

CRITIQUE

ARTIST – Please write a brief statement below about what we, your critics, are looking at and/or can expect to see when you are done.

ART CRITICS – Use the following prompts to critique *(on post its only)* the art you are looking at:

(Please provide 1 post it Per Number = 4 total)

1. **Description:** Look at the artwork and describe what you see using objective, factual words
 - a. What is recognizable about the artwork?
 - b. Using the ELEMENTS of Art & Design, what qualities do you see?
 - i. Line, Shape, Color, Value, Texture, Positive/Negative Space
2. **Analysis:** Analysis means you look for relationships among the visual elements. To describe this use the Principles of Design.
 - a. Emphasis: Is there a dominant element or one you see first? Why?
 - b. Balance: Is there a special balance, or visual “weight” among the elements? What mood is present?
 - c. Proportion: Do the proportions look normal, ideal or unusual?
 - d. Pattern: Are the elements repeated to create a pattern? Where? Why?
 - e. Rhythm or Movement: What visual rhythms or paths of movement do your eyes follow? Where? Why?
 - f. Unity and Variety: What elements bring together, or unify, many parts of the design? What elements add variety? Why do you think?
3. **Interpretation:** Use the information you have gathered to tell what the work means to you.
 - a. What does the work make you think or feel when you look at it?
 - b. Do you think that this work is successful, what kinds of reasons can you give?
4. **Judgement:** Give your opinion on the work’s overall achievement or failure
 - a. What parts of the work make you feel it is a success or failure?
 - b. How unique is the work? Why do you feel it is or isn’t?