ART & DESIGN

2A

1(a) Space and distance(空間和遠近)

Space is three-dimensional and is realized by putting together the length, width and height of an object.

Different spaces can affect our emotions or moods.

Positive space(實體空間) is the space occupied by an object or a shape, the space surrounding positive space is called negative space(虛體空間).

There are positive and negative spaces even in plane artwork. Very often, the positive space is more easily identified than negative space.

Real space is three-dimensional (3-D). This means that it has length, width and depth. These methods create a 3-D effect, or an illusion of implied space(暗示性空間).

Placement(位置) is the arrangement of the subject matter.

Overlapping (重疊)is also used to create spatial depth. The artist overlaps one feature with another to show the relationship between the foreground and background.

Differences in size can give the illusion of space. In real space, the farther away an object is, the smaller it seems.

Artist may use tints and shades (色調) to create spatial depth. Distant objects may be paler and less clear.

If an object is close, you can see it in greater detail than an object that is far away.

1(b) Perspective (透視)

By following the rules of perspective (透視法), we can draw 3-D objects on a flat surface. An illusion of spatial depth is then created.

An eye-level (視平線)is the invisible horizontal line that a viewer sees at the height of his or her eyes.

A vanishing point (消失點)is the point where parallel lines converge at a viewer’s eye-level.

In one-point perspective (一點透視), the artist creates only one vanishing point at eye-level. All the objects that go away from the viewer go towards that one point.

Renaissance artist discovered the laws of perspective during the 15th century. They used perspective to create the illusion of depth.

Foreshortening (前縮透視) is an extravagant perspective in terms of visual effect. When an object is stretching towards the foreground, it does not get bigger like it would if one-point perspective was being used.

In two-point perspective (兩點透視), the viewer seems to see a scene from one side. There are two vanishing points on the eye-level. All objects become smaller the closer they are to the two vanishing points.

2 Colour (色彩)

Most of nature’s colours hold different degrees of chroma.

Intensity (彩度) or chroma, is the strength or purity of a colour.

P.1

Neutral Colours

White, black and grey. Grey can be divided into two types: one is colourless grey made by mixing white and black; another is grey with low intensity (低彩度). The latter can further divided into cold grey and warm grey. Cold grey contains a small amount of cold colours. Warm grey contains a small amount of warm colours.

After staring at a red pattern for 10 seconds, one might probably see a green afterimage (餘像)of the red pattern when one looks at a blank space.

Colours are affected by other colours around them. This particular effect is known as Simultaneous Contrast (同時性對比).

Colours affect the way we feel.

Colours can be associated with certain daily situations. Sometimes this is a conscious (有意識的) association (聯想) and at other times it is psychological (心理的) or unconscious.

Artists often express their feelings through colour.

3 Movement(動勢)

Most pictures and sculptures are static(捕捉). When we look at a work of art, we may walk around it, or stand still and explore its lines with our eyes.

Implied movement (暗示性動勢)refers to a work of art which captures the movement of an object at a particular point in time. This gives the viewer a sense of movement.

4 Proportion(比例)

Artist sometimes change standard proportions to create unusual artworks.

Proportion is a word that means the relationship or comparison between two or more sizes. Proportion may be the size relationship between two objects or it may be the size relationship between the parts of an object.

In an artwork, the artist may use the mutual relationships(相互的關係) between the sizes of objects in the work to create special effects.

Realists(寫實主義藝術家) measure natural proportions carefully and use the rules of natural proportion in their works.

Artists sometimes use size to represent a ranking(階級的) system: important objects are the largest, less important objects are smaller, and the least important object are the smallest objects of all in a work of art.

5 Asymmetrical Balance(不對稱均衡)

A composition that is asymmetrically balanced may produce a sense of excitement and interest because it has some variation.

Symmetrical (對稱均衡的)art appears static and it can have a serious atmosphere(氣氛).

Ways in which artists use:

1. Areas with light, bright colours appear lighter in ‘visual weight’(視覺上感受到的重心) than areas that are dark or low in their intensity.

2. Larger shapes appear heavier than smaller ones.

3. Coarse textures appear heavier than fine ones.

4. Areas of low intensity appear heavier than areas of high intensity.

P.2

2(B)

6. Tonal Drawing
Introduction

Artists try using shades. Shading can create 3-D effects because shading shows the dark and light parts of a surface. This kind of illusion is called the illusion of form (錯覺性造型).
Artists use tonal drawing (調子素描) to create the effects of light and shadow, or light and dark tones. They use gradual changes to create different shades of light and dark. The amount of light or dark in an object or an area is called value (明度).
Shading

When light falls on forms, the lit parts appear bright and the shadows appear dark. Shading (明暗法) is used to show the contrast between light and dark. It helps to describe the form.
Different Techniques of Tonal Drawing
Different techniques can be used to create tone.
Reference Web sites
http://www.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-chiaro.html"
saumag

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-chiaro.html"
.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-chiaro.html"
edu

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-chiaro.html"
/art/studio/chalkboard/s-

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-chiaro.html"
chiaro

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
.html
http://www.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
saumag

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
edu

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
/art/studio/chalkboard/s-grays.html
http://www.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
saumag

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
edu

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
/art/studio/chalkboard/s-

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
tex

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-tex.html"
.html
http://www.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
saumag

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
.

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
edu

HYPERLINK "http://www.saumag.edu/art/studio/chalkboard/s-grays.html"
/art/studio/chalkboard/s-grays.html
7. Gesture Drawing
What is Gesture Drawing?
Gesture drawing is making a quick sketch of a person. The drawing should show the basic form of the subject.
The lines of the drawing should be full of energy and show movement. Gesture drawings are completed quickly, for example in five to 10 minutes. You have probably made quick sketches. Similar techniques are used in both quick sketching and gesture drawing.
The Differences between Gesture and Contour Drawing
Gesture drawing does not show detail. The subject’s pose is more important. Gesture drawings contain bold, quickly-drawn lines.
Contour drawing (輪廓素描) shows the edges of a 3-D subject. The structure of the subject is a very important part of the work. Simple lines are used in contour drawing.
The Ideal Proportions of the Human Body
The average human body is the same height as 7-8 of its own heads. This is a rough guide only. It is important that your work has the same proportions (比例) as the model that you are drawing.
Structure of a human body
Human Body has many structural lines, as shown in the figure below. If someone is standing, these structural lines will be horizontal. Different postures will make the structural lines appear in different degrees of inclination.
Reference Websites
http://www.

HYPERLINK "http://www.hwcn.org/~ab323/als/drawing/dgallery1.htm"
hwcn

HYPERLINK "http://www.hwcn.org/~ab323/als/drawing/dgallery1.htm"
.org/~ab323/

HYPERLINK "http://www.hwcn.org/~ab323/als/drawing/dgallery1.htm"
als

HYPERLINK "http://www.hwcn.org/~ab323/als/drawing/dgallery1.htm"
/drawing/dgallery1.

HYPERLINK "http://www.hwcn.org/~ab323/als/drawing/dgallery1.htm"
htm
http://www.art.net/~

HYPERLINK "http://www.art.net/~rebecca/LifeDrawing1.html"
rebecca

HYPERLINK "http://www.art.net/~rebecca/LifeDrawing1.html"
/LifeDrawing1.html
8. Watercolours
Reference Websites
http://www.

HYPERLINK "http://www.nitaleland.com/tour.htm"
nitaleland

HYPERLINK "http://www.nitaleland.com/tour.htm"
.com/tour.

HYPERLINK "http://www.nitaleland.com/tour.htm"
htm

HYPERLINK "http://samadhi.jpl.nasa.gov/art/"

HYPERLINK "http://www.spanierman.com/watermain.htm"

http://www.

HYPERLINK "http://www.spanierman.com/watermain.htm"

spanierman

HYPERLINK "http://www.spanierman.com/watermain.htm"

.com/

HYPERLINK "http://www.spanierman.com/watermain.htm"

watermain

HYPERLINK "http://www.spanierman.com/watermain.htm"

.

HYPERLINK "http://www.spanierman.com/watermain.htm"

htm

HYPERLINK "http://art.net/~rebecca/Spatial.html"

HYPERLINK "http://www.johnlovett.com/default.htm"

http://www.

HYPERLINK "http://www.johnlovett.com/default.htm"

johnlovett

HYPERLINK "http://www.johnlovett.com/default.htm"

.com/default.

HYPERLINK "http://www.johnlovett.com/default.htm"

htm

HYPERLINK "http://www.aquanetart.com/"

http://www.

HYPERLINK "http://www.aquanetart.com/"

aquanetart

HYPERLINK "http://www.aquanetart.com/"

.com

http://www.

HYPERLINK "http://www.kmng.com.hk/johnli/"
kmng

HYPERLINK "http://www.kmng.com.hk/johnli/"
.com.

HYPERLINK "http://www.kmng.com.hk/johnli/"
hk

HYPERLINK "http://www.kmng.com.hk/johnli/"
/

HYPERLINK "http://www.kmng.com.hk/johnli/"
johnli

HYPERLINK "http://www.kmng.com.hk/johnli/"
/
P.3

9. Painting a still life using Chinese painting techniques
Introduction
There are few natural landscapes in Hong Kong, so it may be difficult for you to find a subject for a Chinese landscape-style painting. You might prefer to paint still life pictures indoors instead.
Brush Techniques in Chinese Painting

Dotting

Pay attention to the concentration and dispersion of the ink while using this technique. Pay attention to changes in ink colours too. This technique may be used on its own or with other techniques to show texture in a painting or to enhance the mood of a piece of work.
Outlining

Another term for outline is contour line. These lines may be thick or thin, gentle or intensive; they can be drawn fast or slow. Using these lines to draw is called outlining (勾勒法). The lines used in painting may be similar to the lines used in Chinese calligraphy.
Rubbing and Wash

The dry brush technique can be used to express value and texture.
Ink Techniques Used in Chinese Paintings
Chinese paintings are black or monocolour, but we still say that they are ‘five coloured’. This is because we can imagine colours in the tones between the thick and thin ink.
When inks of different thickness are used on the same surface, the ink and water mix with each other. This technique is called the ink-breaking technique (破墨法).
Reference Web sites
Chinese painting

http://personal.

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"
cityu

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"
.

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"
edu

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"
.

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"
hk

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"
/~50219374/cciv01/special/
Hong Kong Museum of Art

http://www.

HYPERLINK "http://www.lcsd.gov.hk/CE/Museum/Arts/"
Lcsd

HYPERLINK "http://www.lcsd.gov.hk/CE/Museum/Arts/"
.

HYPERLINK "http://www.lcsd.gov.hk/CE/Museum/Arts/"
gov

HYPERLINK "http://www.lcsd.gov.hk/CE/Museum/Arts/"
.

HYPERLINK "http://www.lcsd.gov.hk/CE/Museum/Arts/"
hk

HYPERLINK "http://www.lcsd.gov.hk/CE/Museum/Arts/"
/CE/Museum/Arts/
Taipei Palace Museum
http://www.

HYPERLINK "http://www.npm.gov.tw/"
npm

HYPERLINK "http://www.npm.gov.tw/"
.

HYPERLINK "http://www.npm.gov.tw/"
gov

HYPERLINK "http://www.npm.gov.tw/"
.

HYPERLINK "http://www.npm.gov.tw/"
tw

HYPERLINK "http://www.npm.gov.tw/"
/
10. The Art of Paper-cuts
Introduction
Different groups of people in society often prefer doing different kinds of artwork. Paper-cuts in particular were popular among ordinary people in the past. They come from the folk art tradition of cutting paper to make decorations for celebrations and festivals.
Nowadays, paper-cuts are still popular decorations for Chinese New Year, weddings and other celebrations.
Appreciation of Paper-cuts
Round Floral Patterns

This type of design is usually a circular pattern which sometimes has radial symmetry. They are usually stuck on the ceilings of rooms during weddings or ceremonies. Most floral designs are cut from red paper.
Door Decorations

Door decorations are also named 'hanging money', which are hung on the door lintel during Chinese New Year. The 'hanging money' looks very much like a curtain blowing in the wind. People hope that these door decorations will bring good luck and happiness.
Window Decorations

These paper-cuts are usually small with cut-through patterns. They have free forms and different subjects. P.4

Border Decorations

Patterns which extend to the left and right side for repetition are called double-connected patterns (二方連續圖案).

Themes of Paper-cuts
Paper-cuts can have a variety of subjects including dragons, phoenixes, flowers, birds, landscapes, relics and figures.
Making Paper-cuts
The patterns and designs are made by cutting and slicing. Follow these guidelines to make your own paper-cuts.
Folding the Paper

You must use thin paper. Different methods of folding the paper will give different results.
Drafting

For floral patterns, the lines can exist independently. For positive objects, the lines must connect with each other. The draft design should be simple so it is easy to cut.
Cutting

Work from the inner parts to the outer parts of the design, and from the smaller areas to the larger areas.
Peeling off

You can gently shake the paper first, and then peel it away.
Reference Web sites
Chinese paper-cut

HYPERLINK "http://www.chinavista.com/culture/art/folkart/b5papercutting.html"

http://www.

HYPERLINK "http://www.chinavista.com/culture/art/folkart/b5papercutting.html"

chinavista

HYPERLINK "http://www.chinavista.com/culture/art/folkart/b5papercutting.html"

.com/culture/art/

HYPERLINK "http://www.chinavista.com/culture/art/folkart/b5papercutting.html"

folkart

HYPERLINK "http://www.chinavista.com/culture/art/folkart/b5papercutting.html"

/b5papercutting.html

11. Clerical script
Introduction
Clerical script is simple, archaic and robust. It has distinctive features. Clerical script was first used at the end of the Qin dynasty. It was very popular during the Western Han dynasty and the Eastern Han dynasty.
Appreciation of Clerical Script
This is the earliest bamboo book from the Qin dynasty found so far.
Clerical script inscribed in the side of a cliff on a mountain. Inscribe characters on stone steles. These inscriptions were later rubbed onto paper. Books were made from these copies. They are called books of rubbings (拓本). Round strokes (圓筆) rounded like the head of a worm. Strokes begin with a square form. This writing technique is called the square stroke (方筆).
Writing Tools
To produce hidden-tip clerical script, you will need brushes that are quite rigid.
Basic Writing Techniques
Hidden-tip
Writing Directions
Use the point of your brush to create a left upward stroke. Now bring the tip of the brush down and then horizontally across the paper. Do not lift the brush up when you have finished a stroke. Instead you should turn the brush in order to hide the sharp tip of the stroke
P.5

Follow the steps below and refer to Figure 11.13 to practice writing vertical hidden-tip strokes:
1
First place the tip of the brush on the paper. Next move the tip up and to the left a little.

2
Now move the brush down and then to your right a little. Pull your brush back before beginning your downward stroke.

3
Make your downward stroke.

4 Move the brush up a little before you finally take your brush off
the paper.
Reference Web sites

Chinese painting

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

http://personal.

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

cityu

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

.

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

edu

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

.

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

hk

HYPERLINK "http://personal.cityu.edu.hk/~50219374/cciv01/special/"

/~50219374/cciv01/special/

Introduction to Chinese Calligraphy
http://www.

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
touc

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
.

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
edu

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
.

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
tw

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
/ox_view/club/pen/index.

HYPERLINK "http://www.touc.edu.tw/ox_view/club/pen/index.htm"
htm
中國碑刻
http://ww.

HYPERLINK "http://www.chinapage.com/calligraphy/steles/steles.html"
chinapage

HYPERLINK "http://www.chinapage.com/calligraphy/steles/steles.html"
.com/calligraphy/steles/steles.html
12. Printmaking

Introduction
Traditionally, printmaking (版畫藝術) was used to make copies of works of art. Now it is also used to produce one unique print as a form of art.
Until recently, most Chinese prints were made using relief printing techniques (凸版印刷).
In the past, most pictures were printed using woodcuts.
Multiple and Monotype Printing
A print can be one of many copies (called an edition), or it can be a monotype (單幅版畫).

In multiple printing (複數性版畫), a number of copies are made. The number is usually decided by the artist.

A monotype is just one print. In monotype printing, the artist creates a unique work of art like a painter creates a unique painting.
Preparing Printing Paper
First of all, put a piece of printing paper neatly on a table and spray water over it evenly. Make sure the piece of printing paper is not too wet.
Printing
Roll ink evenly across the block . Then put a piece of paper on the block.

Reference Web sites
http://www.

HYPERLINK "http://www.sharecom.ca/phillips/technique.html"
sharecom

HYPERLINK "http://www.sharecom.ca/phillips/technique.html"
.ca/

HYPERLINK "http://www.sharecom.ca/phillips/technique.html"
phillips

HYPERLINK "http://www.sharecom.ca/phillips/technique.html"
/technique.html
http://www.

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
appleagency

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
.co.

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
uk

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
/

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
wud

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
_wood.

HYPERLINK "http://www.appleagency.co.uk/wud_wood.htm"
htm
13.Sculptures
Introduction
Sculptures (雕塑) are three-dimensional (立體造形). They have height, width and depth. This means that sculptures look different from different angles.
Sculpture can be made from many different materials, including plaster, clay, bronze and stone. Sculpture can also be made from non-traditional materials like paper and cardboard.
P.6

Types of Sculpture
A relief (浮雕) is a raised, three-dimensional form on a flat background.

Figure 13.2 shows low relief (低浮雕). The third dimension is relatively small in low relief. Figure 13.3 shows high relief (高浮雕). The third dimension is relatively large in high relief, but the background of the relief is still flat.
There are limited vantage points for relief. This is because you can only look at most reliefs from the front.

One-sided Works
A one-sided work (單面雕塑) is not made on plane background. It is three-dimensional.

It can be appreciated from different angles. However, the ideal viewing angle is from the front. From there, you can see the work at its best.
Full-Round Sculpture
Three-dimensional sculptures are known as full round sculptures (圓雕) because they can be viewed from many different vantage points.
Design Elements and Principles
Design elements and principles relating to line, form, texture, colour, variety, repetition, rhythm, etc. are not only used in plane works. They are also important in sculpture too. Design principles include space, balance, variation and rhythm. All art, including sculpture and two-dimensional images and objects, is based on a combination of these elements and principles of design.
Lines
Lines are all around us. Some examples of lines are: a fence, the lines around the shapes of buildings, the outline of a leaf.
Form
Form is one of the most important design elements in sculpture. Form gives a sculpture its overall shape. Forms occupy space because they are three-dimensional.
Texture
Texture refers to how the surface of a sculpture feels or looks. Textures may be soft, hard, smooth or rough.
Value
Sculptures are three-dimensional, so lighting can have different effects on different parts of a sculpture. For example, lighting can be used to change the effects of light and shade on a sculpture.
Lighting may be natural or artificial. Outdoor sculptures are usually lit by sunlight. Artificial lighting can be controlled, so it can create many different lighting effects.
Colour
Colour can be very striking when used as a design element in sculpture. Colours can create many different styles and atmospheres.
Space
Space refers to the area surrounding a sculpture, as well as the area which the sculpture occupies. Space is a very important design element in sculpture.

There is positive space (實體空間) and negative space (虛體空間). Positive space is the space occupied by the sculpture. Negative space is the space surrounding the sculpture.

P.7

Balance
Balance can give a sculpture a sense of stability. A work can be symmetrically balanced or asymmetrically balanced. Symmetrical balance is a type of formal balance. Asymmetrical balance is less formal. It may create a more animated effect.
Variation
An artist can use different design elements interchangeably in a sculpture. For example, using different design ideas for the same subject, or variations of the same design elements, creates variety (變化). This makes the work seem interesting.

Rhythm
An artist can repeat the same or similar design elements in a sculpture. This creates an animated effect. This effect is called the rhythm (節奏) of a work.
14. Book cover Design

Introduction
A good cover design tells us about a contents of a book. It also grabs our attention.
Design Layout
A basic layout will include the front cover (封面), spine (書脊) and back cover (書背).
The front cover is the most important part of a book's design. The title, name of the author and publisher, and various other information is usually put on the front cover.
The spine is the part of the book where the pages are bound together. The width of the spine depends on the number of pages. The title, and the name of the author and the publisher are also printed on the spine.
The front and back covers of the book should share some visual elements or principles of design. This shows they are related to each other. Information about the contents of the book is sometimes printed on the back cover.
Different cover designs have different sizes and formats, depending on the needs of the book. For example, there are the landscape form (橫幅), the portrait form (直幅) and the quadplex form (四方編幅) .
Front and Back Cover Design
Remember that the front and back cover of a book are related, so the artist must make their design consistent.
You can use the following methods to show the relationship between a front and back cover:

1 The repetition of images.
2 The extension of the image across the front and back cover.
3 The use of similar design elements to link the front and back cover.
Typography
Font is important in cover design. The title, the name of the author and the publisher, and other important information are printed on the cover.
Chinese Typography
Song ti (宋體)
This font has thin horizontal strokes and thick vertical strokes. Its strokes have corners and triangular forms. The strokes can be horizontal, vertical, angular, ticks and dots, and are written with strokes going left to right or right to left.
Hei ti (黑體)
This font has regular strokes. It can be further classified as Xi (thin) hei, Zhong (medium) hei and Cu (bold) hei.
P.8

Decorative type (裝飾字體)
This font has many variations. There is no fixed writing style. The font is decorative.
English Typography

Serif/Roman type (羅馬字體)
The strokes of the letters have contrasting thicknesses. The horizontal and vertical strokes have short, extra lines serifs at their ends.
Sans serif/Gothic type (哥德字體)
The strokes of the letters are all of the same thickness. The strokes do not have short lines at their ends.
Decorative type (裝飾字體)
This font has many variations. There is no fixed writing style. The font is decorative.
Font Design
You can use the following methods to create new types of fonts.
Transferring (Letraset)
You can buy different types of rub-on transfers from stationery shops and use them in your work. They are very easy to use.
Cutting out
You can choose font types from newspapers and magazines and paste them onto your work.
Designing on a Computer
Computers can produce different fonts. For example, they can produce textured, twisted and three-dimensional types of fonts.
Designing by Hand
Designing fonts by hand is good way to create new fonts. Fonts can be designed to match a book’s subject. There are many different styles of handwritten fonts, including calligraphy and decorative fonts.
2(C)

15 History of Chinese Painting (1)

The subjects of many Chinese paintings are human figures, landscapes, birds and flowers. Figure painting was the first type of painting that artists developed.

Figure Painting(人物畫)

The Warring States Period to the Han Dynasty(戰國至漢代)

The earliest Chinese paintings were created during the Warring States period. They were drawn with brushes and ink. All paintings from the Warring States period were produced on silk, so we call them silk paintings(帛畫).
In the Han Dynasty, many paintings were painted on the walls of tombs. These are called murals(壁畫). Paintings on bricks were called ‘painted bricks on the wall’(畫像磚).
The Wei and Jin Dynasties(魏晉時期)

Buddhism (佛教)was introduced to China during the late Han dynasty, It was at the height of its development during the Wei and Jin dynasties. Most paintings from northern China at that time were based on Buddhist stories.

The Sui and Tang Dynasties(隋唐時期)
There was great development in Chinese figure painting during the Tang dynasty.

P.9

The Five Dynasties to the Song Dynasties(五代與兩宋時期)

The development of figure painting was influenced by folk paintings, Buddhism and Zen(襌宗). Painters of the Five dynasties wanted to express their beliefs through their work. These simple. Zen-like figure paintings are known as Zen paintings(襌畫).

Many scholars and officials at the academy enjoyed painting. They created works of art to express themselves. These paintings are called literati paintings(文人畫).

Summary

The earliest Chinese paintings are from the Warring States period. They were drawn with brushed ink lines.

During the Han dynasty, figure paintings emphasized civilization, politics, and the promotion of morals

Artists after the Jin dynasty made significant improvements on figure drawing.

In the Tang and Song dynasties, figure paintings showed the life of nobles and later, the daily life of common people.

The introduction of Buddhism to China provide new material and insights for Chinese figure paintings.

Landscape Painting(山水畫)

The Sui and Tang Dynasties(隋唐時期)

Chinese landscape painting emerged during the Sui dynasty. During the Six dynasties, painters did not always use realistic spatial relationships in their work. During the Sui dynasty, painters began to observe nature more closely and painting techniques improved. Artist found new ways of using brushes and ink, and new line-drawing techniques were used to create figures.

The Five Dynasties to the Song Dynasties(五代至兩宋時期)

In this period the subjects of paintings were usually landscapes, flowers, birds and figures. Artists painted the natural environment around then. Paintings were usually realistic

Summary

Landscape paintings focused on nature and the relationship between nature and humans.

The ‘blue landscape’ (金碧山水)style first appeared in the Tang dynasty. Later, ink wash drawing become dominant.

There were two styles of landscape painting during the Song dynasties. Rugged mountains and dry regions (崇山險峻)featured in Northern Song paintings, and misty plains (煙雨江南)in Southern Song paintings.

The cun was first used in the Northern Song dynasty.

Artists in the Song dynasties included literati and those who drew for the imperial court(朝廷).

Paintings of Flowers and Birds(花鳥畫)

 ‘Paintings of flowers and birds’ refers to paintings that include plants, animals and insects. These paintings became popular during the Five dynasties. They were at their most popular during the Song dynasties. Artists observed nature carefully and painted delicately.

P.10

Summary

Artists of paintings of flowers and birds were inspired by the beauty of the natural environment around them.

The artists drew symbolic (喻意和象徵)objects. For example, peonies (牡丹)and peacocks (孔雀)represented nobles; plum blossoms(梅), orchids(蘭), chrysanthemums(菊) and bamboo plants(竹) represented gentlemen(君子).

Flower and bird paintings during the Song dynasties were realistic. Artists at this time spent a lot of time studying their subjects.

16 History of Chinese Painting (2)

Chinese landscape artists from Sui dynasty(隋朝) on wards were inspired by natural landscapes. The paintings were very popular during the Song dynasties, and they are still very popular today.

Paintings of the Yuan Dynasty(元朝)
China was ruled by the Mongols (蒙古人)during the Yuan dynasty. Artists of this time enjoyed living alone in the mountains. Their paintings were often inaccurate. The artists often expressed grief in their landscape paintings. They were sad because they did not like the Mongols ruling China. Literati paintings reached their artistic height during the Yuan dynasty, because artists liked to express themselves using this style. The schole-artists Huang Gong-wang(黃公望), Wu Zhen(吳鎮), Ni Zan(倪瓚), and Wang Meng(王蒙). Dong Qi-chang(董其昌) named them ‘Four Great Masters of Yuan painting’(元四家).

Summary

The characteristics of landscape drawing in the Yuan dynasty:

Landscape artists mainly drew for their own self-expression or enjoyment.

Colours used in landscape paintings were light instead of string and colourful.

Artists focused on scenes that could convey ideas.

The insertion of a poem in a landscape painting was common.

The representatives of landscape painting in the Yuan dynasty were known as ‘the Four Great Masters of the Yuan.’
Paintings of the Ming Dynasty(明朝)

Paintings of the Ming dynasty have complex compositions, and details are very important. They are plane without a sense of distance.

The ‘Four Masters of the Ming’(明四家) were: Shen Zhou(沈周), Wen Zheng-ming(文徽明), Tang Yin(唐寅) and Chou Ying(仇英).

The famous artist Dong Qi-chang (董其昌)said that the style of painting in the north and south of China were different. He emphasized that scholar paintings were important and painters should be flexible and learn from tradition as well

Summary

The characteristics of landscape drawing in the Ming dynasty:

Artists paid their respect to the four masters of the Yuan. They learned and got insights from their works.

Artists of the Ming dynasty stressed the skillful use of brushwork. They emphasized the abstract expression of motion and strength.

Several schools emerged in different parts of China, e.g. the Zhe school and the Wu school.

Most of the artists were good at poetry, calligraphy and painting. They integrated these three skills in their works.

Dong Qi-chong said the styles of painting in the north and south of China were different. He also pointed out that literati paintings were superior than the professional and court.

P.11

Paintings of the Qing Dynasty(清朝)
Paintings of the Qing dynasty included works by official court painters, and paintings by the ‘leftover Ming painters’(明遺民畫家).the official court painters are called the ‘Four Wangs’(四王) : Wang Shi-ming(王時敏), Wang Jian(王鑑), Wang Hui(王翬), and Wang Yuan-qi(王原祁). These painters used traditional painting styles because they admired the painting techniques of the past.

Summary

The characteristics of landscape drawing in the Qing dynasty:

Imitation of earlier artists’ works was common. Qing artists mainly imitated the Song and the Yuan painting styles.

Artists at the end of the Ming dynasty had their own individual styles. Therefore different techniques and styles of landscape drawing emerged in the early Qing.

Artists emphasized drawing techniques, e.g. the use of ink, brushwork and the application of rules set by previous artists.

The number of artists and themes of works were the greatest ever recorded in history.

From the middle Qing onwards, drawing was commercialized(商業化). Merchants became artists’ financial backers(資助者).

Modern Painting(現代繪書)
At the beginning of the 20th century, many Chinese artist went overseas to places like France and Japan to study painting. Chinese painting became very diverse. Some artists continued to create traditional Chinese paintings. Other artists were influenced by Western painting. Other artists combined Chinese and Western painting styles to form new styles. The development of modern Chinese painting had begun.

Summary

The characteristics of modern paintings:

Stimulated(沖擊) by the western cultural influences, the modern paintings of China adopted(揉合) some Western artistic styles.

A very wide variety of forms and classifications of paintings emerged.

Artists brought with them the theories(概念) of painting from where they studied, e.g. Japan and France.

New styles emerged from individual artists. They were no longer bound by traditional painting methods.

17 History of Western Art

Rococo Art(洛可可藝術)

Rococo art emerged out of the Baroque(巴洛克) art movement. It was popular in France between 1720 and 1780.

Rococo art is rich and exquisite(纖巧華貴). The subject was often the leisurely(閒適的) lifestyle of French nobles. The Rococo style was also found in music, architecture, furniture, porcelain and metalware.

Summary

Rococo art had the following characteristics:

A delicate, dream-like atmosphere.

Contrasting areas of dark and light.

The theme is often the leisurely pursuits of nobles.

Drawn in great detail.

Clothing of the subjects is expensive and decorative.

Additional decorations are often used.

P.12

Neo-classicism and Romanticism(新古典主義和浪漫主義)

The subject matter for both neo-classicism and Romanticism is historical events, myths and literature. Neo-classicism was inspired by the discovery of the ancient Roman city of Pompeii(龐貝古城) in 1748. it was based on the expression of physical beauty and freedom, as in ancient Greek and Roman art. Romanticism featured the expression of personal feelings and so it often has a sense of emotional excitement(激動的思想).

Summary

Neo-classical and Romanticism art feature the following characteristics:

The subjects are based on heroes of the time.

They have a realistic painting style.

They were often used to portray revolutionary spirit(反映法國大革命時的思想).
Realism(寫實主義)

The Industrial Revolution(工業革命) began in Europe between 1750 and 1850. at this time, artists painted fewer pictures about religion, history and mythology. Instead, they started to paint themes known to everybody. This style of painting was called realism.

Realism is a difficult style of painting. The artist must also find suitable subjects. Sometimes realist artists painted scenes and events that were very critical(重要的) of the state of society.

Impressionism(印象主義)

Between 1870 and 1890, the invention of photography inspired the study of the relationships between natural light and colours. People started to notice variations in the colour and value of objects. This was caused by variations in the intensity of natural light at different times of day. Painters at this time were also influenced by Japanese Ukiyo-e (浮世繪) woodcuts because they were exotic. These artists are called Impressionists.

Summary

Impressionist art features the following characteristics:

An exploration and analysis(探研和分析) of light.

Direct painting of scenes from nature.

The capture of momentary changes(瞬間變幻) in light and atmosphere.

Colour was applied using choppy, short brush strokes.

There were no broad areas of flat colour.

P.13

Form:
 2
Class No:
_________ Name:

-END-

3
13

