
	I. Description – Just the Facts!!

	· Artist name, title, date, media (what is it made of)

· Name some major events in history that occurred around the time of the artwork

· Describe everything you see in the artwork. Use good adjectives to describe what is there. For example, don’t say “I see a goat,” but say something like “I a blue goat with green horns.”

· What elements of art did the artist use?

Line, Shape, Form, Space, Texture, Color, or Value

	II. Analysis – How did the artist use the elements of art?

	· Which principles of design did the artist use while creating the art work?

Rhythm, Movement, Pattern, Balance, Proportion, Emphasis, Variety, Unity

· What quality does the artwork have?

Imitationalism or a realistic representation

Formalism or an emphasis on the arrangement of the elements of art

Emotionalism or does the artwork make you feel something like love, hate, or fear

	III. Interpretation – What is the artist trying to tell you?

	· Why did the artist create this artwork?

· What do you think it means?

· What feelings do you have when looking at this artwork?

· Do you think there are things in the artwork that represent other things - symbols?

· Use the clues from the previous two steps

·

	IV. Judgment – What’s your opinion?

	· Do you like the artwork?

· Do you think it is an important artwork?

· Would you display it at home?

· Is it “good” enough for a museum?

· Justify your opinion! Explain your opinion using observations from the previous three steps

