IDS 30 IDEAS IN THE ARTS

Herring Music Pavilion – Harper Hall
Monday - Friday
10:00/10:50
	Jack Peyrouse (Theatre)
	The Playhouse
	2126

	Steven Walter (Music)
	204 McAllister Auditorium
	2275

	Marie Watkins (Art)
	Roe Art Building
	2950

	
	
	

Texts. (Please note additional readings will be announced in class)
Jacobus, Lee A., The Compact Bedford Introduction to Drama, Fifth Edition. Boston: Bedford/St. Martin's, 2005
W.W. Norton Online Listening Lab, available for $14.95 online through the following URL: http://www.wwnorton.com/web/listenonline/welcome2.htm
OBJECTIVES.

In this course students will develop an understanding of the fine arts that will include the basic components of music, theatre and the visual arts as well as key examples of and movements within each. We will discuss the technical achievements and processes by which works of art are produced as well as the exchanges that occur between the arts and their perceivers. Students will also develop an understanding of Classical, Romantic and Modern Ideas as they have influenced the arts and writing about the arts. Finally, through viewing, hearing, reading, discussing, and writing about works in the visual, musical, and theatrical arts, the students will develop an appreciation for the vital importance of art in their own lives.

REQUIREMENTS.
1)
Regular attendance. As the materials presented in the class will come almost exclusively from the lectures regular attendance is highly suggested.
2)
Read and/or listen carefully to the material assigned. Be able to apply specific ideas and information found in this material with the material and ideas presented in the lectures, papers and on the exams.

3)
Three in-class tests and one final examination. If the student wishes to pass the course, attendance at the final examination is mandatory regardless of the student's record.

4)
Three written papers in each of the fine art areas - visual arts, music, and theatre. A handout setting forth the requirements for each of the paper will be distributed in class. The professor in the according area will grade the paper. It will be the prerogative of the professor to ask the student to explain his/her paper orally in some cases.

ACADEMIC INTEGRITY.
Integrity gives the educational enterprise its legitimacy. Honesty, respect, and personal responsibility are principles that guide academic life at Furman, in and out of the classroom. Academic misconduct in any form (plagiarism, cheating, inappropriate collaboration, and other efforts to gain an unfair academic advantage) threatens the values of the campus community and will have severe consequences. In this course, the penalty for academic misconduct will be failure of the course, with recommendation to the administration for dismissal from the university.

If you have any question about what constitutes plagiarism or any other form of academic misconduct, it is your responsibility to consult with us so that you will fully understand what we expect of you in this course. If you have any doubts, ask! You should also be familiar with the Academic Integrity & Plagiarism and Academic Integrity at Furman materials available at www.furman.edu>academics>academic integrity information. Furman’s policy on academic dishonesty can be found at http://furman_notes.furman.edu/ p&p.nsf> Standard>Search>121.5.

GRADING:

	Test #1
	10%

	Test #2
	15%

	Test #3
	20%

	Papers (10% each)
	30%

	Participation
	5%

	Final Exam
	20%

	A
	94-100

	A-
	90-93

	B+
	87-89

	B
	83-86

	B-
	80-82

	C+
	77-79

	C
	73-76

	C-
	70-72

	D+
	67-69

	D
	63-66

	D-
	60-62

	F
	below 60

	
	

IDS Calendar – Spring 2005

March 7
Classes begin – Introduction and Administration

March 8
What is Art?

March 9
Elements of Music

March 10
Elements of Music
March 11
Elements of Music

March 14
Elements of Visual Art

March 15
Elements of Visual Art

March 16
Elements of Visual Art

March 17
Elements of Theatre Jacobus – 1-6, 14-20 What is Theatre
March 18
Elements of Theatre Jacobus 14-20 Writing Raisin in the Sun (read introductory and follow ups of

assigned plays)
March 21
Elements of Theatre (1) plot outline of original play due
March 22
Review Day

March 23
Test 1

March 24
The Classical Idea

March 25
Easter Break

March 28
Easter Break

March 29
Art in the Classical Idea

March 30
Art in the Classical Idea

March 31
Art in the Classical Idea

April 1

Art in the Classical Idea

April 4

Theatre in the Classical Idea Jacobus – 6-14
April 5

Theatre in the Classical Idea Jacobus – Greek Drama 29-38
April 6

Convocation – no class
April 7

Theatre in the Classical Idea Antigone - Music Performance Response Due
April 8

Theatre in the Classical Idea (2) Cast – with Greek Performers designations - due
April 11
Music in the Classical Idea

April 12
Music in the Classical Idea

April 13
Music in the Classical Idea

April 14
Music in the Classical Idea
April 15
Review Day
April 18
Test 2

April 19
The Romantic Idea – Headline (10 words) and Review (30 words) Ragtime
April 20
Music in the Romantic Idea

April 21
Music in the Romantic Idea
April 22
Music in the Romantic Idea
April 25
Art in the Romantic Idea
April 26
Art in the Romantic Idea

April 27
Art in the Romantic Idea
April 28
Theatre in the Romantic Idea Jacobus 188-198 & 405-410
April 29
Theatre in the Romantic Idea - Art Analysis Due
May 2

Theatre in the Romantic Idea A Midsummer Night’s Dream (3) Character analysis due
May 3

Theatre in the Romantic Idea The Importance of Being Ernest
(4) Blocked scene due
May 4

Review Day

May 5

Test 3

May 6

Contact
May 9

The Modern Idea

May 10

Music in the Modern Idea

May 11

Music in the Modern Idea

May 12
Music in the Modern Idea
May 13

Art in the Modern Idea

May 16

Art in the Modern Idea

May 17

Art in the Modern Idea

May 18

Art in the Modern Idea Critique The Miser
May 19

Theatre in the Modern Idea Jacobus 544-553
May 20

Theatre in the Modern Idea Long Day’s Journey Into Night
May 23

Theatre in the Modern Idea Jacobus 844-857
May 24

Evaluations
May 25

Review Day

May 26
Study Day

Final Exam:

Monday, May 30, 9:00 a.m.
