A Guide to writing an Art Critique

You will be required to attend at least 3 performances or exhibitions by iEAR presents or EMPAC (in-person, not online) over the course of the semester. In response to this experience, you will write a critique of the artwork(s) presented. Within your critique, you must identify the artist and work, describe the elements and materials, analyze relationships between elements, consider composition and content and then interpret the work and its purpose. The length should be about 1 to 2 pages each. Below is a guide intended to help, though you do not need to follow it precisely. 

Writing an Art Critique - the Feldman Method

Adapted from Edmund Feldman’s Aesthetic Criticism (as set out in Varieties of

Visual Experience,1972).

I. Give an introduction to the facts of the exhibit/screening. Who? What?

When? Where? If a group exhibition, choose one artwork to critique and identify

the artis(s), the title, the medium and year the work was created.

II. Critique the artwork using a four-step process.

A. Description

Make objective* or value-neutral* statements about the work in question.

Exclude interpretations and evaluations, and instead take an objective

inventory of the work. Point out single features such as objects, trees, and

people. Then point out abstract elements such as shapes and colors.

Finally point out materials or technologies used to compose this artwork.

*A test of objectivity would be that most people would agree with your

statement.

B. Formal analysis

Make statements about the relations among the things you named in the

descriptions (part A). You should note similarities and dissimilarities in

formal elements–such things as color, shape, or direction. Take note of

continuities (such as the color red repeated throughout the work) and of

connections (for example, the shape of a window repeated in the shape of

a table) between these formal elements and the subject matter. What kind

of spatial devices are used to create dimensionality? Do you see

examples of repetition or rhythm? Finally, note the overall qualities of the

work.

C. Interpretation

Make statements about the meaning(s) of the work. This is the most

creative part of your critique. Using a hypothesis, support it with

arguments, based on evidence given in the description and formal

analysis. (parts A and B)

D. Judgment

This is the most complex part of the critique and requires an opinion

regarding the worth of an object, based on what was learned in the

previous stages of the critique. Evaluate the craftsmanship and technique.

Are parts of the work successfully interrelated? Does the work illicit a

response or communicate an idea? Are you moved by this work? What

do you think of it? What is your aesthetic judgment? And on what is

based?

III. Draw conclusions
