Course Syllabus- Survey of Humanities

Course The Survey of Humanities course introduces students to the concept of humanities. We **Descript** will compare several different eras of history; how art, literature, music, philosophy,

ion architecture, politics, and religion differ from one era to the next; and the influences those ideas and beliefs have had on history. We will begin with a comparison of ancient Greece and Rome, move through the Middle Ages, to the Renaissance, then to the Baroque, Rococo, and Romantic eras and end here in the United States during the time of the Civil War.

Course Students will gain an understanding of major historical eras of the Western world in

- **Objectiv** terms of politics, literature, music, and art. The will also learn to interpret the arts as well as compare and contrast pieces from various eras. The following historical eras will be reviewed:
 - Ancient Greece
 - Ancient Rome
 - The Six Major World Religions
 - Medieval Era
 - Renaissance
 - Baroque
 - Rococo
 - Romantic Era

Students will specifically be introduced to:

Unit	Subject Areas				
1	 How to interpret art How to interpret music How to read literature Humanities Art and Society of Ancient Greece Ancient Greek Philosophers Homer and the Heroic Age Early Greek Literature Music and Dance in Early Greece Ancient Greek architecture 				
2	The importance of Rome The Etruscan Influence The Republic Julius Caesar Marc Antony Cleopatra Ancient Roman art				

	Ancient Roman literature Virgil (Aeneid) Horace (Odes) Marcus Aurelius (The Meditations) Ancient Roman music and dance End of the Roman Empire Ancient Roman architecture
3	 The six major world religions Fundamentals of Buddhism Fundamentals of Christianity Fundamentals of Hinduism Fundamentals of Islam Fundamentals of Judaism Fundamentals of Taoism Compare and contrast each of the religions in terms of beliefs regarding: Angels Baptism Creation Death Evil God Heaven Hell Prayer
4	what the Middle Ages were when Middle Ages took place how the people in the Middle Ages lived the dominant art forms of the Middle Ages: Gothic, Romanesque, and Byzantine architecture of the Middle Ages Medieval history King Arthur Charlemagne music of the Middle Ages literature of the Middle Ages Song of Roland Divine Comedy art of the Middle Ages Scholasticism Francis of Assisi Thomas Aguinas
5	What the Renaissance was When it occurred the Renaissance view of man

_					
	the Renaissance view of art				
	the Renaissance view of politics				
	the Renaissance view of literature				
	the Renaissance view of music				
	Botticelli				
	da Vinci				
	Durer				
	Michelangelo				
	Raphael				
	Titian				
	The Medici Family				
	Shakespeare				
	Hamlet				
	The Praise of Folly				
	The Prince				
	Martin Luther				
	Pope Leo X				
	Pope Julius II				
	The Reformation				
	Counter-Reformation				
	• Caravaggio				
	Baroque sculpture				
	Baroque architecture				
	• Bernini				
	Baroque Art				
	Baroque Literature				
	Baroque Music				
	• El Greco				
6	• Velazquez				
	• Vermeer				
	• Rembrandt				
	• Opera				
	• Bach				
	• Galileo				
	• Descartes				
	Don Quixote				
	Paradise Lost				
	Age of Enlightenment				
	Rococo Art				
	Classical Music				
7	Classical Music Mozart				
	18th Century Literature				
	Jonathan Swift				
	Voltaire				

		French Revolution	
		American Revolution	
	8	 Romanticism Kant Hegel Schopenhauer Marx Beethoven Schubert Chopin Goya Goethe Wordsworth Shelley Keats Dickens Tolstoy Emerson Thoreau Whitman Dickinson Hawthorne Melville Winslow Homer 	
k(s)		irse is not textbook depende	ent.
Course	Unit	Торіс	Activities
Outline			Learning Outcomes
			Interest / Attitude Interview
			Lectures:

The Arts

How to Look at Art

• How to Listen to Music How to Read Literature

Art and Society in Early Greece

The Philosophers of Ancient Greece

•

•

•

•

•

1

Ancient Greece

		 Aristotle Socrates Plato Early Greek Literature Music and Dance in Early Greece Ancient Greek Architecture Homer Assignments: Art Interpretation Interpreting Literature Interpreting Music and Dance Major Writing Assignment: Who, Me? A Philosopher? Reading Assignments: The Iliad The Odyssey Extra Credit: Lyric Poetry Discussion Quiz Course Project Part I
2	Ancient Rome	Learning Outcomes Introduction to Rome: • "Now We Are Free" Lectures: • The Importance of Rome • The Etruscans and Their Art • The Republic • Julius Caesar • Cleopatra

		Ancient Roman Music
		Ancient Roman Literature
		Ancient Roman Art
		Roman Architecture
		• Pompeii
		Assignments:
		Interpreting Music
		Interpreting Literature
		Art Interpretation
		Your Choice Architecture Assignment
		Deading Assignments
		Reading Assignments:
		• Aeneid
		Discussion
		Quiz
		Course Project Part 2
		Learning Outcomes
		Lectures:
		 Introduction to the Six Major World Religions
		Christianity
		• Islam
		Hinduism
		Buddhism
		• Judaism
3	World Religions	• Taoism
	Jerre Jerre Jerre	Early Christian Art
		Early Christian Architecture
		Early Christian Music
		Aggionmonta
		Assignments:
		Research Project
		Art Interpretation
		Interpreting Music
		 Your Choice Research Project

		Discussion
		Quiz
		Course Project Part 3
		Learning Outcomes
		Lectures:
		Charlemagne the Ruler
		Education During the Time of Charlemagne
		Music of the Middle Ages
		Literature of the Middle Ages
		Art of the Middle Ages
		Gothic Art
		Romanesque Art
		Byzantine Art
		Assignments:
4	Middle Ages	The Internation Music Aggienment
		Interpreting Music AssignmentInterpreting Literature Assignment
		Art Assignment: Illuminations
		Reading Assignments:
		Song of Roland
		Divine Comedy
		Canterbury Tales
		Discussion
		Quiz
		Midterm
		Learning Outcomes
		Lectures:
F		• The Medici's
5	Renaissance	• Humanism
		Renaissance Literature
		• Shakespeare
		Music in the 15th and 16th Centuries
		The Popes and the Arts

		 Raphael Michelangelo da Vinci Titian Durer Martin Luther Assignments: Interpreting Literature Interpreting Music Art Interpretation (Compare and Contrast) Your Choice Art Assignment Major Writing Assignments: Renaissance Essay Renaissance Writing Assignment Reading Assignments: The Prince The Praise of Folly Hamlet Discussion Quiz
		Course Project Part 4
6	Baroque	Learning Outcomes Lectures: The Counter Reformation Galileo and Descartes Baroque Sculpture and Architecture Caravaggio Rembrandt El Greco Velazquez Vermeer Versailles Baroque Music

		Baroque Literature
		Assignments:
		Art Interpretation
		Interpreting Music
		Interpreting Literature
		Reading Assignments:
		• Don Quixote
		Paradise Lost
		Discussion
		Quiz
		Course Project Part 5
		Learning Outcomes
		Lectures:
		 Age of Enlightenment
		Rococo Art
		Neoclassical Art
		Classical Music
		Mozart
		 18th century Literature French Revolution
		 French Revolution American Revolution
	_	
7	Rococo	Assignments:
		 Art Interpretation
		Interpreting Music
		 Interpreting Literature
		Reading Assignments:
		Gulliver's Travels
		 Candide
		Discussion

				Quiz
				Course Project Part 6
				Learning Outcomes
				Lectures:
				The Romantic Era
				Philosophy Domentia Fina Music
				 Romantic Era Music Beethoven
				 Goya
				Winslow Homer
				19th Century Literature
				19th Century American Literature
				Assignments:
		-		Interpreting Music
	8	Romantic		Art Interpretation
				Interpreting Literature
				Reading Assignments:
				Communist Manifesto
				Anna Karenina
				The Scarlet Letter
				Tale of Two Cities
				Discussion
				Quiz
				Quiz
				Final Exam
				Final Project
Gradina				Crading Casta
Grading Policy			Letter Gro	Grading Scale
, oncy			Letter Gr	Frade Percentage Earned

Grading	Grading Scale	
Policy	Letter Grade	Percentage Earned
	A	90% - 100%
	В	80% - 89%
	С	70% - 79%
	D	60% - 69%
	۴	59% and lower

	 This is an inquiry-based course. Students will generate knowledge through online readings, synchronous chats, asynchronous discussions with students and their instructor, interactions with online tutorials, and online and hands-on simulations. A semester project developed by each student will be used to demonstrate knowledge and understanding of the material in the course. The instructor will act as a guide, a facilitator, an events planner, and a resource advisor. He/she will always be available through e-mail. The student must actively construct and acquire knowledge by being intrinsically motivated to succeed. To succeed, students must participate and complete all readings and activities. This course requires the student's active participation. Both formal and informal assessment methods will be used in the course. Informal assessment will include an evaluation of the quality and timeliness of participation in class activities. Formal assessment may include multiple-choice quizzes, tests, discussion board participation, and written assignments. A final exam will be given at the end of the course.
Course Expecta	 Students are expected to review the assigned materials by the assigned due dates.
tions	2. Students are expected to actively participate in all Discussions.
	3. All coursework must be typed and submitted in a Word document.
	4. Students are expected to turn in quality work which, in addition to meeting content requirements, is grammatically correct and free of spelling errors. (Poor grammar and/or spelling will result in a reduction in the overall grade for the assignment.
	5. Each student will complete a multiple choice mid-term and final examination.
	 Students are encouraged to challenge the correctness of specific examination questions by stating the question number, the answer they believe is correct and specific reference to justify their answer.
	Students will be held accountable for all information and materials presented in class.
	8. Students are expected to turn in all work on the date it is due.
	9. Late work will be accepted only in the case of an emergency and only if an
	agreement has been made previously with the instructor.
	10. Any other late work will be penalized and result in a markdown of the grade for the assignment.
	11. Students are expected to familiarize themselves with the National University Virtual High School policies on plagiarism, cheating, and other academic dishonesty, as well as the penalties as found in the Student Handbook.

General Policies

Ethics: Ethical behavior is required of every student. Students are also expected to identify ethical policies and practices relevant to course topics.

Technology: Students are expected to be competent in using word-processing, spreadsheets, and presentation software in this course. Use of the Internet and email is required.

Academic Integrity: Ethical behavior in the classroom is required for every student. Students are also expected to identify ethical policies and practices relevant to course topics.

Diversity: Learning to work with and value diversity is essential in every degree program. Students are required to act respectfully toward other students and instructors throughout the course. Students are also expected to exhibit an appreciation for multinational and gender diversity in the classroom and develop leadership skills and judgment appropriate to such diversity.

Disability: National University Virtual High School complies with the American Disabilities Act of 1990 and Section 504 if the Federal Rehabilitation Act of 1973. If you need accommodations due to documented disability, please contact the main office at 858-642-8824. Information received by this office is confidential and is only released on the 'need-to-know' basis or with your prior written consent.

ParentParents are encouraged to follow student progress. They can preview the lessons, checkParticiptheir child's work and view his/her grade. Parents will be notified three times during theationcourse of their child's progress. Parents, and students, can contact the instructor at any
time and receive a response within twenty-four hours.

ESLRs NUVHS Expected Schoolwide Learning Results (ESLRs):

It is anticipated that NUVHS students will be:

Engaged Learners

1. Demonstrate self-directed learning skills such as time management, and personal responsibility through the completion of course requirements

2. Develop an understanding of their own preferred learning styles to enhance their overall academic potential

3. Incorporate effective and relevant internet and multimedia resources in their learning process to broaden their knowledge base

Critical Thinkers

1. Effectively analyze and articulate sound opinions on a variety of complex concepts

2. Illustrate a variety of problem-solving strategies that strengthen college preparation and workforce readiness

3. Formulate a framework for applying a variety of technology and internet-based research to enhance information literacy and collaborative thinking

Effective Communicators

1. Demonstrate awareness and sensitivity to tone and voice in multiple forms of communication

2. Express concepts and ideas in a variety of forms

3. Enhance communication skills through the use of media rich or other technology resources

Global Citizens

1. Appreciate the value of diversity

2. Understand the range of local and international issues facing today's global community

3. Demonstrate awareness of the importance of cultural sensitivity and social responsibility in the 21st century