It may be done in pen, marker, letters cut from magazines, etc.

6. BE CREATIVE!

Do sketches in your sketchbook, or in the space below.

Expressive Wire Figure Assessment

Name_______________________________

.

Date______________

· 5 –You did a great job, perfect!

· 4 – You did this very well, not perfect, but close.

· 3 – You did an OK job, with more time/effort you probably could have done better.

· 2 – You didn’t do this very well, definitely could have done better.

· 1 – Pretty pathetic, you certainly could have done this much better.
· 0 –You didn’t do this at all.

Part 1 – Figure
· The figure is proportioned correctly.

5 4 3 2 1
· The figure has appropriate body language for the feeling selected.
5 4 3 2 1
· The lines (fluid, jagged, etc.) are appropriate for the feeling.

5 4 3 2 1
· The color/s or patterns add to the feeling selected.

5 4 3 2 1
Part 2 – Poem

· The poem follows one of the assigned formats.

5 4 3 2 1

· All words are spelled correctly.

5 4 3 2 1
· The words of the poem make sense with the feeling selected.

5 4 3 2 1
Part 3 –Background

· The background is self supporting, and neatly cut/folded.

5 4 3 2 1
· The poem is legible, and letter forms support the feeling.

5 4 3 2 1
· The artwork on the board adds to the meaning of the piece.

5 4 3 2 1

Total

What letter grade do you believe you should get on your project? _____

