California State University Northridge - College of Arts, Media and Communication

Instructor: Holly Boruck, Office: Sagebrush Hall, Rm 224, Appointments: holly.boruck@csun.edu
Spring 2015

Courses: 11669– ART 524, 11670– ART 624, MW, 6pm – 8:45pm, Room AC604
Textbook
None required. Readings and research will be assigned TBD.
Catalog Description

ART 524 Studio Problems: Drawing (3-3-3-3)

Prerequisite: ART 424. Investigation of advanced problems in drawing or in drawing and related art disciplines. Projects of increasing complexity that require evidence of greater depth and skill in the resolution of visual statements. 1 hour per week in seminar; 5 hours per week in supervised studio work.

ART 624 Advanced Studio Problems: Drawing (3-3-3-3)

Prerequisites: Classified graduate standing; Instructor consent. Investigation of advanced problems in drawing and related art disciplines. Projects of increasing complexity that require evidence of greater depth and skill in the resolution of visual statements. 1 hour per week in seminar; 5 hours per week in supervised studio work.
Course Description
This course will focus on the study of the human figure with an emphasis on experimentation with methods & media, contemporary content & interpretation and student directed investigations. We will be working with an expanded and fluid definition of 'drawing'. Students will be expected to work independently, be self-motivated in their studio practice, and begin to develop a strong awareness of their relationship to the local and global art community. Students will learn about other disciplines within the arts, and learn to articulate their practice and the practices of others. Students will present their own work for critique and participate in critical assessment of others' work throughout the semester. Students will also develop and demonstrate a lesson plan in preparation for the possibility of pursuing a leadership role in the classroom.
Art Dept Program Goals Addressed in This Course
We teach our students to experience and value visual thinking and creative problem solving in art, as well as recognize the concurrent importance of perception, experimentation, innovation and critical thinking. Our students must understand the history and traditions of art with their relevance to social and community concerns as well as the art of different cultures. They must utilize and interact with the services, facilities and technologies offered throughout the University as well as those provided by the Art Department.
Course Student Learning Outcomes
· Basic Skills: Master advanced knowledge, theories and concepts about art; communicate ideas and concepts through writing, speaking and art making.
· Art Knowledge: Broaden the knowledge of contemporary art and the understanding of the theoretical, cultural and historical contexts of art through writing, speaking and art making on advanced levels.
· Critical Thinking: Master processes of generating and solving problems in art; analyze, interpret and question traditional methodologies and preconceived notions of art and art making on an advanced level.
· Interdisciplinary Connections: Explore and engage in interdisciplinary forms of art making.
· Global Perspectives: Develop an appreciation and tolerance of diverse perspectives dealing with art, culture, teaching and learning.
· Collaboration: Engage in both individual and collaborative art experiences among students, faculty and community.
· Professional Preparation: Master an understanding of what it means to be a professional artist; develop an advanced understanding of the demands and expectations of the art profession and art field.

Assessment and Evaluation
Grading is based on a plus/minus system. All course work turned in for a grade in this class will be evaluated on a point system as follows:

3.7 - 4.0 points = A

3.4 - 3.6 points = A-

Extraordinary effort—the student has gone far beyond what is required in craftsmanship, substance, thought process, and quality. The work truly stands out.

3.1 - 3.3 points = B+

2.8 - 3.0 points = B

2.5 - 2.7 points = B-

Above average effort, where the work is well executed in quality, craftsmanship, substance, and thought process. The solution to the design challenge is remarkable and clearly beyond project description.

2.2 - 2.4 points - C+

1.9 - 2.1 points = C

1.6 - 1.8 points = C-

Average effort; work meets medium standard in quality, craftsmanship, substance, and thought process.

1.3 - 1.5 points = D+

1.0 - 1.2 points = D

Meets minimum requirement of the project description and has minimum effort; the craftsmanship and quality of work is less than the standard and unremarkable.

0 - .9 points = Failure

The amount of total points you receive for the semester will be divided by the number of graded assignments to calculate your grade. Please come talk with me anytime about grades.

Grading will also reflect the following criteria:

Attendance and Class Participation:

Although students will have the option of working independently there will be times when attendance is mandatory. Days/times when mandatory attendance is required will be clearly stated and developed in concert with the needs of individual students. Thoughtful and supportive comments during critiques and exchange with class members during lab/studio time is essential if you'd like to receive a B grade or better.
Project Preparation and Development:
All projects and assignments are assessed for the following areas:
· Demonstration of skill and good craftsmanship.
· Creativity and ingenuity. How well a project is thought out. How well ideas behind the work are integrated into the way a particular sculpture is built.
· Effort, hard work and the overall success of a given project.

You must come to class prepared to work but you will also need to take time outside of class to develop your concepts and compile visual resources. Project preparation includes reading handouts, doing self-motivated research and spending time developing your ideas and concepts for the project. The time you spend in preparation will result in a more successful outcome. Lack of preparation will be evident both visually and through the critique process.

Note: We will be experimenting with some new content and instructional approaches. It’s likely that there will be
changes to topics covered, the schedule, and the instructional modalities used.
Attendance

MFA Students: Regular attendance is optional for MFA students with a campus studio ONLY. Students who wish to work more independently will be required to complete a Semester Plan in writing. I will work out an attendance schedule with each student individually. In lieu of classroom attendance, there will be scheduled appointments each week where I will visit your studio for discussion and feedback on your work. When attending class students are expected to be on time, with the required materials and prepared to work.

All Other Students: Attendance is mandatory. This is a studio class where activities and course work are done during class time. It essential that you be in class with all the required materials and prepared to work. Attendance will be taken at the beginning of every class. If you arrive late it is your responsibility to let me know you are present. Students are responsible for being informed about information missed during their absence. It is your responsibility to be informed about materials, class schedule, assignments and due dates. I recommend that you exchange contact information with your fellow classmates. Please inform me if you know that you will be late or will miss a class.
You will be allowed 3 absences. Please note that absences are NOT excused!! Do not come to me with a doctor's note or other documentation of why you were absent. I understand that unexpected things happen in life - this is why you get 3 absences without consequence. If you are absent more than 3 times the attendance policy below will be followed without exception:

* The 4th absence = one HALF letter grade drop off your final grade in the class

* The 5th Absence = one FULL letter grade drop off your final grade in the class

* 8 absences = failing grade in this class

* 3 tardies or early departures = 1 absence

* Coming to class without supplies = an absence

It is your responsibility to drop this class after excessive absences. If you think you may want to drop the class please be aware that there are deadlines for dropping without penalty - please consult the CSUN admissions. Additional Note: If, for any reason I need to cancel a class I will do my best to email you and let you know in advance. It's always a good idea to check email prior to coming to school.

Critiques
Students will periodically participate in classroom group critiques. Participation in these group critiques is an important learning opportunity for developing presentation skills and for modeling and mentoring the 425 students. For the weeks when there isn't a group critique I will meet with each student individually.
Supply List

The media you use will be largely self-determined. There will be specific supplies that I will ask you to bring during the semester for experimental investigations - you will be notified ahead of time when these are required.
Art Supply Stores (take student ID as most stores give student discounts)
Carter Sexton

Continental Art Store
5308 Laurel Cyn. Blvd.

7041 Reseda Blvd.

N. Hollywood

Reseda

818-763-5050

818-345-1044

Dick Blick

Pearl Art Supplies Inc.

44 S. Raymond Ave.

1250 S. La Cienega Blvd.

Pasadena

Los Angeles

626-795-4985

310-854-4900

Utrecht Art Supply

San Clemente Art Supply

11677 Santa Monica Bl.

1531 N. El Camino Real

Los Angeles

San Clemente

310-478-5775

949-369-6603

Swain’s

Blue Rooster Art Supplies

537 N. Glendale Ave.

1718 N. Vermont Ave.

Glendale

Los Angeles, CA 90027

818-243-3129

(323) 661-9471

There are several good art supply companies that you can order from – be aware that shipping will cost time & money!!.
www.danielsmith.com
www.aswexpress.com
www.judsonsart.com (outdoor painting equipment)

www.jerrysartarama.com
www.DickBlick.com
www.UtrechtArt.com
www.RexArt.com
Student Conduct Code
Students are expected to "act at all times with integrity and with respect toward all members of the campus community. The University assumes that all students will conduct themselves as mature, responsible, and law-abiding citizens who will comply with University policies and regulations." See the current University catalog.

Classroom Rules

Turn off all cell phones during class time. Text messaging and phone calls are strictly prohibited in this class. If I have to ask you more than once to turn off cell phones etc., it will be noted in the grade book and it will lower your final grade by one point for each time I need to speak to you about this. If there is an emergency that requires you leaving your phone on, please let me know ahead of time. Basically I do not want to see a cell phone or hear one ring! Ever!!

You are welcome to bring a laptop computer to class however if you are seen working on anything outside of this course work during class time I will ask you to stop. Just as with cell phones, if I have to ask you more than once it will affect your final grade.

You are welcome to bring drinks into class but please do NOT bring food! Make sure that all drink containers have a tight fitting, spill proof lid. Keep all drinks away from artwork at all times. Please clean up after yourself so that we may continue this privilege.

Academic Dishonesty

Academic dishonesty is an especially serious offense for which a student may be expelled, suspended or awarded a failing grade to an assignment, examination or the entire course. Academic dishonesty includes cheating, fabrication, facilitating academic dishonesty and plagiarism. Any person found to be committing academic dishonesty in my class will be reported to the Office of the Vice President for Student Affairs and the most severe disciplinary action will be taken. See the current University catalog.

Students With Special Needs

Students with disabilities, whether physical, attention related, learning or psychological, who believe that they may need accommodations in this class, are encouraged to contact the appropriate institutional department as soon as possible to ensure that accommodations are implemented in a timely fashion. There may be an authorization that is required before any special accommodations can be made.

Support Services For Students

· How to do Library and Internet Research: http://library.csun.edu/Research_Assistance/strategies.html. How to use the library catalog, ways of conducting Internet searches and how to recognize valid Internet sources.

· Citation Style Guides for Writing: http://library.csun.edu/Find_Resources/e- books/estylegd.html. Provides guidelines and samples for referencing and citing sources.

· Learning Resource Center: http://www.csun.edu/lrc/, 818.677.2033, Bayramian Hall 408. The mission of the LRC is to enable students to improve their academic performance through a variety of learning programs including workshops, one-on-one and group tutoring, Supplemental Instruction classes and interactive subject area computer programs and videos. Students who use LRC learning programs will develop and strengthen their critical thinking skills, study strategies, writing skills and performance in subject matter courses.

· Academic Advisement: http://www.csun.edu/ugs/advisement.html. The college-based academic advisement centers are available to assist students in selecting courses and programs of study and in choosing or declaring a major or minor. Visit the website to locate the advising center for your major, or for undeclared majors.

· University Counseling Services: http://www.csun.edu/counseling/, 818.677.2366, Bayramian Hall 520. UCS provides resources and information to assist students in dealing with a variety of large and small psychological obstacles that may interfere with academic progress and/or relationship satisfaction. Services include individual, group and crisis counseling.

· Center on Disabilities: http://www.csun.edu/cod/studentservices.htm, 818.677.2684, Bayramian Hall 110. The Center on Disabilities serves students with a wide range of visible and hidden disabilities, in a confidential environment. Students are encouraged to meet with the professional staff and explore the services available to support their academic, career and personal goals. Discover accommodations and strategies for help with disabilities in an academic setting.

· The Career Center: http://www.csun.edu/career/students/, 818.677.2878, University Hall 105. Need some help in deciding on a career? Or do you know your career and need to meet employers? Perhaps your resume needs some sprucing up? The Career Center offers a variety of services for students, from those new to the University to those about to graduate into the world of work
Student Contact Information

Select two other students in class and exchange contact information, telephone and/or email etc. If you are absence it is your responsibility to contact another student and get missed information.

Course Outline – this is a list of general topics, it is NOT a class schedule!!
* Please note that this is a rough outline and is subject to change! For information on due dates and deadlines please refer to the Student Schedule. If you have any questions please ask :)

Week #1
First Class - No model - Course syllabus and supply list

Week #2
No model - Student Presentations

Week #3
No model - Student Presentations

Week #4
Model – Project 1

Week #5
Model – Project 1

Week #6
Model – Project 2

Week #7
Model – Project 2

Week #8
Model – Project 3

Week #9
Model – Project 3

Week #10
Model – Project 4

Week #11
Model – Project 4

Week #12
SPRING BREAK

Week #13
Model – Final Projects

Week #14
Model – Final Projects

Week #15
Model – Final Projects

Week #16
No Model - Final Critiques

Week #17
Finals Week

