2011-12 College Now

Course Syllabus

Art 102 Foundations of Art and Design 2-D (3 credits)

Instructor:

Class meeting time:

Textbook: Art Fundamentals: Theory and Practice, Ocvirk , 9780073526522 | 0073526525, 11th edition.

COURSE DESCRIPTION
In this course students will explore the visual elements and the organizing principles of design in a 2-D context. Various media will be used in studio assignments that investigate concepts covered in lectures and readings. A vocabulary will be established that will enable students to discuss their works in a group setting. The College Now version of this art course helps students with creative thinking skills, expressive abilities, and self-management needed in the college setting.

Goals Of The Course:

Students will:
· Learn to use the elements and principles of design in the creation of works of art.

· Experiment with a variety of different materials and learn to use them in a safe manner.

· Explore various methods of idea generation and creative problem solving.

· Become familiar with the works of other artists (contemporary and from history).

· Develop the verbal skills necessary for constructive critique participation.

· Acquire independent research skills.

· Examine options for personal expression.

Course Requirements:
Students are required to:
· Attend all class sessions.
· Complete all assignments.

· Participate in all group critiques.
· Take all examinations and quizzes.

Class Structure:
Classes will be composed of the following activities:
· Instructor slide lectures

· Studio assignment work sessions
· Group critiques

· A midterm exam and a final self-directed project

Group Critique Sessions:
Group critiques will be scheduled for most assignments. Attendance at critiques is mandatory. The critique functions as a forum for input from other students and the instructor, and as an indicator of how well you understand the concepts covered in class. The critique also provides us an opportunity to practice describing visual ideas with words, a skill valuable to all artists.
Attendance Policy:
· Attendance will be taken at the beginning of each class period.
· Students will be counted tardy when arriving late or leaving early.

· Students will be counted absent once for every three times they are tardy.

· The final grade will be lowered one letter for each absence after the first four absences.
Suggested Grading Scheme

Grades are determined by the quality of work and being on time with assignments. Your ability to be productive within the range and depth of assigned topics will factor highly. Study practices, project development, writings, and participation will be given a designated number of points. Art projects will be judged on creative intent and fulfillment of stated requirements, not on “artistic” ability.

Point System:

Chapter Quizzes:
200 pts.
The test format may consist of artwork

identification, matching, multiple choice,

diagrams, and short essays based on the text

readings, presentations and other activities.
Midterm Exam

50 pts.

Review, and creative application of

combined elements covered to date.
Participation:
100 pts.
Includes discussions, presentations,

research, portfolio development, and

critiques.

8 Creative Projects:
25 pts. each
Experiments in selected media and

application of elements and principles of art.

(This includes a midterm creative project

that may be self-directed)
End of Term Project:
50 pts.

Self directed project of mixed media,

unifying elements of art.
Your final grade will be based on a percentage of points gained. The total possible number of points is 600. 100-93% = A, 92-90=A-, 89-87=B+, 86-84=B, 83-80=B-, etc.

Art 102 Course Outline
Week 1

Read Chapter 1

Introduction

Read Chapter 2

Form

Week 2 & 3

Assignment 1

Balance

Week 4 & 5

Read Chapter 3

Line

Assignment 2

Line

Week 6 & 7

Read Chapter 4

Shape

Assignment 3

Shape

Week 8

Read Chapter 5

Value

Assignment 4

Week 9

Read Chapter 6

Texture

Assignment 5

Value/Texture

Week 10

Midterm exam & Creative Project

Week 11 & 12

Read Chapter 7

Color

Assignment 6

Color

Weeks 13 & 14
Read Chapter 8

Space

Assignment 7

Space

Week 15

Final Project

Self-directed, incorporating all

elements.
Some information contained in the syllabus and course content calendar may be changed at the discretion of the instructor, in order to fit the school’s timelines and to better facilitate the class throughout the semester.

Art 100 Course Acknowledgement

This must be turned in before the end of the first week of class.

My student and I have read the course syllabus and outline.
Parent signature

I will be taking the course as a 3 credit college course through Southwest Minnesota State University. To obtain college credit, I must pass this course with a “C” average or higher.

Yes

 No
Student signature
---Note to Art 102 high school teachers--- Because each high school is unique in its organization, course content may be adjusted to fit available resources but must fulfill the course description and objectives as outlined in the syllabus. Teachers have the responsibility to create course content guided by the recommended text and publisher supplements. With resources provided (LWA Learning Center and Connect) each teacher has a selection of topics for discussion, testing, assignments, and visual material in the form of slides and videos. Teachers are encouraged to expand on these with other resources on hand. Following this guideline ensures outcome parity with the Art 102 course that is taught on campus.

The Ocvirk textbook is to be used as the primary guide for teachers and students. In situations where it is cost prohibitive to use the recommended textbook, options are available and should be discussed with the College Now supervisor. A written plan for the course with topics, reading assignments, project descriptions, and schedule should be ready and submitted to the CN supervisor at least a month before teaching begins.

High school teachers will be responsible for creating operational policies that define student conduct and expectations for daily participation in the class. These policies should be combined with the syllabus so all information is presented in one document.

Students must receive the syllabus and course content outline on the first day of class. Students and parents need to verify in writing that they have read the syllabus and course content and understand the sequence of topics and projects, midterm and final critique expectations, timetable, evaluation and policy standards, supplies, equipment, and supplemental information.
Course geography and college readiness is important in your planning. Encourage students to operate in a variety of learning environments: community, home, the web, virtual and local libraries, galleries, museums, and art studios to explore different art concepts and theories that are fundamental to creative work.

