	
INTERIOR PERSPECTIVE: DE CHIRICO AND METAPHYSICAL ART
Studio Art II
Mrs. Kostich

	
Totals
	
Name:

Comments

	
	
Student Score
	
Teacher Score
	

	SKETCHES: Observe, Envision, Understand the Art World
· Complete at least 3 sketches of possible interior compositions
· Chosen sketch includes the Elements and Principles of Design, Rules/Elements of Composition
· Chosen sketch includes inspiration and elements from de Chirico’s metaphysical art: surrealistic qualities, perspective, uneasiness optional
· Sketches are approved before moving to color

10

10
	[bookmark: _GoBack]

	COMPOSITION AND DESIGN: Develop Craft, Observe, Understand the Art World
· Use of Elements of Art (Line, Color, Space, Shape, Form, Value, Texture)
· Use of Principles of Design (Movement, Variety & Contrast, Unity & Harmony, Balance (Asymmetrical), Emphasis & Focal Point, Scale & Proportion, Repetition & Rhythm, Perspective and Depth)
· Identification of light source, inclusion of shadows
· Interesting and effective composition: Rule of Thirds, Avoiding Tangents, Dynamic Angles and Curves, etc.

10

10
	

	TWO-POINT PERSPECTIVE: Develop Craft, Observe, Envision
· Accurate two-point perspective, even if illusionistic
· All angles going toward the correct point
· All angles that are going to the same point are converging, not diverging
· Both points are on the same horizon line (eye level)
· All angles measured accurately and precisely

10

10
	

	VALUE: Develop Craft, Envision, Observe
· Broad range of value (at least 7), according to chosen mood/feeling and direction of light source

10

10
	

	COLOR: Develop Craft, Envision, Observe
· Deliberate color scheme chosen to illustrate specific mood/feeling
· Warm and cool colors used where applicable, according to light source

10

10
	

	 METAPHYSICAL QUALITIES: Understand the Art World, Envision, Express
· Use several qualities of Metaphysical Art and de Chirico’s work:
· Recognizable iconography: Architecture, objects, etc.
· Juxtaposition of certain objects / colors
· Specific feeling / emotion: Eerie, melancholy, lonely, claustrophobic, etc.
· Perspective with vanishing point; May be illusionistic, uneasy and surreal
· Little or no human presence
· Surrealistic and imaginative qualities (inspired by Giorgio de Chirico and Salvador Dali); use own personal qualities
· Be familiar with the movement of Metaphysical Art in relation to history (World War I) and other art movements (Post-Impressionism, Surrealism)

10

10
	

	MATERIALS, TECHNIQUES, & PRESENTATION: Develop Craft
· Good use of medium: Application of watercolor is smooth with minimal visible strokes; Visible strokes are placed with purpose (Horizontal on floor planes, Vertical on wall planes, etc.)
· Blending and layering of basic colors to create unique colors
· Inclusion of intentional white space for highlights; deliberate, not excessive
· Finished with a clean border
	
	
	

	CLASS PARTICIPATION: Engage and Persist, Stretch and Explore, Reflect
· Focus and persevere
· Work to full potential
· Generate solutions to encountered problems, learn from mistakes
· Compliance with class mobility contract; Check in at beginning of class, wait for instructions, and sign out & back in at end of class.
· Discuss own work & process; open to suggestions and feedback

10

10
	

	CRITIQUE PARTICIPATION: Engage and Persist, Express, Reflect
· Actively participate in critique discussion
· Think, talk, and make judgments about own & others’ work
· Acknowledge the strengths and weaknesses within a piece
· Offer constructive criticism & possible next steps
· Speak with confidence, knowledge, & articulation
· Reflect & complete a self evaluation and/or critique worksheet

10

10
	

	

	
Points Earned
	
	
	

	
	
Total Points
	
80/90
	
80/90
	

