COURSE NAME: 	HISTORY OF ART II
COURSE CODE: 	IFA 2203
Course Description
This course outline will in take care of Art and Architecture from the medieval period through Rococo; Principles of Art/Design and as applied to varied Artworks and the Study plus analysis of Art pieces as a result of style, geographical/ Historical positions, purpose and Iconography .
Course Objectives/Aims
By the end of this course, Students should be able to:
· Articulate the Principles of Art and Design
· DefinethePrinciplesofArt/Design;Balance,Proportion,Emphasis,Rhythm,Harmony,Uniy,Movement and Variety
· Establish the differences between the Byzantine mosaics and Roman
· Subject the Gothic Architecture to Principles of Art Design with specific reference to “Reims Cathedral.”
· “Write about the Venetian School.”
· List and Discuss the four R.S” that governed the renaissance architecture
· Watch a Movie/Film “AMADEUS”- (Before, during, and after the Baroque period- influences).
· Show how Caravaggio secularized religious art
· Read about Bernini,s “Ecstasy of st. Theresa
· Discuss Borromini,s “Façade, San Cario alle Quattro Fontane”.
· Apprise Rubens’ “Descent from the cross”
· Write about Rembradts, Early and late styles in Painting
· Analyze Watteau,s “Pilgrimage to Cythera.”

Course Outline:
Week 1
Articulate the Principles of Art and Design
Week 2
Define the Principles o fArt/Design; Balance, Proportion, Emphasis, Rhythm, Harmony, Unity, Movement and Variety
Week3
Establish the differences between the Byzantine mosaics and Roman
Week 4
Subject the Gothic Architecture to Principles of Art Design with specific reference to “Reims Cathedral.”
Week 5
· “Write about the Venetian School.”
· List and Discuss the four R.S: that governed the renaissance architecture
Week 6: Course Work Assessment 1
Week 7
Watch a Movie/Film “AMADEUS”- (Before, during, and after the Baroque period- influences).
Week 8
Show how Caravaggio secularized religious art
Week 9
Read about Bernini,s “Ecstasy of st. Theresa”
Week 10
Discuss Borromini,s “Façade, San Cario alle Quattro Fontane”.
Week 11
Apprise Rubens’ “Descent from the cross”
Week 12
Write about Rembradts, Early and late styles in Painting
Week 13
Analyze Watteau,s “Pilgrimage to Cythera.”
Week 14: Course Work Assessment 2
Week 15 General Review and Discussions
Learning Outcomes
By the end of the course, students should be able to:
Analyze Architecture from the medieval period through Rococo; apply Principles of Art/Design and as applied to varied Artworks; study and analyze Art pieces basing on style, geographical/ Historical positions, purpose and related Iconography .
Methods teaching/delivery
· Lecture and note giving
· Assignments
· Group discussions
· Research exercises
· Visual aids/Film shows
Mode of Assessment
Course work 40%
· Involving group assignments; group/individual
· research work;
· discussions

 End of semester examination 60%
Theoretical examination
Final Total Mark 100%
Reading/ References materials
1. Gardner, H. Art through the ages 10th ed. Thames and Hudson, 1986
2. Johnson, HW, History of Art 3rd Ed. Thames and Hudson, 1986
3. Yiga, A.P. The History of Art in Western Culture (Medieval through 20th Century Art) Vol. 11, Marianum Press, 1994

[bookmark: _GoBack]
