Writing About Art

Since art is visual, writing about art may seem unnecessary, but professional artists use writing all the time for:

· Artists’ statements

· Grant writing

· Applications for artists’ residencies

Additionally, art students write descriptive essays about a variety of art media. Therefore, it is essential to learn to write effectively about visual texts. Writing about art shares several basic elements with writing in other disciplines.

I. Learn the Language

All disciplines adopt a vocabulary that is specific to that discipline. For example, math students use mathematical terms and symbols, such as algebraic or π, to write complex equations, and English students use literary terms, such as symbolism or imagery, to analyze written texts. As with all disciplines, clear and concise language must be used in order to communicate in the world of art.

You must be familiar with the terms and ideas of the art world and be able to apply them in your writing. Being able to discuss key concepts using a vocabulary that is understood by the artistic community at large is known as “learning the language.” Your textbook should provide definitions for basic concepts, such as these:

· Unity (proximity, repetition, continuation, continuity)

· Focal point/Emphasis (contrast, isolation, placement)

· Balance (value/color, shape/texture, position/eye direction)

Furthermore, because of the visual nature of art, the language of your description must be very specific; details must allow the audience to “see” what the writer sees; think of it as “painting a picture with words” (Higgins).

WRONG: The colors in the painting create a tranquil mood.

RIGHT: The pastel blue and lavender in the skyscape create a tranquil mood.

WRONG: The tree over there stands out from the rest.

RIGHT: The lone tree on the left side of the painting is a focal point because it is isolated from the group of trees on the right.

II. Organization

Writing about art shares another important feature with other disciplines: logical organization. Your essay should include three sections:

A) Introduction. Present your interpretation of the artwork and state what approach you will use to prove that interpretation. This is the “problem” or “argument.”

B) Development. Give examples and include plenty of details to develop your argument completely. Use specific language to persuade your audience to see the artwork the same way that you do.

C) Conclusion. After explaining the reasons for your interpretation of the artwork, reiterate your original argument.

NOTE: Following directions is the key to making sure that your essay meets the requirements of the assignment—read the instructions carefully. Also, unless otherwise specified, you should avoid including the artist’s biography in your analysis of a work of art. The focus should remain on the artwork itself.

III. Citations

It’s not fun but it’s got to be done. If you use someone else’s idea and/or words you must give that person credit, or else you will be guilty of plagiarism.

· MLA is the most common style used in citing art.

· Chicago style is occasionally used.

Check with your professor to confirm which style to use.

The University Writing Center has a handout for citing works of art (79c).

Works Consulted

The Art Bulletin. New York: College Art Association (CAA). <http://www.collegeart.org/caa/publications/AB/

artbulletin.html>.

The Chicago Manual of Style. 15th ed. Chicago: U of Chicago P, 2003.

Gribaldi, Joseph. MLA Handbook for Writers of Research Papers. 6th ed. New York: MLA, 2003.

Higgins, Janet. Personal interview. 28 Sept. 2004.

---. Personal interview. 6 Oct. 2004.

Lauer, David A., and Stephen Pentak. Design Basics. 5th ed. Fort Worth: Harcourt, 2000.

Wright, Karen. Personal survey. 20 Sept. 2004.

