	Contra Costa College

	Course Outline

	Department & Number
	Art 194
	Number of Weeks
	18

	Course Title
	Survey of Asian Arts
	Lecture Hours By Term
	54

	Prerequisite
	
	Lab Hours By Term
	NA

	Challenge Policy
	
	*Hours By Arrangement
	NA

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	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/CATALOG DESCRIPTION

	This course provides a select overview of art and architecture from India, Southeast Asia, China, Korea, and Japan from pre-history to modern times.

	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 art historical periods covered in this course 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 art historical periods covered in this course.

INTENDED STUDENT LEARNING OUTCOMES:
At the completion of this course students will be able to
	Identify, examine, and assess representative works of art and architecture from the art historical periods covered in this course 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 art historical periods covered in this course

 COURSE CONTENT (Lecture):
This course covers art and architecture of the following periods/regions:

	Indus Valley

	Early Buddhist and Hindu art in India and Southeast Asia

	Later Indian art, including Mughal

	Neolithic through early Imperial China

	Northern Wei through Tang Dynasties

	Later China through contemporary

	Korea

	Archaeological Japan through Heian

	Later Japan through contemporary

 COURSE CONTENT (Lab): NA
	

	

	

	

	METHODS OF INSTRUCTION:

	Illustrated lectures

	films

	student discussion

	

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Asian Art

	Author:
	Dorinda Neave, Lara C.W. Blanchard, and Marika Sardar

	Publisher:
	Pearson/Thames and Hudson

	Edition/Date:
	1st ed. ©2015 • Paper, 432 pp

Standard text written and marketed for the college level

	
	

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	(if applicable):NA

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	2

	

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	NA

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	NA

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2

	View documentary films to prepare for class discussion

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	20
	%
	Essay (Research Paper) (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	20
	%
	Objective Examinations (on-line lecture post-tests created by the instructor in learning management site)

	
	
	Other (describe)

	60
	%
	3 midterms with essay questions

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, 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:
	February 26, 2014

Revised form 01/141
