[bookmark: _GoBack]California State University Long Beach
Department of Art
College of the Arts

Request to Change Name
of Existing Academic Unit
from Department of Art
to School of Art

Prepared by:
Jay Kvapil, Professor of Art
 Chris Miles, Chair, Department of Art
Karen Warner, Administrative Coordinator, Department of Art

In Consultation with:
 Raymond Torres-Santos, Dean, College of the Arts
Cyrus Parker-Jeanette, Interim Associate Dean, College of the Arts

Submission Date: November, 2011

Table of Contents

A. Mission of the Academic Unit…………………………………………………….1

1. How does the proposed name more clearly fit the mission?......1
2. Does the change reflect a change in the unit’s mission?...............4

B. Curricular Implications……………………………………………………………..5

1. Does the new name reflect past changes in curriculum?..............5
2. Does it reflect plans for future curriculum changes?......................5
3. Do any planned changes impinge on other academic units?.......5
4. What are the plans for avoiding unnecessary duplication?.........5

C. Effect on the University…………………………………………………………….6
1. How will the name assist students in finding the program?.......6
2. How does the new name make clear the differences?...................6

D. Comparison to Other Academic Units…………………………………….….7

E. Summary………………………………………………………………………………..11

F. Appendices…………………………………………………………………………….12

1. Department Organizational Chart………………………………………13
2. Full-time Faculty, Specialization, Degree, Institution…………..14
3. Art Department Facts………………………………………………………..17
4. Art Department Facilities List……………………………………………19
5. Art Department Catalog Copy…………………………………………….20

2

The faculty of the Department of Art respectfully request that the Department be renamed School of Art. In keeping with the provisions of Academic Senate Policy Statement 97-01, “Name Change for Academic Units,” the structure of this document is a series of responses to specific questions outlined in that policy.

A. Mission of the academic unit

1. How does the proposed name more clearly fit the mission of the academic unit?

The following is the mission statement as taken from the website of the CSULB Department of Art:
With highly specialized and diversified curricula, and degree and certificate programs in Art Education, Art History, Graphic Design, Illustration/Animation, and multiple Studio Art disciplines all under one roof, the Department of Art at CSULB is the largest publicly funded university art department in the United States, and is the flagship of visual arts education, scholarship, and practice in the CSU system. It is also the first art department in the CSU system to offer the MFA degree, and the first public university art department in California to be accredited by the National Association of Schools of Art and Design.
The Department of Art is among the most comprehensive and diverse to be found in any college, university, or art school in the country, public or private. At the undergraduate level, the department offers BA degree programs in Art Education, Art History, and Studio Art, plus eight specialized BFA degree programs in 3D Media (Fiber, Metal & Jewelry, Wood), Ceramics, Drawing & Painting, Graphic Design, Illustration/Animation, Photography, Printmaking, and Sculpture/4D. At the graduate level, the department offers MA degree programs in Art Education, Art History, and Studio Art, and the MFA degree program in Studio Art. In addition to its degree programs, the department is home to certificate programs in Museum and Curatorial Studies, and Biomedical Illustration. The department also partners with the CSULB Single Subject Teacher Education program to prepare students for the Single Subject Credential for teaching art in California elementary, middle, and high schools.

The Department of Art is dedicated to its mission of creating a comprehensive art-school experience within the context of a large publicly funded state university. At the undergraduate level, we provide a diverse population of aspiring artists and art scholars with access to affordable, quality education combining a broad-based liberal arts collegiate experience with a firm historical, theoretical, and practical foundation art curriculum, and specialized study in the areas of art education, art history, and studio art. At the graduate level, our degree programs are designed with a dual emphasis on tailoring programs of study to individual students while fostering shared experience among a community of students.
Over forty full-time and ninety part-time faculty provide instruction to a student population of nearly 2000 majors. Our faculty is committed to the belief that an education in the visual arts and related scholarship can be grounded in tradition while geared toward innovation, can foster both discipline-centered and interdisciplinary activity and discourse, and can achieve a fusion of informed dialogue, practice, and production.

Since 2002, the Department of Art has been impacted, meaning the Department cannot serve all those who apply and meet the minimum CSULB standard for admittance. Admission as a pre-major is based upon Grade Point Average, with that score fluctuating annually based upon the number of applicants and the number of openings available. In the past ten years the admittance GPA has ranged from 2.5 to 3.4. For Fall 2010 2726 students applied to the Department of Art, 27% were admitted, and 46% percent of those admitted enrolled. University wide that same year, 32% of applicants were admitted, and of those, 36% enrolled.

Changing the name to School of Art would indicate recognition of the breadth, scope, scale, quality, and history of the Department. This would be the second renaming of a department within COTA and marks a level of distinction similar to that of the Bob Cole Conservatory of Music.

Undergraduate Degrees offered by the CSULB Department of Art:

Bachelor of Arts in Art
· Option in Studio Art
· Option in Art History
· Option in Art Education

Bachelor of Fine Arts
· Option in Photography
· Option in Ceramics
· Option in Drawing and Painting
· Option in Illustration
· Option in 3-D Media (Fiber, Metal, or Wood)
· Option in Printmaking
· Option in Sculpture / 4D
· Option in Graphic Design

Graduate Degrees offered:

Master of Arts in Art
· Concentration in Art History
· Concentration in Art Education
· Concentration in Studio Art

Master of Fine Arts
· Ceramics Track
· Drawing and Painting Contemporary Practices Track
· Drawing and Painting Figurative Track
· Fiber Track
· Graphic Design Track
· Illustration/Animation Track
· Metal Track
· Photography Track
· Printmaking Track
· Sculpture/4D Track
· Wood Track

Certificate programs offered:

· Certificate in Biomedical Illustration
· Graduate Certificate in Museum Studies

2. Does the change reflect a change in the unit's mission?

The proposed change does not reflect recent or impending changes, but acknowledges an evolution over time. The mission of the Department has not changed significantly over time other than an overall increase in the number and breadth of offerings and the number of students majoring in Art.

B. Curricular implications

1. Does the new name reflect past changes in curriculum?

Yes, in the sense that the Department curriculum has become broad, complex, and contemporary over the past forty years. In the past six years the curriculum was restructured in order to clean up those many changes and additions.

2. Does it reflect plans for future curriculum changes?

As the Visual Arts change in scope to include new technologies, such as in the recent past in animation, illustration, graphic design, and sculpture, to name just a few, the curriculum will change to stay current and relevant.

3. Do any planned changes impinge on other academic units?

No, the Department of Art has no plans to add new curriculum that would duplicate or impinge on other existing academic units.

4. If so, what are the plans for avoiding unnecessary duplication?  

The Department of Art leadership is aware now and will continue to stay aware of existing CSULB programs that relate to the visual arts and share some common course content. Although not anticipated at this time, should Department of Art programs expand in ways that might impinge upon or duplicate offerings elsewhere, the Department will notify those programs well in advance.

 

C. Effect on the University

1. How will the new name assist students in finding the program they need?

The change from Department to School will signal potential new students of the level and breadth of programs offered in the visual arts at CSULB. It will place the Department on par with our competitors -- especially in the private sector, schools such as Art Center School of Design, and the California Institute of the Arts.

2. How does the new name make clear the differences between the academic unit and others in the University?  

It would place the Department on par with the two existing schools on campus, the School of Nursing, and the School of Social Work, that share similar status within their field as the Department of Art. Like those two schools, the head of the School of Art would be called the Director of the School of Art, but would function the same as a Department Chair. No additional administrative positions would be added. The School of Art would remain as one of six academic units in the College of the Arts. Other than changing letterhead, there would be no additional costs for changing to School of Art.

D. Comparisons
1. What names are used for comparable academic units in other Universities in the CSU System and nationwide?

Nationally, there are numerous university visual arts programs – both public and private -- named School of Art. Some of the best known are Yale, Carnegie Mellon, Virginia Commonwealth, University of Washington, and Rochester Institute of Technology, to name a few. Also naming their visual arts program a School of Art are Texas Tech, University of Akron, University of Arizona, University of Tulsa, University of Houston, Bowling Green State, Montana State, George Mason, James Madison, East Carolina, Kent State, Louisiana Tech, among many, many others. Except for the large private Schools of Art, CSULB has more students studying art than any of those schools in public universities and colleges.

Of the twenty-three campuses in the California State University System, twenty have Departments of Art, and two have units designated as Schools: San Diego (School of Art, Design, and Art History) and San Jose (School of Art and Design). Changing the name to the School of Art would signal that in the visual arts CSULB is comparable to or above those at San Diego State University and San Jose State University. Long Beach has significantly more majors in Art and offers more programs and degrees than either San Diego or San Jose.

While visual arts enrollment at several other CSU campuses has increased in recent years, Long Beach continues to be alone by being both highly diverse and specialized in its offerings.

Comparison to other CSU named Schools of Art:

Comparison of # of Undergraduate Majors, Fall 2010:

CSULB			San Diego State		San Jose State
	1761
	7011
	15402

Comparison of # Graduate Majors:

	132
	49
	69

Comparison of # of Applicants Fall 2010:
				
	2726 applied
	1734 applied1
	1267 applied2

	725 admitted
	406 admitted
	544 admitted

	313 enrolled
	172 enrolled
	213 enrolled

FTES 2010/2011:

	2721
	1280
	2000 (estimated)

Full Time Tenured/Probationary Faculty, Fall 2010:

	43
	23
	16

Comparison of Degree Programs

Long Beach, Department of Art:

BA in Studio Art, Art Education, Art History. BFA option in Art Photography, Ceramics, Drawing and Painting, Illustration/Animation, 3D Media (Fiber, Metal, Wood), Printmaking, Sculpture/4D, Graphic Design. MA concentration in Art Education, Art History, Art History Emphasis in Museum and Curatorial Studies, Studio Art. MFA Studio Art, tracks in Art Photography, Ceramics, Drawing and Painting-Contemporary Practices or Figurative, Fiber, Graphic Design, Illustration/Animation, Metals, Printmaking, Sculpture/4D and Wood. Single Subject Credential. Undergraduate Certificate Programs in Bio-Medical Art and Cross Cultural and Community Based Practices (Fall 2012), and a Graduate Certificate Program in Museum and Curatorial Practices.

San Diego, School of Art, Design, and Art History :

Art (B.A., Liberal Arts and Sciences) Emphases : Art History, Studio Arts. Art (B.A., Applied Arts and Sciences) Emphases: Applied Design, Graphic Design, Interior Design, Multimedia, Painting and Printmaking, Sculpture. Art (M.A.) Concentrations: Art History, Studio Arts. Teaching Credentials Single subject; internship

San Jose, School of Art and Design:

BA, Art, Concentration in Art History and Visual Culture, Studio Practice, Studio Practice, Preparation for Teaching. BFA, Art, Concentration in Digital Media Art, Photography, Pictorial Art, Spatial Art. Minor, Art Education, Art History and Visual Culture, Photography, Studio Art. MFA, Art, Concentration in Digital Media Art, Photography, Pictorial Arts, Spatial Arts. MA, Art, Concentration in Art Education, Art History and Visual Culture.

1.includes Art, AH, Graphic Design, Multimedia.
2. includes BA in Design Studies, and Creative Arts.

Data from: CSULB Office of Institutional Research; NASAD HEADS Data, CSULB Catalog; SDS Analytic Studies & Institutional Research (ASIR), SDSU School of Art, Design, and Art History, SDSU Catalog; SJS Office of Institutional Research, SJSU Catalog.

Comparison to CSULB Schools of Nursing and Social Work

Total Department FTES, 2010/2011:
	Department of Art	 School of Social Work 	School of Nursing	
	2721
	1015
	2800

Number of Undergraduate Majors, Fall 2010:
	Department of Art	 School of Social Work 	School of Nursing
	1761
	188
	1347

					
Number of Graduate Majors:
Department of Art	 School of Social Work 	School of Nursing
	132
	394
	324

					
Number of Applicants Fall 2010:
Department of Art		School of Social Work School of Nursing
	2726 applied
	1965 applied
	5976 applied

	725 admitted
	366 admitted
	1301 admitted

	313 enrolled
	185 enrolled
	529 enrolled

Full-Time Tenured/Probationary Faculty, Fall 2010:	
Department of Art	 School of Social Work 	School of Nursing
	43
	20.5
	18

					
Comparison of Degree Offerings:

School of Nursing
BS Nursing, BS Nursing Registered Nurse; MA Public Health, MS Nursing: Nursing Administration, Family Nurse Practitioner, Pediatric Nurse Practitioner, Adult-Geriatric Nurse Practitioner, Psychiatric-Mental Health Nurse Practitioner, Women’s Health Nurse Practitioner, Clinical Nurse Practitioner; MS Health Care Administration. Doctor of Nursing Practice; Post Master’s Nurse Practitioner Certificate, School Nurse Credential, Functional Minor in Nursing Education.

School of Social Work
BA Social Work, BA CalSWEC; MS Social Work: Children, Youth and Families, Older Adults and Families, MS CalSWEC Child Welfare, Mental Health; Pupil Personnel Services Credential.

Source: CSULB Office of Institutional Research; NASAD HEADS Data, CSULB Catalog; SDS Analytic Studies & Institutional Research (ASIR), SDSU School of Art, Design, and Art History, SDSU Catalog; SJS Office of Institutional Research, SJSU Catalog.

E. Summary:

· The change to School of Art is requested in order to recognize the scope, breadth, history, and quality of the Department of Art and to bring it into alignment with other similar visual arts programs within and outside the CSU.

· Achieving School status will not significantly change the mission or curriculum of the Department, but acknowledges the evolution of the Department into a flagship program for the visual arts in the CSU System.

· The Department of Art is the largest department on campus. Serving more than 1800 majors, one of every 18 students at CSULB is majoring in Art.

· Becoming a School of Art will enhance the possibilities for development, especially possibilities for naming the School in honor of a major donor.

· This request represents a name change only, not a structural change. Becoming a School of Art will not change the location of the Department within the University hierarchy, nor will it result in any changes to the organizational structure within the Department or within the College of the Arts.

· Other than printing costs related to branding and promotion (website design, promotional materials, signage, and letterhead) there will be no new costs associated with the name change.

· It is not anticipated that being named a School will confuse prospective students, rather being named a School will likely enhance applications for admission.

· Changing the name from Department of Art to School of Art would recognize the achievements of the Department as well as providing an opportunity for the University to tout the significance of the visual arts at this institution.

F. Appendices:

1) Department Organizational Chart

2) Listing of full-time faculty, specialization, degree, institution

3) Art Department Facts

4) Art Department Facilities List

5) Art Department Catalog Copy

Department of Art Tenured/ Tenured Track Faculty, Terminal Degrees

Jeff Atherton, Assistant Professor: Foundation Studies — MFA, Art Center School of Design
Margaret Black, Associate Professor: Graphic Design —MFA, Yale University
Kendall Brown, Professor: Art History — Ph.D, Yale University
Andrew Byrom, Professor: Graphic Design — BTec National Diploma in Design, Cumbria College of Art and Design, Carlisle, England
Mason Cooley, Assistant Professor: Foundation Studies — MFA, Art Center College of Design
Domenic Cretara, Professor: Drawing and Painting —MFA, Boston University
Bryan Crockett, Associate Professor: Sculpture / 4D — MFA, Yale University
Tanya Cummings, Professor: Graphic Design — MFA, California State University, Fullerton
Laurie Gatlin, Assistant Professor: Art Education — Ph.D, Indiana University
Todd Gray, Professor: Photography — MFA, California Institute of the Arts
Jen Grey, Professor: Drawing and Painting —MFA Maryland Institute College of Art
David Hadlock, Professor: Illustration / Animation — MFA, California Institute of the Arts 
Peter Holliday, Professor: Art History — Ph.D., Yale University
Tor Hovind, Professor: Graphic Design — MFA, Syracuse University
Yu Ji, Professor: Drawing and Painting — MFA, State University of New York at New Paltz
Karen Kleinfelder, Professor: Art History — PhD., University of Michigan
Tom Krumpak, Professor: Drawing and Painting — MFA, California State University Long Beach
Jay Kvapil, Professor: Ceramics — MFA, San Jose State University
Tony Marsh, Professor: Ceramics — MFA, Alfred University
Mark Michelon, Associate Professor: Illustration / Animation — MA, California State University, Long Beach
Christopher Miles, Professor: Art History, Ceramics, Sculpture — MFA, University of Southern California
Julia Miller, Professor: Art History — Ph.D., Columbia University
Aubry Mintz, Associate Professor: Illustration / Animation — Technical Degree, Sheridan College Insitute of Technology, Ontario Canada
Kimiko Miyoshi, Associate Professor : Printmaking — MFA, University of New Mexico
Catha Paquette, Associate Professor: Art History — PhD, University of California, Santa Barbara
Sunook Park, Associate Professor: Graphic Design — Art Center College of Design
Robin Richesson, Associate Professor: Illustration / Animation — MFA, California State University Long Beach
Kyle Riedel, Associate Professor: Photography — MFA, University of Texas at Austin
Mark Ruwedel, Professor: Photography — MFA, Concordia University, Montreal, QC
Roxanne Sexauer, Professor: Printmaking — MFA, State University of New York at Purchase
Nizan Shaked, Assistant Professor: Art History, Museum & Curatorial Studies — Ph.D. Claremont Graduate University, M.F.A. Otis College of Art and Design
Carol Shaw-Sutton, Professor: Fiber and Mixed Media —MA, San Diego State University
Fran Siegel, Professor: Drawing and Painting — MFA, Yale University
Carlos Silveira, Professor: Art Education —  MFA, Northern Illinois University; Ph.D, Texas Tech University
Matthew Simms, Associate Professor: Art History — Ph.D, Harvard University
Rebecca Sittler-Schrock, Associate Professor: Photography — MFA, Massachusetts College of Art
Susanna Speirs, Associate Professor: Metals and Jewelry — MFA, University of Washington
Marian Stewart, Assistant Professor: Foundation Studies — MFA, California State University Long Beach
Craig Stone, Professor: Foundation Studies, Public Art Practice —MFA, California State University Long Beach
Tiffany Sum, Assistant Professor: Foundation Studies —MFA, Carnegie Mellon University
Marie Thibeault, Professor: Drawing and Painting — MFA, University of California Berkeley
Michael Whitlow, Associate Professor: Graphic Design —MS, University of Illinois, Urbana-Champaign
George Zebot, Professor: Illustration / Animation — MFA, California State University Fullerton

Art Department Facts

· With highly specialized and diversified curricula, and degree and certificate programs in Art Education, Art History, Graphic Design, Illustration/Animation, and multiple Studio Art disciplines all under one roof, the Department of Art at CSULB is the largest publicly funded university art department in the United States. The department presently is home to around 1850 undergraduate majors and another 150 graduate students in Art Education, Art History, and Studio Art disciplines.

· More CSULB students major in the Department of Art than in any other department on our campus. There are 63 academic departments at CSULB, and yet 1 out of every 17 CSULB students majors in the Department of Art.

· The Department of Art at CSULB is among the most comprehensive and diverse to be found in any college, university, or art school in the country, public or private. We offer BA and BFA degree programs at the undergraduate level, and MA and MFA degree programs the graduate level. Areas of specialization in our degree programs include Art Education, Art History, 3D Media (Fiber, Metal & Jewelry, Wood), Ceramics, Drawing & Painting, Graphic Design, Illustration/Animation, Photography, Printmaking, and Sculpture/4D.

· In addition to our undergraduate and graduate degrees, the Department of Art also offers certificate programs in Museum and Curatorial Studies, and Biomedical Illustration.

· The Department of Art has its own Advising Center, with a staff specially trained to help our students navigate both general education requirements and the requirements of our degree and certificate programs. Our proactive advising staff helps our students chart a clear path from the first day to graduation day.

· The Department of Art at CSULB is the first art department in the CSU system to offer the MFA degree.

· The Department of Art at CSULB is the first public university art department in California to be accredited by the National Association of Schools of Art and Design.

· Our student art galleries and project spaces host around 200 exhibitions per year. This exhibitions program is totally student-driven and student-focused. Crowds on opening nights range from 100 to 1000, and every week, hundreds more tour through our exhibitions.

· While it is common at universities to find art education, art history, and studio art programs split up geographically and organizationally, and housed in different departments or colleges, at CSULB art education, art history, and studio art reside within the same department, and students and faculty in all disciplines benefit from collegial and collaborative exchange.

· Our large Art History program is home to a faculty with highly diverse areas of specialization, and offers an equally diverse curriculum. Every semester, we offer courses spanning the globe, with classes focusing on regions and cultures including Africa, Asia, Europe, the Islamic world, Latin America, North America, Native North America, and Oceania. We also offer courses devoted to specific media or practices, courses on special topics, and courses in writing and methodology, historiography, theory and criticism, and museology.

· In addition to offering undergraduate and graduate degrees, our Art Education program partners with the CSULB Single Subject Teacher Education program to prepare students for the Single Subject Credential for teaching Art in California elementary, middle, and high schools.
·

Art Department Facilities List

1) Fine Arts 1
· First Floor – Printmaking

2) Fine Arts 2
· First Floor – Ceramics, Jewelry/Metalsmithing, two galleries
· Second Floor – Art Education, Fiber Art

3) Fine Arts 3
· Sculpture / 4D
· Department Common Shop
· Art Store
· Three Galleries

4) Fine Arts 4
· Department Offices
· Graphic Design
· Graduate Studios
· Drawing and Painting
· Art Foundation
· Illustration
· Art History

5) FO 4
· 35 full and part-time faculty offices

6) Art Annex (formerly Dance Annex)
· Graduate Studios

7) LA 5
· 5 Computer labs (primarily for Graphic Design)

8) HSD
· Graduate Studios

Department of Art, Course Listing

ART
College of the Arts
Department Chair: Christopher Miles Department Administrative Office: Fine Arts (FA) 4, Room 102 Department Student Services Office: Fine Arts (FA) 4, Room 106 Telephone / FAX: (562) 985-4376 / 985-1650 Undergraduate Advisor: B.A./B.F.A.: Duan Jackson (562) 985-4381 Graduate Advisor: M.A./M.F.A.: Margaret Black (562) 985-7910
Faculty: Margaret Black, Kendall Brown, Andrew Byrom, Mason Cooley, Domenic A. Cretara, Bryan Crockett, Tanya Cummings, Linda Day, Laurie Gatlin, Todd Gray, Jen Grey, David A. Hadlock, Peter Holliday, Tor Hovind, Yu Ji, Karen Kleinfelder, Thomas J. Krumpak, Jay Kvapil, Anthony Marsh, Mark Michelon, Christopher Miles, Julia I. Miller, Aubry Mintz, Kimiko Miyoshi, Catha Paquette, Sunook Park, Robin Richesson, Kyle Riedel, Mark Ruwedel, Roxanne Sexauer, Nizan Shaked, Carol Shaw-Sutton, Fran Siegel, Carlos Silveira, Matthew Simms, Rebecca Sittler Schrock, Marian Stewart, Craig C. Stone, Tiffany Sum, Marie Thibeault, Michael Whitlow, George Zebot
Administrative Coordinator: Karen Warner
Career Possibilities
Artist • Art Appraiser • Art Critic • Art Director • Art Educator • Art Historian • Art Librarian • Art Therapist • Architectural Illustrator • Billboard Artist • CAD Designer • Cartographer • Commercial Advertising Industry • Commercial Artist
• Community Arts Instructor • Concept Illustrator • Display Designer for retail and commercial exhibitions • Entertainment Industry: Animator, Art Director, Backdrop Designer/Painter • Caricaturist • Cartoonist • Concept Illustrator • Fashion Illustrator • Set Decorator • Set Designer • Storyboard Artist • Graphic Designer • Illustrator • Illustrator Publishing Industry: books, CD’s, greeting cards, magazines, newspapers, and technical materials • Muralist•Museum/Gallery: Director, Preparator, Conservator • Commercial /Fine Art Photographer • Police Artist • Master Printer • Textile Designer • Videographer • Web Designer: Motion Graphics, Information Architect (Some of these, and other careers, require additional education or experience. For more information, see www.careers.csulb.edu.)
Introduction
The diversity of the Department of Art programs, the quality of instruction, and the professional caliber of its faculty all combine to provide an exceptional opportunity and challenge to students seeking meaningful educational experiences and careers in the visual arts.
Programs at a Glance
Bachelor of Arts: Art
Art History
Art Education Bachelor of Fine Arts
Specializations Photography, Ceramics, Drawing/Painting, Illustration/ Animation, 3-D Media-Fiber/Metal/Wood, Printmaking, Sculpture, Graphic Design
Master of Arts: Art, Concentration in Art Education Art, Concentration in Art History Art, Concentration in Studio Art
Master of Fine Arts Art, Concentration in Studio Art Tracks
Ceramics, Drawing and Painting, Fibers, Illustration/ Animation, Metals, Photography, Printmaking, Sculpture/4D, Visual Communication Design, and Wood
Certificates Museum and Curatorial Studies Biomedical Art
Accreditation
The Department of Art is an accredited institutional member of the National Association of Schools of Art and Design (National Association of Schools of Art and Design, 11250 Roger Bacon Drive, Suite 21, Reston, VA 20190, phone: 703-437-0700).
Admission Under Impaction
Bachelor of Arts in Studio Art Bachelor of Fine Arts
Refer to the following website for additional impaction criteria: http://www.csulb.edu/depts/enrollment/admissions/ impacted_major.html
Admission to Baccalaureate Degree Options in Studio Art
The number of applicants to programs in Art usually exceeds the number that can be accommodated. For this reason, the department has been authorized by the California State University to apply supplemental admission criteria. Admission is on a competitive basis, and continuing CSULB students and transfer applicants will be considered equally.
Freshmen applying to the university as Art Education or Art History majors will be admitted to the major if they meet all requirements for admission to the university. Students applying to the B.A. in the Option in Studio Art or to one of the BFA degree options will be admitted as pre-Studio Art majors. Admission as a pre-Studio Art major does not guarantee admission to the major.
Continuing students must apply for admission to the option during the month of November for the following fall or during the month of August for admission for the following spring. Applications must be submitted at such a date so that students can be admitted to an option by the time they reach 60 units.
Transfer applicants must apply during the initial filing period and must designate the major on the application. Students who are not admitted to the major will be admitted to an alternate major if they have listed one on the application. If no alternate major is listed, the student will not be admitted to the university.
2011/2012 CSULB Catalog • Art • 139
Transfer students who qualify for admission to the university may be admitted to the Art Education or Art History major. Students applying for the B.A. in the Option in Studio Art, must meet the criteria for admission to the major. Students applying to a B.F.A. option must supply a portfolio of their creative work to the Department of Art as part of the application process.
Students interested in a BFA program, should apply to the BA in Studio Art program as early in their academic career as possible, but no later than 60 units. Students in the BA program may then apply to the BFA program (Art Photography, Ceramics, Drawing and Painting, Illustration, 3-D Media: Fiber, Metal or Wood, Printmaking, Sculpture, or Graphic Design Options) when they have completed a minimum of 72 units, but may not apply after they have completed more than a maximum of 96 units.
Students who are not admitted to the designated major will be admitted to an alternate major if they have listed one on the application. If no alternate major is listed, the student will not be admitted to the university.
Admission Procedures for Change of Major
Currently enrolled students who are undeclared or majors in other departments and who wish to apply for admission to degree option programs in art must: 1. Submit a Change of Degree Objective form to the
Department of Art Student Services Office during the
months of November or August; 2. Students applying for the B.F.A. degree programs in Art
must also supply transcripts of college-level academic work attempted, and a portfolio of their creative work.
Undergraduate Programs
Bachelor of Arts in Art
Option in Studio Art (code ART_BA01) (120 units)
Requirements
Lower Division Take the following courses:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) Any 100-level AH (3) ART 101 Artists in Their Own Words (3)
Take one of the following courses: ART 101 Artists in Their Own Words (3) DESN 300 Designers in Their Own Words (3)
Take all the following courses: ART 130 Foundation Two-Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3) ART 221 Shop Orientation (1)
Take one of the following courses: ART 132 Foundation Color Theory (3) ART 287 Introduction to Painting (3)
Take one course from the following: ART 132, 149, 241, 270, 271, 287
Take one course from the following: ART 251A, 251B, 261, 263, 265
Take one course from the following: ART 132, 149, 241, 251A, 251B, 261, 263, 265, 270,
271, 287 Upper Division:
Take 9 units of Art History Take one course from two of the following programs:
Drawing and Painting, Printmaking, Illustration, Photography, Graphic Design;
Take one course from two of the following programs: Ceramics, Fiber, Metal, Sculpture/4D, or Wood; Take 12 upper-division units from one of the following
programs: Art History, Art Education, Ceramics, Drawing and
Painting, Fiber, Graphic Design, Illustration, Metal, Photography, Printmaking, Sculpture/4D, Wood.
Option in Art History (code ART_BA02) (120 units)
Requirements
Lower Division: Take all the following:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3)
Take one of the following: HIST 131 Early Western Civilization (3) HIST 132 Modern Western Civilization (3)
Take 3 courses from the following: AH 112; either AH 113A or AH 113B; and either AH 114
or AH 116 Take one course from the following:
ART 181, 184, 263, 287 Upper Division Art History:
Take the following: AH 446 Art History Methodologies and Writing (3) AH 447 Historiography of Art History (3)
Take one course from the following: AH 415, 448, 449, 450
Take three courses from one of the following 6 groups, plus one course from each of the remaining 5 groups:
1. AH 416, 417, 465, 408, 409, 497 2. AH 410, 423, 424, 425, 426, 427, 497 3. AH 400, 401, 402, 431, 436, 437, 497 4. AH 411, 430, 438, 439, 441, 497 5. AH 466, 467, 468, 469, 470A, 470B, 471A, 471B,
471C, 497 6. AH 455, 456, 457, 458, 459, 497
One of the eight courses from these groups should
be a seminar, AH 497. Foreign Language Requirement:
Complete three semesters of French or German (or other pre-approved foreign language) with an average grade of “B” or better.
140 • Art • 2011/2012 CSULB Catalog
Option in Art Education (code ART_BA03) (120 units)
Requirements
Lower Division: Take all of the following:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two Dimensional Design (3) ART 131 Foundation Three Dimensional (3) ART 149 Foundation Computer Art (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3) ART 251A Introduction to Ceramics: Hand-building (3) ART 251B Introduction to Ceramics: Wheel Throwing (3) ART 287 Introduction to Painting (3)
Take 3 units of 100-level AH (Non-West) Upper Division:
Take all of the following: ART 305 Art Disciplines and New Technology (3) ART 401 Cross-Cultural Perspective in Art Education (3) ART 407 Art Practicum (3) ART 408 Perspectives in Contemporary Art Education (3) ART 412 Aesthetic Theories in Art Education (3) ART 415 On-Site Studies in Art Education (3)
Take one of the following: AH 438 Art of Early to Mid Twentieth Century (3) AH 439 Art of Mid to Late Twentieth Century (3)
Take one course from the following: AH 455, 456, 457, 458, 466, 467, 468, 469, 470A, 470B,
471A, 471B Take five course courses from the following:
ART 317, 328A, 340, 341A, 341B, 342A, 349, 355, 356, 357A, 357B, 358A, 359A, 367A, 363A, 370, 371A, 371B, 376, 377, 381, 383, 384, 385, 387, 408, 450A
Single Subject Art Education Credential (code 110)
In addition to meeting the subject matter competence requirement for the Preliminary Single Subject Credential in Art, prospective art teachers are also required to complete 45 units of professional preparation in the Single Subject Credential Program, including student teaching. Students may begin the professional preparation courses in their junior year. With careful planning, it is possible to complete all of the credential program courses, except for student teaching, as an undergraduate. Courses may also be completed as post-baccalaureate student. Refer to the Single Subject Teacher Education section of this Catalog or the Single Subject Credential Program website (www.ced.csulb.edu/single-subject) for a description of the professional preparation requirements, courses, and application procedures. Before student teaching in art, students must pass a portfolio review. A passing score on the CBEST is also required. For information concerning requirements for the B.A. program, teacher preparation, as well as the fifth year for the credential, consult the art education advisor.
The Option in Art Education Subject Matter Program is being revised to meet new state standards. When approved by the Commission on Teacher Credentialing, the new course requirements will be in effect and supersede current requirements.
Bachelor of Fine Arts
The Bachelor of Fine Arts degree is offered for the student eventually seeking a Master of Fine Arts degree, the position of a professional artist or designer, and for teaching studio art within a selected specialization. The B.F.A. degree program is demanding, requiring high quality performance in order to develop the professional competence of talented students toward successful entrance into the professional art field.
Option in Art Photography (code ART_BF01) (132 units)
Requirements
Lower Division: Take all the following courses:
AH 111A Foundation Art History I (3)
AH 111B Foundation Art History II (3) Take 3 units 100-level AH Take 6 units of the following:
ART 101 Artists in Their Own Words (3) Take all the following courses:
ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 149 Introduction to Computer Art (3) ART 181 Foundation Drawing (3)
ART 241 Introduction to Photography (3) Upper Division:
Take all the following courses: AH 400 19th Century Photography (3) ART 340 Intermediate Photography (3) ART 342A Color Photography (3) ART 406A Digital Imagery for the Arts (3) ART 406B Advanced Digital Imagery for the Arts (3) ART 414 Documentary Photography (3) ART 444 Advanced Black and White Photography (3) ART 447 Photography Studio Specialities (3) ART 449 Experimental Practices in Photography (3) ART 473 Seminar in Photo-Based Art (3) ART 491C Senior Project (1) ART 499V Special Studies in Art Photography (3)
Take 3 units from the following courses: ART 436A, ART 450A
Take 3 units from the following courses: AH 438, AH 439, AH 441
Take 3 units upper-division AH Take 3 units ART outside specialization (lower or upper
division)
Option in Ceramics (code ART_BF02) (132 units)
Requirements
Lower Division: Take all of the following courses:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 251A Introduction to Ceramics: Handbuilding (3)
2011/2012 CSULB Catalog • Art • 141
ART 251B Introduction to Ceramics: Wheel Throwing (3)
ART 287 Introduction to Painting (3) Take 3 units 100-level AH Take one of the following courses:
ART 184 Foundation Life Drawing (3)
ART 261 Introduction to Life Sculpture (3) Upper Division:
Take all of the following courses: ART 341A Intermediate Ceramics Handbuilding (3) ART 341B Intermediate Ceramics: Wheel Throwing (3) ART 343A Ceramics Sculpture (3) ART 343B Advanced Wheel Throwing (3) ART 352A Ceramics: Glaze Technology (3) ART 352B Ceramics Plaster Shop (3) ART 451A Advanced Ceramics (3) ART 451B Advanced Ceramics (3) ART 491A Ceramics: Senior Project (1) AH 364 History of Ceramics (3)
Take 9 units of AH only 3 units may be AH 438, 439 or 441 Take 9 units ART outside the specialization
Option in Drawing and Painting (code ART_BF03) (132 units)
Requirements
Lower Division: Take all of the following course:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two-Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3) ART 287 Introduction to Painting (3)
Take 3 units 100-level AH Take one course selected from:
ART 251A Introduction to Ceramics: Handbuilding (3) ART 251B Introduction to Ceramics: Wheel Throwing (3) ART 261 Introduction to Life Sculpture (3) ART 263 Introduction to Sculpture/4D (3)
Upper Division: Take all of the following courses:
ART 381 Intermediate Drawing (3) ART 383 Life Painting (3) ART 384 Intermediate Life Drawing (3) ART 387 Painting (3)
ART 388 Color Theory and Composition (3) ART 491G Drawing and Painting Senior Project (1) ART 496A BFA Capstone: Drawing and Painting (3) ART 496B BFA Capstone: Drawing and Painting (3)
Contemporary Practices Track
Take all of the following courses: ART 481 Advanced Drawing (3) ART 487 Advanced Painting (3) ART 492G Concentrated Studies in Abstract Painting (3)
Take one of the following courses: ART 483 Advanced Life Painting (3) ART 484 Advanced Life Drawing (3)
Take 9 units of AH
Take 9 units ART outside the specialization
Figurative Track
Take all of the following courses: ART 483 Advanced Life Painting (3) ART 484 Advanced Life Drawing (3) ART 492F Concentrated Studies in Life Drawing (3) ART 492Z Concentrated Studies in Life Painting (3)
Take one of the following courses ART 481 Advanced Drawing (3) ART 487 Advanced Painting (3)
Take 9 units of AH Take 6 units ART outside the specialization
Option in Illustration (code ART_BF04) (132 units)
Requirements
Lower Division: Take all the following courses:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two Dimenstional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3) ART 223 Lettering-Typography (3) ART 271 Introduction to Rendering (3) ART 287 Introduction to Painting (3)
Take 3 units 100-level AH Upper Division:
Take all of the following: ART 371A Illustration (3) ART 372 Anatomy for Artists (3) ART 491E Illustration/Animation Senior Project (1)
Take 6 units of AH
Animation Track
Take all the following courses: ART 390 Drawing: Figures in Context (3) ART 391 Animation 1 (3) ART 392 Animation 2 (3) ART 393 Character Design (3) ART 472 Storyboarding for Film and Television (3) ART 499E Special Studies in Animation (3)
Take 9 units from the following courses: ART 384, 416, 417, 426, 427, 476, 478, 499E
Take 6 units from the following courses: ART 371B, 373, 383, 385, 482
Take 6 units Art outside the specialization
Illustration Track
Take all the following courses: ART 321 Graphic Design I: Intro to Graphic Design (3) ART 371B Illustration (3) ART 382 Production for Fine Arts (3) ART 383 Life Painting (3) ART 471A Advanced Illustration (3) ART 471B Advanced Illustration (3) ART 482 Sequential Imagery (3)
142 • Art • 2011/2012 CSULB Catalog
Take one of the following courses: ART 374A Biomedical Rendering (3) ART 499F Special Studies in Illustration (3)
Take 6 units from the following courses: ART 373, 385, 391, 476, 483
Take 9 units Art outside the specialization
Option in 3-D Media (Fiber, Metal or Wood) (code ART_BF05) (132 units)
Lower Division: Take all of the following courses:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 221 Shop Orientation (1) ART 263 Introduction to Sculpture/4D (3) ART 287 Introduction to Painting (3)
Take 3 units 100-level AH Take one of the following courses:
ART 251A Introduction to Beginning Ceramics: Handbuilding (3)
ART 251B Introduction to Beginning Ceramics: Wheel Throwing (3)
Take one of the following courses: ART 184 Foundation Life Drawing (3) ART 261 Introduction to Beginning Life Sculpture (3)
Upper Division: Take one of the following specializations:
Fiber
Take all of the following courses: ART 316 Fiber: Pattern Design and Printing (3) ART 317 Fiber: Textile Dyeing (3) ART 328A Beginning Fiber Structures (3) ART 388 Color Theory and Composition (3) ART 428A Fiber: Woven Structures (3) ART 432 Fiber: Advanced (3) ART 491B 3-D Media: Senior Project (1) ART 499N Special Studies-Fiber (3)
Take 3 units from the following courses: ART 328B, 428B or 430
Take 6 units of AH Take one of the following choices:
ART 333 Behind the Art Scene (3)
3 units AH Take 9 units ART outside the specialization
Metal
Take all of the following courses: ART 357A Beginning Metals and Jewelry (3) ART 357B Beginning Metals and Jewelry (3) ART 358A Metalsmithing (3) ART 358B Metalsmithing (3) ART 458A Adv Metalsmithing/Jewelry & Enameling (3) ART 458B Adv Metalsmithing/Jewelry & Enameling (3) ART 491B 3-D Media: Senior Project (1)
Take 6 units from the following courses: ART 355, 356, 359A, 359B, or 499J
Take 6 units AH Take one of the following choices:
ART 333 Behind the Art Scene (3)
3 units AH Take 9 units ART outside the specialization
Wood
Take all of the following courses: ART 354A Introduction Wood (3) ART 354B Intermediate Wood (3) ART 381 Intermediate Drawing (3) ART 454A Handcrafted Furniture (3) ART 454B Handcrafted Furniture (3) ART 491B 3-D Media: Senior Project (1)
Take the following course for 9 units: ART 499B Special Studies in Wood (9)
Take 6 units AH Take one of the following choices:
ART 333 Behind the Art Scene (3)
3 units AH Take 9 units ART outside the specialization
Option in Printmaking (code ART_BF06) (132 units)
Requirements
Lower Division: Take all of the following courses:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3) ART 287 Introduction to Painting (3)
Take 3 units 100-level AH Take one of the following:
ART 149 Introduction to Computer Art (3)
ART 241 Introduction to Photography (3) Upper Division:
Take all of the following courses: ART 370 Printmaking (3) ART 376 Printmaking: Relief Printing (3) ART 377 Printmaking: Silkscreen (3) ART 378 Printmaking: Etching (3) ART 379 Printmaking: Lithography (3) ART 381 Intermediate Drawing (3) ART 475 Printmaking: Photo Processes (3) ART 480 Printmaking: Monotype (3) ART 491P Printmaking: Senior Project (1) ART 499R Special Studies in Printmaking (3) AH 365 History of Prints and Drawings (3) AH 439 Twentieth Century Art from 1945 (3)
Take 6 units elective upper-division Art History (AH) Take 12 units ART outside the specialization
2011/2012 CSULB Catalog • Art • 143
Option in Sculpture (code ART_BF07) (132 units)
Requirements
Take all of the following courses: AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3) ART 101 Artists in Their Own Words (3)
Take 3 units 100-level AH ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 221 Shop Orientation (1) ART 261 Introduction to Life Sculpture (3) ART 263 Introduction to Sculpture/4D (3)
Take one of the following courses: ART 149 Foundation Computer Art (3) ART 241 Introduction to Photography (3)
Take one of the following courses: ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3)
Take 6 units from the following courses: ART 132, 149, 181, 184, 223, 241, 251A, 251B, 265, 270,
271, 287 Upper Division:
Take all of the following courses: ART 360A Sculpture/4D: Intermediate (3) ART 360B Sculpture/4D: Intermediate (3) ART 363A Sculpture /4D: Fabrication Lab A (3) ART 474 Seminar in Sculpture and Time-Based Art (3) ART 491F Sculpture/4D Senior Project (1)
Take 6 units from the following courses: AH 438, 439, 441
Take one of the following choices: ART 333 Behind the Art Scene (3) Any upper division Art History (AH)
Take 3 units from the following course: ART 328A, 341A, 341B, 354A, 354B, 358A, 359A, 359B, 361,
363B, 364, 436A, 436B, 440, 450A, 450B, 460A, 460B, 461 Take 6 units from the following courses:
ART 361, 367A, 367B, 363C, 364, 436A, 436B, 450A, 450B, 460A, 460B, 461, 474
Track A
Take all of the following Sculpture/4D courses: ART 367A Mold Making Lab (3) ART 367B Foundry Lab (3) ART 363B Fabrication Lab B (3)
Track B
Take all of the following Sculpture/4D courses; ART 364 Electronics/Mechanics/Kinetics (3) ART 436A Video Art (3) ART 450A Intermedia/New Genres (3)
Option in Graphic Design (code ART_BF08) (132 units)
Requirements
Lower Division: Take all of the following courses:
AH 111A Foundation Art History I (3) AH 111B Foundation Art History II (3)
ART 130 Foundation Two Dimensional (3) ART 131 Foundation Three Dimensional (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3)
ART 223 Lettering-Typography (3) Take 3 units 100-level AH Take one of the following courses:
ART 132 Foundation Color Theory (3)
ART 287 Introduction to Painting (3) Upper Division:
Take all of the following courses: ART 318 Intermediate Typography (3) ART 321 Introduction to Graphic Design (3) ART 327 Intermediate Graphic Design (3) ART 331 Advertising I: Introduction to Concept
Development (3) ART 334 Exploration and Experimentation (3) ART 335 Concept Development and Art Direction (3) ART 336 Development and Analysis (3) ART 337 Packaging Design (3) ART 419 Media Design: 5D; Designing the Future (3) ART 423 Advanced Topics (3) ART 424 Advanced Topics (3)
Take 6 units from the following courses: ART 420, 421, 442, 486, 499S; AH 444
Take 3 units of Art History (AH) Take 6 units ART outside the specialization
Certificate in Biomedical Art (code ART_CT01)
This is an interdisciplinary program sponsored by the Art and Biological Sciences Departments. Special permission is not required for a student to pursue the Certificate in Biomedical Art, however it is only available to students who are presently enrolled in a degree program in the biological sciences or in art at CSULB.
Please contact Robin Richesson, rrichess@csulb.edu, for the Certificate Program Planner. The student may apply for certification upon completion of the following:
Requirements
1. A major in art or biological sciences; 2. A 2.75 overall GPA and 3.25 in the major:
Take all the following courses (38 units): ART 149 Foundation Computer Art (3) ART 181 Foundation Drawing (3) ART 184 Foundation Life Drawing (3) ART 271 Introduction to Rendering (3) ART 372 Anatomy for Artists (3)
ART 374A Biomedical Rendering (3) ART 374B Biomedical Rendering (3) ART 426 Computer Animation 1 (3) ART 476 Experimental Animation 1 (3) ART 499F Special Studies in Illustration (3) BIOL 200 General Biology (4)
BIOL 208 Human Anatomy (4) (BIOL 200 waived for Biology majors)
144 • Art • 2011/2012 CSULB Catalog
Questions may be addressed to: Robin Richesson, Department of Art, rrichess@csulb.edu (562) 985-9068 or Kelly Young, Department of Biological Sciences, kyoung4@ csulb.edu (562) 985-4859.
Graduate Programs
Master of Arts in Art (code ART_MA01)
Master of Fine Arts in Art (code ART_MF01)
Departmental Review Process
Admission to a degree program at CSULB is a two-part process that requires application to and acceptance by both the University and the Department of Art into a specific degree program. (See the detailed information on CSULB graduate application and admission requirements earlier in this catalog.)
For graduate programs, the Department of Art accepts applications for Fall admission only, with applications being accepted January 1 through 31. Application forms are available on the web (www.art.csulb.edu).
Department of Art application materials must be sent to the Department of Art Student Services Office, FA4 – 106. University Application must be made to the CSULB Office of Enrollment Services, Brotman Hall. Call (562) 985-4145 or 1655 to obtain a CSU application booklet, or apply online at www.csumentor.edu There is a $55.00 fee for the University application process. (Do not send the Department of Art this fee; we will send it back to you.)
Some art programs may conduct applicant interviews, in which case they will contact you directly. Acceptance decisions are normally sent out by March 15th.
Acceptance to a degree program in Art: After submitting the Department of Art application materials, those who pass the program review are recommended by the faculty to be admitted as either Classified or Conditionally Classified. A Classified Graduate has satisfied all prerequisites. A Conditionally Classified Graduate has outstanding prerequisites to complete. Acceptance is not complete until the applicant has received both notification of acceptance from the Department of Art and a formal letter of acceptance from the CSULB Office of Enrollment Services.
NOTE: The Department of Art requires a GPA of 3.0 in upper- division (junior and senior level) art prerequisite units for acceptance to our graduate program. All applicants must be accepted by the Department of Art in order to be officially accepted by the University. There is no fee for the departmental application process.
International Students must be accepted by the Department of Art and pass the TOEFL examination (minimum score of 550) before they can be admitted to the University. International students must apply to CSULB through the Center for International Education at (562) 985- 5476.
CSU general requirements include: a bachelor’s degree from a regionally accredited institution; a grade point average of at least 2.5 in the last 60 semester units taken; and good standing at the last college attended.
MA and MFA Prerequisites
An applicant may be accepted if, in addition to having satisfied specific prerequisites set by the Department of Art for each degree concentration, the applicant has satisfied the minimum university standards found in the Admission section of this catalog.
Special Action: In rare and compelling circumstances, an applicant who does not qualify for admission under the previous provisions may be admitted by special action if on recommendation of the appropriate faculty of the department/ college concerned and in the judgment of the Associate Vice President for Graduate and Undergraduate Programs or his/her designee there exists acceptable evidence that the applicant possesses sufficient academic, professional, and other potential pertinent to her/his educational objectives to merit such action, as shown through aptitude scores, recent academic performance, and experiential background.
Concentrations Prerequisites
An applicant who has deficiencies in prerequisites for a concentration, but who in the judgment of the Department of Art can meet these prerequisites with additional preparation specified at time of admission, may be admitted with conditionally classified graduate standing. Students who have deficiencies in prerequisites for a concentration, but who are willing to engage in additional preparation to meet prerequisites, are encouraged to apply. NOTE: Courses taken as prerequisites for a graduate degree may not be counted toward the graduate degree program of study.
Art Education Prerequisites
Applicants must complete 36 units of coursework approved by the Art Education faculty and must have a minimum 3.0 GPA in prerequisite courses.
Take 15 units upper-division units approved by the Art Education faculty
Take 9 upper-division units of Art or Education electives Take 12 units AH (6 may be lower division, 6 must be upper
division)
Art History Prerequisites
Applicants must complete 36 units of coursework approved by the Art History faculty and must have a minimum 3.0 GPA in prerequisite courses.
Take 3 units from the following courses: AH 447 or 547
Take 3 units from the following courses: AH 448, 449, 450, 548, 549 or 550 (theory/criticism)
Take 9 units additional upper-division Art History Take 9 units upper-division Art or Art History electives Take 12 units (or the equivalent) of foreign language.
NOTE: Art History applicants should have completed at least two years (or a minimum of 12 units) of college-level French or German with an average grade of “B” or better. Students without this preparation are advised that all students accepted for the Art History MA must pass the In-house Foreign Language Exam within the first three semesters of study. (With approval from the Art History faculty, another language may be substituted.)
Studio Art Prerequisites
The Department of Art prefers, but does not require, that Studio Art applicants have undergraduate degrees in art, Application to our graduate programs is competitive and most
2011/2012 CSULB Catalog • Art • 145
applicants to the studio programs will have an undergraduate degree in art, many with a BFA in their chosen media. For Studio Art admissions, the part of the application that is given the most weight is the portfolio of work. The Department of Art invites all applicants who feel they have strong portfolios to apply. If faculty feel the application is strong, but the applicant needs additional preparatory work, the Department of Art
may admit the applicant with conditionally classified graduate standing, with specific prerequisites stated on a case-by-case basis at the time of admission.
Departmental Application Requirements
January 1 through 31 prior to the fall term for which the applicant seeks admission, applicant must submit departmental application materials as follows:
Art Education: Department of Art application, statement of purpose, writing sample, portfolio of studio work, transcripts, and two letters of recommendation
Art History: Department of Art application, statement of purpose, writing sample, transcripts, and two letters of recommendation
Studio Art: Department of Art application, statement of purpose, portfolio of studio work, transcripts, and two letters of recommendation
A faculty list is available on the website; contact the appropriate professor if you need particular information on a specific program.
Transcripts
When you formally apply to the University, two official (sealed) sets are required; send one to Enrollment Services and one to the Department of Art.
Transfer Units
Transfer units are allowed on a case-by-case basis. With faculty approval, up to 12 post-baccalaureate units from another university may be accepted into the MA degree program and up to 24 units (for example, from a previous MA degree) into the MFA degree program. In the case of
an existing MA degree from CSULB with a concentration in Studio Art, up to 30 units may be accepted into the MFA degree.
MA and MFA Degree Requirements
1. A minimum overall GPA of 3.0, with no grade below a "C". 2. Successful fulfillment of the Graduation Writing Assessment
Requirement (GWAR) by passing the Writing Proficiency Examination (WPE), usually completed in the first semester in residence at CSULB and required to be fulfilled prior to Advancement to Candidacy. Students unable to pass the WPE may be able to fulfill the requirement by completing a special GWAR course.
3. Successful completion of an Advancement to Candidacy review. Reviews generally occur when a student has completed between one third and one half of the units required for the degree, and require the submission of
a complete list of coursework for the degree. Additional advancement requirements:
• Art Education majors satisfy assigned written topics and prepare an oral defense of their research.
• Art History majors present a qualifying paper and satisfy the language requirement in either French or German (or an approved substitution).
• Studio Art majors participate in a group exhibition in the Art Department galleries and present an oral defense of their work.
If all scheduled units for the MA or MFA degree have been completed but the final written component has not been approved and submitted, registration in GS-700 (1 unit, no credit) through University Extension is required in order to maintain in enrollment until the semester of graduation. Care should be taken not to exceed the University limit of seven years for all masters’ degrees.
Additional information may be found in the “Department of Art Graduate Guidelines,” given to each student accepted into a master’s program.
Art Education Concentration for the MA
32 approved units to include: Take one of the following:
ART 509A Research in Art Education (2)
ART 509B Research in Art Education (2) Take both of the following:
ART 601A Seminar in Art Education (3)
ART 601B Seminar in Art Education (3) Take one of the following:
ART 695 Graduate Studies: Field Problems (6)
ART 697 Graduate Studies: Directed (6) Take 6 units of graduate level Art History beyond the 12
units taken as prerequisites, to complete a cumulative
total of 18 units Take 6 units elective Art, Art Education, or Art History Take one of the following: Take 6 units ART 698A Thesis or Project, with student
completing a Thesis, or combination of Project, Project Report and Comprehensive Exam, as culminating experience within degree program.
Transferred units are allowed on a case-by-case basis. A minimum of 70% of units applied to degree must be 500/600 level courses taken at CSULB. Undergraduate coursework applied to degree must be upper-division (300 or 400 level). Undergraduate courses may not be used as substitutes for any course specifically required by course number for degree. All double-numbered (400-level/500-level) courses applied to degree must be taken at the 500 level. All coursework applied to degree must be approved.
Art History Concentration for the MA
39 approved units to include: Take both of the following courses:
AH 546 Art History Methodologies and Writing (3)
AH 597 Seminar in Art History (9) Take 15 units Art History Take 6 units Art or Art History Take 6 units AH 698 Thesis as culminating experience
within degree program. Take at least 24 of the 39 required units must be 500/600
level courses taken at CSULB. Take graduate-level or upper-division courses in other
CSULB departments may be approved as course substitutions with approval of student’s Thesis Committee.
Transferred units are allowed on a case-by-case basis. A minimum of 70% of units applied to degree must be 500/600 level courses taken at CSULB. Undergraduate coursework
146 • Art • 2011/2012 CSULB Catalog
applied to degree must be upper-division (300 or 400 level). Undergraduate courses may not be used as substitutes for any course specifically required by course number for degree. All double-numbered (400-level/500-level) courses applied to degree must be taken at the 500 level. All coursework applied to degree must be approved.
Graduate-level or upper-division courses in other CSULB departments may be approved as course substitutions with approval of student’s Thesis Committee.
Advancement to candidacy is contingent upon satisfactory completion of the Writing Proficiency Exam and an approved qualifying paper, and satisfying foreign language proficiency requirements.
Museum and Curatorial Studies Emphasis for the Art History MA
39 approved units to include: Take all the following courses:
AH 530 Introduction to Curatorial Practices (3) AH 531 History of Museums and Exhibitions (3) AH 539 Art of Mid to Late Twentieth Century (3) AH 545A Exhibition Practicum (3)
AH 545B Exhibition Practicum (3) AH 545C Exhibition Practicum (3) AH 545D Exhibition Practicum (3) AH 546 Art History Methodologies and Writing (3) AH 597 Seminar in Art History (6)
Take one the following courses: AH 542 Internship in Museum Studies (3) AH 597 Seminar in Art History (3)
Take the following: AH 698 Thesis (as culminating degree experience)
Studio Art Concentration for the MA
33 approved units to include: Take 21 units of Art Take 6 units of graduate-level Art History Take 6 units of the following:
ART 698B Project (culminating degree experience) Transferred units are allowed on a case-by-case basis. A minimum of 70% of units applied to degree must be 500/600
level courses taken at CSULB. Undergraduate coursework applied to degree must be upper-division (300 or 400 level). Undergraduate courses may not be used as substitutes for any course specifically required by course number for degree. All double-numbered (400-level/500-level) courses applied to degree must be taken at the 500 level. All coursework applied to degree must be approved.
Studio Art Concentration for the MFA
60 units of approved graduate units. Transferred units are allowed on a case-by-case basis. A
minimum of 70% of units applied to degree must be 500/600 level courses taken at CSULB. Undergraduate coursework applied to degree must be upper-division (300 or 400 level). Undergraduate courses may not be used as substitutes
for any course specifically required by course number for degree. All double-numbered (400-level/500-level) courses applied to degree must be taken at the 500 level. All coursework applied to degree must be approved.
At least 39 units must be in studio courses. No more
than 3 units of ART 693 (teaching internship) may be applied to degree.
Students are admitted into discipline-specific tracks. All students take a core of 21 units. Each student takes an additional 39 units of approved coursework according to the track into which the student was admitted.
Additional information, expectations, recommendations and guidelines for each track are included in the “Department of Art Graduate Guidelines” given to each student accepted into the MFA Concentration, and available upon request to applicants.
MFA Core Requirements
6 units of graduate-level Art History.
9 units of ART 694 (Graduate Studies: Directed Studio) taken with members of student’s Project Committee beginning four semesters prior to completion of degree, or semester prior to advancement, which ever comes first. (Student must continue to enroll in 3 units of ART 694 per semester for all semesters between advancement and semester of MFA project.)
6 units of ART 699 (Graduate Studies: MFA Project) taken in the final semester with members of student’s Project Committee.
MFA Tracks
In addition to the MFA Core requirements, each MFA student takes 39 additional approved units according to the following discipline-based tracks into which students are admitted. NOTE: All 597, 598 and 599-numbered courses are studio-oriented variable-topic graduate courses, each with a discipline-specific focus, but with specific topic and structure varying from term to term.
Ceramics Track:
Take 12 units from the following: ART 597A, 598A, 599A
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take one of the following: ART 681, 683
Take one of the following: ART 682, 684
Take 15 units additional coursework.
Drawing and Painting Contemporary Practices Track:
Take 12 units from the following: ART 597K, 598K, 599K
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take the following: ART 681 Graduate Studies: Art Theory/Criticism (3) ART 682 Graduate Studies: Professional Practices for
Studio Art (3) Take 15 units additional coursework.
Drawing and Painting Figurative Track:
Take 12 units from the following: ART 597L, 598L, 599L
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take the following: ART 681 Graduate Studies: Art Theory/Criticism (3) ART 682 Graduate Studies: Professional Practices for
Studio Art (3) Take 15 units additional coursework.
2011/2012 CSULB Catalog • Art • 147
Fiber Track:
Take 12 units from the following: ART 597N, 598N, 599N
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take the following: ART 681 Graduate Studies: Art Theory/Criticism (3) ART 682 Graduate Studies: Professional Practices for
Studio Art (3) Take 15 units additional coursework.
Graphic Design Track:
Take 12 units from the following: ART 597S, 598S, 599S
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take the following: ART 683 Graduate Studies: Image as Text (3) ART 684 Graduate Studies: Professional Practices for
Visual Communication (3) Take 15 units additional coursework.
Illustration/Animation Track:
Take 12 units from the following: ART 597F, 598F, 599F
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take the following: ART 683 Graduate Studies: Image as Text (3) ART 684 Graduate Studies: Professional Practices for
Visual Communication (3) Take 15 units additional coursework.
Metal Track:
Take 12 units from the following: ART 597J, 598J, 599J
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take one of the following: ART 681, 683
Take one of the following: ART 682, 684
Take 15 units additional coursework.
Photography Track:
Take 12 units from the following: ART 597V, 598V, 599V
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take 6 units of the following: ART 680 Graduate Interdisciplinary Critique (3)
Take 6 units of the following: ART 681 Graduate Studies: Art Theory/Criticism (3)
Take the following: ART 682 Graduate Studies: Professional Practices for
Studio Art (3) Take 3 units from the following:
ART 536A, 550, 680 Take 3 units additional coursework.
Printmaking Track A:
Take 12 units from the following: ART 597R, 598R, 599R
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take one of the following: ART 681. 683
Take one of the following: ART 682, 684
Take 15 units additional coursework.
Printmaking Track B:
Take 12 units from the following: ART 597R, 598R, 599R
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take 3 units from the following: ART 597D, 597L, 597F Take one of the following:
ART 681, 683 Take one of the following:
ART 682, 684 Take 3 units from the following:
ART 373, 384, 481 Take one of the following:
ART 481, 484 Take 3 units from the following:
ART 492F, 499F, 693 Take 3 units additional coursework.
Printmaking Track C:
Take 12 units from the following: ART 597R, 598R, 599R
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take one of the following: ART 681, 683
Take one of the following: ART 682, 684
Take the following: ART 575 Printmaking: Photo and Digital Processes (3)
Take one of the following: ART 340, 349
Take 3 units from the following: ART 449, 506A, 693
Take 3 units from the following: ART 506B, 573, 693
Take 3 units from the following: ART 499, 514, 680
Sculpture/4D Track:
Take 12 units from the following: ART 597O, 598O, 599O
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take 6 units of the following: ART 681 Graduate Studies: Art Theory/Criticism (3)
Take the following: ART 680 Graduate Interdisciplinary Critique (3) ART 682 Graduate Studies: Professional Practices for
Studio Art (3) Take 3 units from the following:
ART 536A, 550, or 680 Take 6 units additional coursework.
Wood Track:
Take 12 units from the following: ART 597B, 598B, 599B
148 • Art • 2011/2012 CSULB Catalog
Take 6 units from any of the following: ART 597, 598 or 599 courses
Take one of the following: ART 681, 683
Take one of the following: ART 682, 684
Take 15 units additional coursework.
Graduate Certificate in Museum Studies (code ART_CT02)
This certificate is primarily directed toward graduate students in Art History and the visual arts, but does not exclude students in other fields. The specifically tracked course of study has an emphasis placed primarily on contemporary art.
A student may pursue the Certificate in Museum Studies as a program of study in itself, or in combination with a program of study directed toward the achievement of one of the department’s degrees. A student may, with approval of both the Museum Studies Program and the student’s Project or Thesis Committee, count up to 15 units of coursework toward both the degree and the certificate.
Admission to the program is by permission of the Museum Studies faculty and the head of the Art History Program. Applicants wishing to pursue the Certificate Program in Museum Studies should apply for the desired degree program during the regular Department of Art graduate application window of January 1 through 31, and should indicate interest in pursuing the Certificate Program in Museum Studies concurrently.
Applicants wishing to pursue the Certificate Program in Museum Studies separate from a degree program should contact the Department of Art Graduate Advisor.
Requirements
A total of 30 units to include: Take all of the following courses:
AH 530 Introduction to Curatorial Practices (3) AH 531 History of Museums and Exhibition (3) AH 542 Internship in Museum Studies (3) AH 539 Art of Mid to Late Twentieth Century (3) AH 545A Exhibition Practicum (3)
AH 545B Exhibition Practicum (3) AH 545C Exhibition Practicum (3) AH 545D Exhibition Practicum (3) AH 597 Seminar in Art History (3) AH 547 or 550 (3) (or approved substitution)
Foundation Art
The classes listed below are the foundation art classes that are required of most studio art majors. When foundation classes are chosen, be aware of the prerequisites; do not take the classes out of order.
AH 111A,B. Foundation Art History I, II ART 130. Foundation Two-Dimensional 131. Foundation Three-Dimensional 132. Foundation Color Theory
149. Foundation Computer Art 181. Foundation Drawing 184. Foundation Life Drawing
Art Courses (ART)
LOWER DIVISION 101. Artists in Their Own Words (3)
Forum for students to hear first hand from artists and arts scholars discussing and contextualizing their work within their contemporary field. Includes multiple lecturers by visitors and additional class lectures providing further context.
Credit/No Credit grading only. May be repeated to a maximum of 12 units in different semesters.
110. Introduction to the Visual Arts (3)
Prerequisite/Corequisite: One GE Foundation course.
Exploration of meanings, purposes, styles, materials and forms of art and architecture. Multicultural perspective. Development of awareness through examination and comparison of art and artifacts, past and present.
130. Foundation Two-Dimensional (3)
Foundation course required to be taken by all majors within the Department of Art prior to 200-level or above art courses. Exploration and application of principles, components and terminology of two-dimensional design via relational, problem- solving and visual-vocabulary exercises.
Letter grade only (A-F). (6 hours lab)
131. Foundation Three Dimensional (3)
Foundation course required to be taken by all studio and art education majors within the Department of Art prior to 200-level or above art courses. Focus on structural, material, and compositional concerns involved in dealing with three-dimensional form.
Letter grade only (A-F). (6 hours lab)
132. Foundation Color Theory (3)
Prerequisite/Corequisite: ART 130
Foundation course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Also satisfies requirements or choices in some BFA degrees. Focus on visual and aesthetic interactions of color. (Not open to students with credit for ART 182.)
Letter grade only (A-F). (6 hours lab)
149. Foundation Computer Art (3)
Prerequisites: ART 130.
Foundation course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Also satisfies requirements or choices in some BFA degrees. Project- based exploration of art-related digital imaging, layout, and vector software, and introduction to interactive and web-based media.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.) Not open for credit to students with credit in ART 349A.
181. Foundation Drawing (3)
Foundation course intended to be taken by all majors within the Department of Art prior to 200-level or above art courses. Introduction to drawing with emphasis on perspective, light, shadow, and volume in composition using a variety of media.
Letter grade only (A-F). (6 hrs. lab.)
184. Foundation Life Drawing (3)
Prerequisites: ART 181.
Foundation course required in the BA Studio Art. Also satisfies requirements or choices in all other undergraduate degrees in the Department of Art. Introduction to drawing from the human figure.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
2011/2012 CSULB Catalog • Art • 149
Art Courses (ART)
221. Shop Orientation (1)
Familiarization with student workshop facilities, specific instruction on safety procedures and methods in use of tools and equipment. Safety lectures and technical demonstrations followed by hands- on experience. Projects familiarize students with machinery and facilitate the acquisition of basic woodworking skills.
Credit/No Credit grading only. (2 hours activity)
223. Introduction to Typography (3)
Prerequisite: For Art majors: ART 130, 181. For Design majors: DESN 120A and 132A.
Introductory course in the fundamentals of typographic form. Close examination of the architecture of letterforms and alphabet construction.
Letter grade only (A-F). (6 hours lab) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
241. Introduction to Photography (3)
Prerequisites: ART 130, 181.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Also satisfies requirements or choices in some BFA degrees. Fundamentals of black-and-white photography: cameras, darkroom techniques, photographic vision, critical issues.
Letter grade only (A-F).Course fee may be required. (6 hrs. lab.)
251A. Introduction to Ceramics: Handbuilding (3)
Prerequisites/Corequisites: ART 131.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Also satisfies requirements or choices in BA Art Education and some BFA degrees. Includes slab, coil, and molding techniques; glazing, firing.
Letter grade only (A-F). (6 hrs. lab.)
251B. Introduction to Ceramics: Wheel Throwing (3)
Prerequisites/Corequisites: ART 131.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Satisfies requirements or choices in BA Art Education and some BFA degrees. Development of forms with potters wheel, glazing and firing.
Letter grade only (A-F). (6 hrs. lab.)
261. Introduction to Life Sculpture (3)
Prerequisites/Corequisites: ART 131,181, or consent of instructor.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Also satisfies requirements or choices in most BFA degrees. Modeling from the human figure with emphasis on composition.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
263. Introduction to Sculpture/4D (3)
Prerequisites: ART 131 or consent of instructor.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Also satisfies requirements or choices in BA Art History and most BFA degrees. Exploration of art in three and four dimensions.
Letter grade only (A-F). (6 hrs lab)
265. Introduction to Fiber (3)
Prerequisites: ART 130, 131
Introductory course satisfying a choice between requirements in the BA Studio Art. Satisfies requirements or choices in some BFA degrees. Introduction to mixed media and fiber/fabric materials, processes and approaches including surface design, papermaking, weaving, hand-construction.
Letter grade only (A-F). (6 hours lab)
270. Introduction to Printmaking (3)
Prerequisites: ART 181
Introductory course satisfying a choice between requirements in the BA Studio Art. Satisfies requirements or choices in some BFA degrees. Exploration of multiple printmaking processes and possibilities for producing art in multiples, variations, and unique works. Focus on non- toxic approaches.
Letter grade only (A-F).(6 hours lab.)
271. Introduction to Rendering (3)
Prerequisite: ART 130, 181.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Satisfies requirements or choices in some BFA degrees. Graphic visualization for convincing representation.
Letter grade only (A-F). (6 hrs. lab.)
287. Introduction to Painting (3)
Prerequisites: ART 130, 181.
Introductory course satisfying a choice between requirements in the BA Studio Art (Students choose from a group of courses). Satisfies requirements or choices in BA Art Education, BA Art History, and most BFA degrees. Introduction to painting problems using opaque media.
Letter grade only (A-F). (6 hrs. lab.)
Art Education
(ART 407 & 499P acceptable for M.A., Art Education Specialization) 300. Art, Adolescence, and the Child 301. Cross-Cultural Perspectives in Art Education 305. Art Disciplines and New Technology
375. Art and Social Action: A Global Perspective 401./501. Cross Clutral and Community-based Practices 407. Art Practicum 408./508. Historical Perspectives in Contemporary Art Education 412./512. Aesthetic Theories and Art Education 415. On-Site Studies in Art Education 499P. Special Studies in Art Education
Art History
AH 364. History of Ceramics 1900 to Present 365. History of Prints and Drawings 401./501. American Art to 1900 402. The Rise of Landscape Painting 408./508. Early Christian and Byzantine Art 409./509. Romanesque Art
410./510. Gothic Art 411./511. History and Criticism of Photography 415./515. Issues in Art History: Theory and Practice 416./516. Greek Art 417./517. Roman Art 423./523. Early Renaissance Art in Italy 424./524. High Renaissance Art in Italy 425./525. Northern Renaissance Painting 426./526. Baroque Art in Spain, the Netherlands, and England 427./527. Baroque Art in Italy, France, and Germany 431./531. History of Museums and Exhibitions 430./530. Museum Practices 436./536. Neo-Classicism to Romanticism, 1789-1850 437./537. Impressionism to Post-Impressionism, 1850-1900 438./538. Art of Early to Mid Twentieth Century 439./539. Art of Mid to Late Twentieth Century 441./541. Contemporary Art in Context 444./544. History of Graphic Design 446./546. Art History Methodologies and Writing 447./547. Historiography of Art History
150 • Art • 2011/2012 CSULB Catalog
448./548. Western Art Theory & Criticism to Mid-19th Century 449./549. West Art Theory & Criticism Mid-19th to Mid-20th Century 450./550. West Art Theory & Criticism Mid-20th Century to Present 455./555. Traditional Art of Africa: A Thematic Approach 456./556. American Indian Art: Western Perspectives 457./557. Pre-Columbian Art 458./558. Modern Latin American Art 459./559. Contemporary Latin American Art 465./565. Ancient Art of the Near East 466./566. Buddhist Art of India and S.E. Asia 467./567. Hindu and Islamic Art of India 468./568. Early Chinese Art 469./569. Later Chinese Art 470A./570A. Japanese Buddhist Art to 1500 470B./570B. Japanese Art 1500-1868 471A./571A. Modern Japanese Graphic Art 471B.571B. Modern Japanese Plastic Art 471C./571C. Modern Japanese Architecture 495. Independent Study In Art History 496. Special Studies in Art History 497./597. Seminar in Art History 498. Selected Topics in Art History 499Q. Special Studies in Museum Studies
Ceramics
ART 341A. Intermediate Ceramics: Handbuilding 341B. Intermediate Ceramics: Wheel Throwing 343A. Ceramics Sculpture 343B. Advanced Wheel Throwing
352A. Ceramics: Glaze Technology 352B. Ceramics Plaster Shop 451A-B. Advanced Ceramics 453./573. Seminar in Ceramic Arts 491A. Ceramics: Senior Project 499A. Special Studies in Ceramics
Drawing and Painting
ART 381. Intermediate Drawing 383. Life Painting 384. Intermediate Life Drawing 385. Watercolor Painting
387. Painting 388. Color Theory and Composition 389. Materials and Techniques of Drawing and Painting 481. Advanced Drawing 483. Advanced Life Painting 484. Advanced Life Drawing 487. Advanced Painting 491G. Drawing and Painting Senior Project 492F. Concentrated Studies in Life Drawing 492G. Concentrated Studies in Abstract Painting 492Z./592Z. Concentrated Studies in Life Painting 496A. BFA Capstone: Drawing and Painting 496B. BFA Capstone: Drawing and Painting 499D. Special Studies in Drawing 499K. Special Studies in Painting
Fiber
ART 316. Fiber: Pattern Design and Printing 317. Fiber: Textile Dyeing 328A. Fiber and Mixed Media: Sculptural Forms 328B. Fiber and Mixed Media: Sculptural Forms 428A. Fiber: Weaving, Dyeing,Woven Structures
428B. Fiber: Weaving, Dyeing,Woven Structures 430. Fiber: Artist Books and Papermaking 432. Fiber: Fiber and Mixed Media: Advanced 491B. 3-D Media: Senior Project
499N. Special Studies in Fiber and Mixed Media
Graphic Design
ART 318. TYPE II: Intermediate Typography 321. Graphic Design I: Introduction to Graphic Design 327. Graphic Design II: Intermediate Graphic Design 331. Advertising I: Introduction to Concept Development 332. Graphic Design: Professional Preparation 334. Graphic Design III: Exploration and Experimentation 335. Advertising II: Intermediate Concept Dev & Art Direction 336. Graphic Design IV: Development and Analysis 337. Graphic Design V: Packaging Design 365. Media Design: Motion Graphics 366. Media Design: Web and Interactive Design 419./519. Media Design: 5D; Designing the Future 420. Visual Communication Design Workshop 421. Advanced Typography 423. Graphic Design VI: Advanced Topics 424. Advertising III: Advanced Topics 442. Internship in Visual Communication 486. Media Design: Advanced Topics 499S. Special Studies in Visual Communication Design
Illustration / Animation
ART 371A. Illustration 371B. Illustration 372. Anatomy for Artists 373. Costumed Figure Drawing 374A. Biomedical Rendering 374B. Biomedical Rendering 382. Production Fine Art
390. Drawing Figures in Context 391. Animation 1 392. Animation 2 393. Character Design 416./516. Animation 3
417./517. Animation 4 426./526. Computer Animation 1 427./527. Computer Animation 2 471A. Advanced Illustration 471B. Advanced Illustration 472./572. Storyboarding for Film and Television 476./576. Experimental Animation 1 478./578. Experimental Animation 2 482./582. Sequential Imaging 491E. Illustration/Animation Senior Project 499E. Special Studies in Animation 499F. Special Studies in Illustration
Metal
ART 355. Enameling 356. Jewelry Casting 357A-B. Beginning Metals and Jewelry 358A-B. Metalsmithing 359A. Architectural Metalwork and Blacksmithing 359B. Sculptural Metalwork 458A,B. Advanced Metalsmithing/Jewelry and Enameling 491B. Senior Project 499J. Special Studies in Metalsmithing and Jewelry
2011/2012 CSULB Catalog • Art • 151
Museum Studies
AH 430./530. Introduction to Curatorial Practices 431./531. History of Museums and Exhibitions 499Q. Special Studies in Museum Studies
Photography
ART 340. Intermediate Photography 342A. Color Photography 406A. Digital Imagery for the Arts 406B. Advanced Digital Imagery for the Arts 414./514. Documentary Photography
444. Advanced Black and White Photography 447. Photography Studio Specialties 449. Experimental Practives in Photography 473./573. Seminar in Photo-Based Art
491C. Photography – Senior Project 499V. Special Studies in Art Photography
Printmaking
ART 370. Printmaking 376. Printmaking: Relief Printing 377. Printmaking: Silkscreen 378. Printmaking: Etching 379. Printmaking: Lithography 475./575. Printmaking: Photo and Digital Processes 480./580. Printmaking: Monotype/Monoprint 491P. Printmaking: Senior Project 499R. Special Studies in Printmaking
Sculpture
ART 360A. Sculpture/4D: Intermediate 360B. Sculpture/4D: Intermediate 361. Sculpture/4D: Observation 367A. Sculpture: Mold Making Lab 367B. Sculpture/4D: Foundry Lab 363A. Sculpture/4D: Fabrication Lab A 363B. Sculpture/4D: Fabrication Lab B 363C. Sculpture/4D: Fabrication Lab C 364. Sculpture/4D: Electronics, Mechanics, Kinetics 436A./536. Sculpture/4D: Video Art
436B./536. Sculpture/4D: Video Art 450A. Sculpture/4D: Intermedia/New Genres 450B. Sculpture/4D: Intermedia/New Media 460A,B Sculpture/4D: Advanced 461. Sculpture/4D: Advanced Sculpture from Observation 474./574. Seminar in Sculpture and Time-Base Art 491F. Sculpture/4D Senior Project 499M. Special Studies in Life Sculpture 499O. Special Studies in Sculpture/4D
Wood
ART 354A. Introduction to Wood 354B. Intermediate Wood 454A,B. Advanced Wood 491B. 3-D Senior Project
499B. Special Studies in Wood
Art Courses (ART)
152 • Art • 2011/2012 CSULB Catalog
UPPER DIVISION 300. Art, Adolescence, and the Child (3)
Experiences in self-expression from the California Visual and Performing Arts Framework while addressing children’s artistic and aesthetic development. Following state content standards, students develop aesthetic perception, learn skills for talking about art, and gain understanding in historical and cultural contexts.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
301. Cross Cultural Perspectives in Art Education (3)
Prerequisites: Completion of 12 units of Art Foundation.
Theory and practice as understood in and across cultures. Application of the state content standards as written in the California Visual and Performing Arts Framework and reflecting racial, ethnic, linguistic, gender, sexual, cultural and cross-cultural perspectives.
Letter grade only (A-F). A minimum of 15 hours of community service learning required. (6 hrs. lab.)
305. Art Disciplines and New Technology (3)
Prerequisites: Completion of 12 units of Art Foundation.
Develops skills in making and talking about art through interrelating art production with art criticism, cultural-historical connections, and philosophical aesthetics. Emphasizes newer art forms and technology, including video and computer, providing additional approaches for the artist and art educator.
Letter grade only (A-F). (6 hrs. lab.)
316. Fiber: Pattern Design and Printing (3)
Prerequisites: ART 130, 131, 181, 287; AH 111A, 111B.
Variety of design concepts for both hand and commercial application of pattern to textiles and other surfaces. To include pattern system design, stamping, and silkscreen printing.
Letter grade only (A-F). (6 hrs. lab)
317. Fiber: Textile Dyeing (3)
Prerequisites: ART 130, 131; AH 111A, 111B.
Exploration of a variety of design concepts and dye processes to include natural and chemical (acid and fiber reactive) dye technology using discharge, shaped resists, batik, and direct painting techniques.
Letter grade only (A-F). Not open for credit to students with credit in ART 327B. (6 hrs. lab.)
318. TYPE II: Intermediate Typography (3)
Prerequisites: For Art majors: ART 130, 131, 181, 184, 223; 132 or 287; AH 111A, 111B or consent of instructor. For Design majors: DESN 120A, 132A and ART 223.
Focus on the compositional use of type and its relationship to issues of visual hierarchy, readability and page structure. Students continue their exploration of typography as an expressive visual form.
Letter grade only (A-F). (6 hrs. lab.) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
320. Practical and Theoretical Issues in the Visual Arts (3)
Focus on developments in art of 60s through present. Consideration of factors that shape the face of contemporary art. Includes lectures, slide presentations, screenings and guest lectures from artists.
Letter grade only (A-F). Not open for credit to students with credit in ART 320A. (6 hrs. lab.)
321. Graphic Design I: Introduction to Graphic Design (3)
Prerequisites: For Art Majors: ART 130, 131, 181, 184, 223; 132 or 287; AH 111A, 111B. For Design Majors: ART 223; DESN 120A, 120B, 132A, 132B; AH 111A, 111B
Introductory course, exploring formal constructs of combining type and image and of image creation. Enhance understanding of problem definition and concept development. Explore the relationships of form to content.
Not open for credit to students with credit in ART 322A. Letter grade only (A-F). (6 hours lab) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
327. Graphic Design II: Intermediate Graphic Design (3)
Prerequisites: ART 223, 318, 321
Intermediate course, developing formal and conceptual skills using type and image, learning fundamentals of preparing art for print.
Letter grade only (A-F). (6 hours lab) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
328A. Fiber and Mixed Media: Sculptural Forms (3)
Prerequisites: ART 130, 131, AH 111A, 111B.
Exploration of concepts and materials using non-loom textile techniques. Development from 2-D relief surfaces to full 3-D forms. May include basic fiber structures of stitching, wrapping, feltmaking, papermaking, twining, knitting, crochet, and coiling.
Letter grade only (A-F). (6 hrs. lab.)
328B. Fiber and Mixed Media: Sculptural Forms (3)
Prerequisites: ART 328A.
Designed to strengthen a working understanding on non-loom fiber structures. Emphasis on development of personal expression within media.
Letter grade only (A-F). (6 hrs. lab.)
331. Advertising I: Introduction to Concept Development (3)
Prerequisites: ART 130, 131, 181, 184, 223, 318, 321; 132 or 287; AH 111A, 111B
Introduction to learning how to think more conceptually through creating print ads primarily by understanding the foundations of setting an objective, planning a creative strategy, identifying a target; and by learning various ways to think creatively.
Letter grade only (A-F). (6 hrs. lab.)
332. Graphic Design: Professional Preparation (3)
Prerequisites: ART 318, 321, 327, 331.
Engages topics regarding the profession of Graphic Design, including portfolio and resume development, presentations, interview skills, pricing and negotiating, ethical guidelines, and project organizational skills.
Not open for credit to students with credit in ART 324. Letter grade only (A-F). (6 hrs. lab.)
333. Behind the Art Scene (3)
Prerequisites: AH 111A, 111B, 3 units 100-level AH
Examination of factors influencing the development and understanding of contemporary art focusing on examples in art from the mid-twentieth century to the present.
Letter grade only (A-F).
334. Graphic Design III: Exploration and Experimentation (3)
Prerequisite: BFA Graphic Design major or consent of instructor.
Advanced design course, examining and creating traditional, alternative and experimental solutions across a variety of media.
Not open for credit to students with credit in ART 323. Letter grade only (A-F). (6 hrs. lab.) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
335. Advertising II: Intermediate Concept Development and Art Direction (3)
Prerequisites: BFA Graphic Design major or consent of instructor. Development of concept and design advertising projects that are
strategically sound, creatively unexpected, innovative and of portfolio quality.
Not open for credit to students with credit in ART 329. Letter grade only (A-F). (6 hrs. lab.) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
336. Graphic Design IV: Development and Analysis (3)
Prerequisites: ART 334, 335 or consent of instructor.
Learn and practice in-depth research and analytical procedures that establish visual concept development and create systematic applications design.
Not open for credit to students with credit in ART 322B. Letter grade only (A-F). (6 hours lab) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
337. Graphic Design V: Packaging Design (3)
Prerequisites: BFA Graphic Design Major and ART 321, 334, 335, or consent of Instructor
Materials, processes and the design of packaging.
Not open for credit to students with credit in ART 325. Letter grade only (A-F). (6 hours lab) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
340. Intermediate Photography (3)
Prerequisites: ART 130, 181, 241; AH 111A, 111B.
Further study of black and white darkroom and camera work and the possibilities of the black and white digital photograph. Development of series and bodies of work.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
341A. Intermediate Ceramics: Handbuilding (3)
Prerequisites: ART 130, 131, 251A, 181; AH 111A, 111B.
Design problems with handbuilt ceramic forms with emphasis on surface.
Letter grade only (A-F). (6 hrs. lab.)
341B. Intermediate Ceramics: Wheel Throwing (3)
Prerequisites: ART 130, 131, 251B, 181; AH 111A, 111B.
Design problems with wheel-thrown ceramic forms with emphasis on surface.
Letter grade only (A-F). (6 hrs. lab.)
342A. Color Photography (3)
Prerequisite: ART 340.
Survey of current color materials and processes with emphasis on exposing, developing and printing. Contemporary approach to color photography will be stressed.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
343A. Ceramics Sculpture (3)
Prerequisites: ART 341A. Advanced studies in ceramic sculpture. Letter grade only (A-F). (6 hrs. lab.) 343B. Advanced Wheel Throwing (3) Prerequisites: ART 341B. Advanced studies in ceramic form employing the potters wheel. Letter grade only (A-F). (6 hrs. lab.) 349. Computer Art (3) Prerequisites: ART 149, 6 units from AH 113A, 113B, 111A, 111B.
Basic theory and hands-on use of microcomputers employing graphics in “Paint Programs” with color hardcopy output and animation production on video tape. Emphasis on computer graphic applications in students’ individual studio art disciplines.
Letter grade only (A-F). Course fee may be required. Not open for credit to students with credit in ART 349B. (6 hrs. lab)
2011/2012 CSULB Catalog • Art • 153
Art Courses (ART)
352A. Ceramics: Glaze Technology (3)
Prerequisite: ART 130, 131, 251A or 251B, 181; AH 111A, 111B.
Nature of raw materials as they relate to the development of clay bodies and ceramic glazes.
Letter grade only (A-F). (6 hrs. lab.)
352B. Ceramics Plaster Shop (3)
Prerequisites: ART 130, 251A or 251B, 181; AH 111A, 111B.
Use of plaster molds for making ceramic art including press molds, slip casting, and jiggering.
Letter grade only (A-F). (6 hrs. lab.)
354A. Introduction to Wood (3)
Prerequisites: ART 130, 131, 181, 221; AH 111A, 111B.
Introduction to tools, techniques, and concepts used in making of handcrafted wood objects. Basic shaping techniques of carving, joinery, and construction with intent of understanding character and language of wood.
Letter grade only (A-F). (6 hrs. lab)
354B. Intermediate Wood (3)
Prerequisites: ART 130, 131, 181, 221; AH 111A, 111B.
Intermediate study of tools and processes of making complex wooden structures. Layout techniques, joinery methods, and non- rectilinear form are explored in greater detail.
Letter grade only (A-F). (6 hrs. lab)
355. Enameling (3)
Techniques, materials, and concepts of enameling on metals. Introduction to tools and metalworking techniques associated with making enameled metal objects. Emphasis on exploration of characteristics of enamels and metals, stressing individual advancement of interest and expression.
Letter grade only (A-F). Course fee may be required. May be repeated to a maximum of 6 units. (6 hrs. lab.) Not open for credit to students with credit in ART 355A.
356. Jewelry Casting (3)
Prerequisite: ART 130, 131, 181; AH 111A, 111B; or consent of instructor.
Design and creation of jewelry through lost-wax casting techniques and processes.
Course fee may be required. May be repeated to a maximum of 6 units. (6 hrs. lab.)
357A-B. Beginning Metals and Jewelry (3-3)
Prerequisites: For ART 357A: ART 130, 131, 181, 287; 6 units from: AH 111A, 111B. For ART 357B: ART 357A.
Design and creation of jewelry. Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
358A. Metalsmithing (3)
Prerequisites: ART 357A. Design and creation of flatware and hollowware. Letter grade only (A-F). Course fee may be required. (6 hrs. lab.) 358B. Metalsmithing (3) Prerequisites: ART 357A. Design and creation of flatware and hollowware. Letter grade only (A-F). Course fee may be required. (6 hrs. lab.) 359A. Architectural Metalwork and Blacksmithing (3) Prerequisites: ART 130, 131, 181; AH 111A, 111B.
Techniques, materials and concepts of metal craft for developing art forms in larger scale and in architectural context. Hot forging and fabricating with ferrous metals. Basic techniques of cutting,
forming, joining welding and surface design of metals. Making of tools.
May be repeated to a maximum of 6 units. Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
359B. Sculptural Metalwork (3)
Prerequisites: ART 130, 131, 181; AH 111A, 111B.
Introduction to metalforming and construction techniques in the design and creation of sculptural form and composition in metal on an architectural scale.
May be repeated to a maximum of 6 units. Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
360A. Sculpture/4D: Intermediate (3)
Prerequisites: ART 130, 131, 181, 261, 263; AH 111A, 111B, or consent of instructor.
Exploration and refinement in wide range of sculptural techniques and strategies. Introduction to installations and public work. Some work will be with time-based kinetic art. Course will include introduction to 3-D art theory.
(6 hrs. lab.) Letter grade only (A-F).
360B. Sculpture/4D: Intermediate (3)
Prerequisites: ART 360A or consent of instructor.
Exploration and refinement in a wide range of sculptural techniques and strategies. Introduction to installations and public work. Some work will be with time based kinetic art. Will include introduction to 3-D art theory.
(6 hrs. lab.) Letter grade only (A-F).
361. Sculpture/4D: Observation (3)
Prerequisites: ART 130, 131, 181, 261; AH 111A, 111B.
Historical, theoretical and technical emphasis on a range of approaches to observation-based art. Emphasis on figurative traditions, interpretive abstraction, in addition to considering the role of observational study in science and the broader social field. Non- medium specific.
Course fee may be required. (6 hours lab) Letter grade only (A-F).
363A. Sculpture /4D: Fabrication Lab A (3)
Prerequisites: ART 130, 131, 261, 181, 263; AH 111A, 111B, or consent of instructor.
Introduction to basic fabrication techniques, tools, building concepts and design principles using wood, metal and construction materials.
(6 hrs. lab.) Letter grade only (A-F). Not open for credit for students with credit in ART 363.
363B. Sculpture/4D: Fabrication Lab B (3)
Prerequisites: ART 363 or 363A or consent of instructor.
Exploration of advanced techniques in dimensional fabrication, from building in architectural scale to model making. Emphasis is on complex structures, installation building and formal issues related to traditional and construction materials.
Letter grade only (A-F) (6 hrs. lab)
363C. Sculpture/4D: Fabrication Lab C (3)
Prerequisites: ART 363 or 363A or consent of instructor.
Exploration of advanced fabrication processes with plastics, subtractive tooling and Computer Aided Manufacturing. Synthesis of a broad range of techniques and technologies of manufacturing with emphasis on the production of art works.
Letter grade only (A-F) (6 hrs. Lab)
364. Sculpture/4D: Electronics, Mechanics, Kinetics (3)
Prerequisites: AH 111A, 111B; ART 130, 131; ART 261 or 263; or consent of instructor.
Exploration of basic electronics, mechanics, microcontroller interface, and simple software coding for the creation of works of art. Consideration of form, movement, light, sound, behavior, and interactivity.
(6 hours lab) Letter grade only (A-F).
154 • Art • 2011/2012 CSULB Catalog
365. Media Design: Motion Graphics (3)
Prerequisites: ART 318 and 327, or consent of instructor.
Learning the essentials of theory, practice, visual and verbal vocabulary of moving forms. Time, space, image and audio will be emphasized within the context of concept development and design aesthetics.
Not open for credit to students with credit in ART 386A. Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
366. Media Design: Web and Interactive Design (3)
Prerequisites: ART 318 and 327, or consent of instructor.
Develop skills and principles to design for non-linear environments. Students learn how to, conceptually, theoretically, and aesthetically, design for web standards, information progression, usability, and accessibility.
Not open for credit to students with credit in ART 386B. Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
367A. Sculpture/4D: Mold Making Lab (3)
Prerequisites: ART 130, 131, 181, AH 111A, 111B.
Technical and historical introduction to all forms of mold making: rubber molds, rigid molds, vacuum forming, life casting, in addition to covering a broad range of casting materials such as resins, foams and composites.
(6 hours lab) Letter grade only (A-F).
367B. Sculpture/4D: Foundry Lab (3)
Prerequisites: ART 130, 131, 261, 181, AH 111A, 111B.
Exploration of modeling positive forms, creating ceramic-shell molds and sand molds, and casting, finishing and patinating works in metal.
Letter grade only (A-F). Course fee may be required. (6 hours lab)
370. Printmaking (3)
Prerequisites: ART 130, 131, 181, 287; AH 111A, 111B.
Studio course exploring a range of printmaking techniques and imagery, selected from the areas of etching, lithography, silkscreen, relief and monoprinting.
(6 hrs. lab.) Letter grade only (A-F).
371A,B. Illustration (3,3)
For ART 371A: Prerequisites/Corequisites: ART 130, 131, 181, 184, 287; AH 111A, 111B.
For ART 371B: Prerequisite: 371A. Prerequisites/Corequisites: ART 223 and 271.
Editorial and advertising drawing, professional media, skills and techniques survey.
(6 hrs. lab.) Letter grade only (A-F). Course fee may be required.
372. Anatomy for Artists (3)
Prerequisites: ART 130, 131, 181, 184; AH 111A, 111B.
Skeletal and muscle structure emphasizing the development of skill in depicting the human figure.
Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
373. Costumed Figure Drawing (3)
Prerequisites: ART 371A, 372; AH 111A, 111B.
Drawing from costumed models with props and controlled lighting. Emphasis on development of “staging.” Manipulation of composition, light, shadow, value, color, proportion, and scale are explored to achieve mood, gesture, drama, and attitudes related to human reactions, situations and character.
(6 hrs. lab.) Course fee may be required. Letter grade only (A-F).
374A,B. Biomedical Rendering (3,3)
Prerequisites: ART 130, 184, 287; AH 111A, 111B; or consent of instructor.
Introduction to and practice in techniques of descriptive drawing and press reproduction of drawing. Emphasis on skill.
(6 hrs. lab.) Letter grade only (A-F).
375. Art and Social Action: A Global Perspective (3)
Prerequisite: Upper-division standing.
Examines the interconnections among global processes and global social problems from the perspectives of art and sociology. Analyzes historical, geographical, class and status components of these problems, and the role of art to promote social change.
Same course as SOC 375. Not open for credit to students with credit in SOC 375.
376. Printmaking: Relief Printing (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B.
Instruction in relief printing techniques and image development, including woodcut, wood engraving, linocut, collagraphs and alternative print surfaces. In black and white and color.
(6 hrs. lab.) Letter grade only (A-F).
377. Printmaking: Silkscreen (3)
Prerequisites: ART 130, 181, 184; AH 111A, 111B.
Instruction in fine art screen printing techniques and image development, including resist, paper, film, emulsion and alternative stencil methods.
(6 hrs. lab.) Letter grade only (A-F).
378. Printmaking: Etching (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B.
Instruction in intaglio printing techniques and image development, including etching, engraving, dry-point, aquatint and alternative platemaking methods. In black and white and color.
(6 hrs. lab.) Letter grade only (A-F).
379. Printmaking: Lithography (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B.
Instruction in stone lithography techniques and image development, including crayon drawing, flats, washes, transfers and alternative drawing methods. In black and white and color.
(6 hrs. lab.) Letter grade only (A-F).
381. Intermediate Drawing (3)
Prerequisites: ART 130, 181, 184; AH 111A, 111B. Problems and concepts in drawing using a variety of media. (6 hrs. lab.) Letter grade only (A-F). 382. Production for Fine Art (3) Prerequisites: ART 223 or consent of instructor.
Exploration of printing and reproduction process related to needs of artist, illustrator, and museum professional. Introduction to skills and vocabulary necessary for preparation of art for print and electronic media. Emphasis on interaction with various commercial production professionals.
(6 hrs. lab.) Letter grade only (A-F). Course fee may be required.
383. Life Painting (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B.
Painting from the human figure with emphasis on representing form in space, structure, color, value, and composition.
Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
384. Intermediate Life Drawing (3)
Prerequisites: ART 130, 181, 184; AH 111A, 111B.
Continued study in drawing from the human figure from direct observation.
Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
385. Watercolor Painting (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B. Nature and use of the watercolor media. (6 hrs. lab.) Letter grade only (A-F).
2011/2012 CSULB Catalog • Art • 155
Art Courses (ART)
387. Painting (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B.
Problems and concepts in space, form, structure, color and content in studio painting.
(6 hrs. lab.) Letter grade only (A-F).
388. Color Theory and Composition (3)
Prerequisites: ART 130 and 6 units selected from AH 111A, 111B.
Focuses on visual and aesthetic interactions of color as pertains to painting. Utilizes theories of colorists such as Itten, Albers, Hofmann to study distinct color properties and functions. Combines lecture, demonstration, and critique with hands-on exploration, problem solving.
Not open for credit to students with credit in ART 182. Letter grade only (A-F). (6 hours lab)
389. Materials and Techniques of Drawing and Painting (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B. Theory and practice in the craft of drawing and painting.
Letter grade only (A-F). May be repeated to a maximum of 6 units in different semesters. (6 hrs. lab.)
390. Drawing: Figures in Context (3)
Prerequisites: ART 371A or consent of instructor
Drawing from life based on the nude and draped human form and animal forms. Focus on short pose gestural drawing, emphasizing dramatic exaggeration of form and shape, movement, body language and character.
(6 hours lab) Course fee may be required. Letter grade only (A-F).
391. Animation 1 (3)
Prerequisite: ART 371A or consent of instructor.
Introduction to basic principles of traditional hand-drawn animation and creation of basic movement cycles using specific coordinating computer software. Focus on elements of weight, movement, timing and exaggeration. Provides an overview of alternative approaches to animation.
Not open to students with credit in ART 391A. Letter grade only (A-F). (6 hours lab) Course fee may be required.
392. Animation 2 (3)
Prerequisite: ART 391
Continued study of basic principles of traditional hand drawn animation and alternative approaches learned in ART 391. Focus on weight, movement, timing, exaggeration, dramatic staging, and narrative structure. Provides further development of animating skills. Specific coordinating computer software is used.
Not open for credit to students with credit in ART 391B. Letter grade only (A-F). (6 hours lab) Course fee may be required.
393. Character Design (3)
Prerequisites: ART 371A or consent of instructor
Introduction to basic principles of character design. Overview of stylistic approaches for commercial and alternative applications. Focus on creating original and believable characters with drawing and use of relevant computer software.
(6 hours lab) Course fee may be required. Letter grade only (A-F).
401./501. Cross-cultural and Community-based Practices in Art (3)
Prerequisites: Completion of 12 units of Art Foundation.
Study of theory and practice in art within a cross-cultural and social justice framework. Applies pedagogical and experiential methodologies to art education practices in a community-based setting. A minimum of 15 hours of community service learning required.
Letter grade only (A-F). (6 hrs. lab.)
406A./506A. Digital Imagery for the Arts (3)
Prerequisites: ART 149, 340, or consent of instructor.
Examination of digital imaging through Adobe Photoshop software. Emphasis on relationship of digital imaging to photography. Exercises to develop skills, strategies and fluency for working in digital media. Concentration on theory of media and representation as well as individual projects.
(6 hrs lab.) Letter grade only (A-F). Course fee may be required.
406B./506B. Advanced Digital Imagery for the Arts (3)
Prerequisites: ART 406A or 506A, 444.
Exploration of theory and practice of digital imaging and advanced techniques. Emphasis on multimedia and individual projects.
(6 hrs. lab.) Letter grade only (A-F). Course fee may be required.
407. Art Practicum (3)
Prerequisite: Completion of 12 units of Art Foundation.
Attitude and skill development for production, evaluation, and appreciation of visual arts. Consideration for art processes and product in ethnically diverse societies. Inquiry methods of artists, critics, historians, and aestheticians examined for active learning. Art Education Bound Portfolio addressed.
Course fee may be required. (6 hrs lab) Letter grade only (A-F).
408./508. Perspectives in Contemporary Art Education (3)
Examines historical and philosophical foundations of art education globally from antiquity to the present, emphasizing developments in America. Social, political, and economic factors; theoretical developments; notable theoreticians are explored in relation to contemporary art educational practice.
Letter grade only (A-F). May be repeated for a maximum of 6 units in different semesters.
412./512. Aesthetic Theories and Art Education (3)
Prerequisites: Completion of 12 units of Art Foundation.
Past and current philosophical writings of aestheticians, critics, artists, and art educators will be investigated with theoretical, practical, and cross-cultural implications for the arts educator.
Letter grade only (A-F).
414./514. Documentary Photography (3)
Prerequisites: ART 340, 444, or consent of instructor.
History, theory, practice, and production of still documentary photographic works with emphasis on the photograph as an instrument for social influence and change.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
415. On-Site Studies in Art Education (3)
Prerequisites: Completion of 12 units of Art Foundation.
Theory generated and practiced during study and participation at approved sites including The Art Workshop for Youth and Art to Schools Program. Consideration to state and national standards involving multifaceted, cross-cultural, and interdisciplinary experiences with art.
(6 hrs lab) Letter grade only (A-F).
416./516. Animation 3 (3)
Prerequisites: ART 392.
Pursuit of advanced skills in traditional hand-drawn 2D animation principles and techniques that allow students to develop towards professional standards. Emphasis will be on character performance and acting, directing and film making, and creating a professional reel.
Letter grade only (A-F). (6 hrs. lab.)
417./517. Animation 4 (3)
Prerequisites: ART 416.
Further development in advanced traditional hand-drawn 2D animation principles and techniques that allow students to continue towards professional standards. Focus will be on completion of short animated projects for inclusion on a professional animation reel.
Letter grade only (A-F). (6 hrs. lab.)
156 • Art • 2011/2012 CSULB Catalog
419./519. Media Design: 5D; Designing the Future (3)
BFA Graphic Design Major of consent of instructor.
Advanced Media Design Course, emphasizing the invention of new design paradigms in the evolving landscape of immersive technologies.
Letter grade only (A-F). (6 hours lab)
420. Graphic Design Workshop (3)
Prerequisite: Consent of instructor and portfolio review; majors only.
On-campus design studio experience oriented toward development of printed portfolio-quality design work. Professional designer/art director environment with involvement in actual projects with clients, budgets and deadlines. Students responsible for all project phases from design to production, print supervision and completion.
May be repeated to a maximum of 9 units. (6 hrs. lab.) Letter grade only (A-F).
421. Advanced Typography (3)
Prerequisites: ART 223 and 318, or consent of instructor. Freshmen are prohibited from enrolling in upper-division courses.
Emphasis on advanced/highly-detailed informational layout, traditional and experimental typeface design and exploration of historical and contemporary typographic forms.
Letter grade only (A-F). (6 hours activity)
423. Graphic Design VI: Advanced Topics (3)
Prerequisites: ART 334, 335, 336, 337
Advanced projects in areas such as branding, design systems development and cross-media work.
Not open for credit to students with credit in ART 422A. Letter grade only (A-F). (6 hrs. lab.) Student-owned laptop computer is required. See Department website for current hardward and software specifications.
424. Advertising III: Advanced Topics (3)
Prerequisites: ART 335, 423
Advanced advertising course allowing students to produce work based on their area of interest. It is public service oriented.
Not open for credit to students with credit in ART 422B. Letter grade only (A-F). (6 hrs. lab.) Student-owned laptop computer is required. See department website for current hardward/software specifications.
426./526. Computer Animation 1 (3)
Prerequisites: ART 391 or 476 or consent of instructor.
Introduction to animating with 3D computer animation software. Explores basic three-dimensional computer generated animation, including modeling, rigging, lighting, texturing and camera set-up with emphasis on character animation. Integration of elements within the animation process will be investigated.
Letter grade only (A-F). (6 hrs. lab.)
427./527. Computer Animation 2 (3)
Prerequisite: For 427: ART 426. For 527: ART 526
Continued investigation of 3D computer generated animation using industry standard computer software. Focus will be on advanced character animation with an emphasis on character performance and advanced computer animation techniques.
Letter grade only (A-F). (6 hours lab)
428A. Fiber: Weaving, Dyeing, Woven Structures (3)
Prerequisites: ART 130, 131; AH 111A, 111B.
Exploration of weaving and dying methods using a wide variety of techniques and materials. Emphasis on personal expression within the contemporary idiom.
Letter grade only (A-F). (6 hrs. lab.)
428B. Fiber: Weaving, Dyeing, Woven Structures (3)
Prerequisites: ART 428A.
Focus on woven structural textiles of greater complexity. Includes dyed and woven Ikat, multi-layered construction, and use of the Compu-doby loom.
Letter grade only (A-F). (6 hrs. lab.)
430. Fiber: Artist Books and Papermaking (3)
Prerequisites: ART 130, 131, 181; ART 132 or 287; AH 111A, 111B.
Basic materials and techniques of papermaking and handmade artist books with an emphasis on concept and form development.
May be repeated to a maximum of 6 units in different semesters. Letter grade only (A-F). (6 hrs. lab.)
432. Fiber and Mixed Media: Advanced (3)
Prerequisites: ART 130, 131, 181; ART 132 or 287; ART 317 or 328A; ART 428A or 430.
Designed for the advanced Fiber students. Conceptual assignments use materials and media from a wide range of fiber processes. Reading assignments and group discussions.
May be repeated to a maximum of 6 units in different semesters. Letter grade only (A-F). (6 hrs. lab.)
436A./536A. Sculpture/4D: Video Art (3)
Historical/theoretical and practical/technical introduction to digital video and other art practices involving digital media.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required.
436B./536B. Sculpture/4D: Video Art (3)
Prerequisite: ART 436A.
Continuation of ART 436A with more advanced projects, introduction of more specialized software and equipment, and alternative modes of display.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required.
440./540. Art in Public Places: Theory and Practice (3)
Prerequisites: ART 130, 131, and 6 units selected from AH 111A, 111B, or consent of instructor.
Exploration of theory and practice of developing, proposing and producing artist-initiated and commissioned temporary and permanent works for the public sphere. Historical overview of the field of public art. Consideration of viewpoints influencing evaluation, production, selection, and commissioning of works.
(6 hrs. lab.) Letter grade only (A-F).
442. Graphic Design Internship (3)
Prerequisite: Graphic Design Major or consent of instructor.
Student internship experience in selected studios, advertising agencies and in-house creative departments. Opportunity to work under supervision of professionals in the field for 6 hrs. per week.
May be repeated to a maximum of 6 units in different semesters. (6 hrs. lab.)
444./544. Advanced Black and White Photography (3)
Prerequisite: ART 340.
Presentation of advanced printing techniques and darkroom skills. Including printing chemistry, refined negative making, printing materials and supports. Extensive exploration of the view camera.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
447. Photography Studio Specialties (3)
Prerequisites: ART 340, 444.
Designed to explore camera, laboratory techniques and professional practices as applied to studio work in photography.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
449. Experimental Practices in Photography (3)
Prerequisites: ART 340.
Course work to generate experimental solutions to conceptual problems. Emphasis placed on contemporary approaches to the photograph and the exploration of new ideas for the development of photographic art.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.)
2011/2012 CSULB Catalog • Art • 157
Art Courses (ART)
450A. Sculpture/4D: Intermedia/New Genres (3)
Prerequisite/Corequisite: ART 360A or consent of instructor.
Exploration of media and strategies including performance, installation, video, electronic and other time-based practice with emphasis on participatory, relational, installation and presentational concerns.
Letter grade only (A-F). (6 hrs. lab.)
450B. Sculpture/4D: Intermedia/New Media (3)
Prerequisites/Corequisites: ART 360A, 450A or consent of instructor.
Continuation of ART 450A. Exploration of media and strategies including performance, installation, video, electronic and other time- based practice with emphasis on newly developed and emergent media.
Letter grade only (A-F). (6 hrs. lab.)
451A-B. Advanced Ceramics (3-3)
Prerequisite: A: ART 343A or 343B. B: ART 451A. Individual problems in ceramics. (6 hrs. lab.) Letter grade only (A-F). 453. Seminar in Ceramic Arts (3) Prerequisite: Senior Ceramics major or consent of instructor.
Critical analysis of work of historical and contemporary ceramic artists; the changing role of ceramic art as it becomes part of the contemporary art mainstream.
May be repeated to a maximum of 6 units with different artists in different semesters. Letter grade only (A-F).
454A,B. Advanced Wood (3,3)
Prerequisites: ART 354A and 354B.
Development of individual problems and expression in creation of wooden art/craft structures. Emphasis on exploring personal expression through focused study of chosen techniques and discussion of related wood issues and aesthetics.
(6 hrs. lab) Letter grade only (A-F).
458A,B. Advanced Metalsmithing/ Jewelry and Enameling (3,3)
Prerequisites: ART 357B, 358B or consent of instructor.
Individual problems in metalsmithing, jewelry, enameling and architectural metalwork and blacksmithing.
Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
460A. Sculpture/4D: Advanced (3)
Prerequisites: ART 130, 131, 149 or 349, 261; AH 111A, 111B, or consent of instructor.
Within problem-solving assignments, students work with media and content of choice, exploring new material. Utilizes strategies such as installations, site work, time-based art, and includes some theory and discussions on art-related issues.
(6 hrs. lab) Letter grade only (A-F).
460B. Sculpture/4D: Advanced (3)
Prerequisites: ART 460A or consent of instructor.
Within problem-solving assignments, students work with media and content of choice, exploring new materia. Utilize strategies such as installations, site work, time-based art, includes some theory and discussions on art-related issues.
(6 hrs. lab) Letter grade only (A-F).
461. Sculpture/4D: Advanced Sculpture from Observation (3)
Prerequisites: ART 361, 367A and B. Historical, theoretical and technical emphasis on a wide array
of approaches in observational study: from figurative traditions, to interpretive abstraction, as well as observational study as an exploration of the social field. Non-medium specific.
Letter grade only (A-F) Course fee may be required. (6 hrs. lab.)
471A,B. Advanced Illustration (3,3)
Prequesites: For ART 471A: ART 371B: For ART 471B: ART 471A. Illustraton in part from live models.
ART 471B is open only to students in the Illustration option. Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
472./572. Storyboarding for Film and Television (3)
Prerequisites: ART 130, 181, 184, 271 or consent of instructor.
Storyboarding for television and feature films application. Focus on sequential structure of film including pacing and continuity related to storytelling. Discussion of camera movement, uses of storyboards. Emphasis on drawing skills needed to visually communicate ideas for entertainment industry.
(6 hrs. lab.) Letter grade only (A-F). Course fee may be required.
473./573. Seminar in Photo-Based Art (3)
Prerequisite: for 473: ART 406A, or 444, or consent of instructor.
Critical analysis of work by contemporary photo-based artists and investigation of relevant theoretical issues.
May be repeated to a maximum of 6 units with rotating topics in different semesters. Letter grade only (A-F).
474./574. Seminar in Sculpture and Time-Based Art (3)
Prerequisites: Advanced standing in Sculpture or consent of instructor.
Critical analysis of contemporary sculpture and time-based art practice, and investigation of key theoretical, historical and contemporary issues.
Letter grade only. May be repeated to a maximum of 6 units in different semesters.
475./575. Printmaking: Photo and Digital Processes (3)
Prerequisites: ART 130, 241, or 149, 181; AH 111A, 111B.
Instruction in the photo printmaking processes for lithography, etching, and silkscreen using digital and analog techniques to explore photographic and non-photographic imagery.
(6 hrs. lab.) Letter grade only (A-F).
476./576. Experimental Animation 1 (3)
Prerequisites: For 476: ART 130, 131, 181, 184. For 576: graduate student in Art or consent of instructor.
Investigation of a variety of basic animation techniques as alternatives to traditional hand-drawn character animation with emphasis on understanding movement, weight, timing, and sequential aesthetics.
Letter grade only (A-F). (6 hours lab)
478./578. Experimental Animation 2 (3)
Prerequisite: For ART 478: ART 476. For ART 578: ART 576.
Further investigation of principles and techniques of alternative approaches to traditional hand-drawn character animation learned in Art 476. Focus on weight, movement, timing, and time-based aesthetic strategies. Provides continued development of animating skills. Specific coordinating computer software is used.
Letter grade only (A-F). (6 hours lab)
480./580. Printmaking: Monotype/Monoprint (3)
Prerequisites: ART 130, 181,184, 287; AH 111A, 111B.
Instruction in all aspects of monotype and monoprint form of printmaking as expansive medium capable of diverse applications and linkages with other procedures and disciplines. Emphasis on extension and refinement of individual expression. Black and white and color.
(6 hrs. lab.) Letter grade only (A-F).
158 • Art • 2011/2012 CSULB Catalog
481. Advanced Drawing (3)
Prerequisite: ART 381.
Advanced problems and concepts in drawing designed to explore modes of representation and issues pertaining to contemporary drawing.
(6 hrs. lab.) Letter grade only (A-F).
482./582. Sequential Imagery (3)
Prerequisites: ART 223 or consent of instructor
Focuses on the book or magazine (electronic or print) as an art form and the image/word relationship within the context of sequential aesthetics. Addresses the editorial and visual issues of pacing, continuity, and closure.
Letter grade only (A–F). Course fee may be required. (6 hrs lab.)
483. Advanced Life Painting (3)
Prerequisite: ART 383.
Continued study in painting from the human figure with emphasis on pictorial structure, color and individual expression.
Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
484. Advanced Life Drawing (3)
Prerequisite: ART 384.
Continued study in drawing the human figure from observation with emphasis on structure, form and composition, as well as individual expression.
Course fee may be required. (6 hrs. lab.) Letter grade only (A-F).
486. Media Design: Advanced Topics (3)
Prerequisites: ART 365 or 366 or equivalent, or consent of instructor.
Advanced course developing student’s ability to create interactive experiences. Students start building smart interactions within non- linear environments and/or narrative structures.
Letter grade only (A-F). (6 hrs. lab.)
487. Advanced Painting (3)
Prerequisite: ART 387.
Continued study in studio painting, exploring advanced modes of pictorial structure with emphasis on individual expression.
(6 hrs. lab.) Letter grade only (A-F).
489. Selected Topics in Visual Art (1-3)
Prerequisite: Consent of instructor.
Topics of current interest in the visual arts selected for intensive study.
May be repeated to a maximum of 12 units with different topics. Topics announced in the Schedule of Classes.
490. Selected Topics in Studio Art (1-3)
Prerequisites: Consent of instructor.
Topics of current interest in the visual arts selected for intensive study.
Letter grade only (A-F). May be repeated to a maximum of 12 units with different topics. Topics announced in the Schedule of Classes. (6 hrs. lab.)
491A. Ceramics: Senior Project (1)
Prerequisite: ART 451A or 451B or consent of instructor.
Planning, preparation, completion, and photographic slide documentation of a creative exhibition and written thesis as approved by faculty.
Should be taken in last semester before graduation. Required of all BFA ceramics majors. Letter grade only (A-F). May be repeated to a maximum of 2 units.
491B. 3-D Media-Senior Project (1)
Prerequisite: 3-D Media major or consent of instructor.
Organizing, completing, and photographing (35mm slides) a creative exhibition of their work. Exhibition culminates with written thesis with faculty approval.
Should be taken in the last semester before graduation. Required of all 3-D Fiber, Wood, Metal and Integrated Media majors. Credit/ No Credit grading only. May be repeated to a maximum of 2 units in the same semester.
491C. Photography – Senior Project (1) F,S
Planning, preparation, completion, and photographic slide documentation of a creative exhibition and written thesis as approved by faculty.
Should be taken in the last semester before graduation. Required of all Photography majors. Credit/No Credit grading only. May be repeated to a maximum of 2 units.
491E. Illustration/Animation Senior Project (1)
Prerequisites: Senior Illustration/Animation Major
Planning, preparation, and participation in program group exhibition. Submission of digital files of artwork from exhibition to program head. Required by all Illustration/Animation majors. Should be taken in the final semester of student’s BFA program.
Credit/No Credit grading only. (2 hrs. lab)
491F. Sculpture/4D Senior Project (1)
Prerequisites: Senior Sculpture major; consent of instructor.
Students complete work, organize exhibition and write an Artist’s Statement.
Required by all Sculpture majors. Should be taken in the final semester of a student’s BFA program. Credit/No Credit grading only.
491G. Drawing and Painting: Senior Project (1)
Prerequisite: ART 496A. Corequisite: ART 496B.
Planning and installation of a public exhibition of creative work completed in ART 496 A-B.
Credit/No credit grading only. (2 hours lab.)
491P. Printmaking: Senior Project (1)
Planning, preparation, completion, and photographic slide documentation of a creative exhibition and a written expanded artist’s statement as approved by faculty.
Should be taken in the last semester before graduation. Required of al Printmaking majors. Credit/No Credit grading only. May be repeated to a maximum of 2 units.
492F. Concentrated Studies in Life Drawing (3)
Prerequisites/Corequisites: ART 384 or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in life drawing.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. Course fee may be required. (6 hrs. lab.)
492G. Concentrated Studies in Abstract Painting (3)
Prerequisites/Corequisites: ART 387 or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in abstract and nonobjective painting and drawing.
May be repeated to a maximum of 3 units in the same semester and 9 units in different semesters. (6 hrs. lab.) Letter grade only (A-F).
492Z./592Z. Concentrated Studies in Life Painting (3)
Prerequisites/Corequisites: ART 383 or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in painting the human figure. A more open relationship in attitudes and processes of working from the figure in class and total self-direction on work done outside the class.
Letter grade only (A-F). May be repeated to a maximum of 3 units in the same semester and 9 units in different semesters. Course fee may be required. (6 hrs. lab.)
2011/2012 CSULB Catalog • Art • 159
Art Courses (ART)
495. Field Studies in Art (1-6)
Independent work with an instructor of student’s choice, usually outside area of specialization.
Department Chair or Undergraduate Advisor/Graduate Advisor approval, restricted to undergraduate and graduate art majors. (2-12 hrs. lab.) Letter grade only (A-F).
496A. BFA Capstone: Drawing and Painting (3)
Prerequisites: Drawing and Painting major. Completion of 6 to 12 units of required 400 level classes in Drawing and Painting including (but not limited to) ART 481 or 487 and ART 483 or 484.
Extensive work with faculty supervision on individual problems in drawing and/or painting. First of two sequential semesters, limited to three units each semester, totaling 6 units as the culmination of a student’s BFA degree program in Drawing and Painting. Letter grade only (A-F) (6 hours lab.)
496B. BFA Capstone: Drawing and Painting (3)
Prerequisite: ART 496A. Corequisite: ART 491G
Extensive work with faculty supervision on individual problems in drawing and/or painting. Second of two sequential semesters, limited to three units each semester, totaling 6 units as the culmination of a student’s BFA degree program in Drawing and Painting.
Letter grade only. (6 hours lab.)
499A. Special Studies in Ceramics (3)
Prerequisite: Ceramics major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in ceramics.
May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.) Letter grade only (A-F).
499B. Special Studies in Wood (3)
Prerequisite: ART 354B or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems using wood as the media.
May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.)
499D. Special Studies in Drawing (3)
Prerequisite: ART 381; Drawing and Painting Major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in drawing.
May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.)
499E. Special Studies in Animation (3)
Prerequisites Illustration /Animation Major or consent of instructor
Opportunity for extensive work with faculty supervision on individual problems
related to animation.
Letter grade only (A-F) May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.)
499F. Special Studies in Illustration (3)
Prerequisite: Illustration major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in illustration or biomedical art.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.)
499J. Special Studies in Metalsmithing and Jewelry (3)
Prerequisite: ART 458A or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in metalsmithing and jewelry.
Letter grade only (A-F). Course fee may be required. May be repeated
to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.)
499K. Special Studies in Painting (3)
Prerequisites: Drawing and Painting Major or consent of instructor
Opportunity for extensive work with faculty supervision on individual problems in drawing and/or painting.
Letter grade only (A-F). May be taken for a maximum of 3 units in the same semester and a maximum of 9 units in different semesters. 6 hours lab.)
499M. Special Studies in Life Sculpture (3)
Prerequisite: Sculpture major or consent of instructor.
Opportunity for extensive work with faculty suprvision on individual problems in sculpture.
Letter grade only (A-F). May be repeated to a maximum of 3 units in the same semester and 9 units in different semesters. (6 hrs. lab.) Course fee may be required.
499N. Special Studies in Fiber and Mixed Media (3)
Prerequisite: 3-D Media major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in textile design.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. (6 hrs. lab.)
499O. Special Studies in Sculpture/4D (3)
Prerequisites: Sculpture major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in sculpture.
May be repeated to a maximum of 6 units in the same semester and a total of 9 units in different semesters. Letter grade only (A-F). (6 hours lab).
499P. Special Studies in Art Education (3)
Prerequisite: Art Education major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in art education.
May be repeated to a maximum of 6 units in the same semester and a total of 9 units in different semesters. Letter grade only (A-F). (6 hrs. lab.)
499R. Special Studies in Printmaking (3)
Prerequisite: Printmaking major or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in printmaking.
May be repeated to a maximum of 6 units in the same semester and a total of 9 units in different semesters. Letter grade only (A-F). (6 hrs. lab.)
499S. Special Studies in Graphic Design (3)
Prerequisite: Graphic Design major or consent of instructor.
Opportunity for extensive contract work with faculty supervision on problems in visual communications design.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and a total of 9 units in different semesters. (6 hrs. lab.)
499V. Special Studies in Art Photography (3)
Prerequisites: ART 406A, or 444, or consent of instructor.
Opportunity for extensive work, with faculty supervision, on individual problems in photography as an art form.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and a total of 9 units in different semesters. Course fee may be required. (6 hrs. lab.)
GRADUATE LEVEL
501./401. Cross-cultural and Community-based Practices in Art (3)
Study of theory and practice in art within a cross-cultural and social justice framework. Applies pedagogical and experiential
160 • Art • 2011/2012 CSULB Catalog
methodologies to art education practices in a community-based setting. A minimum of 15 hours of community service learning required.
Letter grade only (A-F). (6 hrs. lab.)
506A./406A. Digital Imagery for the Arts (3)
Prerequisites: ART 149, 340, or consent of instructor.
Examination of digital imaging through Adobe Photoshop software. Emphasis on relationship of digital imaging to photography. Exercises to develop skills, strategies and fluency for working in digital media. Concentration on theory of media and representation as well as individual projects.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required. May be repeated to a maximum of 9 units in different semesters.
506B./406B. Advanced Digital Imagery for the Arts (3)
Prerequisites: ART 406A, 444, or consent of instructor.
Exploration of theory and practice of digital imaging and advanced techniques. Emphasis on multimedia and individual projects.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required. May be repeated to a maximum of 9 units in different semesters.
508./408. Perspectives in Contemporary Art Education (3)
May be repeated for a maximum of 6 units in different semesters.
Examines historical and philosophical foundations of art education globally from antiquity to the present, emphasizing developments in America. Social, political, and economic factors; theoretical developments; notable theoreticians are explored in relation to contemporary art educational practice.
Letter grade only (A-F).
509A-B. Research in Art Education (2-2)
Prerequisite. Art Education major or consent of instructor.
Advanced individual graduate problems in art education with projects related to specific learning situations.
Letter grade only (A-F) May be repeated to a maximum of 9 units in different semesters.
512./412. Aesthetic Theories and Art Education (3)
Past and current philosophical writings of aestheticians, critics, artists, and art educators will be investigated with theoretical, practical, and cross-cultural implications for the arts educator.
Letter grade only (A-F).
514./414. Documentary Photography (3)
Prerequisites: ART 340, 444, or consent of instructor.
History, theory, practice, and production of still documentary photographic works with emphasis on the photograph as an instrument for social influence and change.
Letter grade only (A-F). Course fee may be required. (6 hrs. lab.) May be repeated to a maximum of 9 units in different semesters.
516./416. Animation 3 (3)
Prerequisites: ART 392 or consent of instructor.
Pursuit of advanced skills in traditional hand-drawn 2D animation principles and techniques that allow students to develop towards professional standards. Emphasis will be on character performance and acting, directing and film making, and creating a professional reel.
Letter grade only (A-F). (6 hrs. lab.)
519./419 Media Design: 5D; Designing the Future (3)
Advanced Media Design Course, emphasizing the invention of new design paradigms in the evolving landscape of immersive technologies.
Letter grade only (A-F). (6 hours lab)
517./417. Animation 4 (3)
Prerequisites: ART 516 or consent of instructor. Further development in advanced traditional hand-drawn 2D
animation principles and techniques that allow students to continue towards professional standards. Focus will be on completion of short animated projects for inclusion on a professional animation reel.
Letter grade only (A-F). (6 hrs. lab.)
526./426. Computer Animation 1 (3)
Prerequisites: ART 391 or 476 or consent of instructor.
Introduction to animating with 3D computer animation software. Explore basic three-dimensional computer generated animation, including modeling, rigging, lighting, texturing and camera set-up with emphasis on character animation. Integration of elements within the animation process will be investigated.
Letter grade only (A-F). (6 hours lab)
527./427. Computer Animation 2 (3)
Prerequisite: ART 526
Continued investigation of 3D computer generated animation using industry standard computer software. Focus will be on advanced character animation with an emphasis on character performance and advanced computer animation techniques.
Letter grade only (A-F). (6 hours lab)
536A./436A. Sculpture/4D: Video Art (3)
Historical/theoretical and practical/technical introduction to digital video and other art practices involving digital media.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required.
536B./436B. Sculpture/4D: Video Art (3)
Prerequisite: ART 436A or 536A.
Continuation of ART 536A with more advanced projects, introduction of more specialized software and equipment, and alternative modes of display.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required. May be repeated to a maximum of 9 units in different semesters.
540./440. Art in Public Places: Theory and Practice (3)
Prerequisites: ART 130, 131, and 6 units selected from AH 111A, 111B, or consent of instructor.
Exploration of theory and practice of developing, proposing and producing artist-initiated and commissioned temporary and permanent works for the public sphere. Historical overview of the field of public art. Consideration of viewpoints influencing evaluation, production, selection, and commissioning of works.
Letter grade only (A-F). (6 Hrs. Lab.) May be repeated to a maximum of 9 units in different semesters.
544./444. Fine Print Photography (3)
Prerequisite: ART 340.
Presentation of advanced printing techniques and darkroom skills. Including printing chemistry, refined negative making, printing materials and supports. Extensive exploration of the view camera.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required. May be repeated to a maximum of 9 units in different semesters.
547./447. Photo Studio Specialties (3)
Prerequisite: ART 340.
Designed to give exploration of camera and laboratory techniques as applied to studio work in photography. Related photo assignments of studio and location problems will be given
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required. May be repeated to a maximum of 9 units in different semesters.
549./449. Experimental/Alternative Practices in Photography (3)
Prerequisite: ART 340.
Experimental solutions to conceptual problems. Emphasis on Alternative Processes, non-traditional photographic processes, exploration of new ideas and procedures for the development of art work and meaning significant to each individual student.
Letter grade only (A-F). (6 hrs. lab.) Course fee may be required. May be repeated to a maximum of 9 units in different semesters.
2011/2012 CSULB Catalog • Art • 161
Art Courses (ART)
550. Sculpture/4D: Intermedia/New Genres/New Media (3)
Exploration of media and strategies including performance, installation, video, electronic and other time-based practice with emphasis on participatory, relational, installational and presentational concerns and newly developed and emergent media.
Letter grade only (A-F). May be repeated to a maximum of 9 units in different semesters (6 hours lab)
551A. Advanced Ceramics – Graduate (3)
Prerequisite: ART 451B.
Opportunity for beginning graduate students to do research employing various ceramics materials, processes and visual solutions in preparation for a more narrow and concentrated study.
Letter grade only (A-F).(6 hrs. lab.) May be repeated to a maximum of 9 units in different semesters.
551B. Advanced Ceramics – Graduate (3)
Prerequisite: ART 551A.
Selection of a specific area of concentration in ceramics, limiting the materials and processes to develop a project which will reflect a predetermined statement.
Letter grade only (A-F). (6 hrs. lab.) May be repeated to a maximum of 9 units in different semesters.
554A,B. Wood – Graduate (3,3)
Prerequisites: ART 454B or consent of instructor.
Development of individual problems and expression in the creation of wooden art/craft structures. Emphasis on exploring personal expression through focused study of chosen techniques and the discussion of related wood issues and aesthetics.
Letter grade only (A-F). (6 hrs. lab) May be repeated to a maximum of 9 units in different semesters.
558A. Metalsmithing, Jewelry and Enameling (3)
Prerequisite: 3-D Media major or consent of instructor.
Individual graduate level studio projects involving investigation of materials, processes and visual solutions in preparation for more concentrated study in metalsmithing, jewelry, enameling, or architectural metalwork and blacksmithing.
Letter grade only (A-F). Course fee may required. May be repeated to a maximum of 9 units in different semesters. (6 hrs. lab.)
558B. Metalsmithing, Jewelry and Enameling (3)
Prerequisite: 3-D Media major or consent of instructor.
Selection of a specific area of concentration in metalsmithing and jewelry, enameling, or architectural metalwork and blacksmithing; focus on creative objectives based on a projected theme.
Letter grade only (A-F). Course fee may be required. May be repeated to a maximum of 9 units in different semesters. (6 hrs. lab.)
564A,B. Advanced Wood Studio – Graduate (3,3)
Prerequisites: ART 354B or consent of instructor.
Development of individual skill, technique, and concept through the exploration of a unique and personal language in wood. Creation of body of work supported by research projects on related work and concepts in the field.
Letter grade only (A-F). (6 hrs. lab) May be repeated to a maximum of 9 units in different semesters.
572./472. Storyboarding for Film and Television (3)
Prerequisites: ART 130, 181, 184, 271 or consent of instructor.
Storyboarding for television and feature films application. Focus on sequential structure of film including pacing and continuity related to storytelling. Discussion of camera movement, uses of storyboards. Emphasis on drawing skills needed to visually communicate ideas for entertainment industry.
Letter grade only (A-F). May be repeated to a maximum of 9 units in different semesters. Course fee may be required. (6 hrs. lab.)
573./473. Seminar in Photo-Based Art (3)
Prerequisite: Graduate student in Art.
Critical analysis of work by contemporary photo-based artists and investigation of relevant theoretical issues.
Letter grade only (A-F). May be repeated to a maximum of 9 units with different artists in different semesters.
574./474. Seminar in Sculpture and Time-Based Art (3)
Critical Analysis of contemporary sculpture and time-based art practice, and investigation of key theoretical , historical and contemporary issues.
Letter grade only (A-F).
575./475. Printmaking: Photo and Digital Processes (3)
Prerequisites: ART 130, 241, or 149, 181; AH 111A, 111B.
Instruction in the photo printmaking processes for lithography, etching, and silkscreen using digital and analog techniques to explore photographic and non-photographic imagery.
Letter grade only (A-F). (6 hrs. lab.) May be repeated to a maximum of 9 units in different semesters.
576./476. Experimental Animation 1 (3)
Prerequisites: Graduate student in Art or consent of instructor.
Investigation of a variety of basic animation techniques as alternatives to traditional hand-drawn character animation with emphasis on understanding movement, weight, timing, and sequential aesthetics.
Letter grade only (A-F). (6 hours lab)
578./478. Experimental Animation 2 (3)
Prerequisite: ART 576.
Further investigation of principles and techniques of alternative approaches to traditional hand-drawn character animation learned in Art 576. Focus on weight, movement, timing, and time-based aesthetic strategies. Provides continued development of animating skills. Specific coordinating computer software is used.
Letter grade only (A-F). (6 hours lab)
580./480. Printmaking: Monotype/Monoprint (3)
Prerequisites: ART 130, 181, 184, 287; AH 111A, 111B.
Instruction in all the aspects of the monotype and monoprint form of printmaking as an expansive medium capable of diverse applications and linkages with other procedures and disciplines. Emphasis will be on the extension and refinement of individual expression. In black and white and color.
Letter grade only (A-F). (6 hrs. lab.) May be repeated to a maximum of 9 units in different semesters.
582./482. Sequential Imagery (3)
Prerequisites: ART 223 or consent of instructor.
Focuses on the book or magazine (electronic or print) as an art form and the image/word relationship within the context of sequential aesthetics. Addresses the editorial and visual issues of pacing, continuity, and closure.
Letter grade only (A-F). (6 hrs lab) May be repeated to a maximum of 9 units in different semesters. Course fee may be required.
583. Advanced Life Graduate Painting (3)
An intensive studio course in painting from the model for graduate students.
Letter grade only (A-F). Course fee may be required. May be repeated to a maximum of 9 units in different semesters. (6 hrs. lab.)
589. Selected Topics in Visual Art (1-3)
Prerequisites: Consent of instructor.
Topics of current interest in the visual arts selected for intensive study.
Letter grade only (A-F). May be repeated to a maximum of 12 units with different topics. Topics announced in the Schedule of Classes.
162 • Art • 2011/2012 CSULB Catalog
590. Selected Topics in Studio Art (1-3)
Prerequisites: Consent of instructor.
Special topics of current interest in studio art will be selected for intensive study.
Letter grade only (A-F). May be repeated to a maximum of 12 units with different topics. Topics announced in the Schedule of Classes. (2-6 hrs. lab.)
A. Visiting Artists
592Z./492Z. Graduate Concentrated Studies in Life Painting (3)
Opportunity for extensive work with faculty supervision on individual problems in painting the human figure. A more open relationship in attitudes and processes of working from the figure in class and total self-direction on work done outside class.
Letter grade only (A-F). May be repeated to a maximum of 3 units in the same semester and 9 units in different semesters. Course fee may be required. (6 hrs. lab.)
597A. Graduate Studies: Ceramics (3)
Prerequisites: Graduate M.F.A student or consent of instructor.
Variable topics course within discipline of Ceramics. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597B. Graduate Studies: Wood (3)
Prerequisites: Graduate M.F.A student or consent of instructor.
Variable topics course within discipline of Wood. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597D. Graduate Studies: Drawing (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Drawing. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597F. Graduate Studies: Illustration/Animation (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Illustration/Animation. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597J. Graduate Studies: Metal (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Metal. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597K. Graduate Studies: Painting (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Painting. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6hrs. lab)
597L. Graduate Studies: Life Drawing and Painting (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Life Drawing and Painting. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. Course fee may be required. (6 hrs. lab)
597M. Graduate Studies: Life Sculpture (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Life Sculpture. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597N. Graduate Studies: Fiber (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Fiber. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597O. Graduate Studies: Sculpture/4D (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Sculpture/4D. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597R. Graduate Studies: Printmaking (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Printmaking. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597S. Graduate Studies: Visual Communication Design (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Variable topics course within discipline of Visual Communication Design. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
597V. Graduate Studies: Photography (3)
Prerequisites: Graduate M.F.A student or consent of instructor.
Variable topics course within discipline of Photography. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598A. Graduate Studies: Advanced Ceramics (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597A.
Variable topics course for advanced graduate study within discipline of Ceramics. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
2011/2012 CSULB Catalog • Art • 163
Art Courses (ART)
598B. Graduate Studies: Advanced Wood (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597B.
Variable topics course for advanced graduate study within discipline of Wood. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598D. Graduate Studies: Advanced Drawing (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597D.
Variable topics course for advanced graduate study within discipline of Drawing. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598F. Graduate Studies: Advanced Illustration/Animation (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597F.
Variable topics course for advanced graduate study within discipline of Illustration/Animation. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598J. Graduate Studies: Advanced Metal (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597J.
Variable topics course for advanced graduate study within discipline of Metal. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598K. Graduate Studies: Advanced Painting (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597K.
Variable topics course for advanced graduate study within discipline of Painting. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598L. Graduate Studies: Advanced Life Drawing and Painting (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597L.
Variable topics course for advanced graduate study within discipline of Life Drawing and Painting. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. Course fee may be required. (6 hrs. lab)
598M. Graduate Studies: Advanced Life Sculpture (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597M.
Variable topics course for advanced graduate study within discipline of Life Sculpture. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598N. Graduate Studies: Advanced Fiber (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597N.
Variable topics course for advanced graduate study within discipline of Fiber. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598O. Graduate Studies: Advanced Sculpture/4D (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597O.
Variable topics course for advanced graduate study within discipline of Sculpture/4D. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6hrs. lab).
598R. Graduate Studies: Advanced Printmaking (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597R.
Variable topics course for advanced graduate study within discipline of Printmaking. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6hrs. lab).
598S. Graduate Studies: Advanced Visual Communication Design (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597S.
Variable topics course for advanced graduate study within discipline of Visual Communication Design. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
598V. Graduate Studies: Advanced Photography (3)
Prerequisites: Graduate M.F.A. student and 12 units ART 597V.
Variable topics course for advanced graduate study within discipline of Photography. Studio, activity, critique, and discussion course with focus and assignments changing each semester.
Letter grade only (A-F). May be repeated to a maximum of 12 units; 9 units in the same semester with different instructors. (6 hrs. lab)
599. Graduate Studies: Special Studio (3)
Prerequisites: Graduate MFA Student and consent of Instructor and consent of Department of Art Graduate Advisor
Specialized graduate studio projects, with faculty supervision, in a specific discipline.
Letter grade only (A-F). May be repeated to a maximum of 9 units with same topic in the same semester. Area will be designated by letter at time of registration. (6 hrs lab)
A. Ceramics B. Wood D. Drawing F. Illustration/Animation J. Metal
K. Painting L. Life Drawing and Painting (course fee may be required) M. Life Sculpture N. Fiber O. Sculpture/4D R. Printmaking S. Visual Communication Design V. Photography
164 • Art • 2011/2012 CSULB Catalog
601A-B. Seminar in Art Education (3-3)
Prerequisite: Graduate student in Art Education or consent of instructor.
Special studies, research and evaluation of the role of the art teacher.
ART 601A is required for the M.A. in Art Education; ART 601B may be required by the student’s M.A. committee. Letter grade only (A-F).
651. Seminar in Ceramic Art (3)
Prerequisite: Graduate student in Ceramics or consent of instructor.
Critical analysis of work of historical and contemporary ceramic artists; the changing role of ceramic art as it becomes part of the contemporary art mainstream.
May be repeated to a maximum of 12 units with different artists in different semester. Letter grade only (A-F).
680. Graduate Interdisciplinary Critique (3)
Critique and discussion forum for graduate students in all areas of studio practice, and from all Department of Art programs. Emphasis on development of critical discussion and writing skills. Group meetings and individual meetings with instructor.
Letter grade only (A-F). May be repeated to a maximum of 9 units in different semesters. Not open for credit to students with credit in ART 591.
681. Graduate Studies: Art Theory/Criticism (3)
Prerequisite: Graduate M.F.A. student or consent of instructor
Seminar involving selected reading and writing concerning topics relevant to student’s specific disciplines on the visual arts with an opportunity for interdisciplinary discussion.
Letter grade only (A-F). Not open for credit to students with credit in ART 690A. May be repeated to a maximum of 6 units in different semesters.
682. Graduate Studies: Professional Practices for Studio Art (3)
Prerequisite: Graduate M.F.A. student or consent of instructor.
Seminar involving professional preparation for studio artists stressing practical concerns as well as current trends in art practices, theory and criticism.
Letter grade only (A-F). Not open for credit to students with credit in ART 690B.
683. Graduate Studies: Image as Text (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Seminar focusing on issues of readability, signification meaning and ramifications of the construction and organization of visual imagery with emphasis on visual communications applications.
Letter grade only (A-F).
684. Graduate Studies: Professional Practices for Visual Communication (3)
Prerequisites: Graduate M.F.A. student or consent of instructor.
Seminar involving professional preparation for illustrators, graphic designers, and individuals interested in entering visual communications fields.
Letter grade only (A-F).
690M. 3-D Graduate Seminar (3)
Graduate seminar for 3D students. Examination of media, concerns, strategies relevant to the spectrum of contemporary three-dimensional art production. Includes critique of student work, readings, discussion and written assignments.
May be repeated to a maximum of 3 units in one semester and 9 units in different semesters. Letter grade only (A-F).
692. Project Exhibition (3)
Prerequisite: Advancement to Candidacy and a registration in ART 698 or 699. Open only to M.A. and M.F.A. candidates with Project
Statement approval, consent of their graduate committee and an assigned exhibition date.
Planning, preparation, and installation of a public exhibition of creative work done for ART 698 or 699.
Letter grade only (A-F). May be repeated to a maximum of 6 units in different semesters.
693. Teaching Internship (3)
Opportunity to work with full-time Art faculty mentor on course preparation and instruction. Required for eligibility for Graduate Teaching Associate positions.
Restricted to graduate art majors. Letter grade only (A-F). May be repeated to a maximum 6 units. (6 hrs. lab.)
694. Graduate Studies: Directed Studio (1)
Independent studies in creative studio. Department Chair or Graduate Advisor approval, restricted to graduate art majors. Student must enroll in three sections concurrently. Nine units required for MFA degree. No more than 9 units may be applied to MFA degree.
Letter grade only (A-F). May be repeated to a maximum of 12 units in the same semester.
695. Graduate Studies: Field Problems (1-6)
Opportunity to study artistic monuments, objects, theories, techniques or literature at appropriate off campus locations. Department Chair or Graduate Advisor approval, restricted to graduate art majors.
Letter grade only (A-F). May be repeated to a maximum of 12 units in different semesters. (2-12 hrs. lab.)
697. Graduate Studies: Directed (1-3)
Independent studies in technical and/or historical aspects of art.
Department Chair or Graduate Advisor approval, restricted to graduate art majors.
Letter grade only (A-F). May be repeated to a maximum of 12 units in the same semester. (2-6) hrs. lab.
698A. Art Education Thesis or Project (1-6)
Prerequisite: Advancement to Candidacy and an approved Thesis or Project Statement.
Execution and completion of an approved thesis, or project, project report, documentation, orals and comprehensive exam. Open only to Art Education students. Required of all candidates for the MA in Art, specialization in Art Education.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester.
698B. Studio Project (1-6)
Prerequisite: Advancement to Candidacy and an approved project statement. Execution and completion of an approved Studio Project and Project Report for the MA degree. Open only to Studio Art students. Required of all candidates for the MA in Art, specialization in Studio Art. Letter grade only (A-F).
May be repeated to a maximum of 6 units in the same semester.
699. Graduate Studies: MFA Project (2)
Prerequisite: MFA Art Student, Advancement to Candidacy and an approved Project Statement.
Execution and completion of a Studio Project and Project Report for the M.F.A. degree. Student must enroll in three sections concurrently. To be taken with each of three M.F.A. committee members for a total of 6 units in the final semester of study. No more than 6 units may be applied to the M.F.A. degree.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester.
2011/2012 CSULB Catalog • Art • 165
Art History Courses (AH)
401./501. American Art to 1900 (3)
Prerequisites: AH 111A, 111B or consent of instructor.
Survey of American art from the time of European settlement to roughly 1900 with special focus on cultural, political, and historical contexts. Combines slide lecture with discussion of primary and secondary readings.
Letter grade only (A-F).
402. The Rise of Landscape Painting (3)
Prerequisites: AH 111A, 111B or consent of instructor.
Examination of emergence and transformation of landscape painting in Europe and America between 1750 and 1850 with special focus on cultural, political, and historical contexts. Combines slide lecture with discussion of primary and secondary readings.
Letter grade only (A-F).
408./508. Early Christian and Byzantine Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Architecture, mosaics and sculpture of Rome, Ravenna and Constantinople from the decline of the Roman Empire to the end of the Byzantine era.
Not open for credit to students with credit in ART 408 or 598B. Letter grade only (A-F).
409./509. Romanesque Art (3)
Prerequisites: AH 111A, or consent of instructor.
Arts of Northern Europe from Merovingian through the Romanesque periods.
Not open for credit to students with credit in ART 409 or 598C. Letter grade only (A-F).
410./510. Gothic Art (3)
Architecture, sculpture, and painting in western Europe from the 12th through the 14th centuries, with special attention to the construction and decoration of the great cathedrals, and to the development of new approaches to style and content in the figural art of the 14th- century Italy.
Not open for credit to students with credit in ART 410 or 598D. Letter grade only (A-F).
411./511. 20th Century Photography to the Present (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
History of 20th and 21st c. photography. Emphasis on critical issues ranging from the fine art print to photo-based arts, from the “truth” of documentary to constructed realities. Study of the camera’s impact on modern and postmodern visual culture.
Not open for credit to students with credit in ART 411 or 511. Letter grade only (A-F).
415./515. Issues in Art History: Theory and Practice (3)
Prerequisites: AH 111A or 111B, Art Major or consent of instructor
Theoretical and practical considerations in the discipline of art history, specifically issues relating to art interpretation, classification, valuation, and circulation.
Letter grade only (A-F).
416./516. Greek Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Survey of Greek Art from beginnings in Aegean period through late Hellenistic period. Key monuments of architecture, sculpture, painting, vase-painting, and so-called minor arts discussed relative to contemporary theories, criticism, and history. Focus on techniques and materials of various arts.
Not open for credit to students with credit in ART 416 or 598E. Letter grade only (A-F).
417./517. Roman Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Survey of Italian arts before the Romans, including indigenous art of the Italic peoples and the Etruscans, and Roman Art from early
LOWER DIVISION
111A. Foundation Art History I (3)
Prerequisites: One GE Foundation course.
Chronological survey of art as an integral part of Western Culture from pre-History through the Middle Ages.
Not open for credit to students with credit in AH 115B.
111B. Foundation Art History II (3)
Prerequisite: One GE Foundation course.
Chronological survey of art as an integral part of Western Culture from Proto-Renaissance to contemporary.
Not open for credit to students with credit in AH 115C.
112. Foundation Art History: Latin American Arts and Architecture (3)
Survey of arts and architecture of Mexico, Central America, and South America from 1200 BC to the late 20th century.
Letter grade only (A-F).
113A. Survey Asian Art: Early Sacred Cultures (3)
Prerequisite/Corequisite: One GE Foundation course.
Survey of art as an integral part of Asian culture: India and SE Asia, China, and Japan from earliest times to c. 1000.
Not open for credit to students with credit in ART 113A.
113B. Survey Asian Art:Later Traditions (3)
Prerequisite/Corequisite: One GE Foundation course.
Survey of art as an integral part of Asian culture: India and SE Asia, China, and Japan from earliest times from c. 1000 to 1900.
Not open for credit to students with credit in ART 113B.
114. Foundation Art History: Arts of Africa, Oceania, and Indigenous North America (3)
Survey of architecture, urban planning, art, and other aspects of visual culture in Africa, Oceania, and indigenous North America.
Letter grade only (A-F).
116. Foundation Art History: Arts of Islamic Regions (3)
Survey of architecture and visual culture in Islamic cultures from the 7th century to the present in North Africa, Spain, Southeast Asia, and the Islamic diaspora.
Letter grade only (A-F).
UPPER DIVISION 364. History of Ceramics 1900 to Present (3)
Survey of ceramic art in the United States from 1900 to the present. Consideration of American ceramic art within the context of contemporary art history, and of significant ceramic works in relation to modern and postmodern movements in art.
Letter grade only (A-F).
365. History of Prints and Drawings (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Historical survey of prints and drawings, with emphasis on technical and stylistic developments and on the role played by these media in relation to other arts through the 20th century.
Not open for credit to students with credit in ART 365. Letter grade only (A-F).
400./500. 19th Century Photography (3)
Prerequisites: AH 111B or consent of the instructor. Examination of 19th century photography. Letter grade only (A-F).
166 • Art • 2011/2012 CSULB Catalog
Republic to Age of Constantine. Discussion of major art forms of architecture, painting, sculpture and so-called minor arts.
Not open for credit to students with credit in ART 417 or 598L. Letter grade only (A-F).
423./523. Early Renaissance Art in Italy (3)
Examination of stylistic and technical developments of fifteenth- century Italian painting, sculpture, and architecture, as well as interaction of cultural, social, and religious developments with visual arts. Special attention to the revival of classicism, and influence of private patrons.
Not open for credit to students with credit in ART 423 or 598F. Letter grade only (A-F). Course fee may be required.
424./524. High Renaissance Art in Italy (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of 6teenth-century Italian painting, sculpture, and architecture, emphasizing that of Florence, Venice, and Rome. Historical, cultural, religious, and theoretical framework. Special attention to works by a handful of major artists (Leonardo da Vinci, Michelangelo, Raphael, Titian, and the Mannerists).
Not open for credit to students with credit in ART 424 or 598G. Letter grade only (A-F).
425./525. Northern Renaissance Painting (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of artistic developments in Northern Europe, particularly Flanders, France, and Germany, from the 14th century through 16th century. Historical, cultural, and religious and theoretical framework. Special attention to iconography, and the changing role of the artist in society.
Not open for credit to students with credit in ART 425 or 598H. Letter grade only (A-F).
426./526. Baroque Art in Spain, the Netherlands, and England (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of intertwined political and artistic situations in Netherlands (Flanders and Holland), England and Spain during seventeenth and early eighteenth centuries. Emphasis on relationship between Rubens and Velasquez, contrast between Rubens and Rembrandt, and Flemish influence in England.
Not open for credit to students with credit in ART 426 or 598J. Letter grade only (A-F).
427./527. Baroque Art in Italy, France, and Germany (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Explores birth of Baroque in Rome, and role of Counter- Reformation in shaping artistic genres in Italy and France in early 17th century. Covers influence of Versailles court of “Sun King,” Louis XIV, in late 17th and early 18th centuries, especially in independent Teutonic states.
Not open for credit to students with credit in ART 427 or 598K. Letter grade only (A-F).
430./530. Introduction to Curatorial Practices (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Study of contemporary art display theory/practice including exhibition typologies, curatorial models, and recent transformations in museums, galleries and the art market. Designed for Museum and Curatorial Studies Certificate students and others interested in studying museum practices within a broader context. Not open for credit to students with credit in AH 435B/535B.
Letter grade only (A-F).
431./531. History of Museums and Exhibitions (3)
Prerequisites: AH 111A, 111B or consent of advisor and instructor.
Study of history of art museums and how displays reflect social and cultural conditions and political ideologies. Attention to controversial exhibitions, and recent transformations in the field.
Class is required of students seeking Museum Studies Certificate and those pursuing MA with emphasis in Museum Studies. Not open for credit to students with credit in ART 435; AH 435, 435A, or 535A. Letter grade only (A-F).
436./536. Neo-Classicism to Romanticism, 1789-1850 (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of Neo-Classicism, Realism, Romanticism, photography and the academic tradition in art and culture of Europe from 1789- 1850.
Not open for credit to students with credit in ART 436 or 598M. Letter grade only (A-F).
437./537. Impressionism to Post-Impressionism,1850-1900 (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Analysis of the development of Impressionism and Post- Impressionism in France from 1850 to 1900.
Not open for credit to students with credit in ART 437 or 598N. Letter grade only (A-F).
438./538. Art of Early to Mid Twentieth Century (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of key developments, trends, movements of the period including Abstraction, Non-Objective art, Expressionism, Dada, and Surrealism.
Letter grade only (A-F). Not open for credit to students with credit in ART 438 or 598P.
439./539. Art of Mid to Late Twentieth Century (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of key developments, trends, movements of the period including Pop Art, Happenings, Minimal Art, Art and Technology, Environmental, Concept, Performance and Video Art.
Letter grade only (A-F). Not open for credit to students with credit in ART 439 or 598Q.
441./541. Contemporary Art in Context (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
International survey focusing on developments in art from late twentieth century to present. Examination of precedents, traditions, legacies behind current art. Consideration of critical/theoretical issues and factors influencing production and reception of current art.
Letter grade only (A-F).
444./544. History of Graphic Design (3)
Prerequisites: AH 111A and 111B, or consent of instructor.
Thematic approach to Graphic Design history, with consideration of pioneering designers, movements, and cultural, social, political and technological influences in the evolution of graphic design.
Not openfor credit to students with credit in AH 366. Letter grade only (A-F).
446./546. Art History Methodologies and Writing (3)
Prerequisites: Undergraduate Art History major with senior standing or consent of instructor.
Practice in writing and conducting research in art history, and introduction to various methodologies and debates within the discipline, including biography, formalism, semiotics, gender studies, psychoanalysis, Marxism, post-colonialism, and visual culture studies.
Letter grade only (A-F).
447./547. Historiography of Art History (3)
Prerequisites: Undergraduate Art History major with senior standing or consent of instructor.
Study of the history of art history as intellectual discipline. Reading- and writing-intensive seminar designed specifically for undergraduate art history majors in final year of study and for graduate students in M.A. in Art History program.
Letter grade only (A-F). Not open for credit to students with credit in ART 307 or AH 307.
2011/2012 CSULB Catalog • Art • 167
Art History Courses (AH)
448./548. Western Art Theory and Criticism to the Mid- Nineteenth Century (3)
Prerequisites: Undergraduate Department of Art major and 111A and 111B, or consent of instructor.
A text-based examination of western art theory and criticism up to the mid-nineteenth century.
Letter grade only (A-F). Not open for credit to students with credit in AH 308.
449./549. Western Art Theory and Criticism Mid-Nineteenth to Mid-Twentieth Century (3)
Prerequisites: Undergraduate Department of Art major and 111A and 111B, or consent of instructor.
A text-based examination of western art theory and criticism from the mid-nineteenth to mid-twentieth centuries. Not open for credit to students with credit in AH 309.
Letter grade only (A-F).
450./550. Western Art Theory and Criticism Mid-Twentieth Century to Present (3)
Prerequisites: Undergraduate Department of Art major and 111A and 111B, or consent of instructor.
A text-based examination of western art theory and criticism from the mid-twentieth century to the present.
Letter grade only (A-F). Not open for credit to students with credit in AH 310.
455./555. Traditional Art of Africa: A Thematic Approach (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Exploration from a Western perspective of the conceptual, expressive, and aesthetic aspects of traditional African art as related to its cultural context and to Western concepts of art. Focus on West Africa.
Not open for credit to students with credit in ART 455 or 598R. Letter grade only (A-F).
456./556. American Indian Art: Western Perspectives (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Exploration from a Western perspective of the historically various and changing frames of reference surrounding perception, interpretation, and consideration of Native American art through focus on selected traditions.
Not open for credit to students with credit in ART 456 or 598S. Letter grade only (A-F).
457./557. Pre-Columbian Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
A survey of art and architecture in Mesoamerica and the Andean region of South America from about 1000BC to the Spanish conquest. Special attention will be focused on the social, political and economic contexts of objects and architecture from this period, as well as on the research methods and theoretical assumptions of scholars investigating this field.
Letter grade only (A-F).
458./558. Modern Latin American Art (3)
Prerequisites: AH 111B or consent of instructor.
Investigation of developments in visual culture in Latin America from the late-18th century to the mid-20th century, with special emphasis on artists in Argentina, Brazil, Colombia, Mexico, Uruguay, and Venezuela.
Letter grade only (A-F).
459./559. Contemporary Latin American Art (3)
Prerequisites: AH 111B or consent of instructor.
Investigation of developments in visual culture in Latin America from the mid-20th century to the present, with special emphasis on artists in
Argentina, Brazil, Chile, Colombia, Cuba, Mexico, and Venezuela, as well as Latino/Latina artists.
Letter grade only (A-F).
465./565. Ancient Art of the Near East (3)
Prerequisites: AH 111A, 111B, or consent of instructor. Near Eastern, Egyptian and Aegean art.
Not open for credit to students with credit in ART 465 or 598U. Letter grade only (A-F).
466./566. Buddhist Art of India and S.E. Asia (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Formation and development of Buddhist art in India and subsequent metamorphoses in Cambodia, Thailand and Indonesia examined.
Not open for credit to students with credit in ART 466 or 598V. Letter grade only (A-F).
467./567. Hindu and Islamic Art of India (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Formation and development of Hindu art in India and the genesis, as well as transformation, of Islamic art of India compared to pan- Islamic characteristics will be examined.
Not open for credit to students with credit in ART 467 or 598W. Letter grade only (A-F).
468./568. Early Chinese Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Formation and development of Chinese art from third millennium to 10th century A.D.
Not open for credit to students with credit in ART 468 or 598X. Letter grade only (A-F).
469./569. Later Chinese Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Development of Chinese art from the 11th century A.D. through the culmination of the tradition and its transformation in the 2oth century will be explored.
Not open for credit to students with credit in ART 469 or 598Y. Letter grade only (A-F).
470A./570A. Japanese Buddhist Art to 1500 (3)
Prerequisite: One of the following: AH 113A, 113B, 111A, 111B, A/ST 393, 451, consent of instructor.
Survey of sacred architecture, sculpture, painting, gardens and decorative art from neolithic culture through Zen Buddhism, reading images in regard to religious, political and social values.
Not open for credit to students with credit in AH 470. Letter grade only (A-F).
470B./570B. Japanese Art 1500-1868 (3)
Prerequisite: AH 113A, 113B, 111A, 111B, A/ST 393, 451, or consent of the instructor.
Analysis of secular painting, architecture, ceramics and garden design in the Momoyama and Edo periods, linking the wide variety of subjects and styles to the competing values of samurai, priest, aristocrat or merchant class patrons.
Not open for credit to students with credit in AH 470. Letter grade only (A-F).
471A./571A. Modern Japanese Graphic Art (3)
Prerequisite: One of the following: AH 113A, 113B, 111A, 111B, A/ST 393, 451, or consent of the instructor.
Examination of painting, prints, photography and graphic design in regard to the issues of individual and national identity in an era when being modern was often linked to being Western. We also consider manga in regard to earlier modern adaptations of traditional design.
Not open for credit to students with credit in AH 471. Letter grade only (A-F).
168 • Art • 2011/2012 CSULB Catalog
471B./571B. Modern Japanese Plastic Art (3)
Prerequisite: One of the following: AH 113A, 113B, 111A, 111B, A/ ST 393, 451, or consent of the instructor.
Investigation of architecture, gardens, sculpture and ceramics in light of debates over internationalism or nationalism, modernity or tradition. The political and economic implications of design choices will be highlighted.
Not open for credit to students with credit in AH 471. Letter grade only (A-F).
471C./571C. Modern Japanese Architecture (3)
Prerequisites: AH 113A or 113B or 111A. AH 111B.
Analysis of “Japaneseness” and “foreign-ness” in Japan between 1868 and 1970. Examination of Japanese creations of and reactions to “modernity” in regard to national identity as expressed in architecture and gardens. Related consideration of urbanism and nationalism.
Letter grade only (A-F).
495. Independent Study In Art History (1-6)
Independent research conducted under supervision of faculty member. Student and instructor must have on file in Department of Art office signed written agreement, established at beginning of course, outlining description of work, specific tasks required, nature of final report, and basis for determining final grade.
Letter grade only (A-F).
496. Special Studies in Art History (3)
Prerequisite: AH 447 or consent of instructor.
Opportunity for extensive work with faculty supervision on individual problems in art history.
Topics announced in the Schedule of Classes. May be repeated to a maximum of 9 units. Not open for credit to students with credit in ART 496. Letter grade only (A-F).
497./597. Seminar in Art History (3)
Prerequisite: Consent of instructor.
Directed individual research and group discussion concerning a topic in art history.
Topics announced in the Schedule of Classes. May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. Not open for credit to students with credit in ART 497 or 611 beyond combined maximum units. Letter grade only (A-F).
498. Selected Topics in Art History (3)
Prerequisite: Consent of instructor.
Topics from selected areas of Art History. Content may vary each semester.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and a total of 12 units in different semesters. Topics announced in the Schedule of Classes.
499Q. Special Studies in Museum Studies (3)
Prerequisites: AH 431 or consent of instructor.
Opportunity for extensive individual work with faculty supervision on problems in museum studies, including utilizing the resources of The Center for Southern California Studies in the Visual Arts.
Letter grade only (A-F). May be repeated to a maximum of 3 units in the same semester and 9 units in different semesters. (6 hrs. lab.) Not open for credit to students with credit in ART 499Q.
500./400. 19th Century Photography (3)
Prerequisites: AH or ART graduate student, or consent of instructor.
Examination of 19th century photography. Letter grade only (A-F).
501./401. American Art to 1900 (3)
Prerequisites: AH 111A, 111B or consent of instructor.
Survey of American art from the time of European settlement to roughly 1900 with special focus on cultural, political, and historical
contexts. Combines slide lecture with discussion of primary and secondary readings.
Letter grade only (A-F).
502. The Rise of Landscape Painting (3)
Prerequisite(s); AH 111A, 111B or consent of instructor.
Examination of emergence and transformation of landscape painting in Europe and America between 1750 and 1850 with special focus on cultural, political, and historical contexts. Combines slide lecture with discussion of primary and secondary readings.
Letter grade only (A-F).
508./408. Early Christian and Byzantine Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Architecture, mosaics and sculpture of Rome, Ravenna and Constantinople from the decline of the Roman Empire to the end of the Byzantine era.
Not open for credit to students with credit in ART 408 or 598B. Letter grade only (A-F).
509./409. Romanesque Art (3)
Prerequisites: AH 111A, or consent of instructor.
Arts of Northern Europe from Merovingian through the Romanesque periods.
Not open for credit to students with credit in ART 409 or 598C. Letter grade only (A-F).
510./410. Gothic Art (3)
Architecture, sculpture, and painting in western Europe from the 12th through the 14th centuries, with special attention to the construction and decoration of the great cathedrals, and to the development of new approaches to style and content in the figural art of the 14th-century Italy.
Not open for credit to students with credit in ART 410 or 598D. Letter grade only (A-F).
511./411. 20th Century Photography to the Present (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
History of 20th and 21st c. photography. Emphasis on critical issues ranging from the fine art print to photo-based arts, from the “truth” of documentary to constructed realities. Study of the camera’s impact on modern and postmodern visual culture.
Not open for credit to students with credit in ART 411 or 511. Letter grade only (A-F).
515./415. Issues in Art History: Theory and Practice (3)
Prerequisites: Graduate standing in Art History, Art Studio, or Art Education or consent of instructor
Theoretical and practical considerations in the discipline of art history, specifically issues relating to art interpretation, classification, valuation, and circulation.
Letter grade only (A-F).
516./416. Greek Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Survey of Greek Art from beginnings in Aegean period through late Hellenistic period. Key monuments of architecture, sculpture, painting, vase-painting, and so-called minor arts discussed relative to contemporary theories, criticism, and history. Focus on techniques and materials of various arts.
Not open for credit to students with credit in ART 416 or 598E. Letter grade only (A-F).
517./417. Roman Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Survey of Italian arts before the Romans, including indigenous art of the Italic peoples and the Etruscans, and Roman Art from early Republic to Age of Constantine. Discussion of major art forms of architecture, painting, sculpture and so-called minor arts.
Not open for credit to students with credit in ART 417 or 598L. Letter grade only (A-F).
2011/2012 CSULB Catalog • Art • 169
Art History Courses (AH)
523./423. Early Renaissance Art in Italy (3)
Examination of stylistic and technical developments of fifteenth- century Italian painting, sculpture, and architecture, as well as interaction of cultural, social, and religious developments with visual arts. Special attention to the revival of classicism, and influence of private patrons.
Not open for credit to students with credit in ART 423 or 598F. Letter grade only (A-F). Course fee may be required.
524./424. High Renaissance Art in Italy (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of sixteenth-century Italian painting, sculpture, and architecture, emphasizing that of Florence, Venice, and Rome. Historical, cultural, religious, and theoretical framework. Special attention to works by a handful of major artists (Leonardo da Vinci, Michelangelo, Raphael, Titian, and the Mannerists).
Not open for credit to students with credit in ART 424 or 598G. Letter grade only (A-F).
525./425. Northern Renaissance Painting (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of artistic developments in Northern Europe, particularly Flanders, France, and Germany, from the 14th century through 16th century. Historical, cultural, and religious and theoretical framework. Special attention to iconography, and the changing role of the artist in society.
Not open for credit to students with credit in ART 425 or 598H. Letter grade only (A-F).
526./426. Baroque Art in Spain, the Netherlands, and England (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examines the closely intertwined political and artistic situations in the Netherlands (Flanders and Holland), England and Spain during the 17th and early 18th centuries. Emphasis on the relationship between Rubens and Velasquez, and the contrast between Rubens and Rembrandt; also Flemish influence in England, due especially to Anthony van Dyck.
Not open for credit to students with credit in ART 426 or 598J. Letter grade only (A-F).
527./427. Baroque Art in Italy, France, and Germany (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Explores the birth of the Baroque in Rome, and the role of the Counter-Reformation in shaping artistic genres in Italy and France in the early 17th century. Also covers the influence of the Versailles court of the “Sun King,” Louis XIV, in the late 17th and early 18th centuries, especially in the independent Teutonic states.
Not open for credit to students with credit in ART 427 or 598K. Letter grade only (A-F).
530./430. Introduction to Curatorial Practices (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Study of contemporary art display theory/practice including exhibition typologies, curatorial models, and recent transformations in museums, galleries and the art market. Designed for Museum and Curatorial Studies Certificate students and others interested in studying museum practices within a broader context.
Letter grade only (A-F). Not open for credit to students with credit in AH 435B./535B.
531./431. History of Museums and Exhibitions (3)
Prerequisites: AH 111A, 111B or consent of advisor and instructor.
Study of history of art museums and how displays reflect social and cultural conditions and political ideologies. Attention to controversial exhibitions, and recent transformations in the field.
Letter grade only (A-F). Not open for credit to students with credit in ART 435, AH 435, 435A, or 535A.
536./436. Neo-Classicism to Romanticism, 1789-1850 (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of Neo-Classicism, Realism, Romanticism, photography and the academic tradition in art and culture of Europe from 1789-1850.
Not open for credit to students with credit in ART 436 or 598M. Letter grade only (A-F).
537./437. Impressionism to Post-Impressionism, 1850- 1900 (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Analysis of the development of Impressionism and Post- Impressionism in France from 1850 to 1900.
Not open for credit to students with credit in ART 437 or 598N. Letter grade only (A-F).
538./438. Art of Early to Mid Twentieth Century (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of key developments, trends, movements of the period including Abstraction, Non-Objective art, Expressionism, Dada, and Surrealism.
Letter grade only (A-F). Not open for credit to students with credit in ART 438 or 598P.
539./439. Art of Mid to Late Twentieth Century (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of key developments, trends, movements of the period including Pop Art, Happenings, Minimal Art, Art and Technology, Environmental, Concept, Performance and Video Art.
Letter grade only (A-F). Not open for credit to students with credit in ART 439 or 598Q.
541./441. Contemporary Art in Context (3)
Prerequisites: Graduate standing in Art History or consent of instructor.
International survey focusing on developments in art from late twentieth century to present. Examination of precedents, traditions, legacies behind current art. Consideration of critical/theoretical issues and factors influencing production and reception of current art.
Letter grade only (A-F)
542. Internship in Museum Studies (3)
Prerequisites: AH 430/530 or consent of instructor.
Supervised internship in selected museums, college and community art centers appropriate to student’s particular academic interest. Opportunity to work with museum professionals in the field to expand student understanding of the complexities, discipline and challenges in the profession.
Letter grade only (A-F). May be repeated to a maximum of 3 units in the same semester and 9 units in different semesters. (6 hrs. lab.) Not open for credit to students with credit in ART 542.
544./444. History of Graphic Design (3)
Prerequisites: Graduate standing in Department of Art, or consent of instructor.
Thematic approach to Graphic Design history, with consideration of pioneering designers, movements, and cultural, social, political and technological influences in the evolution of graphic design.
Not open for credit to students with credit in AH 366. Letter grade only (A-F).
545A. Museum-Gallery Practices (3)
Prerequisites: AH 431 or AH 531 or consent of instructor. First in a four-course sequence.
Pre-professional training in museum-gallery practices: administration, curating, exhibition planning and design, budgeting, public relations, project completion, documentation, publication. University Art Museum and other venues serve as labs for practical experience in developing and realizing exhibitions.
Letter grade only (A-F).
170 • Art • 2011/2012 CSULB Catalog
545B. Museum-Gallery Practices (3)
Prerequisites: AH 545A or consent of instructor.
Second in a four-course sequence. Pre-professional training in museum-gallery practices: administration, curating, exhibition planning and design, budgeting, public relations, project completion, documentation, publication. University Art Museum and other venues serve as labs for practical experience in developing and realizing exhibitions.
Letter grade only (A-F).
545C. Museum-Gallery Practices (3)
Prerequisites: AH 545B or consent of instructor. Third in a four- course sequence.
Pre-professional training in museum-gallery practices: administration, curating, exhibition planning and design, budgeting, public relations, project completion, documentation, publication. University Art Museum and other venues serve
as labs for practical experience in developing and realizing exhibitions.
Letter grade only (A-F).
545D. Museum-Gallery Practices (3)
Prerequisites: AH 545C or consent of instructor. Fourth in a four- course sequence.
Pre-professional training in museum-gallery practices: administration, curating, exhibition planning and design, budgeting, public relations, project completion, documentation, publication. University Art Museum and other venues serve
as labs for practical experience in developing and realizing exhibitions.
Letter grade only (A-F).
546./446. Art History Methodologies and Writing (3)
Prerequisites: Graduate standing in Art History or consent of instructor.
Practice in writing and conducting research in art history, and introduction to various methodologies and debates within the discipline, including biography, formalism, semiotics, gender studies, psychoanalysis, Marxism, post-colonialism, and visual culture studies.
Letter grade only (A-F).
547./447. Historiography of Art History (3)
Prerequisites: Graduate student in Art History or consent of instructor.
Study of the history of art history as intellectual discipline. Reading- and writing-intensive seminar designed specifically for undergraduate art history majors in final year of study and for graduate students in M.A. in Art History program.
Letter grade only (A-F). Not open for credit to students with credit in ART 307 or AH 307.
548./448. Western Art Theory and Criticism to the Mid- Nineteenth Century (3)
Prerequisites: Graduate student in Art History or consent of instructor.
A text-based examination of western art theory and criticism up to the mid-nineteenth century.
Letter grade only (A-F). Not open for credit to students with credit in AH 308.
549./449. Western Art Theory and Criticism Mid- Nineteenth to Mid-Twentieth Century (3)
Prerequisites: Graduate student in Art History or consent of instructor.
A text-based examination of western art theory and criticism from the mid-nineteenth to mid-twentieth centuries.
Letter grade only (A-F). Not open for credit to students with credit in AH 309.
550./450. Western Art Theory and Criticism Mid-Twentieth Century to Present (3)
Prerequisites: FGraduate student in Art History or consent of instructor.
A text-based examination of western art theory and criticism from the mid-twentieth century to the present.
Letter grade only (A-F). Not open for credit to students with credit in AH 310.
555./455. Traditional Art of Africa: A Thematic Approach (3) Prerequisites: AH 111A, 111B, or consent of instructor.
Exploration from a Western perspective of the conceptual, expressive, and aesthetic aspects of traditional African art as related to its cultural context and to Western concepts of art. Focus on West Africa.
Not open for credit to students with credit in ART 455 or 598R. Letter grade only (A-F).
556./456. American Indian Art: Western Perspectives (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Exploration from a Western perspective of the historically various and changing frames of reference surrounding perception, interpretation, and consideration of Native American art through focus on selected traditions.
Not open for credit to students with credit in ART 456 or 598S. Letter grade only (A-F).
557./457. Pre-Columbian Art (3)
Prerequisites: AH 111A, 111B or consent of instructor.
Survey of art and architecture in Mesoamerica and Andean region of South America from 1000BC to Spanish conquest. Special attention to social, political and economic contexts, as well as research methods and theoretical assumptions of scholars investigating this field.
Letter grade only (A-F).
558./458. Modern Latin American Art (3)
Prerequisites: AH 111B or consent of instructor.
An investigation of developments in visual culture in Latin America from the late-18th century to the mid-20th century, with special emphasis on artists in Argentina, Brazil, Colombia, Mexico, Uruguay, and Venezuela.
Letter grade only (A-F).
559./459. Contemporary Latin American Art (3)
Prerequisites: AH 111B or consent of instructor.
An investigation of developments in visual culture in Latin America from the mid-20th century to the present, with special emphasis on artists in Argentina, Brazil, Chile, Colombia, Cuba, Mexico, and Venezuela, as well as Latino/Latina artists.
Letter grade only (A-F).
565./465. Ancient Art of the Near East (3)
Prerequisites: AH 111A, 111B, or consent of instructor. Prehistoric, Near Eastern, Egyptian and Aegean art.
Not open for credit to students with credit in ART 465 or 598U. Letter grade only (A-F).
566./466. Buddhist Art of India and S.E. Asia (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of formation and development of Buddhist art in India and its subsequent metamorphoses in Cambodia, Thailand and Indonesia.
Not open for credit to students with credit in ART 466 or 598V. Letter grade only (A-F).
567./467. Hindu and Islamic Art of India (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Examination of formation and development of Hindu art in India and the genesis; transformation, of Islamic art of India compared to pan- Islamic characteristics.
Not open for credit to students with credit in ART 467 or 598W. Letter grade only (A-F).
2011/2012 CSULB Catalog • Art • 171
Art History Courses (AH)
568./468. Early Chinese Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
The formation and development of Chinese art from the third millennium to the 10th century A.D.
Not open for credit to students with credit in ART 468 or 598X. Letter grade only (A-F).
569./469. Later Chinese Art (3)
Prerequisites: AH 111A, 111B, or consent of instructor.
Development of Chinese art from the 11th century A.D. through the dulmination of the tradition and its transformation in the 2oth century will be explored.
Not open for credit to students with credit in ART 469 or 598Y. Letter grade only (A-F).
570A./470A. Japanese Buddhist Art to 1500 (3)
Prerequisite: One of the following: AH 113A, 113B, 111A, 111B, A/ST 393, 451, or consent of instructor.
Survey of sacred architecture, sculpture, painting, gardens and decorative art from neolithic culture through Zen Buddhism, reading images in regard to religious, political and social values.
Not open for credit to students with credit in AH 470. Letter grade only (A-F).
570B./470B. Japanese Art 1500-1868 (3)
Prerequisite: AH 113A, 113B, 111A, 111B, A/ST 393, 451, or consent of the instructor.
Analysis of secular painting, architecture, ceramics and garden design in the Momoyama and Edo periods, linking the wide variety of subjects and styles to the competing values of samurai, priest, aristocrat or merchant class patrons.
Not open for credit to students with credit in AH 470. Letter grade only (A-F).
571A./471A. Modern Japanese Graphic Art (3)
Prerequisite: One of the following: AH 113A, 113B, 111A, 111B, A/ST 393, 451, or consent of the instructor.
Examination of painting, prints, photography and graphic design in regard to the issues of individual and national identity in an era when being modern was often linked to being Western. We also consider manga in regard to earlier modern adaptations of traditional design.
Not open for credit to students with credit in AH 471. Letter grade only (A-F).
571B./471B. Modern Japanese Plastic Art (3)
Prerequisite: One of the following: AH 113A, 113B, 111A, 111B, A/ST 393, 451, or consent of the instructor.
Investigation of architecture, gardens, sculpture and ceramics in light of debates over internationalism or nationalism, modernity or tradition. The political and economic implications of design choices will be highlighted.
Not open for credit to students with credit in AH 471. Letter grade only (A-F).
571C./471C. Modern Japanese Architecture (3)
Prerequisites: Graduate standing in Art History.
Analysis of “Japaneseness” and “foreign-ness” in Japan between 1868 and 1970. Examination of Japanese creations of and reactions to “modernity” in regard to national identity as expressed in architecture and gardens. Related consideration of urbanism and nationalism.
Letter grade only (A-F).
595. Independent Study in Art History (1-6)
Independent, in-depth research projects to be conducted by students under the supervision of a faculty member.
As per university policy on independent studies courses, students enrolled in this course must have an agreement, or contract on
file in the department office. Agreement is made between student and instructor at the beginning of course, and must include: a description of work to be accomplished, specific information on tasks required; nature of final report, and basis for determining final grade. Agreement must be signed by both instructor and student.
Letter grade only (A-F). May be repeated to maximum of 12 units in the same semester.
596. Special Studies in Art History (3)
Graduate level variable directed study projects providing a way for students to independently pursue special research topics in art history under instructor supervision.
Letter grade only (A-F). Topics announced in the Schedule of Classes. May be repeated to a maximum of 12 units in the same semester.
597./497. Seminar in Art History (3)
Prerequisite: Consent of instructor.
Directed individual research and group discussion concerning a topic in art history.
Letter grade only (A-F). Topics announced in the Schedule of Classes. May be repeated to a maximum of 6 units in the same semester and 9 units in different semesters. Not open for credit to students with credit in ART 497 or 611 beyond combined maximum units.
598. Selected Topics in Art History (3)
Prerequisite: Consent of instructor.
Topics from selected areas of Art History. Content may vary each semester.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester and a total of 12 units in different semesters. Topics announced in the Schedule of Classes.
599Q. Special Studies in Museum Studies (3)
Prerequisite: Consent of instructor.
Advanced individual graduate projects, with faculty supervision, in museum studies.
Letter grade only (A-F). May be repeated to a maximum of 6 units in same semester and a total of 12 units in different semesters. (6 hrs. lab.)
693. Teaching Internship (3)
Opportunity to work with a full time faculty mentor on course preparation and
instruction. Required for eligibility for Graduate Teaching Associate positions.
Restricted to graduate art history majors. Letter grade only (A-F). May be repeated to a maximum of 6 units.
698. Thesis (1)
Prerequisite: Art History MA student, advancement to Candidacy and an approved Thesis Statement.
Execution and completion of an approved thesis. Student must enroll in three sections concurrently. To be taken with each of student’s three MA Thesis Committee members over two semesters for a total of 6 units.
Letter grade only (A-F). May be repeated to a maximum of 6 units in the same semester.
172 • Art • 2011/2012 CSULB Catalog

California State University Long Beach Department of Art College of the Arts Request to Change Name of Existing Academic Unit from Department of Art to School of Art Prepared by: Jay Kvapil, Professor of Art Chris Miles, Chair, Department of Art Karen Warner , Administrative Coordinator, Department of Art In Consultation with : Raymond Torres - Santos , Dean , College of the Arts Cyrus Parker - Jeanette , Interim Associate Dean, College of the Arts Submission Date: November, 2011

