ART 267, Intro to Ceramics; Tanya Batura, M/W Spring 2015
Office hours: T/TH 4:45pm-5:15pm

Office Phone: (818)677-3011

E-mail: Tanya.batura@csun.edu
Catalog Description

Basic methods of hand-building and wheel-forming. Emphasis on designing, decorating, glazing and firing procedures.
Course Description Detail
This is an introductory course in ceramics designed for students with little or no previous experience working in clay. The hand building techniques pinch, coil, and slab along with basic throwing will be covered through the use of demonstrations, digital presentations and practice. Students will become familiar with ceramic vocabulary, participate in critiques of class work, and write one review of a local ceramic show.
Art Department Program Goals Addressed in This Course

· Acquire a basic knowledge, theories, and concepts about art; develop a foundation of art skills and a high level of craftspersonship; communicate ideas and concepts through writing, speaking and art making; acquire a competency with the tools and technologies associated with the visual arts.
· Broaden knowledge of ancient through contemporary art; develop an understanding of the theoretical, cultural, and historical contexts of art.

· Apply processes of generating and solving problems in art; analyze, interpret and question traditional methodologies and preconceived notions of art and art making.

· Explore and engage in interdisciplinary forms of art making.

· Develop an appreciation and tolerance of diverse perspectives dealing with art, culture, teaching and learning.

· Become involved in both individual and collaborative art experiences with other students, faculty, and community.

· Develop a career path for an art profession or an art-related field; develop an understanding of the demands and expectations of that area of art profession or art field.
Course Student Learning Outcomes
· Acquire knowledge of and apply basic hand building skills: pinching, coiling, and slab construction.

· Acquire knowledge of and apply basic throwing skills. This encompasses the ability to prepare clay for the wheel, centering, raising walls, and collaring. This translates to creating open forms, cylinders, and closed forms.

· Individualize pulled handles, trimming of pottery and refinement of lip treatment.

· Demonstrate knowledge of a variety of decorative slip applications and develop proper glazing practices.

· Define and implement ceramic terminology, as well as distinguishing ceramic practices.
· Demonstrate creativity while problem solving assignments.

· Develop the ability to receive and generate critique regarding the ceramic works created within the classroom environment.
· Utilize the knowledge garnered in the classroom to broaden appreciation of art in galleries and museums.
Overview of Course Activities
Scheduled class meetings will be divided between individualized work time, digital presentations, demonstrations, and critiques.
Assessment and evaluation
Each studio project will be assigned a letter grade on the basis of concept, creativity, craftsmanship, and effort. All projects will receive two grades; one for greenware and the other for glaze. These two grades will be averaged together. Group critiques will occur on greenware due dates. All projects must be glazed to receive a full grade. If you need to talk about your grade, email me or make an appointment to discuss it outside of class. Grades will not be given or discussed during class time.

Coils

20%

Closed Forms

10%
Slab

15%

Written review

10%

Bowls

15%

Quiz

10%
Cups

15%

Participation

5%
A= Superior work, above and beyond what is required (A- 90-93, A 94-100)

B= Great work, successful completion of assignments (B- 80-83, B 84-86, B+ 87-89)
C= Average work, minimum requirements met (C- 70-73, C 74-76, C+ 77-79)

D= Below average work (D- 60-63, D 64-66, D+ 67-69)

F= Failure to grasp concepts, complete assignments, poor attendance, etc.

Attendance

Attendance to all scheduled class meetings is required. After two unexcused absences, your grade will be lowered a ½ letter grade for each absence thereafter. Three late arrivals or early departures of 20 minutes or more will equal one absence. It is your responsibility to email me when you will be absent, and provide a doctor’s note to strike an absence. Attendance is required at the final exam.
Participation

· This class requires a minimum of 3 hours a week of work time outside of class. It is the student’s responsibility to make up any missed class periods in addition to these three hours. Students need to ask permission of instructors if working in the studio during other class times.

· No cell phone conversations in the classroom.

· Full demonstrations are only given once. Pay attention, take notes, and ask questions during that time. Students are responsible for material missed from an unexcused absence.

· It is necessary to cleanup your work area before you leave the ceramics lab! Clay and dried glaze dust is a respiratory irritant and efforts must be made to keep our shared work area clean. Wipe down tables with a wet sponge; do not brush clay on to the floor.

· You will get dirty. Come dressed appropriately to class, or have something to change into. Keep the work tables, floor, and chairs free of purses and backpacks. Store these in a locker. The room is very crowded and extra space is appreciated.
· You are responsible for the whereabouts of your own work. There are a progression of carts, kilns, and rooms that your work will move between as it progresses from a wet piece of clay to a finished glazed work. The professors do not handle these processes and are not responsible for locating your work for you.

Professional Attitude and Practice
The student conduct code and standards of ethical behavior should be followed in accordance with this course. Students are expected to comply with established class standards as well as the student conduct code. Students who display disruptive, threatening or abusive behavior in class are subject to student discipline. Faculty may eject a student from a single class session when necessary to end seriously disruptive or threatening behavior. Such actions will be reported to the appropriate campus officials. These procedures are promulgated pursuant to the authority granted to the CSU Trustees in Section 66017 of the California Education Code and contained in Sections 41301, 41302, and 41303 of Title 5 of the California Code of Regulations. http://www.csun.edu/studentaffairs/pdfs/standards_student_conduct.pdf
Late Work

Projects will lose half a letter grade if not completed by the green ware deadline. If you are not able to complete a project on time, please talk to me in advance of the due date.

Revised Work

Projects may be rebuilt prior to the last day of wet work. All glazing and firing must be completed by the final.

Required Materials and Supplies

The lab fee pays for many of the expendables used in the ceramics studio, such as glazes, stains, kiln firing, etc. The lab fee also covers 4 bags of clay for each student. Additional bags of clay can be purchased in the classroom or from an outside vendor.

Blick Art Materials, Pasadena, West Los Angeles
Dickblick.com
Michaels, 18030 Chatsworth st, Granada Hills, CA 91344-5607
Continental Art Supplies, 7041 Reseda Boulevard, 818-3451044
Ceramic Tools:

Non Ceramic Tools:

Basic ceramic tool kit

Bandages

Elephant ear sponge

Spray bottle

Serrated rib

Garbage bags

Rubber rib

Sponge (for cleanup)

Sumi ink brushes

Bucket

Chip brushes

Towel

x-acto knife

Combination lock

Fettling Knife (hard)

Metal fork

Storage:
Everyone will have a personal storage space in the glaze room. However, it is recommended that you also get one of the secured lockers outside the room.
Support Services for Students

Disability Resources and Educational Services: http://www.csun.edu/dres/studentservices/index.php
Career Center: http://www.csun.edu/career/
Counseling Services: http://www.csun.edu/counseling/services/
Art Advising: http://www.csun.edu/art/advisement.html
Oviatt Library: http://library.csun.edu/
Semester Schedule
1/21
Review Syllabus, introduction to facilities, assign storage spaces

Assignment #1: cups
1/26
Assignment #2: coils and test tiles
1/28
DUE: sketches for Assignment #1
2/2
DUE: test tiles
2/4
Demonstration: trimming and handles

2/9
 Demonstration: glazing test tiles
2/11
 Workday
2/16
Assignment #3: bowls

DUE: cups
2/18
Demonstration: slip decoration
2/23
VOCABULARY QUIZ

2/25
Workday
3/2
Workday
3/4
Workday
3/9
Assignment #4: slabs

DUE: coils
3/11
DUE: sketches for Assignment #4
3/16
Assignment #5: closed forms

DUE: bowls
3/18
Workday
3/23
Workday

3/25
Workday
3/30
Workday
4/1
Workday
4/6
Spring Break
4/8
Spring Break
4/13
Workday
4/15
Workday
4/20
Last day for wet work

4/22
DUE: Gallery Review
4/27
Workday
4/29
Last Bisque
5/4
Workday
5/6
Last Glaze
5/11
FINAL EXAM 3:00pm-5:00pm
VOCABULARY
Bisque Firing

First firing to low temperature, 06-04, to harden clay for glazing.

Bone Dry
Term used to describe greenware that is completely dry containing little moisture.

Clay
A variety of earthy materials formed by the decomposition of granite. The decomposed particles must be fine enough that the clay will be plastic.

Clay Body
Any Blend of clays and nonplastic ceramic materials that is workable and has certain firing properties. Clay bodies are formulated to serve particular purposes and have specific maturation points.

Coil
A handbuilding method of forming that builds up walls with rope like rolls of clay, joined or smoothed together.

Cone
Heat-measuring device used when firing a kiln. Usually a three-sided pyramidal form of clay formulated to bend when a specific temperature is reached inside a kiln.

Crawling
Term used to identify a glaze defect in which the glaze pulls away or crawls from the bisque.

Crazing

Hair-line cracks which appear on a fired glaze surface.

Earthenware
Pottery that has been fired at low temperature and is opaque, porous, and relatively soft, usually red or tan in color.

Firing
Heating clay in a kiln or open fire to bring the clay or glaze to a state of maturity.

Fit
The adjustment of a glaze to a clay body (or vice versa), causing it to adhere to the surface.

Glaze
Any vitreous coating made of fine ground minerals that have been melted onto a clay surface in the kiln.
Glaze Firing
The firing to the temperature at which the glaze materials will melt to form a glass-like surface coating.

Greenware

Dry unfired clay article.

High Fire
Describes clay or glazes that are fired from cone 1 up to cone 10 or 13. Stoneware and porcelain are high fire clays.

Kiln

A heating chamber for hardening and maturing clay and glaze.
Leather Hard
A term used to describe the stage in drying at which formed clay pieces are damp but firm enough to handle without losing shape.

Low Fire
The range of firing clays and glazes in which the kiln temperature reached is between cone 015 and cone 1.Terra cotta is a low fire clay.

Maturity
The temperature and time in firing at which a clay or glaze reaches the desired condition of hardness and density.

Mishima
A decorating technique in which incised or impressed decoration is covered with a slip and then the surface is scraped to reveal the highlighted decoration.

Oxidation (Firing)
The firing of a kiln in which enough air is allowed into the kiln to produce complete combustion of the fuel so that clays and glaze produce their oxide colors.

Pinholes
A glaze defect that can be caused by one or more of the following: Dust left on ware before glazing; under fired bisque, glaze applied to greenware, firing too rapidly, or poor formulation of the glaze.

Plasticity

Pliability of wet clay.

Porosity
 the permeability of fired or unfired clay.

Reduction Firing
A firing in which insufficient air is supplied to the kiln chamber, produces incomplete combustion of the fuel, thus causing the oxides to change color.

Sgraffito
A method of creating a design by scratching through applied color to reveal the color of the clay body beneath.

Shrinkage

Reduction in size of a clay piece due to drying and firing.

Silica
The most common of all ceramic materials, found in nature as quartz or flint sand.

Slab

Sheets of clay that are rolled out to a desired thickness.

Slip
Clay in liquid form. Colored slip is used for surface decoration.

Stoneware
All ceramic wear fired between 2,100 and 2,300 degrees.

Wedging
Kneading technique used to expel air, get rid of lumps, and prepare a homogenous mixture.

COILS

The technique of building with coils requires you to roll out many pieces of clay into rope like forms. The coils will be connected together to create a hollow form. This manner of building lends itself well to creating soft, rounded, organic forms. The organic shape of the human body is an ideal form to create out of coils.

The Body has been a classical subject for many artists through the ages. There are countless ways to interpret the human form. The full figure, the torso, the bust and the head are the most common subjects of figurative sculpture. The body is a natural subject of beauty.

For this project we will be focusing on the ugly, awkward, strange and humorous aspects of the human figure. Create a figural form that takes the viewer beyond beauty. The figure should be 14” Tall. Complete your project with slip and glaze or an oxide wash.
DUE: 3/9/15
CUPS
Centering, opening, and raising walls are the steps to creating a cylinder on the wheel. Trim the foot, add a handle, and you have a cup. Mastering these basic steps are the keys to more complicated wheel thrown forms. So, take your time and practice, practice, practice!
Throw 4 cups with pulled handles and a trimmed foot. The cylinders should be 5” tall by 3.5” wide. Begin with 1.5lbs of clay per cup.
Things to keep in mind:

· Use your bodies’ strength when centering by keeping your arms in close to your sides.

· Use even downward pressure to open centered clay.

· Use proper compression techniques to prevent cracking.

· Use more pressure on the exterior wall when bringing up the walls on a tall and narrow form.

· A sponge attached to a stick can be helpful to clean up a form that you cannot fit your hand inside.

· Take your time.

· Handles should be applied after the cup has been trimmed, and is leather hard.

DUE: 2/16/15
TEST TILES
Test tiles are small pieces of clay that are prepared with the intention of testing out glazes before using them on your work. These tiles should stand vertically so they test the glazes reaction to gravity. The addition of colored slips on a single side of the tile provides information on how each glazes color and surface will be affected by different oxides.

Pinch 20 test tiles roughly 2”x3” each. These should have a base so they stand vertically, no wobbling. One side of the tile will be textured. Apply a single vertical stripe of iron, chrome, and rutile slip on the reverse side of the tile. Tiles should be numbered 1-20 underneath the base along with your last name.

DUE: 2/2/15
BOWLS

Bowls are one of the easiest forms to make on the wheel. The centrifugal force of the wheel is helpful in the production of bowl forms. Throw and trim four bowls, paying close attention to the relationship of the lip and foot of each piece.

Things to keep in mind:

· Use your bodies’ strength when centering by keeping your arms in close to your sides.

· Use even downward pressure to open centered clay.

· Concentrate on the inside shape as most important when throwing, the outside of the form will be trimmed later.

· Use proper compression techniques to prevent cracking.

· Since you will be trimming the bowls when they are leather hard, care must be taken not to let the bowls dry too much. If work is left uncovered, it could be impossible to trim it after as little as 4 or 5 hours depending on relative humidity. It can take even less time if placed in the sun and breeze.

· Even after you are finished with trimming, keep your bowls leather hard until you are absolutely sure you have trimmed enough clay from the bowl.

· Decorate with colored slips while clay is leather hard.

DUE: 3/16/15
HARD SLAB/SOFT SLAB
A slab is clay that has been rolled out into a sheet. Soft slabs are wet sheets of clay that can be worked with soon after having been rolled out and are extremely plastic. In this state the clay has malleability similar to fabric or leather, and lends itself to making voluminous forms that begin as shapes traced from two dimensional patterns. An example of this is how a 2-D pattern of a rectangle will create a 3-D cylinder. More complex forms are achieved through the use of cut outs, referred to as darts.

Create a grouping of 6 functional forms. The forms should relate to each other either visually or conceptually. Slab thickness should be about ¼”.
A hard slab is clay that has been formed into sheets and then dried to a leather hard state. Leather hard clay still contains moisture, but is stiff to the touch, and will hold a form upright. In this state it is easy to create geometric forms with precise edges. The leather hard surface is a blank canvas to add texture and decorative elements on to your basic form.

Utilize hard slabs to create an object that will contain the 6 functional soft slab forms. This can be as elaborate or minimal as you choose, but it should be well considered. This can be a stage, box, platform, shelf, sculpture, or tray. Think outside the box! Dimensions variable.
DUE: 4/20/15
CLOSED FORMS

So far we have learned to center, bring up the walls, and create an open form. Creating closed forms such as a bottle or a vase will require you to further control the clay by bringing up the walls, and then collaring the pot to create a neck. To achieve this you will need to leave a substantial amount of clay at the rim of the pot. That extra clay will then be alternately pushed inwards and pulled upwards. The neck of the pot should be at least 50% smaller than the foot.

Your assignment is to throw 3 closed forms, the tallest you can throw. This should have a narrow opening, walls of even thickness, and a trimmed foot. Begin with 3lbs of clay per piece. Use a combination of decorative techniques.
DUE: 4/20/15
GALLERY REVIEW
-Choose a ceramic exhibition from one of the galleries listed and visit the venue in person. Select a grouping of work to discuss. If there is an artist statement available, read it. Spend time viewing the pieces and taking notes. Please provide sketches, photos, or a gallery card of the work you choose to write about.

-Please talk about form, construction method, surface, glaze, and clay body. Is it sculptural or purely functional? Is there a relationship between the works you chose? What concepts is the artist trying to communicate? What do they want the viewer to experience? How did the work affect you?
-This is a review about art, not an artist’s biography. Stay focused!

-500 words, 12 point type, double spaced. Don’t forget to spellcheck, and cite references. Papers about art created in mediums other than clay will receive a zero. Papers shorter than 500 words will have points deducted. Papers must be accompanied by a picture of the student with the art they are writing about.
-Papers lose a half letter grade each day they are late

-It is necessary to physically visit the gallery. Galleries usually have labels on the wall next to the work that give titles and other information. There is also a book on the counter that will supply press clippings, artist statements, and press releases. Please utilize these reference materials to enrich your understanding of the artists and the content of the show you are reviewing.
DUE: 4/22/15
CALENDER OF GALLERIES AND MUSEUMS

American Museum of Ceramic Art

399 North Garey Avenue, Pomona, CA. 91767, Tel: 909-86503146

Website: www.amoca.org/ Hours: Wednesday – Saturday, 12 – 5

Students with ID: $5, General Admission $7

Chris Gustin: Masterworks in Clay -closes February 8, 2015

Tim Berg and Rebekah Myers: Site Unseen- closes January 31, 2015

Ace Gallery

5514 Wilshire Blvd, Los Angeles, CA 90036

Monday-Sunday, 10am-6pm

Mary Corse: Installation of Early Black Earth Tile Works and Selected Paintings- closes January 31, 2015

Los Angeles County Museum of Art

5905 Wilshire Blvd, Los Angeles, CA 90036, Tel: 323 857-6000

Website: www.Lacma.org

Permanent Collection, ongoing

Frank Lloyd Gallery
Bergamot Station, 2525 Michigan Avenue, 5b, Santa Monica, CA. 90404

Tuesday– Saturday, 11 a.m. – 5:30 p.m.

PeterVoulkos: Sculpture, Pottery, And Prints.
January 3 – February 14, 2015

Mark Moore Gallery

5790 Washington Blvd, Culver City, CA 90232, 310-453-3031

Markmooregallery.com

Meghan Smythe: A Swollen Light Behind The Eye

January 8, 2015 – February 14, 2015

Scripps College Ruth Williamson Gallery

251 East Eleventh Street @1030 Columbia Ave, Claremont, CA 91711

Rcwg.scrippscollege.edu

Scripps 71st Ceramic Annual: Curator Julia Haft-Candell

January 24, 2015- April 5, 2015, Opening reception 7-9pm

Lecture: Annabeth Rosen, 4-5pm @Scripps College Humanities Auditorium

Orange Coast Community College-Frank M. Doyle Arts Pavillion

2701 Fairview Rd, Costa Mesa, CA 92626

Pedagogic Clay 2

January 28, 2015 - February 26, 2015, Opening reception 5-8pm

Occidental College: The Weingart Galleries and Mullin Gallery

1600 Campus Road, Los Angeles, CA 90041

Emily Sudd: Decorative Objects
February 23 - April 11, 2015, Opening reception 5-8pm

Jaus Gallery

11851 La Grange Ave, Los Angeles, CA, 90025

Head Space: New Works by Tanya Batura and Brian Cooper

by appointment only, 424.248.0781, info@jausart.com
March 6 - 2015, Opening reception 6:30-9:30pm
