ACM 7102
SCULPTURE AND CERAMICS INSTRUCTION
Course description:
The course explores the historical perspective in sculpture and ceramics from the pre-historic period to modern times; regarding characteristics, style, motives, materials and tools used. A survey of the training institutions and their specific methods of training are explored and their effects on modern sculpture and ceramics. Sculpture and ceramics studio technology is surveyed based on traditional and modern concepts, methods, techniques and approaches. The course also surveys the preparation, limitations and possibilities of various materials used in ceramics and sculpture.

Objectives
By the end of this course, learners should be in position to.

1. Discuss the historical development of sculpture and ceramics through different ages as regards the methods and techniques used.

2. Experiment with different tools, materials and techniques used in the teaching of sculpture and ceramics.

3. Examine the physical and chemical properties of clay and other materials used in sculpture and ceramics.
4. Examine the different styles used in sculpture and ceramics in relation to the materials used.
5. Assess the teaching of sculpture and ceramics at different education levels

Course Content

· The historical perspective of sculpture and ceramics
A survey of sculptural and ceramic styles, materials and tools in relation to subject matter through the ages (students make a write up). Tracing different styles in relation to materials use in students sculpture and ceramics.
· Experiments with different materials used in sculpture. Experimentations with different materials sculpture (e.g. clay, wood peppier Marché, wax plaster of Paris etc). Possibilities and limitations of using such materials. Methods and techniques of using such materials in relation to the teaching and learning of sculpture.
· Methods and techniques for cement sculpture. Characteristics of cement as a material for sculpture. Developing a Marquette and armatures based on a sculptural idea. Construction of a cement work
· Ceramics in ancient times
Involves the historical survey of the character, motive, materials, forms and decorations used in the ancient ceramics. Research project.; Studies in traditional pottery focusing on materials, shapes, forming techniques decorative techniques, firing and marketing suggestions in improving traditional pottery.

· Forming techniques
Clay body formulation; Chemical and physical properties of clay. Discussing clay bodies and the materials used in clay body preparation, using plastic and non plastic materials and clay body formulation, making sample clay bodies. Forming techniques; mechanized forming techniques – using potters wheel. Mass production techniques; casting, press moulding, jollying and jiggering.

· Kiln construction
Thermodynamics- Students discuss fuels-wood, oil, gas, etc. combustion, rate of combustion. Firing systems (burners system). Safety equipment and procedure and electric kiln. Refractory materials and their application (firebricks, insulation bricks, castables and mortar). Methods of kiln construction-straight wall, wall construction, arches, expansion joints, skew backs, fiber construction. Principles of kiln design, preliminary. considerations. Types of kilns.
Delivery methods

Course Content is delivered to students through discussions, research and observation for the historical perspective of sculpture. Projects are administered for experimentation with the different materials and the subject matter.

Evaluation

Course work 40%

Examination (60%)

Theory for 20%

Practical section 40%

Delivery methods

Content is delivered through individual and group research, discussions and observation regarding the historical perspective. Experimentation with different types of colours and supports will be done through projects.

Evaluation

Coursework (40%)

This includes an essay based on individual research (10%) and an average of the assessments from the students’ folio (30%).

Examination (60%)

Theory for 20%

Practical section 40%

References
1. Kasfir (1999). Contemporary African Art. Sidney Littlefield

2. Coleman R. L (1980) Sculpture a basic handbook for students. William C. brown publishers.

3. Birk, T. (). The Alcamy of Sculpture

4. Harvey, D. (1989). Imaginative Pottery. Second Edition

5. David Cowley – Moulded and slip cast pottery and ceramics.

6. B.T. Batsfory limited 4 Fitzhardinge street. London WIHOAH 1992.

7. Fredrick L. Olsen. (1983) The kiln book-material, specification and construction. 2nd edition, Adam and Charles Black, London.

8. Daniel Rhodes (1989) Clay and glazes for potter, revised edition. A and C Black. London.

9. Henik Norsker (1999) Refractories and Kilns-for the Self-Self Potter.

