4

Maui Community College

Course Outline

1.
Alpha and Number:

ART 223

Course Title:

Intermediate Painting

Credits:

3

Date of Outline:

February20, 2004

2.
Course Description:
Practices the development of painting skills following the chronological progression of Western Modernism. Explores painting work by studying the foundations of major developments in the late 19th century and early 20th century painting styles. Examines and compares the two parallel tendencies of Structuralism and Expressionism. Teaches control and management of pictorial space and paint application. Develops personal sources of imagery, and explores the effects of scale and color interaction in personal work.

2. Contact Hours/Type:

6 hours/lecture-lab

4.
Prerequisites

ART 113, and ART 123BCD, or consent

Corequisites

None

Recommended Preparation

ART 101

Approved by _____________________________________ Date________________

5. General Course Objectives

This course is designed to focus on painting from observation with attention to contemporary issues and technical procedures, utilizing acrylic or oil paint.

For detailed information on how Art 223 focuses on the Maui Community College general education standards, see the attached curricular grid.

6.
Specific Course Objectives, Competencies, and Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content.

On successful completion of this course, students will be able to:

a.
acquire a working knowledge of recent developments in the pictorial structure of painting;

b.
become familiar with alternative contemporary strategies for making paintings, based on perceptual painting experience;

c. develop language skills in critical evaluation of paintings;

a. understand the dynamic organization of pattern, two- and three-dimensional

space and rhythmic demands of the flat picture plane;

e.
perceive and paint shape, edges, color relationships, and space with increased

sensitivity and personal confidence;

f.
demonstrate during the painting process an understanding that perceptual

experience leads to the development of painting abstraction;

g.
trust one’s own decisions, insights, and perceptions during the creative

problem solving process;

h. begin to develop intuitive artistry by discovering personal technical

alternatives in painting;

i.
begin the search for an original and personal vision;

j.
proceduralize the painting technical process.

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Specific Course Objectives, Competencies, and Student Learning Outcomes.

1 session:
Introduction to the course syllabus including a discussion of

course materials, assignments, projects, field trips, and Service Learning.

2-4 weeks:

Painting from a still life (a, b, d, e, j)

2-4 weeks:

Plein air and landscape painting (a, b, d, e, g, h,j)

2-4 weeks:

Figure and portrait painting (a, b, d, e, g, h, j)

2-4 weeks:

Abstract and non-representational painting (a, b, d, e, g, h, j)

6-8 weeks:

Independent painting project (a, b, c, d, e, f, g, h, i, j)

8.
Text and Materials, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

Text:

Dunn, C. 2003. Conversations in Paint. North Light Books,

Cincinnati, OH.

Eastlake, C. 2000, Methods and Materials of Painting of the Great

Schools and Masters. Dover Publications, Inc., Mineola, NY.

Gettens, R. J., 1999. Painting Materials: A Short Encyclopedia. Dover

Publications, Inc., Mineola, NY.

Kandinsky, W. 1997. Concerning the Spiritual in Art. Dover

Publications, Inc., Mineola, NY.

LaLumia, F. 2000. Plein Air Painting. North Light Books, Cincinnati,

OH.

Protter, E. 2000. Painters on Painting. Dover Publications, Inc.,

Mineola, NY.

Simpson, I. 2001. Painting School. Sterling Publishing Co. Inc., New

York, NY.

Art supplies:

Oil and/or acrylic paint set

Stretched canvas / canvas board

Assorted oil/acrylic painting brushes

Assorted oil/acrylic painting solvents and mediums

Painting knife

Palette

Drawing tools

Sketchbook

9. Recommended Course Requirements and Evaluation

Specific course requirements and evaluation requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

10-20%

Attendance and participation

40-60%

In-class exercises

10-30%

Homework assignments

20-50%

Projects

10-30%

Critiques

40-80%

Portfolio review

10.
Methods of Instruction

Instructional methods vary with instructors; thus instructional methods will be at the discretion of the instructor teaching the course. Techniques may include, but are not limited to:

a. instructor lecture and demonstration;

b. guest artist demonstration;

c. video or computer presentations;

d. student projects;

e. group and individual critiques.

