


Name:

Class Period:

Assigned April 13

Weekly Assignment #1- Due April 20

Action Painting


Directions: Read the “I can statements” for each day and fill in the bolded boxes. Each day should take 20-30 minutes. (If you are uploading/emailing a picture of your written work, label each day’s prompt with Monday-Friday).

Do your best and have fun! I understand there may be limitations, please reach out: rparker@nfschools.net or remind @parkerart

Art Movement: Abstract Expressionism

Focus/Inspirational Artist: Jackson Pollock

Technique: Action Painting

Monday April 13- (20- 30 minutes) (10 points)

- I can watch the 5 and 3 minute video about Jackson Pollock to analyze what it is about and how he changed painting forever.
- <https://www.youtube.com/watch?v=8PQfMd3Vv-g>
- <https://www.sfmoma.org/watch/jackson-pollock-paintings-have-a-life-of-their-own/>
- Your Video Analysis-

★ Something new I learned:

★ The first video is about:

★ The second video is about:

★ Jackson Pollock changed painting forever by:

★ Pollock painted differently than the norm at the time by:

Tuesday April 14- (20- 30 minutes) (10 points)

- I can thoughtfully plan, sketch, and/or gather materials for as if I were Jackson Pollock social distancing at home during covid (to create an artwork inspired by Pollock).

Teacher tips:

- Think outside the box of paint, for example expired or leftover ketchup or mustard from lunch that would be thrown out to use as your “found paint” for your colors.
 - What surface or “found canvas” will you paint upon and painting utensils will you paint with? Perhaps paint across a paper or cardboard surface with a fork or stick like Pollock did! He rarely used a paint brush!
 - How will you create your action painting? Thin out your “found paint” by adding water to it and splatter it! Move the “canvas” around and let it drip!
- Tell me about your artist brainstorming!

Color Inspirations:

Paint Surface:

Painting Utensils:

Painting Actions:

Wednesday April 15- (20- 30 minutes) (100 points)

- I can create my Jackson Pollock inspired artwork with action painting and no brush strokes.

Copy and paste a picture of your artwork in the box.

Title:

A large, empty rectangular box with a black border, intended for pasting a picture of the student's artwork. The box occupies most of the lower half of the page.

Thursday April 16- (20- 30 minutes) (30 points) Turn Assignment in today at the earliest

- I can build my own rubric from the following criteria as a form of self assessment, self grade, and reflect on my project with the written artist statement-critique.
- Pick 5 to paste into rubric:
 1. Creative Process- from start to finish (Artist Research and Planning to Final Artwork)
 2. Composition- Overall Layout/ Use of Space
 3. Color Inspirations
 4. Paint Surface/ "Found Canvas"
 5. Painting Utensils
 6. Action Painting Technique/ Media Experimentation
 7. Craftsmanship- control of the medium
 8. Clean up and Overall Effort

Rubric- Action Painting / Abstract Expressionism Project (10 points)

Performance Task: Create a Jackson Pollock inspired at home action painting

Student Selected Criteria:	<u>Advanced</u> (20)	<u>Proficient</u> (16)	<u>Minimal</u> (5)	<u>Did Not Meet</u> (0)
1.				
2.				
3.				
4.				
5.				

Teacher comments:

Teacher Grade_____/100 points

Self Grade_____/100 points

Artist Statement-Critique (20 points)

Artist Inspiration:

What inspired your artwork or is there a theme? What were you thinking of when you were creating?

●

Artist Evolution:

How did you evolve or grow as an artist and/or painter? Is there anything you learned or got better at?
Which skills did you refine or improve upon about yourself as an artist?

●

Artist Reflection:

What is your favorite part of your project or what do you think is most successful?


●

If you were to do this project again, what would you do differently next time?

●

Friday April 17- (20- 30 minutes)

- I can catch up, read teacher feedback and make revisions in a different color if necessary and...
- Then I can create a free project inspired by this week's assignment for extra credit and upload a picture:


I hope you enjoyed our first week online! Looking forward to seeing you back in the classroom. Feel free to contact me if you have any questions.

-Ms. Parker

rparker@nfschools.net

Remind: @parkerart