Art Program, School of Arts & Science, University of Alaska Southeast

2007-08 Annual Report on Assessment of BLA/ART
Jane Terzis, Assessment Coordinator

April 2008

The BLA in Art Assessment Plan has been in place since March 2006.

Goals/Objectives: The art faculty at UAS has seen its role as furthering the core values of a professionally oriented liberal arts education. The pairing of focused arts education with the liberal arts offers all our students a unique type of intellectual and cultural stimulation. We believe that this is a special asset for student artists, which helps to encourage a more confident and personal artistic vision.

The UAS art curriculum provides students with a concentrated education in studio art or fine arts education leading to the Bachelor of Liberal Arts/Art Emphasis degree and the new Bachelor of Arts in Art degree. Alternatively, students may elect to acquire a more general art background resulting in a Bachelor of Liberal Arts degree in General Studies, with a minor in Fine Art and/or a Certificate in Northwest Coast Art. At UAS we have created an atmosphere in which learning and creativity work together.

We have a broad range of studio programs, which can be challenging for such a small liberal arts university. We are strongly grounded in traditional art media but have an eye for utilizing new technologies and approaches in the research environment. Within this context learning and creative expression take place with highly individualized attention. We are enthusiastic about our broad curricular offering and the BA and BLA degree programs.
Program-Level Student Learning Outcomes and Assessment Methods

	Learning Outcomes: BLA in Art
	Assessment Methods

	Goal 1. Graduates will acquire the communication, critical thinking, information literacy, computer literacy and professional behavior skills as designated in the UAS competencies.

	Assessment Methods: exams, class critiques, one-on-one midterm evaluation with studio instructor, class discussion, formal presentation using analog and digital media, the introduction of two digital fine art courses taught by Artist-In-Residence John Fehringer, student exhibitions, field-based instruction and demonstrated professional behavior

	Goal 2. Graduates will demonstrate the ability to develop ideas and create competent artworks.

	Assessment Methods: production of artwork through individualized communication with instructor, production of artwork through instructor demonstrations in studio, production of artwork through communicating with other students in the class, individual and private midterm evaluations for studio students

	Goal 3. Graduates will demonstrate the ability to apply art fundamentals successfully.

	Assessment Methods: Studio students work through technical and compositional challenges for each creative process with guidance from instructor, with intermittent and final critiques with class members and with instructor, concluding with students’ installation of public exhibitions of their completed artwork.

	Goal 4. Graduates will understand the use of medium for expression.

	Assessment Methods: Students continue to consistently develop expertise in various art materials through instruction, experimentation and practice. Students continue to consistently develop expertise in the integration of form and content through instruction, experimentation and practice.

	Goal 5. Graduates have demonstrated an awareness of contemporary and historical art, and an awareness of contemporary issues and context for their work.
	Assessment Methods: Students have demonstrated an awareness of contemporary art issues through instructor-directed group discussion; awareness of contemporary art issues through field-based instruction (museum visits, artists’ studios, guest artist presentations); the study of the history of world art from cave through contemporary in a range of required courses in art history.

	The Capstone Experience One BLA and Three BA Art degree students will have successfully completed the senior-level Humanities Capstone Course (HUM 499) in AY 08. Four BLA Art degree students completed the course in AY 07.

	Texts

When course texts are used, Instructor(s) select a text with broad appeal that provides students with a model of a well-written reflection and a point of reference and opportunity to compare their different educational perspectives and life choices, to reflect upon their diverse responses to the text, and to articulate future social responsibilities.

	Grading and Successful Completion of Coursework

Two BLA Art degree students and one BA Art degree student will have completed their degrees in AY 08. Four BLA Art degree students completed their degrees in AY 07.

	Exhibition Experience
Each student has the opportunity to participate in professional-level art exhibitions twice each year. Fall semester offers an All-Student Exhibition in which each student who is enrolled in an art studio course(s) may display examples of their artwork. This exhibition is held in early December and has attracted approximately 1,000 visitors during a one-night-only event. Spring semester offers a Juried Student Art Exhibition, curated by a distinguished guest artist who is not associated with UAS. The curator selects for exhibition approximately 50 artworks from 120 submitted artworks. The jurying process provides students with the experience of having their art evaluated anonymously by a working artist. This exhibition opens in April at the Juneau Arts and Humanities Council Gallery and runs for one month.

	Academic Advising: When a student declares Fine Art as her/his area of study, they are assigned to an academic advisor who will be a member of the art faculty. Students are contacted by their advisor (or they may initiate contact) to schedule an initial meeting during which their academic degree plan and requirements for graduation will be discussed. The Advisor maintains an academic file for each advisee. Art degree students meet regularly with their Academic Advisor, at minimum, once each year. It is the responsibility of the student to maintain contact with their academic advisor during their academic career in the Fines Arts program at UAS.

	Program Assessment Schedule: Continuing review and recommendations for program modifications are conducted on a regular basis in the following manner: Art faculty come together once each month, outside of Humanities Department meetings, to evaluate students who may be at risk, studio needs, issues with adjunct instructors, developments in curriculum or procedure, program needs and exhibition plans. In this program, three full-time faculty members are responsible for fourteen adjunct faculty andcorresponding academic and studio courses. Art program coordinators annually review course evaluations for adjunct instructors and regularly discuss course progress with them throughout the semester and between semesters.

Procedures: Data collected from the student assessment methods and measures above are analyzed as a department item of business during meetings held each fall and spring during convocation. in order to assess and critically evaluate the Fine Art Program at UAS. Information derived from this analysis is used to evaluate the program, identify strengths and weaknesses in the program, and improve both curricular and pedagogical components of the program.

Data Collection and Analysis

Student Success, AY 06-07 and 07-08

· Lisa Rickey, 2007 graduate, will begin graduate study for MFA in sculpture, fall 2008, pending final acceptance
· Kylie Manning, graduate study for MFA at San Francisco Art Academy

· Maya Lager, MA in Fine Arts, Chicago Art Institute / employed as art instructor for Yaakoosge Daakahidi Alternative High School

· Donna Griffin, BLA Art UAS 2006, art instructor, REACH

· Ariel Rolfe, completion of student internships at Alaska State Museum (Summer 2007) and Juneau Arts & Humanities Council (Spring 2008) and hired as part-time employee at Alaska State Museum

Student Exhibitions (outside of UAS-sponsored exhibitions)

AY 2006-07

· Juneau Arts & Humanities Council Juried Exhibition (first annual), six UAS art students’ work accepted
· Alex Bogolepov, BLA Art UAS 2007 solo exhibition, Jaded

· Josh Edwards, solo exhibition, Two Crow Gallery

· Richard Reichenbach, solo exhibition, Two Crow Gallery

· Mary Anderson, invitational, Ruby Room

· Kylie Manning, solo exhibitions, JAHC and Two Crow Gallery

· Jim Heumann, solo exhibition, Juneau Arts & Humanities Council

· Rob Korpela, solo exhibitions, owns his own art gallery

· Donna Griffin, BLA Art UAS 2006, solo exhibition
AY 2007-08

· Magil Pratt, Alexis Rippe, Beatrice Franklin, group show, JAHC
· Ian Grant, BA Art UAS 2008, solo exhibition, Silverbow Gallery

· Jenny Reed, Carol Valentine, Teri Robus, group show 12 x 12, Juneau Douglas City Museum

Key Findings (2007-08):
· The new BA in Art Degree program at UAS currently lists 20 admitted majors.

· 556 students were enrolled in fine art classes at UAS in AY 2007-2008.

· The new BA in Art degree is attracting students at a rate that has surpassed our expectation. Given these student numbers, the Art program at UAS is disproportionately short on full-time instructors and long on adjunct instructors for this developing program.

· Studio facilities are cramped and substandard.

Program Changes Based on Assessment Results

· We have submitted a request to recruit a full-time tenure-track position (to replace retiring Professor Alice Tersteeg) in printmaking, digital fine art, sculpture, and academic coursework in the profession of art and in contemporary art history. This constitutes a broadening of our core curriculum and addresses a gap that has existed in our program, bringing our coursework into the current century.

· We have submitted a request for a new part-time term faculty member in drawing, art appreciation and color & design. Supervision and evaluation of fourteen adjunct faculty members and their coursework by three full-time professors is an unwieldy process and constitutes a weakness in the assessment of this program.
· We have submitted a request for additional and enlarged studio and storage space.

· The 6-year sequence of three courses in Art History has been revised in order to deliver a more chronologically seamless program of instruction.

Assessment Plan Changes Based on Assessment Results
· We are committed to tracking newly admitted students more quickly and thoroughly on admission with an introductory faculty-student meeting.

· We are in the process of writing an Assessment Plan for the new BA in Art degree.

