California State University Northridge

College of Arts, Media and Communication

Instructor: Holly Boruck

Email: holly.boruck@csun.edu

Spring 2015

Course: 10721– ART 328A Watercolor, Friday, 9am – 2:45pm, Room AC507

Prerequisite Art 200

Office: Sagebrush Hall, Rm 224, Appointments: holly.boruck@csun.edu
Textbook
The required textbook for this course is:

Watercolor Class by Michael Crespo, ISBN 0-8230-5659-7 Watson-Guptill Publication/NY, 1994
This book is no longer in print. You have two choices for obtaining access to the textbook. One: you may find a copy to purchase online. Two: you may access a digital copy that I have provided for you through the CSUN Library. I will give you the access code in class.
Catalog Description

ART 328. Water Color (3-3)

Prerequisites: ART 200 Co requisite; upper division standing; portfolio review required for repeat credit. Transparent and opaque watercolor techniques. Emphasis on technical proficiency and creative expressions. Six hours per week.
Course Description
This class introduces students to the processes and techniques used in both traditional watercolor painting and as a component to mixed media works of art. Both transparent and opaque techniques will be explored. Students must have strong drawing and design skills. Students may take this course twice for credit. The first time this class is taken the emphasis is on technique, the second time the emphasis is on the development of concepts and the completion of finished works, although in both classes, work will be done in all of these areas.

Art Dept Program Goals Addressed in This Course

• Acquire a basic knowledge, theories, and concepts about art; build on foundation art skills and develop a high level of craft; communicate ideas and concepts through writing, speaking and art making; acquire a competency with the tools of watercolor.

• Broaden knowledge of historical contexts of art

• Apply processes of generating and solving problems in art; analyze, interpret and question traditional methodologies and preconceived notions of art and art making.

• Develop an appreciation and tolerance of diverse perspectives dealing with art, culture, teaching and learning.

• Become involved in both individual and collaborative art experiences with other students and faculty.

• Develop ideas regarding career paths for an art profession or an art-related field
• Experience and develop visual thinking and creative problem solving in art, as well as recognizing the importance of perception, experimentation, innovation and critical thinking.

Course Student Learning Outcomes
• Demonstrate and apply knowledge of color theory

• Develop and demonstrate technical craft as it applies to watercolor

• Communicate ideas and concepts through artistic development and art making

• Build a historical context for watercolor

• Apply processes of generating and solving problems in art within specific art assignments

• Demonstrate an appreciation and tolerance of diverse perspectives

• Complete individual and collaborate art practices

• Consider the application of watercolor into an individual art or art-related career

• Use appropriate critical vocabulary to describe and analyze works of artistic expression

• Combine visual thinking and creative problem solving in the creation of finished watercolor paintings

Course Activities

Class work and homework projects can be thought of, as falling into one of two categories - practice pieces (primarily in the Global Book) and finished pieces. Work done on practice pieces will aid in the development of technical skills in watercolor. These works will help students gain confidence with the media. Techniques practiced earlier will be applied to a finished piece. These works will be from various subject matter including still life, landscape, portrait, abstraction and non-objective works of personal expression. Work begun in-class will need to be completed at home. There will be techniques, which may be especially difficult and require additional practice outside of class time.
Towards the end of term, we will go out on location to paint. Sometimes these outings will not be announced ahead of time. If you miss a class, it is critical that you have a phone number or email address of another student whom you may contact. This will keep you on schedule. Demonstrations and lecture material will not be repeated.

Projects

Surface
1. Three Color Fields & Abstraction
Arches

2. World of Shape

Arches
3. Painting Over A Wash
Arches
4. Color Plan – Warm
Arches

5. Color Plan – Cool
Arches

6. Rendering Painting
Arches
7. Midterm Critique

TBD

8. Texture – The Fifty Experiments (on boards)
Boards

9. Self Portrait

Arches

10. Wet-In-Wet Still Life Paintings
Arches

11. Fortune Cookie Project - Texture, Composition, Concept
Board

12. Plein Air – Repoussoir
Arches

13. Line & Other Beginnings With Gouache
Arches

14. FINAL PROJECT
TBD
Global Book

1. Color Wheel

2. Mixing blacks

3. Value Mixing for each color on the wheel using H2O

4. Complimentary color mixing for Neutrals

5. Intensity Chart

6. Jewel color with neutral grey

7. Transparency test

8. Practice 10 washes

9. Four Color Plans – warm objects

10. Four Color Plans – cool objects

11. Light Theory on sphere

12. Enrich The Shadows

13. Skin tones

14. Fortune Cookie Project: comps/thumbnails

15. Plein Air: 4 repoussoir compositional studies

16. Shorthand Diary

Assessment and Evaluation
The plus and minus grading system will be used in this class. You must save all work till you receive a final grade as a backup record.
Grading is based on a plus/minus system. All course work turned in for a grade in this class will be evaluated on a point system as follows:

3.7 - 4.0 points = A

3.4 - 3.6 points = A-

Extraordinary effort—the student has gone far beyond what is required in craftsmanship, substance, thought process, and quality. The work truly stands out.

3.1 - 3.3 points = B+

2.8 - 3.0 points = B

2.5 - 2.7 points = B-

Above average effort, where the work is well executed in quality, craftsmanship, substance, and thought process. The solution to the design challenge is remarkable and clearly beyond project description.

2.2 - 2.4 points - C+

1.9 - 2.1 points = C

1.6 - 1.8 points = C-

Average effort; work meets medium standard in quality, craftsmanship, substance, and thought process.

1.3 - 1.5 points = D+

1.0 - 1.2 points = D

Meets minimum requirement of the project description and has minimum effort; the craftsmanship and quality of work is less than the standard and unremarkable.

0 - .9 points = Failure

The amount of total points you receive for the semester will be divided by the number of graded assignments to calculate your grade. Please come talk with me anytime about grades.

Your final grade will also reflect the following criteria:

Attendance and Class Participation:

Please read the attendance section above. Attendance is only part of the equation for being a participating member of the class. Thoughtful and supportive comments during critiques and exchange with class members during lab/studio time is essential if you'd like to receive a B grade or better.
Project Preparation and Development:

As previously stated, you must come to class prepared to work but you will also need to take time outside of class to develop your concepts and compile visual resources. Project preparation includes reading handouts, doing self-motivated research and spending time developing your ideas and concepts for the project (hello sketchbook!). The time you spend in preparation will result in a more successful piece in the end. Lack of preparation will be evident both visually and through the critique process. Read and listen to instructions for class assignments carefully. Always ask questions if you're unclear about anything!

Proficiency with Techniques:

When I evaluate your work I will be looking for your ability to demonstrate drawing techniques using a variety of media. Each graded assignment and project will be evaluated according to a rubric. Each student will get a copy of the rubric and I encourage you to come talk with me at any time about your grade.
To earn an A or A- you must do the following

• Earn an overall grade of at least an A- on all work

• Meet all deadlines

• Have no more than three absences

• Have no unauthorized cell phone use during class

• Be on time to class and do not leave class early (unless emergency)

• Have the necessary supplies to work in class

• Take notes and/or sketch lecture material

• Demonstrate enthusiasm about the subject, be involved in class, share ideas, ask questions etc.

To earn a B+, B or B- you must do the following

• Earn an overall grade in the B range on all work

• Meet all deadlines

• Have no more than three absences

• Have no unauthorized cell phone use during class

• Be on time to class and do not leave class early (unless emergency)

• Have the necessary supplies to work in class

• Take notes and/or sketch lecture material

• Demonstrate enthusiasm about the subject, be involved in class, share ideas; ask questions etc.

Attendance - please read carefully!!!

Attendance is mandatory. This is a studio class where activities and course work are done during class time. It essential that you be in class with all the required materials and prepared to work. Attendance will be taken at the beginning of every class. If you arrive late it is your responsibility to let me know you are present. Students are responsible for being informed about information missed during their absence. It is your responsibility to be informed about materials, class schedule, assignments and due dates. I recommend that you exchange contact information with your fellow classmates. Please inform me if you know that you will be late or will miss a class.
You will be allowed 3 absences. Please note that absences are NOT excused!! Do not come to me with a doctor's note or other documentation of why you were absent. I understand that unexpected things happen in life - this is why you get 3 absences without consequence. If you are absent more than 3 times the attendance policy below will be followed without exception:

* The 4th absence = one HALF letter grade drop off your final grade in the class

* The 5th Absence = one FULL letter grade drop off your final grade in the class

* 8 absences = failing grade in this class

* 3 tardies or early departures = 1 absence

* Coming to class without supplies = an absence

It is your responsibility to drop this class after excessive absences. If you think you may want to drop the class please be aware that there are deadlines for dropping without penalty - please consult the CSUN admissions. Additional Note: If, for any reason I need to cancel a class I will do my best to email you and let you know in advance. It's always a good idea to check email prior to coming to school.

Critiques
Critiques are the way in which contemporary artists and designers relate ideas about their work to others and in the process are able to more clearly analyze their own work. Critique is a group activity where artwork content, ideas, formal qualities and relationships to contemporary art practices are discussed. Feedback from critiques gives you valuable information that increases your learning potential and will improve your artwork. Use this information to your advantage; it's an important part of obtaining competency. Here are some basic rules: 1) Always be courteous and respectful of others in a critique. 2) Give honest, thoughtful and constructive feedback. 3) Speak to/about the work and not to/at the maker. 4) Try to differentiate between your taste and your critical evaluation of a work. Although the critique process can seem quite strange and uncomfortable at first, it gets easier the more one practices. Please note that grading for critique is tided to your projects, if you are late with turning a project in then your critique grade for that project is automatically forfeited.

Supply List

Continental Art Supplies has put a kit together for this class. You will save approximately $75 by purchasing these items as a kit from Continental Art Supplies. They cannot break up kits to sell part of them, however, you can of course purchase these supplies separately from any source you wish. The kit is designed to save you money and time.
KIT NUMBER: 'HB328W2015'
KIT NAME: 'CSUN 328 WC KIT BORUCK W 2015'
KIT PRICE: $325.00 + SALES TAX ($359.70 WITH TAX)
The kit has the following supplies in it:

Watercolor Paint - .5 fl. oz. tubes by Daniel Smith Extra Fine Watercolors:

• Cadmium Yellow Light Hue

• Cadmium Red Medium Hue

• Alizarin Crimson

• French Ultramarine

• Cobalt Blue

• Viridian Green

• Payne's Grey

Gouache - .5 fl. oz. or 15 ml. tube by M. Graham:

• Titanium White

Paper:

• One Arches Watercolor Block 10" x 14" cold press, 140 lb.

• 5 Watercolor boards, Arches, cold press 16 x 20

• One Pentalic Aqua Journal 5" x 8", 48 pages

Brushes:
• 6808S 1 inch Square Wash Nylon Brush

• Escoda Series 1462 #12 (round)

• Escoda Series 1462 #8 (round)

• Stencil Brush

• set of inexpensive brushes (for ink and for liquid frisket)

Palette - Jones Palette with lid, 12" x 16"

Daniel Smith Artist Masking Fluid, 1 oz.

Rubber Cement Pick-Up

Bombay Black India Ink, 1 fl. oz. Waterproof Drawing Ink

Additional Supplies that you may already have

Plastic jar with lid to hold water, you may want to work with two

Drafting Tape 3/4"a good brand is 3M (note: if you get a poor quality tape is may rip your paper when removed)

Graphite pencils (2H, H, B, 2B,)
Sketch (drawing) paper, book or pad
Pencil sharpener or matte knife and sand pad

Drawing board

Ruler

Scissors

Xacto knife

Matte knife to cut watercolor boards

Portfolio (to be used for final presentation and housing all of your paintings throughout the term)

Crayola Crayons

Dip pen holder and two dip pen nibs, extra fine and fine (or whatever you have)

Black sharpie pen, ultra fine point

Brush Roll Up, Natura (or something that makes it safe to carry brushes and something that protects them)

Soap one of the following: Master's Brush Cleaner or a bar of Ivory soap or a bar of Fels Naptha

Fabric hand towel for use in class, to cut down on paper towel use, one that you can take home, wash & use all year

Portfolio that will hold your work and your small sketchbook, I recommend Star Products, Earth Friendly Portfolio or Star Products Red Wallet Portfolios

Color Wheel

Supplies purchased from other stores

Hardware or Lumber Store:

Sand paper

Market:

Kleenex

Paper Towels (soft ones, not the cardboard ones in the classroom)

Toothbrush (you may use an old one)

Q-Tips

Bleach in a small portable container, make sure that it has a good seal on it

White candle (you may use an old one)

Rock salt in a small portable container (I will also have some in class)

Kosher Rock Salt in a small portable container (I will also have some in class)

Table salt in a small portable container (I will also have some in class)

Spray Bottle, small

Assorted sponges, synthetic and natural (check in the make up isle or Trader Joes for natural)

Hair Dryer (optional - I will try to have one in class but it saves time if you have your own)

Art Supply Stores (take student ID as most stores give student discounts)
Carter Sexton

Continental Art Store
5308 Laurel Cyn. Blvd.

7041 Reseda Blvd.

N. Hollywood

Reseda

818-763-5050

818-345-1044

Dick Blick

Pearl Art Supplies Inc.

44 S. Raymond Ave.

1250 S. La Cienega Blvd.

Pasadena

Los Angeles

626-795-4985

310-854-4900

Utrecht Art Supply

San Clemente Art Supply

11677 Santa Monica Bl.

1531 N. El Camino Real

Los Angeles

San Clemente

310-478-5775

949-369-6603

Swain’s

Blue Rooster Art Supplies

537 N. Glendale Ave.

1718 N. Vermont Ave.

Glendale

Los Angeles, CA 90027

818-243-3129

(323) 661-9471

There are several good art supply companies that you can order from – be aware that shipping will cost time & money!!.
www.danielsmith.com
www.aswexpress.com
www.judsonsart.com (outdoor painting equipment)

www.jerrysartarama.com
www.DickBlick.com
www.UtrechtArt.com
www.RexArt.com
Student Conduct Code
Students are expected to "act at all times with integrity and with respect toward all members of the campus community. The University assumes that all students will conduct themselves as mature, responsible, and law-abiding citizens who will comply with University policies and regulations." See the current University catalog.

Classroom Rules

Turn off all cell phones during class time. Text messaging and phone calls are strictly prohibited in this class. If I have to ask you more than once to turn off cell phones etc., it will be noted in the grade book and it will lower your final grade by one point for each time I need to speak to you about this. If there is an emergency that requires you leaving your phone on, please let me know ahead of time. Basically I do not want to see a cell phone or hear one ring! Ever!!

You are welcome to bring a laptop computer to class however if you are seen working on anything outside of this course work during class time I will ask you to stop. Just as with cell phones, if I have to ask you more than once it will affect your final grade.

You are welcome to bring drinks into class but please do NOT bring food! Make sure that all drink containers have a tight fitting, spill proof lid. Keep all drinks away from artwork at all times. Please clean up after yourself so that we may continue this privilege.

Academic Dishonesty

Academic dishonesty is an especially serious offense for which a student may be expelled, suspended or awarded a failing grade to an assignment, examination or the entire course. Academic dishonesty includes cheating, fabrication, facilitating academic dishonesty and plagiarism. Any person found to be committing academic dishonesty in my class will be reported to the Office of the Vice President for Student Affairs and the most severe disciplinary action will be taken. See the current University catalog.

Students With Special Needs

Students with disabilities, whether physical, attention related, learning or psychological, who believe that they may need accommodations in this class, are encouraged to contact the appropriate institutional department as soon as possible to ensure that accommodations are implemented in a timely fashion. There may be an authorization that is required before any special accommodations can be made.

Support Services For Students

· How to do Library and Internet Research: http://library.csun.edu/Research_Assistance/strategies.html. How to use the library catalog, ways of conducting Internet searches and how to recognize valid Internet sources.

· Citation Style Guides for Writing: http://library.csun.edu/Find_Resources/e- books/estylegd.html. Provides guidelines and samples for referencing and citing sources.

· Learning Resource Center: http://www.csun.edu/lrc/, 818.677.2033, Bayramian Hall 408. The mission of the LRC is to enable students to improve their academic performance through a variety of learning programs including workshops, one-on-one and group tutoring, Supplemental Instruction classes and interactive subject area computer programs and videos. Students who use LRC learning programs will develop and strengthen their critical thinking skills, study strategies, writing skills and performance in subject matter courses.

· Academic Advisement: http://www.csun.edu/ugs/advisement.html. The college-based academic advisement centers are available to assist students in selecting courses and programs of study and in choosing or declaring a major or minor. Visit the website to locate the advising center for your major, or for undeclared majors.

· University Counseling Services: http://www.csun.edu/counseling/, 818.677.2366, Bayramian Hall 520. UCS provides resources and information to assist students in dealing with a variety of large and small psychological obstacles that may interfere with academic progress and/or relationship satisfaction. Services include individual, group and crisis counseling.

· Center on Disabilities: http://www.csun.edu/cod/studentservices.htm, 818.677.2684, Bayramian Hall 110. The Center on Disabilities serves students with a wide range of visible and hidden disabilities, in a confidential environment. Students are encouraged to meet with the professional staff and explore the services available to support their academic, career and personal goals. Discover accommodations and strategies for help with disabilities in an academic setting.

· The Career Center: http://www.csun.edu/career/students/, 818.677.2878, University Hall 105. Need some help in deciding on a career? Or do you know your career and need to meet employers? Perhaps your resume needs some sprucing up? The Career Center offers a variety of services for students, from those new to the University to those about to graduate into the world of work
Student Contact Information

Select two other students in class and exchange contact information, telephone and/or email etc. If you are absence it is your responsibility to contact another student and get missed information.

Course Outline – this is a list of general topics, it is NOT a class schedule!!
* For information about assignments and due dates you will need to refer to the Student Schedule. If you have any questions please ask :)

Week 1-

Discuss the syllabus & supplies, art materials and tools. Purchase all materials.

Topic: Intro to watercolor

Week 2-

Topic: Mixing paint: Color, Black & Value

Week 3-
Topic: Mixing paint: Color & Neutrals

__

Week 4 -
Topic: Washes

Week 5-

Topic: Color Plans

Week 6-

Topic: Color Plans ___

Week 7-

Topic: Light Logic, Rendering

Week 8-

Topic: Texture

Week 9-

Topic: MIDTERM CRITIQUE

Week 10-
Topic: Skin Tones, Portraiture

Week 11-
Topic: Wet-In-Wet

Week 12-
Spring Break

Week 13-
Topic: Landscapes - Plein Air

Week 14-
Topic: Line & Gouache & Final Project

Week 15-
Topic: Final Project

Week 16-
Topic: FINAL CRITIQUE

Week 17-
Last class meeting – Finals schedule

Topic: FINAL CRITIQUE
