


*PAIN*TING

Landscape Painting

Portrayal of scenes found in the natural world; these scenes are treated as the subject of the work of art rather than as an element in another kind of painting.


Battle Painting

The genre of fine art devoted to the themes of war and military life. Battle scenes (including sea battles) and military campaigns of the past or present occupy the principal place in battle painting; battle painting is characterized by the attempt to capture an especially significant or characteristic moment of a battle, to convey the enthusiasm of a battle and the heroism of war.


Seascape Painting

A seascape is a painting or photograph of a scene at sea.


Still Life

A still life (plural still lifes) is a work of art depicting mostly inanimate subject matter, typically commonplace objects which may be either natural (food, flowers, plants, rocks, or shells) or man-made (drinking glasses, books, vases, jewelry, coins, pipes, and so on).


Self-portrait

A self-portrait is a representation of an artist, drawn, painted, photographed, or sculpted by the artist. Although self-portraits have been made by artists since the earliest times, it is not until the Early Renaissance in the mid 15th century that artists can be frequently identified depicting themselves as either the main subject, or as important characters in their work.


Painting

Our life seems to be impossible without art. It really occupies an important part in our daily life. Art offers us not only pleasure and amusement but it is also a vehicle of culture and education. Art penetrates into all spheres and sides of our life and makes it brighter, richer and more intellectual. People like and know different types of art. Some of them are fond of painting. Others have a special liking for music or they have a passion for literature. But all of us cant help admiring the canvases of such great painters as Thomas Gainsborough, Rembrandt etc.


Thomas Gainsborough (1727 - 1788) succeeded brilliantly as a portrait painter. Society went to him for portraits. A good amateur violinist and a lover of drama, he was an artistic person by nature. Joshua Reynolds and Thomas Gainsborough created a national type of the English portrait. His manner of painting differs from Reynolds. Thomas Gainsborough's portraits of actors, actresses and his close friends are famous. One of his greatest friends was Richard Sheridan, the dramatist, whose portrait belongs to one of the best pictures of this painter. Even in his portraits Thomas Gainsborough is an out-of-door painter. The backgrounds of his portraits are often well-observed country scenes. He was one of the first to be elected to the newly established London Academy of Arts. Thomas Gainsborough is acknowledge as an excellent women painter. "The Portrait of the Duchess de Befou", "Mrs. Siddons", "Two Daughters" are among his best creatures.


William Joseph Turner (1774 - 1851) was the greatest English romantic, landscape and marine painter. He was a son of a fashionable barber, started drawing and painting at his early age. His father used to sell the boys drawings to his customers and in such a way he earned money for the boys learning of art. At 14 he entered the Royal Academy School. His water-colors were exhibited at the Royal Academy when he was only 15. At 18 he started his own studio and received a commission to make drawings for magazines. For some years he tramped over Wales and Western England. As Turner never married, he devoted his life to art. Visitors were rarely admitted to his house and no one was aloud to see him at work. He loved his paintings as a man loves his children. At the age of 27 he was elected as a Royal Academician. From that time his paintings became at great demand and brought good money. The last years of his life he spent in a little cottage at Chelsea.


Salvador Dalí


Salvador Domingo Felipe Jacinto Dalí i Domènech, 1st Marqués de Dalí de Púbol (May 11, 1904 - January 23, 1989), known as Salvador Dalí (Catalan pronunciation: was a prominent Spanish surrealist painter born in Figueres, Spain.

Dalí was a skilled draftsman, best known for the striking and bizarre images in his surrealist work. His painterly skills are often attributed to the influence of Renaissance masters. His best-known work, *The Persistence of Memory*, was completed in 1931. Dalí's expansive artistic repertoire included film, sculpture, and photography, in collaboration with a range of artists in a variety of media.


The Persistence of Memory


The well-known surrealist piece introduced the image of the soft melting pocket watch. It epitomizes Dalí's theory of "softness" and "hardness", which was central to his thinking at the time. As Dawn Ades wrote, "The soft watches are an unconscious symbol of the relativity of space and time, a Surrealist meditation on the collapse of our notions of a fixed cosmic order".

