

image1.emf
Work of Art 1 Work of Art 2

Title

Date

Artist

Nationality of Artist

Medium

What do you see? List all the

items you see in the art work.

What is the main subject of the

art work?

Where is the subject located?

How can you tell?

Describe the composition of the

art work.

Describe the elements of art

present in the work. Line, color,

texture, space, etc.

Describe the principles of art

present in the work. Balance,

emphasis, proportion, pattern,

etc

What materials did the artist use

to create the art work?

What is the mood of the art work?

Add your own comparisons

Microsoft_Office_PowerPoint_2007_Template1.sldx

				Work of Art 1
 		Work of Art 2

		Title		 		

		Date		 		

		Artist		 		

		Nationality of Artist		 		

		Medium		 		

		What do you see? List all the items you see in the art work.		 		

		What is the main subject of the art work?		 		

		Where is the subject located? How can you tell?		 		

		Describe the composition of the art work.		 		

		Describe the elements of art present in the work. Line, color, texture, space, etc.		 		

		Describe the principles of art present in the work. Balance, emphasis, proportion, pattern, etc		 		

		What materials did the artist use to create the art work?		 		

		What is the mood of the art work?		 		

		Add your own comparisons		 		

12

image1.png

image2.png

