

BOY SCOUTS OF AMERICA MERIT BADGE SERIES

ART

"Enhancing our youths' competitive edge through merit badges"

Requirements

- 1. Discuss the following with your counselor:
 - a. What art is and what some of the different forms of art are
 - b. The importance of art to humankind
 - c. What art means to you and how art can make you feel
- Discuss with your counselor the following terms and elements of art: line, value, shape, form, space, color, and texture. Show examples of each element.
- 3. Discuss with your counselor the six principles of design: rhythm, balance, proportion, variety, emphasis, and unity.
- 4. Render a subject of your choice in FOUR of these ways:
 - a. Pen and ink
 - b. Watercolors
 - c. Pencil
 - d. Pastels
 - e. Oil paints
 - f. Tempera
 - g. Acrylics
 - h. Charcoal
 - i. Computer drawing or painting

5. Do ONE of the following:

- Design something useful. Make a sketch or model of your design. With your counselor's approval, create a promotional piece for the item using a picture or pictures.
- b. Tell a story with a picture or pictures or using a 3-D rendering.
- c. Design a logo. Share your design with your counselor and explain the significance of your logo. Then, with your parent's permission and your counselor's approval, put your logo on Scout equipment, furniture, ceramics, or fabric.
- 6. With your parent's permission and your counselor's approval, visit a museum, art exhibit, art gallery, artists' co-op, or artist's workshop. Find out about the art displayed or created there. Discuss what you learn with your counselor.
- 7. Find out about three career opportunities in art. Pick one and find out the education, training, and experience required for this profession. Discuss this with your counselor, and explain why this profession might interest you.

Scouts learn the finer points of painting from the Boy Scouts of America's official artist, Joseph Csatari.

3

Art Resources

Scouting Literature

Digital Photo Magic; Architecture, Basketry, Communication, Drafting, Graphic Arts, Leatherwork, Model Design and Building, Photography, Pottery, Sculpture, Theater, and Wood Carving merit badge pamphlets

Visit the Boy Scouts of America's official retail website at http://www.scoutstuff.org for a complete listing of all merit badge pamphlets and other helpful Scouting materials and supplies.

Art History

- Cumming, Robert. *Great Artists: The Lives of 50 Painters Explored Through Their Work.*DK Publishing, 1998.
- Gombrich, E.H. *The Story of Art*, 16th ed. Phaidon Press, 1995.
- Heslewood, Juliet. *The History of Western Painting: A Young Person's Guide.* Raintree Steck-Vaughn
 Publishers, 1997.

Traditional Media

Capitolo, Robert, and Ken Schwab. *Drawing Course 101*. Sterling, 2005.

- Creevy, Bill. *The Pastel Book: Materials and Techniques for Today's Artist,* 2nd ed. Watson-Guptill
 Publications, 1999.
- Edwards, Betty. *Drawing on the Right Side of the Brain*, 4th ed. Tarcher, 2012.
- Guptill, Arthur L. *Rendering in Pen and Ink.* Watson-Guptill Publications, 1997.
- Janson, Klaus. The DC Comics Guide to Pencilling Comics. Watson-Guptill Publications, 2002.
- Johnson, Cathy. *Painting Watercolors* (First Steps Series). North Light Books, 1995.
- MacKenzie, Gordon. *The Watercolorist's Essential Notebook*. North Light Books, 2014.
- MacPherson, Kevin D. Fill Your Oil Paintings With Light and Color. North Light Books, 2001.
- Parramon's Editorial Team, ed. *All About Techniques in Oil.* Barron's Educational Series, 2007.
- Sheaks, Barclay. *The Acrylics Book: Materials and Techniques for Today's Artist.* Watson-Guptill Publications, 2000.
- Thomas, Gregory, and Earl A. Powell. How to Design Logos, Symbols, and Icons: 24 Internationally Renowned Studios Reveal How They Develop

Trademarks for Print and New Media. How Design Books, 2003.

Computer Graphics

Ashford, Janet. *The Arts and Crafts Computer: Using Your Computer as an Artist's Tool.*Peachpit Press, 2001.

Hartas, Leo. *How to Draw and Sell Digital Cartoons*. Barron's Educational Series, 2004.

Pardew, Les. *Game Art for Teens*, 2nd ed. Course Technology PTR, 2005.

Pollard, Jann Lawrence, and Jerry James Little. *Creative Computer Tools for Artists: Using Software to Develop Drawings and Paintings.* Watson-Guptill Publications, 2001.

Schminke, Karin, Dorothy Simpson Krause, and Bonny Pierce Lhotka. Digital Art Studio: Techniques for Combining Inkjet Printing With Traditional Art Materials. Watson-Guptill Publications, 2004.

Organizations and Websites Bureau of Labor Statistics— Occupational Outlook Handbook Website: http://www.bls.gov/ooh/

National Association of Schools of Art and Design

11250 Roger Bacon Drive, Suite 21 Reston, VA 20190-5248 Telephone: 703-437-0700

Website: http://nasad.arts-accredit.org/

National Portfolio Day Association Website: http://www.portfolioday.net

Acknowledgments

The Boy Scouts of America is grateful to Gary M. Gandy for his assistance with the previous edition of the *Art* merit badge pamphlet, upon which this new edition was based.

The Boy Scouts thanks artist Joseph Csatari, who so graciously opened his studio to us for a photo shoot. Mr. Csatari is the BSA's official artist and has a long history with this organization.

The BSA also thanks John McDearmon for his expertise and assistance with the sections on computer drawing and painting.

The Boy Scouts of America is grateful to the men and women serving on the Merit Badge Maintenance Task Force for the improvements made in updating this pamphlet.

Photo and Illustration Credits

Corel Stock Photography—pages 6, 8 (van Delft), 10 (Manet), 11 (Cézanne), 12, 14, 16 (Monet), 17 (Clark, Cassatt), 21 (Nattier), and 23 (Lang)

Melissa Duer/Estate of James Caraway, courtesy—page 28

©2005 Dynamic Graphics Inc. page 45 (apple without effects)

Richard B. Ferrier, courtesy—page 4

Gary Gandy, courtesy page 32 (drawing)