[image: image1.wmf]
A subject sampler to help you discover

the major movements in art history

and determine your personal art style

By Kathy Tobery

Teacher’s Page

[image: image2.wmf]
Introduction

[image: image3.wmf]
When asked what style of artwork people like, they often have a hard time coming up with a specific artist, art movement, or even style of art. One possible reason why this is a challenging question, is because not many of us are familiar with the history of art. Once you know some of the images that you like, you can find out what artist made them and why. Knowing your personal art style can help you find out more about the type of art that you would like to make.

Top
Task

[image: image4.wmf]
This activity is designed to help you sort through images, artists, and art movements to find out what appeals to you. As the result of your Internet research, you will be able to identify the characteristics of your favorite art style or movement. Next, you will select an artwork that represents your art style. Finally, as a culminating activity, you will then re-create that artwork on a piece of recycled furniture.
Top
Process

· To help you narrow your focus; you will go to an art gallery website. Use the worksheet to help you label your interest and guide you through the site while there. Click on the following hyperlink for the Art Institute of Chicago and complete part 1 of the worksheet.

http://www.artic.edu/aic/index.html
· [image: image5.wmf]Now that you have several potential art movements (time period and/ or geographic location) that appeal to you, use the following websites to gather more information and determine your favorite artist or art movement. Click the following hyperlinks and complete part 2 of the worksheet.

Top
Resources

Explore at least one of the sites listed below

to view more artwork created by your favorite artist.

· http://www.artchive.com/ftp_site.htm
Scroll through alphabetical list of artists and movements on the left side of the screen; click on view image list to see artwork.

· http://www.ibiblio.org/wm/
Go to general exhibitions; click on famous paintings; scroll through artist index to locate artwork by your artist.

Top
[image: image6.wmf]Evaluation

Top
Conclusion

As a result of your research, you have learned a lot about the variety of artwork that exists and more importantly, you have learned about your personal art style. In a well -developed paragraph, describe what you like and don’t like in a work of art. Address things like subjects, colors and style. Write your paragraph on a clean sheet of notebook paper.

You will have the opportunity to paint a reproduction of a famous artwork on a piece of furniture. In a paragraph, identify your favorite artist and why that persons’ work appeals to you. Write about the artwork in particular that you would like to reproduce and tell why. Identify the title and describe what that artwork looks like, including the subject and colors, in detail. Write your answer on the back of the same sheet of notebook paper.
Back To The Top
Teacher’s Notes

Maryland
(MLO.R. 2.3.1, MLO.R. 3.3.1) Connect and clarify main ideas and concepts and identify their relationship to other sources, related topics, or prior experience

Frederick
AR.700.65.01 (STD – Visual Art for Grade 7) Identify the elements and principles of design in a work of art

AR.700.60.04 (STD – Visual Art for Grade 7) Use independent as well as group activities when students are creating works of art

AR.700.40 (STD – Visual Art for Grade 7) Analyze and classify artists by factors such as style, subject matter, and technique

AR.700.75 (STD – Visual Art for Grade 7) Apply and communicate personal aesthetic criteria in making aesthetic judgements about one’s own art work

Back To The Top
Name: ___________________

Grade: ____ Day:____

Researching My Art Style

Use the hyperlink to get to the Art Institute of Chicago website. At the main menu, select view the collection. When the collection menu appears, click on a picture that you think is interesting. (Each picture is a link to a movement or style of art.)

According to the sub heading, what style have you selected?

__

Look at the pictures that represent this style. As you move the cursor to your favorite pictures, the name of each artist will appear.

Fill in the blanks below to create a list of the four artists that you like the most in this style.

From the list of artists, select two to explore further. Click on the picture by the artist that your want to investigate first. Use the information found on that link to describe the artwork.

Artist: ____________________________

Title: ____________________________

Description (subject, colors, style): _____________________

__

Interesting facts: ________________________________

To get back to the style menu, click on the blue back arrow in the upper left-hand corner of the screen.

Now, select a second picture to explore. Use the information found on that link to describe the artwork.

Artist: ____________________________

Title: ____________________________

Description (subject, colors, style): _____________________

__

Interesting facts: ________________________________

Now, you will explore a different style. Scroll to the bottom and click on collections. When the collection menu appears, click on a picture that you think is interesting.

According to the sub heading, what style have you selected?

__

Look at the pictures that represent this style. As you move the cursor to your favorite pictures, the name of each artist will appear.

Fill in the blanks below to create a list of the four artists that you like the most in this style.

From the list of artists, select two to explore further. Click on the picture by

the artist that your want to investigate first. Use the information found on that link to describe the artwork.

Artist: ____________________________

Title: ____________________________

Description (subject, colors, style): _____________________

__

Interesting facts: ________________________________

To get back to the style menu, click on the blue back arrow in the upper left-hand corner of the screen.

Now, select a second picture to explore. Use the information found on that link to describe the artwork.

Artist: ____________________________

Title: ____________________________

Description (subject, colors, style): _____________________

__

Interesting facts: ________________________________

Based on what you have learned so far, identify a favorite artist, movement, or style.

I am interested in _________________________.

Using other Internet links, you will now narrow your research by looking at more artwork by that person or group. Look at the bottom of the screen. Click on the Microsoft Word bar. Go up to the file menu, at the top of the screen. Click on file and open the My Art Style document. The links that you need are located under Resources.

Click on the blue hyperlink that will work best for you based on their description.

Select three of your favorite artworks by that artist. Copy their titles below

1. __

2. __

3. __

You will choose one of these to reproduce in paint on a piece of furniture.

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� HYPERLINK \l "Introduction" ��Introduction� - �HYPERLINK \l "Task"��Task� - � HYPERLINK \l "process" ��Process� - � HYPERLINK \l "Resources" ��Resources� - � HYPERLINK \l "Evaluation" ��Evaluation� - � HYPERLINK \l "Conclusion" ��Conclusion�

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

_1058089403

_1058089798

