
 COLLIN COUNTY COMMUNITY COLLEGE

DIVISION OF FINE ARTS

Faculty Syllabus

 Spring 2010
Course Number ARTS 1316. PO2

Course Title Drawing I
Course Description

Introduction to drawing concepts including space, form, line, contour, texture, value and composition. Students will learn observational skills required to render still life, figure, linear perspective and landscape subjects more accurately. Use of color will be introduced in pastel. Emphasis will be on technique, imagination, and a use of a variety of materials.

Credit Hours 3

 Lecture Hours 2 Lab Hours 4

College Repeat Policy: A student may repeat this course only once after receiving a grade, including “W”.

Course Delivery Method

Methods of presentation include class lecture, demonstration, power point examples of student work, individual instruction, and class critique.
Instructor’s Information

INSTRUCTOR’S NAME: A. Eilene Carver

OFFICE NUMBER: L225 (to place a note in my box)

OFFICE HOURS: by appointment, 12-12:30pm

CONTACT INFORMATION:

Email: ecarver@collin.edu (best way to reach me)

Emergencies: Secretary in the Assoc Faculty Office, 972.377.1585

Website: iws.ccccd.edu/ecarver

Class Meeting Time Tues & Thurs 9:30- 12:20

 Room L140

Textbook
Drawing, A Contemporary Approach, Claudia Betti, Teel Sale

(Highly recommended, not required)
Student Learning Outcomes
1. Demonstrate ability to see objectively.

2. Develop the ability to produce an organized drawing composition

3. Build a vocabulary of marks.

Course Requirements

1. Complete all exercises and composition assignments.

2. Attend all scheduled classes.

3. Participate in class critiques.
4. Keep a sketchbook of drawings done outside of class.

Specific Requirements
Completion of all daily work, 20 sketches [assessed mid-term and semester end], Midterm and Final Group Critique participation make up the specific requirements of this course.
Expectations

This course is concerned with developing and building skills. Since the final product is not the emphasis, I expect you all to feel free to take risks to experiment and expand your methods of drawing. It is important that you become familiar with the materials in order to gain confidence in your ability to manipulate them. By the semester’s end each student should have increased drawing skills, the ability to see & assess objectively as well as have a clear understanding of the elements & principles of design.
Please use class time efficiently; it is the only way to get the exercises completed.

Cell phones are to be turned off during class.
Method of Evaluation
Grades will be based on drawing exercises, class & critique participation, and the sketchbook. Attendance and attitude (initiative, interest, co-operation) are also noted by the instructor. Attendance /Preparation Grade [0-3 pts per day. 0=absent, 3= present with all materials ready to work; supplies & resource photos, etc as needed.] Equiv 1 daily grade.
See course calendar for due dates; sketchbook review, mid-term, final, etc…

Grading: Grades for each individual drawing will be accessed by determining if the exercise objective was met in the following ways:

composition, creativity, preparation, and execution.

90-100= Successful completion of exercise

80-90= Assignment completed, but lacking in one of the 4 criteria areas

70-80= Assignment complete, lacking in 2 criteria areas

60-70= Unsuccessful attempt at exercise, lacking in 3 areas

50-60=Unsuccessful attempt at exercise, lacking in 4 areas

0= Failed to turn in assignment.

Completed exercises will be due at the beginning of the next class meeting for grading. If late the grade will be lowered 5 points each additional day it is late.
Daily Grades 80% Sketchbook 10% Midterm 5% Final Critique 5%
Attendance

See the current Collin Registration Guide for the last day to withdraw. Student responsibility.
Students are expected to attend class regularly & bring all required materials daily.

You are allowed 3 absences (for WHATEVER reason) without penalty. [CCCC allows 2].

You are still responsible for missed work. Your final grade will be reduced by 5 points for each subsequent absence.
Each time you are late and/or leave early, you will receive a ½ absence, so please be on time. Important lecture and objectives of the daily exercise are covered at the beginning of class. Do not schedule doctor/dentist/hair appointments during this class time.
Why Attendance is Mandatory

· IMPORTANT TO ATTEND THE LECTURE SO THE PROJECT IS UNDERSTOOD.

· WORKING DURING CLASSES PROVIDES THE DISCIPLINE NEEDED TO

 COMPLETE THE ASSIGNMENT.

· DURING CLASS, THE STUDENT CAN RECEIVE INDIVIDUAL HELP FROM THE

 TEACHER.

· CLASS ATTENDANCE IS DIRECTLY CORRELATED WITH BEING SUCCESSFUL IN
 COLLEGE.

Absence Make-Up Opportunity
To make up one absence students may visit a museum & write a paper.
The following museums qualify:

	· Dallas Museum of Art

· Fort Worth Modern

· Amon Carter Museum (Fort Worth)
	· Kimbell Museum (Fort Worth)

· Meadows Museum of Art (SMU)

Turn in to me the paper & museum ticket stub with date of visit marked.
Paper: 1-2 pp paper, with short introduction about the artist and describes the selected artwork. Critique the artwork assessing the elements & principles of design. (elements: line, value, texture, shape, space, color) (principles: balance, unity, contrast, dominance, proportion, rhythm). Discuss which aspect of these the artist chose to emphasize.

For example: Monet focused on color (element of art) and unity (principle of design-unifying surface through subtle value & hue change). Van Gogh emphasized rhythm & repetition (principle of design- through repetition of strokes and rhythm through the movement of those strokes as they were directed throughout the canvas.) You may also discuss any creative approaches the artist used as well as content observed.
Religious Holy Days See section in current student handbook.
ADA Statement

It is the policy of Collin County Community College to provide reasonable and appropriate accommodations for individuals with documented disabilities. This college will adhere to all applicable Federal and State laws, regulations and guidelines with respect to providing reasonable accommodations as required to afford equal educational opportunity. It is the student’s responsibility to contact the ACCESS Office (G-200) or (972) 881-5898, (TDD-881-5950) in a timely manner if he/she desires to arrange for accommodations.

Academic Ethics

The college may initiate disciplinary proceedings against a student accused of scholastic dishonesty. Scholastic dishonesty includes, but is not limited to statements, acts, or omissions related to application for enrollment, the ward of a degree, and/or the submission of one’s own work of material that is not one’s own. Scholastic dishonesty may involve one or more of the following acts: cheating, plagiarism, collusion, and falsifying academic records.

ACADEMIC ETHICS: The College District may initiate disciplinary proceedings against a student accused of scholastic dishonesty. Scholastic dishonesty includes, but is not limited to, statements, acts, or omissions related to applications for enrollment or the award of a degree, and/or the submission as one’s own work material that is not one’s own. Scholastic dishonesty may involve, but is not limited to, one or more of the following acts: cheating, plagiarism, collusion, use of annotated texts or teacher’s editions, and/or falsifying academic records.

Plagiarism is the use of an author’s words or ideas as if they were one’s own without giving credit to the source, including, but not limited to, failure to acknowledge a direct quotation.

Cheating is the willful giving or receiving of information in an unauthorized manner during an examination, illicitly obtaining examination questions in advance, copying computer or Internet files, using someone else’s work for assignments as if it were one’s own, or any other dishonest means of attempting to fulfill the requirements of a course.

Collusion is intentionally aiding or attempting to aid another in an act of scholastic dishonesty, including but not limited to, providing a paper or project to another student; providing an inappropriate level of assistance; communicating answers to a classmate during an examination; removing tests or answer sheets from a test site, and allowing a classmate to copy answers.

Drawing I

 Course Calendar
Week 1- 1/19 Intro

Evaluative Drawing

1/21

Instructor’s critique. Form /Intro Composition. Gestural Techniques. (FG)
__

Week 2- 1/26

Form/Value/ Composition. Combined Gesture. (1) consists of 3 gestures

1/28

Value /Subtractive Drawing. Low Key Value. (2)
__

Week 3-
2/2

2/4

Value/Space /Additive Drawing. Depth/Bottles. (3)
__

Week 4-
2/9

Shape/Flat Space /Still-Life reduced to shape. 5 steps in value. (4) Sketch Review

9/11

Shape/Space /Positive/Negative. Chair, Newspaper Collage. (5)
__

Week 5- 2/16

Shape/Value /Reductive Value Study. (6)

2/18

Volume /Paper Bag Study / Cardboard Box Study. Planes. (7)
__

Week 6- 2/23

1-Point Perspective /Intro. Perspective. Creative Space Exercise. (8)

2/25

On-Site Perspective Study of Hallway /Corridor/on-site. (9)
__

Week 7- 3/2

3/4 Midterm Critique
3 Best, Most Educational Drawings.

 Turn in Sketchbooks.

__

Week 8-
 3/9

2-Point Perspective /Study of Art Building. Toned Paper Optional. (10)

 3/11

Last Day to W
3/11

 Outdoors.
__

 Spring Break
__
Week 9-
 3/23

Planar Self-Portrait. (11)

 3/25

Line /Blind Contour &Quick Contour. (12)
__

Week 10- 3/30

Contour Portraiture. Pastel. CreamToned Paper. life or Reference Photo (13)

 4/1

__

Week 11- 4/6

Ink Wash. Alcohol Wash. From Reference photo (14)

 4/8

Cross-Hatch. Additive Drawing High Key. From Reference photo (15)

__

Week 12- 4/13

 4/15

Value /Contrast Emphasis. Oyster Toned Paper. (16)

Week 13- 4/20

 4/22

Descriptive Rendering: Reflection / Transparency Study. (17)
__

Week 14- 4/27

Final approval of Image for Compositional Test.

 4/29

Compositional Test. Pastel Still-life. Toned Paper. (18)
__

Week 15-5/4

 5/6

Turn in Sketchbook. All Work DUE!
__

Week 16-

Final Critique. 3 Best Works. Tues May 11th, 9:30-11:30pm
__

About the Sketchbook
“...the way we perceive form is the way we perceive the world, and nowhere is this more strikingly visible than in a well - kept sketchbook.”

-Paul Klee (on keeping a sketchbook)

By keeping a sketchbook you take art out of the studio and into your life. You begin to interrelate your actual experience with your work. As you record the subjects around you, you will discover that ideas for future work will naturally evolve out of your visual & mental notes.

Pick a realistic size that will be easy to carry with you, at least 8 1/2 x 11. Experiment with media, techniques & ideas that carry over from exercises in class.
I expect 20 sketches. Rendered images, carefully observed from life. These should show time and care went into their recording. Put them near a light source; this will increase your ability to see & render the values. Pencil, woodless graphite is the least messy mediums for the sketchbook. You may attempt some of the techniques covered in class in your sketches. Number the sketches (so I know which ones you want to count as credit). No cartooning!
The purpose of this is to reinforce the skills we are learning in class. You should see some progression of skills & ideas when we review these at the end of the semester.
Sketchbook Ideas
You are required to do 20 rendered images in your sketchbook. 2 only, may be well studied contour. You may choose from this list or find your own easily rendered subjects.

	· 3 eggs w/light source

· Apple

· Banana

· Feet

· Hands

· 2-3 spools of thread, varying positioning (i.e. turned on side)

· 2-3 books, stacked akimbo (or children’s blocks)

· Scissors

· Leaves, interesting shapes

· Shells

· Tennis shoe

· Little Pumpkin

· Pair of eye glasses

· Milk carton

· Plants

· Toys

· Friends- watching TV, sleeping, etc

· Tin can (w/out wrapper)
	· Hat / ball cap

· Pineapple

· Men’s dress shoe

· Potatoes masher

· Pet

· Contents of a drawer, cabinet

· Self-portrait

· Gloves

· Wooden clothespins

· Keys

· Forks, 2-3 arranged

· Drapery, arranged

· Shiny tea kettle

· Goblet

· Tree

· Backpack

· Iron

· Perfume bottle, interesting shaped

· Vehicles; motorcycles, bicycles, etc

Supplies – Drawing I
· Strathmore 400 Series, White Drawing Pad, STR 443-18

(80 lb.) 18” x 24”, 24 sheets

· Newsprint Pad

18” x 24”, 50 sheets smooth

· Sketchbook, minimum size 8.5” x 11” or 9”x12”

· Compressed charcoal, 12 stick box, SMI #41158

· Vine charcoal-soft, at least 10 sticks

· Conte’ crayons (sanguine, brown, black, white)

· Pencils -2B, 4B and one ebony OR Woodless graphite, 2B, 6B, 8B

· White plastic (Magic) eraser

· Kneaded eraser
· Chamois

· Japanese brush

· India Ink (black)
· Tortillians: 1 each medium & large

· 18” ruler, cork backed

· Fine & Medium Point sharpies
· 24 set of Nu-pastels or Gallery Semi-hard Pastels, by Mungvo 24, 36 sets
· Pastel Paper; 4 sheets: 1-Flannel Grey #122, 1- Cream #407, 2- Hemp #374
· Portfolio w / handles 24.5” x36.5”

· Tackle box, carrying supplies *
· Drawing board, at least 24”x30”

· Two large spring clips

· Workable Spay Fixative

PRC bookstore has created a packet Items with asterisk are not included in packet..

Hobby Lobby /Asel’s Art / Micheal’s / Aaron Brother’s

You can also order additional /replacement supplies from Cheap Joe’s Catalog 1.800.227.2788 or Dickblick.com
Have all supplies by second class meeting.
Supplemental Text - Art of Drawing, A Complete Course, Sterling Publishing, NY. $19.95 Barnes Noble

 ISBN 1-4027-0932-3

