
 COLLIN COUNTY COMMUNITY COLLEGE

DIVISION OF FINE ARTS

Course Syllabus

 Spring 2010
Course Number ARTS 2316.PO2

Course Title Painting I

Course Description

Introduction to painting, including use of materials, techniques, color study, and composition. Various painting styles will be introduced & practiced. Students should expect additional supply costs.
Course Credit Hours 3
 Lecture Hours 2 Lab Hours 4

Pre-requisite Arts 1316

College Repeat Policy: A student may repeat this course only once after receiving a grade, including “W”.

Course Delivery Method Methods of presentation include class lecture, demonstration of media & technique, power point presentations, videos or examples of student work, individual instruction and class critique.
Instructor’s Information

INSTRUCTOR’S NAME: A. Eilene Carver

OFFICE NUMBER: L225 (to place a note in my box)

OFFICE HOURS: by appointment, 9-9:30am

CONTACT INFORMATION:

Email: ecarver@collin.edu (best way to reach me)

Emergencies: Secretary in the Assoc Faculty Office, 972.377.1585

Website: iws.ccccd.edu/ecarver

Class Meeting Time Tues & Thurs 12:30-3:20pm

 Room L140

Textbook none
Supplies listed on attached sheet
Student Learning Outcomes
1. Demonstrate knowledge of the elements and principles of design.
2. Develop skills with equipment [brushes/canvas].
3. Develop good compositional & creative problem-solving skills.

5. Develop ability to evaluate critically one’s own artwork & the work of others.

Course Requirements

1. Attend all classes
2. Completion of studies prior to each painting project [sketchbook]
3. Completion of all painting projects
4. Keep a sketchbook of drawings outside of class [development future painting ideas]
5. Active participation in discussion and critiques

Expectations

-Use class time efficiently; it is the only way to get the exercises completed & build skills.

-Cell phones are to be turned off during class. Advise me if there is an emergency.
-Since this is an introduction to painting, students are expected to expand working methods

 and be eager to experiment with the materials and techniques presented.
Method of Evaluation
Grades will be based on class work, critique participation, and the sketchbook. Attendance,
Work ethic, & attitude (initiative, interest, co-operation) are also noted by the instructor.
See course calendar for due dates; sketchbook review, mid-term, final, etc…

There will be a brief critique at the beginning of each class date that paintings are due. You will present your sketchbooks at this time; to support your research & development of content.
Late work: final grade will be reduced 5pts for each class meeting.
We will have a mid-term critique & final critique where we will review work. You will receive a mid-term report on your progress.
Grading: Grades for each individual drawing will be accessed by determining if the exercise objective was met in the following ways;

composition, creativity, preparation, and execution.

90-100= Successful completion of exercise

80-90= Assignment completed, but lacking in one of the 4 criteria areas

70-80= Assignment complete, lacking in 2 criteria areas

60-70= Unsuccessful attempt at exercise, lacking in 3 areas

50-60=Unsuccessful attempt at exercise, lacking in 4 areas

0= Failed to turn in assignment.
Completed exercises will be due at the beginning of the next class meeting for grading. If late the grade will be lowered 5 points each additional day it is late.
Paintings 80% Sketchbook 10% Midterm 5% Final Critique 5%
Attendance
See the current Collin Registration Guide for the last day to withdraw. Student responsibility.
Students are expected to attend class regularly & bring all required materials daily.

You are allowed 3 absences (for WHATEVER reason) without penalty. [CCCC allows 2].

You are still responsible for missed work. Your final grade will be reduced by 5 points for each subsequent absence.
Each time you are late and/or leave early, you will receive a ½ absence, so please be on time. Important lecture and objectives of the daily exercise are covered at the beginning of class

Why Attendance is Mandatory

· IMPORTANT TO ATTEND THE LECTURE SO THE PROJECT IS UNDERSTOOD.

· WORKING DURING CLASSES PROVIDES THE DISCIPLINE NEEDED TO COMPLETE

 THE ASSIGNMENT.

· DURING CLASS, THE STUDENT CAN RECEIVE INDIVIDUAL HELP FROM THE

 TEACHER.

· CLASS ATTENDANCE IS DIRECTLY CORRELATED WITH BEING SUCCESSFUL IN
 COLLEGE.

Absence Make-Up Opportunity
To make up one absence students may visit a museum & write a paper.
The following museums qualify:

	· Dallas Museum of Art

· Fort Worth Modern

· Amon Carter Museum (Fort Worth)
	· Kimbell Museum (Fort Worth)

· Meadows Museum of Art (SMU)

Turn in to me the paper & museum ticket stub with date of visit marked.
Paper: 2-3 pp paper, with short introduction about the artist and describes the selected artwork. Critique the artwork assessing the elements & principles of design. (elements: line, value, texture, shape, space, color) (principles: balance, unity, contrast, dominance, proportion, rhythm). Discuss which aspect of these the artist chose to emphasize.

For example: Monet focused on color (element of art) and unity (principle of design-unifying surface through subtle value & hue change). Van Gogh emphasized rhythm & repetition (principle of design- through repetition of strokes and rhythm through the movement of those strokes as they were directed throughout the canvas.) You may also discuss any creative approaches the artist used as well as content observed.
RELIGIOUS HOLY DAYS: please refer to the current Collin Student Handbook
ADA STATEMENT: It is the policy of Collin County Community college to provide reasonable accommodations for qualified individuals who are students with disabilities. This College will adhere to all applicable federal, state and local laws, regulations and guidelines with respect to providing reasonable accommodations as required to afford equal educational opportunity. It is the student’s responsibility to contact the ACCESS office, SCC-G200 or 972.881.5898 (V/TTD: 972-881-5950) in a timely manner to arrange for appropriate accommodations.
ACADEMIC ETHICS: The College District may initiate disciplinary proceedings against a student accused of scholastic dishonesty. Scholastic dishonesty includes, but is not limited to, statements, acts, or omissions related to applications for enrollment or the award of a degree, and/or the submission as one’s own work material that is not one’s own. Scholastic dishonesty may involve, but is not limited to, one or more of the following acts: cheating, plagiarism, collusion, use of annotated texts or teacher’s editions, and/or falsifying academic records.

Plagiarism is the use of an author’s words or ideas as if they were one’s own without giving credit to the source, including, but not limited to, failure to acknowledge a direct quotation.

Cheating is the willful giving or receiving of information in an unauthorized manner during an examination, illicitly obtaining examination questions in advance, copying computer or Internet files, using someone else’s work for assignments as if it were one’s own, or any other dishonest means of attempting to fulfill the requirements of a course.

Collusion is intentionally aiding or attempting to aid another in an act of scholastic dishonesty, including but not limited to, providing a paper or project to another student; providing an inappropriate level of assistance; communicating answers to a classmate during an examination; removing tests or answer sheets from a test site, and allowing a classmate to copy answers.
About the Sketchbook
“...the way we perceive form is the way we perceive the world, and nowhere is this more strikingly visible than in a well - kept sketchbook.”

-Paul Klee (on keeping a sketchbook)

By keeping a sketchbook you take art out of the studio and into your life. You begin to interrelate your actual experience with your work. As you record the subjects around you, you will discover that ideas for future work will naturally evolve out of your visual & mental notes.

Pick a realistic size that will be easy to carry with you, (mind you - not a “post it” size) at least 81/2 x 11. Experiment with media, techniques & ideas that carry over from exercises in class.

In addition to sketches; tape or record anything that inspires you (quotes, photos, clippings, fortune cookies, etc…) Make this your own personal resource for painting ideas!
I expect sketches done for each of the paintings assigned for this class.

Thumbnails of two to three possible compositions. As well as a rendered image of the composition you decide to work through. Medium of your choice (fix if pencil or charcoal).

All pages pertaining to each painting will be presented at the critique; showing your research.
Painting I

 course calendar
Week 1-
1/19 Intro

Syllabus/ Supplies Lecture: Intro to Color PowerPoint: Color & Design

1/21

MONOCHROMATIC STILL-LIFE. (1) Lecture:Value canvas Board 11x 14
__
Week 2- 1/26

Powerpoint: Single Object / artist reference / Color & Composition

1/28

Lecture: Color Contrasts Color Wheel Exercise-Homework

__

Week 3-
2/2

Still-Life Single Object (2) [Limited Palette -Double Dyad] C canvas16x20

2/4

Demo: Stretching a Canvas / Priming surface / Preparing a Panel

__
Week 4-
2/9

Powerpoint: Master-Study/ Grid Transfer

2/11

Master Reference Approved

__

Week 5- 2/16

MASTER REPRODUCTION (3) [full-Color Palette] C Canvas 16x20

2/18

Week 6- 2/23

Powerpoint: Interiors / Artist reference

2/25

Sketchbook: Composition approved Interior

__

Week 7-
3/2

INTERIOR (4) [Cool/ Warm & Dramatic use of light] C Canvas 20x24

3/4

 [Reference from Photo]
__

Week 8-
3/9

Powerpoint: Animal subject / artist reference

3/11

Sketchbook: Composition

Last Day to W
3/11
__

Spring Break

__

Week 9-
3/23

 ANIMAL SUBJECT (5) [Reference from Photo] Stretched Canvas-24x30

3/25

Midterm Critique [Paintings 1-4] Bring Sketchbooks approved Animal

Week 10-3/30

 4/1

Powerpoint: landscape / Artist Reference

__

Week 11-4/6

Sketchbook: Composition approved Landscape

 4/8

LANDSCAPE (6) [difering Ground Planes] C Prepared Panel 16x20

__

Week 12-4/13

 4/15

Powerpoint : Hero or Self-Portrait.

__

Week 13-4/20

Sketchbook: Composition approved hero/self portrait

 4/22

HERO OR SELF-PORTRAIT (7) Bring Mirror, props, etc… C Canvas 20x24

__

Week 14- 4/27

 4/29

__

Week 15- 5/4

 5/6

Final Touches on any Painting of Choice

__

Week 16-

Final Critique. Paintings since Midterm. Bring Sketchbooks
 Tues May 11th, 12:30 -2:30 pm
__

C- Critique first 30min of class on previous painting
 Canvas size- listed size is the minimum
Supplies – Painting I
Winton 37ml & 200ml Oil Colours or Acrylic equivalents
· French Ultramarine, (small tube)

· Cobalt Blue, (small tube)

· Pthalo Blue, (small tube)
· Cadmium Yellow Med, W/N 1414119
· Lemon Yellow Hue, W/N 1414346
· Cadmium Red Med, W/N
· Viridian Hue, W/N 1414696
· Permanent Green Light, W/N 1414483
· Yellow Ochre, W/N 1414744
· Burnt Umber, W/N 1414076
· Raw Umber, W/N 1414554

· Titanium White, W/N 1437644 (larger tube)

· Ivory Black, W/N (tiniest tube)

· Mars Black, W/N,(tiny tubes)

Oil Mediums
· Japan Dryer, GRU 557-2

· Refined Linseed Oil 75ml, W/N 3222-956
· Damar Varnish 75ml, W/N 3222-985
· Turpenoid, large bottle (Wal-mart)
· Odorless turps (cleaning brushes- Wal-mart)
Acrylic mediums [if choosing acrylic]

· Gloss med

· glazing med

· varnish
· retarding gel

Supports
· Canvas sizes given are minimums. You will need 7. (see course calendar)

1-canvas Board 11x 14 / 3- 16x20 / 2-20x24 / 1-24x30
Brushes

· Stiff Boars hair #6 Bright,

· Synthetic Sable #6 Round, PAB 4000B-2

· Synthetic Sable #8 Round,
· Bristle #8 Flat, PAB 5200F-8

· Bristle #12 Flat, PAB 5200F-12

· Bristle #6 Fan, PAB 5200FN-6 [optional]
· Housepainter’s brush, 1 of ea -1” / 2”/ 3” [Lowe’s or Home Depot]

Drawing Supplies

· Sketchbook, 9x12 spiral, CAN 702-101
· Drawing Pencil 2B, FBR 09105
· Drawing Pencil 6B, FBR 09100
· Pkg of 3 Soft Vine Charcoal, GRU V41A
· Mars Plastic White Eraser, STD 52650
Additional Supplies

· Metal 3” trowel, Palette Knife, RIC 500872
· Disposable Paper Palette 12”x16”, STR 365-12

· Small palette cups for mediums
· Tackle box, carrying supplies
· 2 glass, containers with tight fitting lids for mediums. Tin cans, also for cleaning brushes
· Rags / paper towels / oops painter’s wipes [takes fresh paint out of clothing]
· Pliers, to loosen stuck paint caps
Asel’s Art in Plano (75 & Park behind Chili’s) has created a packet at a discount. Only the supplies underlined will be included in the Asel’s packet. 972.422.1205
Hobby Lobby

Other supply sources: Cheap Joe’s Catalog 1.800.227.2788 Dickblick.com danielsmith.com
Optional Supplies

· Liquin, medium which gives a buttery texture to paint, reduces drying time. Smallest bottle

· Murphy’s Oil Soap or bar of ivory / Goof-off, removes dried paint from bushes beyond soap
Buying Paints

Quality: You do not have to buy the most expensive grades of paints. Suggested brands include Winton Oil Colours, Grumbacher Academy Oils, Grumbacher Oils, and Georgian Oil Colours.

· Student and Craft Paints usually have the least amount of pigment, have the most filler and are the least expensive and the most difficult to use. Avoid buying these if possible.

· Artist Quality Paints usually have more pigments, less filler and are relatively more expensive.

· Premium Artist (or Signature) Paints have the most pigment and the highest quality medium. These tend to be very intense, saturated paints. When mixed, very little is needed to modify a color. Unless you are very experienced and use these qualities to achieve a certain look, the price may not be worth the extra features.

Size or Quantity

Most paints come in at least 3 sizes: 21 ml or less (small), 37 ml (regular), or 50 ml or more (large).

· In general, you will use more of your basic white paint then any other, so it makes sense to purchase it in a large size.

· The basic palette colors are usually best purchased in the regular size.

· Specialty colors, or fun colors, or colors new to you, buy the smallest size available.

Remember, this is just a suggestion, as you get more experience and see which colors you use the most, it may make sense to buy other colors in the large size - adjust your purchases to how you paint.

Basic Palette

Use of a limited palette will develop your understanding of color. When choosing a limited palette, it is essential to include a cool and a warm version of each primary color as well as warm and cool neutrals. Any other colors you would like to add are optional.

1. Primary Colors

Blues

· Prussian Blue or Pthalo Blue (cool)

· Ultramarine Blue (warm)

· Cobalt Blue (cool) optional – good for skies

Reds

· Alizarin Crimson (cool) – synthetic version preferred

· Cadmium Red Light (warm) aka Grumbacher Red

· Cadmium Red Hue (warm) optional – brighter and less expensive synthetic version

· Magenta (cool) optional

Yellows

· Yellow Ochre (warm - opaque)

· Cadmium Yellow Pale (warm – semi-transparent)

· Lemon Yellow (cool)

2. Secondary Colors

Purples

· Dioxazine Purple (warm)

· Cobalt Violet (cool)

Greens

· Pthalo or Viridian Green (cool) optional

· Permanent Green (warm) optional

NOTE: I prefer to mix my greens.

3. Neutrals

Whites (large tube)

· Titanium White (cool)

NOTE: Almost every white out of a tube is cool - if you need a warm white, you need to mix in a very, little amount of yellow ochre or cadmium yellow to warm it up.

Blacks

· Mars Black (cool) optional – blackest and opaque

· Lamp Black (cool) optional – blue undertone

· Ivory Black (warm) optional – brown undertone

NOTE: Some artists never use tube black (i.e. Impressionists). Think about how much is truly black in nature. Black tends to dirty colors rather than darken them. Of the most common blacks, Mars black is the blackest and is very opaque; ivory black has a brown undertone, and lamp black a blue undertone.

Transparent Earths

· Burnt Sienna (warm)

· Burnt Umber (warm)

· Raw Umber (cool)

· "Acrylic" tube of burnt sienna and raw umber for quick-dry under-paintings.

NOTE: These colors are transparent and used for luminous underpainting as well as monochromatic tone studies.

Grays

· Paynes Gray (cool) optional – useful for modifying and tinting colors.

Mediums

· Mix your own painting medium with 1/3 Damar Varnish + 1/3 linseed oil + 1/3 odorless turpentine + Japan Dryer – 5 drops dryer per 1 once of medium.

· Damar varnish & linseed oil (Windsor Newton) small bottles

· Odorless turpentine (1 quart)

· Japan Dryer, a few drops added to your medium will speed drying time

· To increase the buttery feel of paint and to decrease the drying time of the paints you may also use Liquin by Winsor & Newton. Get the smallest bottle you can because you won’t use much and it tends to dry out in the bottle.

