SPSU ARTS 2001, ART APPPRECIATION, COLEBECK

ANALIZING WORKS OF ART: FELDMAN AND OTHER BASIC APPROACHES Student Name:

[Artwork: Artist:

]

Step#1 Description: [The Facts] [What can be seen in the work of art]

(Goal: To describe objectively what you see to delay judgment) (Use neutral words)

(What has the artist shown? Look carefully. Describe the subject or theme. Identify objects & symbols.)

[What do you see?
What do you know? (Do not guess)
How are elements used?]

1. Artwork Title:

2. Artist Name:

3. Date artwork made:

4. Medium:

5. Size:

6. Is artwork Representational, Abstract or Nonobjective?

7. Can you identify a subject? If not are there objective “hints” about the subject?

8. What kinds of objects do you see? (People, (young-old), buildings, trees, sky, rocks, water, food, boats, animals, musical instruments, (etc___, or there are no objects)

*Describe how the elements are used: (What kinds do you see? Where? How are they used?)

9. Line
(sharp, thick, fuzzy, thin, jagged, curved, heavy, graceful, choppy, smooth, vertical, horizontal, diagonal, straight; actual or implied; etc…..)

10. Shape
(circles, squares, rectangles, triangles, curved, angular, soft-edged, hard-edged, etc…..)

11. Form
(individual shapes and volumes)

12. Space
(shallow, deep, flat, etc…)

13. Color
(bright, dark, soft, strong, warm, cool: reds, oranges, yellows; cool: blues, greens;, primary, secondary, complementary/opposites: blues & oranges, reds & greens, yellows & purples; neutrals: browns, grays, whites; etc….)

14. Light & dark
(value)

15. Texture
(rough, smooth, shiny, dull, etc….)

16. Time

(specific, identifiable or non identifiable)

17. Motion

(illusion of movement, or static)

__

Step#2 Analysis: [The Design] [What relationships exist among what is seen]

(Goal: To describe behaviors of what you see. Describe how the elements above (line, shape, form, space, color, light & dark-value, texture, time, and motion) use the principles of design.) (How organized/put together)

(Look at the way the facts are put together (designed), the way use the design principles, (balance, scale& proportion, emphasis & focus, repetition & rhythm, unity & variety)

(Unique features of the work of art compared to features found in other works to determine its artistic style)

(How is the theme reflected in the elements of art and principles of design. Analyze the visual qualities of the artwork try to think of 3 words that describe each element or principal)

1. Balance
a. What kind of balance is used? Asymmetrical, symmetrical, a bit asymmetrical

b. light areas: (Where do you see the most light areas? Right side, left side, top, bottom, middle, other_____)

c. Dark areas: (Where do you see the most dark areas? Right side, left side. top, bottom, middle, other_____)

2. Scale & Proportion.

a. Illusion of space: What kind of space is used?

1. Deep space- (painting looks like you can see for miles.)

2. Shallow space- (you cannot see very far.)

3. Flat space- (things do not seem very 3-dimensional)

b. Perspective

1. one point

2. two point

3. other

c. Size-scale- (relationships of objects; How do the objects go together? Are some objects too large or some objects too small in relation to other objects in the artwork?

d. Other:

3. Emphasis & Focus (Focal Point: What is the first thing that you see when you look at the artwork? What draws your attention? How clear are the images, in focus or out of focus? Etc….)

4. Repetition & Rhythm (Rhythm created by repetition. What do you see repeated in the artwork? lines? –types; shapes?-types; colors? list; What kinds are repeated the most? Lines?; shapes?; color?

5. Unity & Variety (How do the elements work together?) Follow how your eye moves around the composition. What brings things together? What draws your eye for interest?

Step#3 Interpretation: [Meaning] [What is the content or meaning based on steps 1 & 2]

(Goal: To find meaning in what you see.) (What is the purpose or meaning of the artwork?)

(Possible feelings, moods, and ideas communicated by the work of art.)

(Describe the mood. How does the work show feelings? What does the work remind you of?)

1. What does it (work of art) remind you of?

2. How does the work make you feel? Why?

3. What do you think the artist was trying to do?

4. What is the intended use of the object?

5. Are there symbols in the work?

6. What do they (the symbols) mean?

*Now go back and reread how you described the facts (Step1) and how those facts are put together (Step 2). These are the clues to the meaning and purpose of the artwork. They will help you answer the following questions.

7. The artist seems to be primarily concerned with imitating nature? Yes or No

8. The artist seems to be mostly interested in expressing a feeling or an emotion? Yes or No

9. The prime concern of this artist seems to be with lines, shapes, colors, and textures and with design or composition? Yes or No

10. Does the name of the painting tell you about its meaning or purpose? Yes or No

11. Which words best describe what you think is the meaning of the artwork?

Strength
fear

loneliness
mystery
madness
anger

death

Beauty

hope

peace

war

excitement
adventure
fun
enjoyment of
courage
horror

work

interest in color; shapes; lines; etc.

Simplicity of design

complexity of design

others:_______________________

Step#4 Evaluation: [Judgment] [What is your evaluation of artwork based on steps 1,2&3]

(Goal: to evaluate what you see.) (Does the work have value?) (What makes it special?)

(Facts relevant to making a decision about: (art criticism)
1. the degree of artistic merit in the work of art,

 (art history)
2. the work’s importance in the history of art.)

(What else would you like to know about the artwork? Why?)

1. Formalism: Does the artwork have value through its formal qualities (use of the elements & principles of design), (technique, composition, etc.,?)

2. Expressivism -Emotionalism: Does the artwork have value through expression of emotion or feeling? (Stresses the importance of communication of ideas & feelings in a convincing manner)

3. Instrumentalism: Does the artwork have value through stressing the importance of the social intention of the artwork? (Relates positive social content or can constructively influence human behavior.)

4. Imitationism: Does the artwork have value through imitating nature?

5. Is the artwork an: excellent___, good___, or poor/bad___- example of 1, 2, 3 or 4 above.

6. Does the artwork have value through purpose? (The intent-why artwork was made?)

7. Are materials appropriate? (Selection of materials and application/use through craftsmanship)

8. How could it have been more successful?

9. What else would you like to know about the artwork? Why?

10. Who might value this artwork?

11. Do you value this artwork? Why or why not? What makes it special to you?

Evaluating an artwork you have created: 1. What artist, style, and period of art does your artwork most closely align? 2. What did you discover? Learn? 3. How do you feel about the result?

4. Would you change anything? What? Why? How would you change it? 5. Other comments:

