[image: image1.jpg]

The Naked Truth
Introduction to the Historic Costume & Textiles Collection
Call Number –

ARTSSCI 347
2 CREDIT HOURS

Instructor –

Leta Hendricks

Assistant Professor
175 Campbell Hall

1787 Neil Avenue

Columbus, OH 43210
Tel: 614-292-3090
Classroom –
Campbell Hall 0252
Class Meeting –
Fridays – 1:30 – 3:18 p.m
Office Hours –
Monday – 9:00 – 11:00 a.m. and by appointment
WEB Site –
TBA
Twitter –
TBA
SYLLABUS

COURSE DESCRIPTION

The Naked Truth will instruct students on the use of modern innovative research methods and resources. The course focuses on how to find, identify, evaluate, and manage information. The theme of fashion designer research will encourage students to explore the subject matter and develop research skills for lifelong learning.
COURSE OBJECTIVES

Upon the course's completion, students should:

 1. Understand the value of special collections and services.

 2. Understand the importance of cloth.

 3. Find, identify, and evaluate information resources.

 4. Appreciate the lives and careers of significant designers.

 5. Recognize the specific contributions of fashion design to the world.

METHODS OF INSTRUCTION

The following methods of instruction will be used:

 1. Lectures

 2. Discussions

 3. Tours
 4. Labs
 5. Projects
COURSE MANAGEMENT
Academic Misconduct

It is the responsibility of the Committee on Academic Misconduct to investigate or establish procedures for the investigation of all reported cases of student academic misconduct. The term "academic misconduct" includes all forms of student academic misconduct wherever committed; illustrated by, but not limited to, cases of plagiarism and dishonest practices in connection with examinations. As obligated by university rules (Faculty Rule 3335–5–487), the instructor will report all instances of alleged academic misconduct to the committee. For additional information, see the Code of Student Conduct (http://studentaffairs.osu.edu/resource_csc.asp).

COURSE MANAGEMENT (CONTINUED)

Copyright and Fair Use
Fair use allows limited use of copyrighted material without permission from the copyright holder for purposes such as criticism, parody, news reporting, research and scholarship, and teaching. Educational institutions and governmental agencies are also authorized by a separate copyright statute to publicly display and perform others' works in the course of face-to-face teaching activities, and to a lesser degree, in digital distance education. These rights are described in Sections 110 (1) and (2), respectively, of the Copyright Act. (http://www.law.cornell.edu/uscode/html/uscode17/usc_sec_17_00000110----000-.html) More information about the recent expansion of Section 110(2)'s rights for digital distance education may be found in The TEACH Act (http://www.utsystem.edu/ogc/intellectualproperty/teachact.htm).
Disability Services

Students with disabilities that have been certified by the Office for Disability Services will be appropriately accommodated, and should inform the instructor as soon as possible of their needs. The Office for Disability Services is located in 150 Pomerene Hall, 1760 Neil Avenue; telephone 292–3307, TDD 292–0901; (http://www.ods.ohiostate.edu/).
OSU Counseling and Consultation Service (CCS)

Free counseling services are available to help undergraduate and graduate students and their spouses/partners to address personal, academic, and career concerns. Both individual and group counseling are available. The OSU Counseling and Consultation Service is located in the Younkin Success Center on the 4th Floor, 1640 Neil Avenue (south of 11th Avenue); telephone 292–5766
(http://ccs–server.ccs.ohio–state.edu/).

READINGS
●Textbooks
Baudot, François. Fashion: The Twentieth Century. New York: Universe, 2006.

Buxbaum, Gerda. Icons of Fashion: The 20th Century. Munich: Prestel Pub, 2005.
●Handouts

Syllabus

Information Sheet

Handling Clothing
● Resources

 Oxford Art Online

Complete gateway for art research. Databases include Grove Art Online, Oxford Art Reference, Oxford
Companion to Western Art, Concise Oxford Dictionary of Art Terms, and the Encyclopedia of Aesthetics.

(http://library.ohio-state.edu/record=e1000197~S7)

ArtStor

An image repository for the arts, architecture, humanities, and social sciences research. This digital
library has more than one million images in of digital images and related data and software tools to
actively use those images.
(http://library.ohio-state.edu/record=e1000400~S7)

Biography Reference Bank

This mega database hat allows access to the entire content of Current Biography, Wilson
Biographies
Plus Illustrated, the World Authors series, Junior Authors & Illustrators series, and other biographical
works.

(http://library.ohio-state.edu/record=b6541245~S7)

COURSE MANAGEMENT (CONTINUED)
● Resources (Continued)
OhioLINK Electronic Book Center
The Book Center contains full–text materials on all subjects, including encyclopedias, handbooks, textbooks, and guides.

(http://ebooks.ohiolink.edu/ebc-home/)
THE HISTORIC COSTUME & TEXTILES Collection (HCTC)
The Historic Costume & Textiles Collection is a scholarly and artistic resource of apparel and textile material culture. The collections encompass a range of three dimensional objects such as textiles and articles of clothing and accessories for men, women, and children, including national dress costume, from the mid-18th century to contemporary 21st century designers.

● HCTC Collections

Ann Rudolph Button Collection

The Rudolph Collection with over 25,000 artifacts, is one of the most complete holdings of
buttons and button-related materials in the world.

Ethnographic Dress

HCTC features a global collection of ethnographic dress including folk costume, and traditional dress.

Susan Hunter Beall Collection

The Beall Collection contains representative examples of the quality and art of home sewn garments.

Textile Collection

Over 1,000 examples of Western textile design and manufacturing techniques and over 60 Indonesian
Ikat textiles from the collection of Fred Richman.

The Traphagen School of Fashion Collection

 The Traphagen Collection consists of 74 garments and 33 assorted hats. The costumes range in date
from the 1830s to the 1910s, with particular strength in the 1890s.

20th Century Designer Collection

HCTC's main strength is its selection of woman's garments by American fashion designers, featuring
couture and off-the-rack artifacts.

Vernacular Dress

HCTC’s unique collection of Ohioan Dress, from the 19th Century through the 21st Century, is an
indispensable resource for costume and material culture historians.
ASSIGNMENTS
Week One:
Importance of Clothing.
Introduction to The Ohio State University Special Collections.

Activity:

Tour of Collection Schotenstein Wing
Week Two:
Textile to Text.

Introduction to Collection
Activity: Tour of Collection Area 51
Discussion:
Why Cloth

ASSIGNMENTS (continued)
Week Three: 20th Century Designer Collection—The British

 The Brits---Past and Present

Readings:
Christopher Bailey, John Galliano, Stella McCartney, Mulberry, Catherine Walker,

Vivienne Westwood, Jack Wills, Osman Yousefzada, and Charles Frederick Worth.

Activity:

View HCTC Artifacts

Discussion:
Fashion and Class

Week Four:
20th Century Designer Collection—The French

 The French---True Couture.

Readings:
Azzedine Alaia, Loris Azzaro. Pierre Balmain, Pierre Cardin, Coco Chanel,

André Courrèges, Christian Dior, Jacques Doucet, Louis Feraud, Julien Fournié,

Maud Frizon, Jean Paul Gaultier, Nicolas Ghesquière, Hubert de Givenchy, Mme Grès,

Daniel Hechter, Hermès, Charles Jourdan, Christian Lacroix, Jeanne Lanvin,

Christian Louboutin, Catherine Malandrino, Claude Montana, Thierry Mugler,

Jeanne Paquin, Jean Patou , Paul Poiret, Nina Ricci, Yves Saint Laurent,

Dominique Sirop, Hedi Slimane, Pauline Trigere, Madeleine Vionnet, Roger Vivier, and

Louis Vuitton.

Activity:

View HCTC Artifacts

Discussion:
Fashion and Culture
Week Five: 20th Century Designer Collection—The Italians

 Milan---From Armani to Versace.

Readings:
Giorgio Armani, Brioni, Roberto Capucci, Roberto Cavalli, Nino Cerruti, Nico Didonna,

Dolce & Gabbana, Maria Monaci Gallenga , Valentino Garavani, Fendi,

Salvatore Ferragamo, Gianfranco Ferré, Irene Galitzine, Gucci, Max Mara, Missoni,

Anna Molinari, Franco Moschino, Luigi Loro Piana, Miuccia Prada, Emilio Pucci, Nina Ricci,

Stefano Pilati, Stefano Ricci, Elsa Schiaparelli, Beatrcie Trussardi, Emanuel Ungaro,

Bottega Veneta, Donatella Versace, and Gianni Versace.
Activity:

View HCTC Artifacts

Discussion:
Fashion as a Commodity
Week Six: 20th Century Designer Collection—The Americans

 Made in the USA-From Jazz to Hip Hop.

Readings:
Carlota Alfaro, Bill Blass, Bijan, Hattie Carnegie, Shawn Carter, Oleg Cassini,

Liz Claiborne, Kenneth Cole, Sean Combs, Perry Ellis, Eileen Fisher, Tommy Hilfiger,

Marc Jacobs, Elisa Jimenez, Betsey Johnson, Donna Karan, Anne Klein, Calvin Klein,

Charles Kleibacker, Derek Lam, Ralph Lauren, Bob Mackie, Isaac Mizrahi,

Todd Oldham, Scaasi, Vera Wang, and Junko Yoshiok.
Activity:

View HCTC Artifacts

Discussion:
Fashion and Music
ASSIGNMENTS (continued)
Week Seven: 20th Century Designer Collection

Global Fashion.
Readings:
Hugo Boss, Escada, Anja Gockel, Wolfgang Joop, Rei Kawakubo, Takeo Kikuchi,

Karl Lagerfeld, Issey Miyake, Hanae Mori, Rudolph Moshammer, Jil Sander,

Kenzo Takada, Novala Takemoto, Yohji Yamamoto, Mana, and Junya Watanabe

Activity:

View HCTC Artifacts

Discussion:
Fashion and Politics
Week Eight:
Fashion in Film.
View:

Bernabei, Luca, et al. Coco Chanel. [New York]: Screen Media Films, 2009.

The biopic opens in 1950's Paris, as a 70 year old Coco returns to couture fashion

her first new collection in over a decade.
Discussion:

Fashion in Film
Week Nine:
Work It.

Project Presentations

Week Ten:

Special Guest : Charles Kleibacker Master of the Bias.
GRADING
 1. Class Attendance. Deductions. – 5%

 2. Class Discussions. 30%

 3. Complete Project 1 based on readings, library sources, and lab work. 30%

 4. Complete Project 2 assigned work on research topic. 40%

Grading : Your final grade will be based on the percentage of the total points possible you obtain, using the following scale:
	Percent
	Grade

	93 – 100
	 A

	90 – 92
	 A−

	87 – 89
	 B+

	83 – 86
	 B

	80 – 82
	 B−

	77 – 79
	 C+

	73 – 76
	 C

	70 – 72
	 C−

	67 – 69
	 D+

	63 – 67
	 D

	0 – 62
	 E

Please check the Course Calendar within CARMEN (available from the seminar home page) for assignment due dates.
PROJECTS
Project 1
The first project is an oral presentation of a significant Designer or House.

Project 1 will demonstrate your information management skills: you should aim to find the best resources on your subject.

The oral presentation must contain:

1. At least 10 minutes length.

2. Discussion on the research process.

3. Oral report should include a written bibliography of at least five resources.

4. The citations should be in correct MLA citation format.

5. The sources chosen should be, overall, appropriate to the subject: relevant,

 timely, and authoritative.
PROJECTS (CONTINUED)

Project 2
The written project is an annotated bibliography due at the last class session. The bibliography must focus on a specific Designer or House.

The bibliography will demonstrate your research skills: you should aim to find the best research on your topic. Any reader should be able to use your bibliography as a pathfinder for your topic.

The bibliography must contain:

1. At least twenty annotated citations.

2. At least two citations or more from discussed resources.

3. Each annotation should use evaluation criteria discussed in week two.

4. Citations should be in correct MLA citation format.

5. The sources chosen should be appropriate to the topic.
LETA HENDRICKS 10/19/09
 Leta Hendricks Biography

I earned a B.A. (Honors) from Western Illinois University, in Black Studies (1977); and an M.A. from Atlanta University, Afro-American Studies , Thesis "Louis Armstrong, Jazz and the Twenties" (1979) and a M.S. from University of Illinois, Library and Information Science (1989). My work history includes Librarian, Galesburg Public Library, Special Collections in Galesburg, Illinois (1986 - 1989); First Minority Librarian Intern, The Ohio State University, University Libraries, in Columbus, Ohio (1989 - 1991); Head of The Human Ecology Library, The Ohio State University, University Libraries, in Columbus, Ohio (1991-1998); and tenure with promotion in 1997.

As Museum Librarian I manage the area, supervise and train staff; create and maintain World Wide Web museum multimedia; oversee computer clusters, scanners, and portable presentation equipment; troubleshoot computer hardware, software and peripherals; provide computer instruction; assess, develop, and determine technological needs of Museum Other related library duties consists of the evaluation, selection, and placement of materials for the collection, preservation, procurement of equipment, and layout of the facility. I interact daily with the students, faculty, and staff of the Colleges and departments served Ohio State University Libraries (OSUL), and other areas of the University and Columbus community.
PAGE
2

