9/10/2010

COURSE SYLLABUS FORMAT

Southeast Missouri State University

Department of Art

Course No. AR 427

Title of Course: Figure Painting

New course

I.
Catalog Description and Credit Hours of Course: Painting the human figure: anatomy, form, color and design. 3 credit hours

II.
Prerequisite(s): AR 424 Intermediate Painting

III.
Purposes or Objectives of the Course:

A. To aid the student in individual investigation of the human figure’s forms in paint, working directly from life. To expand and build upon knowledge of the figure’s anatomical and geometric forms gained in drawing courses.

B.
To introduce painting skills such as color and design as they relate to the

human form and the figurative tradition in painting, and to introduce

contemporary issues and trends in figurative painting.

C. To help students understand what they may aspire to and what they must do to realize those aspirations as artists and painters in a contemporary world. This includes encouraging discriminating taste and open inquiry into contemporary issues and trends in art.

 D. To explore the implications of the human form and its context as both

 subject and object of painterly investigation and expression.

IV. Expectations of Students:

A. To demonstrate sustained effort as well as reasonable resolution in each

 individual painting.

B. To identify and develop ideas and concepts in figurative painting, first through mastery of basic technique, then effective visual experimentation,

 invention and expression. All work will be carried through to resolution

 and completion.

C. To read all assigned readings and contribute to discussions and critiques.

D. To demonstrate the ability to research: document research in writing and realize researched concepts in painted form.

E. To complete all creative work by due date and work at least on hour outside for each hour of scheduled class time.

F. To produce original figurative paintings through a process of conceptual

 exploration, creative problem solving and technical refinement.

G. To exhibit an advanced undergraduate level of technical confidence and

 mastery of multiple painting media and techniques.

H. To create original figurative artwork at an advanced, junior/senior art student level.

 V. Course Content or Outline:

A. Course Units – 96 total studio contact hours

a. Unit 1 – (10 hrs) – Introduction – Contemporary figurative painting theory and practice, reading art criticism. Safe and orderly studio practices.

b. Unit 2 – (16 hrs) – Themes in contemporary figurative painting: narrative, metaphor, symbolism.

c. Unit 3 – (70 hrs) – Painting from the model, independent research and completion of artwork.

VI. Textbook(s) and Materials or Equipment:

A.
PAINTING AS A LANGUAGE : Robertson and McDaniel (rent)

B.
WHY ART CANNOT BE TAUGHT: James Elkins (recommended)

C.
ADVICE TO YOUNG ARTISTS In a Postmodern Era: William V. Dunning with Ben Mahmoud (recommended)

 D.
Lab fee: $30.

E.
It is expected that the students will need to purchase an estimated minimum of $60 to $80 in supplies (painting materials and tools).

VII. Basis for undergraduate Student Evaluation:

A.
Evaluation will be based on participation during class discussions, written work, and completed paintings.

B.
Painting 1 portraiture, skull, agents of expression
100 points

Painting 2 landmarks of surface anatomy

100 points

Painting 3 light, color and the figure

100 points

Painting 4 composition, drama and setting

100 points

Artist Research and Statement,

Artwork Documentation

100 points

Participation

100 points

Total
600 points

C.
Grading scale:

A=540-600 points
C=420-479
F=below 360

B=480-539

D=360-419

