[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Art 191
	Number of Weeks per term
	18

	

Course Title
	History of Art : Renaissance to Contemporary
	Lecture Hours per term
	54

	Prerequisite
	NA
	Lab Hours per term
	

	Co-requisite
	NA
	*HBA per term
	

	Prerequisite or concurrently
	NA
	Activity Hours per term
	

	Challenge Policy
	NA
	Units
	3

	Advisory
	Recommended Preparation/ Completion of or concurrent enrollment in English 1A

	*HOURS BY ARRANGEMENT:
	NA
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE DESCRIPTION

	This course provides a survey of art and architecture from the Renaissance to the Contemporary period.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Identify, examine, and assess representative works of art and

architecture from the Renaissance to the contemporary period employing appropriate art historical terminology

	Analyze, discuss, and differentiate works of art and architecture in terms of historical context and cultural values

	Analyze, discuss, and distinguish the roles of art, architecture, and the artist from the Renaissance to the contemporary period

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	15
	%
	Italian Renaissance and Mannerism

	10
	%
	15th-Century Flemish

	15
	%
	Northern Renaissance

	15
	%
	Baroque and Rococo

	15
	%
	Neoclassicism, Romanticism, and Realism

	15
	%
	Impressionism and Post-Impressionism

	15
	%
	Major movements of the 20th-century

	METHODS OF INSTRUCTION

	Illustrated slide lectures

	Documentary film

	Visual analysis of art images

	Student discussion

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Art History

	 Author:
	Marilyn Stokstad and Michael W. Cothren

	 Publisher:
	Prentice-Hall

	 Edition/Date:
	4th edition, 2011

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	3 Essay exams @ 20% each

	20
	%
	Research paper

	20
	%
	Lecture post-tests and Discussion forum

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Bonnie Holt

	Date:
	9-29-2011

Form Revised 10/09
�

