-- Guide to Studying for Art History Exams--

Every Week…

Read chapter the same week of lecture on that topic

Come to every class
Write down all terms on board 

Be on time – announcements are often made at the beginning of class
Take copious well-organized notes

Look at chapter after lecture – which works were discussed? Note…

Re-check terms…do you know what each one means? Look up now…

One Week Before Exam… 

Make a timeline for each period/culture & majors works of art

Are there general characteristics for each period/culture? Note…

Are there general characteristics for each artist? Note…

Do some works of art build on what came before? How? Why?

Study Guide…

Read through cryptic titles on study guide – can you picture the work?

Look up each figure number – examine artwork – can you identify significance?

Identify your weak area – focus on understanding those works by 

re-checking notes & book

Know significance of each work – why is it special, what does it exemplify?

Know period/culture of each work – what does the work suggest about its 

culture?

Know title of each work – does it indicate function &/or audience of piece?

Know artist of each work – how/what does this piece identify about the artist’s 

style, life, politics, philosophy, religion, interests, etc….?

Know century of each work – what can you learn about what came before, 

what’s new in this piece?

Can you analyze this work according to its style (composition, line, space etc.)?

Can you analyze this work with regard to meaning & function?

Now…

Re-read study guide for sections on terms, essay, special items on test.


Have you prepared for each area of the test?

Are there certain works/artist that the professor spent more time on in class?


Know those well!

Buona Fortuna!

