ART 315

Perspectives in Art History

Class 10984

Instructor: Cheryl Dullabaun

Monday 2-3:15 PM

Office: Sagebrush 215

Wed. ONLINE

Email: cheryl.dullabaun@csun.edu

CATALOG DISCRIPTION Prerequisite: Completion of the lower division writing requirement. Not available for Art Major credit

An introduction to the analysis of art in the context of world cultures. Illustrated lectures explore the artistic responses to universal human needs and experiences: food and shelter, identity, community and death. Art majors may take this course for university elective credit.

STUDENT LEARNING OUTCOMES (In fulfillment of the GE requirement) Students will:

 Explain and reflect critically upon the human search for meaning, values, discourse and expression in one or more eras/stylistic periods or cultures.

Analyze, interpret, and reflect critically upon ideas of value, meaning, discourse and expression from a variety of perspectives from the arts and/or humanities.

 Produce work/works of art that communicate to a diverse audience through a demonstrated understanding and fluency of expressive forms.

Demonstrate ability to engage and reflect upon their intellectual and creative development within the arts and humanities.

Use appropriate critical vocabulary to describe and analyze works of artistic expression, literature, philosophy, or religion and a comprehension of the historical context within which a body of work was created or a tradition emerged.

Describe and explain the historical and/or cultural context within which a body of work was created or a tradition emerged.

STUDENT LEARNING OUTCOMES FOR ART 315

Through an online quizzes, writing assignments, exams, as well as analysis and discussion, students will:

Acquire knowledge about the ways in which visual arts express and produce cultural practices.

Acquire knowledge about the geographic and historical structure of a broad range of world art traditions.

Utilize and apply critical thinking skills.

Analyze and write about how meaning is created through both form and content in a work of art.

Apply information technologies to problem solving

Art Department Program Goals

Art Knowledge: Broadening knowledge of ancient and contemporary art in order to develop an understanding of art within theoretical, cultural, and historical contexts.
Critical Thinking: Analyzing, interpreting, and questioning traditional methodologies and pre-conceived notions of art and art making .

Global Perspectives: an investigation and appreciation of diverse perspectives dealing with art, culture, teaching and learning.

REQUIRED TEXT
Lazzari, Margaret and Dona Schlesier. Exploring Art: A Global Thematic Approach.

 4th Edition. Wadsworth Publishers

MOODLE ACCESS You will find all of the information for this course by logging on to http://moodle.csun.edu/ and it will be your responsibility to access this information as needed.

This is where you will find the syllabus, additional reading material, writing assignments, quizzes, PowerPoint presentations, etc.

Adobe Reader 8.0 is required to read these

documents; all of the campus computers have this program. You will be receiving various messages from me via Moodle and they will also be sent to your CSUN email address, so make sure you check your email regularly. It is recommended that you use one of the following browsers (not “Safari”) when using Moodle:

• Internet Explorer 5.5 or higher

• Firefox

• Netscape v7 or later

For technology problems, please contact the help desk@ 818-677-1400.

ACADEMIC INTEGRITY CSUN expects its students to conduct themselves in an honest and professional manner at all times. Cheating and plagiarism will not be tolerated. If a student is caught cheating or plagiarizing in any form, he/she will receive a failing grade for the course and be reported to the university for appropriate disciplinary action. (See the Student Conduct Code

in Appendix E of the current CSUN catalog).

If you aren’t sure what plagiarism means, consult one of the many online resources that can help you understand it better, such as:

http://www.indiana.edu/~wts/pamphlets/plagiarism.shtml, where they write: Plagiarism is using others’ ideas and words without clearly acknowledging the source of that information.

ATTENDENCE Attendance is mandatory. Materials presented in class will not be repeated. Missing more than one class will affect your final grade on a 3-points downward scale every time you miss one more.

Three tardy arrivals of more than five minutes will be counted as one absence; this rule applies to leaving class early also.

COURSE REQUIREMENTS

CLASS PARTICIPATION & READING ASSIGNMENTS You must complete the work within the assigned time schedule (weekly). Students are expected to read the assigned material. You will be responsible for the weekly reading assignments from the text, as well as any additional material and/or links posted on Moodle.

Various links to websites and videos will be posted on Moodle each week that correspond to the material in that week’s assigned chapter.

REQUIRED WRITING ASSIGNMENTS There will be required writing assignments and an opportunity for extra credit. Detailed instructions will be posted on Moodle.

EXAMS There will be 10 on-line quizzes and a final. These tests will address materials from the PowerPoints and from the textbook. The first quiz will be a Practice and will not count towards your grade.

You will have 20 minutes to complete the quiz, if you go over the 20 minutes the quiz will not be scored and you will receive a zero for that quiz.

Quizzes must be completed during the “Week Block”.

No make-ups!!!
The FINAL EXAM will include slide identifications as well as multiple-choice and True or False.

GRADES

Quizzes = 100 points (10 Quizzes 10 points each)

Essays = 100 points (3 essays 33.3 points each)

Final = 100 points (50 questions 2 points each)

Grading will be done on a plus (+) and minus (-) basis as follows:

A 300- 288 A- 287-279 B+ 278-270

B 269-257 B- 256-248 C+ 247-239

C 238-226 C- 225-217 D+ 216-208

D 207-195 D- 194-186
CLASS SCHEDULE

All Quizzes and Assignments are due on Sundays by 11:55 PM

This schedule is tentative; all assignments and due dates are subject to change, any changes will be posted on Moodle

ALL READING ASSIGNMENTS ARE DUE THE DAY OF CLASS!

Week 1 Aug. 29
Class Introduction

Week 2 Sept. 5 No Class Labor Day

Week 3 Sept. 12
Read Chapter 1 A Human Phenomenon
Practice Quiz Chapter 1 (Does not count for your final grade.)
Week 4 Sept. 19

Read Chapter 2 The Language of Art and Architecture
Quiz 1 Chapter 2 The Language of Art and Architecture
Week 5 Sept. 26

Read Chapter 3 Media (There isn’t a quiz for this chapter but you will be responsible for it on the Exam.)

Essay 1 is due Sept. 26

Controversies of War Loot Art changes hands by legal means of purchasing artwork and by illegal means of acquiring through unethical ways during archaeological digs and during times of war.

Artworks acquired by these means that are cited in the text include Moctezuma’s Headdress and other Aztec valuables taken by the Spaniards, the dissemination of Egyptian treasures taken by the ancient Romans, Napoleon, and the British, Greek treasures taken by the British, and Nazis taking works from Jewish collectors during WWII. This controversy has been addressed in recent issues of art magazines.

Look online and find 2 contemporary situations in which art work was allegedly or proven to have been taken illegally. Explain the situation and how the art was acquired. Discuss both sides of the issue…was there a good reason for taking the art? Or is it always wrong to appropriate national art treasures or personal art collections?

Your essay should also include the following information: Who are the current owners of the art? Why was the art taken? Who should be the rightful owner?

Research sites like the Association of Art Museum Directors on the idea of provenance research in determining the rightful owner. (500 words)

Research can be done online but the articles must be from either JSTOR or Project Muse.

More information about the essay will be posted on Moodle.

Week 6 Oct. 03

Read Chapter 4 Deriving Meaning

Quiz 2 Chapter 4 Deriving Meaning
Week 7 Oct. 10

Read Chapter 5 Making Art, Using Art, and Preserving Art
Quiz 3 Chapter 5 Making Art, Using Art, and Preserving Art

Week 8 Oct. 17

Read Chapter 6 Food and Shelter

Quiz 4 Chapter 6 Food and Shelter
Week 9 Oct. 24

Read Chapter 7 Reproduction and Sexuality
Quiz 5 Chapter 7 Reproduction and Sexuality

Essay 2 is Due Oct. 24

Marriage Images and Symbolism
Jan van Eyck’s Arnolfini Portrait is a fascinating example of Northern Renaissance secular portraiture. What are some of the symbols that remind us that something sanctified is occurring here (describe and define the symbolism). Gender roles may or may not be obvious to the viewer in the vn Eyck portrait , explain how gender roles are defined in this painting
There are also many symbols included in contemporary wedding ceremonies. Research and discuss the symbolism, do they compare in anyway to the symbols in the van Eyck portrait?

Week 10 Nov. 07

Read Chapter 8 Deities and Places of Worship

Quiz 6 Chapter 8 Deities and Places of Worship
Week 11 Nov. 14

Read Chapter 9 Mortality and Immortality

Quiz 7 Chapter 9 Mortality and Immortality
Week 12 Nov. 21

Read Chapter 10 Power, Politics and Glory
Quiz 8 Chapter 10 Power, Politics and Glory
Week 13 Nov. 28

Read Chapter 12 Mind and Body

Quiz 9 Chapter 12 Mind and Body

Essay 3 is Due Nov. 28

Aunt Jemima Stereotypical Images in Popular Culture

(See http://web.wm.edu/amst/370/2005F/sp6/home.htm)

The image of Aunt Jemima is said to be based on Nancy Green, a black woman born into slavery in 1834. During the 1893 Columbian Exposition in Chicago, Nancy Green, aka Aunt Jemima, acted as spokeswoman and made pancakes for the R.T. Davis Milling Company. The term “Aunt Jemima” is a derogatory term, used as a female version of Uncle Tom. How has her image changed over the past 100 years? What does the icon of Aunt Jemima suggest? Look at other images of Aunt Jemima, such as No More! by

Jon Onye Lockard among others and compare them to Betye Saar’s The Liberation of Aunt Jemima (figure 13-5). What ere the artists trying to express with these images?

Find 2 other images in popular culture that are stereotypes and discuss their impact on the public’s assumption about that particular group. Are stereotypes dangerous? Why or why not? Has your particular cultural identity been stereotyped in popular culture? How? How did it make you feel?

Week 14 Dec. 05

Read Chapter 13 Race, Gender, Clan and Class

Quiz 10 Chapter 13 Race, Gender, Clan and Class
Final Exam ONLINE

DEC 12, 2011

Final includes Chapters 14 and 15
