
Art themes and related artists

People​

Portraits Van Gogh, Lichenstein , Paul Gauguin, Rembrandt, Francis Bacon, Leonardo da Vinci, Filippo

Lippi, Frans Hals, Giacometti, Whistler (Whistler’s Mother), Vermeer (Girl with a Pearl

Earring, The Lacemaker), Gwen John, Ford Madox Brown, Gainsborough, Max Beckmann,

L.S. Lowry, Chagall, Modigliani, Henry Moore, Antony Gormley, Elisabeth Frink, Caravaggio,

David Hockney (photomontages), Quentin Blake, John Everett Millais, John William

Waterhouse, Durer (Praying Hands), William Hogarth (The Graham Children), Beatrix

Potter (The Neatest, Sandiest Rabbit Hole), Frederick Cotman (One of the Family),

Giovanni Battista Torriglia (A Happy Family), Keith Haring (Untitled), Marta Gotfried (We

are Sisters), Edward Henry Potthast (A Family Outing), Picasso (particularly blue period),

Munch (The Scream), Jean Luc Ollivier (Solitude), Degas (Ballet Dancers),

Toulouse-Lautrec, Marcel Duchamp (Nude Descending a Staircase No.2), Victor Gabriel

Gilbert (An Elegant Soiree), Pedro Figari, Kitty Evershed.

Human body

Family

Emotions

Movement

Events​

Historical Goya (The Third of May, The Execution of the Rebels, The disasters of War,), Turner

(The Fighting Temeraire), Picasso (Guernica), John Martin (The Fall of Nineveh), The

Bayeux Tapestry, Montague Dawson (The Battle of Trafalgar), Jean-Baptiste Vermay

(Mary Stuart’s death sentence), Paul Delaroche (Execution of Lady Jane Grey), W.C.

Stanfield (HMS Victory with the Body of Nelson), Eugene Delacroix, Nicholas Hilliard

(Queen Elizabeth I), Uccello (Triumph of Julius Caesar), Hans Holbein, War propaganda

posters, Gericault, Cleveley (Death of Cook), Maruki Gallery Japan (The Hiroshima Panels),

Andrew Wyeth (Dodges Ridge), Egyptian Art - The Treasure of Tutankhamun (Queen

Nefertiti of Egypt, Detail of Golden Shrine, The Gold Mask), Indian Miniatures, Native

American Totem Poles, Greek Sculptures, African Rock Art, Aboriginal Cave paintings,

Chinese Silk Paintings, Islamic Patterns, Edward Payson Washburn (The Arkansas

Traveller), William Frith (The Railway Station), Terence Cuneo, Ford Maddox Brown (The

Last of England), ‘Hajj Art’ (Local Art from Beni Mansur painted on the village walls to

represent a relative has undertaken the trip to Mecca), Paul Klee (Schiffe im Dunkeln),

Cynthia Matyi (Pilgrimage), Csontary Kosztka Tivadar (Pilgrimage to the Cedars of

Lebanon).

War

Cultural

Journeys

Environment​

Landscape John Constable, Paul Cezanne, Monet, George Pierre Seurat, Pierre Bonnard, Andre Derain,

Turner, Sisley, Jan Bruegal, Peter Paul Rubens, Claude Lorrain, Nicholas Poussin,

Rembrandt van Rijn, Thomas Gainsborough, Joseph Wright of Derby, Van Gogh, Theodore

Rousseau, Camille Pissarro, Grant Wood (Stone City), Graham Sutherland (Sun setting

Between Hills), Caspar David Friedrich, Raoul Dufy, Jean Francois Millet, Edward Burra

(Snowdonia No 1), Ben Nicholson (Trendine, Cornwall), Katsushika Hokusai (The Great

Wave of Kanagawa), Caneletto, Bruegal (The Tower of Babel), L.S.Lowry, Edward Hopper,

M.C.Escher, Andre Derain (London bridge, Charring Cross Bridge, Westminster, Houses of

Parliament at Night), Pissarro (Boulevard Montmatre at Night), John Piper, Monet,

Matthew Daniels (Aerial View of the Chrysler Building), John O’Connor (Sunset), George

Birrell, Ann Oram (The Duomo Florence, Building Facades Cadiz, St Marks Venice,

Campanile), Peter Kelly (New York City), Liz Myhill (Dawn, Secret Steps), David Roberts

(Temple of Philae, Nubia), Steve Forney (Paris, New York, London, India, Maroc L’Afrique

Du Nord), Giovanni (High Rise II), Gustav Klimt (Church in Cassone, House at Unterach,

Malcesine), Mark Raggett, Lucio Sollazzi, Randoll, Phillip Martin, Georgia O’Keefe, Jane

Wells Loudon, Kikka Hasegawa, Robert Furber, Van Gogh, William Morris, Winifred

Nicholson, Adrian Berg (The Botanic Garden Madeira, The Alhambra Granada), Raoul Dufy,

Beatrix Potter, Durer (rhinoceros, squirrels, hare), John Gould, Rousseau (Tiger in a

Tropical Storm), H Ronner-Knip (The Parson’s kitten), E.H Shepard (Best of Friends),

Edwin Henry Landseer (Monarch of the Glen), Franz Marc, Henri Matisse (The Snail, The

Goldfish), Rembrandt (A Lion Lying Down), Edgar Degas (Horses), Henry Moore (Sheep),

Katsushika Hokusai (Vecchia Tigre Nella Neve), Theophile-Alexandre Steinlen (Collection

du Chat Noir), Andy Warhol (Portrait of Maurice), Paul Klee (Golden Fish), M.C.Coolidge.

Eric Carle, Turner, Bruegal, Avercamp, Seurat, Van Gogh, Andre Derain, Thomas Moran

(Moonlit Shipwreck at Sea).

Buildings

Plants

Animals

Weather

Beliefs​

Religions Hieronymus Bosch (The Garden of Earthly Delights), Leonardo Da Vinci (The Last Supper,

The Annunciation, Benois Madonna), Michelangelo (The Last Judgement, The Creation of

Adam, Cherubs), Raffael (Two Cherubs), Leopold Pilichowski (Sukkot in the Synagogue),

Velazquez (Christ on the Cross), Alexandre Bida (Wailing Wall), Duccio (Madonna and

Child), Jan Gossaert (The Adoration of the Kings), Andrea di Candia (Madonna and Child),

Giotto di Bondone (Madonna and Child), Coptic (Icon depicting Abbott Mena with Christ

from Baouit), William Homan Hunt (Light of the World), J. Noel Paton (The Pursuit of

Pleasure), Bruegel (The Triumph of Death), Carlo Carra (The Funeral of the Anarchist

Galli), Bocklin (The Isle of the Dead), John Martin (The Plains of Heaven), Hieronymus

Bosch (Hell), Paul Gauguin (Where do we come from? What are we? Where are we going?).

Icons

Death/Afterlife

Man Made​

Still Life De Heem, Willem Claesz Heda, Chardin, Giorgio Morandi, Cezanne, Roy Lichtenstein,

Andy Warhol, Patrick Caulfield, Richard Hamilton (Pop Art), Japanese Manga, Banksy,

Gaudi, Christopher Wren, Charles Rennie Mackintosh, Indigo Jones, Frank Lloyd

Wright, Vermeer, David Hockney, Edward Hopper, Van Gogh, Henri Matisse, Harold

Gilman.

Modern Culture

Graffiti

Architecture/

design

Interiors

Fantasy/Strange​

Metaphorical/

symbolism

Hieronymus Bosch (Allegory of Gluttony, Ship of Fools), Odilon Redon, Fernand

Khnopff, Gustave Moreau, Edvard Munch, Gustav Klimt, Botticelli (The Birth of Venus),

Bruegel (Landscape with the Fall of Icarus), Henri Matisse (Icarus), Marc Chagall (The

Fall of Icarus), Edward Burne-Jones (Perseus Shows Andromeda the Head of Medusa),

Peter Paul Rubens (Romulus and Remus, Bellerophon on Pegasus Slaying the Chimaera),

Odilon Redon (Pegasus, The Cyclops), Herbert James Draper (The Golden Fleece),

Romano Giulio (Gods of Olympus), Walter Crane (Horses of Neptune), Nicholas Poussin

(Midas Washing at the Source of Pactolus), Caravaggio (Medusa), Claude Lorrain (The

Enchanted Castle), Salvador Dali, Rene Magritte, Giuseppe Arcimboldo (Summer), Max

Ernst, Andre Masson, Meret Oppenheim (Depression and the Teacup), Marcel Duchamp,

Yves Tanguy, Man Ray, Marc Chagall, Girgio de Chirico, Joan Miro.

Myths/legends

Surrealism/dreams

Abstract​

Abstract Jackson Pollock, Wassily Kandinsky, Mark Rothko, Mondrian, Pablo Picasso, Georges

Braque, Anthony Green, Franz Kline, Joan Miro, Willem de Kooning, Paul Klee, Hans

Hofmann, Barnett Newman, Fernand Leger, Mark Tobey, Franz Marc, Helen

Frankenthaler, Sam Francis, David Bomberg, Edward Burra, Howard Hodgkin, Arshile

Gorky, Patrick Heron.

Other​

Light and Dark Seurat, Monet, Van Gogh (The Potato Eaters), Rembrandt (Philosopher in Meditation),

Delfin Enjolras (Young Woman Reading by a Window), Arthur William Devis (Death of

Nelson), C.J. Vernet (A Port in the Moonlight), Birrell (Early Morning Harbour), Edward

Hughes (Midsummer Eeve), W. Holman Hunt (The Light of the World), Joseph Wright

of Derby (An Experiment on a bird in the Air Pump), Jules Grun (The Dinner Party),

Turner, Pablo Picasso (Le Chein, The Camel, Le Flamand Rose, Le Hibou, La Souris), Joan

Miro, Paul Klee, Leonardo Da Vinci, Durer, Escher, Van Gogh, Calder, Faith Ringgold,

Henri Matisse, Kitti Narod (Family and other works), Gustav Klimt, William Morris,

Escher, Van Gogh, Andre Derain, Henri Matisse, Mondrian, Kandinsky, Bridget Riley,

Sonia Delaunay, Barbara Hepworth, Andy Goldsworthy, Henry Moore, Jean Hans Arp,

Rodin, Escher, Bridget Riley, Victor Vasarely, Josef Albers.

Line

Pattern

Colour

Form

Optical Art

