	Word as you will find it
	Definition

	ART
	The expression or application of human creative skill and imagination, typically in a visual form such as painting or sculpture, producing works to be appreciated primarily for their beauty or emotional power.

	CREATIVITY
	The use of imagination or original ideas to create something; inventiveness.

	AESTHETIC
	Concerned with beauty or the appreciation of beauty.

	ZENTANGLE
	“Zentangle” is a registered name for a process of drawing.

	ELEMENTSOFART
	The building blocks of a visual art

	LINE
	Line is the path of a point moving through space.

	SHAPE
	the outline of an object

	COLOR
	another name for hue

	VALUE
	The lightness or darkness of a color

	FORM
	A three dimensional object

	TEXTURE
	refers to how a surface looks or feels. Can be actual or implied.

	SPACE
	the area that art is organized in.

	PRINCIPLESOFDESIGN
	the use or arrangement of the elements of art

	BALANCE
	The impression of equilibrium in a picture of sculpture. Three types: symmetrical, asymmetrical, radial

	UNITY
	this principle of design is achieved when the components of art are perceived as harmonious.

	CONTRAST
	The difference between elements of a work of art

	EMPHASIS
	When a focal area is created

	MOVEMENT
	Principle that takes the viewer through the work of art.

	PATTERN
	the repetition or reoccurrence of a design element, exact or varied

	RHYTHM
	repititon of shapes,lines, and forms

	ORIGAMI
	The Japanese art of folding paper into decorative shapes and figures.

	CAVEOFFORGOTTENDREAMS
	One of the films we discussed in class about the origins of human creativity. Hint: cave

	THEHUMANEXPERIENCE
	One of the films we discussed in class about experiences.

	GRIDMETHOD
	A method of enlarging or transferring using a series of proportionate boxes

	PORTRAIT
	A work of art depicting a person, especially one focusing on the face, head or shoulders

	SELFPORTRAIT
	more modernly known as the “selfie”

	LANDSCAPE
	All the visible features of an area of land, often considered in terms of their aesthetic appeal.

	STILLLIFE
	A painting or drawing of an arrangement of objects, typically including fruit and flowers and objects contrasting with these in texture, such as bowls and glassware.

	PROPORTION
	The relationship of one thing to another in terms of quantity, size, or number; ratio.

	PERSPECTIVE
	The art of representing three-dimensional objects on a two-dimensional surface so as to give the right impression of their height, width, depth, and position in relation to each other.

	COMPOSITION
	The action of putting things together; formation or construction.

	EXISTENTIALISM
	A philosophical theory or approach which emphasizes the existence of the individual person as a free and responsible agent determining their own development through acts of the will.

	COLORTHEORY
	The color wheel, color harmony, and the context of how colors are used.

	HUE
	another word for color

	SHADE
	add black to a color

	TINT
	add white to a hue

	PRIMARYCOLORS
	Red, yellow, and blue are known as the ____________.

	COLORWHEEL
	A circular arrangement of the colors first developed by sir Isaac newton in 1666

	SECONDARY COLORS
	Green orange and violet are known as the ______________.

	TERTIARYCOLORS
	Any combination of primary and secondary colors.

	COMPLIMENTARYCOLORS
	any pair of colors directly opposite on the color wheel

	NEUTRALCOLORS
	This grouping of colors consists of brown, tan, gray, and black

	WARMCOLORS
	The active or "hot" colors

	COOLCOLORS
	The passive or "cold" colors

	ANALOGOUSCOLORS
	group of colors that touch on the color wheel.

	RED
	excitement, youthful, bold

	BLUE
	trust, dependable, and strength

	YELLOW
	optimism, clarity, and warmth

	GREEN
	peaceful, growth, and health

	ORANGE
	friendly, cheerful and confident.

	VIOLET
	Creative, imaginative, and wise

	CUBISM
	a style of art that stresses abstract structure at the expense of other pictorial elements especially by displaying several aspects of the same object simultaneously and by fragmenting the form of depicted objects.

	ABSTACT
	expressing ideas and emotions by using elements such as colors and lines without attempting to create a realistic picture

	POPART
	 art in which common objects (such as road signs, hamburgers, comic strips, or soup cans) are used or shown

	OPART
	nonobjective art characterized by the use of straight or curved lines or geometric patterns often for an illusory effect (as of motion)

	AIWEIWEI
	chinese artist who made the installation with 14000 refugee lifejackets.

	JEANMICHELBASQUIAT
	https://en.wikipedia.org/wiki/Jean-Michel_Basquiat

	KEHINDEWILEY
	New Jersey Artist that painted the Napoleonesque black man riding a horse.

	CHUCKCLOSE
	artists who paints only portraits. known for hyperrealism and use of the grid method.

	MCESCHER
	Mathematician turned artist who is known for impossible illusions and tessellations.

	JASKSONPOLLOCK
	Painter who developed drip paintings and is known as an "action painter"

	BRYANLEWISSAUNDERS
	The artist I showed you as a warning about drugs.

	ANDYWARHOL
	Pop artist who was friends with Haring and Basquiat. Known for the campbells soup cans.

	VICTOR VASERLY
	Hungarian-French artist who is the grandfather of the op-art movement.

	REMBRANDT
	17th century dutch artists known for his dramatic lighting in his paintings. Its theorized he also used mirrors and light to project and trace his self-portrait.

	WILLIE COLE
	some of this artists work uses shoes to make african statues and masks.

	KIETH HARING
	This Artist was friends with Basquiat and warhol during the 80's. known for simple politically driven cartoon imagery. One of the first in the graffitti artist movement.

	DA VINCI
	Renaissance master, inventor, scientist, and artist who painted the Mona Lisa

	SYMMETRICAL
	a type of balance where both sides are similar or reflections.

	ASYMMETRICAL
	a type of balance in which one side is not equal or the opposite of the other.

	RADIAL
	[bookmark: _GoBack]A type of balance in which parts from the center out are equal or similar.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

