

An abstract sculpture made of bright yellow ceramic, featuring several overlapping, rounded, bowl-like forms. The pieces are arranged in a dynamic, overlapping composition against a plain white background. The lighting is soft, highlighting the smooth, matte texture of the ceramic. The text 'SCULPTURAL CERAMICS' is printed in a dark grey, sans-serif font on the right side of the image, partially overlapping one of the yellow forms.

SCULPTURAL
CERAMICS

SCULPTURAL CERAMICS

Sculptural Ceramics explores the boundaries between two traditionally pigeon-holed genres. One is often considered 'fine art' the other 'craft'. Can this still be considered a valid perception?

The exhibition is by no means a comprehensive survey but hopes through its broad range of approach to offer a tantalising glimpse at the diversity of work currently produced by artists across the UK.

Sculptural Ceramics comprises of a permanent exhibition of established and emerging artists alongside four changing focus exhibitions of work by Christie Brown, Halima Cassell, Merete Rasmussen and Jason Wason.

The exhibition also coincides with the launch of our new and exciting year-long collaboration with Central Saint Martin's School of Art Ceramic Design Course. Rafael Atencia, Sarah Frances Core, Kako Oya, Charlotte Mary Pack, Sevak Zargarian will be the first students to exhibit their work in the external display cases at Kings Place.

Polly Bielecka
Pangolin London

ARTISTS:

Robert Aberdein
Christie Brown
Steve Buck
Halima Cassell
Matthew Chambers
Claire Curneen
James Evans

Kerry Jameson
Claire Loder
Nao Matsunaga
Peter Randall-Page
Merete Rasmussen
Aneta Regel Deleu
Nicholas Rena

James Rigler
Sarah Scampton
Alumth Tebbenhoff
Clare Twomey
Jason Wason
Julian Wild

FOCUS

Christie Brown
Halima Cassell
Merete Rasmussen
Jason Wason

CHRISTIE BROWN

Ex-Voto Figures
(I Pray Again. Again...)
Porcelain and wax
Edition of 46
22 cm high

CHRISTIE BROWN
Seated Dog
Ceramic
85 cm high

CHRISTIE BROWN
Sleepover
Ceramic
73 - 90 cm high

CHRISTIE BROWN
Elf
Ceramic
83 cm high

HALIMA CASSELL

Noir
Hand carved, unglazed
stoneware clay
23 cm high

HALIMA CASSELL
Fandango
Hand carved, unglazed
stoneware clay
46 cm high

HALIMA CASSELL
Cursive, Fugue, Tulip, Echo, Pendula
Palmate, Sidewinder, Foliata, Cygnes, Sola
Hand carved porcelain stoneware
Edition of 10
56 cm high

HALIMA CASSELL
Sema
Hand carved, unglazed
stoneware clay
61 cm diameter

HALIMA CASSELL
Rococo
Hand carved, unglazed
stoneware clay
23 cm diameter

MERETE RASMUSSEN

Red Loop
Ceramic with coloured slip
45 cm high

MERETE RASMUSSEN
Yellow Form
Ceramic with coloured slip
70 cm high

MERETE RASMUSSEN
Grey Form
Ceramic with coloured slip
40 cm high

MERETE RASMUSSEN
Dark Grey Multi-Loop
Ceramic with coloured slip
70 cm high

MERETE RASMUSSEN
Blue Form
Ceramic with coloured slip
95 cm high

JASON WASON

Sentinel
Fired clay
56 cm high

JASON WASON
Gold and Brown
Templetop Vessel
Fired clay
35 cm high

JASON WASON
Guardian Box with Ammonite
Fired clay and fossil
21 cm high

JASON WASON
Towers
Fired clay and thread
69 - 115 cm high

JASON WASON
Preservation Box
Fired clay
50 cm long

CATALOGUE

ROBERT ABERDEIN
Grace
Ceramic
17.5 cm high

STEVE BUCK
Eversion 2
Blends of stoneware and red clay
82 cm high

MATTHEW CHAMBERS
Eclipse
Stoneware with oxide editions
46 cm high

CLAIRE CURNEEN
Stick Figure
Porcelain, gold lustre and cotton
80 cm high

JAMES EVANS
Confines of Comfort
Rusted Ceramic
30 cm high

KERRY JAMESON
Childhood: Minerva's Owl
Red clay with oxides and tina
glaze and wire
18 cm high

CLAIRE LODER
Petal
Clay, slip, oxide, glaze
38 cm high

NAO MATSUNAGA
The Horned One
Black clay porcelain
39 cm high

PETER RANDALL-PAGE
From the Depths
Ceramic
31.5 cm high

ANETA REGEL DELEU
Black Untitled
Stoneware clay with volcanic
rock components
78 cm high

NICHOLAS RENA
the sun that plays between
Ceramic painted and polished
27.5 cm high

JAMES RIGLER
Cornice
Ceramic
41 cm high

SARAH SCAMPTON
Untitled
Stoneware and slip
64 cm high

ALMUTH TEBBENHOFF
We-Need-Each-Other No.3
Ceramic
34 cm high

CLARE TWOMEY
Temporary (detail)
Porcelain and glaze
Installation

JULIAN WILD
Tangerine 2
Glazed stoneware
23 cm high

ACKNOWLEDGEMENTS

Pangolin London would like to thank all the artists for their support of *Sculptural Ceramics* and in particular to the four focus artists Christie Brown, Halima Cassell, Merete Rasmussen and Jason Wason for their hard work in preparing their shows.

A number of other galleries have also supported the exhibition and we would like to thank Marsden Woo Gallery, Beardsmore Gallery and Browse & Darby. Thanks also go to Steve Russell for his excellent photography, to Alun Graves for opening the exhibition and to Kathryn Hearn at Central Saint Martin's School of Art and Design as well as the many others who have helped bring this exhibition to fruition.

Published to accompany the exhibition:

Sculptural Ceramics

21 June - 7 September 2013

Pangolin London

Kings Place

90 York Way

London N1 9AG

T: 020 7520 1480

W: www.pangolinlondon.com

Printed in Century Gothic and Corbel

Designed by Pangolin London

Printed by Healeys Printers

All photography by Steve Russell except p.53 by PJ Dove

© Pangolin London 2013