SPSU ARTS 2001, ART APPPRECIATION, COLEBECK,

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

Artwork:

Artist:

Description: (describe objectively what you see)

What do you see?

What do you know?

How are elements used?

Delay Judgement.

Analysis: (analyze relationships of the elements, analyze the use of the principles)
Relationships of elements? (line, shape, form, space, value, color, texture)

Line

Shape

Form

Space

Value

Color

Texture
Use of design principles? (rhythm, movement, proportion, balance, variety, emphasis, unity)

Rhythm

Movement

Proportion

Balance

Variety

Emphasis

Unity

__

Interpretation: (your personal interpretation/reaction)

What does it (work of art) mean?

What does it remind you of?

What do you think the artist was trying to do?

What is the artwork used for?

What word (s) best describe the meaning of the artwork ? (Ex; strength, beauty, adventure, fun, mystery, interest in color, etc.)

Evaluation: (judgement)

Does the artwork have value through its formal qualities (elements & design principles)?

Does it express feelings?

Does it have a valuable purpose?

What is the level of craftsmanship?

Judgment:

This artwork is a good______, bad_____ example of:

-imitationism
(painting, portraying nature)

-emotionalism
 (showing a feeling or emotion)

-formalism
 (making the viewer aware of lines, shapes, colors or design)
I like_______, I do not like_____this art work.

