ACE 004 (Studies in Visual Art and Music, 6 credits)
Justification

Criteria Checklist

Please describe how the course will address criteria for Perspectives on the Liberal Arts and Sciences courses.
Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for Perspectives courses.

This course meets once a week for three hours and is team-taught by two professors. The musical component corresponds to Music 1, which is an introductory course in Music Appreciation. No previous knowledge is assumed, and the first three sessions are devoted to the elements of music such as melody, harmony, meter, musical instruments and the orchestra, musical styles and notation. Once these basic concepts have been explored, students are introduced to a wide variety of genres and styles, placing each in historical and cultural perspective. This often includes references and comparisons to works from other liberal arts disciplines including literature, poetry, theater, the visual arts, etc. The basic tools of inquiry (aural analysis of abstract musical constructions) are thus applied to a broad range of styles. In addition, the particular characteristics of each style are considered within the cultural, economic, social, political and religious framework from which each artistic example arises. Thus the course clearly supports the goals of Criteria #1 and 2. Students typically address developments in the US (both in terms of the development of Classical Music within the United States, e.g. – the music of Leonard Bernstein – and the development of Jazz as a hybrid form of Western European and non-European influences). In these respects, ACE 004 amply fulfills the “United States Context of Experience” requirement. In addition, most of criteria 4, 6 – 8 are addressed to varying degrees;
4 – students explore the role of music in cultures throughout the world.

6 - students actively apply their developing analytical skills to recorded and live performances of music and write reports quantifying their experience.

7 – Discover how musical genres develop over time and in reaction to changing cultural conditions

8 – Students explore the primary documents in the form of the compositions.

The art component introduces students to a variety of approaches for critically thinking and writing about the visual arts. Lectures, readings, discussion, and student projects are aimed at developing three interconnected appreciations and competencies, each of which fulfills basic goals of the PLAS program:
1. Students will learn the basic terms and concepts of visual and art-historical analysis, and develop an ability to analyze the form and meaning of individual artworks.

This objective meets the Areas of Knowledge criteria of a) developing awareness of the
arts
and acquainting students with a specific mode of creative expression and, b) developing the
skills of observing, appreciating, and understanding the arts.
2. Students will understand the Renaissance as a historical period and concept; the correlations between its artistic production and contemporaneous social and cultural values, beliefs, and practices; and the influence of that culture on the world today, including the meaning of “modernity.”

This objective promotes the Area of Knowledge goal of helping students to understand that

the visual arts are central to social and cultural life.
3. Students will learn about the discipline of art history itself: how and why it began; what its goals are, and how they have changed over time; how scholarly judgments and generalizations are researched and formulated, including consideration of the “new art history” of the last three decades and its attempts to compensate for former neglect of issues of economics, politics, gender, ethnicity, and cross-cultural influences [1]. Because art history is a subfield of history, and a vision of history is essential to the creation of a society and its stabilizing myths, the place and role of art history within the broader area of the liberal arts will be foregrounded [2].

This component meets the goal of focusing on the history of a particular field, in order to
make

students aware of its methodological evolution, controversies, and goals [1].

This course will include a significant global component [criterion 4]: Because the Renaissance period saw vastly increased European contacts with all parts of the world, and the visual arts were a key element in cultural exchange, we will examine the nature of cross-fertilization with Africa, Asia, and Islam, and particularly with colonial Latin America and North America. Analysis of how artworks produced within this matrix represent foreign cultures, or shape those cultures’ view of European society, satisfies the criterion of study of the construction of difference [5]. A visit to one of the art museums in the city will engage students with the ultimate primary materials of this discipline, the artworks themselves [8].

Course Materials, Assignments, and Activities

A. Sample Readings / Course Texts

Text: John Nici, Barron’s AP Art History
	GREEK ART
	Chapter 5
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	
	Kouros
	
	109
	Capital

Contrapposto

Pediment

Post and lintel

Relief sculpture

	
	Kritios Boy
	
	110
	

	Praxiteles
	Hermes and the Infant Dionysos
	
	112
	

	
	Dying Gaul
	
	113
	

	Rhodes Sculptors
	Laocoön
	
	114
	

	Iktinos and Kallikrates
	Parthenon
	Athens, Greece
	115
	

	ROMAN ART
	Chapter 7
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	
	Colosseum
	Rome, Italy
	136
	Barrel vault

Groin vault

	
	Pantheon
	Rome, Italy
	137
	

	
	Augustus of Primaporta
	
	141
	

	
	Marcus Aurelius
	
	143
	

	
	Constantine
	
	144
	

	GOTHIC ART
	Chapter 13
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	
	Notre Dame
	Paris, France
	219
	Rib vault

Flying buttress

	
	Sainte-Chapelle
	Paris, France
	220
	

	
	Royal Portals
	Chartres, France
	222
	

	
	Ekkehard and Uta
	
	222
	

	
	Virgin of Paris
	
	223
	

	EARLY RENAISSANCE ART
	Chapter 16
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	Ghiberti
	Sacrifice of Isaac
	
	262
	Atmospheric perspective

Donor

Linear perspective

Fresco

Foreshortening

	Brunelleschi
	Sacrifice of Isaac
	
	263
	

	Brunelleschi
	Dome of Florence Cathedral
	Florence, Italy
	255
	

	Masaccio
	Holy Trinity
	
	258
	

	Mantegna
	Room of the Newlyweds
	
	260
	

	Perugino
	Christ Delivering the Keys of the Kingdom to Saint Peter
	
	261
	

	Donatello
	David
	
	263
	

	HIGH RENAISSANCE ART
	Chapter 17
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	Leonardo da Vinci
	Last Supper
	
	274
	Chiaroscuro

Sfumato

Pilaster

Pietà

	Leonardo da Vinci
	Mona Lisa
	
	275
	

	Michelangelo
	Creation of Adam
	
	176
	

	Raphael
	School of Athens
	
	277
	

	Michelangelo
	Pietà
	
	278
	

	Michelangelo
	David
	
	278
	

	Michelangelo
	Saint Peter’s
	Rome, Italy
	273
	

	BAROQUE ART
	Chapter 20
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	Hardouin-Mansart
	Versailles
	Versailles, France
	315
	Tenebroso

	Bernini
	David
	
	317
	

	Bernini
	Ecstasy of Saint Theresa
	
	318
	

	Caravaggio
	Calling of Saint Matthew
	
	318
	

	Velázquez
	Las Meninas
	
	320
	

	Rembrandt
	Night Watch
	
	323
	

	Vermeer
	The Letter
	
	323
	

	ROCOCO ART
	Chapter 21
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	Watteau
	Return from Cythera
	
	334
	Fête galante

	Fragonard
	The Swing
	
	334
	

	Hogarth
	The Breakfast Scene
	
	335
	

	Gainsborough
	Blue Boy
	
	335
	

	Gainsborough
	Sarah Siddons
	
	336
	

	Reynolds
	Sarah Siddons as a Tragic Muse
	
	336
	

	NEOCLASSICISM
	Chapter 22
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	Jefferson
	Monticello
	Charlottesville, Virginia
	345
	Exemplum virtutis

	West
	Death of General Wolfe
	
	347
	

	Kauffmann
	Cornelia Pointing to Her Children as Treasures
	
	349
	

	David
	Oath of Horatii
	
	348
	

	David
	Death of Marat
	
	348
	

	Canova
	Cupid and Psyche
	
	349
	

	Canova
	Pauline Borghese as Venus
	
	349
	

	ROMANTICISM
	Chapter 23
	
	
	

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocaublary

	Barry and Pugin
	Houses of Parliament
	London, England
	357
	

	Goya
	Third of May 1808
	
	360
	

	Gros
	Napoleon in the Pesthouse of Jaffa
	
	360
	

	Delacroix
	Liberty Leading the People
	
	361
	

	Rude
	Departure of the Volunteers
	
	364
	

	PHOTOGRAPHY
	Chapters 23-24-25
	
	

	Artist
	Name of Work
	Page in Book
	Vocabulary

	Daguerre
	Artist’s Studio
	364
	Camera obscura

Daguerreotype

Calotype

	Muybridge
	Horse Galloping
	376
	

	Stieglitz
	Steerage
	397
	

	Lange
	Migrant Mother
	405
	

	IMPRESSIONISM
	Chapter 24
	
	

	Artist
	Name of Work
	Page in Book
	Vocabulary

	Manet
	Luncheon on the Grass
	374
	Pointillism

Japonisme

Plein-air

	Monet
	Rouen Cathedral
	377
	

	Whistler
	Nocturne in Black and Gold: The Falling Rocket
	379
	

	Toulouse-Lautrec
	At the Moulin Rouge
	380
	

	Van Gogh
	Starry Night
	380
	

	Seurat
	Sunday Afternoon on the Grand Jatte
	381
	

	MODERN ARCHITECTURE Chapters 23-24-25-26

	Artist
	Name of Work
	Location of Architecture
	Page in Book
	Vocabulary

	Paxton
	Crystal Palace
	London, England
	358
	Skeleton

Cantilever

	Eiffel
	Eiffel Tower
	Paris, France
	384
	

	Sullivan
	Guaranty Building
	Buffalo, New York
	385
	

	Wright
	Falling Water
	Bear Run, Pennsylvania
	403
	

	Wright
	Guggenheim Museum
	New York, NY
	416
	

	LeCorbusier
	Notre-Dame-du-Haut
	Ronchamp, France
	415
	

	Utzon
	Sydney Opera House
	Sydney, Australia
	416
	

	
	MODERN ART
	Chapters 25-26
	
	

	Movement
	Artist
	Name of Work
	Page in Book
	Vocabulary

	Cubism
	Picasso
	Les Demoiselles d’Avignon
	395
	Action Painting

	
	Picasso
	Guernica
	396
	

	Surrealism
	Dalí
	The Persistence of Memory
	399
	

	Depression
	Hopper
	Nighthawks
	405
	

	Abstract Expressionism
	Pollock
	Number 1, 1950 (Lavender Mist)
	418
	

	Pop Art
	Warhol
	Marilyn Monroe
	420
	

	Site Art
	Lin
	Vietnam Veteran’s Memorial
	421
	

B. Assignments and Activities
Instructions for Reaction Paper (Two Concerts)
Students are required to listen to a variety of musical examples and to attend two live concert performances. If you are not sure that a particular performance is acceptable, ask me before attending. Students will learn a vocabulary for talking about music and to use that vocabulary to articulate their personal reactions to musical works. Student will articulate these informed reactions in concert reports.

Through listening assignments, concert attendance and lectures, students will learn the basic tools for forming aesthetic judgments, particularly by recognizing how music is constructed, how it is performed and listened to, and how it is shaped by historical context. They will demonstrate their ability to articulate aesthetic judgments primarily in concert reports.

Concert Guidelines Assignments: You are required to attend two concerts and also write a response paper for each concert. Papers should be typed when submitted. In writing the papers, include the following:
1. overall description of the concert: type (jazz, symphony orchestra, choral sacred, popular, and so on), the name(s) of the performing group or soloists, the venue (place), the date and time, and the program (list the music you heard)

2. your overall reaction to the performance, using descriptive terms

3. the compositions or parts you liked best and least, and why. This is the main body of your report. Make reference to the elements of music you have learned and compare the piece you liked best to other works in the concert. Relate the music to one of the units in ACE 004.

4. a rating of the concert, including the quality of the performer(s), performance site, the audience, the program, and so on.

Instructions for Museum Report

This paper is to be an analysis of a single work of art personally seen by you in one of the museums in this city during the semester.
Please Note:

a) Papers that attempt to compare two works of art are not acceptable.

b) Do not copy down the words of others as your own: Plagiarism is a serious academic offense. If you do quote someone else’s work, you must include documentation in the form of footnotes or a bibliography. Often museums place information about a work on placards adjacent to a painting or a sculpture, or on their websites. Copying this material without proper notation is also plagiarism!
Length and Dimensions:

a) Your essay should be two or three normal-sized pages in length. Do not hand in a paper much shorter or longer. Please spell check your paper. The paper should have margins of at least one inch on all four sides and be double-spaced. Type on only one side of the paper. Do not use a font any larger than twelve point. Large fonts will be interpreted very negatively by the instructor. Your paper should be a minimum of 1000 words.

b) The essay should be written in clear, well-organized English prose that is properly punctuated and without spelling errors. Proofread carefully. Your text has a glossary to help you with unfamiliar terms.

c) A reproduction of the work you choose must be attached to the paper. This may be a postcard, a photocopy from a book, a slide, a photograph from the Internet or a photograph taken by you. No drawings made by you will be allowed. Students who cut or tear illustrations from books and use them as illustrations for their papers will automatically receive a grade of an F. Books should not be abused! The Metropolitan Museum website has a picture of every European painting in its collection.

d) Be aware! Not every site on the Internet is a reliable one. If you quote from an unreliable source, and you are wrong, you will be penalized. Use only reliable websites, like those maintained by the museums themselves. If you quote from wikipedia you will automatically receive a deduction in your grade. This website has no scholarly check on its contents, and is extremely unreliable.

e) Clip or staple your pages together. A cover page should have your name, the work of art, the name of the artist (if known), the name of the museum and the date on it.

Purpose and Questions:

You may choose a painting or a work of sculpture. You may NOT choose a work that is on your study charts.

Your purpose is to describe the stylistic qualities of the work you have chosen. Here are some questions you might ask yourself while looking at the work you have chosen. They are only intended to help you get started on your paper. Don't hesitate to invent other questions and to substitute them for my questions. At the end of the paper, try to pull your observations together in order to make some general evaluations and interpretations.

1) What is the subject represented?

2) What sort of shapes does the artist favor, for example: irregular, jagged, smooth, curved, straight, rounded?

3) What colors does the artist favor: light, full, bright, pastel, few, dark? What hues are in the work?

4) How is space treated in the work? How is the space related to the area in which the spectator stands?

5) What is the role of light in the work? How are light and dark areas distributed around the work? Is it more light than dark? Why?

6) How is the scene rendered? Is it naturalistic, stylized, distorted, photographic, conventional?

7) What is the overall mood: tranquil, agitated, contemplative, combative, arrogant?

8) Sometimes an artist has used a passage from the Bible, a selection from mythology, or an account of a historical event. You may wish to read about that event, tell how the artist has represented the scene, and how he has deviated from it. Be sure to footnote your source if you use one.

9) This work has ended up in the museum, but almost every work was intended to be somewhere else. Where do you think an appropriate setting for this work would have been? Explain.

10) You will be required to answer this question: In what important ways is the illustration you are providing the instructor different from the actual work of art? What can be seen in the original work that cannot be seen in the illustration?
You will surely think of other questions that the work of art will pose. Feel free to express your analysis in a detailed manner.
The final examination and the museum report will give students practice in the foundational skills of describing and analyzing works of art; and to develop students’ skills in critical thinking and writing.
Text: The Enjoyment of Music, by Kristine Forney and Joseph Machlis, WW Norton, 2007

This text covers all of the necessary reading assignments for the proposed course. These readings include detailed explorations of technical content (elements of music), historical perspective, cultural context and musical examples (CD recordings) for all topics. Examples of primary non-musical source materials (copies of letters and other primary documents) are also contained within these texts. In addition, students typically attend two live concert performances and write a concert report analyzing the experience; students listen to musical examples in class while engaging in real-time analytic techniques (identifying features such as form, instrumentation, meter, harmony, etc.); exams include listening questions which require knowledge of style and content; some sections require a research paper.

OUTLINE OF REQUIRED READINGS
PART II THE MIDDLE AGES: pp. 66-84 THE RENAISSANCE: pp.

85-105 From the Renaissance to the Baroque, pp. 106-107

1
 PART III THE BAROQUE ERA: two pages preceding p. 116 and 116-123

2
 Opera (Purcell): 124-29; J. S. Bach (Cantata): 133-39;

 Handel (Oratorio): 139-43 Instrumental Music: 144-61

 A comparison of Baroque and Classical styles, 165
3
 PART IV THE CLASSICAL ERA: two pages preceding p. 176 and 176-81

 Organization of musical sounds: 108-15 Development of musical ideas:166-75

4
 Classical chamber music, Mozart: 182-88 Classical symphony, Haydn and

 Beethoven: 180-205 Classical concerto and sonata: 206-15 Choral music and

5
 opera: 216-27 From Classicism to Romanticism: 228-29

6
 PART V THE ROMANTIC ERA: two pages preceding p. 230 and 230-37

 Romantic art song (Lied), Schubert and Schumann: 238-47

7
 The piano, Chopin: 248-55 Program music, Berlioz and Smetana: 264-76

 Romantic symphony and concerto: 277-87

8
 Opera, Bizet and Verdi: 299-310 Ballet, Tchaikovsky: 323-27

9
 PART IV THE TWENTIETH CENTURY: two pages preceding p. 328 and 328-29

 Impressionism, Debussy and Ravel: 330-39 Early twentieth century: 340-45

10
 Stravinsky: 346-51 Schoenberg: 352-56 Bartok: 357-63 Copland: 367-70

 Jazz, Joplin and Gershwin: 378-91 Musical theatre, 391-401 The new music,

11
 414-26 Contemporary composers: 427-40 Technology and music: 450-56 Coda: 470

 TWO APPENDICES, following p.470

 1) Musical Notation, pp. A1-A5 2) Glossary, pp. A7-A24

Students receive a quiz on the elements of music, a survey of masterpieces of Western music covers the Medieval period through the twenty-first century. A term paper on Classical forms is a course requirement as is the final examination. In addition, students will attend two concerts and write a reaction paper.

Assessment

Assessment materials (examples of student work, surveys, syllabi, etc.) will be collected each semester by the ACE director, and will be shared and discussed with the instructors and the department chair or department assessment liaisons at intervals of no less than two years.

For the music portion, assessments can be achieved by collecting samples of student concert reports and written reactions engaged near the end of the course experience. Students’ ability to synthesize and pull together the various strands of inquiry that constitute the bulk of the course material will demonstrate an effective introduction to the cultural role of music. What often changes most, for the student, is the ability to hear more than just music, when listening to music. An informed student recognizes the specific materials of an individual musical example at the same time he/she hears the resonance of culture and history. The ability to identify the salient features of a particular musical example as well as articulate how it compares with other similar and disparate examples is a desirable goal that is typically achieved in this course.

Administration

 PLAS courses in ACE will be taught by selected full-time faculty and adjunct faculty. The director of ACE, in conjunction with the program’s faculty advisory committee, will ensure that faculty in these courses understand how their courses are to contribute to satisfying PLAS requirements and that syllabi will explain and comport with same. As a matter of fact, current syllabi for these courses, which the director has examined, already comport with same. New instructors will be shown examples of syllabi for their courses and helped with the preparation of their own.

When a new teacher is assigned to a course, a meeting is arranged with the course supervisor and the ACE director to discuss the curriculum, textbook, etc. This meeting will include a discussion of PLAS goals and options for new methods of meeting the PLAS criteria. Syllabi will be maintained and made available to all course instructors.
Teaching observations will be arranged between the instructor and the department chair when due.

Faculty will meet yearly to reevaluate the course content.

