

Glossary of Art Terms

English-Español

A

absorbency
absorción (f)

acetate
acetato (m)

acid-free paper
papel (m) exento de ácido, papel (m) sin ácido

acquisition
adquisición (f)

acrylic
acrílico (m)

adhesive
adhesivo (m)

aesthetics (BrE), esthetics (US)
estética (f)

airbrush
aerógrafo (m)

airbrushing
aerografía (f)

alkaline paper
papel (m) alcalino

aluminium (BrE), aluminum (US)
aluminio (m)

aquatint
aguatinta (f)

armature
armadura (f), armazón (m/f)

art
arte (m)

artist
artista (m/f)

art critic
crítico (m) de arte

art dealer
marchante (m), marchanta (f)

art deco
art (m) decó

artwork
obra (f), obra (f) de arte

avant-garde
vanguardia (f)

background
fondo (m)

bronze
bronce (m)

brush
pincel (m)

brushstroke
pincelada (f)

bust
busto (m)

C

camera
cámara (f), cámara (f) fotográfica

camera lucida
cámara (f) lúcida

camera obscura
cámara (f) oscura

canvas
lienzo (m), tela (f)

carve (v)
tallar

carving
talla (f), tallado (m)

cast (v)
vaciar

casting
vaciado (m)

catalogue (BrE), catalog (US)
catálogo (m)

ceramic

cerámica (f)

ceramicist

ceramista (m/f)

charcoal

carboncillo (m)

clay

arcilla (f)

clay slip

barbotina (f)

chief curator

jefe (m) de exposiciones, jefa (f) de exposiciones

collage

collage (m)

collection

colección (f), fondo (m)

coloured (BrE) pencil

lápiz (m) de color

commission

encargo (m)

conceptual art

arte (m) conceptual

concrete

hormigón (m), cemento (m)

conservation

conservación (f)

copper

cobre (m)

corrugated cardboard

cartón (m) ondulado, cartón (m) corrugado

crayon

lápiz (m) de color, crayola (f)

cross-hatching
tramado (m)

cubism
cubismo (m)

curator
comisario (m/f)

D

design
diseño (m)

designer
diseñador (m), diseñadora (f)

develop (photographic film/prints) (v)
revelar

digital photography
fotografía (f) digital

discoloration
decoloración (f)

draw (v)
dibujar

drawing
dibujo (m)

dry brush
pincel (m) seco

drypoint
grabado (m) a punta seca

E

easel
caballete (m)

enamel
esmalte (m)

engrave (v)
grabar

engraver
grabador (m), grabadora (f)

engraving
grabado (m)

enlarge (v)
grabado (m)

enlargement
ampliación (f)

enlarger
ampliadora (f)

eraser
goma (f) de borrar

etch (v)
grabar

etching
aguafuerte (m)

exposure
exposición (f)

exposure meter
exposímetro (m)

expressionism
expresionismo (m)

F

fibreglass (BrE), fiberglass (US)
fibra (f) de vidrio

fire (pottery) (v)
cocer

focal point
foco (m)

focus
foco (m)

focus (v)
enfocar

foreground
primer plano (m)

found object
objectIdo (m) encontrado

frame
marco (m)

frame (v)
enmarcar, encuadrar

G

gallerist
gallerist (m), gallerista (f)

gallery
galería (f), museo (m) de Bellas Artes

geometric abstraction
abstracción (f) geométrica

glass
vidrio (m)

glaze
vidriado (m)

glaze (v)
vidriar

gloss paint

pintura (f) al esmalte, **pintura** (f) de esmalte

glossy

brillante, esmaltado

gouache

gouache (m), aguada (f)

graffiti

graffiti (m)

graffiti artist

graffitero (m), graffitera (f), artista (m/f) del graffiti

graphic design

diseño gráfico

graphic designer

diseñador (m) gráfico, diseñadora (f) gráfica

group exhibition

exposición (f) colectiva

guided tour

visita (f) guiada

H

hardboard

cartón (m) madera

I

individual exhibition

exposición (f) individual

ink

tinta (f)

installation

instalación (f)

intervention

intervención (f)

iron

hierro (m)

K

kiln

horno (m)

kinetic art

arte (m) cinético

L

landscape

paisaje (m)

landscape

en formato (m) horizontal, apaisado

landscape painter

paisajista (m/f)

lens

lente (m), objetivo (m)

lens aperture

apertura (f) del diafragma

life-sized

de tamaño (m) natural

light box

caja (f) de luz

linseed oil

aceite (m) de linaza

lithography

litografía (f)

M

maquette

maqueta (f)

marble

mármol (m)

medium

medio (m), soporte (m)

middle distance

segundo plano (m)

minimalism

minimalismo (m)

minimalist

minimalista (m/f)

mixed media

técnica (f) mixta

model

modelo (m/f), maqueta (f)

mold

molde (m)

mural

mural (m)

N

negative

negativo (m)

nude

desnudo (m/f)

O

oil paint

óleo (m)

oil painting
pintura al óleo

opening
inauguración (f)

P

paint
pintura (f)

paint (v)
pintar

painter
pintor (m), pintora (f)

painting
pintura (f), cuadro (m)

palette (board)
paleta (f)

palette (range of colours)
gama (f)

palette knife
espátula (f)

papier-mâché
cartón (m) piedra, papel (m) maché

pastel
pastel (m)

pastel drawing
dibujo (m) al pastel (m)

pastel shade
tono (m) pastel

patina

página (f)

pen

bolígrafo (m), boli (m), pluma (f)

pencil

lápiz (m)

pedestal

pedestal (m)

Perspex (BrE), Plexiglas (US)

acrílico (m), Plexiglás (m)

photograph

fotografía (f), foto (f)

photographer

fotógrafo (m), fotógrafa (f)

photography

fotografía (f)

photomontage

fotomontaje (m)

photorealism

fotorealismo (m)

photosensitive

fotosensible

picture

cuadro (m)

pigment

pigmento (m)

plaster (of Paris)

yeso (m), escayola (f)

plastic

plástico (m)

plinth

plinto (m), pedestal (m)

plywood
contrachapado (m)

portrait
retrato (m)

portraitist
retratista (m/f), pintor (m) de retratos, pintora (f) de retratos

portraiture
retrato (m)

portray (v)
representar

positive
positivo (m)

potter
alfarero (m), alfarera (f), ceramista (m/f)

potter's wheel
torno (m) de alfarero

pottery
cerámica (f), alfarería (f)

print (fabric)
estampado (m)

print (picture)
grabado (m)

print (photograph)
copia (f)

print (v)
imprimir, estampar

process (photographic film) (v)
revelar

projector

projector (m)

projection
proyección (f)

R

rangefinder
telémetro (m)

resin
resina (f)

restorer
restaurador (m), restauradora (f)

retrospective
retrospectiva (f)

rubber
goma (f)

rubber (eraser)
goma (f) de borrar

rust
óxido (m)

rusting
oxidación (f)

S

sculpt (v)
esculpir

sculptor
escultor (m), escultora (f)

sculpture
escultura (f)

self-portrait
autorretrato (m)

shellac
laca (f)

shellac (v)
laquear, lacar

show
muestra (f), exposición (f)

shutter
obturador (m)

shutter release
disparador (m)

shutter speed
tiempo (m) de exposición

signature
firma (f)

silicone
silicona (f)

silk screen
serigrafía (f)

silk screen print
serigrafía (f)

silk screen printing
serigráfico (m)

single-lens reflex (SLR) camera
cámara (f) réflex

sketch
bosquejo (m), boceto (m), esbozo (m)

sketch (v)
bosquejar, esbozar

solo exhibition
exposición (f) individual

sound installation
instalación (f) sonora

statue
estatua (f)

steel
acero (m)

stencil
plantilla (f)

still (film)
fotograma (m)

still life
bodegón (m), naturaleza (f) muerta

stone
piedra (f)

storage
depósito (m)

stretcher
bastidor (m)

stucco
estuco (m)

surrealism
surrealismo (m)

T

tempera
témpera (f), **pintura** (f) al temple

trace (v)
trazar, calcar

tracing paper

papel (m) de calco, papel (m) de calcar

tripod

trípode (m)

triptych

tríptico (m)

turpentine, turps

trementina (f), aguarrás (m)

typographer

tipógrafo (m), tipógrafa (f)

typography

tipografía (f)

V

vanishing point

punto (m) de fuga

varnish

barniz (m)

video art

videoarte (m)

video installation

videoinstalación (f)

viewfinder

visor (m)

W

wash (of colour)

lavado (m)

watercolour (BrE), watercolor (US)

acuarela (f)

water-soluble
acuarelable

wax
cera (f)

weld (v)
soldar

white spirit
espíritu (m) de petróleo

wood
madera (f)

woodcut
grabado (m) en Madera

Y

yellowing
amarilleo (m)

Z

zoom, zoom lens
teleobjetivo (m), zoom (m)

zoom in (v)
hacer un zoom in

zoom out (v)
hacer un zoom out