Art Introductory Study Guide

STYLE: The way in which a thing is done.

· What are the various visible characteristics that make up a work of art’s general appearance? (Read Sylvan Barnet’s “Asking Questions” chapter in A Short Guide to Writing About Art for help with analysis.)

· Does it exemplify a period or era?
(as STYLE PERIODS: Historical and Cultural divisions of art, For example: Classical Greek, Byzantine, Renaissance, and Dada)

FORMAL ELEMENTS: These are the visual elements of creating style:

1. COMPOSITION: The arrangement of the artwork. Where is everything? At the top, bottom, middle…lower left? Is it balanced, symmetrical, organized in registers, diagonals?

2. SCALE: Size: a) Bigger than a breadbox? Colossal? Tiny? b) In a painting or relief- forms in relationship to one another. (Are the people bigger than the house?)

3. SHAPE: Geometric? Soft, indistinct? Irregular? 3-d? 2-d?

4. MEDIUM: Material the work is made of: bronze, wood, marble, paper, mosaic, fresco, oil, clay, watercolor, pastel, woodcut, engraving, plastic, trash…

5. SPACE: Is there an illusion of depth? Why or why not? Are the shapes shaded & modeled to suggest 3-d? Are the items in the background softly indicated to suggest distance? Does the design stress the 2-d aspect of the surface?

6. COLOR: What are the colors: Warm, cold, monochromatic, bright, subdued, or muddy? What does this contribute to the work?

7. LINE: Thick, even, curvilinear, uneven, jerky, straight, ragged, sketchy? Are the forms strongly outlined? Is line used within the form?

8. TEXTURE: Is the surface rough, smooth, textured paper, thick paint? Is it indicated in a painting? Ex. Stubby beard, satin gown

9. MOVEMENT: Do the forms imply movement (diagonals) or stability (triangles) or rest (horizontals)?

10. TONE: what is the emotional feeling implied by the piece? (Active, still, violent, serene, harsh, melancholy) Is it intended by the artist, or is it your personal reaction?

ICONOGRAPHY: meaning, symbolism, and subject matter in art

FUNCTION: What is the purpose of the piece? How was it used? How does that affect its appearance? Is it a jug, a church, a portrait? Is it narrative, symbolic, decorative, or religious, political, secular? Also, consider the following:

· WHO: Who made it? Who was it made for? (group of people)

· WHAT: What is it? What is its subject? Does it do anything?

· WHEN: When was it made? (What century or era?)

· WHERE: In what country and or city? Significance of cites.

· WHY: Why was it made; for what purpose? Is it functional? What does the object suggest about the society to which the artist belonged?

· HOW: How was it made? What was the process utilized?
