

Water of the art of th

THE ART MAGAZINE FOR WATERCOLOURISTS

ANGUS MCEWAN My way to reveal hidden beauty

TREVOR CHAMBERLAIN Combining technique with emotion

ABE TOSHIYUKI Pure poetry in watercolour

KNOW-HOW Landscape painting in situ

COVER STORIES Yann Lesacher Paul Dmoch **Eugène Isabey Amanda Hyatt** Bill James...

Contents

IN THE NEWS

6 FIRST-HAND REPORT

The Shanghai Zhujiajiao International Biennial: artists talk about their judging experience.

10 INTERNATIONAL NEWS

Watercolour events from all over the world.

14 READERS' LETTERS

Our answers to your questions.

16 REVELATIONS

Discover our selection of noteworthy artists.

72 SPECIAL FEATURE

Copying, what you can and can't do!

78 PRACTICAL GUIDE

French painter and illustrator Yann Lesacher takes us on a plein air trip along a costal path in Brittany.

84 WATERCOLOUR LESSON

Using tonal values to link your painting's

94 FOCUS ON

Two watercolour societies on display.

98 WHAT'S ON

Exhibitions, shows and fairs around the world.

91 IN THE NEXT ISSUE...

Printed in France -17, avenue du Cerisier Noir 86530 Naintré - France Tel.: Editorial Office: +33 5 49 90 37 64 - Fax Editorial Office: +33 5 49 90 09 25 E-mail: olour.com - EDITORIAL STAFF Editor-In-Chief: Jean-Philippe Moine Deputy Editor-In-Chief: Laurent Benoist - Editorial assistant: Manuella Pineau - Chief sub-editor: Élodie Blain - Sub-editor: Marie-Pierre Lévêque - Art Director: Janine Gallizia - Graphic designer: Audrey Salé - Graphic design team: Nadine Tillet, Hervé Magnin - Translation and adaptation: Simon Thurston - Scanner Operator: Franck Sellier - Manager: Jean-Paul Cyr -ADVERTISING Tel.: (00 33) 5 49 90 09 19 - Fax: (00 33) 5 49 90 08 29 E-mail: advertising@artofwatercolour.com - SALES, MARKETING AND DISTRIBUTION Frédérik Favier Tel.: (00 33) 5 49 90 09 19 - Distribution France: MLP - MANAGEMENT Financial Director: Fabien Richard - Export: Export Press contact@kdpresse.com +33 142 46 02 20 THE ART OF WATERCOLOUR Published by DIVERTI Éditions S.A.R.L. with a capital of 15,000 € 490 317 369 RCS Poitiers 17, avenue du Cerisier Noir 86530 Naintré, France - Main Shareholders; CAPELITIS Group and CAP DEVELOPPEMENT - Photo-engraving: DIVERTI ÉDITIONS - Printers: MEGATOP, 86530 Naintré, France - Sending text or photos implies the author's agreement for publication free of copyright and supposes that the author has in his/her possession any authorisation necessary to publication. - All rights reserved for documents and texts published in *The Art of Watercolour*. Any reproduction of articles published in *The Art of Watercolour*, either in part or whole, is strictly forbidden without the express written agreement of Diverti Éditions, in compliance with the French law on literary and artistic property of March 11th 1957. Articles and photos, which are not retained for publication, shall not be returned. The editorial staff shall not be liable or responsible for the content of texts, nor for illustrations and photos that they receive Publication registration: 0316 K 90760 - ISSN: 2114-3498 - Legal deposit on date of release

WATERCOLOUR No.8 / SEPTEMBER-NOVEMBER 2012

Angus McEwan This Scottish painter aims to reveal the hidden beauty

of dilapidated buildings and abandoned objects.

Samir Mondal

This Indian painter explains how he found his own style, from traditional art to bold graphics.

Trevor Chamberlain

Abroad or at home in England, capturing the atmosphere of his - mostly architectural subjects is

Mario Robinson depicts his subjects in the context of their daily lives. No. 8 September-November 2012

FEATURED ARTISTS

18 BILL JAMES

Portraits

Meet this acclaimed American artist, who considers himself an 'American Impressionist'.

28 TREVOR CHAMBERLAIN

Architecture and landscapes

A great traveller, he likes to seize the "moment before" in his plein air paintings.

34 ANGUS MCEWAN

Genre scenes and objects

A subtle combination of technical skill and emotion highlights the intrinsic beauty of his subjects.

42 ART HISTORY

Eugène Isabev

An exhibition at the Louvre shows in what way this painter is the missing link between Romanticism and Impressionism.

46 PORTFOLIO: MARIO ROBINSON

Through his portraits of African Americans, he seeks to promote a more faithful image of a group of people.

56 ABE TOSHIYUKI

Landscapes

Atmosphere and poetry infuse the works of this Japanese painter who idealises light.

60 AMANDA HYATT

Landscapes

A professional artist for thirty years, she recalls her debut in Melbourne, Australia, and her search for a freer and more faithful way of rendering her favourite subjects.

66 SAMIR MONDAL

Abstract / Modern technique

Finding one's personal style through colour and shapes.

Abe Toshiyuki Atmosphere & poetry

By idealising light,
Japanese artist
Abe Toshiyuki gives his
Paintings a particular
Atmosphere. Let's
MEET AN ARTIST WHO
DOUBLES AS A POET.

Grace. 2010. 32 x 41 cm. "In this work, light cherishes the spirit of prayer."

KEY DATES

1959 Born in Sakata City, Japan. **2008** After twenty years teaching visual arts, he decided to devote himself to watercolour full time.

2009 First watercolour prize in Japan.2011 Ueno Royal Museum

watercolour prize.

2012 Transparent Watercolour Exhibition in Yokohama, 2nd prize.

Until October 8th 2012
A solo show of some forty paintings

at the Sakata City Museum of Matsuyama Cultural Heritage, Yamagata, Japan.

From September 20th to October 28th 2012 Exposicion International de acuarelas, Dos Hermanas Exhibition Centre,

March 2013 A book in Japanese and English published by Japan Publications Incorporated.

Sevilla, Spain.

The Art of Watercolour: Your paintings have a very 'tranquil' feel to them. Does this reflect your personal views on life?

Abe Toshiyuki: Yes, it does. I love quietness. I like the early mornings or the evenings when I go for walks in the fields, on the coast or along a river. I like spending time reading a book in a quiet room. I like things such as stopping the car, putting on sunglasses and spending a few minutes just watching the clouds go by. I think that a lot of the people who like looking at paintings are people who know how to love that sort of peace and quiet. Spending this much time by yourself may lead to feeling lonely sometimes, but it also gives you an opportunity to acknowledge the importance of family.

What is the importance of light to you?

I feel that my strong attraction to light may be related to the environment that I was born and raised in. I grew up in the northern region of Japan. A lot of snow falls and piles up there in the winter and for a third of the year there are dark grey clouds overhead. During the long winter months, I often felt a sense of growing envy aimed at light itself. In the late and short spring here in the north, many flowers start to bloom during the same short amount of time. For myself, light is a very captivating thing. For example, wouldn't you agree that a scene which has light filtering into it and the exact same scene without that light has a different appearance or charm? Of course direct sunlight isn't light in itself, but I like the

highlights in the vacant space created by direct sunlight. I especially enjoy the light of the sun that comes from low angles at dusk or dawn and I often go outside during that time. Grass and leaves create passages of light that radiate from this low-angled light. With the strength of shadow increasing accordingly to the strength of light, a scene full of strong contrast emerges. Creating exactly the scene I find myself wanting to paint: a drama of light and shadow.

In your opinion, is light best portrayed by values or warm colours?

First of all, I don't think that it's necessary to choose between the two. Currently I often express background light through