

REF 2021

PIPPA GALPIN

A CERAMIC SENSIBILITY

Galpin_01

UoA 32

CONTENTS

300-WORD STATEMENT - 3

RESEARCH PROCESS AND OUTCOMES - 5

DISSEMINATION - 9

300-WORD STATEMENT

The research presented here demonstrates an innovative development and application of a ceramic printing technique, resulting in a range of ceramic works that utilise and develop a 'haptic language'. This submission's originality lies in the application of this as an analytical research process, a way to investigate and perceive what I call 'ceramic sensibility' as a spatial practice.

The research is based on the idea that the haptic is a form of perception that, via ceramics, offers a tangential way to access and present a different mode of spatial knowledge. I was invited to speak at the International Ceramics Festival symposium (Aberystwyth University, 2017) to discuss the potential for clay as a research tool in the exploration of a space.

The research objectives assess the potential for a critical language, pertaining to touch, to function outside the field of ceramics. In 2018, I exhibited in two exhibitions at the International Print Exhibition & Conference in Santander, Spain, where I was invited to show in the 'Other Disciplines' category to highlight these ideas in relation to print.

My membership of Space Place Practice allowed me to further evolve these ideas. Space Place Practice provides a platform for developing multi-disciplinary research into ceramics, the haptic, and involvement in contemporary fine-art discourse and theoretical enquiry. I exhibited with them nationally and was subsequently selected to exhibit at 'Loss & Lucidity', Lisbon, Portugal, 2019. Building on Bonnie Kemkse's PhD, *Evoking Intimacy: Touch and the Thoughtful Body in Sculptural Ceramics*, my research evolved into the application of a haptic sensibility to a range of contexts utilising a process of exploration, experimentation and reiterative questioning.

Other works instrumental to the research include Paul Rodaway's model of a haptic system, while the phenomenological approach re: the experience of space is informed by Gaston Bachelard's work.

One of the fundamental qualities of clay is its capacity to take an impression, a print. You can still see the footprints on floors of caves in Southern France left by Prehistoric man and finger marks of the makers on early Egyptian pottery. It is this intimacy between the artist and viewer that I find intriguing about ceramics.

Employing these tactile qualities, my research is a haptic exploration of a space. By placing my material between myself and the world around me and in this piece above rubbing thin layers of porcelain slip and/or stains over a surface, the process records both a space and a narrative of activities that have left their mark. Made of actions such as sweeping the floor or greeting a friend, the pieces have a narrative content, a haptic story about how human actions exist. The emphasis is not on the story telling but on creating a text; a font of haptic forms.

RESEARCH PROCESS AND OUTCOMES

PRACTICE AS RESEARCH A CERAMIC SENSIBILITY: A HAPTIC EXPLORATION OF SPACE

Pippa Galpin, 'Sweeping the floor', 2015
Central Hall, Biblioteca Central de Cantabria. Santander, Spain, 2018
14-piece ceramic wall-mounted frieze, height 54cm, width 176cm

Pippa Galpin making while exhibiting at F.O.D.O Westminster Arts Centre, London, 2015

RESEARCH PROCESS AND OUTCOMES

PRACTICE AS RESEARCH

A CERAMIC SENSIBILITY: A HAPTIC EXPLORATION OF SPACE

My research process engages with the following research question: can a 'haptic language' be applied as an analytical research process, as a way to investigate and perceive a space, and can this operate within but also outside a ceramic context?

My research is an exploration of a space via touch. I use clay to record interactions. Once finished, the pieces are lifted off the original surface (usually a floor) and are wall-mounted where they can be viewed, face on. This move, from the floor to the wall and from the haptic to the visual, can shift the ways in which the original encounter is perceived. The aim is to counteract what the psychologist Jonathan W. Schooler calls 'verbal overshadowing', where visual memory or knowledge is displaced when it crosses over to a verbal equivalent.

During this research process I have been exploring the following questions:

- How do ceramic works operate when responding to different spaces?
- Do ceramic works speak a similar language to other art forms, in particular to print?
- What comparisons between different artforms can be set up to 'make visible' a haptic stimulus?
- Can what I call a 'ceramic sensibility' translate to different artistic mediums?

These questions have led me to make work in response to a series of different spaces and on different space related themes:

- to exhibit ceramic works in fine-art and print exhibitions:
- to test out the validity of using visual interpretations alongside tactile or physical explorations when giving talks
- to work alongside artists who use a 'thinking through making' approach working on the same theme to compile work in a single response to a given stimulus
- to work in media other than clay, including the written word.

My methodological approach employs one sense or art form to 'speak' about another. It is informed by a broad range of research from the arts, to human geography and psychology.

I have shown that a 'haptic language' can be applied as an analytical research process, as a way to investigate and perceive a space, with the resulting ceramic art pieces embodying a 'haptic memory'. I have discovered that with embodied memory being a contemporary relevant theme explored throughout the arts, the notion of ceramics and the haptic, and a 'ceramic sensibility' can shine an interesting and useful light on this discourse.

An unexpected outcome from this research has been the development of a form of cross-platform working as a way to communicate an experience that might in other circumstances be impoverished if articulated verbally.

Symposium Paper:

'Ceramics and the Haptic: a haptic exploration of Worcester Cathedral'

The International Ceramics Festival

30th June - 2nd July 2017, Aberystwyth University.

Pippa Galpin

'Ceramics and the Haptic: a haptic exploration of Worcester Cathedral'

Through examples of ceramic wall-mounted friezes and hands-on demonstrations with clay, this presentation considers the nature of ceramics as a research tool in the exploration of a space.

The hypothesis is that by being built-up and pared back, the physical processes used to make the ceramic friezes reflect the creation of the Cathedral surfaces as they are today.

In other words, the haptic history of action-over-time within the Cathedral space is embodied in and then re-evoked by the clay. This part of the process was responsive to the texture of the floors and preceded the print being lifted and made visual, which is now followed by this verbal interpretation.

Exhibitions, Conferences, Writing, Research Groups

3.

Pippa Galpin: Blue Triptych, (2017)
Shown at The International Ceramics Festival Aberystwyth University. July 2017
Height 56cm, width 142 cm, depth 4cm.

Pippa Galpin : 'Opening a door'
Taken from the crypt of Worcester Cathedral.
Exhibited **IMPACT 10 Encounter, 2018** 'Other Disciplines' Exhibition
Central Hall, Biblioteca Central de Cantabria. Santander
7-piece ceramic frieze, height 54cm, width 146cm.

'Haptic Landscapes: Ceramic Friezes'

ENCUENTRO IMPACT 10, Santander, Spain, Aug/Sept. 2018

Encuentro y Conferencia Internacional Multidisciplinar de Gráfica /
Encounter & International Multidisciplinary Printmaking Conference

Catalogue text

ISBN: 978-84-09-07801-1

Date of publication: 17-12-2018

www.impact10.es/open-portfolio

Pippa Galpin

Paisajes Hápticos: Frisos de cerámica

El háptico es lo que se percibe a través del sentido del tacto - es instrumental para la forma en que experimentamos la cerámica y quizás, como el más antiguo y el más distintivo pre-verbal de todos los sentidos, cómo entendemos la experiencia misma.

Durante mi doctorado, desarrollé un método de interpretación de un espacio mediante el uso de cerámica estratificada para 'leer' el espacio hápticamente y para participar en lo que podría llamarse un diálogo háptico. Este enfoque fue informado, en parte, por el enfoque fenomenológico de Bachelard a la experiencia del espacio.

La arcilla es suave y flexible, cede al tacto y es fácilmente moldeable, y toma una impresión. Las huellas todavía se pueden ver en la arcilla dejada por el hombre prehistórico en el suelo de las cuevas, todavía se pueden encontrar huellas digitales en la cerámica egipcia temprana: evidencia de que una persona estaba allí, evocando un vínculo extraordinario con el creador original.

Al construir finas capas de porcelana, mis impresiones cerámicas toman una impresión de las marcas existentes en una superficie, así como el seguimiento de mis acciones sobre ella. Para lograr esto, las capas superiores deben ser translúcidas. Este efecto se logra por la delgadez de las capas de porcelana y las temperaturas a las que se disparan (1260 / 1280c). El resultado es una grabación de capas en el tiempo, como si no hubiera espacio o duración en el medio. Considero estos frisos como 'paisajes hápticos' que, al igual que los paisajes en la naturaleza, están formados por una serie de impactos en el tiempo.

Haptic Landscapes: Ceramic Friezes

The haptic - and what is perceived through the sense of touch - is instrumental to how we experience ceramics and perhaps, as the oldest and the most distinctively pre-verbal of all the senses, how we understand experience itself.

During my PhD, I developed a method of interpreting a space by using layered ceramics to 'read' the space haptically, and to engage in what might be called a haptic dialogue. This approach was informed, in part, by Bachelard's phenomenological approach to the experience of space.

Clay is soft and pliable, yields to touch, and is readily mouldable, and takes an impression. Footprints can still be seen in clay left by prehistoric man on cave floors, fingerprints can still be found on early Egyptian pottery - evidence that a person was there, evoking an extraordinary link back into time to that original maker.

By building up thin layers of porcelain, my ceramic prints take an impression of existing marks on a surface, as well as tracing my actions over it. In order to accomplish this, the top layers must be translucent. This effect is achieved by the thinness of the porcelain layers and the temperatures they are fired to (1260/1280c). The result is a recording of layers-over-time, as if there were no space or duration in between.

I regard these friezes as 'Haptic Landscapes' that, like landscapes in nature, are formed by a series of impacts over time.

Paisajes hápticos: frisos de cerámica

El háptico -y lo que se percibe a través del sentido del tacto- es instrumental para la forma en que experimentamos la cerámica y quizás, como el más antiguo y el más distintivo pre-verbal de todos los sentidos, cómo entendemos la experiencia misma.

Durante mi doctorado, desarrollé un método de interpretación de un espacio mediante el uso de cerámica estratificada para 'leer' el espacio hápticamente y para participar en lo que podría llamarse un diálogo háptico. Este enfoque fue informado, en parte, por el enfoque fenomenológico de Bachelard a la experiencia del espacio.

La arcilla es suave y flexible, cede al tacto y es fácilmente moldeable, y toma una impresión. Las huellas todavía se pueden ver en la arcilla dejada por el hombre prehistórico en el suelo de las cuevas, todavía se pueden encontrar huellas digitales en la cerámica egipcia temprana: evidencia de que una persona estaba allí, evocando un vínculo extraordinario con el creador original.

Al construir finas capas de porcelana, mis impresiones cerámicas toman una impresión de las marcas existentes en una superficie, así como el seguimiento de mis acciones sobre ella. Para lograr esto, las capas superiores deben ser translúcidas. Este efecto se logra por la delgadez de las capas de porcelana y las temperaturas a las que se disparan (1260 / 1280c). El resultado es una grabación de capas en el tiempo, como si no hubiera espacio o duración en el medio. Considero estos frisos como 'paisajes hápticos' que, al igual que los paisajes en la naturaleza, están formados por una serie de impactos en el tiempo.

Haptic Landscapes: Ceramic Friezes

The haptic - and what is perceived through the sense of touch - is instrumental to how we experience ceramics and perhaps, as the oldest and the most distinctively pre-verbal of all the senses, how we understand experience itself.

During my PhD, I developed a method of interpreting a space by using layered ceramics to 'read' the space haptically, and to engage in what might be called a haptic dialogue. This approach was informed, in part, by Bachelard's phenomenological approach to the experience of space.

Clay is soft and pliable, yields to touch, and is readily mouldable, and takes an impression. Footprints can still be seen in clay left by prehistoric man on cave floors, fingerprints can still be found on early Egyptian pottery - evidence that a person was there, evoking an extraordinary link back into time to that original maker.

By building up thin layers of porcelain, my ceramic prints take an impression of existing marks on a surface, as well as tracing my actions over it. In order to accomplish this, the top layers must be translucent. This effect is achieved by the thinness of the porcelain layers and the temperatures they are fired to (1260/1280c). The result is a recording of layers-over-time, as if there were no space or duration in between.

I regard these friezes as 'Haptic Landscapes' that, like landscapes in nature, are formed by a series of impacts over time.

<https://www.impact10.es/#>

<https://www.impact10.es/exhibitions/bcc-hall-central/#>

<https://www.impact10.es/bios/n-o-p-r/pippa-galpin/>

Pippa Galpin

La impresión de cerámica y el háptico

Una de las cualidades fundamentales de la arcilla es su capacidad para tomar una impresión, una impresión. Encuentro huellas en los pisos de arcilla de las cuevas dejadas por el hombre prehistórico y las marcas de los dedos en la primitiva cerámica egipcia realmente convincentes. La intimidad creada entre la persona que hizo tales marcas y el espectador, se convirtió en la base de mi estudio de doctorado. Mientras trabajaba como artista en residencia en la catedral de Worcester, Reino Unido, trabajé frotando capas delgadas de porcelana deslizamiento y manchando el suelo de la cripta. Este proceso recogió gradualmente el texto y las texturas superficiales del edificio. Este trabajo se convierte en un registro y un archivo, tanto del espacio como de la actividad realizada sobre él. El trabajo tiene un contenido narrativo, realizado durante varios siglos por personas que encuentran el espacio.

Ceramic print and the haptic

One of the fundamental qualities of clay is its capacity to take an impression, a print. I find footprints on the clay floors of caves left by Prehistoric man and finger marks on early Egyptian pottery truly compelling. The intimacy created between the person who made such marks and the viewer, became the basis for my PhD study. Whilst working as artist in residence at Worcester Cathedral, UK, I made work by rubbing thin layers of porcelain slip and stain over the crypt floors. This process gradually picked up the text and surface textures of the building. This work becomes a record and an archive, of both the space and the activity made over it. The work has a narrative content, made over several centuries by people encountering the space.

Ceramic panel

Exhibited at 'Open Projects' Santander, Spain 2018

height 56cm, width 56cm

The piece above depicts two people facing each other taken from a gravestone on the crypt floor.

Open Projects, Palacio de Exposiciones:

La impresión de cerámica y el háptico

Una de las cualidades fundamentales de la arcilla es su capacidad para tomar una impresión, una impresión. Encuentro huellas en los pisos de arcilla de las cuevas dejadas por el hombre prehistórico y las marcas de los dedos en la primitiva cerámica egipcia realmente convincentes. La intimidad creada entre la persona que hizo tales marcas y el espectador, se convirtió en la base de mi estudio de doctorado. Mientras trabajaba como artista en residencia en la catedral de Worcester, Reino Unido, trabajé frotando capas delgadas de porcelana deslizamiento y manchando el suelo de la cripta. Este proceso recogió gradualmente el texto y las texturas superficiales del edificio. Este trabajo se convierte en un registro y un archivo, tanto del espacio como de la actividad realizada sobre él. El trabajo tiene un contenido narrativo, realizado durante varios siglos por personas que encuentran el espacio.

Ceramic print and the haptic

One of the fundamental qualities of clay is its capacity to take an impression, a print. I find footprints on the clay floors of caves left by Prehistoric man and finger marks on early Egyptian pottery truly compelling. The intimacy created between the person who made such marks and the viewer, became the basis for my PhD study.

Whilst working as artist in residence at Worcester Cathedral, UK, I made work by rubbing thin layers of porcelain slip and stain over the crypt floors. This process gradually picked up the text and surface textures of the building. This work becomes a record and an archive, of both the space and the activity made over it. The work has a narrative content, made over several centuries by people encountering the space.

<https://www.impact10.es/open-portfolio/#>

space place practice

Suze Adams

Jane Bailey

Iain Biggs

Angie Butler

Anwyl Cooper-Willis

Mike Crocker

Pippa Galpin

Maureen Gamble

Lydia Halcrow

Rob Irving

Roxanne Jackson

Pat Jamieson

Victoria J E Jones

Victoria Kaye

Richard Keating

Michelle Keegan

'Space Place Practice' Research Collective

Space Place Practice is a research collective in which artists and multi-disciplinary researchers meet to engage with issues of space, place and site. Its dimensions are produced through interaction and critical discourse which act as points of departure for individual practice and collaborative projects. SPP takes the opportunity to exhibit together to explore the language of making and doing. Through these group projects we aim to expand on how we disseminate our ideas and experiences.

<http://spaceplacepractice.com>

home about **artists / members** projects resources contact

space place practice

Dr Pippa Galpin

Untitled 1/3

Ceramic artist and lecturer at the University of Worcester

Ceramics and the Haptic:

The haptic – and what is perceived through the sense of touch – is instrumental to how we experience ceramics and perhaps, as the oldest and the most distinctively pre-verbal of all the senses, how we understand experience itself.

A sense of this and its significance and led me to undertake a PhD at Bath Spa University (completed in 2016), entitled: 'Ceramics and the haptic; a case study sited in Worcester Cathedral'

Very quickly, my research uncovered a problem: we do not seem to have the words to adequately talk about touch. Though we use metaphors of touch to capture and signify what we 'feel', information about our tactile realities often gets lost when verbalised. This I describe as *the paradox of the haptic*.

As a ceramist, I try to bring the results of my experiential contact with clay and with the world around me, into being. In this way my ceramic pieces become touch-made-visual, pieces of embodied reality, translating them into a mode where they can be readily talked about.

Dr Pippa Galpin (member 2015-current)
Research interest: Exploration of the haptic.

The aims of SPP are to challenge and explore the interstices between embodied practice and theoretical enquiry where there is no hierarchical distinction between making, thinking, writing and doing. Our expanded practice is expressed in image, word and action.

<http://spaceplacepractice.com>

The Museum Box Project: The Haptic Font-A Library of Pilgrimages

At its most basic, a haptic font – like the cuneiform font – is a natural stylisation of thought and being inherent in all human mark-making, encoded at the time and place of its impression. The process used for this collection involves placing clay between myself and the world around me. In this way, the resulting pieces become simultaneously a record of contact with a surface and the action made over it. As part of this collective, 'Library of Pilgrimages', these ceramic pieces are an archive of haptic fonts that can be said to have been felt into being. You are invited to hold the works – to place your hand in the artist's space.

Space Place Practice Project: The Museum Box Project: Something of Place

Pippa Galpin: 'Museum Box Project: Something of Place'
Aberystwyth University School of Art Gallery, April-May 2015
'Museum Box Project- Something of Place' and 'Library of Pilgrimages'
Trowbridge Town Hall, Dec 2016 - Sept 2017.

This small ceramic sculpture was taken from a cast of part of a 14th century sarcophagus from the crypt of Worcester Cathedral. The elaborately carved stone figure that forms the lid is of a knight, lying on his back, with his feet resting on a small animal, possibly a lion. Placed in this museum archive box, although transformed, the ceramic piece retains something of the bodily about it, questioning a relationship between protection and confinement, a re-envisagement of the sense of being in the crypt.

WEBLINKS

<http://researchspace.bathspa.ac.uk/5760/2/MuseumBoxInvitation.pdf>
<https://spaceplacepractice.wordpress.com/events/>

Pippa Galpin: A Haptic Re-Enchantment of Place

Article to accompany the exhibition

I heard a story on the radio the other day. The speaker recalled a moment from her childhood. With what I expect were all my mirror neurons firing at once, this reactivated a memory of my own. Except this was a distinctively haptic memory:

The feel of Wellington boots, heavy and awkward on my legs; ice-cold water kept at bay; and the squelchy suck of mud that tried to grab the boots from my feet with each step...

Childhood is a place ("they do things differently there"). The recollection of it - especially in later life - is often magical. But the body is also a place. It may be thought of as the first place, followed by the womb, that we ever experience.

These first experiences are primarily haptic in nature.

The haptic – what is perceived through the sense of touch – is arguably the oldest and the most distinctively pre-verbal of all the senses. It may well be instrumental to how we experience the world and ourselves.

Yet despite this instrumentality, it leads to what I have called the paradox of the haptic. Firstly, we do not seem to have the words to adequately talk about it. As Rudolph Otto noted in respect of the 'numinous', we are consequently compelled to use metaphors to try to capture and signify the essence of what we feel. Crucial information about our tactile realities is often lost, or distorted, when put into words.

Secondly, the haptic fills the gaps in the stream of blended senses that are being constantly piped to the deepest, most ancient parts of our brain. Like salt in a meal, we only notice the haptic when it is violated: when there is too little or too much, or it's missing altogether (pinching your nose when tasting something deletes the sense of smell from the 'whole' - normally blended - taste experience, and the experience suffers for it).

Thus, the haptic is the invisible sense without which nothing feels right.

If the body is a place, and indeed the first place, what would it mean to re-enchant it, or to find re-enchantments within it, much as we might find long-forgotten rooms in a mansion? The haptic becomes 'visible' when it changes. If you touch, or rub, a part of your body that isn't often touched, you will become aware of it in a way you weren't before. In Western cultures, we seldom touch the feet. Thus, foot massages (and some therapeutic interventions) pull up all kinds of forgotten sensations, memories, associations. They can make one person laugh and another weep. Once upon a time, feet were more important to us than they are now. We played with them as babies, sucked the toes on them, stumbled upon them with our first exploratory steps, squashed them into heel-pinching shoes, banged and bruised them as we learnt to ride our first bikes, and more. As we get older, and after decades of brutal shoe-imprisonment, walking barefoot on the grass can bring up sudden vivid feelings and memories, triggered by the haptic but also profoundly shaped by it.

If the body is a place, and the first place, then it is also where the oldest enchantments are buried.

Space Place Practice Project: 'The Re-Enchantment of Place'

The Museum in the Park, Stroud, 2019

Pippa Galpin: A Haptic Re-Enchantment of Place (2019)

Physicality of expression evoked through direct contact is a primary purveyor of meaning for the crafts. By paring back elements specific to the ceramic genre, such as direct contact (for example holding a hand-made mug) and more recently even the eschewing the use of clay itself, the research during this period found that the language of ceramics and the haptic is transferable to new situations and even to different materials.

The ongoing work with Space Place Practice, whose research focus is on space, has developed the work from being necessarily about the exploration of a specific space, to becoming a perspective from which to think about the embodiment of space.

Space Place Practice Project: 'Space-home'

Pippa Galpin: Embodied Space- Home
Article for SPP Journal, Aug 2020

My pottery is the place where I make, either at the wheel, or on a slate top: preparing the clay, washing down the surface, watching the build-up and removal of marks, watching the making of the making, like observing the intricate unfolding of a story.

This making, unfolding, watching, all take place in a specific space, a narrowed space over-filled with shelves that jut, corners that bruise, with peaked and angled rafters, and two small windows that look down the garden to a pair of great conifers. Yet I rarely gaze from those windows. My work has become about the interaction with this space.

What is fundamental about the work now has been pared back to what Lakoff and Johnson describe as 'the specifics of our everyday functioning in the world'. [1]

In these days, these lockdown days, I look forward to the process of throwing simple forms. The porcelain clay is uncomplicated, and as blank as the slate surface I work on.

Here I can leave myself behind, and as Philip Pullman said, "get out of the way of the story".

[1] Lakoff, George & Mark Johnson *Philosophy in the Flesh: The Embodied Mind and its Challenges to Western Thought*. New York: Perseus Books Group, 1999, p.4.

Space Place Practice: 'Loss and Lucidity' (The Lost & Found) 2019

'Loss and Lucidity' (The Lost & Found) is an exhibition of contemporary artwork investigating the misplaced, the missed and the mended.

'Floor Rubbings - Illuminating Secrets'
Exhibited at, Braco do Prata Factory, Lisbon, July-Sept 2019.

'Red quarry tiles line my kitchen floor. Largely unseen and unremarked, they nevertheless hold a secret history: the haptic impact of movement over time, of the opposing forces of wear and accretion. From their rubbings a network of capillaries and chasms emerges, evoking all that has been forgotten.'

WEBLINKS

<http://losslucidity.blogspot.com/2018/06/aaron-oldenburg.html>
<http://losslucidity.blogspot.com/search/label/Space%20Place%20Practice>

REF 2021