PAGE
12

- The Art of the Book -

Arts 482 or Arth 453 - Spring 2011
[image: image1.jpg]

T/R 12:30-3:15 pm McLaurin 126
Dr. Laura Dufresne (x 2661 – McLaurin 102) dufresnel@winthrop.edu
Office hours M/W 1-2 pm & by appointment
Dr. Laura Gardner (x 2654 – McLaurin 248) gardnerl@winthrop.edu
Office hours T/TH 10 am -12 pm & by appointment

REQUIRED TEXTS & MATERIALS: Michael Olmert, The Smithsonian Book of Books, 1992, & readings for discussion every week, $25 LAB FEE
OTHER RECOMMENDED TEXTS (on reserve at Dacus Library):

Robert Calkins, Illuminated Books of the Middle Ages, 1983
Christopher De Hamel, A History of Illuminated Manuscripts, 1986

John Harthan, The History of the Illustrated Book, 1986

James Hall, The Dictionary of Subjects and Symbols in Art, (reference, Dacus)

COURSE DESCRIPTION: To explore the art of the book, both its history and its form, from the Late Antique scroll to the Artist Book of today. This will be achieved through lecture, readings, weekly studio session, research, presentations, and, most significantly, an exhibition in Dacus Library for the month of May 2011.
Grading Scale: 94-100% = A; 90-93 = A-; 87-89 = B+; 84-86 = B; 80-83 = B-; 77-79 = C+; 74-76 = C; 70-73 = C-; 67-69 = D+; 64-66 = D; 60-63 = D-; 59 or less = F
ASSIGNMENTS/GRADING:

100 points

Article Review

20
Altered Book

15
Studio assignments
 in box

20
Presentation to class on exhibition project (5)
Exhibition Book (10), Set Up, Wall Text (5)

& Research Paper (15)

35

Discussions of lectures on T &

Studio homework on Th, attendance &

Participation

10

CLASSROOM RULES:

· Review Syllabus/Calendar weekly!
· Attendance is VERY important in this class, therefore:

2 or more unexcused absences, (excessive tardiness, etc) = 5 points

4 unexcused absences = automatic F for course grade
· If you have special needs call Gena Smith 323 2233 during the first week of class. Use the writing center 323 2183!
· No cell phones, text messaging during class.
GOALS & EXPECTED LEARNING OUTCOMES
Goals: To explore the art of the book, both its history and its form from the Late Antique scroll to the Artist Book of today. This will be achieved through lecture, readings, weekly studio session, research, presentations, and most significantly, an exhibition in Dacus Library for the month of May 2011.

Learning objectives: Students will demonstrate an understanding of the history of the book by undertaking a careful, in-depth study of an aspect of the book, constructing a variety of book forms, and participating in the design and installation of and a group exhibition in Dacus Library.

[image: image2.png](:\;) - L "\‘_/ - >‘A‘\
(g 7’1? \‘|rm¢//%
: (’i\ T \\ . ‘

SRt ,’. .
P
(=)

WAL= 2

=

2 NS

i ’-. " g
e AN

Y. #Z

COURSE CALENDAR (subject to change)
WEEK ONE:
INTRODUCTION

January 11-13
T
Introduction. Terms. Art of the Book Exhibitions, Read Olmert, pp 8-15.

TH
studio: Intro to Tools, techniques, folded books

WEEK TWO:
PAPER & SCROLL

January 18-20
T
Paper & Scrolls: Book of the Dead, Tale of Genji & More
Read for discussion (4 groups, each reads one of the following):

1. Paper History
Read Online: http://www.ipst.gatech.edu/amp/collection/index.htm
From Robert C. Williams Paper Museum, Georgia Tech University:
Forerunners to Paper, The Invention of Paper, The Spread of Papermaking in Europe, The Papermaker, Watermarks
2. Japan: Read Online: http://www.asia.si.edu/explore/teacherResources/ArtsofJapan.pdf
Material: Paper, Silk & Inks pp 53-56; 44-45; 59 & 62

(The Arts of Japan: a Teacher’s Guide. (The Smithsonian, Freer Gallery & Sackler Gallery) 2008.)

3. Torah. Ann M. Simmons “Writing a new chapter for a Worn Old Torah” Los Angeles Times Oct. 30th 2010.
4. The Yuan Dynasty Exhibition at the Metropolitan Museum
http://www.metmuseum.org/special/yuan_revolution/more.asp
Additional Information: Endpapers: THE OLGA HIRSCH COLLECTION OF

DECORATED PAPERS by Miriam Foot http://www.bl.uk/reshelp/pdfs/bljarticle1981.pdf
TH
Studio:
share homework

Making Paper (Nadine Dresbach) & Making Chinese “chops”
[image: image3.jpg]

WEEK THREE: THE CODEX

January 25-27
T
focus book: The Vienna Genesis, 6th CE
Watch in class

The structure of a codex (Getty): 2 mins. http://www.youtube.com/watch?v=HKBJkf2xbqI&feature=related
the Making of a codex (Fitzwilliam)

http://www.youtube.com/watch?v=_JpcR3kblv0&feature=related
T 1/25 continued:
Reading for Discussion: Constructing a Byzantine "Augusta:" A Greek Book for a French Bride, Cecily J. Hilsdale, The Art Bulletin, Vol. 87, No. 3 (Sep., 2005), pp. 458-483, JSTOR
TH
Studio: share homework

Accordion books and stab binding
WEEK FOUR: THE ILLUSTRATED LETTER

February1- 3
T
focus book: The Lindesfarne Gospels 7-8th CE, See Online: http://www.bl.uk/onlinegallery/sacredtexts/ttpbooks.html
Watch in class:
http://www.fitzmuseum.cam.ac.uk/pharos/sections/making_art/manuscript.html (how to: vellum to letter to gold to binding)
Two clips on uncials & more by Pamela LaRegina, calligrapher http://www.ehow.com/video_2381316_western-calligraphy-uncial-alphabet.html
Reading for discussion (two groups):
1. Bede’s Life of St. Cuthbert, 10th CE (skim!)
http://www.fordham.edu/halsall/basis/bede-cuthbert.html
and

12th century inhabited letter http://ccat.sas.upenn.edu/~jtreat/song/270.html
2. Decorated Letters at the Getty http://www.getty.edu/art/exhibitions/decorated_letter/
and

Olmert pp. 69-101.

TH
 Studio: share homework

 illuminated letters / letter press alphabet
See also:

http://www.fcps.edu/DIS/OHSICS/FineArts/pdfs/Illuminations1.pdf (how to make an illuminated letter)
WEEK FIVE:
BOOKBINDING

February 8-10
T
Focus: European Bookbinding

Watch in class:

http://www.themorgan.org/video/protecting.asp

The Morgan Bindings 7 mins.
http://www.youtube.com/watch?v=2ZFkyP-0eMg
Fitzwilliam’s Bible binding 1420 3 mins
Reading for Discussion (two groups):
1. Coptic Bookbinding - Between Book Historians and Biblical Studies
http://ekthesis.blogspot.com/search/label/Coptic%20Bindings
2. Olmert, 188-213
· Turn in Article Title for next week

· Altered Book Assignment discussed

TH
Studio: share homework

 Coptic Book Binding bring “ephemera” (pamphlets, flyers, cards etc.)

WEEK SIX:
MEDIEVAL ILLUSTRATION

February15-17-18
T
Books for Priests, Nuns & Nobles

Hildegard’s Scrivas (12th) Books of Hours (14-15th)
Watch in class:
http://www.themorgan.org/collections/multimedia/cleves/default.asp
Roger Wieck on The Hours of Catherine of Cleves, Morgan under 20 mins.
Reading: Olmert pp 140-161
 for Discussion:
Christopher de Hamel, A History of Illuminated Manuscripts, Phaidon, 1986:
1. Ch. 6 Books Everybody,
http://faculty.winthrop.edu/kosterj/scholarly/ARTH480/dehamelpix.pdf
2. Ch 7 Books for Priests
FYI: medieval manuscripts at USC http://www.sc.edu/library/digital/collections/ege.html
Th
studio: share homework

Marble paper
ARTICLE REVIEW DUE IN CLASS THURSDAY FEB. 17
F
-FRI FEB.18th -- 9am-4pm STUDIO SESSION Ann Cowie
WEEK SEVEN:
PRINTING 1400-1600

February 22-24
T
focus book: The Guttenberg Bible & The Early Printed Book
See: http://molcat1.bl.uk/treasures/gutenberg/search.asp
Also Morgan Gutenberg http://www.themorgan.org/collections/works/gutenberg/ornamentation
In class: the Day that changed the world (60 mins)
Reading for Discussion:

1. Olmert, pp112-139.
For further study: http://www.bl.uk/onlinegallery/sacredtexts/gutenberg.html
Th.
Studio: share homework

subtractive & additive print processes & Letter press alphabet

[image: image4.jpg]

 MS Merian
WEEK EIGHT: Books on Science 1400-1800

 March 1-3
T
focus works: Leonardo da Vince & Maia Sybilla Merian

For class: Christopher de Hamel on elephants

http://www.youtube.com/watch?v=LBLq7oiEfog
See for Leonardo:http://www.bl.uk/onlinegallery/virtualbooks/index.html

See for Botanical – Elizabeth Blackwell’s Herbal

http://www.bl.uk/onlinegallery/virtualbooks/viewall/index.html#
Reading for Discussion (2 groups):
1. Samuel Y. Edgerton, “The Renaissance Development of the Scientific Illustration” in Science and the Renaissance ed. John Shirley and F. Hoeniger Associated University Press, 1985, Ch. 9 pp 168-197. JSTOR
2. Olmert pp 214-223

Th
studio: share homework

Botanical Illustrations/book plates

[image: image5.jpg]

WEEK NINE: THE BOOK BEAUTIFUL & VICTORIAN ALBUMS March 8-10
T
Focus books: William Blake’s Songs of Innocence & Experience 1794

More on Blake: http://www.blakearchive.org/blake/
Reading for Discussion (:

1. Olmert pp224-253
2. Anne Higonnet Secluded Vision: Images of Feminine Experience in 19th Century Europe

Put copy on website above below
2. William D. Orcutt Master Makers of the Book 1928
Th
Altered Books Presented in Class
SPRING BREAK MARCH 15-17
[image: image6.jpg]

WEEK TEN Children’s Book Illustrations

March 24-26
T
Frank L. Baum The Wonderful Wizard of Oz
Watch in class: Popup book animation http://www.youtube.com/watch?v=De9Gczbf1gI&feature=fvsr
Cowboy popup book - http://www.youtube.com/watch?v=nenpF_WDEqI
Art school popup books = http://www.youtube.com/watch?v=tMMBZyctTgw
FYI: See link below for Blake & for Alice in Wonderland: http://www.bl.uk/onlinegallery/virtualbooks/viewall/index.html#
Read for discussion: Olmert pp255-265
TH
Studio: share homework

Pop up books
WEEK ELEVEN 20th Century Books

March 29-31
T
focus book: Matisse, Jazz

Reading for Discussion (3 groups):

1. Janet Zweig "Artists, Books, Zines," Afterimage 26.1 (1998): 4-5.
The Janet Zweig (note spelling) article is available online thu Dacus databases ArtIndex and Academic Search Premier.
2. Joanna Drucker

http://faculty.winthrop.edu/kosterj/scholarly/ARTH480/drucker.pdf
3. Olmert pp299-307

FYI: Science & the Artists Book
http://www.sil.si.edu/Exhibitions/Science-and-the-Artists-Book/
TH
studio: share homework

Exquisite Corpse
[image: image7.jpg]by

il '"l""!"@
-~

WEEK TWELVE The Future of the Book

April 5-7
T
open studio day
TH
Guests artists

Readings for Discussion (3 groups) :

1. www.futureofthebook.org
2. The Bone folder book arts journal
http://www.philobiblon.com/bonefolder/
3. The Journal of Artists' Book JAB

http://jab.lib.uchicago.edu/links/
studio: share homework

[image: image8.jpg]

WEEK THIRTEEN

April12-14

T
work on exhibition project

TH
work on exhibition project

STUDIO PROJECTS in Box/Portfolio DUE IN CLASS APRIL 14th
[image: image9.jpg]\\“
i\
(Wi Ml!a[| "‘{l/
|
v\ \')ﬂ

 [image: image10.jpg]

 [image: image11.jpg]mm

[
f%&%

WEEK THIRTEEN
PRESENTATIONS

April 19-21
T
present exhibition project

TH
present exhibition project

FINALS WEEK:
EXHIBITION SET UP
 3- 5:30 pm April 28th
set up exhibition – meet at Dacus Library with all needed items for your display*
[image: image12.jpg]

**Research Paper due Monday May 2nd by NOON 102 McLaurin
[image: image13.png]

HOW TO REVIEW AN ARTICLE

.

1. Read it at least two times.

2. State: Author, Title, and Date of Publication.
3. Thesis Statement.

Why was this written? Purpose? Main Point?

 State Thesis in One or Two sentences only!
4. How is the article structured? Thematic or Chronological subheadings? Etc.

5. What is the methodology of the writer? Historical? Marxist? Formal or aesthetic?

Museum Curator? Artist? Collector?

6. What are the major points of each section?

Does the author cite many supportive facts or examples, Or focus on just a few? Why?

Include only the best supportive points in your review – not all.

7. What is the tone of the article/book? Persuasive? Angry? Scholarly? Detached? Personal? Humorous?

8. Who is the intended audience? Students? Professor? Artists?

9. What were your favorite parts of the article? Amazing facts, personal stories?

10. Was the article successful in proving the thesis? What were the strengths and weaknesses, if any?

11. Did you find the article useful? Why or why not?

12. Summary: Consolidate your findings as expressed in #3 & 10.
KEEP IN MIND:
1. In general, the articles I assign are written for other scholars, not students. Therefore they will be difficult. You may critique the writing, but not for being too difficult.

2. For any scholarly reading expect to read it twice before attempting to write a review. It will become much clearer the second time around.

3. Take Notes during that second reading.

4. Paraphrase as often as you can. Avoid long quotes.

5. Regarding number 4 – cite all sources properly, even when paraphrasing.

6. If presenting your review in class – do not read from a highlighted Xerox of the article! Have note cards or prepared presentation – well organized and ready to read (especially if you are nervous.)

MANUSCRIPT TERMS:

MANUSCRIPT:

from Latin word manus (hand) and scriptus (written)

INCUNABULA:
earliest printed books 15thc

CODEX:

pages stitched together along one edge; form still used today

SCROLL:
continuous sheets of papyrus glued together containing columns of texts rolled at each end

PARCHMENT:
skin of sheep, goat or calf used for manuscript

VELLUM:

calfskin used for manuscript, a superior parchment

BINDING:
leather, cloth or metal covering wooden boards sewn together with the vellum leaves at spine of codex

ILLUMINATION:
From Latin illuminare to adorn refers to hand painted decoration of a

manuscript

MINIATURE:

painting in a manuscript illustrating text

LEAF:

a single page of a manuscript

FOLIO:
a leaf of a manuscript that is numbered, generally on one side only, the recto
RECTO:

“r”
front surface of folio, on right

VERSO:

“v”
back surface of folio, on left

SCRIPT:

handwriting (many different kinds)

INITIAL:

enlarged first letter of a word marking the beginning of a section of text

INHABITED INITIAL: initial decorated with figures, creatures

HISTORIATED INITIAL: initial illustrating scene or story

BORDER:

margin around the text, often illuminated

HISTORIATED BORDER: narrative decoration in the margins

CARPET PAGE:
Decorative page

DROLLERY:
imaginative decoration in border unrelated to text

SCRIPTORIUM:
center for both scholarly activity and the copying
of books in a monastery

SCRIBE:

person writing the text by hand

COLOPHON:
passage at the end of a text recording information comparable to that of our modern day title page

ILLUMINATOR:
painter of the decoration; in guilds artists specialized in initials, borders, or miniatures

GUILD:
Organization of craftspeople; by the 12th century manuscripts were no longer exclusively made in monasteries, but by 4 guilds:

the parchment makers, scribes, illuminators & bookbinders

INCIPIT:

“So it begins…”

EXPLICIT:

“The end” (literally “it is unfolded”
[image: image14.png]e

oo

——— A

k

TYPES OF BOOKS

BENEDICTIONAL: prayers said by the bishop after the Lord's Supper in celebration of Mass

BREVIARY: service book of Psalms, responses, chants, prayers & lessons used primarily by clergy & monasteries in observance of the Divine Office at the 8 canonical hours of daily devotions

BOOK OF HOURS: lay version of the breviary invented in 14thc, organized according to the whim of the secular patron, usually it included the calendar, the sequences of the Gospels, the prayer Obscuros, the prayer O Intemerata, the Hours of the Virgin, the Hours of the Cross, the Hours of the Holy Spirit, the penitential psalms, the Litany, the Offices of the Dead and the Suffrages of the Saints

CANON TABLES: a list of numbers prefacing the Gospels corresponding to select passages in those texts; used to indicate readings for the liturgical year; compiled by Eusebius in 4th c.

GOSPELS: volume containing the canonical gospels by Matthew, Mark, Luke & John

APOCALYPSE: the book of Revelation of John, often accompanied by commentaries collected by Beatus of Liébana in the 8th c.

APOCRAPHA: books no longer part of the Hebrew or Christian canon of holy scriptures. (stories of Tobit, Judith, Susana)

LECTIONARY, EVANGELISTARY and the PERICOPE: selection of Gospel lessons read during Mass and arranged according to the feasts of the liturgical year

EPISTOLARY: book containing only the epistles of letters in the New Testament

GRADUAL: large choir book for entire group

MISSAL: a liturgical book used for the celebration of Mass

PSALTER: a book of Psalms with other canticles and prayers intended for use in private devotions

SACRAMENTARY: liturgical book containing the prayers, Collect, Secret, Post communion and Canon recited by the celebrant in officiating the High Mass

ORDINALS: directions, prayers for preparation of Mass

PONTIFICAL: text for services performed by bishop or Pope

MARTYROLOGY or PASSIONAL: brief compendium of saint's lives arranged according to the sequence of the liturgical year

MENOLOGION: Byzantine Martyrology of 12 or 24 volumes, containing a miniature at the beginning & end of each saint's life; read during the Divine Office

PENTATEUCH: first five books of the Bible (Genesis, Exodus, Leviticus, Numbers & Deuteronomy) also known as The Law, Books of Moses, Torah.

SEPTUAGINT: Old Testament in Greek, translated, legend tells us, by 72 scholars in 70 days, hence the name

VULGATE: Latin version of Bible translated from the Greek by St. Jerome in the 4th c.

BIBLES HISTORIALES• heavily illustrated bibles containing passages by other scholars

BIBLE MORALISEE: did not contain text of Bible, but moral or allegorical commentary on the Bible, usually illustrated with the biblical incident paired with its moralization

BIBLIA PAUPERNUM Bible of the Poor, popular in 14thc. Written commentary on the Bible, illustrated by typological juxtapositions of 2 Old Testament Scenes and its New Testament

equivalent

BESTIARY: book on exotic animals, can be called PHYSIOLOGUS

ASSIGNMENTS

[image: image15.png]; [T

WA LT
RGN
"

1. STUDIO homework, weekly READINGS, attendance & participation
10 points

T
Based on discussion of assigned readings. Turn in notes to show preparation.

Th
Based on studio assignments worked on at home & shared at the beginning of class Thursday.

2. ARTICLE REVIEW

points: 20

due: Feb. 17th

Review Format:

Fully cite your article’s bibliographic information

3-4 double spaced typed pages, 12 pt font

stapled or in folder

include all pertinent illustrations

continued
-Choose a scholarly article on the book arts.

-For resources check JSTOR Index on Dacus website and/or the bibliography or endnotes of your text and other books on reserve. Clear your article with us before you begin to write. Art Bulletin is an excellent source for articles.

-Write a review of the article considering ”How to Review Article” attached.

3. Studio Projects
points: 30
 due: Th. April 14th

This assignment is based on the work you do in class and at home on the various weekly assignments. We encourage you to experiment at home on the techniques you learn in class. This can include your papers, all manner of folded books and binding techniques, printing etc. Demonstrate in this collection your attempts at all assignments, but by all means show us which ones ignited your passion and interest.

Place all samples safely in box/portfolio of your design.

Label box with name, student number & how you can be reached after semester to pick up your work.

We will show examples of these boxes from past students in class to help you get started.

4. FINAL Project 35 points

· Book (10 points)

April 19th or 21st

· Presentation to class (5 points)

April 19th or 21st

· Exhibition design & Wall text (5 points)

April 28

· Research paper (15 points)

May 2nd

PRESENTATION of EXHIBITION points: 5
due: April 19-21

5 minute presentation should contain
· Your book

· other visuals for exhibition

· fabrics, props, etc

· wall text finished, mounted Palatino font size 16 (?)

· Detailed outline with

Topic

Creative Process for Book

Summary of research

Wall text

This project is process oriented – share the difficulties & the surprises you encountered choosing a topic, researching, creating your book but keep wall text simple.
EXHIBITION BOOK (10), DESIGN & WALL TEXT (5) points: 15
 due: April 28

You will be graded on the following:

Book (10)*

Craftsmanship & aesthetics

Set-Up in Cases in Library (Vertical or Horizontal or on Wall) (5)

Fabrics, backdrops, etc.

Use of mountings & props

Other related visuals

Final wall text

Mounted on foam core

Palatino font, size 16?

1-2 paragraphs (Your Name & Title of Book)

Wall text must be simple, straightforward, and short –

Do not use jargon, slang, or technical terms without defining them.

Consider: Clarity, editing, spell check, terminology
Participation in Overall Set-up

In setting up the entire exhibition as well as your own section

(being on time, providing materials, etc.)

*For Book subject see Research Paper below

RESEARCH PAPER (& Book Topic) points: 15 Paper due May 2nd 4pm 102 McLaurin

 5-6 typed pages, standard font & margins

stapled or in folder

bibliography of 5 sources (2 MUST BE FROM BOOKS OR JOURNALS!)

proper citation in text
(endnote or footnotes w/ bibliography preferred, APA. tolerated)

Make sure to use new internet source citation format

visual material - include photo of book & all other images discussed

Research Paper & Final Project Book Topic: NEW

Three parts:

Topic of Book & Paper:

In honor of Winthrop’s 125th anniversary the library has asked us if the exhibition & books could relate to Winthrop in some way. We will meet with Gina Price at the library to find out how to research whatever aspect of Winthrop you choose to explore. These topics could include, (but are not limited to) Winthrop as an all women’s college, or when it became coed, or when it admitted its first African American. Dorm life, the Blue Line, various departments, clubs, specific individuals, sports, ghosts, mysteries are also possible -- just clear your idea with us first.

Format of Book:

Your book can be in any form you choose (clear with LG first). It can be based on forms and techniques studied in class, or be an extension of those ideas. Your book can be a traditional form, or an artist’s book, in vellum or paper or digital or whatever– use your imagination!

Other forms related to books can be chosen as well – book plates, ink wells, pens and boxes, book containers, etc. Just have your idea approved first.

If you are not an artist, do not worry. We can guide you to a topic and format that will suit you best.

Research Paper

Your research paper should include both what you have discovered about your Winthrop topic, as well as research on the form you have chosen to make.

You must research the type of book you created, even if you divert from the traditional form - please demonstrate your understanding of that tradition. Again, share the process of research, and how your ideas changed.

[image: image16.png]

Additional Resources: (Please see Recommended books Page One too)
Diehl, Edith. Bookbinding: Its Background and Technique. New York: Dover Publications, 1980.

Ikegami, Kojiro. Japanese Bookbinding: Instructions from a Master Craftsman / adapted by Barbara Stephan. New York: Weatherhill, 1986.
Smith, Keith A. Non-adhesive Binding: Books Without Paste or Glue. Fairport, NY: Sigma Foundation, 1992.

Zeier, Franz. Books, Boxes and Portfolios: Binding Construction, and Design Step-by-Step. New York: Design Press, 1990.
Book Arts Website at the CFPR UWE, is a major exponent of all things concerning the Art of the Book, featuring downloadable Newsletters, online exhibitions from the last decade, research projects, events, publications and a comprehensive listing of other sites worldwide that feature Artist's books. Edited by Sarah Bodman designed by Jan Mescir.

The Victoria and Albert Museum Book Artists' Books Collection

12

