PAGE  
1
                                                                                                    Study Sheet, Chapter 5                               


Art Appreciation

Study Sheet – Chapter 5, Surface and Space

Vocabulary:
Texture – the tactile quality of a surface or the representation or invention of the appearance of such a surface quality.  Actual textures are those we can feel by touching.  Simulated (or Implied) textures are those created to look like some texture on a flat surface.

Clues to Spatial depth: overlapping, positioning, diminishing size, linear perspective, atmospheric or aerial perspective, color gradient, detail perspective, diagonals, value gradient, texture gradient, and softening edges and contrast. 

Linear perspective – a system for creating an illusion of depth; creating the illusion of three-dimension on a two-dimensional surface.  

Examples:  Raphael, The School of Athens (Figure 16-18, p. 383)

       Leonardo, The Last Supper (figure 16-16, p. 382)


Foreshortening – representation of forms in such a way that the object appears to come out of the distance toward the viewer.  

Example: Uncle Sam’s poster, I Want You (Figure 5-16, p. 118)
Chiaroscuro – Italian word meaning “light-dark”.  The graduations of light and dark values in two-dimensional imagery.  Another way artists add depth or mass to their artworks.

Atmospheric or aerial perspective – creates the illusion of distance by reducing color saturation, value contrast, and detail in order to imply the hazy effect of atmosphere between the viewer and distant objects.

Example:  Asher Brown Durand, Kindred Spirits

     Jacob van Ruisdael, Wheatfields (Figure 5-19)

     Friedrich, Solitary Tree (Figure 5-18)
Study questions:
1.
When one object looks closer to us because it is situated in front of a second 
        
object and obscures part of it, this is called overlap. (p. 113)

2.
The method of spatial projection or system for creating depth in The Last Supper
        
by Leonardo da Vinci is linear perspective. (p. 115)

3.
The technique for creating the illusion of depth that depicts objects that are farther
      
away as smaller is known as diminishing size. (p. 114)

4.   
An artwork made by gluing various materials, such as paper scraps, photographs, 
         
and cloth, on a flat surface is called collage.

