Resource

LEVEL – Middle primary

CHINESE PAPERCUTTING

DESCRIPTION

In these activities, students learn about Chinese papercutting. They research and discuss different types of papercutting and create their own simple papercutting.

These cross-curriculum activities contribute to the achievement of the following:

Creative and visual arts

• Selects, combines and manipulates images, shapes and forms using a range of skills, techniques and processes.

English

• Interprets and discusses some relationships between ideas, information and events in visual texts for general viewing.

SUGGESTED TIME

approximately 10-20 minutes for each activity (this may be customised accordingly)

WHAT YOU NEED

- · class copies of Student handout
- printed samples of Chinese papercuttings, found on websites including:

http://chinesemusic.co.uk/main/modules/index/ (explore the Chinese culture link)

www.chinavista.com/culture/art/folkart/papercutting.html

www.seu.edu.cn/art/english/ehome.htm

www.chinaartworld.com.cn/chinese_art.html

http://pasture.ecn.purdue.edu/~agenhtml/agenmc/china/artbo.html

http://en.wikipedia.org/wiki/Chinese_paper_art

www.papercutters.org/

www.seu.edu.cn/art/english/enga4.htm

Resource

ACTIVITIES

The following activities may be completed independently or combined as part of a more comprehensive learning sequence, lesson or educational program. Please refer to your own state or territory syllabus for more explicit guidelines.

Types of Chinese papercutting

1. **Ask** the class to think about what a papercutting might look like. **Show** the class a few samples of Chinese papercutting (from the Internet sites listed in the title page). **Ask** the class to think about the shapes and other things they can see in each papercutting. **Brainstorm** these responses as outlined in the following sample:

Continue the discussion by asking how these papercutting might have been produced and for what purpose. **Explain** that papercutting is still used to decorate homes in China. **Introduce** the basic concept of positive and negative space and how each is used in the designs.

Distribute student handout. **Use** a pair of scissors to cut out the main shape (circle). Carefully fold the circle in half, then in half again. **Use** the pair of scissors to cut out each inner shape (triangles and squares) then unfold to reveal the papercutting. Use art materials to add pictures and colours if desired. **Draw** other simple designs on coloured paper, such as snowflakes, animals or Olympic pictograms and carefully cut out the shapes with scissors.

Resource

REFLECT ON a.s.p.i.r.e. VALUES

Discuss how designing and papercutting allows you to express yourself. Discuss how practising a traditional artform is a form of respect for a culture. What are some situations where the Australian Olympic team might express themselves?

EXPLORE A LITTLE FURTHER

- **Design** some Chinese papercuttings related to sports being played during Beijing 2008 and display your pictures on the classroom wall.
- Collect photos and illustrations of different Chinese papercuttings from various regions of China.
- Find out more about other traditional Chinese arts such as calligraphy, pottery and painting.
- Create a more complicated papercutting, Ask an adult to help you use a blade or Stanley knife to cut it out.
- **Use** your papercutting as a stencil and apply paint (using an old toothbrush) to transfer your design onto paper.
- **Use** a search engine to find out more about plays performed with paper and leather cuttings, such as Zhejiang leather silhouettes and Jiangsu leather silhouettes
- **Use** a search engine to find out more about the different regions of China and their unique forms of paper cutting including:
 - o Binzhou
 - Wei County
 - Nanjing
 - Pi County
 - Douxiang
 - o Ansai
 - o Sha'anxi
 - o Fushan

Resource

STUDENT HANDOUT

