
· Painting I- ARTS 2316
· Painting II-ARTS 2317
· RM 112- Felix Morales Bldg.

· Tues. & Thurs. 100pm-400pm

· Justin Varner, Full-Time Faculty

· Office Location & Hours:

· RM 124- Felix Morales Bldg.
· M-230pm-330pm,
· TTH-900am-930am & 400pm-500pm
· Please make appointment.
· Contact Info: justin.varner@hccs.edu
· Course Description:

· We will focus on the skills needed to achieve a visual vocabulary. You will begin to understand the excitement and the problems of artistic expression. We will observe objects in basic still life form, as well as occupy the creative side of painting, where formal liberties and narrative become options to display. Reading, viewing assignments and lectures will be given to establish discipline and knowledge. We will learn to communicate with ourselves, and our peers confidently, helpfully and critically during our painting sessions and in our discussions and critiques. This class will be enjoyable and gratifying to those who are enthusiastic and want to know more about painting.

· Course Objectives:

· 1. To find comfort with your materials.

· 2. To develop confidence in the many aspects of painting.

· 3. To see the many possibilities of objects and nature.

· 4. To be able to visually understand 3-Dimensions.

· 5. To be able to discuss art in an intelligent way.
· Optional Books:
Vitamin P New Perspectives in Painting
·

Phaidon Press, 2004.
· Note: Vitamin P explores many of today's contemporary artists who use painting as their core medium. In this catalogue of artists, the viewer will be able to experience the many possible ways of approaching painting.

·

 Art Today. By Edward Lucie Smith.

·

 Phaidon Press, New Ed, 1999

· Note: A contemporary look into all important movements of art around the world. Beautifully illustrated, thorough and clear in content. An excellent description of the influences and arrival of contemporary art. This book is a great source for those who want to become serious artists or those that just want an amazing coffee table book.

· Theories and Documents of Contemporary Art.

 A Sourcebook of Artists’ Writings.

 University of California Press, Berkeley-

· Los Angeles- London, 1996.
· Note: Identifies artists through their artistic genre from modernism to the present. Documents artists such as Picasso, Pollock, Guston, Viola, Sherman through personal writings, manifestos and interviews with writers, critics and fellow artists. An insightful look into the thoughts great artists. The best way to understand art is through talking with an artist, and here you get to have a conversation with the best!

· TEACHING STRATEGIES:
· Film/Documentary, Clips, and Controversial Topics:

· Film/Documentary will be studied as an art form in its own right, as well as a tool for further exploration of significant individuals and ideas. We will also view short video clips of art shows and video art throughout the semester. Often through film, as through many of the other art forms discussed in the class, we will view art that could be seen as controversial by some. Students must be prepared to view and hear content that concerns religion, sex, politics, violence, etc.

· Websites:

· Facebook: Search Fine Arts and Languages Division, HCC- Southeast

· Like this page, to see what is happening in the arts division at HCC.

· www.glasstire.com
· www.newamericanpaintings.wordpress.com
· www.painters-table.com
www.gorkysgrandaughter.com
· Grading Breakdown:

· 1. 30%- Studio Practices
· 2. 30%- Homework
· 3. 30%- Studio Projects
· 4. 10%- Off-Campus Visits
· 1. Studio Practices (30%):
· Studio Practices daily work will make up 30% of your grade. You will be given a performance sheet along with your project grade for every project. Grades will be established using these items:
· Efficiency, Interest/Curiousity, Arrival, Etiquette, Progression.

· Rm 124: If I am running late or you would like access to a studio when classes are not present, you may request entry by the secretaries.
I generally do not cancel a class. If I am running late you need to gain access to the classroom and continue your project. A secretary will notify you if the class has been cancelled. There is no 15min rule. This is a studio class where you need to access to space and tools to work.

2. Homework (30%):
· Homework will encompass all assignments given to you outside of class as well as some in-class assignments. You will use your sketchbook, not your 18” x 24” sketchpad.

· 3. Studio Projects (30%):

· You will complete (3) projects. Each project will be graded individually, valued at (10%) each.
· Grading of Studio Projects:

· I will be grading studio projects with a 10pt system. You will complete (3) projects that will be critiqued. Grades are established regarding these items:

Surface, Experimentation/Curiousity, Formal Elements, Content, and Critique
4. Off-Campus Visits (10%):
· Dates will be set to visit either museums or other destinations for observation and participation. Student car-pooling is highly encouraged. If a destination is set, I expect you to be present at the start time of the class. Sometimes, the decision to go to a destination is impromptu; therefore you must be in attendance to receive credit. The number of the places we visit will be divided will make up the total points for this grade. For example: If we visit two places, and you are absent from one, you will receive a grade of 50 points for this section.

HCC EMAIL: You must activate and use your HCC email. This is where I will notify you of changes or cancellations.
· Other things to know:
· Official HCC Attendance Policy:

· Students are expected to attend classes regularly. Students are responsible for material

· covered during their absences, and it is the student’s responsibility to consult with instructors for makeup assignments.

· Class attendance is checked daily by instructors.

· Although it is the responsibility of the student to drop a course for non-attendance, the instructor has the authority to drop a student for excessive absences.

· A student may be dropped from a course for absenteeism after the student has accumulated absences in excess of 12.5% of the hours of instruction (including lecture and laboratory time).

· If you know you will need to leave class early, I need to be warned ahead of time. The best time to leave the class is during breaks as to not disturb anyone.

· Bathroom breaks are permitted, only when directions, lectures or critiques are not underway.

· You are required to come to every class meeting. If you are aware of a time you will be absent, let me know prior so we can make arrangements for absent work. You must consult your group members to find out what you missed. The most important thing is to be in class and in harmony with our production.

· It is the student’s responsibility to make sure you are officially enrolled in this course. If at any point, you decide to drop the class, it is your responsibility to officially withdrawal. Any student who stops attending class and does not officially drop the course will be given an “F” as the semester grade.
· Also, if a student misses more than four (4) class periods, he/she is subject to an instructor-initiated drop.

· Ejection: In the event of an ejection from the classroom, you must meet me to discuss the problem before you will be allowed reentry to the class. If an ejection is not discussed, the instructor does have the right to drop a student from the course.

· Only liquid beverages are permitted in class. Food may only be consumed during breaks and/or before or after class.

· Derogatory language that could be seen as offensive to others should not be present in class: this includes racial, sexual, religious, physical and mentally disparaging statements (the sampling or singing of other artists whom use the language is also not permitted) Other penalties might take place as well. Be smart, sensitive, cordial and respectful to the beliefs and qualities of fellow classmates.
· No Children: Children are not permitted in class.

· Material Retrieval/Readiness:

· This class is highly dependent on having all the right materials when needed. Occasional new supplies will be needed through the semester to satisfy new projects. You must always be ready and have the needed supplies for all classes. Some homework assignments will include the acquisition of materials.
· HCC Grading Information: Grading percentile: the official

· HCC grading rubric is as follows:

· 90–100 percent A Exceptionally fine work; superior in presentation, visual observation, comprehension and participation

· 80–89 percent B Above average work; superior in one or two areas

· 70–79 percent C Average work; good, unexceptional participation

· 60–69 percent D Below average work; noticeably weak with minimal participation

· Below 60 percent F Clearly deficient in presentation, style and content with a lack of participation

· The grade of "I" (Incomplete) is conditional. It will only be assigned if at least 80% of the course work is complete, the student provides a valid excuse, and the student would be mathemat

· ically able to pass the course if the work is completed.

· Students receiving an "I," must make an arrangement with the instructor in writing to complete the course work within six months. After the deadline, the "I" becomes an "F." All "I" de

· signations must be changed to grades prior to graduation.

· Changed grades will appear on student record as "I"/Grade (example: "I/A").

· The grade of "W" (Withdrawal) appears on grade reports when students withdraw from a class by the drop deadline.

· Instructors have the option of dropping students up to the deadline. After the deadline, instructors do not have that option

· — not even when entering final grades.

· HCC Policy Statement: Americans

· With Disabilities Act (ADA):

· Any student with a documented disability (e.g.

· physical, learning, psychiatric, vision, hearing, etc.) who ne

· eds to arrange reasonable accommodations must contact the

· Disability Services Office at the respective college at the beg

· inning of each semester. Faculty is authorized to provide only

· the accommodations requested by the Disability Support Services Office.

· If you have any questions, please contact the Disability Counselor at your college, Jamie Torres at 713-718-6164, or the

· District Disability Office at 713-718-5165.

· To visit the ADA Web site, log on to

· www.hccs.edu

· ,

· Click on Information for Students Click on Accessibility:

· http://www.hccs.edu/district/d

· epartments/accessibility/

· HCC Policy Statement: Academic Honesty

· : You are expected to be familiar

· with the College's Policy on Academic

· Honesty, found in the catalog and student handbook. Students

· are responsible for conducting themselves with honor and

· integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System

· officials against a student accused of scholastic dishonesty.

· “Scholastic dishonesty” includes, but is not limited to, cheating on a test or project, plagiarism, and collusion.

· Cheating

· on a test includes:

· Copying from another student’s test paper;

· Using materials during a test that are not authorized by the person giving the test;

· Collaborating with another student during a test without authority;

· Knowingly using, buying, selling, stealing, transporting, or so

· liciting in whole or part the contents of a test that has

· not bee administered;

· Bribing another person to obtain a test that is to be administered.

· Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit.

· Collusion means the unauthorized collaboration with another person in preparing written work offered for credit.

· Violations: Possible punishments for academic dishonesty may include a grade of “0” or “F” on the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. A recommendation for suspension or expulsion will be referred to the College Dean of Student Development for disciplinary disposition.

· Students who wish to appeal a grade penalty should notify the instructional supervisor within 30 working days of the incident. A standing committee appointed by the College Dean of Instruction (Academic or Workforce) will convene to sustain, reduce, or reverse the grade penalty. The committee will be composed of two students, two faculty members, and

· one instructional administrator. A majority vote will decide the grade appeal and is final.
TITLE IX OF THE EDUCATION AMENDMENTS OF 1972, 20 U.S.C. A§ 1681 ET. SEQ.

Title IX of the Education Amendments of 1972 requires that institutions have policies and procedures that protect students’ rights with regard to sex/gender discrimination. Information regarding these rights are on the HCC website under Students-Anti-discrimination. Students who are pregnant and require accommodations should contact any of the ADA Counselors for assistance.

It is important that every student understands and conforms to respectful behavior while at HCC. Sexual misconduct is not condoned and will be addressed promptly. Know your rights and how to avoid these difficult situations.

