Clay Terminology
Clay Building Techniques:

Pinch Pot: A fundamental pottery technique. Making a pinch-pot is pressing the thumb into a ball of clay, and drawing the clay out into a pot by repeatedly squeezing the clay between the thumb and fingers.

Coil: Long, snakelike ropes of clay that are used in making pottery. The coil method of making pottery involves building the walls of a pot with a series of coils into the required shape.

Slab: Clay slabs are cut to shape and joined together using scoring and wet clay called slip. Scoring and applying slip to such roughened surfaces creates a bond that holds the pieces together.

Relief: A type of sculpture in which form projects from a background. There are three types of relief: high, low, and sunken.

In high relief, the forms stand far out from the background.

In low relief (best known as bas-relief), they are shallow.

In sunken relief, the backgrounds are cut back and the points in highest relief are level with the original surface of the material being carved.

Drying Stages:

Plastic: When clay is moist and can be easily manipulated and molded into a desired shape.

Leather Hard: A state in which clay has lost moisture to evaporation, but has not yet completely hardened. The clay is damp enough to be joined to other pieces with scoring and slip.

Kiln: A special oven that can reach very high temperatures and is used to bake, or fire clay.
Firing: The process of baking and hardening clay. The high temperature fuses the clay particles together, hardening the clay. Temperatures in kilns can reach 2500 degrees.
Shrinkage: Contraction of clay that takes place in the drying and firing stages.

Other Terms:

Ceramics: The production of sculpture involving clay and the firing process.

Kneading (or Wedging): A technique to make clay and remove air pockets. The clay is thoroughly kneaded and cut before using it.

Scoring: Making scratches in pieces of clay to join them together.
Slip: A mixture of clay and water. Slip is a fine, liquid form of clay used with scoring to cement together parts that have been formed separately.

Glaze: A thin coating of paint-like minerals that produces a glassy, transparent or colored coating after firing.

Clay Terminology

Clay Building Techniques:

___________________: A fundamental pottery technique. Making a pinch-pot is pressing the thumb into a ball of clay, and drawing the clay out into a pot by repeatedly squeezing the clay between the thumb and fingers.

___________: Long, snakelike ropes of clay that are used in making pottery. The coil method of making pottery involves building the walls of a pot with a series of coils into the required shape.

___________: Clay slabs are cut to shape and joined together using scoring and wet clay called slip. Scoring and applying slip to such roughened surfaces creates a bond that holds the pieces together.

___________: A type of sculpture in which form projects from a background. There are three types of relief: high, low, and sunken.

In _______ relief, the forms stand far out from the background.

In _______ relief (best known as bas-relief), they are shallow.

In _____________ relief, the backgrounds are cut back and the points in highest relief are level with the original surface of the material being carved.

Drying Stages:

_________: When clay is moist and can be easily manipulated and molded into a desired shape.

___________: A state in which clay has lost moisture to evaporation, but has not yet completely hardened. The clay is damp enough to be joined to other pieces with scoring and slip.

________: A special oven that can reach very high temperatures and is used to bake, or fire clay.
___________: The process of baking and hardening clay. The high temperature fuses the clay particles together, hardening the clay. Temperatures in kilns can reach 2500 degrees.
______________: Contraction of clay that takes place in the drying and firing stages.

Other Terms:

_____________: The production of sculpture involving clay and the firing process.
________________________: A technique to make clay and remove air pockets. The clay is thoroughly kneaded and cut before using it.

______________: Making scratches in pieces of clay to join them together.
______________: A mixture of clay and water. Slip is a fine, liquid form of clay used with scoring to cement together parts that have been formed separately.

______________: A thin coating of paint-like minerals that produces a glassy, transparent or colored coating after firing.

