Spokane Falls Community College

Patty Haag - Instructor c10

Artist Report

Select a contemporary painter from the list. Research the artist through the art index and other available sources in the library. Write a short (1 1/2 - 2 page typed) assessment of this person’s work, including medium, typical subject, form & content.

· List 2 sources (articles, books used including authors, publishing dates, etc.)

· Include a Xerox photo of each artist’s work

· Discuss the form & content, & explain what interests you about each artist’s work

· Use some of the design language given on pages 2 & 3 below

See also: http://library.spokanefalls.edu

· for specific artists, go to” internet resources”, then to “Art” , then contemporary artists etc.

· for articles, go to “magazine/journal index”, then “Art Index”

www.metrokc.gov/ulture/arts/gallery/htm King County Arts Commission

Painting

Bacon, Francis

DeForest, Roy
Dine, Jim

Golub, Leon

Buck, John

Gornick, April
Keifer, Anshelm

Neel, Alice

Sigler, Hollis

Smith, Jaune Quick-To-See

Pearlstein, Phillip

Rothenberg, Susan

Ruscha, Ed

Salle, David

Tansey, Mark

Freud, Lucian

Whitehorse, Emmi

Twombly, Cy

Fay Jones, Seattle

Gary Lang

Gaylen Hanson, Pullman

Robert Helm, Pullman

Pat Siler, Pullman

Mary Ann Peters, Seattle

Mel McCuddin, Spokane

Liza von Rosenstiel, Seattle area

Robert Rauschenberg

Pfaff, Judy

DESIGN TERMS & CONCEPTS

esthetic
pertaining to the sense of beauty and to a heightened sensory perception; visually stimulating

picture plane

flat surface on which art is made (buffalo hide, canvas, etc.)

format
shape & direction of picture plane (circular, rectangular, etc)

composition

the arrangement of the visual elements on the picture plane
imagery

a picture of a person, place or thing

representational
depicts the appearance of things (includes naturalistic, realistic)

abstract

subject is changed or distorted in order to emphasize or reveal

certain qualities not otherwise apparent

nonrepresentational presents a visual form with no specific reference to anything

outside itself (i.e. a geometric design); using no imagery

complementary color two colors directly opposite on the color wheel

when mixed, complements lessen each other's intensity & make tones; when adjacent, they vibrate & create simultaneous contrast
value

the lightness or darkness of a color or a design

negative space
background space (also called “ground”)

positive space
space occupied by the figure or the object (also called “figure”)

symmetrical balance
same on both sides

asymmetrical balance not the same on both sides

subject

 recognizable objects or themes represented in artwork

medium

material along with accompanying technique (oil paint, clay etc.)

visual element

an aspect or part of the total form: line, shape, space, color

value, pattern & texture

principle of design
the character of visual elements; what governs their use

scale, proportion, unity & variety, contrast, rhythm,

balance, dominance/subordination

form
the underlying structure; how the visual elements (line, shape, space, color value, pattern & texture) are used

content

the meaning or the idea within the outer form

