	[image: image1.png]

Contra Costa College

	Course Outline

	Department & Number
	Art 146
	Number of Weeks
	18

	Course Title
	Ceramics: Beginning II
	Lecture Hours
	18-36

	Prerequisite
	Art 145
	Lab Hours
	54-144

	Challenge Policy
	Evaluation of student portfolio
	*Hours By Arrangement
	

	Co-requisite
	none
	Units
	2-4

	Challenge Policy
	
	
	

	Advisory
	none

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE/CATALOG DESCRIPTION

	This course is for students who have limited experience in ceramics. Students will further their knowledge of clay and other ceramic materials, and will build on their skills in basic hand forming techniques, wheel throwing techniques, decorating techniques and basic ceramic firing procedures as applied to creating functional stoneware objects.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Mix and apply basic slips, glazes and stains.

	2. Hand build more complex clay vessels.

	3. Throw several basic forms on the potter's wheel.

	4. Demonstrate a basic understanding of firing method and unloading of electric kilns.

	5. Discuss basic considerations of functional design in ceramics.

STUDENT LEARNING OUTCOMES
	Students will create, glaze, and fire a teapot using the coiling method.

	Students will create, glaze, and fire a footed bowl using the potter’s wheel.

 COURSE CONTENT:
	Using the processes of coiling, pinching, paddling and slab construction and the combination of these methods to form more complex clay objects; throwing basic forms on the potter's wheel; clay, slip, glaze and stain composition and application; firing theory and unloading electric kilns.

	Critiquing of artwork.

	Contemporary and historical pieces pertaining to considerations of design in ceramics.

	METHODS OF INSTRUCTION

	1. Demonstration

	2. Lecture

	3. Group discussion and critiques

	4. Work on individual pieces in the studio with individual instruction

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Hands In Clay (recommended, not required)

	 Author:
	Charlotte Speight and John Toki

	 Publisher:

	Mayfield Publishing

	 Edition/Date:

	5th edition, 2003 (latest edition)

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	.5

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	.5

	Other Performance Assignments
	1-4

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Review of portfolio of completed class assignments

	35
	%
	Critiques: positive participation in giving and receiving feedback; review of notebook/journal

	15
	%
	Demonstration of safe use of materials, studio and tools

	
	%
	

	 GRADING POLICY (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Mary Law

	
	

	Content Review Date:
	Fall 2013

Revised 04/13
�

