8th grade E-lessons for art:

1. Choose an artist from one of the following websites:

 http://www.pbs.org/art21
 http://www.nga.gov/collection
2. After selecting an artist, choose three images of the artist’s work to
critique. These must be written in complete sentences where you restate the question! Make sure your work is in your own words and if you have another site you use during this lesson, please include it for us to reference.
3. Follow this format for a written art critique:

a. Description—include the title of the work, artist’s name, date created, media (materials used to create work). Also include the subject matter (recognizable shapes and objects in the work) and identify the theme of the artist’s work (for example, work about memory or country landscapes).

b. Analysis—use the principles and elements of design to analyze the piece. Discuss line, shape, value, color, form, balance, pattern, contrast, emphasis, movement, unity, texture, space, rhythm and how they relate to the piece of work.
c. Are these pieces of art successful? Why or why not? Support your statement with proper art vocabulary.

d. Write a summary of the artist’s life—see biography listed on the site you chose. If one is not available, feel free to search for an artist’s bio online with another site.

e. Share an interesting fact about the artist that you think we may not know.

f. Finally, if you saw this piece of work in a gallery or museum, would you like to buy it? (Let’s assume you are endlessly wealthy). Why or why not? Please support your answer.

