

What Will I Learn in Ceramics?

As an artist, I can identify the various stages of the ceramic process.
 Plastic • Greenware • Leatherhard • Bone dry
 Bisque • Glazeware

As an artist, I can apply my understanding of the health and safety issues related to creating with clay.

As an artist, I can utilize various clay building methods and techniques to manipulate form, texture and convey meaning in my work.

Pinch and pull • Coil • Slip and Score • Slab
 Throw (pottery wheel) • Drape or press mold
 Extrude • Slip cast • Pull a handle

As an artist, I can utilize various ceramic decorating techniques and materials to support artistic purposes.

Underglazing • Glazing • Sgraffito
 Surface decorating (sponging, spattering, masking)

Ceramic vocabulary:

elasticity	sgraffito	sculptural
shrinkage	drape	slip
texture	extruding	functional
grog	centering	non-functional
wedging	coning	calipers
recycled clay	trimming	flange
kneading	glaze	stoneware
vitreous	underglaze	earthenware
molds	raku	terracotta
aesthetics	armature	porcelain
critique		

As an artist, I can discover the work of ceramics artists both past and contemporary.

Examples may include:
 Ancient Greek Potters
 Jomon Ware Pottery
 Maria Martinez
 Beate Kuhn
 Shiho Kanzaki
 Peter Voulkos
 Beatrice Wood
 Victor Spinski
 Benard Leach

As an artist, I can analyze how the principles are combined to communicate meaning in the creation of, presentation of, or response to visual artworks.

Principles of Design:
 Balance
 Contrast
 Movement
 Rhythm
 Pattern
 Emphasis
 Unity

