

YOUR FAVOURITE SUBJECTS

- Flowers Still Lifes
- Portraits People Animals
- City life Landscapes

50 **HINTS AND TIPS**

THE ESSENTIALS Make the most of mediums The tricks of the trade The secrets of colour

30 ILLUSTRATED STEP-BY-STEP GUIDES

CONTENTS SPECIAL MIXED MEDIA

PORTFOLIO 6

Diane Garcès de Marcilla, Yong-Man Kwon, John Walsom, Ellen Dittebrandt, John Lovett, Colette Odya Smith, Chris Bacon, etc.

THE ESSENTIALS OF TECHNIQUE 14

Using mediums with acrylic paints Gel and fluid mediums	1
Changing the properties of acrylics with additives	1
Creating the unexpected with special effects mediums	2
Adding volume with modelling paste	2
Varying texture effects with texture gels and mediums	2
AP CON	Sali Laveling Clear Gel

FLOWERS 26

ENCOUNTERS

ENCOUNTERS	
Jennifer Bowman An explosion of colour!	28
Emmanuelle Mertian Double composition	34
KNOW-HOW	
Jennifer Bowman A field of poppies	32
Emmanuelle Mertian Spring blooms	36
Marie-Pierre Le Sellin Tropical passion flower	38
Benoît Graux New poppy	40

PORTRAITS 42

ENCOUNTER Jean Pederson Renewing portrait art	44
KNOW-HOW Florent Maussion An alla prima study	48
 Isabelle Munné Romantic siren 	52

STILL LIFES 54 ENCOUNTERS

Pascal Lionnet Southern flavours

Gabriel Berlusconi Imprints and traces

KNOW-HOW

- Pascal Lionnet Oriental still life
- An old steam engine
- Alexandra Kraif
- Back from the beach

Eva Gohier Daring combinations of texture and colour

LANDSCAPES 76 ENCOUNTERS

- Mark Harrison
- An illustrator becomes a painter
- Javier Torices
- Light on water, a challenge that has become a passion
- Greg Navratil
- Autumn atmospheres / From figurative to abstract
 Michael Sole
- Experimenting with the elements
- Cath Read
- Variations on a bird's eye view
- Pierre de Michelis A sketch to canvas approach

KNOW-HOW

- Jean-Marc Janiaczyk Bright spring
- Claire Barjolle A walk along the banks of the Sèvre

URBAN SCENES & PEOPLE 110

56

62

60

68

70

74

78

84

88

94

98

102

106

108

ENCOUNTERS	
Murielle Vanhove	112
Fleeting moments	
Emmanuelle Lemetais	116
Bringing colour to life	
KNOW-HOW	
Murielle Vanhove	122
Triptych from her "Les Autres" series	
Andrew McDermott	124
Lights of Vancouver	
Alexandra Kraif	126
Floating market	

ANIMALS 130

ENCOUNTERS	
Christophe Drochon	132
Recent works	
■ Britt Freda	136
An artist fighting for animal rights	
KNOW-HOW	
Christophe Drochon	142
Techniques of transparency – Glazes with acrylics	
■ Eva Gohier	
Playing with expression	144
■ Matricia Ménoret	
Feline fur in glazing and washes	146

LANDSCAPES Encounter: Javier Torices

Light on Water, a challenge that has become a passion

Baja la marea en san lorenzo 70 x 70 cm.

Javier Torices puts all his qualities as an excellent observer, talented draughtsman and demanding colourist in the service of his passion. He paints infinite stretches of landscape filled with the magic of water, that wonderful living mirror to light and the sky. Each of his paintings brings a sense of peace and contented solitude...

Tavier started training as a painter in his father's studio at the **U** age of fourteen. From one day to the next he observed his father's works take life through the daily hard work of the painter. Preparing an imprimatura, tracing the principle lines of the composition and drawing. Dealing with proportions, marking the vanishing points, seeking out the most accomplished and precise form. "Painting can't exist without draw*ing*" he confirms. We can still see him now, standing behind his easel, checking the precision of his straight lines, endlessly re-tracing the vanishing lines of the drawing in the fresh paint. His "colour intuition", as he likes to call it, also comes from long years of practice. Repeated daily, each movement flows into the other and forges his experience: perceiving the dominant colours, seeking the most harmonic range of tones, mixing colours without losing their intensity. Then came the day that Javier's talent needed to leave the studio to

Brillos y espuma. Acrylic on board,

Javier was born in Madrid in 1968 and learnt the foundations of oil painting in the studio of his father, Ramon Gonzalez who was a follower of Nicolas Prado Lopez, the artistic director of the Granada School of Art and Applied Arts. He then measured his talent as a young artist against his peers, winning a number of first prizes in art competitions held in major Spanish cities. Some of his works can be seen in the museums of contemporary arts of Barcelona and Huelva as well as a number of private collections and foundations (Barcelona, Madrid, Burgos, Segovia, Toledo).

www.javiertorices.com

wooden or MDF board, I always prepare them with two coats of titanium white. I prefer this kind of substrate to canvas, it's mostly a matter of taste as well as practical reasons. In Madrid

colours

"I began to feel nervous in the city; painting water fills me with serenity and well-being."

be seen by others so that he could landscapes. He switched from the learn exactly what he was capable of. asphalt of the streets to the white Javier competed regularly in art com- sands of beaches, from the endless petitions during his youth. In Spain, ballet of road traffic to the permaevery small to large town or city holds nent backwash of the waves, always regular "certàmenes", painting com- accenting the relations between light petitions for young talents through and shadow. "I began to feel nervwhich they can get known - and win- ous in the city. I wanted something ning one would also count in their *more calm and tranquil; painting* educational curriculum. The win- water fills me with serenity and ning paintings would be purchased *well-being*." by the town or city and the winning entrant would thus receive a significant amount of money. Javier earned These days he puts all of his creativa reputation for his urban paintings. ity into painting the sea, water and His light and shadow portraits of its infinite metamorphoses under Madrid and early morning backlit the influence of light and wind. The views, rarely seen in paintings, of the wooden panel on which he paints Gran Via or Castellana boulevards. He becomes waves, foam, sand and calm is greatly attracted to the atmosphere stretches of silver reflections mirrorof dusk and dawn, as a backdrop to ing the sky, or a vertiginous green and the city lights, neon signs, reflections black abyss. If the city is still occasionand traffic headlights, producing the ally present, it appears in the backstrongest contrasts. Then, break- ground in the form of emblematic ing away from these urban panora- locations such as Venice or New York. mas, Javier turned towards exposed Famous shapes and buildings give

FROM THE CITY TO THE SEA

Paints: I use Titan and Vallejo acrylics, both brands produce high coverage paints which also dry rapidly. The pigments are pure and have excellent light resistance. I work with them for

MATERIALS

both transparent and opaque

the temperature differences between winter and summer can be quite large. MDF with an acrylic covering resists humidity verv well.

The formats depend on the various board sizes that I use: 100 x 100<u>, 120 x 190,130 x</u> 180.150 x 190 cm.

Paintbrushes: I use a large range of paintbrushes, from broad spalters for the backgrounds to the finest paintbrushes for the details.

Support: The paint's capacity to adhere to all types of substrate means that I can paint on a

way to the element of nature fuelled by its own specific poetry. Water takes the lead role, occupying the surface of the painting, leading the onlooker through the meanders of its colours and rhythms. An immensity in which we abandon ourselves.

CREATING HALOS USING THE AIRBRUSH

Sometimes I use an airbrush to reproduce the blinding effect of the whiteness of the light on the retina. I use it to disperse tinv particles of liquid paint over the surface of the canvas to create these white halos. In this specific place, the eye cannot make out the forms, as can be the case when we are looking at a landscape subjected to intense midday sunliaht.

I must be drawn to water in all of its forms since I am also keen on ice! I have a preference for large empty natural spaces, minimalist almost monochromatic landscapes. Snow offers up these large virgin expanses filled with rhythms like the designs of hikers' footprints or the electric power-lines of a chairlift. Light and shadow enter and disturb the calm whiteness of these places, introducing areas of different colours and vibrant colours.

LANDSCAPES Encounter: Javier Torices

Water and sea landscapes, the issue of the painter's slow and meticulousness craft, generate an irresistible capacity to attract. Is it the panoramic angle and the nearness of the liquid element which raises this sentiment? Or is it this fascination for such a realistic representation of nature? "The brushstrokes, as fine and precise as they may be, remain visible on the surface of the work", states Javier. "I want to show that it is a painting and that with paintbrushes and pigments you can achieve such realistic results. "This is the painter's challenge, to create a new visual experience thanks to photography which allows them to see what the eve cannot see. The painting appears to reproduce reality, vet it transmits a new reality which is specific to the painter and his complex pictorial vision of the interplay of light and the movement of water. When Javier is asked what is the secret to painting water so well, he replies most simply, using the vocabulary of his trade: "You just need to try to present the volume of the water. observe its relief and rhuthms, the ever-changing movement of liquid forms, give density to the mass of the water through an interplay of contrasts in colour and tonal values"

Javier likes to wander the cool pathways of the Retiro park in central Madrid. where he can be close to water. There. on the edges of the Estanque, he hires a boat and in just a few oarstrokes he is in amongst the light reflections that dance upon the lake. At the end of the afternoon. the rays of the sun becomes piercing, and profound blackness gives way to the golden shades

of the setting sun.

THE COMPOSITION

I define the subject I will paint under the inspiration of a number of photos taken from life. I like to be daring with the framing to set unique compositional scenes, such as the feet of passers by on the Fran Via. In this case, it's not the Retiro park as a tourist site that interests me, with its equestrian column dedicated to Alphonse XII dominating the lake, but rather the luminous ambience of the reflections on the water at this time of the day and the emotion they convey. So I shall give a much larger role to the water, allowing it take up two thirds of the painting

THE ALL

Una tarde en el parque del <u>Retiro.</u> Acrylic on board, 150 x 150 cm.

first sketches of a golden expanse of water

USING A COMPUTER TO ORGANISE THE LINES Technology needs to be used judiciously. The computer helps me to establish reference lines: to check the proportions, lines and horizons. I then transfer these guidelines freehand so that I can check the precision of my outlines at any time. The outlines are primordial. I constantly alternate adding touches of paint with correcting the outlines to organise the elements.

WHERE TO SEE HIS WORK

> On his website: www.javiertorices.com

> In these galleries:

~ Actual Arte Contemporaneo, Calle Claudio Coello, 24, 28006 Madrid

~ Fornara Gallery, Paseo Benabola, 6D, 29660 Puerto Banus-Marbella

~ Sala de Arte Van Dyck, Calle Menendez Valdes, 21, 33201 Giion

From matt to shine:

THE DETAILS l progress in the painting by taking on the architectural details and any human presence (quite rare in my work), but take just as much care in constructing the volume of the water and the presence of reflections. That is the secret of landscapes involving water: concentrate *your attention on* the volume and movement to bring life to the space such that it conveys emotion.

THE TONAL RANGE I gradually prepare the ranges of colour, I start with about eight. I highlight the dominants and then I can see the paler ones. To darken my shades I quite freely use black, even though other artists banish it from their palettes. Then, using experience and intuition, I refine the shades in successive layers until I get the most subtle tone. Since I do quite a lot of landscapes involving water, I am used to using a large range of blues and greys. I have also worked hard on these colours so that they don't appear too cold.

PROFESSIONAL ORGANISATION Generally it can take me six to eight weeks to complete a painting, so I organise my work to make it as efficient as possible. Whenever I get a colour right, I prepare enough of it to see me through the whole painting. have a whole range of tones in clearly labelled airtight containers. The different shades for the sky, the water the sand on the beaches or rocks are all labelled and numbered so when I start each painting session I don't waste any time.