The Elements/Techniques of Art include:


Colour - Colour is the particular hue that is seen when light is reflected off an object. 
Ask Yourself: 
· Is the colouration realistic or natural, warm or cool, bright or muted, complementary or analogous, primary, secondary or tertiary, light or dark in value, etc? 
· If the work is black and white, take a close look at shading and contrast.

Form - Form is a sculptural or three-dimensional shape (e.g. cube, pyramid, and sphere). Forms can be incorporated into two dimensional images as well. 

Line - A line may be defined as the visual path left by a moving point. 
Ask yourself:
· Are the lines thick or thin, straight or curved?

· What is the direction, are the lines horizontal, vertical, diagonal etc?
· Is your eye drawn to a particular area of the piece?

Shape - The external surface or outline of an object or body. 
Ask yourself:
· Are they realistic or abstract, geometrical or natural, etc? 
· Do you see any triangular forms in this composition and what function do they serve? (Triangles add balance and solidity).

Space - Space is the area around, within, or between images or elements. Space can be created on a two-dimensional surface by using such techniques as overlapping of objects, varying of object size or placement, varying of colour intensity and value, and use of detail and diagonal lines. 

Texture - Texture is the feel or appearance of an object or material. (Brush strokes).
Ask Yourself: 
· Does the surface appear smooth or rough, wet or dry, etc.
Perspective - (Darkening objects show perspective and depth). (Over lapping objects can create perspective, focus and depth).

The Principles of Art include:


Balance - A feeling of balance results when the elements of design are arranged to create the impression of equality in weight or importance. 
Ask Yourself:
· Are the elements arranged symmetrically or asymmetrically? 
· How has the artist created the illusion of depth? 
· Where are the objects larger, brighter, more colourful, and more detailed? 
· Where the objects smaller, more grey and hazy?


Contrast - The placement of opposite elements, colour, texture, etc., next to one another to create an effect. For example, contrasting opposite colours, such as red and green. 

Emphasis- May be defined as the special attention or importance given to one part or element in an art work. Emphasis can be achieved through placement, contrast, size, etc. 

Movement - The way in which the elements of design are organized so that the viewer's eye is led through the work of art in a systematic way. 
Rhythm - Involves the repetition of elements to create the illusion of movement.


Proportion - May be described as the relationship between objects with respect to size, number, etc. 

Repetition - the repeated use of an element, such as colour, or even an object, to create a sense of consistency and continuity in a work of art. 

Unity - The coherence of a work that gives the viewer the feelings that all the parts of the piece are working together. 

Variety - Achieving variety involves the use of difference or contrasts. 

Pattern – What shapes or patterns predominate or are repeated?
Focal Point – How does the artist direct the viewer’s attention? Is the focal point a figure, an object, a shape, or a colour etc? Is any one character much larger or much more important then another in this piece and what does this visual information tells us? 
