[bookmark: _GoBack]ATR 381 History of Craft II

Course overview
The history of craft is both intertwined with and separate from the history of fine arts. The movement of craft media into the realm of the fine arts is one that is layered with concepts and techniques that are drawn from a rich and complex history. Beginning with the early industrial revolution, the course will move chronologically through major crafts movements up to the present day. We will overview relevant cultural, economic, social, theoretical, and technological factors that have contributed to the development of Craft. In particular, we will delve into specific time periods, and the relationship of crafts to Fine Arts, Design, and Manufacturing while over-viewing key practitioners and ideologies of seminal movements.

Learning outcomes
A. Course-specific outcomes
	After completing this course, students will be able to:
1. Understand how hierarchies evolved that separate functional and non-functional objects.
2. Visually identify significant historic motifs and patterns and describe their geographic origins and cultural associations.
3. Trace the development of major craft techniques in their historical context.
4. Analyze the influence of politics and economics on selected historic objects (clay, textile, wood, metal) and critically evaluate a culture’s justification for their actions with regard to global trade policy.
5. Examine how the development if aesthetic criteria, techniques, and design language have contributed to the current field of craft..
6. Describe the application and limitations of material culture studies to objects.

B. University Studies outcomes for Cluster 4C, The Nature of Global Society
	After completing this course, students will be able to:
1. Explain basic problems faced by societies and cultures outside the US or issues that shape societies globally.
2. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.
3. Evaluate arguments made in support of different perspectives on global society.

Required text
Shiner, Larry. (2001). The Invention of Art. Chicago: The University of Chicago Press.

Additional assigned readings
Danto, Arthur. “The Art World.” Journal of Philosophy. 61 (1964): pp. 571 – 584

Gropius and Moholy Nagy. “Manifesto of the Bauhaus.” The Craft Reader. Ed. Adamson. (2010) New York: Berg, pp. 554 - 556

Lippard, Lucy. “Making Something From Nothing (Towards a Definition of Women’s ‘Hobby Art’).” The Craft Reader. Ed. Adamson. (2010) New York: Berg, pp. 483 – 490

ATR 381 History of Craft II, p. 2

Additional assigned readings (continued)
McCullough, Malcolm. “Abstracting Craft: The Practiced Digital Hand.” The Craft Reader. Ed. Adamson. (2010) New York: Berg, pp. 310 – 316

Metcalf, Bruce. “Craft Culture and Biology.” The Culture of Craft. Ed. Dormer. (1997) England: Manchester University Press, pp. 67 – 82

Morris, William. “ The Revival of Handicraft.” The Craft Reader. Ed. Adamson. (2010) New York: Berg, pp. 146 – 155

General references
Adamson, Glenn, (2010). The Craft Reader. New York: Berg.

Broude and Garrard, (1982) Feminism and Art History: Questioning the Litany. New York: Harper and Row.

Danto, Arthur. “The Art World.” Journal of Philosophy. 61 (1964): pp. 571 – 584

Dormer, Peter. (1997) The Culture of Craft. England: Manchester University Press.

Lipsey, Roger. (1988) An Art of Our Own: The Spiritual in Twentieth Century Art. U.S.A.: Random House.

Lucie – Smith, Edward. (1981). The Story of Craft. New York: Van Nostrand Reinhold Company Inc.

Shiner, Larry. (2001). The Invention of Art. Chicago: The University of Chicago Press.

Reference websites:
Heilbrunn Timeline of Art History	
https://www.metmuseum.org/toah/

Victoria and Albert Museum		
http://www.vam.ac.uk/collections/index.html

University of Heidelberg Archive
http://diglit.ub.uni-heidelberg.de/diglit/jugend

Western University of North Carolina, Hunter Library http://wcudigitalcollection.cdmhost.com/cdm/landingpage/collection/p4008coll2

The University Museum of Modern Crafts, Craft Study Center
http://csc.ucreative.ac.uk/article/3899/Home

ATR 381 History of Craft II, p. 3
Example Assignments
1. Explain basic problems faced by societies and cultures outside the US or issues that shape societies globally.

Weekly written paragraph – draw upon previous week’s reading, lecture, and discussion and aim questions at synthesis of the resource material in order to understand relevant cultural, economic, social, theoretical, and technological factors that have contributed to the development of Craft. The student will often be challenged to understand how historical points of view influence their own views and opinions and to connect their viewpoints directly to a lineage of ideas.

3. Evaluate arguments made in support of different perspectives on global society
	
Two of the weekly written paragraphs will specifically address the comparison of the
integrated view of art/craft/design in global cultures as opposed to the 19th and 20th
century Western European view of hierarchy in art/craft. Utilizing primary sources,
students will research and evaluate the arguments of the supporters of the art/craft
hierarchy, referencing global developments since original source’s publication.

2. Locate, analyze, summarize, paraphrase and synthesize material from a variety of sources.

Research Projects: General Guidelines for Craft History Research Reports
The two research reports will examine topics of craft history that were not covered extensively in class. Both reports should include a brief introduction of the research topic. The body of the report should include 1) definition and physical description of the object, 2) production of the object (how made, by whom, materials and technique), 3) relevance of the design aesthetic (political, economic, cultural influences, etc.), and 4) how, in the student’s view, the object connects to ideas present in current day crafts (conceptual, political, aesthetic, etc.); the student’s view is to be supported by documentation from their research.
Both reports will include a reference list/bibliography (as per APA or MLA format), and figures or illustrations where appropriate. As it often lacks peer review, information from .com websites is unacceptable as substantive source material and should be supplementary only; use of information from the websites of educational institutions is permissible with discretion and must be properly referenced.
N.B. ALL information that derived from sources must be cited in the body of the report and in the bibliography.

Details of Research projects:
Research project #1: The assignment will have two components: a mini-PowerPoint and
a 3 –page research paper. This is a comparison exercise in which you will provide a basic
description of two objects, establish historical context for each, link these objects to
aesthetic theory, and compare / contrast the objects. Select a piece of functional craft, or 	craft related art made between 1600 and 1850 C.E.. Then select an item made within the
past 10 years by a maker working in the guideline of craft / functional object. You may
determine for yourself how the items are related and how you would like to make a
comparison / contrast between the two. You can discuss a wide variety of issues related
to the two objects, or narrow in on a single issue such as “gender”.

ATR 381 History of Craft II, p. 4

Research Project #2: This will be a research paper of no less than 5 complete pages. This paper must contain at least 2 illustrations that are properly captioned. Select a work
made within the past 10 years by an artist / maker working in the guideline of craft /
functional object. This might be an artist whose work is functional, or an artist whose
work relies on the framework of craft / functional object in its content. You will then
explore the evolution of this work. What design motifs, techniques, and theoretical
contexts is this maker building upon? Essentially, throughout the history of craft, what is
this maker’s family tree? What specific artists is their work drawing from? What
movements in craft and art build a foundation for this specific piece? What movements in
art have rocked that foundation?

Assessment of course and assignments

Course Evaluation determined by:
1. Weekly paragraph responses to assigned reading, two of which address critical evaluation of a primary source’s argument.
2. Research project 1, due at mid-semester.
3. Research project 2, due one week before final exam
4. Final exam.
5. Attendance (one unexcused absence permitted; more than one unexcused absence will result in reduction of final grade by 30 points).

Course Requirements					500 Points				
Weekly paragraphs 100
Research Project 1			 150
Research project 2		 150
Final Exam 100

Total		 	 500

A=500-473, A-=472-456, B+=455-439, B=438-422, B-=421-405, C+=404-387, C=386-370, C-=369-352, D+=351-335, D=334-317, D-=316-300, F=299 or below.

Attendance is extremely important. You are allowed one unexcused absence. Each absence beyond this will lower your grade by 30 points.

	Evaluation of Research reports
Evaluation of research reports #1 and 2 (150 points) will be based on:
1. Content – a clear introductory statement, accurate information and logical development of thesis/argument, properly cited sources (50 points).
2. Style – clear organization, evidence of editing and integration of source material, direct quotations only when necessary (50 points).
3. Sources- references/bibliography in correct format (APA, MLA, etc.), range of sources (25 points).
4. Presentation – spelling, proofreading (25 points).

ATR 381 History of Craft II, p. 5
Sample course outline
Week 1 – Lecture – Course Intro
Reading – NA
	Weekly Paragraph – choose any object made in the functional art / craft category.
	This object needs to be something recent, and made in the grey area between art
	and design. Using the study guide, explore issues that might prevent this item
	from being considered an art object.

Week 2 – Lecture – Early Industrial Revolution
Class dialogue, what is your title?
	Reading –Pages 75 – 129 in the Larry Shiner text.
	Weekly Paragraph – Focus on any specific topic in the reading. Prepare a single
	paragraph of response to the topic of your choice. Your response can address a
	single topic or several related topics that you find interesting. Your response must
 relate directly back to the reading and class lecture.

Week 3 – Lecture - Empire / Federalist / Regency / Biedermeier Styles
	Class dialogue, political / youth culture movements.
	Reading – Pages 187 – 224 in the Larry Shiner text.
	Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week 4 – Lecture - British Arts and Crafts Movement
Class dialogue, what is selling out?
	Reading – Pages 225 – 245 in the Larry Shiner text.
	Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week5 – Lecture - American Arts and Crafts Movement
Reading - Metcalf, Bruce. “Craft Culture and Biology.” The Culture of Craft. Ed. Dormer. (1997) England: Manchester University Press, pp. 67 – 82
	Take notes from the reading and prepare to participate in an extended class dialogue.
	Complete your Project 1.

March 6 – Project 1 is due
Class Dialogue – Responses to the assigned reading.
Lecture - Art Nouveau, Jugendstil
	Reading – Morris, William. “ The Revival of Handicraft.” The Craft Reader. Ed. Adamson.
	(2010) New York: Berg, pp. 146 – 155
	Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week 7 – Lecture - Art Deco
	Reading - Gropius and Moholy Nagy. “Manifesto of the Bauhaus.” The Craft Reader.
	Ed. Adamson. (2010) New York: Berg, pp. 554 - 556
Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

ATR 381 History of Craft II, p. 6

Sample course outline (continued)
Week 8 – Lecture - Bauhaus and Anti-Art
Class Dialogue – How would you design a curriculum for a visual arts program?
Reading - Pages 246 - 268 in the Larry Shiner text.
Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week 9 – Lecture - After WWII – Studio Crafts and Abstract Expressionism
	Reading - Danto, Arthur. “The Art World.” Journal of Philosophy. 61 (1964): pp. 571 – 584
Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week 10 – Lecture - The Resurgence – The 60s and 70s Academic Craft
Class Dialogue – Is there a Craft World?
Reading - Pages 269 - 301 in the Larry Shiner text.	
Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.
Complete your outline for Research Project 2.

Week 11 – Lecture - Feminism and Politics
Class Dialogue – Women in universities, changing the field?
Reading Lippard, Lucy. “Making Something From Nothing (Towards a Definition of
Women’s ‘Hobby Art’).” The Craft Reader. Ed. Adamson. (2010) New York: Berg, pp. 483
– 490
Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week 12 –Lecture - Intersection of Craft and Industrial Design
	Class Dialogue – DIY Craft
Reading - McCullough, Malcolm. “Abstracting Craft: The Practiced Digital Hand.” The
Craft Reader. Ed. Adamson. (2010) New York: Berg, pp. 310 – 316
Weekly Paragraph - Focus on any specific topic in the reading. See week 2 for guideline.

Week 13 – Research Project 2 is due
Class Dialogue – Craft in a digital age.
Lecture - Function and the Hand – Going Green
Last Class before Exam

2012-2013 Catalog description
ATR 381 – History of Craft II
3 credits
Continuation of ATR 380.The study of craft history world wide, addressing the media areas of ceramics, textiles, jewelry/metals, and wood/furniture. Craft’s relationship with aesthetic and technical concerns, as well as social, cultural, and political influences are presented.
