4/10/2017 DATE

Humanities DIVISION

 __ REQUIRED COURSE

 _ NEW COURSE

 x __ ELECTIVE COURSE

 _ x REVISION

LAKE LAND COLLEGE

Course Information Form

COURSE NUMBER HUM 150
TITLE Humanities Through the Arts

SEM CR HRS 3 LT HRS LAB HRS SOE HRS ECH
COURSE PCS # (Assigned by Administration)

PREREQUISITES: None

Catalog Description (40 Word Limit): Students will survey the human condition as revealed through the arts, including an examination of painting, sculpture, architecture, literature, drama, film, photography, and music.

	CONTENT LECTURE LAB

OUTLINE HOURS HOURS

Introduction to the Study of Humanities
 10

Approaches to Perceiving, Analyzing, & Criticizing Art Forms 10

Visual Arts (2- and 3-dimensional)
 10

Literature, Drama, & Film
 10

Music
 5

EVALUATION: Quizzes X Exams Oral Pres. X Papers _

 Lab Work Projects Comp.Final X Other

Textbook: Instructor prepared material

SEE REVERSE FOR CONTENT DETAIL
Major Course Segment Hours
Learning Outcomes

Introduction to the Study
 10 The student will be able to:

of Humanities

- Identify and define those elements

commonly accepted as constituting

a work of art.

- Learn to analyze artistic genres,

focusing on the revelation of values

through artistic form choices and

media of expression.

- Produce written and oral

responses demonstrating an

understanding of the nature of the

humanities (e.g., the nature of

creative, interpretive, and

appreciative motivations).

- Demonstrate through quizzes,

exams, and written and oral work

the ability to identify key concepts in

the humanities and the arts and to

use key terms from these

disciplines in responding to

individual works.

Approaches to Perceiving, Analyzing, 10

& Criticizing Art Forms

- Identify the roles that artistic form,

content, subject matter, and

perception play in our participation

in the arts.

- View, read, listen to, and discuss

works from a variety of genres.

- Learn to locate and evaluate art

criticism, drawing from it insights

into specific works.

- Demonstrate through quizzes,

exams, and written and oral work

the ability to both identify and

practice descriptive, interpretive,

and evaluative criticism.

- Demonstrate the ability to fully

participate in a range of artistic

works
.

Visual Arts
 10
- View selections based on

instructor discretion from a range of

paintings, photographs, sculptures,

and architectural works.

- Understand how historical/cultural

factors influence artistic expression.

- Examine common themes and

subjects in a wide-ranging selection

of works across cultures and

historical periods.

- Understand the basic components

of media of expression and artistic

form choice for the visual arts.

Literature, Drama, & Film
 10
- Read and view selections based ______________________________________on instructor discretion from a range of

literary, dramatic, and cinematic

genres.

- Understand how historical/cultural

factors influence artistic expression.

- Examine common themes and

subjects in a wide-ranging selection

of works across cultures and

historical periods.

- Understand the basic components

of media of expression and artistic

form choice for these narrative

media.

Music
 5
- Listen to selections based on

instructor discretion from a range of

musical genres.

- Understand how historical/cultural

 factors influence musical expression.

- examine common themes and

subjects in a wide-ranging selection

of works across cultures and

historical periods, but with an

emphasis on art music of the

Western tradition.

- Understand the basic components

of media of expression and artistic

form choice for the musical arts.

General Education Goals
Communication

Students will communicate professionally and effectively through

a. Observing

b. Reading

c. Listening

d. Speaking

e. Writing

Critical Thinking

Students will apply critical thinking skills through

a. Locating information

b. Evaluating sources

c. Analyzing data and arguments

d. Interpreting initial results

e. Transferring insights to new contexts

Foundational Knowledge
Students will demonstrate foundational knowledge in the liberal arts and sciences.

Course Outcomes:
Upon the successful completion of this course, students will be able to:
· Express an understanding of the humanities.

· Demonstrate descriptive, interpretive, and evaluative criticism of the arts.

· Analyze and evaluate examples of major art forms to identify the values being expressed.
