Beginning Ceramics

	Project Name: Coil Culture Project
	Techniques: Coil Technique, Terra Sigillata, Burnish

	Class Workdays:5
	Points Possible: 300

Clay Amount: Between 10 to 12 pounds. Using the extruder or rolling a coil on the table is acceptable.
Objectives: Students will demonstrate the ability to create a coil container that has personal cultural significance. Students will demonstrate the ability to apply terra sigillata and burnish their greenware coil container without breaking the coil container. Students will also use the artistic process to create their coil container.
Description: Students will create a coil container that has personal cultural significance. They will research their culture and create a container based on their own heritage. Students will apply a low fire terra sigillata to the coil container and then burnish the sides of the container. Students should expect to research their culture, find pictures, do a preliminary sketch, develop that theme into the coil technique, and then write intelligently about their work.

Vocabulary/Tools/Techniques:

Coil Technique:

Coil:
Extruder:

Greenware:

Terra Sigillata:

Burnish:

Cultural Significance:

Rib Smooth:
Score:

Slip:
Coil Project Preliminary Sketches: Draw 3-5 sketches that are similar to the images you found. Take artistic aspects from the images that you like and invent/create a new container with different combinations. You can use blank paper to draw your sketches.

Coil Project Plan Drawing: Draw a plan of your final idea. The plan drawing should include approximate width, height, depth, clay thickness, and a realistic drawing of your plan. If some of your patterns are detailed, then a separate drawing showing the detail of your patterns should also appear. You can use blank paper to draw your final sketch. Mr. Miller needs to approve your sketch before you start working with clay.

Coil Project Planning Questions: Answer these questions on a separate sheet of paper and turn the answers in to Mr. Miller when you get approval for your plan drawing. Take time to answer these questions correctly and with thought.

1. What culture, ethnicity, heritage, or ancestry do you identify with the most?

2. What type of pottery/ceramics does that culture identify as being important? (Note many cultures have different pottery/ceramic pieces depending on the time they were made. Choose a style that interests you the most.)

3. Why was that type of pottery/ceramics significant to that culture at that time?

4. Why is that type of pottery/ceramics significant to you now?

5. Find 5-7 images of the pottery/ceramics from your culture. (You will have to do research outside of class to get this requirement completed. I would suggest starting with grandparents, parents, and then go to the internet or library books.) Some cultures may not have used pottery/ceramics. That is not a problem. Some cultures use wood bowls or have other culturally significant items that are important (patterns, symbols, or objects). Using one or a combination of the two would be acceptable.

6. What artistic aspect do you find most interesting from the pottery/ceramics pieces that represent your culture?

7. What historical and functional significance does the pottery/ceramics piece play in your culture?

Outline of Artist Statement Write an artist statement with the following guidelines:
-State the title, medium, and artist.

-Describe the art work. How big is it? What color is it? What can you see when you look at it? Etc. . .

-How do you personally connect with your art work?

-What inner meaning is a part of your art work?

-Explain your reason for creating your art that way?

-What feeling(s) do you get when looking at your art work and why?

-Why is it important to create art?

-What have you learned on a personal level from creating this piece of art?

Coil Project Outline: Steps of Project
1. Read and comprehend the entire coil project lesson sheet.

2. Gain a working knowledge of all vocabulary for this lesson.

3. Research what heritage, culture, ethnicity or ancestry you come from. This may only take a few minutes as you talk with your parents/grandparents or it may take some time doing some genealogy with immigration records.

4. Once you know your background, research and produce some culturally significant images (5-7) of pottery from your cultural background. If you find that your culture has no pottery history, you must find a pattern, symbol, or significant aspect from your culture that you can represent with the coil container.

5. From the images that you have collected, sketch 3-5 designs that are similar to the images you found. Take aspects of the images and incorporate them into your own design.

6. Look over all of your sketches and create one final plan drawing. This plan drawing should have great detail in patterns, lines and form because it is the design that you will use to make your coil container. Approximate height, width, depth and thickness should be represented on the plan drawing.

7. Get your Plan Drawing approved by Mr. Miller.

8. Wedge clay for the coil project.

9. Make coils.

10. Create your coil container. Use your plan drawing as a guide.

11. Dry the coil container slowly so it does not crack. Once completely dry, it is called Green Ware.
12. Apply terra sigillata and burnish the coil container.
13. Bisque fire after the coil container is completely dry after burnishing. Cone 06.

14. Write an artist statement. See outline below.
Mr. Miller’s Signature: _____________________ 50 points For approval of Coil Project Plan Drawing and Planning Questions
