Research Rough Draft
Name:
 EXAMPLE

Hour:

Answer the following questions (typing the information in along with it’s IN-Text Citation) while observing an assigned piece of artwork. The following will count as your rough draft.
 (Vincent van Gogh)

I. Over view of artwork:

a. Copy of the image: [image: image1.png]

(Vincent van Gogh)
"Vincent van Gogh." Encyclopædia Britannica. Encyclopædia Britannica Online. Encyclopædia Britannica, 2011. Web. 26 Jan. 2011. <http://www.britannica.com/EBchecked/topic/237118/Vincent-van-Gogh>.
b. Title:
Self Portrait

c. Date work was done:

1886–87

d. Artist’s name:

Vincent Van Gogh

(File:VanGogh 1887)

"File:VanGogh 1887 Selbstbildnis.jpg." Wikipedia, the Free Encyclopedia. Web. 26 Jan. 2011. <http://en.wikipedia.org/wiki/File:VanGogh_1887_Selbstbildnis.jpg>.
e. Art period/style: Name and Define
 Post-Impressionist: pure, brilliant colours of Impressionism, its freedom from traditional subject matter, and its technique of defining form with short brushstrokes of broken colour. The work of these painters formed a basis for several contemporary trends and for early 20th-century modernism.
(Post-Impressionism)

"Post-Impressionism." Encyclopædia Britannica. Encyclopædia Britannica Online. Encyclopædia Britannica, 2011. Web. 26 Jan. 2011. <http://www.britannica.com/EBchecked/topic/472185/Post-Impressionism>.
II. Description (what do you see)

a. Art form: (painting, drawing, sculpture etc…)

Painting
b. Medium: (oil paint, clay etc…)

oil painting on pasteboard
c. Dimensions (height, width, if 3D depth)

16.5” × 24”
d. Subject Matter: (objects and details)

. In this painting, van Gogh experimented with a pointillist brush stroke characterized by swirls and spiralswas a prolific self-portraitistthe gaze of the painter is seldom directed at us; even when it is a fixed gaze, he seems to look elsewhere.intensity and colorportray the artist with beardshow the artist's head from the left, i.e. with the side opposite his mutilated ear, showing only his good side.
(Vincent Van Gogh2)

"Vincent Van Gogh2." Wikipedia, the Free Encyclopedia. 5 Jan. 2011. Web. 26 Jan. 2011. <http://en.wikipedia.org/wiki/Vincent_van_Gogh>.

e. Technical Qualities: (how was the medium used)

Dutch Artist Vincent Van Gogh painted numerous self portraits during his lifetime. The earliest of these is dated 1886. In all likelihood, Van Gogh's self portraits depict the face as it appeared in the mirror that he used to reproduce his face, i.e. his left side in the image really is the right side of his face.It should be noted that all Self-Portraits painted by Van Gogh after he cut his ear show the artist's head from the left, i.e. the side with ear not mutilated This self portrait was painted by Van Gogh in the spring of 1887. It is currently on display at the Art Institute of Chicago.
Lacking money to pay model fees, Van Gogh did many still lifes and self-portraits when staying in Paris. To save more money, he used cardboard instead of canvas more than once.

(File:VanGogh 1887)

"File:VanGogh 1887 Selbstbildnis.jpg." Wikipedia, the Free Encyclopedia. Web. 26 Jan. 2011. <http://en.wikipedia.org/wiki/File:VanGogh_1887_Selbstbildnis.jpg>.
	

Van Gogh's use of the color complements red and green illustrates his desire to understand Neo-Impressionism, but his stroke remained emphatically expressive in contrast to the neutral surface effect the optical approach was formulated to achieve. Rather than the cool, intellectual objectives of Seurat's pioneering theories, van Gogh's work suggests emotional turbulence.
(HowStuffWorks "Self-Portrait of Vincent Van Gogh)

"HowStuffWorks "Self-Portrait of Vincent Van Gogh"" Howstuffworks "Entertainment" Web. 26 Jan. 2011. <http://entertainment.howstuffworks.com/arts/artwork/vincent-van-gogh-paintings-from-paris4.htm>.
impasto, paint that is applied to a canvas or panel in quantities that make it stand out from the surface. Impasto was used frequently to mimic the broken-textured quality of highlightsThe 19th-century painter Vincent van Gogh made notable use of impastos, building up and defining the forms in his paintings with thick, nervous dabs of paint.

(impasto)

"impasto." Encyclopædia Britannica. Encyclopædia Britannica Online. Encyclopædia Britannica, 2011. Web. 26 Jan. 2011. <http://www.britannica.com/EBchecked/topic/283811/impasto>.
III. Analysis: (how was the work planned using elements and principles of design)

How used and what kind:

a. Balance: (how used and what kind)
b. Rhythm: (how used and what kind)
c. Emphasis: (what is it and why)

d. Texture: (how used and what kind)
e. Line: (how used and what kind)
f. Color: (what are they and how are they used)
IV. Interpretation: (What is the work about)

a. Meaning of the work: (what is the artist trying to say through the artwork)
Van Gogh created many self-portraits during his lifetime. He was a prolific self-portraitist, who painted himself thirty-seven times between 1886 and 1889.[144] In all, the gaze of the painter is seldom directed at us; even when it is a fixed gaze, he seems to look elsewhere. The paintings vary in intensity and color and some portray the artist with beard, some beardless, some with bandages; representing the episode in which he severed one of his ears. Self-portrait without beard, from the end of September 1889, is one of the most expensive paintings of all time, selling for $71.5 million in 1998 in New York.[145] At the time, it was the third (or an inflation-adjusted fourth) most expensive painting ever sold. All of the self-portraits Van Gogh executed in Saint-Rémy show the artist's head from the left, i.e. with the side opposite his mutilated ear, showing only his good side. Many of Van Gogh's self portraits are depicting his face as it appeared in a mirror i.e. his left side in the image is in reality the right side of his face.[146]

 HYPERLINK "http://en.wikipedia.org/wiki/Vincent_van_Gogh" \l "cite_note-150" [147]

 HYPERLINK "http://en.wikipedia.org/wiki/Vincent_van_Gogh" \l "cite_note-151" [148] During the final weeks of his life in Auvers-sur-Oise, although he was producing many paintings, Van Gogh did not paint any self-portraits.
b. History: How did history or culture (how or where the artist grew up or now lives) affect the artwork?

 Inspired by the stylistic innovations of Georges Seurat, Vincent van Gogh painted this self-portrait in 1887. In his final letter to Theo, Vincent admitted that as he did not have any children, he viewed his paintings as his progeny. Reflecting on this, the historian Simon Schama concluded that he "did have a child of course, Expressionism, and many, many heirs." Schama mentioned a wide number of artists who have adapted elements of Van Gogh's style, including Willem de Kooning, Howard Hodgkin and Jackson Pollock.[175] The French Fauves, including Henri Matisse, extended both his use of color and freedom in applying it,[176] as did German Expressionists in the Die Brücke group, as well as early modernism.[177] Abstract Expressionism of the 1940s and 1950s is seen as in part inspired from Van Gogh's broad, gestural brush strokes. In the words of art critic Sue Hubbard: At the beginning of the twentieth century Van Gogh gave the Expressionists a new painterly language which enabled them to go beyond surface appearance and penetrate deeper essential truths. It is no coincidence that at this very moment Freud was also mining the depths of that essentially modern domain - the subconscious. This beautiful and intelligent exhibition places Van Gogh where he firmly belongs; as the trailblazer of modern art.[178]
In 1957, Francis Bacon (1909–1992) based a series of paintings on reproductions of Van Gogh's The Painter on the Road to Tarascon, the original of which was destroyed during World War II. Bacon was inspired by not only an image he described as "haunting", but also Van Gogh himself, whom Bacon regarded as an alienated outsider, a position which resonated with Bacon. The Irish artist further identified with Van Gogh's theories of art and quoted lines written in a letter to Theo, "[R]eal painters do not paint things as they are...They paint them as they themselves feel them to be".[179]
(Vincent Van Gogh2)

"Vincent Van Gogh2." Wikipedia, the Free Encyclopedia. 5 Jan. 2011. Web. 26 Jan. 2011. <http://en.wikipedia.org/wiki/Vincent_van_Gogh>.

V. Judging Artwork: (determine the degree of artistic merit)

How well were the following used:

a. Craftsmanship: how well were the materials used?
b. Design principles and elements: were they used correctly or not and why?
c. Cite evidence for your feelings about the work: (why you do or do not like it, be specific!)
 VI. Conclusion:

 Summarize the major strengths and weaknesses of the work:
a. What was done well and why
b. What needs to be improved and why

6 Trait assessments:

Organization: follow the outline

Idea / content: contains all of the above information with detail
Conventions: correct spelling, grammar, punctuation, paragraphs and capitalization

Presentation: Typed MLA format and critiqued image at the beginning of the text of the paper.

If you do not have a rough draft with your typed final, you will receive no more than 50%.

PAGE
2

