[image: image1.png]


	Contra Costa College


	Course Outline


	Department & Number
	Art 174
	Number of Weeks per term
	18

	

Course Title
	Drawing and Composition: Beginning 1
	Lecture Hours per term
	18-36

	Prerequisite
	
	Lab Hours per term
	72

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Units
	2-3

	Challenge Policy                    
	
	
	

	Advisory
	


	*HOURS BY ARRANGEMENT: 
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	


	COURSE DESCRIPTION

	This course is entry-level using charcoal and other drawing media on an 18 inches x 24 inches or larger format. Projects in: non-objective composition, perspective, and drawing from observation of still life materials, with an emphasis on composition and design. This course is for students who have little or no previous experience in the visual arts. 


	COURSE OBJECTIVES

	At the completion of the course the student will be able to:


	Distinguish between various drawing papers and media ( pencil, charcoal, conte, & ink) and some techniques of each

	Identify various approaches to composition

	Develop a process of positive critical assessment of their work, and that of others and be able to put it into words.

	Utilize a heightened perception when drawing from life and when looking at works of art.


STUDENT LEARNING OUTCOMES
	Make a drawing of a still-life using charcoal that incorporates line, shape, value, and pattern.

	Restricting your palette to black and white make two still-life drawings, one in graphite, and the other ink wash.

	Using charcoal, create a contour drawing  of a still-life object in one continuous line—without taking the charcoal off the paper.


  COURSE CONTENT: 
	Introduction to elements of line, shape, value, color, pattern, and composition in relation to drawing

	Introduction to the use of basic drawing materials

	Introduction to value drawing, limited to black and white in a variety of media

	Concepts of format, picture plane, pictorial space, positive and negative space

	Introduction to the expressive qualities of line, contour, gesture and form in a variety of black and white media


	METHODS OF INSTRUCTION


	Lecture/ Demonstration

	Studio Work Assignments

	Multi media presentation and films

	Critiques/ Class discussion


	INSTRUCTIONAL MATERIALS


	Textbook Title:
	Instructor handouts

	 Author:
	

	        Publisher:
	

	   Edition/Date:
	


NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included. 
	COURSE EXPECTATIONS (Use applicable expectations)


	       Outside of Class Weekly Assignments
	Hours per week


	Weekly Reading Assignments
	1-2

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	1-2


 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	10
	%
	Class Participation positive participation in giving and receiving feedback

	5
	%
	Evaluation of sketchbook

	40
	%
	Mid- term portfolio review and critique

	45
	%
	final Portfolio Review and critique


	  GRADING POLICY (Choose LG, CR/NC, or SC)


	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A 
	70% and above = Pass
	90% - 100% = A

	80% -   89% = B      
	Below 70% = No Pass                                  
	80% -   89% = B

	70%  -  79% = C     
	
	70%  -  79% = C

	60%  -  69% = D    
	
	60%  -  69% = D

	Below   60% = F  
	
	Below   60% = F

	or

	70% and above = Pass

	Below 70% = No Pass


	Prepared by:
	Donna Fenstermaker


	Date:
	Fall 2013


�


