Winter 2013

Art 490: Senior Project & Exhibition, Part 1 (4 units)
Tues//Thurs 3:00-5:55 pm

Associate Professor Sarah Vanderlip
Department of Art

California State University, Bakersfield

svanderlip@csub.edu
661-654-2341
Office LB 105

Office hours: Tues//Thurs 8:00-9:30 and 1-3pm. and Weds 1:00-3:00pm or by appointment

COURSE DESCRIPTION:

The PRIMARY focus of this course (Part 1 of Senior Project) is to physically create a culminating body of work, which will become your contribution to your senior exhibition. At the end of this quarter, you will present this work and your ideas for the show to the entire art department faculty at Senior Review.

This body of work is the ultimate record of your achievements as an Art Major at CSUB. To this end, you are highly encouraged to make your very best effort to date. You are expected to represent an open exploration of your concerns, realized in mature, detailed, effective art works. There are no standardized rules to define this body of work; on the contrary, there should be nothing standard about your ideas for artwork!

These pieces must evince your ongoing research, practice, investigation and effort. The quantity of works does not matter so much as the fullness of the effort. However, most students will present at least THREE pieces in formal critiques throughout the quarter. Familiarize yourself with the gallery space and consider creating something site-specific. To further ensure the success of your show, you must pick a faculty mentor from the art department who will serve as additional counsel in the making of your work.

The SECONDARY focus of this course will be to draft an artist statement. In class we will read other professional artists’ statements and discuss what makes them compelling. We will watch artist’s videos and read essays, art journals and periodicals. Also a field trip to Los Angeles museums and/or galleries is likely.
As you are making the work for the show you should be cataloging your ideas on paper. Your artist statement will likely begin with these ideas. What do you want to tell your audience about your work? What can be written that would enhance the viewer’s experience of your work? What should they know? What shouldn’t they know? Think about what your work is doing before you start writing about it. Around eighth week you will present a DRAFT artist statement to your classmates, mentor and instructor for review. (An additional handout on how to write an artist statement will be provided.)

Finally, as I said above, when your body of work is near completion and you have drafted your statement, you will present what you have to the entire art department faculty at Senior Review. Date TBA. At this review the faculty will raise questions about your work and will have read your draft artist statement. Be prepared to address these questions. You are specifically there to be evaluated and will not receive your degree or be permitted in the show if you do not attend Senior Review. Discuss with your instructor, your classmates and your mentor well beforehand what the appropriate level of completion and quantity of works should be. The gallery director- who will also be teaching Art 491 Part 2: Senior Project- will ultimately choose what works are included in the show.
TO PASS THIS CLASS YOU MUST DO ALL OF THE FOLLOWING:
1. Choose a mentor from the art department faculty. Have that person agree in writing, Meet with them throughout the quarter to establish and develop the basis for your work and your artist statement. Mentor agreement will be provided and due the first week of class.

2. Produce your body of work (at least three pieces) by specified due dates TBA.

Work with your mentor to define what this means in your case.

3. Write a draft artist statement. You must submit 9 copies of your draft
to the course instructor, who will distribute to each of the Art Department
faculty members about one week prior to Senior Review. Due date TBA.
4. Present your work at Senior Review to the Art Department faculty. Date TBA.
5. Attend every scheduled class meeting for Art 490.

6. Check regularly for announcements either in your emails, instructor’s
website or bulletin board near PA102. Announcements will include dates
and deadlines, readings, questions, and answers. Instructor’s website also
posts this syllabus.

STUDENT LEARNING OUTCOMES-UPON COMPLETION OF THIS COURSE YOU WILL KNOW:

1. How to produce a cohesive body of work representative of your best efforts.

2. How to substantiate and document your best efforts with real physical evidence.

3. How to analyze, discuss and write about your completed work in a specific and original way.

4. How to decipher, evaluate and publically discuss the work of your classmates.

5. How to analyze, evaluate and publically discuss your work with your classmates and the art faculty.

6. How to prepare your work for exhibition eg. frame, hang, mount, install, build pedestals for, suspend etc…

7. How to interact professionally with a gallery, adhering to deadlines, to achieve your goal of showing your work to the public.

REMINDER:

Obtain a grad check if you haven’t already. This can take 3 months to process.

Ask your academic advisor to help you determine your status. Application for the Baccalaureate Degree from Office of Admissions, Records and Evaluations:
www.csub.edu/admissions/Officialforms/gra_bachelors.pdf. ($40)

(To request academic accommodations due to a disability, please contact the Office of Services for Students with Disabilities (SSD) as soon as possible. Their office is located in SA 140, and they may be reached at 661-654-3360 (voice) or 661-654-6288 (TDD). If you have an accommodations letter from the SSD Office documenting that you have a disability, please present the letter to me during my office hours as soon as possible so we can discuss the specific accommodations that you might need in this class.)

