

An Introduction to Painting

PAINTING

A BRIEF HISTORY

BEGINNINGS

Cave Paintings: Outlines of everyday made from the Earth.

Egyptian Artists: New colors invented (greens & blues) on Papyrus.

Medieval times: Illuminated manuscripts were developed on parchment & vellum. Brushes were made of natural hair. Tempera Paint was used.

Renaissance: Fresco was used heavily before the invention of oil & varnishes. Canvas also began being used heavily.

BEGINNINGS

Impressionism / 19th century
– saw the introduction of collapsible tube paints and newer colors. Allowed artists to move out of the studio. “**en plein air**”

20th century – Smooth flat colors. Collage was added.

PAINTING

TYPES OF PAINT(ING)

Painting

Types of paint:

1. **Tempera**

2. **Oil (Oil Pastel)**

3. **Watercolor**

4. Gouache

5. **Acrylic**

6. Encaustic

7. Casein

***BOLD – ones we use!**

Tempera

Water based, egg binder, used prior to 1400's, colors cannot be mixed, narrow range, fast-drying

Oil Paint

Easily mixed, more permanent, used after 1400, slow-drying, can be used in thin layers called glazes or in thick lumps to make an impasto surface.

Watercolor (Aquarelle)

Most common water-based paint, transparent. White paint is seldom used to lighten paint (water is used) Light colors are applied first, then dark, working from background to foreground.

<http://www.artlex.com/ArtLex/wxyz/watercolor.html>

Gouache

Water-based opaque paint, it has more body and dries more slowly than watercolor. Similar to tempera.

<http://www.artlex.com/ArtLex/g/gouache.html>

Acrylic Paint

Synthetic paint with plastic binder

Recent (20th century),
versatile, similar to oil but dries
faster, not as shiny

<http://www.artlex.com/ArtLex/a/acrylicpaints.html>

Encaustic

Ancient process of mixing pigments with wax, and then ironing the mixture to a surface.

<http://www.artlex.com/ArtLex/e/encaustic.html>

Casein Painting

Uses milk protein as a binder,
glue-like consistency

Too brittle to be used on
canvas.

<http://www.sinopia.com/casein.html>

Fresco

Mixing pigments with plaster
(walls, ceilings)

Buon “true” Fresco: paint is
bound in the wet plaster

Fresco secco: paint is applied
to dry plaster.

<http://www.artlex.com/ArtLex/f/fresco.html>

PAINTING

PAINT MATERIAL

BREAKDOWN

Paint Break-down

Paint is composed of three materials:

- o Pigment
- o Binder
- o Vehicle (Solvent)

Pigment

Natural or synthetic colored materials finely ground into a powder.

Clay, gemstones, minerals, plants, insects

<http://webexhibits.org/pigments/>

Binder

Holds the pigment together and adheres the paint to a surface.

Examples include:

Egg yolks, linseed oil, wax

Vehicle (Solvent)

Is added to thin or thicken paint, slow or speed up its drying time.

Examples include:

Water or oil.

PAINTING **PAINT SUPPLIES**

BRUSHES

You've heard of the
bristles, ferrule & handle.

Don't forget the:

- » Toe
- » Belly
- » Heel

BRUSH FIBERS

Synthetic:

Nylon

White Synthetic Sable

Natural:

Sable

Squirrel

Hog

Camel

Ox

Pony

Goat

round

pointed
round

flat

bright

filbert

angular flat
(shader)

fan

detail
round

8 MAIN (ACRYLIC) BRUSH SHAPES

BRUSH SHAPE

Angular – For precise strokes and for lines & curves. Reach small areas with the toe & fill corners.

Bright – For short, controlled strokes. Better for working up close rather than further away from your ground.

BRUSH SHAPE

FAN

Fan – Useful for smoothing, blending, & feathering; special effects and textures.

FILBERT

Filbert (Oval) – Blending; combination of rounds (details) & flats (over more space).

BRUSH SHAPE

Flat – Use for bold, sweeping strokes or on edge for fine lines. Provides lots of coverage and easy maneuverability. Ideal for Impasto & Varnishing. All media.

Round – Sketching, outlining, detailed work, controlled washes, filling in small areas. All media.

BRUSH SHAPE

Pointed Round – Fine detailing
& lines, delicate areas, spotting
and retouching. All media.

Detail Round – Details & short
strokes.

ROUND

POINTED
ROUND

DETAIL
ROUND

BRUSH SHAPE

What about EGBERT?

Egbert – Soft, rounded edges, blending, figurative work. Oil and acrylic.

OTHER SUPPLIES

Palette & Painting Knives.

PAINTING **SURFACES FOR PAINTING**

Painting Surfaces

- Canvas
- Hardwood Panels
- Hardboard Panels
- Metals
- Plastics
- Impermanent Materials
- Paper
 - Acrylic Paper
 - Watercolor Paper
 - Other Papers

Hardwood Panels

- Hardwood Panels
 - Oak
 - Birch
 - Mahogany
 - Walnut

PROS: Long lasting

CONS: Very heavy & expensive.

Hardboard Panels

- As referred to as **Masonite**.
- Made from a mixture of wood fibers through a heat/pressure process.

PROS: Cheap & Durable.

CONS: Can bend & warp over time.

Hardboard Panels

- **MDF board** is a more recent hardboard.
- Stands for **Medium-Density Fiberboard (MDF)**.

PROS: Cheap, Durable & Long-lasting.

CONS: Toxic due to the resin used to make it.

Metal & Plastics

PROS: New look;
Experimentation.

CONS: Needs to be sanded
first to give tooth and remove
“shiny.”

*Must have something to grip
to.

Impermanent Materials

- Cardboard
- Construction Paper
- Tissue Paper
- Newsprint.

PROS: New look

CONS: Not acid-free and will begin to turn yellow and brittle soon. Needs varnish.

Paper

- Acrylic Paper
- Watercolor Paper
 - Artists' grade
 - Students' grade
- Bark papers (Homemade)

PROS: Durable & Strong.

CONS: If not preserved properly then it will not last.

Canvas

- Either linen or cotton.
- Fibers glued to a panel or stretched over a frame.
- Each fiber contains different textures or weights.

PROS: Versatility.

CONS: Expensive

Canvas

- Texture = the weave.
 - Finely woven = smooth
 - Loosely woven = rough
- Weight = thread density.
 - Higher the weight, the better quality.

Linen is the best and most expensive, but will last the longest.

Canvas

- Stretched Canvas
- Canvas Rolls
- Canvas Panels
- Canvas Pads

PAINTING **PRIMER / GESSO**

Primer / Gesso

- Primer is a type of “ground.”
- Primer allows paint to adhere to a surface by making it more absorbent and providing tooth for the paint to grip.
- Acrylic primer is often called “gesso.”
- Traditional gesso is made from animal glue & chalk.

PAINTING **VARNISHES**

Varnishes

- Applied as a finish protective coating to a painting.
- Protects from dust, UV rays, humidity, scuffing and yellowing.

Three Main Types:
Gloss, Matte, & Satin.

Two Different Formulations:
Resin & Polymer

