Study Guide SPSU ARTS 2001 – Art Appreciation- (F05) Definitions-Study Guide A, #1 Intro weeks 1-2 app.

Differences between Art Before 1800-


 Art After 1800-D

Art was a process;


Art was a product;

Produced useful art/artifact


art. Made primarily for viewing

Artifact finds meaning in culture


Viewer provides the meaning;

Produced by “artisan”


Art produced by artists

Produced/Created with learned skill 

created by artist born with creative genius (natural talent/aptitude)

Subject Matter: Traditional -  before 1800: 
Art After 1800: (keeps traditional and adds 2)
Portraits,  (images of people)


Abstraction (images based on something real-reduce

Religion/Mythology,


Non-Objective (images not based on any object or anything

Genre (everyday life), 


real; evoke ideas/emotions)
Historical Events (history Pictures),

Landscapes,  (images of land,) [seascapes-images of the sea-water]

Still life- (images of non-moving, non-living things)

Other: mental images-dreams and/or visions,

Art Aesthetics
Study of: nature of art, art in general, philosophical issues surrounding art 

Art Criticism

Talking about art, informed examination & evaluation 

Art History

Study of Artworks, (in original context, and styles)

Art Appreciation is discipline based and involves the study of: Art Aesthetics, Art Criticism, and Art History.  

Studio Art

Making art, doing art, the “hands on” producing/creating ideas to execution aspect of art, 

The Arts; Fine and Performing Arts, Major disciplines: Dance (Ballet, Tap); Theatre (Dramatic Arts, plays comedy, tragedy); Music (Symphonies, Chamber, Jazz, Choral etc.); Literary (Poetry, Novel). and the Visual Arts,  (Painting, Sculpture, Photography, Printing, Drawing, Graphic, New Media, Decorative Arts, Crafts, etc.)

“Essentials of a Work of Art:”    (Four)

Created by man

more than useful

Product of skill (produced by an artisan; especially before 1800) (may also be produced/made by an artist)

“Ahh”-something about the work makes you stop & look or listen, & then go back again & again; “art is a wonder thing” Looking at Art, A.E. Chase

Elements of Art: the basics, the building blocks of art,  (Line, Shape, Form, Space, Value, Color, Texture)

Principles of Design:  use of the elements, how the elements are arranged to make unified works of art

(Balance, Emphasis, Harmony, Variety, Gradation, Movement, Rhythm, and Proportion)

Analyzing works of art, Feldman Method & variations:

Describe:
Just facts, what you see, what you know; inventory of subject matter and elements of art

Analyze:
how artwork organized, put together; principles- how use to arrange the elements

Interpret:
your own feelings, impression; ideas, moods communicated by the artwork
Evaluate:
(Judgment): facts relevant to making a decision about the degree of artistic merit in the work of art 

Definitions/Vocabulary/Concepts etc: (may not be inclusive of all class discussion)

1. Art is using imagination & skill to create something beautiful, and the works that result from this creativity

2. Appreciation is the awareness or perception of aesthetic value

3. Aesthetics is pertaining to the appreciation of beauty

4. Art History is the study of individual works of Art within their original context, study of groups of works of art that conform to a particular style

5. Studio Art  making art, the creative process of producing the work of art, ideas to execution

6. Medium, media the type of art, the materials used to create the artwork, 

7. To evaluate a work of art properly we must deal with it in the context of the society that produced it
8. “Creative License”, used to describe liberty to create the way you want not necessarily how it is

9. Aesthetics is defined as the urge to respond to that which we find beautiful (appreciation of beauty)

10. Artisan – person skilled at working with his or her hands at a particular craft; skilled manual worker

11. Artist - person who professes & practices an art in which conception & execution are governed by imagination and taste; one who practices any of the fine or performing arts; one who’s work shows skill.

12. Artists have traditionally made objects or images to satisfy a purely aesthetic function, but many of today’s artists make artwork for a different reason. to address moral, social or political dilemmas

13. B.C.-B.C.E. Before the Common Era

14. A.D.- C.E. Common Era

15. Fine Arts, (traditional mediums: painting, drawing, printmaking, sculpture, photography)

16. Applied Arts, (crafts, (ceramic, metals, woodworking, glass, textiles,) graphic arts, design, etc)

17. Representational art
. Recognizable imagery

18. Abstract art “ to take from”, reduce to essential qualities; simplify; extract the essence of an idea or an object.

19. Non-objective art

no object, no recognition; does not evolve from anything; evoke ideas/emotions

20. Naturalistic or figurative art is sometimes used to describe Representational art        

21. Form is what we see, (shape & structure of an object)
 Content is the interpretation-message communicated

22. Subject matter
the “topic” what art is about, the visible image Recognizable imagery, subject main focus

23. Iconography  Images and symbols conventionally associated with the subject

24. Ethnocentric. Imposing beliefs of one culture upon another.  

25.  “the artist’s relation to the public depends on the public’s understanding of what the artist is trying to say.”

26. The National Endowment for the Arts (NEA)-federal governmental agency that provides money for the arts. Usually awarded via Grants that have an application and evaluation process.

27. Earthwork: [traditional- earthen embankment], art- artwork that is composed &/or integrated into the earth/ground. (Spiral Jetty by Robert Smithson at the Great Salt Lake in Utah is an example of Earthwork.)
28. Memorial: [traditional- something intended to honor the memory of a person or an event} art- object created – statue, architecture, assemblage etc.  (Maya Lin designed the Viet Nam Memorial in Washington D.C. both Earthwork and Memorial)
29. The Vietnam Memorial, 1982, was at 1st rejected by the public then accepted.  The artist is Maya Yin Lin 

30. Site-specific environmental artworks: artwork designed for and created at a specific location that is integrated into the environment-land/landscape.  (Christo & Jeanne-Claude raised $26 million dollars to pay for their work The Umbrellas, Japan-U.S.A, they are known for “wrapping and hanging ‘fabric curtains’ around objects & buildings.  They create site-specific environmental artworks.)
31. Site Specific:  more than just the place where artwork is located, specifically selected location, that artist considered in design and creation of artwork. Only intended place for artwork to be located.  (Richard Serra created Tilted Arc, 1981, for a plaza in NY City. This type of art is called Site Specific art)

32. Public Art:  art on display for the general public.  (The sculpture of David (1501-04) was commissioned by the Opera del Duomo in the City of Florence for an outdoor display as a public sculpture.  It initially was met with controversy but today is considered a masterpiece and valued for its aesthetic beauty.  It was made by: Michelangelo.)

33. The design for the 911 Memorial was selected in Jan 2004. The title “Reflecting Memories”.  Considered a Minimalist Art Work

34. Minimalism; artwork which is composed of the fewest and barest essentials or elements

35. Style: the way in which something is done; the sort or type; a customary manner/ way of presenting/creating 

36. Exhibit
37. “Works of Art”, Works in the show’

38. Curator

39. Avant-guard, vanguard

