City University of Hong Kong Course Syllabus

offered by School of Creative Media with effect from Semester A 2018 /19

Part I Course Overvi	ew
Course Title:	Object Art Production
Course Code:	SM2718
Course Duration:	One Semester (13 weeks)
Credit Units:	3
Level:	B2 Arts and Humanities
Proposed Area: (for GE courses only)	Study of Societies, Social and Business Organisations Science and Technology
Medium of Instruction:	English
Medium of Assessment:	English
Prerequisites: (Course Code and Title)	Nil
Precursors: (Course Code and Title)	Nil
Equivalent Courses:	Nil
(Course Code and Title) Exclusive Courses: (Course Code and Title)	Nil

Course Syllabus Jun 2017

Part II Course Details

1. **Abstract**

(A 150-word description about the course)

The course highlights art fabrication with a wide variety of materials with sculptural and spatial concern. To think art object as an empowering representation in contemporary art, this course enable students to consider sculpture as a unique discipline in terms of its materiality, cultural and historical context, and reflective practice. The studio-based class will study both tangible and intangible form grounded in material and techniques, and explore the transition of object as a physical mass to multifaceted artefact of subjectivity. Through class critique and exhibition, students will work closely with faculty and peers on developing their own sculptural language in response to various topics. By the end of the course, students will gain skills including woodcraft, wielding, casting, moulding, rapid-prototyping, sculptural fabrication with readymade objects, integrating new media gadgets, mechanical devises, photography, screen-based media, etc.

Course Intended Learning Outcomes (CILOs)

(CILOs state what the student is expected to be able to do at the end of the course according to a given standard of performance.)

No.	CILOs#	Weighting* (if	curricu	ery-eni lum re	lated
		applicable)	learnin	g outco	omes
			`A	tick	where
			approp	riate)	
			A1	A2	A3
1.	Account for the elements of three-dimensional art, analyze the visual vocabularies and produce art objects.		1	1	
2.	Identity theoretical perspectives of materiality and physicality, and justify with fabrication.		√	1	
3.	Practice the concept of craftsmanship and be capable to use various tools to make objects.			1	
4.	Conduct research about the relationship between space and art objects. Elaborate with appropriate methodologies.		√		
5.	Practice art at a professional level.			✓	1
6. ^	Associate, combine and integrate knowledge from different disciplines (e.g. sciences, literature etc.) into course assignments.			,	
* <i>If we</i>	righting is assigned to CILOs, they should add up to 100%.	100%	V	V	

^{*} If weighting is assigned to CILOs, they should add up to 100%.

[#] Please specify the alignment of CILOs to the Gateway Education Programme Intended Learning outcomes (PILOs) in Section A of Annex.

^ Negotiated Learning Outcome (NLO) explicitly articulating the elements of Discovery oriented learning.

A1: Attitude

Develop an attitude of discovery/innovation/creativity, as demonstrated by students possessing a strong sense of curiosity, asking questions actively, challenging assumptions or engaging in inquiry together with teachers.

A2: Ability

Develop the ability/skill needed to discover/innovate/create, as demonstrated by students possessing critical thinking skills to assess ideas, acquiring research skills, synthesizing knowledge across disciplines or applying academic knowledge to self-life problems.

A3: Accomplishments

Demonstrate accomplishment of discovery/innovation/creativity through producing /constructing creative works/new artefacts, effective solutions to real-life problems or new processes.

3. Teaching and Learning Activities (TLAs)

(TLAs designed to facilitate students' achievement of the CILOs.)

TLA	Brief Description	CIL	CILO No.				Hours/week	
		1	2	3	4	5	6	(if applicable)
Lecture	Lectures on material culture, sculpture in contemporary art context, structure, form and space, in support with examples from various artists.	√	√				/	
Workshop and studio practice	Artwork fabrication in various of materials and techniques		1	1		1		
Group presentation and discussion	Elaborating critical findings on contemporaries	1	1		1	1		
Group presentation and discussion	Elaborating critical findings on contemporaries		\					

4. Assessment Tasks/Activities (ATs)

(ATs are designed to assess how well the students achieve the CILOs.)

Assessment Tasks/Activities	CILO No.				Weighting*	Remarks		
	1	2	3	4	5	6		
Continuous Assessment: 100%								
In class participation and discussion			1				10	
Group presentation		√	✓	1			10	
Assignment 1	1	√	✓				25	
Assignment 2		\	✓		✓	√	25	
Final Project and Exhibition	1	1	1	1	1	1	30	
Examination: 0% (duration:, if applicable)								

^{*} The weightings should add up to 100%.

100%

5. Assessment Rubrics

(Grading of student achievements is based on student performance in assessment tasks/activities with the following rubrics.)

Assessment	Criterion	Excellent	Good	Fair	Marginal	Failure
Task		(A+, A, A-)	(B+, B, B-)	(C+, C, C-)	(D)	(F)
Projects	Students should demonstrate ability to utilize primary and secondary sources, execute creative ideas and projects. The threshold of 'discovery' lies in a student's proactively turning theory into praxis, to transform course material into self-owned authorship.	 Work has strong affective quality and the articulation of personal styles and signature. Excellent appreciation, exploration and/or application of the aesthetic and expressive qualities of the medium. Work raises questions and instil insights about the process of conception, creative production. Innovative exploration by combining knowledge from different disciplines (e.g. mathematics, psychology, physics, anthropology, etc.) to create inter-disciplinary projects Efficient adjustment of plans and strategies in response to resources (time, space, equipment, etc.) available with constructive adjustment 	- Strong appreciation, exploration and/or application of the aesthetic and expressive qualities of the medium Ability to create project/ work that demonstrate the processes of thinking and creative exploration Proper adjustment of plans and strategies in response to resources (time, space, equipment, etc.) available and constructive feedback/ suggestions	- Basic appreciation and/or application of the aesthetic and expressive qualities of the medium Limited ability to create project/work that demonstrate the processes of thinking and creative exploration - Adjustment of plans and strategies in response to resources	 Marginal appreciation of the aesthetic and expressive qualities of the medium. Marginal ability to create project/ work that demonstrate the processes of thinking and creative exploration. Limited adjustment of plans and strategies in response to resources (time, space, equipment, etc.) available 	- No appreciation of the aesthetics and expressive qualities of the medium Fail to create project/ work that demonstrate the processes of thinking and creative exploration. Minimal adjustment of plans and strategies in response to resources (time, space, equipment, etc.) available
Class	This assessment task	- Active in-class	- Active in-class	- Attentive in in-	- Unmotivated to	- Unwilling to

m 1		Excellent	Good	Fair	Marginal	Failure
Task		(A+, A, A-)	(B+, B, B-)	(C+, C, C-)	(D)	(F)
participation and exercise participation performs discussing peer crit tutorial sevidence inegotiation discover students preparation interpersion in the performance interpersion in the performance in the preparation in the performance in the	ons, debates and ique during the sessions. The e of tion', the sign of cy, lies in ' pre-class	 (A+, A, A-) participation, positive listening, strong ability to stimulate class discussion and comment on other points. In-depth pre-class preparation and familiarity with peer reports and other materials. Interpret others' views with an open mind and ready to negotiate. Readiness to share personal insight via analysis and synthesis with informed views. Constructively critical, thus facilitating the discovery of 	participation, positive listening, ability to initiate class discussion and comment on other points Adequate pre- class preparation and familiarity with peer reports and other materials. Interpret opinions effectively.	class participation, listening with comprehension , but only infrequently contributing Adequate pre- class preparation but little familiarity with peer reports and other materials Fair ability in interpreting		(F) participate in class discussion and comment on other points, even when requested by the teacher No pre-class preparation and familiarity with peer reports and other materials. Minimal ability in interpreting opinions

Note: All A+/A/A- grade assignment should comply with the highest performance of Discovery-oriented learning.

Part III Other Information (more details can be provided separately in the teaching plan)

1. Keyword Syllabus

(An indication of the key topics of the course.)

Art object, sculpture, found objects, readymade, hands-on fabrication, materiality, commodity and material culture, artefact, artefact, things, craftsmanship, installation, kinetic art, mixed media art, public space activation, interactivity, spatial relationships, experimental processes, from, shape, texture, structure, site, sound, lighting, physicality, cultural significance, spirituality, social context, addition, subtraction, appropriation, historical/architectural/industrial/metaphorical usage, application of media art

2. Reading List

2.1 Compulsory Readings

(Compulsory readings can include books, book chapters, or journal/magazine articles. There are also collections of e-books, e-journals available from the CityU Library.)

	Title	Author / Editor	Call no. / ISBN
1	The order of things: an archaeology of the human	Michel Foucault (London; New York:	AZ101.F6913 2002
	sciences	Routledge, 2002)	2002
2	Materiality	Daniel Miller (Duke	GN406 .M378
		University Press, 2005)	2005
3	The Value of Things	Neil Cummings	GN406 .C86
		(Basel:Birkhäuser, c2000)	2000
4	The contingent object of	Martha Buskirk	N8580.B87
	contemporary art	(Cambridge, Mass.:MIT	2003
		Press, 2003)	
5	Arts-Based Research: A Critique	Jason Walling	Online access -
	and a Proposal	(Rotterdam: Sense	ISBN
		Publishers 2013)	9462091854
6	Vibrant Matter: A Political	Jane Bennett (Durham:	GF21.B465
	Ecology of Things	Duke University	2010
		Press, 2010)	
7	Relational aesthetics	Nicolas Bourriaud (Dijon:	N6490.B6312
		Les Presses du réel, 2002)	2002
8	Time	ed. Amelia Groom	Online access -
		(London: Whitechapel	ISBN
		Gallery, 2013)	9780854882151
9	Unmonumental: The Object in the	Peter Scott (London:	Online access -
	21st Century	Phaidon Press Ltd, 2012)	ISBN
			9780714863108
10	Vitamin 3-D: New perspectives in	Nancy Adajania	NB198.6. V58
	sculpture and installation	(London: Phaidon Press	2009
		Ltd, 2009)	
11	Against Interpretation and Other	Susan Sontag (New York:	PN771. S62 1996
	Essays	Dell Pub. Co., 1996)	