UGLY JUGS AND MUGS
Name: ___________
HISTORY: Though there are many gaps in historical data regarding the making, use and meaning of the face vessel pottery, there is no doubt that the vessels were original, functional artistic expressions of the African slave culture of the time. This all adds to the mystery of possible deeper meaning of the Face Vessels in the slave culture. Few of the skilled potters who made Face Vessels have been identified by name and their inspiration for making face vessels is really unknown. Researchers speculate that the vessels may have had religious or burial significance, or that they reflect the complex responses of people attempting to live and maintain their personal identities under cruel and often difficult conditions. Face Vessels have been found along the routes of the Underground Railroad and on gravesites, both indicating how highly they were valued and how closely connected they were with the enslaved African American’s own culture.

The making of southern face jugs is a ceramic tradition that has been dated back to the 1840's. This pottery tradition continues to be of significant interest for many contemporary potters living in the South. Sometimes known as "ugly or grotesque jugs" face jugs were thought to have begun in Edgefield county South Carolina by African slaves who worked on the plantations as potters. These potters would work on the face jugs after the work of making functional pottery such as churns and storage jars was finished for the day. Many historians believe there may have been a spiritual connection to the face jug for these potters.

Many of the early pieces were small in scale, from 4 to 4 and a half inches. They were thrown on the wheel in the harvest jug style where there is an overhead strap handle on the body of the pot off set with one or more spouts. Teeth and eyes were made from white kaolin clay to contrast the darker color of the stoneware clay. These early pieces were glazed with alkaline glazes and fired in large wood burning kilns along with the potter’s functional ware.

In the early part of the 19th century the form was adopted by white potters. This can be attributed to the downturn in profit for the white potters from the everyday items such as churns and storage jars. This was probably due to the major influx of cheaper mass produced ware being imported from the northern factories. To avoid going out of business the potters started making unique items such as miniatures and face jugs. These items helped to keep the potters from closing down since they appealed to the tourist trade.

There has been a continuum in the interest of face jugs throughout the 20th century primarily centered on two prominent potters, Burlon Craig and Lanier Meaders. However it wasn't until the 1970's when there was an upscale interest in American Folk lore by university academics that the work of Craig and Meaders were exposed to a larger American audience. The popularity of these two potters surged and the face jug as an art form along with interest in its history experienced a renaissance.
FOLK LORE ASSOCIATED WITH UGLY JUGS: Ugly jugs or mugs became an American folk art tradition beginning in the 1800s. The time and place this tradition began depends on your source, and the jugs had several purported purposes which could all be valid. Folk lore handed down generation to generation told that slaves made ugly jugs to distinguish the different liquids inside. Jugs with faces were for the ones you couldn’t drink, like ones filled with kerosene. According to family folk lore, ugly jugs were also used by slaves as grave markers, made ugly to scare the devil away. It is also said that ugly jugs were used to keep kids out of the moonshine. They were made as scary as possible for this purpose!
Answer the following Questions from information above:
1. Where did ugly jugs first appear in history? __
2. Who made the ugly jugs in the 1800s? __
3. According to history and folk lore, what were some of the reasons that these jugs were created? __ __
4. What kind of clay and finish were these jugs usually created in during the 1800s? ___
__
__
5. Who started to make the ugly jugs or mugs in the 1900s? Why did they start making them? __

6. Why was there a revived interest in these ugly jugs in the 1970s? What two potters was this revival centered upon? __
__
History by: Robin Gianis, Art Teacher, K-12 - Bridgehampton School, NY, Virginia Scotchie http://www.carolinaarts.com/204so.pottery.html, Karen Sue Dill, Art Teacher K-12, North White SC.
 UGLY JUGS AND MUGS CLAY PROJECT
Objectives:
1. History: H.1.1-Identify and analyze the relationship between a work or art and the history, geography, technology of the culture, and identify where, when why and by whom the work was made. .
H.1.2-Identify function in artwork and how it relates to the history, aesthetics and culture of a work.

H.2.2-Identify stylistic characteristics in the works of art and artifacts across time and among cultural groups to analyze and identify influences. Do all of the above by reading the history and identifying the relationships on the worksheet thoughtfully
2. Integrated Studies: H.8.1-Analyze characteristics of visual arts within a particular historical period or style with similar ideas, issues, or themes in other disciplines and demonstrate enhanced understandings of the historical period. H.8.2-Create works that communicate in-depth knowledge gained through the experience of integrated study. Draw 4 thumbnail sketches of your own ugly mug or jug after learning the history of these vessels. Then describe in written notations on your sketches what method of construction you will use and how you will finish the vessel. Also write in your notes how you would envision your vessel being used.
3. Creating Art: H.6.1-Demonstrate skill in perception from real life to present convincing, accurately rendered objects from real life. Create your head with proper facial proportions and expression.
4. H.6.4-Demonstrate thoughtful revision and refinement of original work based upon reflection, critique, practice, and research. Take the time to do the preliminary work, sketches and research. Create, re-evaluate/reflect/ask for advice/refine your piece-- make it better even after you think you are done.
5. H.7.2 Create works of art that use specific principles to solve visual problems. (Balance, Movement, Proportion and Unity)
6. H.7.3-Create artworks that demonstrate skill and understanding of different media, processes, and techniques. Use the best clay techniques and finish with the medium that best suits your creation
7. Criticism and Aesthetics: H.4.4-Engage in critical reading, writing, and discourse to improve understanding of own work and that of others by reading the history of Ugly Jugs and giving thoughtful answers as well as writing thoughtful evaluation responses on your evaluation rubric when project is complete.

 INCLUDEPICTURE "http://i.ebayimg.com/07/!BPkR-kQ!2k~$(KGrHgoH-EIEjlLlzEZJBJ0QWmJyN!~~_35.JPG" * MERGEFORMATINET

Burlon Craig’s Face Vessel
Lanier Meaders’ Face Vessel

More Ugly Jug and Mug Examples: http://www.visitsoutherncomfort.com/potfacjugand.html
[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

[image: image5.jpg]

 [image: image6.jpg]

Intro to 3-D Assessment for Ceramic Project
Name: _______________________
	Assessment Rubric

	Student Name:

	Class Period:

	Assignment: Ugly Mug or Jug
	Date Completed:

	Circle the number in pencil that best shows how well you feel that you completed that criterion for the assignment.
	Excellent
	Good
	Average
	Needs Improvement
	Rate Yourself
	Teacher’s Rating

	Criteria 1 – Researching ideas, completing reading and worksheet, Planning sketches - developing ideas. Idea was well thought out and had an interesting face with expression.
	5
	4
	3
	2
	
	

	Criteria 2 – Forming the Ugly Mug or Jug – Did you choose the best method of construction for the idea? Was your clay worked up completely before beginning construction? Was the mug or jug well constructed on all sides and the walls less than ½ an inch thick? Was the bottom of container smooth and level? Were the details crisp and clear? Were the features well proportioned? Did the face have all of its features? Did the face have an interesting/creative expression? Did the over all piece have no cracks? Were the edges/curves smooth and straight, inside and out? If the container had handles or pieces added were they securely attached by scoring and slipping with water, vinegar, or slip and did not fall off? Did your piece blow up in the kiln or loose pieces?
	5
	4
	3
	2
	
	

	Criteria 3 –finishing the piece after firing. Did you finish your piece by painting with acrylics, shoe polish, or glazes? If you painted was it neatly done with no unpainted areas? Was the piece finished inside and out? If you glazed, did you used three coats of glaze inside and out? Did you make good color choices that enhanced the beauty and meaning of your mug or jug? Did you keep glaze brushes separate and clean?
	5
	4
	3
	2
	
	

	Criteria 4 – Effort: did you take time to develop your idea & complete your project? Did you make revisions as you worked to improve your idea? Did make sure your clay piece was crack free and smooth inside, on top, and underneath? Did you make good use of class time? Did you add more details and definition after the clay piece was in the leather hard stage? Did you take care in the finishing process when applying paint or glaze?
	5
	4
	3
	2
	
	

	Criteria 5- Directions – Did you follow instructions on completing the worksheet, pre-planning and construction of the ugly mug or jug and procedures for working up clay, cleaning up area, returning tools, and clay cloths, cups, cleaning/storing of brushes, glazes and paint to proper places? Did you complete this evaluation with well thought out answers to the questions below?
	5
	4
	3
	2
	
	

	Total Possible: 25
	
	
	
	
	YOUR TOTAL
	Grade

1. What expression did you choose for your ugly jug or mug?_______________________________________

2. Do you think your were able to form the expression you were trying for? Were your features well formed, properly proportioned and expressive? Did you create a jug or a mug? ​_______________________________ __

3. What did you find to be the most difficult part of your Ugly Jug or Mug to construct? Why?

__

__

4. Did you learn anything about working with clay from this project? What did you learn?

__

5. What would you do differently next time? ___

__
