Elements of Art
(The elements of art should be considered as the basic building blocks in a piece of art. Line, texture, value, space, color, shape and form/volume are the seven elements of design from which a piece of art is made.)

Line
line: a path between two points that has width and length. Line can be used
to define shapes, imply emotions and indicate shading. Line may be described in terms of its:
 character (vibrant, dynamic, quiet),

 direction (horizontal, vertical, diagonal),

measure (length, width, long, short) and

 type (straight, curved, angular, wavy)
outline: a line that surrounds and defines the edge of a shape; does not apply line variation and shows little depth.
contour line: a line that defines the exterior and interior of a form ; has line variation.

line variation: a line that changes from thick to thin; used to show depth,

 create points of emphasis, and imply movement.

implied line: a line that is suggested, but not actually drawn.

expressive line: lines used to depict an emotion

descriptive line: lines used to define a form
symbol: a pictorial representation that stands for other concepts and ideas.
Shape

shape: a 2-dimensional enclosed space
organic/biomorphic: shapes/forms that are curvilinear such as shapes/forms found in nature
geometric: shapes/forms that are angular, such as man-made shapes/forms
abstract: shapes/forms that are based on reality, but whose size, shape, location, color, etc. are distorted.
realistic: shapes/forms that are representational
nonobjective: shapes/forms that are invented from line, shape and color; they are neither realistic, nor abstract
figurative: shapes/forms that are based on or inspired by, the human figure

Value

value scale: a diagram depicting a range of value from light to dark.

highlight: the area on an object where the light source is reflected.

light source: a source of light, man-made or natural, that places an object

 in shadow.

cast shadow: the shadow that exists underneath an object.
hatching: a shading technique in which density of parallel lines is used to
 create a range of value.
cross hatching: a shading technique in which density and overlapping of crossing lines is used to create a range of value.
stippling: a shading technique in which density of small points or dots is used to create a range of value.

chiarascuro: the use of range of value to make an object appear as if it is

 emerging from darkness.
Texture

texture: the way the surface of an object feels.

tactile texture: the actual feel of a surface.

visual (simulated) texture: the creation of the illusion of texture through

arrangements of line, value and color.

pattern: the repetition of elements, or combinations of elements, in a

recognizable organization.
Space

positive space: the enclosed areas or objects in an art work
negative space: the space not occupied by an object; the space circulating around object

six ways of suggesting space:

- overlapping

- diminishing size

- parallel lines get closer together

- objects move up towards the horizon line

- strong color vs. vague color

- strong detail vs. vague detail

foreground: the area in a picture that appears closest to the viewer

 middle ground: the area in a picture that appears in between the

foreground and background

background : the area in a picture that appears farthest away from the viewer
atmospheric perspective: creating the illusion of depth of space by fading colors and eliminating detail in objects that are further away.
linear perspective: creating the illusion of 3-dimensinal space on a 2-

 dimensional surface.

horizon line: your eye level line; the place where land and sky appear to meet.
vanishing point: a point on the horizon line toward which parallel lines converge to
create the illusion of 3-dimensional space.
worm’s eye: a view in perspective where the objects appear above the
horizon line. In this case the horizon line is usually low on the page, and the viewer is usually low to the ground.
bird’s eye: a view in perspective where the objects appear below the

 horizon line. In this case the horizon line is usually high on the page, and the viewer is usually viewing the scene at a higher vantage point.
eye level: a view in perspective where the objects appear to cut through the horizon line. In this case the horizon line , and the viewer are usually centered on the page.

foreshortening: a method of applying perspective to objects or figures. Creating the illusion that something is coming forward by shortening the parts that are receding away from the viewer.
Color

Three properties of color

-hue: the name of the color

-value: the lightness or darkness of a color, achieved by adding white OR

black

Intensity/saturation: The brightness or dullness of a color, achieved by

adding the color’s compliment

Color Hues:

Primary: cyan, magenta, yellow; the three colors from which all others are

made

Secondary: orange, violet, green; the colors made by mixing two

primaries colors together

Tertiary: the six colors you get when you mix one primary color with one

secondary color

Color Value:

Achromatic: a range of value going from black to white (or reverse)

Monochromatic: a range of value for one color, going from light to dark

or reverse)

Tints: the light end of a monochromatic value scale; made with one hue

plus varying degrees of white

Shades: the dark end of a monochromatic value scal; made with one hue

plus varying degrees of black

Color Harmony:

Complimentary pairs: cyan/orange; yellow/violet; magenta/green

-colors that are opposite of each other on the color wheel

-when mixed togeterh they make a neutral tone

-when juxtaposed, the “flicker”

Split Complimentary: A color scheme consisting of a color plus the two

colors on either side of it’s compliment; for example: magenta,

yellow-green, cyan-green

Analagous: colors that are next to each other on the color wheel; for

example: yellow, yellow-green, green

Form/Volume

form: a 3-dimensional enclosed space/volume
mass: large areas of solid medium as opposed to the open spaces between or around them.
volume: the amount of space occupied in 3-dimensions
kinetic: an art construction that contains moving elements
mobile: an art construction that contains moving elements, and is suspended from above
stabile: sculptural forms that do not involve motion

additive: sculptural materials that enable the artist to add on more materials, i.e. clay or papier mache
subtractive: sculptural materials that enable the artist to remove materials, i.e. wood or stone carving and clay.
relief sculpture: a type of sculpture in which forms project from a
background. It is classified according to the degree in which it is raised from the
surface: high relief, bas relief
armature: a framework used to support material being modeled in sculpture
clay terms:

glazes: a thin coating of minerals which is painted on clay to give the surface a glass-like finish

wedging: the process of kneading clay to remove air bubbles
grog: a ceramic material that is added to clay to give added stability and to lessen shrinkage during firing.
engobe: a mixture of slip and glaze that is used to decorate the surface of clay objects

firing: the action of turning clay into a permanent material (ceramics)

kiln: a furnace for firing clay.
slip and score: the technique of attaching two pieces of clay together to ensure a strong bond. The two surfaces to be attached are scored (roughed up), slip (liquid clay) is applied, and then the two pieces are pressed together
scraffito: decoration, generally on pottery, produced by scratching lines through a thin outer layer of colored clay, revealing the basic color of the clay.

Miscellaneous words:

collage: a 2- dimensional composition made by gluing various materials to a surface

composition: the act of arranging the elements of an art work into a unified whole

criteria: the guidelines established for creating art projects

critique/crticism: discussion about the qualities of a creative work

crop: the cutting of an image to make the forms seem closer and largre

gesture drawing: a drawing or painting that gives a sense of motion/life through the use of quick and sketchy lines

media: the materials used to create an art work
thumbnail sketch: a rough sketch created in preparation for a final work of art

silhouette: a 2-dimensional representation of the outline of an object, uniformly filled in black

still-life: artwork whose subject is inanimate objects
wash: watercolor or ink that is diluted with water to make it lighter in value and more transparent
 Principles of Design
(The Principles of Design should be considered the way in which the elements of art are used in a piece of art. Balance, emphasis, rhythm/movement, variety, contrast, harmony/unity, pattern/repetition and proportion)

Proportion: the comparative relation between sizes of objects, parts of objects and spaces between objects

Balance: the arrangement of elements to create a sense of visual stability in a work of art
symmetrical- the organization of parts of a composition so that one side mirrors, or duplicates the other
assymetrical- the organization of the parts of a composition so that one side does not duplicate the other

radial- the organization of a composition in a circular design
Emphasis focal point; an area of a composition that attracts the viewer’s
eye first, either because of its size, location and/or color

Pattern/Repetition: the repetition of elements or combinations of elements in a

recognizable organization

Rhythm/Movement: organizing elements in a work of art to produce the appearance of movement. This may be achieved through repetition

Contrast/Variety: incorporating differences in elements to enhance the interest in a work of art
Unity/Harmony: a composition in which a sense of wholeness results from the successful combination of all of the elements.
