[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Art 246
	Number of Weeks
	18

	

Course Title
	Intermediate Ceramics: Intermediate II
	Lecture Hours per term
	18-36

	Prerequisite
	Art 245: Intermediate Ceramics: Intermediate I
	Lab Hours per term
	54-144

	Co-requisite
	
	*HBA per term
	0

	Prerequisite or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	Evaluation of student portfolio
	Units
	2-4

	Advisory
	

	COURSE DESCRIPTION

	This course is for students who wish to further their experience in ceramics. Students will learn more about ceramic materials, and will refine their skills in forming, wheel throwing, decorating and firing as applied to creating functional stoneware objects. Students will develop a more individual approach to clay. Since this is a skill based course, basic knowledge can be acquired in one semester. In order to attain excellence, skills must be developed. May be repeated three times.

	COURSE OBJECTIVES

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

	Formulate, mix and apply slips, glazes and stains.

	Combine handbuilt and wheel-thrown components in a single work.

	Throw large and complex forms on the potter's wheel, including altered forms and place settings.

	Load and fire electric kilns and load gas kilns.

	Understand aesthetics of functional ceramics.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	
	%
	Demonstrations and assignments introducing the combination of handbuilt and wheel-thrown components in a single work; throwing large and complex forms, including altered forms and place settings, on the potter's wheel; clay, slip, glaze and stain composition, formulation and application; firing theory and practice in loading gas kilns.

	
	%
	Class discussion and criticism of student work.

	
	%
	Examination and discussion of contemporary and historical pieces pertaining to aesthetics of ceramic vessels.

	METHODS OF INSTRUCTION

	Demonstration

	Lecture

	Group discussion and critiques

	Work on individual pieces in the studio with individual instruction

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	A Potter's Workbook (recommended, not required)

	 Author:
	Clary Illian

	 Publisher:
	University of Iowa Press

	 Edition/Date:
	First edition, 1999

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	1

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	1

	Other Performance Assignments
	4-6

 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, CR/NC, 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:
	Eric Sanchez

	Date:
	04/10/09

Form Revised 03/09
�

