


Joyce Kohl  ext. 3095, Office CB 102


Class Hours: Tue & Thur.  10:00-12:40

1/2 hour open studio Fridays


              

Office Hours: Tues—Mon & Wed: 3:15-4:15

 Tue & Thur 9-10 am or phone for appointment

ext 3095 or jkohl@csub.edu


Sculpture I  (Art 309) Syllabus Winter 2013

This introductory sculpture class will include projects utilizing different media, materials, techniques and concepts.  We will consider historic and contemporary international sculpture, including  kinetic, environmental, installation, and assemblage.  Materials utilized will include clay, plaster, wood, cardboard, steel, sound and found objects. Elements that we will work with will include form, space, tension, texture, repetition, scale, use of modular units, and abstraction. Sculptures can include figurative work, geometric, biomorphic, minimal, and assemblage. Skills learned and utilized will include ceramic sculpture techniques, plaster, woodworking and welding.  We will learn how to use materials and equipment for each area with regards to safety and health hazards. 

The class will do a series of projects, incorporating various concepts, materials and skills.  

With each project, we will look at examples of sculptures by artists from various cultures, both historic and contemporary.  We will discuss issues of content, choice of media, scale and the interrelationships between these elements.  As the quarter progresses projects will be progressively more open ended in terms of students' choice of concepts and materials.  We will have critiques after each project and will discuss aspects of completed projects, including  relationships between concepts and choice of materials, process, craftsmanship and presentation. Students are expected to put in at least 4-5 hours work beyond class time for each project.

 Keep a notebook of ideas and drawings. There will be a field trip to galleries, artist studios & museums in Los Angeles some Saturday in February, weather permitting. It is not required, but will be a great experience and is highly recommended (no car needed, we’ll carpool). If you go out of town during the quarter, talk to me about what exhibitions or public sculptures are available in the area that you are going.

Participation in class, as well as working outside of class is of utmost importance.  At mid-term and during the last week of class, each student will fill out a self-evaluation form, including  description and evaluation of  projects completed, books and periodicals read, exhibitions seen, etc.  20% of your grade will be based on a combination of effort, attendance, participation in all aspects of the class including discussions and critiques, and willingness to learn new skills.  80% will be based on your work on the projects including growth in ability to conceive, complete and present projects creatively. If students miss more that 3 class periods, their grade will be lowered accordingly.

Although there is a $40 materials fee for this class, you will be responsible for bringing some of your own materials.  Keep an eye out for interesting found objects, large sheets of cardboard, furniture, wood, etc. If you need specific items to be purchased for you, get an estimate of cost, and fill out a “Materials request form”, get me to sign it before it goes to Horse or Dan .  Be sure to leave time for us to purchase materials and make sure that you don’t go over the $40 for the quarter. 

Everyone must be present for Public Art Critique March 12th.

Final Critique is March 14th, (mandatory attendance--regular class time).  We will look at our final project, and everything else that we haven’t seen completed at that critique.  

Projects:   At the completion of each project, photograph each sculpture from several  points of view to document.  You can check out a camera from Jesse Sugermann.  We will view these photos during the final critique and you need to turn a disc with your images and a written description of the sculpture on March 14th.
January 8th—introduction to each other and to the class. We will view power point for first project (see Jan 10th).

January 10th.   Do a sculpture or an installation, which utilizes some aspect of the figure and some aspect of the environment.   You can repeat one element, such many fingers or faces—the figure or element of the figure can be abstracted. You can incorporate the figure into the environment, or visa versa.   Or do a sculpture or installation, which plays between manmade and natural.  Work can be autobiographical and/or can make a statement about the environment or some aspect of people in relationship to their environment. Consider a subject that is of concern to you. Your choice of media or medium—can  include clay, casting with plaster, wood, found objects, sound, steel, multi-media, etc. 

We will learn fundamentals of working with clay and plaster, and will learn how to cast faces, hands, feet, etc. We will learn basic safe handling of woodworking equipment in the shop and cutting and welding techniques for working with steel.

We will look at slides of sculpture relating to this project including work of American sculptors George Segal, Edward Kienholz, Viola Frey, John Outterbridge, John Riddle,  Italo Scanga, Polish sculptor Magdalena Abakanowicz, Contemporary Chinese sculptors and ancient Chinese warrior  figures,  Japanese Haniwa figures,  and African terra-cotta heads. Critique January 31st (20% of grade)

2.  Do an assemblage project, incorporating various found objects (can be metal, fabric, furniture, etc.) to create something new, which may also have layers that relate to the original objects, which when combined bring new or altered concepts.  Incorporate some element of 2-dimensional techniques (painted, drawn, or photographed) with 3-dimensional  elements.  Your choice as to subject matter. Consider the relationship between the materials you are working on and the concept. 

We will see slides of American sculptors including George Herms, Italo Scanga, Edward  Kienholz, Louise Nevelson,  Betty Saar, Gordon Wagner, Noah Purifoy, and international artists including Joseph Beuys, and contemporary African, Chinese and Japanese sculptors utilizing assemblage. 

 Critique Feb. 21st (20% of grade)
Work on projects  3 and 4 simultaneously:

4. Public Art Proposal:  Do a proposal with written description and visual elements (drawings, model and  photos) for a temporary or permanent public art sculpture or installation. Choose an appropriate site (doesn’t have to be local) for your concept or choose a site and design an appropriate sculpture for that site.  Use a digital camera to photograph the model & the site, and combine them using photoshop to clearly show the scale in relationship to the site. Describe you project in relationship to safety, interaction with public, scale in relationship to site, choice of materials with regards to longevity, need for upkeep.  Clearly describe your choice of site, materials, and how viewers will interact with it.  Proposal should be comprehensible without the necessity of your being present to explain it. Present it as though it were being evaluated by a review committee, using either display board or power point (you provide the computer). 

Slides will include artists utilizing Public Art and Earthwork artists  (Richard Serra, Mary Miss, Robert Smithson), Christo, Claes Oldenberg,  Martin Puryear, Isamu Noguchi, and various sculptors who have worked on our campus

 We will put proposals on display for the class to evaluate on March 12th (20% of grade). This deadline is FIRM, since it is a formal proposal.
4.There are two possibilities for the final project : 1) Utilize actual movement (kinetic) or illusion of movement. Make several models, and take parts of each that you like the best for the larger final work. Work non-objectively, using either geometric or biomorphic forms or a combination of both. Show me the models when you have them completed .  Work on a large scale--if you decide to work in clay or plaster, (possibly extruded elements), make the elements at least 20 inches.  If you work in steel, work at least 5 feet in some direction.  Other options include cardboard or wood, pvc tubing, and found materials.

Slides will include work of Isamu Noguchi, Alexander Calder, Mark Di Suevro, other international kinetic sculptors.

2).  If you have another project in mind, do a drawing and one or more models, and discuss with me. 

Date for final critique.  March 14th   (20% of grade). We will also look at anything else that we haven’t seen completed, except public art project, which must be ready to present by March 14th.   
 In all critiques, work will be evaluated on:
the degree of ambition involved in undertaking  the project,
the thoroughness and thoughtfulness of the execution,
the depth of the concept,
improved skills and willingness to take risks.  
Growth in each of these areas is expected from one critique to the next.
Students must be prepared to discuss their own work and the work of classmates in depth in a challenging, creative, thoughtful, and respectful manner.
Info on Grades: 

A = Outstanding. Expansive investigation of concepts and. skillful execution of a body of work.. 

Insightful contributions to critiques. Goes substantially beyond minimum requirements. Student works well beyond in class time. 
B = Above average. Substantial investigation of concepts and excellent craftsmanship.  All assignments completed on time, insightful contributions to critiques. Excellent attendance and student works at least 2 hours beyond class time.
C = Average. All assignments done competently.. Strong participation in critiques.  Good attendance.  Little or no work in studio beyond class time.
D= Marginal work.  Excessive absences, limited work, poor craftsmanship,  or. Limited contribution to critiques.
F = Unsatisfactory work.Course Extreme number of absences and tardies, Insufficient quanity and quality of work. 

Upon completion of this class you will:

1. 
Know how to safely use a wide variety of tools, materials and techniques.

2.
Know how to use, digital technology, research, mathematics and drawing to aid in the development and execution of your ideas.

3
Learn how to safely install, mount, suspend, and/or anchor and light your finished work in a gallery. 

4.
Have experience presenting and talking about your work and know how to respectfully discuss the work of your classmates. 

5.
Know how to differentiate and discuss different types of sculptures, eg. minimal, abstract, figurative, assemblage, bricolage, representational, installation, site-specific, earthworks, etc. 

7.
Become familiar with and be able to talk about significant historic and contemporary sculptors.

8. 
Learn how to photograph your work for your portfolio.

Art Program Objectives:

Applies to all Art Majors:

Objective 1: Graduates will demonstrate the ability to ‘read’ the non-verbal language of art and design (i.e. Art Elements - line, color, shape/form, texture, value, space; and Principles of Design - balance, contrast, dominance,  emphasis/subordination,  movement,  repetition,  rhythm, unity/variety), and  to express this ’reading’ in clear written  and verbal forms.

Objective2: Graduates will demonstrate familiarity with and  basic competence in a number of art or design media  including  the appropriate safety issues 

Objective 3: Graduates will demonstrate knowledge of major achievements in the history of art,

including the works and intentions of leading artists from diverse cultures both past and present.

Objective 4: Graduates will demonstrate the ability to make valid assessments of qualitative expression in the visual arts.

Americans with Disabilities Act:

Students that are entitled to accommodations under the ADA 

should feel free to contact me directly so that I may ensure proper 

accommodations.  These accommodations will be in complete 

compliance with the directives set forth by CSUB’s Services for 

Students with Disabilities (SSD) office
