


The next principles have to do with the picture as a world of its own.


Open-Notes Quiz Smooth, flat, horizontal shapes give us a sense of _____ and ___ 2. Vertical shapes are more _____ and more ____ Diagonal shapes are _____ because they imply ____ 3. The upper half of a picture is a place of _____, ___, and ___ 4. objects placed in the top half often feel more ____ The bottom half of a picture feels more _____ _____; objects in the bottom half also feel more ____ 5. The center of the page is the most effective _____. It is the point of greatest The edges and corners of the _____ are the edges and corners of the White or light backgrounds feel _____ to us than dark backgrounds because we can see ____ during the ____ and only ____ at ___. 6. We feel more _____ looking at pointed shapes; we feel more _____ or looking at rounded shapes or curves. 8. The larger an object is in a picture, the _____ it feels. 9. We associate the same or similar colors much more _____ than we associate the same or similar shapes. 10. contrasts, or, put another way, contrast enables us to ___

Assignment #1

Image: a bird or birds attacking a victim

- Groups of three or four
- Each student creates an separate image
- The group uses three colors plus white
- Scissors and colored paper only (no pencils!)
- Keep the shapes as simple as possible
- Avoid a realistic representation of body parts

Before you begin, ask yourself two sets of questions:

1. SUBJECT AT HAND

What is the essence of the person/creature/thing I want to represent? What specific elements in this situation evoke strong feelings in me? How can I accentuate these?

2. EMOTIONS and PRINCIPLES

What feeling do I want to evoke with this picture?

What principles might I use to do this?

Keep returning to these questions when your picture doesn't seem to be working.

Do not glue down the pieces until the whole picture really works.

"Okay" is not good enough