

MOTION:
That ARCC recommend to Arts and Science Executive that the new course FILM 1106 Art and Film be added under FILM.
A) Descriptive Data:

	Course Code
	FILM 1106

	Course Title
	Art and Film

	Course Credits
	(✓ 3 credits
(6 credits
(Other Click here to specify

	Course Description
	Students investigate the history of the moving image in Western visual culture from the nineteenth century to the present with emphasis on avant-garde and experimental practices, video art, installation, and the links between film and various art movements. This course is also offered as FAVA 1106 Art and Film.

	Course Prerequisite
	None

	Course Corequisite
	None

	Antirequisite
	FAVA 1106

	Restriction
	None

	Instructional Method
	(
✓lecture

(
laboratory work
(
private study

(
seminar

(
practical work

(
independent study
	(
tutorial

(
studio work

(
service learning

(
clinical practice

(
✓online delivery

	Hours of contact time
expected per week
	3

	Hours of contact time
expected per term
	36

	Program Implications (ie. Does this program belong to a Group or Stream?)
	Does this course have program implications?
(✓Yes
(No
If yes, please specify: Can be counted towards the BA in Fine Arts, Art History and Visual Studies stream, but not the Studio Art stream.

	Course Grouping or Stream
	Does this course belong to a Group or Stream?

(✓ Yes
(No

If yes, please specify: Can be counted towards the BA in Fine Arts, Art History and Visual Studies stream, but not the Studio Art stream.

	Cross-Listing
	(Cross-Listed - this course may be credited towards

Click here to enter cross-listing information

	Learning Outcomes

(6-8 points, visible, measurable and in active voice)
	Students who successfully complete this course will demonstrate
Learning Expectations (that which students will do and I will measure)

By the end of the course students will be able to:

1.
demonstrate a general knowledge of the history of cinema and its relationship to artistic production with reference to major films, artists, and movements.

2.
recognize the function and purpose of specific cinematic elements and techniques and how they relate and differ to those of artistic film/video/new media applications.

3.
explore a cinematic element or cinematic technique in an analytical way.

4.
use the appropriate vocabulary with which to discuss and write about films, videos, and new media.

5.
discuss the inter-relatedness of cinematic elements and techniques across multiple platforms and applications.

6.
derive meanings from specific films, videos, and new media that reflect the careful analysis and evaluation of various elements and perspectives inherent in each film/artwork.

8.
understand the key concepts and debates underlying theories of cinema , media, and artistic practice.

Course Outcomes (what will result from a successful completion of the course)

Successful graduates of this course will demonstrate:

1.
an ability to analyze and critically discuss a range of contemporary and older films, videos, and new media according to their formal properties, including how they construct emotion and meaning.

2.
a basic understanding of the place of films, videos, and new media within culture and history.

3.
an understanding of the historical and contemporary critical approaches to film, video and media analysis.

4.
an ability to write about films, videos, and new media critically, coherently and concisely.

09/16

