3 Components of a Work of Art:

Art: “The formal expression of a conceived image or imagined conception in terms of a given medium.” (Sheldon Cheney)

Components in a work of art: The 3 major components in every work of art:

Subject

the “what:” representational = the subject; nonobjective = positive shapes

Form

the “how:” arranging the elements or total appearance of the work;

(Elements of art: “building blocks”; line, shape, value, texture, & color)

(how the elements are arranged is the = composition)
Content
the “why:” psychological or emotional properties felt or implied.

Art and Meaning per Living with Art by Getlein;Chapter Two, What is Art?
‘Meaning is what distinguishes art from other kinds of skilled making”

“art is always about something”

“embodied meanings” – what is the artist trying to say?

4 Key terms related to meaning:

FORM:
way the work of art looks; (visual aspects of the work that can be isolated and describes such as size, shape, materials, color and composition.) 1. The physical appearance of a work of art- its materials, style, and composition. (Composition = is the organization of the elements of art (lines, shapes, colors etc.) more often applied to two-dimensional art; the broader term is design.) 2. Any identifiable shape or mass as a “geometric form”
CONTENT:
what about- (interpretation of subject matter); What a work of art is about, its subject matter as interpreted by the viewer. (for representational and abstract works, content begins with the objects or events the work depicts, its subject matter);

(Form & Content = as we experience how form and subject matter interact, we begin to interpret the work, and content shades into meaning.)

ICONOGRAPHY:
“describing images”; (this kind of background information about subject matter is the domain of iconography.) Involves identifying, describing, and interpreting subject matter in art.
CONTEXT: circumstances; the personal and social circumstances surrounding the making, viewing, and interpreting of a work of art; the varied connections of a work of art to the larger world of its time and place.
