

ART CRITICISM:

elements//principles

ELEMENTS OF DESIGN

LINE

SHAPE

FORM

SPACE

TEXTURE

COLOR

PRINCIPLES OF DESIGN

RHYTHM

MOVEMENT

BALANCE

EMPHASIS

VARIETY

UNITY

PROPORTION

ELEMENTS

building blocks of art & design

COLOR	TEXTURE
Color is light reflected off of an object.	Texture is the look or feel of an object's surface.
BASICS Hue: color Primary colors: cannot be created; create all other colors (RED, YELLOW, BLUE) Secondary colors: created by mixing two primary colors (VIOLET, ORANGE, GREEN) Intermediate: created by mixing a primary with its secondary (RED-ORANGE, YELLOW-ORANGE, YELLOW-GREEN, BLUE-GREEN, BLUE-VIOLET, RED-VIOLET) Value: lightness (tint) or darkness (shade) COLOR SCHEMES (plan for organizing color) Complementary: colors that are directly across from each other on the color wheel; complements provide maximum color contrast. (violet & yellow, blue & orange) Analagous: colors that are next to each other on the color wheel and share a common hue. (red, red-violet, violet) Monochromatic: one hue and tints and shades of that hue. (green, light green, dark green) Warm: colors associated with heat; reds, oranges, yellows Cool: colors associated with cold; blues, violets, greens	KINDS Visual texture: the illusion of a 3D surface Simulated texture: imitates a real texture (drawing of carpet) Invented texture: patterns created by repetition of elements Actual texture: the literal feel of an object's surface TEXTURE DESCRIPTIONS Rough: reflects light unevenly (tree bark) Smooth: reflects light evenly (skin) Matte: reflects soft, dull light (paper) Shiny: reflects bright light (glass)

LINE	SPACE
A line is a path in space.	Space is the area around or within an object.
<p>KINDS</p> <p>Horizontal: straight across</p> <p>Vertical: straight up and down</p> <p>Diagonal: a line on an angle (between horizontal and vertical)</p> <p>Zigzag: combination of diagonal lines</p> <p>Curved: a line that gradually changes direction</p> <p>VARIATIONS</p> <p>Length: long or short</p> <p>Width: thick or thin</p> <p>Texture: rough or smooth</p> <p>Direction: horizontal, vertical, diagonal</p> <p>Degree of curve: high degree (big curve), low degree (small curve)</p> <p>WAYS TO DRAW WITH LINE</p> <p>Implied line: a series of points that the viewer's eye automatically connects</p> <p>Outline: a line that defines the outer edge of an object only</p> <p>Contour line: a line that defines the outside lines and the inside lines</p> <p>Gesture line: a line that captures expressive movement</p> <p>Hatching/Crosshatching: a way to create shading by placing lines close together</p>	<p>KINDS</p> <p>Positive space: area an object takes up; the object itself</p> <p>Negative space: area around an object</p> <p>CREATING THE ILLUSION OF PERSPECTIVE</p> <p>Perspective: creating the illusion of depth on a 2D surface</p> <p>Overlapping: placing an object on top of another object will make it appear closer to the viewer.</p> <p>Size: Making an object bigger will make it appear closer to the viewer.</p> <p>Placement: Placing an object further down on the picture plane will make it appear closer to the viewer.</p> <p>Detail: The closer an object is to the viewer the more detail it will have.</p> <p>Atmospheric perspective: Colors become more faded/dull further away.</p> <p>Converging lines: as lines move away from the viewer, they appear to get closer together and lead to a single vanishing point. One-point perspective uses converging lines.</p> <p>Chiaroscuro: Using light and shadow (value) to communicate depth</p>
SHAPE	FORM
A shape is a two-dimensional area that is defined in some way.	A form is a three-dimensional object.
<p>KINDS</p> <p>Geometric shapes: shapes that can be defined in mathematical terms. Most often made with straight lines. (square, hexagon, triangle...)</p> <p>Free-form/organic shapes: irregular or uneven shapes; most often made with curved lines</p>	<p>Geometric forms: forms that can be defined in mathematical terms. (cube, cylinder, pyramid...)</p> <p>Free-form/organic forms: irregular or uneven forms; most often made with curved lines. (peanut, apple, pear...)</p>

PRINCIPLES

ways to organize the elements

RHYTHM	BALANCE
Repetition of objects or elements.	Equalizing the visual forces in a work of art.
BASICS Motif: the repeated unit in rhythm Pattern: 2D decorative visual repetition TYPES OF RHYTHM Random: motif is repeated with no obvious order; size, direction space may all change. (clouds in the sky) Regular: identical motif with equal spacing in between (square, space, square, space) Alternating: a change in the motif that repeats itself (circle, square, triangle, circle, square, triangle) Progressive: motif is constantly changing (square slowly becoming a circle)	BASICS Central Axis: invisible line that divides two sides of equal weight TYPES OF BALANCE Formal balance: very similar elements on both sides of the central axis Symmetry: identical on both sides of the central axis. Radial balance: elements come out from a center point; symmetrical across multiple axis. Informal/asymmetry: balance of unlike objects.
MOVEMENT	VARIETY
Creating the look or feeling of action to guide the viewer's eye through a work of art.	Using multiple different versions or types of elements in a single work of art.

UNITY	EMPHASIS
The quality of wholeness or togetherness in a work of art.	Making one part of a work dominant over another.
<p>WAYS TO UNIFY AN ARTWORK</p> <p>Simplicity: creates unity by using fewer variations; (fewer colors, fewer shapes...)</p> <p>Similarity: creates unity by using similar elements; (similar lines, similar style...)</p> <p>Repetition: creates unity by repeating objects and elements (colors, shapes...)</p> <p>Proximity: creates unity by placing objects close together.</p>	<p>THINGS TO EMPHASIZE</p> <p>Dominant: most important</p> <p>Subordinate: less important</p> <p>Focal Point: first place the viewer's eye goes in a work of art</p> <p>THINGS TO EMPHASIZE</p> <p>Elements: the artist emphasizes a specific element in the work (Cubism emphasizing geometric shapes)</p> <p>Specific Area: the artist emphasizes a specific area in the work (Mona Lisa's face)</p> <p>WAYS TO EMPHASIZE</p> <p>Contrast: an object that is different in color, size or shape will stand out against other elements.</p> <p>Isolation: placing an object by itself will make it stand out.</p> <p>Location: placing an object near the center of a composition will make it stand out.</p> <p>Convergence: when many elements seem to point to a single item or area, that item will stand out.</p>
PROPORTION	
The size of one part in relation to another part.	
<p>BASICS</p> <p>Scale: size of one object in comparison to another object</p> <p>Hierarchical Proportion: figures are arranged in a work of art so that size shows importance.</p> <p>Exaggeration/distortion: proportions that are different than expected or normal.</p> <p>Foreshortening: shortening an object to make it look like it extends backward into space.</p>	