


Pointillism


twinkl

What is Pointillism?


Pointillism is a technique in painting where tiny dots of pure color are applied to the canvas. When viewed from a distance, the dots blend together to form a clear image.

The Art of Science


Instead of the paint being blended and mixed on a palette, the paint is directly applied to the canvas. The fact that the dots are so close together cause the colours to appear blended.

The Circus

Look carefully at the painting 'The Circus' by Georges Seurat. The dots are so close together, they seem to blur into different tones.

The Creation of Pointillism

The French artist Georges Seurat studied the application of colour and he created pointillism in the 1880s. He worked with other artists, and together they became known for this new artistic style.


A Sunday Afternoon on the Island of La Grande Jatte

Georges Seurat


Look carefully
to see the tiny
dots that
make up the
whole image.

Click the image for a closer look.

In the Time of Harmony; the Golden Age is Not in the Past it is in the Future

Paul Signac

Signac loved the coast and often painted beach scenes.


Click the image for a closer look.

Can you see any similarities with Seurat's painting?

Côte de la Citadelle

Maximillian Luce

Luce painted a wide range of different subjects, but mostly he painted landscapes.


Discuss how Luce creates a sense of perspective with a limited choice of colours.

Click the image for a closer look.

The Harvest

Charles Angrand


Angrand was a great friend of Seurat and imitated his pointillist style.

Click the image for a closer look.


twinkl