

Revision worksheet Formal Elements of Art and Design

NAME

TEACHING GROUP

HOW THE SURFACE OF SOMETHING FEELS.

Textures can be: SMOOTH ROUGH SPIKY POLISHED
CORUGATED LUMPY etc

Texture


Think of surfaces that have different textures and create that texture in each of the boxes—


the first one has been done for you


Colour

THERE ARE 3 PRIMARY COLOURS; RED, YELLOW AND BLUE. BY MIXING ANY 2 PRIMARY COLOURS TOGETHER WE GET A SECONDARY COLOUR.

Split the circle into 6 equal parts and colour it with both the primary and secondary col-


A LINE CAN ALSO EXPRESS EMOTION AND CHARACTER BASED ON HOW HEAVY OR LIGHT, SCRATCHY OR SMOOTH, ANGULAR OR CURVY IT APPEARS

Use this box to show visual examples of lines

Line


DIFFERENT DEGREES OF LIGHTNESS AND DARKNESS. YOU CAN USE A PENCIL TO SHADE OR MAKE COLOURS LIGHTER OR DARKER. THIS MAKES OBJECTS LOOK REAL AND SOLID.


Tone

Create your own tonal ladder...

start from the darkest tone to the lightest tone. Use a sharpened pencil and kept the boxes neat and tidy


COMPLEMENTARY COLOURS- THESE COLOURS ARE TAKEN FROM THE OPPOSITE SIDES OF THE COLOUR WHEEL. Can you remember them? Colour them in using the boxes provided


Above is the example of negative and positive space. Can you draw your own version below?


THE AREA AROUND AND BETWEEN THINGS

Space


THE SOLID 3 DIMENSIONAL SHAPE


Use tone to give the outline a more realistic 3-D image

Shape THE OUTLINE OR FORM OF SOMETHING

Use the space to draw the outline of a water bottle


Form


2-Dimensional

HAVING LENGTH AND WIDTH ONLY, SOMETHING WHICH IS FLAT


3-Dimensional


HAVING LENGTH, WIDTH AND DEPTH. SOMETHING WHICH IS SOLID AND LOOKS REAL


Use Tone to make the cube and the cylinder look more 3-D. Can you make a pyramid from the 2-D triangle.

Symmetry

Try and complete this face below. Make sure it's symmetrical


WHEN TWO SIDES OR HALVES ARE NEARLY THE SAME


Other important key words in Art and Design

AN IMAGE CREATED BY MEANS OF STICKING MATERIALS, (USUALLY TORN OR CUT PAPER) TO THE PICTURES SURFACE.

Collage

Produce a collage of your self.


Pattern

WHEN A SHAPE, IMAGE, COLOUR OR LINES ARE REPEATED OR GATHERED TOGETHER


Find or draw a pattern in this box


A PICTURE OF A PERSON, ALSO A COMPOSITION THAT IS UPRIGHT

Portrait


THE TOOLS AND MATERIALS USED BY AN ARTIST. Can you find 8 examples of mediums that you may have used in our lessons

Medium

P	C	H	A	R	C	O	A	L
E	Q	B	R	U	S	A	S	E
N	R	A	O	C	T	U	O	T
B	A	D	Z	K	U	P	Y	S
P	E	N	C	I	L	A	B	A
S	A	R	E	M	A	C	L	P
T	W	I	A	P	I	O	M	K