
Art Education Ethnic Arts 367.01

Name

Contact Information

Office Hours

Rationale

In this country, due to social, political, historical, and cultural inequities, many individuals and/or groups are disenfranchised or empowered on the basis of race, gender, class, sexual orientation, religion, and geographic location to name a few. This form of inequity or privilege is influenced by and influences construction, production and consumption of visual culture. This course has been constructed to confront and address the issues raised through the exploration of visual culture in the hope of challenging our biases and discriminatory practices within our society, which hinders democracy and social justice. This course provides opportunities for students to focus and communicate their learning and development to increase their multicultural competencies as national and world citizens.

Course Description

In this course, we will critically investigate personal, national and global identities. Personal and communal narratives surrounding visual culture define and construct meaning in our everyday lives. Visual culture (which includes both visual art and popular media) is investigated as a site through which social and cultural definitions, norms and values, and expectations are reinforced, constructed as well as challenged. The goals for this course are to develop students’ skills in writing, reading, critical thinking, and oral expression and foster an understanding of the pluralistic nature of institutions, society, and culture(s) of the United States.
Learning Objectives

This course is designed to facilitate student learning and meet the goals and objectives by providing opportunities to:

· Analyze personal identity (through its many components) and its construction as it determines everyday behaviors and choices.

· Identify and examine ideas and issues, values and beliefs found in visual media.

· Interpret contemporary social and political views influencing the production and the consumption of visual culture.

· Investigate conditions of change impacting visual culture: education, technology, economics, political and more.

· Improve critical thinking skills through careful description, analysis, interpretation and evaluation of readings, videos, presentations, and fieldtrips.

· Refine skills in inquiry methods, expository writing and oral communication.

Art Education 367.01 is a GEC (General Elective Course) that fulfills the requirements for: Second Level Writing, Art/Humanities, and Social Diversity.
Required Texts/Supplies

· Text Book: The World is a Text, 2nd Edition

· A style sheet chosen from the following: American Psychological Association, Chicago, Modern Language Association
 Student Responsibilities & Course Policies

1. Attendance: As the course involves in-class writing, discussions, media presentations, and field trips, regular and timely attendance is required. All absences require an e-mail to the instructor explaining the reason for the absence, preferably before the class meeting. In order for an absence to be excused, a student must provide appropriate documentation (i.e., a medical excuse from your doctor) and/or have the instructor’s approval (i.e., family emergencies, funerals.) A student’s final course grade will be reduced by half a letter grade for each unexcused absence that occurs. A student can fail this course due to poor attendance. It is the student’s responsibility to meet with the course instructor to discuss extended periods of absence due to medical problems. Three (3) incidents of unexcused tardiness and/or leaving class early equals one unexcused absence.

2. Guidelines for Class Discussions: Students are expected to use appropriate terms and language within all class discussion. Racial slurs, derogatory naming or remarks disrespectful of the rights and dignity of “others” will not be tolerated. Beliefs and worldviews divergent from yours may be shared; respect for those differences is to be maintained within the classroom.

3. Class Participation: Active participation in classroom activities, discussions, and fieldtrips is a course requirement and counts for 10% of the final course grade. Class participation is evaluated daily. Therefore, excessive absences and highly inconsistent participation will impact class participation grades negatively. Quality participation includes consistent attendance, obvious preparation for class, asking pertinent questions and offering relevant comments, taking notes, actively engaging in classroom discussions and other activities, working constructively in large and small groups and submitting assignments on time.

4. Rewriting Assignments: Students may choose to rewrite all papers that were handed in on time once. All rewrites are due ONE WEEK from the date your original paper is returned from the instructor. If the rewritten paper shows significant improvement, the grade may be improved up to one letter grade (e.g., a C becomes a B). There is no makeup or re-do for leading a discussion. There is no rewrite for the final paper. Students cannot rewrite any paper that was handed in late.
5. Late Assignments: Assignment grades are reduced by 1/2 a letter grade for every weekday an assignment has not been handed in after the assigned due date. Late assignments can be handed in at the beginning of class on scheduled class days, during office hours, or in the instructor’s mailbox. Written assignments cannot be handed in as e-mail attachments unless a student has received the instructor’s prior approval.

6. Returning Graded Assignments: Papers will be returned two weeks after the instructor receives papers. Papers are typically returned during regular scheduled classes. Final papers will be available for pick up in the art education office, 258 Hopkins.
7. E-mail : E-mail is used as a means of communicating with students about the course. E-mail is sent to your Ohio State email account.

8. Plagiarism: Copying and claiming someone else’s words, ideas, or works (i.e., essays, term papers, in part or in full) as your own is considered plagiarism. A proper reference style should be used when using words or ideas of other people. Suspected cases of plagiarism must be reported immediately to the Committee on Academic Misconduct. The Committee regards academic misconduct as an extremely serious matter, with serious consequences that range from probation to expulsion. If in doubt, credit your source. Be sure to consult the course instructor, if you have questions about plagiarism, paraphrasing, quoting, or collaboration.
9. Students with Special Needs/Disabilities: If you need an accommodation based on the impact of a disability, you should contact me to arrange an appointment as soon as possible. At the appointment we can discuss the course format, anticipate your needs and explore potential accommodations. I rely on the Office for Disability Services for assistance in verifying the need for accommodations and developing accommodation strategies. If you have not previously contacted the Office of Disability Services, I encourage you to do so.
Assignments

Papers should describe, analyze and interpret visual culture forms and practices, their impact on cultural identities, and how they reflect and/or reinforce societal values. Do not write a paper that is only descriptive (i.e., a book report) or based on unsupported opinions; A successful paper goes beyond descriptive and personal opinions by presenting clearly expressed ideas and a well-developed arguments substantiated with citations and examples.

Paper Style and Format

All written assignments completed outside of class must be typed, meet required length, and should include:

· A cover page with title, your name, course title and assignment title and date.

· A descriptive title for the paper.

· Page numbers on all pages

· Left and right margin: no larger than 1.5”; Top and bottom margin: no larger than 1.0”

· Use 12 point Times or Times New Roman font

· Double-space all lines, except quotes over 40 words, which must be single-spaced and indented one-half inch.

· Spell check, proof read, and staple (plastic coversheets).

· Choose one of the following style sheets and follow it consistently: American Psychological Association, Chicago, Modern Language Association.

In-Class Written Assignments:

Students are required to write in-class assignments related to course readings, class discussions, and/or other assigned activities. These assignments are designed as opportunities to develop specific writing techniques, to improve critical thinking skills, and to explore course content topics without the pressure of a letter grade. These assignments are graded pass/fail. If the assignment is missed, it may not be made up and credit will not be received for the assignment.

Site Paper/Site Presentation:

In this assignment, we will visit (in person) a cultural site or program, observe its characteristics, gather information (brochures, photos, etc), write a 3-page typed, double-spaced paper, and give a short presentation. Your paper should demonstrate how visual images contribute to a sense of “place” and should explain how these images relate to the individuals who visit the site, the immediate community and the larger social/cultural conditions. This assignment can be carried out as follows:

· Choose a place or event about which you have some knowledge, familiarity and experience, or about which you would like to learn more.

· Visit that cultural site and gather visual materials and information for analysis in your class presentation and paper.

· Using the course concepts, effectively describe the site (The space, artifacts, arts, aesthetic focus, etc), critically reflect upon how the site’s sense of “place” is constructed from both what is present and absent (questions of representation) analyze its connection to its cultural context and interpret how the site is culturally significant at different levels (personal, community, national and/or international). Suggested sites might include:

Galleries and Museums:

OSU Multicultural Center: Ohio Union 4th floor

OSU Wexner Center For the Arts

OSU Hopkins Hall Gallery

OSU Exposures Gallery 292.9983

OSU Hale Black Culture Center 292.0074

The Ohio Craft Museum: 1665 W. Fifth Ave. Columbus, OH 614.486.4402; Free admission and parking

Columbus Museum of Art: 480 E. Broad St. Columbus, OH 614.221.6801; $4 suggested student admission; $3 parking; Thursday evening free admission.

Cultural Arts Center: 139 W. Main St. Columbus, OH 614.645.7047

King Arts Complex: 867 Mt. Vernon Ave. Columbus, OH 614.252.5464

Ohio Arts Council Riffe Gallery: 77 S. High St. Columbus, OH 614.644.9624

Ohio Historical Center: I-71 & 17th Ave. 614.297.2300

The Visual Culture Producer Paper:

· People are engaged everyday in making aesthetic decisions and constructions. We are not simply consumers of visual culture, but are also continuously engaged in making aesthetic decisions that reflect our personal identity and/or are significant to ourselves, our families and/or communities. The Visual Culture Producer Paper requires you to prepare and conduct an interview with someone you select regarding his/her form of cultural production. Who you select to interview as well as your question strategies and completed paper should clearly relate your interview data to the larger goals of the course (i.e., the intersection of social/cultural identity and visual culture). You are encouraged to define “making” broadly. For example, collecting, decorating, performing are all forms of “making” that do not necessarily result in a “new” object.

· Write a 3-page, typed, double-spaced paper describing aspects of the producer’s identity relevant to your analysis. Always include the artist’s name. Other relevant information could include his/her: age, ethnicity, gender, place of origin, sexual orientation, training (professional and/or self-taught), etc. Discuss the relationship between the producer’s work and his/her interests, satisfaction, practice, beliefs and values. Be cautious not to objectify the person you interview and continuously reflect upon how to construct your writing in such a way as to create space for your visual culture producer’s voice and agency.

· Analyze what the producer makes or does (practice, product and/or process). What are the most common themes/ideas in his/her work? How do his/her values and beliefs inform his/her visual creation and/or its function?

· Analyze the visual form/practice and its relationship to the producer’s life experiences. What are his/her social and cultural affiliations? How did s/he get started making things? Why does s/he continue to make things? Why is making such visual works enjoyable/important? How does s/he relate personal identity to the work created? How does the producer’s work fit into his/her cultural traditions and changing cultural practices (Traditional, Transitional, or Transformative Arts)?

· Considering the course concepts, interpret the significance of the visual culture producer and his/her work. (What have you learned from the artist and his/her work? How has the producer and his/her work influenced your ideas about visual culture? Specifically, what are the most important issues that influence understanding and appreciation of visual media? (e.g. aesthetic, cultural, economic, environmental, gender, historical, political, racial, sexual identity, and/or social issues)

Final Paper/Presentation:

1) Write a 5-7 page, double-spaced paper describing, analyzing, and interpreting a cultural form or practice in North America. Your paper should follow the paper format guidelines outlined in the course syllabus. Relate your topic to one of the following ten themes:

· Architecture and Dwellings

· Art, Aesthetics and Culture in Everyday Life

· Naming and Cultural Diversity

· Visibility and Invisibility

· Religion and Spirituality

· Ritual, Celebration and Festivals

· Visual Culture and the Body

· Visual Culture and Environment

· Visual Culture and Identity Construction (e.g., age, gender, race, sexual orientation)

· Visual Culture and Narrative

2) Analyze how the form expresses, reflects and/or reinforces individual or group identity (interests, attitudes, beliefs, and values).

3) Interpret the immediate conditions and the broader contextual issues (social, historical, technological, political, economic, educational, etc.) influencing the producer/consumer, the form and/or practice, and the community.

4) Critically evaluate and reflect on the significance of your interpretation. Be self-reflective; include a discussion of your own cultural/ethnic heritage and your beliefs, values and opinions.

5) Support your interpretation with references from at least 5 resources: course readings, interviews, books, journals, video, internet, etc. (Please note: No more than one of the five resources can be a website.)

The Final Paper Proposal consists of four paragraphs describing your main topic (and related topics), your tentative thesis, your purpose, and your research strategy.

The Outline of Argument consists of single sentence statements of a thesis, supportive reasons, information, examples and a conclusion.

The Rough Draft develops the Outline of Argument and Proposal into a complete working draft with a bibliography. The Peer Review is designed to help you write a paper that is clear and concise; the peer evaluator’s constructive suggestions are beneficial in this process. Evaluation criteria will be given in class.

The Final Paper Presentation consists of a 5 minute discussion of the student’s final paper within a panel of similar explorations. Presentations will be assessed on content, delivery, and presentational aids.

· Content: The content of a presentation must address the assignment criteria for the paper. An introduction should state clearly your purpose in the presentation (to inform, to demonstrate, to convince, etc.) and your position (thesis) regarding that topic. Your ideas should be sequenced to lead the audience to a significant understanding of the major ideas addressed in your paper. A summary of ideas at the end can be accomplished in any number of ways, but should engage the audience to reflect upon the issues raised.

· Delivery: Delivery is assessed primarily on organization and preparation. An outline of your argument should be prepared for the instructor. You may use the outline or note cards to organize/integrate the content, the presentational aids and the strategies for involving class members in a brief discussion or activity. Your presentation should be rehearsed with attention to appropriate speech, stance, eye contact, gestures, etc.). Do not read your paper. You should have a reasonable familiarity with the subject and your argument in order to “field” questions and opposing positions.

· Presentational Aids: Use at least one of several forms of media to support and to enhance the content and delivery of your presentation. The following suggested aids should be carefully and meaningfully integrated into your presentation. (Actual objects, Audio, Visuals, Video clips, Internet, Digital Images)

Evaluation

Assessment Criteria for Writing Assignments: Assignments in this course are evaluated using the following criteria:

1. The paper’s topic and thesis are clearly presented.

2. The argument is effectively organized and supported by outside information. Style is appropriate to the purpose and the audience.

3. Grammatical and mechanical elements are controlled (word use, grammar, spelling, punctuation, sentence structure, paragraph transition and development).

4. Specific criteria of the class assignment have been met.

Grade Distribution

15 pts
Quizzes

10 pts
Site Paper (3 pages)

5 pts
Site Paper Presentation

15 pts
Artist Paper (3 pages)

10 pts
Final Paper Proposal and Outline

10 pts
Final Paper Rough Draft

20 pts
Final Paper (7 pages)

5 pts
Final Paper Presentation

10 pts
Participation in classroom activities, discussions, and fieldtrips

Grading Scale

Total of all Assignments = 100 points

Final course grade = Number of points earned/ 100 points

	
	A 93-100
	A- 90-92

	B+ 87-89

	B 83-86

	B- 80-83

	C+ 77-79

	C 73-76

	C- 70-72

	D+ 67-69

	D 63-66

	E 62-0

PAGE
2

