[image: image1.jpg]b

ARTS

AN D
HUMANITIES
ART DRAMA MUSIC
WORLD LANGUAGES
SPEECH & HUMANITIES

http://southwest.hccs.edu/departments/fine-arts
Course Syllabus: Art Appreciation
Note: Due to changing requirements of the state and the discipline, changes may have to be made.

HCC Academic Discipline: ART
Course Title: Art Appreciation
Course Rubric and number: ARTS 1301
Semester with Course Reference Number (CRN): Fall, 2014, CRN 30864
Campus and Room Location with Days and Times: West Loop Campus, Room C241

Tuesday & Thursday
11:00 AM – 12:30 PM
Course Semester Credit Hours (SCH): 3 credits
Course contact hours per semester: 48
Course length: Regular Term, 16 weeks
Type of Instruction: Traditional (Face-to-face); 3 Lecture hours
Instructor: Maryellen June Hill

Contact Information: Office Phone: 713-718-5732

Fine Arts Office: 713-718-7700
email address: maryellen.hill@hccs.edu
Learning web address: http://learning.hccs.edu/faculty/maryellen.hill
Instructor Scheduled Office Hours and location:
Stafford: Fine Arts Building, Room 118 or faculty office, MW, 11:00 AM -1:00 PM

West Loop: room C256, C235, or C241, TTh, 9:00–9:30 am, 4:00–4:30 pm.

Other times by appointment

SWC ART PROGRAM: http://southwest.hccs.edu/departments/fine-arts/art/
PREVIOUS ART DEPARTMENT LINK: http://swc2.hccs.edu/finearts/artpage2/art1.html
Course Description: This introduction to the visual arts is a global investigation of artistic styles, methods of artistic production and media. Various works will be analyzed and defined in relation to the formal elements and the principles of design. Universal themes are studied within their historical, political, economic, theological, sociological, conceptual, and ethnic contexts. Students will also develop critical thinking and observational skills through the creation of hands-on art projects.

Course Prerequisites: Must be placed into college-level reading or college-level writing
Co-requisites: GUST 0342 and ENGL 0310 or ENGL 0349
Instructional Materials: A World of Art, 7th Edition, Henry Sayre.
In addition to the textbook and note-taking materials, students will need some basic, inexpensive supplies for some of the projects, including white paper, pencils, an eraser, markers or crayons, scissors, a ruler, glue, tape, and old magazines to cut up.
Course Goal:

This course presents a survey of the visual arts, including artistic media and techniques, and art history. Students in Art Appreciation will also explore visual principles and elements through hands-on activities.

	HCC Calendar:

	Classes Begin

	August 25

	Official Day of Record
	September 8

	Holidays and Breaks

	Labor Day: September 1

Thanksgiving: November 27 – 30

	Last day to file for graduation
	September 15

	Last day to drop classes with a grade of W
	October 31

	Instruction ends
	December 7

	Final examinations
	December 8 – 14 (Tuesday, December 9 at 11:00 am. for this class)

CALENDAR

The following is a tentative schedule for the material we will cover in chronological order. We may get a day or two ahead of or behind schedule, so the dates or assignments may change. Please read the chapters in your text that correspond to our class topics as we progress through the semester. DON’T GET BEHIND IN YOUR READING!!!! You will need to know both the text information and the information presented in class to do well on tests and assignments

August
26- Course introduction, Syllabus review, Ch. 1 A World of Art

28- Ch. 2 Developing Visual Literacy,
September
2 - Ch. 3 Seeing the Value in Art, Assign Group Project
4 - Ch. 8 The Principles of Design, Assign Portfolio Project
9 - Ch. 4 Line, Ch. 5 Space

11- Ch. 6 Light and Color
16- Ch. 7 Other Formal Elements, Test review

18- Test Chapters 1 – 8

23- Portfolio Project Due, Assign Art History Essay, Group

 Meetings
25- Ch. 17 The Ancient World
30- Ch. 17 and 18 The Age of Faith
October
2 - Ch. 18 and 19 The Renaissance through the Baroque
7 - Ch. 19
9- Ch. 20 The Eighteenth and Nineteenth Centuries

14- Ch. 20 and 21 From 1900 to the Present

16- Ch. 21

21- Art History Essay Due, Test Review

23- Test Chapters 17 - 21

28- Ch. 9 Drawing, Ch. 10 Printmaking

30- Ch. 10, Ch. 11 Painting
November
4 - Ch. 12 Photography and Time-Based Media
6 - Ch. 13 Sculpture, Ch. 14 The Crafts as Fine Arts
11- Ch. 15 Architecture, Group Presentation Materials due: copy of slide show,

 original artwork, script, review packet questions.

13- Ch. 16 The Design Profession

18- Group Presentations

20- Group Presentations

25- Test Review
27- NO CLASS – Thanksgiving Holiday
December
2- Test: Chapters 9 - 16

9- Group Project review packets due; Review for Final

9- Final Exam 11:00 A. M. – 1:00 P. M.
Please Note: It is possible that these dates might change slightly due to various circumstances.

You will be notified of changes and requirements
Instructional Methods: Methods of instruction may include: lecture, media/video/film presentations, media and technique demonstration, hands-on art project work time, readings (from textbooks, peer-reviewed articles, books and original source seminal texts), field trips, discussions and critiques
Students will be introduced to the visual arts in a broad but comprehensive manner. This course will be taught using lectures, reading, group presentations, hands-on activities, written assignments, class discussions and tests. Students should be prepared for extensive exposure to audio/visual images such as slides, and are expected to take notes and read the corresponding chapters in their text.
Student Assignments:
Assignments/Activities may include: individual creative projects, written critical responses, group projects, critiques, exams or quizzes, hands-on studio workdays/times, occasional gallery visits, various assigned readings from textbooks, peer-reviewed articles, books, original source seminal texts; mandatory discussions based on various topics related to the major areas of study in Art and Design; writing papers including critiques, essays, analyses, reviews, research, comparing and contrasting artistic or design theories and perspectives; service learning projects; presentations; group and/or individual projects; portfolios. This course requires a minimum of 2000 words in a combination of writing assignments and/or projects.
Tests: There will be three tests and a comprehensive final exam. Students should bring a scantron, pencil, and blank sheet of paper to each test.

Group Presentation: Students will be divided into groups to work on a collaborative presentation which will be presented to the class.

Projects: There will be two hands-on projects, one of which is created as part of the group project, but graded independently for each student.
Writing: There will be one graded writing assignment, and written work may be part of the requirements for projects, presentations, and tests.
Field Trip/ Extra Credit: For learning about art, there is no substitute for viewing the real thing. Slides and reproductions used in class, while helpful, can’t replace looking at genuine works of art. Therefore, I will add up to 2 points to your final average if you do the following: Go to the Museum of Fine Arts, Houston or the Menil Museum. Save your sticker or receipt from the MFAH, or the Menil pamphlet as proof that you went to the museum. Find a work of art from one of the cultures or time periods we studied and explain in one concise paragraph, identify the work, explain which culture it belongs to, and how it relates to a piece in your book. Hand me a typewritten page with your museum work stapled to it on the day of the final before taking your exam.
Student Assessments:

Methods of Assessment/Evaluation may include: portfolios, creative projects, tests and quizzes which may include: definitions, matching, multiple choice, true/false, short answer, brief essay, essay, lists; writing assignments, in-class discussions and/or critiques; written papers including critiques, essays, analyses, reviews, research, comparing and contrasting artistic or design theories and perspectives; service learning projects; presentations; group and/or individual projects; other methods as may be determined by individual instructors.
It is the teacher’s responsibility to:

· Provide the grading scale and detailed grading formula explaining how student grades are to be derived

· Facilitate an effective learning environment through lectures, hands-on art projects, activities, discussions and critiques

· Provide a clear description of projects or assignments

· Inform students of policies such as attendance, withdrawal, tardiness and make up work

· Provide the course outline and class calendar which will include a description of any special projects or assignments

· Arrange group work

To be successful in class it is the student’s responsibility to:

· Participate in class, respect deadlines, and be prepared for each class meeting

· Use time wisely to focus on assignments, projects and exams

· Keep and organize copies of all materials, including the syllabus, articles, links and online resources

· Respect other class members

· Clean up thoroughly after each work session, when applicable
· Be prepared for critique: have complete assignments ready on time and be prepared to participate in the verbal critique process

Students will have tests, written assignments, and visual, hands-on projects and a group presentation. The grading criteria for each assignment will be explained as the assignments are given.
HCC Grading Information: Grading percentile: the official HCC grading rubric is as follows:
	A = 100- 90: Exceptionally fine work; superior in presentation, visual

 observation, comprehension and participation
	
	4 points per

semester hour

	B = 89 - 80: Above average work; superior in one or two areas
	
	3 points per semester hour

	C = 79 - 70: Average work; good, unexceptional participation
	
	2 points per semester hour

	D = 69 - 60: Below average work; noticeably weak with minimal

 participation
	
	1 point per semester hour
	

	59 and below = F Clearly deficient in presentation, style and content

 with a lack of participation
	
	0 points per semester hour
	

	FX (Failure due to non-attendance)
	
	0 points per semester hour
	

	IP (In Progress)
	
	0 points per semester hour
	

	W (Withdrawn)
	
	0 points per semester hour
	

	I (Incomplete)
	
	0 points per semester hour
	

	AUD (Audit)
	
	0 points per semester hour
	

IP (In Progress) is given only in certain developmental courses. The student must re-enroll to receive credit. COM (Completed) is given in non-credit and continuing education courses.
The grade of "I" (Incomplete) is conditional. It will only be assigned if at least 80% of the course work is complete .Students receiving an "I," must make an arrangement with the instructor in writing to complete the course work within six months. After the deadline, the "I" becomes an "F." All "I" designations must be changed to grades prior to graduation. Changed grades will appear on student record as "I"/Grade (example: "I/A").
The grade of "W" (Withdrawal) appears on grade reports when students withdraw from a class by the drop deadline. Instructors have the option of dropping students up to the deadline. After the deadline, instructors do not have that option — not even when entering final grades.

FINAL GRADE OF FX: Students who stop attending class and do not withdraw themselves prior to the withdrawal deadline may either be dropped by their professor for excessive absences or be assigned the final grade of "FX" at the end of the semester. Students who stop attending classes will receive a grade of "FX", compared to an earned grade of "F" which is due to poor performance. Logging into a DE course without active participation is seen as non-attending. Please note that HCC will not disperse financial aid funding for students who have never attended class.

Students who receive financial aid but fail to attend class will be reported to the Department of Education and may have to pay back their aid. A grade of "FX" is treated exactly the same as a grade of "F" in terms of GPA, probation, suspension, and satisfactory academic progress.
To compute grade point average (GPA), divide the total grade points by the total number of semester hours attempted. The grades "IP," "COM" and "I" do not affect GPA.
Health Sciences Programs Grading Scales may differ from the approved HCC Grading Scale. For Health Sciences Programs Grading Scales, see the "Program Discipline Requirements" section of the Program's syllabi
Instructor Grading Criteria:
Grades will be determined according to the specific assignments. Details will be provided in a separate handout.

Tests will be graded by a straight averaging of the students total points from the scantron form and any test essay questions: student’s points / total possible points = % grade.

Essays will be graded with consideration to content, writing (spelling and grammar), and adhering to the requirements of the essay. This includes being of sufficient length.

Projects will be graded based on time and effort, creative exploration, and adhering to the requirements of the assignments.

Presentations will be graded on group participation, visual and oral content, time and effort, performance, quality of research, and adhering to the requirements of the assignment.

Instructor’s Final Grading Legend:

Your grade will be based on the average obtained from project grades, tests and essays. I may give additional assignments, which will be averaged into your grade. I may also give you the opportunity to earn extra credit.

Grading Profile: These are the assignments, tests, and essays I expect that the class will complete, along with their corresponding point values. This list is subject to change, and the class will be told in advance of any such changes.

3 Tests

100 points each
300 points total

1 Essay

100 points
100 points total
2
Projects

100 points each

200 points total

1
Group Presentation

100 points

100 points
1 Final

100 points
100 points____

800 points total

Your Grade (%) = your total points/800

HCC Policy Statement: Americans With Disabilities Act (ADA)
Any student with a documented disability (e.g. physical, learning, psychiatric, vision, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at the respective college at the beginning of each semester. Faculty is authorized to provide only the accommodations requested by the Disability Support Services Office.
 If you have any questions, please contact the Disability Counselor at your college or the District Disability Office at 713-718-5165 or the Southwest College Counselor: Dr. Becky Hauri at 713-718-7909.
To visit the ADA Web site, log on to www.hccs.edu,

Click Future Students

Scroll down the page and click on the words Disability Information. http://www.hccs.edu/hccs/future-students/disability-services
HCC Policy Statement: Academic Honesty

You are expected to be familiar with the College's Policy on Academic Honesty, found in the catalog and student handbook. Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties and/or disciplinary proceedings may be initiated by College System officials against a student accused of scholastic dishonesty.

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

Cheating on a test includes:

· Copying from another student’s test paper;

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

· Collaborating with another student during a test without authority;

· Knowingly using, buying, selling, stealing, transporting, or soliciting in whole or part the contents of a test that has not bee administered;

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

Plagiarism means the appropriation of another’s work and the unacknowledged incorporation of that work in one’s own written work offered for credit. THIS ALSO APPLIES TO VISUAL MATERIAL.
Collusion means the unauthorized collaboration with another person in preparing written work offered for credit.

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

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

All projects for this class should be created by the student specifically for the given assignment, this semester. Work created for other classes or in previous semesters is not acceptable.
Official HCC Attendance Policy:
Students are expected to attend classes regularly. Students are responsible for material covered during their absences, and it is the student’s responsibility to consult with instructors for makeup assignments. Class attendance is checked daily by instructors.
Although it is the responsibility of the student to drop a course for non-attendance, the instructor has the authority to drop a student for excessive absences.

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

For a three credit-hour lecture class meeting three hours per week (48 hours of instruction), a student may be dropped after six hours of absences.

Administrative drops are at the discretion of the instructor. If you are doing poorly in the class, but you have not contacted your professor to ask for help, and you have not withdrawn by the official withdrawal date, it will result in you receiving a grade of “F” in the course
NOTE: LAST DAY FOR STUDENT/ADMINISTRATIVE DROP THIS SEMESTER:

October 31
Course Withdrawals-First Time Freshmen Students-Fall 2007 and Later:
Effective 2007, section 51.907 of the Texas Education Code applies to first-time in college freshman students who enroll in a Texas public institution of higher education in the fall semester of 2007 or thereafter. High school students currently enrolled in HCC Dual Credit and Early College are waived from this requirement until they graduate from high school.

Based on this law, HCC or any other Texas Public institution of higher education may not permit students to drop after the official day of record more than six college level credit courses for unacceptable reasons during their entire undergraduate career.
Course Withdrawals:

Be sure you understand HCC policies about dropping a course. It is the student’s responsibility to withdraw officially from a course and prevent an “F” from appearing on the transcript. If you feel that you cannot complete this course, you will need to withdraw from the course prior to the final date of withdrawal. Before, you withdraw from your course; please take the time to meet with the instructor to discuss why you feel it is necessary to do so. The instructor may be able to provide you with suggestions that would enable you to complete the course. Your success is very important

If you plan on withdrawing from your class, you MUST contact a HCC counselor or your professor prior to withdrawing (dropping) the class for approval and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. **Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email and/or telephone with a professor and/or counselor. Do not submit a request to discuss withdrawal options less than a day before the deadline. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade

Early Alert Program:

To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and HCC counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your professor or a counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, child care, financial aid, job placement, etc. – to stay in class and improve your academic performance.
Repeat Course Fee:

The State of Texas encourages students to complete college without having to repeat failed classes. To increase student success, students who repeat the same course more than twice, are required to pay extra tuition. The purpose of this extra tuition fee is to encourage students to pass their courses and to graduate. Effective fall 2006, HCC will charge a higher tuition rate to students registering the third or subsequent time for a course. If you are considering course withdrawal because you are not earning passing grades, confer with your instructor/counselor as early as possible about your study habits, reading and writing homework, test taking skills, attendance, course participation, and opportunities for tutoring or other assistance that might be available.
EGLS3 - Evaluation for Greater Learning Student Survey System

http://www.hccs.edu/district/students/egls3/

At Houston Community College, professors believe that thoughtful student feedback is necessary to improve teaching and learning. During a designated time, you will be asked to answer a short online survey of research-based questions related to instruction. The anonymous results of the survey will be made available to your professors and division chairs for continual improvement of instruction. Look for the survey as part of the Houston Community College Student System online near the end of the term.
Individual Instructor’s Requirements Statement
Tardiness: I will take roll at the scheduled start of class. Students who arrive after roll is taken will be considered late. If you must arrive late, please join the class without disrupting it. Also, please see me at the end of class to make sure I have marked you late instead of absent. This is your responsibility - I will not change your attendance record after the class period is over. Three tardies will count as one absence.

Exam Policy: Students should be present for all exams. Students who miss an exam due to emergency will have the weight of that exam added to the final. In other words the final will count twice.

Late Work Policy: Projects or essays that are late will lose 10 points for each class period they are late, and will not be accepted after 3 missed classes. Work will always be accepted early.
Disruptions: Adult behavior is expected, and disruptive behavior will not be tolerated. While I expect and encourage you to participate in class discussions, ask questions, and express opinions, you should do so in an appropriate manner and at an appropriate time. Students who interfere with my ability to teach the class or with fellow students’ ability to learn may be removed from class. Depending on the severity and/or frequency of such disruptions, students may be administratively withdrawn from the course without refund. PLEASE DO NOT USE CELL PHONES IN CLASS. They are disruptive and should be turned off and put away. If you have a special circumstance requiring you to be accessible by phone, please discuss the situation with me. Please don’t bring guests or children to class.

Disclaimer: This is a college course for adults. As such, students need to understand that there may be information that they find disagreeable. Nudity and controversial subjects are not uncommon in works of art. Also, religion has inspired countless art works, and will be discussed to put the work in context. This is not meant to challenge or change your personal beliefs.
	Academic Learning Outcomes for Program Lecture Courses
	1. Identify the formal elements and principles of design.

2. Apply critical thinking when comparing works of art.

	Course Student Learning Outcomes (SLO): 4 to 7
	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.

	Learning Objectives (Numbering system should be linked to SLO - e.g., 1.1, 1.2, 1.3, etc.)
	1. Apply art terminology as it specifically relates to works of art.
1.1 Assign correct vocabulary terms and concepts to selected works of art.
1.2 Compare and contrast selected styles and periods of art.

1.3 Describe selected works of art in written papers and tests.

1.4 Practice art terminology in group settings and class discussions.

2. Demonstrate knowledge of art elements and principles of design.
2.1 Define the formal elements and principles of design and identify them in artworks from various cultures and periods.
2.2 Compare and contrast the formal elements and principles of design in selected artworks.

2.3 Construct a hands-on project that creatively organizes the formal elements and principles of design.
2.4 Evaluate formal characteristics of two or three dimensional art and then develop critical analyses through discussions, journals, presentations, and essays.
3. Differentiate between the processes and materials used in the production of various works of art.
3.1 Identify artistic media including: drawing, painting, sculpture, architecture, printmaking, textiles, ceramics, metal arts, photography, and digital arts.

3.2 Compare and contrast methods of production and processes.
3.3 Classify and examine technological development of artistic media demonstrated by the selected artworks.

3.4 Select and use appropriate materials, techniques and processes in a hands-on art project(s).
4. Critically interpret and evaluate works of art.
4.1 Employ vocabulary terms while interpreting and evaluating works of art.
4.2 Examine the functions of art within various cultures and time periods.

4.3 Compare and contrast the function of art within various cultures and time periods.

4.4 Evaluate the relationship of form to function of selected artworks in their historical context.
5. Demonstrate an understanding of the impact of arts on culture.
5.1 Analyze the way the role of the artist has changed over time.

5.2 Compare and contrast the roles of artists’ audiences and patrons.
3 5.3 Appraise the effects of various social, political, technological, ethnic and theological forces on artists within selected periods.
5.4 Interpret the significance of selected artworks within their broader cultural context and then develop critical analyses through discussions, journals, presentations, and essays.

	Core Curriculum Competencies: If applicable
	Core Curriculum Competencies:

Critical Thinking Skills

[HCC: to include creative thinking, innovation, inquiry and analysis, synthesis of information]
Art Appreciation is an investigation and analysis of the styles and modes of artistic production from prehistoric times to our own. Through the study of artistic media, universal themes are explored and students will develop an appreciation for the creative process as one that represents an evolving synthesis of cultural, personal, and technological influences. Assessment of critical thinking in course work will count for no less than 10% of the final grade.
Communication Skills

[HCC: to include effective development, interpretation and expression of ideas through written, oral, and visual communication]

Art Appreciation students will learn to interpret the language of visual communication through the study of selected artworks and creation of their own hands-on art project. Students will demonstrate effective writing skills as they fulfill instructor specific writing assignments. In addition, students will develop verbal communication skills as they participate in discussions, critiques and presentations throughout the semester. Assessment of verbal and written communication in course work will count for no less than 10% of the final grade and may be combined with other core assignments.
Teamwork

[HCC: to include the ability to consider different points of view and to work effectively with others to support a shared purpose or goal]

In Art Appreciation courses we use discussions, critiques, group assignments and hands-on art projects to analyze artistic production within various cultures and time periods. This exploration of culture through art allows students to connect with a variety of viewpoints and then exchange viewpoints with others. Students will demonstrate their ability to work effectively with others in class as they safely and responsibly manage shared media, tools, equipment and clean-up duties, as applicable. Each semester students will participate in at least one collaborative assignment designed to expand their experience in developing skills essential to working effectively with others to support a shared purpose or goal. Assessment of teamwork activities and assignments will count for no less than 10% of the final grade and may be combined with other core assignments.
Social Responsibility

[HCC: to include intercultural competency, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities]

By its very nature Art Appreciation is intercultural. As a subject it explores various historical, political, economic, theological, sociological, and ethnic contexts. Using this framework, students consider the community’s responsibility in such issues as art destruction/defacement and restoration, art acquisition and public display, public funding of art and censorship. Students observe current events and how they influence or change art history, as new discoveries may change our perception about art. Students make use of the local art community (including museums, galleries, etc.) to augment their knowledge of and participation in their community. Assessment of social responsibility activities and assignments will count for no less than 10% of the final grade and may be combined with other core assignments.

	Core Curriculum Assessment
	Students will work in teams to explore and analyze a given topic that deals with how an aspect of visual art and social responsibility relate. Student teams will then create a written, oral, and visual project that effectively communicates the given topic. The responsibility of each team member is to research and analyze the gathered material, and contribute to the creation of the resulting project. Each team is responsible for submitting a written, oral, and visual project that outlines their findings, analysis, and interpretation of the material.

Core Curriculum Statement:

This course fulfills the following core intellectual competencies: reading, writing, speaking, listening, critical thinking and computer literacy. A variety of teaching and testing methods are used to assess these competencies.

This course fulfills the core competencies:

Reading: Reading at the college level means having the ability to understand, analyze and interpret a variety of printed materials: books, articles, and documents.

Writing: Writing at the college level means having the ability to produce clear, correct, and coherent prose adapted to a specific purpose, occasion, and audience. In addition to knowing how to use correct grammar, spelling, and punctuation, students should also become adept with the writing process, including how to determine a topic, how to organize and develop it, and how to phrase it effectively for their audience. These abilities are acquired through practice and reflection.

Speaking: Effective speaking is the ability to communicate orally in clear, coherent, and persuasive language appropriate to purpose, occasion, and audience.

Listening: Listening at the college level means having the ability to understand, analyze, and interpret various forms of spoken communication

Critical Thinking: Critical thinking embraces methods for applying both qualitative and quantitative skills analytically and creatively to subject matter in order to evaluate arguments and to construct alternative strategies. Problem solving is one of the applications of critical thinking used to address an identified task.

Computer Literacy: Computer literacy at the college level means having the ability to use computer-based technology in communicating, solving problems, and acquiring information. Core-educated students should have an understanding of the limits, problems, and possibilities associated with the use of technology and should have the tools necessary to evaluate and learn new technologies as they become available.
HCC Art Discipline Requirements

By the end of the semester the student who passes with a final grade of “C” or above will have demonstrated the ability to:
· Complete and comprehend the objectives of all graded assignments

· Arrive at class promptly and with the required materials for that day’s session
· Participate in the shared responsibilities for clean-up when applicable
· Practice safe work habits when applicable
· Be prepared for and participate in class critiques, small group or class discussions

· Complete assignments through inquiry, analysis, evaluation and synthesis of information
· Express knowledge of the historical role and cultural impact of artists in society
· Effectively work on a team/collaborative project
· Exhibit knowledge of intercultural competence through engaging effectively with issues of social responsibility
· Communicate in clear, coherent, and persuasive language
· Communicate effectively by completing a minimum of 2,000 words in writing assignments and/or projects
· Differentiate between the various materials, techniques, and processes traditionally used by artists

· Compare and contrast works of art using the terminology and iconography of art

· Identify stylistic characteristics of each of the various cultures and styles included in the course syllabus

· Explain the function and significance of art within its historical and cultural contexts
· Complete a hands-on art project which demonstrates knowledge of the elements and principles of design

Additional requirements for Honors students.

Honors students will write an additional 2,000 words. They will complete a project or oral presentation that shows a higher level of analytical thinking and satisfies the requirement of the honors contract
�

Houston Community College Southwest

- 12 -

