ART PRINCIPLES REVIEW
For Final Exam
Ms. Greenberg
The midterm exam will be comprised of two distinct parts. Part one will consist of written questions similar in format to the questions presented on tests during the first semester. Part two will take the form of a practical or performance exam where you will be asked to execute a drawing from observation using chiaroscuro. This will consist of you drawing from observation and using chiaroscuro your hand holding a pencil. Each part of the final exam is worth 50% of the exam grade.


· You should be able to list and define all of the visual elements.

· You should be able to explain the difference between the principles of art and the visual elements.

· You should be able to define the terms identified in the assigned chapters of Awareness of Design, Line, Value, Texture, Shape and Form, Space, and Color.
· You should be able to create a wide range of values using modeling, stippling, hatching and crosshatching. You should be able to create a value scale using modeling, stippling, hatching or crosshatching.

· You should be able to use sighting and be able to draw from observation.

· You should be able to use chiaroscuro to create the illusion of form.

· You should be able to answer all of the questions presented throughout the chapters that were covered in your textbook.
· You should be able to answer any of the questions already asked on any of the tests previously given.
· You should be able to identify and describe the three ingredients in all paint. 

· You should be able to identify the specific vehicle and solvent for different kinds of paint. 
· You should be able to explain AND apply the 4 steps of Art Criticism to an unknown work of art.

· You should be able to identify the main characteristics and general philosophies behind the periods in the history of art from prehistoric times to Cubism.
Refer to your Midterm Study Guide for Vocabulary
Art History Study Tips and Concepts to Know. Know examples from each period.
You will be asked to identify works from these periods. Examples will be given to you and you will need to choose what style they are. 

1. Prehistoric: Paleolithic (Nomadic, Man vs. Nature) and Neolithic (domestication of cattle and crops, living in settled communities) Monolithic building: Stonehenge
2. Egypt: FOREVER, IMMORTALITY, stone construction, pyramids, Hierarchical proportion, the formula for representing the Pharaoh, the ka (spirit) and mummification.
3. Greek Art: Democracy, Observation of Nature, Science, Philosophy, Thirst for knowledge, Contrapposto, PERFECTION, general types rather than portraits.
4. Roman Art: Serves the needs of the empire and the emperors, Art for political purposes, concrete, round arch, barrel vault, groin vault, aqueducts, colosseum, specific portraits.

5. Byzantine Art: The rise of Christianity brings a more abstract and symbolic art form. Gold, mosaics, simplified patterns and designs.
6. Medieval Art: The Age of Faith or the Reign of Religion. Romanesque, heavy, lower to the ground, stone, round arches, darker, church exteriors simple, inside more decorated, and reminded people of roman times. Gothic: Height and Light, Abbot Suger founder of the Gothic style, pointed arch and ribbed groin vault, decorated exteriors as well as interiors, extensive use of stained glass. More symbolic and based in the bible. Spread of both Christianity and Islam.

7. Renaissance: Rebirth of classical ideas and knowledge, a return to observation from nature, a belief in man’s ability to improve himself, a celebration of HUMANISM, INDIVIDUALISM, and RATIONALISM, use of Classical architectural elements mixed with Domes and circular windows. Scientific study of anatomy, linear perspective is a few of the innovations of the Renaissance.
4 Steps in Art Criticism
You will be given a work of art from the Mona Lisa that you have studied and you will be asked to apply the 4 steps of art criticism to that work. 

Be able to:

1. Describe the work

2. Analyze the work with regard to the Elements of Art and the Principles of Design.

3. Interpret its meaning (based on your analysis and a written document that will accompany the test to assist you)
Girl in Hyacinth Blue

1. Be able to identify for each chapter:

a. The ethical dilemma

b. The way in which the ethical issue was handled.

c. Was the ethical issue handled well?

d. The significance of the painting.
TIPS for Studying
1. Practice drawing your hand holding a pencil.
2. Organize your tests and homework. Study your tests. If you can answer all your previous test questions correctly, you will do well.

3. Review your notes from the Mona Lisa. Know the main points about each style I have included above. 
4. Review the packet we completed in class on the 4 Steps of Art Criticism.

5. Review your notes from class on Girl in Hyacinth Blue.

6. Make flash cards of terms and styles. Writing helps to cement the information and improves understanding.

7. It is better to spend an hour of uninterrupted time studying than 3 hours with facebook and other distractions. Study in a focused way and take breaks, treating yourself to other activities. 

8. Prioritize your studying by making a calendar or a plan of what you will study on which days. Focus on the tests that are first and the subjects you find more challenging. 

9. Get a good night sleep before the test. Research shows sleep helps to improve memory.
10. Eat breakfast so you are not starving during the exam. 
1
2

