[image: image1.png]KILGORE
COLLEGE

FMPHASIS EXCE CE 1935

Revised Fall 2014
ARTS 1301.W ART APPRECIATION

Web Course Syllabus
ARTS1301. ART APPRECIATION

 (3-3-0)

A general introduction to the visual arts designed to create an appreciation of the vocabulary, media, techniques, and purposes of the creative process. Students will critically interpret and evaluate works of art within formal, cultural, and historical contexts. Prerequisite: TSI complete in READ and TSI complete in ENGL or concurrent enrollment in ENGL 0309. F, Sp, Su (5007035126).

Instructor:
Georganna Sue Duran
Office:

FA 203

Phone:

(903) 983-8166

Email:

sduran@kilgore.edu

COURSE RATIONALE: In our daily lives we experience a barrage of visual information everywhere we turn. The contemporary environment can instantly and simultaneously present images from all parts of the world, representing any period of its history (or pre-history). The purpose of this course is to provide the student with a basis for recognition and interpretation of the images, which surround us, providing greater insight into the complex layers of meaning, which these might express. This course will provide the instruction necessary to meet the transfer curriculum in Visual Arts as defined by the Texas Association of Schools of Art and the Texas Higher Education Coordinating Board, as well as satisfying the Fine Arts requirement for the A.A., and A.S. degrees at Kilgore College.

EDUCATIONAL MATERIALS: Understanding Art, 10th ed, Lois Fichner-Rathus, (Boston, MA: Cengage Learning, 2013). ISBN 1-285-10595-8 (Special Kilgore College edition)
Various reference materials, including web information and instructions

• 11 by 14 inch drawing tablet

• Set of Tempera Paints

• Sharpie black pen or similar

• Graphic Stick

• Long Scantrons

• Notebook and pen for notes

• Glue Stick

• Scissors, ruler, large eraser
FOUNDATIONAL COMPONENT AREAS:

How will the component

How will the component

be addressed?

be evaluated?

	Critical Thinking
	
	

	Creative thinking
	The student will evaluate the Visual Elements of Design, the Principles of Design, and Style Form and Content as major topics in preparation for creating a formal critical analysis research paper, which evaluates a famous work of art from history.
	Instructor evaluation of a research paper following a formatted outline of the criteria listed required for the document

	Innovation
	The student must be able to comprehend new innovations in art movements through a tour of the elements and principles of design, along with media of the arts, and finally the Modern Art Movement since the mid 19th century. Innovations in new art discoveries will be discussed and reviewed through slide presentation/lecture format.

	Embedded items on exams

	Inquiry
	The student will demonstrate awareness and inquiry of the style, form and content of a work in the arts and humanities by attending a local museum and analyzing a piece of art through a class rubric.
	Style Form and Content Paper graded with a department rubric

	Analysis of information
	Throughout the semester, students will identify pieces of art as belonging to a particular time period by analyzing the artwork’s characteristics.
	Embedded items on exam

	Evaluation of information
	Students will demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork.
	*Embedded items on exams

* Critical Analysis Research Paper Graded by instructor

	Synthesis of information
	The student will create hand painted projects in color schemes of analogous, complementary, monochromatic, achromatic, and triadic, using patterns of biomorphic, curvilinear, and rectilinear shapes.
	Instructor evaluation of color hue, tints, shades, shapes and harmonies on a 100% scale.

	Communication

Effective development, interpretation and expression of ideas through
	
	

	-written communication
	Media creating artworks will be discussed and demonstrated in the areas of: Painting, Drawing, Sculpture and several other areas. The student will respond critically to works in the arts in written form.
	Evaluation and discussion of the work by instructor

	-oral communication
	Students will articulate an informed personal reaction to works in the arts during lectures.
	Graded with a departmental rubric

	-visual communication
	Students are asked to choose one painting to research and print a copy of the work to show in conjunction with the critical analysis paper as a demonstration of the work.
	Points from a grading matrix are assigned to this portion of the overall grade

	Teamwork
	
	

	Ability to consider different points of view
	The students will compare and contrast the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements of the 19th and 20th centuries
	Embedded items on test, and response in class discussions

	Ability to work effectively with others to support a shared purpose or goal
	The student will participate in group activity discussing the purpose of art
	Written lists from each group is evaluated by instructor from departmental rubric

	Social Responsibility
	
	

	Intercultural competence
	The students will identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events such as Delacroix’s Liberty Leading the People depicting a French uprising.
	Embedded items on exam

	Knowledge of civic responsibility
	The student in small groups will develop an appreciation for the aesthetic principles that guide or govern Public Arts through architectural/sculptural design by artists such a Anish Kapoor’s Cloud Gate, Millennium Park, Chicago, IL, and Maya Lin’s Vietnam Veterans Memorial and present to the class
	Informal group presentation graded with a departmental rubric

	Ability to engage effectively in regional communities
	
	

	-national communities
	
	

	-global communities
	The student will compare and contrast The subject of iconoclasm in the Western world with several examples of art from diverse, nonwestern cultures. Students will make an oral presentation of their findings using visual and oral content.
	Evaluation and grade is given by instructor

· Critical Thinking Skills - to include creative thinking, innovation, inquiry, and analysis, evaluation and synthesis of information

· Communication Skills - to include effective development, interpretation and expression of ideas through written, oral and visual communication

· Teamwork - to include the ability to consider different points of view and to work effectively with others to support a shared purpose or goal

· Social Responsibility: to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities

EVALUATION: The semester grade for this course is averaged from class assignments/projects, unit exams, a critical analysis research paper, and a final exam. Each exam will include image identification, defining of art terminology with questions about persons, places, artworks and events, which are mentioned in the corresponding textbook chapters. The grade is determined as follows: 60% Unit Exams, 10% Assignments/Projects, 15% Critical Analysis Paper, and 15% Final Exam.

 CLASSROOM POLICIES: Attendance: Kilgore College requires punctuality and regular class attendance. A student will be dropped if lack of attendance prohibits the achievement of course objectives or if the number of absences is excessive--the equivalent of two weeks of class in a 16 week semester or more than 12.5% of the total hours of instruction. In addition, three tardies will amount to the equivelant of one absence. You may be dropped from the course if you fail to attend or complete and turn in 60% of your assignments.

MAKEUP: A student is responsible for any work missed regardless of the cause of the absence.

Official College Business: A student absent on official college business will not be penalized and is entitled to make up missed work. This student must report the school-related absence to the instructor in advance, preferably at least one week. If the student does not appear at the prearranged time for make-up work, he will forfeit the right for further make-up of that work.

Unit Examination Make-up Policy

1. No Fault Policy - Two allowed per semester, and what ever your reason for missing is assumed valid

2. The make-up is administered on the FINAL CLASS DAY at a time assigned by instructor

3. There is no Make-up for the One time only Make-up
Dropping Lowest Unit Exam Score Policy

1. Lowest Unit Exam Score (not including a zero) will be dropped if the student attends a current Kilgore College Play, with good conduct, and delivers the signed playbill to the instructor.

2. The Playbill must have the student’s name and the signature of the director on the front.

3. Exams and Critical Analysis are not included in this offer.

ACADEMIC HONESTY: It is the responsibility of students and faculty to help maintain scholastic integrity at the college by refusing to participate in or tolerate scholastic dishonesty. Plagiarism and other forms of academic dishonesty undermine the very purpose of the college and diminish the value of an education. Specific measures for academic dishonesty are outlined in the Kilgore College Student Handbook available in the Office of the Vice President of Student Development, located in the Devall Student Center. Phone: (903) 983-8189.

DROP DATE: As determined by the Registrar and listed in the current Kilgore College Calendar.

LEARNING OUTCOMES

Upon successful completion of this course, students will:

1. Apply art terminology as it specifically relates to works of art.

2. Demonstrate knowledge of art elements and principles of design.

3. Differentiate between the processes and materials used in the production of various works of art.

4. Critically interpret and evaluate works of art.

5. Demonstrate an understanding of the impact of arts on culture.
MAJOR COURSE DIVISIONS
(Learning Outcomes numbered.)

COURSE SCHEDULE:

Introduction to the nature of art – Chapter 1

What is art? Visual perception. Roles of art Approaching a definition for "Art". Art criticism.

Students must be able to:

1. Demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork. (1,4)

2. Identify the artist and historical style of particular, significant artworks, which are reproduced in the text on texts. (1,4,5)

3. Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (4,5)

4. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements of the 19th and 20th centuries. (1,2,3,4,5)

5. Describe, analyze and interpret a work of art assigned from a provided list. (1,2,3,4,5)

Visual Elements – Chapter 2

Line Value/Light Shape/Mass/Volume Color Texture /Pattern Space/Perspective Time/Movement

Students must be able to:

1. Demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork. (1,4)

2. Identify the artist and historical style of particular, significant artworks, which are reproduced in the text on texts. (1,4,5) Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (4,5)

3. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements of the 19th and 20th centuries. (1,2,3,4,5)

4. Describe, analyze and interpret a work of art assigned from a provided list. (1,2,3,4,5)

Principles of Design – Chapter 3

Balance - Symmetry/Asymmetry/Radial Balance Unity/Harmony & Variety/Contrast Repetition/Rhythm Emphasis/Focal Point/Dominance Scale/Proportion

Visual Tension

Students must be able to:

1. Demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork. (1,4)

2. Identify the artist and historical style of particular, significant artworks which are reproduced in the text on texts. (1,4,5)

3. Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (4,5)

4. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements of the 19th and 20th centuries. (1,2,3,4,5)

5. Describe, analyze and interpret a work of art assigned from a provided list. (1,2,3,4,5)

Style, Form, and Content – Chapter 4

Individual Style Cultural Style Period or Movement Style

Students must be able to:

1. Demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork. (1,4)

2. Identify the artist and historical style of particular, significant artworks which are reproduced in the text on texts. (1,4,5)

3. Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (4,5)

4. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements of the 19th and 20th centuries. (1,2,3,4,5)

5. Describe, analyze and interpret a work of art assigned from a provided list. (1,2,3,4,5)

Critical Analysis Paper

Students must be able to:

1. Demonstrate an understanding of basic art terminology and incorporating appropriate terminology into a formal written analysis of an artwork. (1,2,3,4,5)

2. Identify the artist and historical style of particular, significant artwork which is reproduced in the text. (1,2,3,4,5)

3. Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (4,5)

4. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements. (1,2,3,4,5)

5. Describe, analyze and interpret a work of art assigned from a provided list. (1,2,3,4,5)

6. Demonstrate effective research and reporting skills using information resources (books. films, periodicals, & internet) to present a visual arts topic orally or in writing. (1,2,3,4,5)

Media and Processes - This section will be covered in the Unit Exams.

Painting – Chapter 6, Sculpture – Chapter 9, Site Specific Art – Chapter 10

Students must be able to:

1. Demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork. (3,4)

2. Identify the artist and historical style of particular, significant artworks which are reproduced in the text. (4,5)

3. Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (1,3,4,5)

4. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements. (1,2,3,4,5)

5. Describe, analyze and interpret a work of art assigned from a provided list. (1,2,3,4,5)

Historical Styles and Periods – This section will be covered in the Final Exam.

Neoclassicism through Modern – Present Day – Chapters 19 thru 22

Students must be able to:

1. Demonstrate an understanding of basic art terminology by matching terms with definitions on tests and incorporating appropriate terminology into a formal written analysis of an artwork. (1,2,3,5)

2. Identify the artist and historical style of particular, significant artworks, which are reproduced in the text on texts. (1,2,3,5)

3. Identify the relationship between works of art and significant political movements, religious concepts, and influential persons, places and events. (1,2,3,4,5)

4. Identify the artistic concerns, stylistic characteristics, media, influences, and contributions of artistic movements of the 19th, 20th, & 21st centuries. (1,2,3,4,5)

ADA Statement Kilgore College is committed to making reasonable accommodations to assist individuals with disabilities in reaching their academic potential. If you choose to request accommodations for a documented disability, which may impact your performance, attendance, or grades in this course, you must first register with the Office of Disability Services. Please note that classroom accommodations cannot be provided prior to your instructor’s receipt of an accommodation letter from the Office of Disability Services. For more information about accommodations, please contact the Disability Services office on the second floor of the Devall Student Center: (903) 983-8206.
Disclaimer: As instructor, I reserve the right to amend and/or modify this syllabus as necessary

to promote the best education possible within prevailing conditions affecting this course.

Each semester students will be given an opportunity to evaluate the instructor and the course.
