

Patterns and Repetition

6th Grade: Zentangle and Uglydolls

Pattern: the repetition of an element (or elements) in a work

An artist achieves a pattern through the use of colors, lines, or shapes

Repetition: Repetition is created when objects, shapes, space, light, direction, lines etc. are repeated in artwork

Warm-Up Activity!

Introduction to Zentangle!

The Zentangle Method is an easy-to-learn, relaxing, and fun way to create beautiful images by drawing structured patterns.

Fill up a note card with a variation of at least 4 DIFFERENT PATTERNS!

Continuing the exploration of pattern and repetition through MOVEMENT..
Sewing...

Materials Needed:

2 large pieces of felt, thread, needle, hot glue,
scrap pieces of felt... MOST IMPORTANTLY... patience!

Creating....

UGLYDOLLS

STEPS: **DAY ONE....**

1. DRAW IDEA ON SHEET OF PAPER!

DAY TWO+...

2. Take two pieces of felt...
3. **Draw outline** of body on ***ONE*** piece and **cut it out.**
(include head, arms, legs, ears, ect.)
4. Lay cut out body onto second piece, trace, and cut out!
5. Thread needle, tie knot at end, begin to sew along outline...
6. Before closing up shape, need to leave at least three inches NOT SEWEN flip body inside out and begin to stuff with filler...
7. Complete sewing of form..
8. Cut out accessories (eyes, paw prints, scars, hair, etc.)
9. Hot glue on any accessories on..
10. Name your Uglydoll!

Sewing Basics: threading needle, tying knot, basic stitch, tying off

