

The *Elements*
and *Principles*
of Art


**What are the
elements of art
and
why are they so
important?**

The Elements of Art

The building blocks
or ingredients of art.

LINE


A mark with length and direction.

Ansel Adams

A continuous mark made on a surface by a moving point.

Gustave Caillebotte


Pablo Picasso


COLOR


Henri Matisse


Consists of Hue (another word for color), Intensity (brightness) and Value (lightness or darkness).


VALUE


The lightness or darkness of a color.


MC Escher


Pablo Picasso


SHAPE

An enclosed area defined and determined by other art elements; 2-dimensional.


Joan
Miro


Fruit Displayed on a Stand, Gustave Caillebotte, 1881

Gustave Caillebotte


Shapes Chart


Circle


Triangle


Square


Star


Moon


Rectangle


Pentagon


Hexagon


Octagon


Diamond
(Rhombus)


Cross


Trapezoid


Arrow


Oval


Heart


Parallelogram


FORM


A 3-dimensional object;

or something in a 2-dimensional artwork that appears to be 3-dimensional.


Jean Arp

For example, a triangle, which is 2-dimensional, is a shape, but a pyramid, which is 3-dimensional, is a form.


Lucien Freud

3D Forms


SPACE

The distance or area between, around, above, below, or within things.


Claude Foreground, Middleground and Background (creates DEPTH)


Positive (filled with something) and Negative (empty areas).


Overlap


Placement & Size


Value


Atmospheric Perspective


Linear Perspective

TEXTURE


The surface quality or "feel" of an object, its smoothness, roughness, softness, etc. Textures may be actual or implied.


Cecil Buller

Cecil
Buller


The Principles of Art

What we use to organize the
Elements of Art,
or the tools to make art.


BALANCE The way the elements are arranged to create a feeling of stability in a work.


Alexander Calder

The parts of an image are organized so that one side mirrors the other.

Symmetrical Balance


Leonardo DaVinci


Asymmetrical Balance


When one side of a composition does not reflect the design of the other.

James Whistler

EMPHASIS


The focal point of an image, or when one area or thing stand out the most.


Jim Dine


Gustav Klimt

CONTRAST

A large difference between two things to create interest and tension.


Ansel Adams


Salvador Dali


Marcel
Duchamp

RHYTHM
RHYTHM
RHYTHM
RHYTHM
RHYTHM
RHYTHM

A regular repetition of
elements to produce the
look and feel of movement.

and
MOVEMENT


Vincent VanGogh

PATTERN and Repetition

Repetition
of a design.

Gustav Klimt


UNITY

When all the elements and principles work together to create a pleasing image.


Johannes Vermeer


The use of differences and change to increase the visual interest of the work.

V A R I E T Y

Marc Chagall

PROPORTION

The comparative relationship of one part to another with respect to size, quantity, or degree;
SCALE.

Gustave
Caillebotte


