[image: image1.jpg]finmne arts
artsdramasmusic
speech communication

http://southwest.hccs.edu/southwest/academics/fine-arts-speech-humanities-and-languages
Course Syllabus: Art Appreciation

HCC Academic Discipline: ART

Course Title: Art Appreciation
Course Rubric and number: ARTS 1301

Semester with Course Reference Number (CRN): Fall, 2012, CRN 25981

Campus and Room Location with Days and Times: West Loop Campus, Room C241

Friday
11:00 AM – 2:00 PM

Course Semester Credit Hours (SCH): 3 credits

Course contact hours per semester: 48

Course length: Regular Term, 16 weeks

Type of Instruction: 3 Lecture
Instructor: Rabea Ballin

Contact Information: Office Phone: 713-718-5732

Fine Arts Office: 713-718-7700

email address: rebea.ballin@hccs.edu

Learning web address: http://learning.hccs.edu/faculty/rebea.ballin
Course Description:

1. ARTS 1301 Art Appreciation. Exploration of purposes and processes in the visual arts including evaluation of selected works. As defined in the Academic Course Guide Manual (AGCM) produced by the Texas Higher Education Coordinating Board, 2009 (THECB)

2. ARTS 1301 Art Appreciation: This introduction to the visual arts is designed for the general student. This course explores what is art, who makes it, and why it is made. Core Curriculum Course. (As listed in the 2009-2011 HCC Catalog.)

Course Prerequisites: Must be placed into college-level reading (or take GUST 0342 as a co-requisite) and be placed into college-level writing (or take ENGL 0310/0349 as a co-requisite).
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.

Program Student Learning Outcomes:

1. Create an original work of art using the studio skills taught.

2. Identify the formal Elements and Principles of Design.

3. Apply critical thinking when comparing works of art.

4. Create an exhibition-quality, display-ready, work of art.

Course Student Learning Outcomes:
1. Explain the purposes and processes of the visual arts in their historical context. (Level 2)

2. Apply the formal elements and principles of design to works from the text. (Level 3)

3. Compare and contrast selected artworks using the terminology and iconography of art. (Level 4)

4. Evaluate selected artworks using the terminology and iconography of art. (Level 6)
Art Appreciation Student Learning Objectives ~ related to each Learning Outcome

I. Learning Outcome One: Explain the purposes and processes of the visual arts in their historical context.

The Supporting Learning Objectives:

1.1 Categorize the artistic media.

1.2. Distinguish the purpose for which selected works were created. 1.3. Observe roles of art. 1.4. Observe roles of artists. 1.5. Understand the themes of art. 1.6. Identify selected artworks as being representational, abstract or nonobjective.

II. Learning Outcome Two: Apply the formal elements and principles of design to works from the text.

The Supporting Learning Objectives:

2.1. Determine which formal elements are used in selected artworks.

2.2. Determine which principles of design are used in selected artworks.

2.3. Conduct formal analyses of selected artworks.

2.4. Manipulate the formal elements and principles of design in the hands-on studio assignments, of which compromise approximately 25% of the final grade in the course.

2.5. Construct basic studio art assignments specifically designed for non-art majors.

III. Learning Outcome Three: Compare and contrast selected artworks using the terminology and iconography of art.

The Supporting Learning Objectives:

3.1. Differentiate the artistic media.

3.2. Distinguish the purpose for which selected works were created.

3.3. Observe roles of art.

3.4. Observe roles of artists.

3.5. Categorize the themes of art.

3.6. Inventory selected artworks as being representational, abstract or nonobjective.

IV. Learning Outcome Four: Evaluate selected artworks using the terminology and iconography of art.

The Supporting Learning Objectives:
4.1. Summarize the period styles of selected artworks.

4.2. Interpret content in selected artworks.

4.3. Hypothesize the iconographical intent of the artist and/or producing culture of selected artworks.

4.4. Evaluate the formal elements and principles of design.

4.5. Judge the artistic merits of selected artworks.
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 Calendar:

Per specific Semester;

	Classes Begin

	Monday, January 14

	Holidays and Breaks

	Monday, Jan. 21 MLK DAY

Monday, Feb. 18 President’s Day

March 11-17 Spring Break

March 29-31 Spring Holiday

	
	

	Last day to drop classes with a grade of W
	Monday, April 1

	Instruction ends
	Sunday, May 5

	Final examination
	May 10

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

	Week
	Chapters
	Weekly Assignments

	1

	Class Orientation, Syllabus

Part 1 Fundamentals

Chapter 1 A World of Art

	Syllabus and Intro to Course … Roles of the Artist

	
	
	

	2

	Ch. 2: Visual Literacy

Ch. 3- Value in Art
	Read Chapter 2-3

	
	
	

	3

	Ch. 4 Line

	Project 1 assigned, bring ruler & pencil
Continuous line & blind contour line portraits

	
	
	

	4

	Ch. 5 Space

	Test #1: Part 1

Project 2: Two – Point Perspective study

· bring ruler and sharp pencil

	
	
	

	5

	Ch. 6 Light & Color
	Project 3: bring one yellow, red, and blue color pencil

	
	
	

	6

	Ch. 7 & 8

Formal Elements & Principles of Design

	Project 4: Frottage Exercise

· bring pencils (color pencils will work)

	
	
	

	7

	Part 3

Ch. 9 & 11 Drawing & Painting

	 Project 5: Playing with drawing media

charcoal/graphite/pastel/oil sticks

*bring paper towels/wet wipes

	
	
	

	8

	Ch. 10 Printmaking

	Test #2

Project 6: Rubber stamp printing exercise.

	
	
	

	9

	Spring Break
	March 11-17

	
	
	

	10

	Ch. 12 Photography and time based media
	Project 7: Photography, famous photo

	
	
	

	11

	***Museum Trip & writing assignment
	

	
	
	

	12

	Ch. 13 Sculpture

	  Exam #3

	
	
	

	13

	Ch. 14 Craft

	

	
	
	

	14

	
Part 4: Historical Context

Ch. 17: Ancient World
	Video: How Art Made the World

	
	
	

	15

	Ch. 20 & 21

18th & 19th Centuries to present
	Final Exam Review

	
	
	

	16

	Final Exam
	May 10th

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: explanations, demonstrations, hands-on art studio work time, in-class critiques, slide presentations, video/film presentations, lectures, and/or readings (from textbooks, peer-reviewed articles, books, original source seminal texts). Class time may include demonstrations, field trips, assignments, introductions, studio time for projects, and critiques.

Students will be introduced to the visual arts in a broad but comprehensive manner. This course will be taught using lectures, reading, field trips, 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 final exam.

Projects: There will be several hands-on projects that will be included in your Art Book.

Writing: There will be one written essay. 1000 words long.

Field Trip: 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, you will take a field trip to the Museum of Fine Arts, Houston. There will be no class on the field trip day. Instead you will go to the museum. With your student ID and the assignment sheet I will give you, your admission will be free. If you are unable to attend the field trip on the scheduled day, you need to go on your own in time to complete your assignment.

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.

Students will have tests, written assignments, and visual, hands-on projects. The grading criteria for each assignment will be explained as the assignments are given.
Instructional Materials:

A World of Art, 7th Edition, Henry Sayre. (note: HCC ARTS 1301 is scheduled to adopt the 7th edition beginning Fall 2012)

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.
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:

April 1 – 4:30 PM

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.
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.

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

· Attend class regularly, missing no more than 12.5% of instruction (6 hours)

· Arrive at class promptly and with the required supplies for that day’s session

· Participate in the shared responsibilities for studio clean-up

· Exhibit safe studio habits

· Be prepared for and participate in class critiques

· Demonstrate the ability to communicate orally in clear, coherent, and persuasive language

· Demonstrate the ability to use computer-based technology in communicating, solving problems, and acquiring information

· Complete a minimum of 2000 words in a combination of writing assignments and/or projects

· Maintain an overall average of 70 or above on assignments, projects, and tests and styles included in the course syllabus.

· Compare and contrast works of art from the text using the terminology and iconography of art.

· Explain the function of art in its historical context.

· Complete the required studio art assignments which will constitute approximately 25% of the final grade.

HCC Grading Information:

Grading percentile: the official HCC grading rubric is as follows:
	90–100 percent
	A
	Exceptionally fine work; superior in presentation, visual observation, comprehension and participation

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

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

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

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

The grade of "I" (Incomplete) is conditional. It will only be assigned if at least 80% of the course work is complete .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.

Instructor Grading Criteria:

Grades will be determined according to the specific assignments.

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 essay.

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.

4 Exams

100 points each
40%

1 Essay

100 points each
10%

1
Art Book

100 points each

20%

1 In class assignments
100 points
30%____

100 points total

�

Houston Community College Southwest

- 6 -

