


Impressionism


Similarities

Fauvism

Compare and Contrast


Compare and Contrast


Compare and Contrast


Fauvism Landscape Collage

Using characteristics of the fauvist movement, create an 11x17" collage of a landscape. When creating the landscape please remember to focus on the elements and principals of art as well as how the fauvist interpreted the elements in their movement.

Concepts to Focus On:


Abstraction


Color Theory

Use of Texture

Craftsmanship

Composition


Fauvism Self Portrait

Create a self Portrait using what you have learned about Fauvism. Focus on the characteristics of Fauvism and utilize the style to enhance the composition and overall painting.

Concepts to focus on:

Color Theory

Composition

Abstraction

Brush Strokes

Craftsmanship

Texture

Elements of art

In class Critique

In small groups, constructively critique the self portraits that were created in the style of Fauvism. Each Student should take notes on their critique and use this information to improve there work before they turn it in for the final grade. Please remember to use proper terminology and clearly explain each statement in the critique. Please turn in your note on the critique with your painting.

Below are some questions to consider:

- What works well in this painting?
- How does the use of brush strokes influence the work?
- Does the use of color convey a message?
- How does the use of color Contribute to the overall work?
- Does the abstraction of forms work well in the painting?
- Does the overall painting tell a story?
- In what ways does the painting relate to Fauvism?"