

1
Dr Andrew Livingstone
The Ceramics PhD: Re-thinking Creative Pedagogy. NCECA 2012
[bookmark: _GoBack]Practice-led PhD’s in arts and design have been developing within the last twenty-five years in the UK, with a particular surge within the last 8 years. Within the crafts and more specifically ceramics, practice based doctoral research is much newer with considerable growth in the last ten years.
Within the Ceramics and Glass department at the University of Sunderland there are currently 12 PhD students undertaking doctoral research in ceramics, all but one are engaged with practice-based research. The ceramics researchers work alongside 18 doctoral candidates in glass, thus creating a large and dynamic research environment, the largest in the UK and perhaps further afield, and one that is particularly significant in terms of its discipline specificity.
The first practice-based PhD in arts and design at the University of Sunderland and only the second to be awarded in the UK, was completed in 1992 and hence, over the last twenty years a culture of practice-based research has been developed within the faculty. This has been crucial in terms of developing a research framework and environment for practice-based research together with critical evaluation drawn from completed research over the period. Crucially this has fed into research training and development for both students and supervisors.
So what constitutes a PhD in practice-based research? It offers training in research methods and methodologies that is developed through a program of practice-based inquiry supported by a written thesis of usually forty thousand words. To complete the award the research has to make a contribution to new knowledge. There will be many reasons for development of the PhD and its considerable growth in recent times, not least the fact that it is almost essential criteria for any academic post in the UK and I suspect many other parts of the world. With this in mind, it has no doubt created an impact on academic structures and post-graduate pedagogy.
To begin to examine the nature of doctoral study it is useful to make transparent the definitions of the degree as stated by the UK quality assurance agency for higher education, where the award of a PhD will be given to students who have demonstrated;
• the creation and interpretation of new knowledge, through original research or other advanced scholarship, of a quality to satisfy peer review, extend the forefront of the discipline, and merit publication
• a systematic acquisition and understanding of a substantial body of knowledge that is at the forefront of an academic discipline or area of professional practice
• the general ability to conceptualize, design and implement a project for the generation of new knowledge, applications or understanding at the forefront of the discipline, and to adjust the project design in the light of unforeseen problems
• a detailed understanding of applicable techniques for research and advanced academic enquiry.
	
In reference to the definitions the critical element that is crucial to confirmation of the award is the generation of new knowledge. It should be acknowledged that a PhD candidate will also be able to express an understanding and application of the techniques for research and advanced academic enquiry, this element is significant particularly in approaches to practice as they will differ somewhat to making out-with of research. To explore this further the research of some of the current PhD candidates from CARCuos the Ceramic Arts Research Centre at the University of Sunderland will be examined.
David Cushway has just completed the first year of a full time three year programme of study, the title of his research programme and thesis is, Body and Artefact: clay, performance and new media towards an expanded field. The aims of the research are to develop and expand the discourse of ceramic/clay practice by the use of new media and alternative methods of work, such as; installation, performance and film, whilst examining the fundamental relationship between the body and clay. This relationship will be examined through the investigation of material, concept, process and techniques, developing an alternative aesthetic that is not reliant on traditional formats and theories of practice. His research questions are as follows;
Q1.How can performance and the use of new media be employed and critiqued within the parameters of ceramics practice?
Q2.How does the employment of alternative sites for practice, such as residencies and non-studio based work affect the reading and perception of ceramics and its ability to cross into other fields?
Q3. Can the ‘lack of’ the crafted ceramic object/artefact ergo process, the use of unfired clay and the temporal existence of installation be considered as part of the ceramic discipline, and if so what position does this occupy within the field?
Q4. If we consider all of the above can a new methodology of practice and theory be developed to support this expansion of the field?

This lecture is too short to draw in all of Cushway’s research, therefore, it will highlight a recent element of practical research presented in an exhibition at Gallery 39 Liepzig, Germany, and at the British Ceramics Biennial, in Stoke-on-Trent, UK, October 2011. (See Fig. 1) The artwork Plate Spinner references the familiar ‘variety show’ performance where plates are spun upon thin rods – this format is transposed to an exhibition location where Cushway spins custom made plates within the gallery space. In reference to the notion of ‘practice-based research’ we can observe that the creative elements within this work have become specific to exploring the questions of his research, where performance, alternative sites and temporal installation are investigated through practical application. Through this practical research Cushway has identified 3 phases of engagement in relation to audience aligned to his research questions, as he states:
1. The audience witnesses an empty space and then engages with me as a performer as the ‘site’ or ‘place’ develops before them, the work takes form, there develops a point between them and the work, a barrier is produced.
2. The plates are spinning, the work has moved from a static empty space to a fluid and moving one, or one that is alive with movement.
3. The plates are spinning and breaking, audience become emotionally engaged with the piece, they gasp as things break. Is this because they may think they are valuable because they are works of art because they are in a gallery, or is this because they have the knowledge of what is going to happen when the plates hit the floor, the breaking of something (ceramic) is somehow taboo and that they as an audience are complicit in this? Or is this because of the intimacy of ceramic to ourselves as human beings?

These observations develop a further 3 phases of engagement:
1. Witnesses that are available for the performance have a real experience of the event/happening/performance/spectacle
2. Witnesses that receive the work after the performance are witnessing a residue of that action, happening or event. The narrative can be drawn and the story told and imagined as it were from the remnants.
3. An audience that receives and watches the filmed documentation have a removed experience that is largely unemotional, and unreal.

Through reflection upon practice he is able to summarize the following from the practical investigation;

1. performance- happening, in the moment
2. residue- happened, in the past
3. film- will happen, in the future

‘The third point raises an important question, about the validity and type of experience of an audience that is removed from the real, relying on my edited anecdotal evidence viewing the event through the interface of digital media.’

As is evident, the practical investigation has developed further questioning in relation to the audience reception of the work, and fundamentally its re-presentation through digital media – elements that are central to this research project. So how has Cushway arrived at this analysis from the artwork? All research degree projects will have a question(s), aims/objectives and employ methodologies to answer the said question(s). Conventional scientific research methodologies can be too rigid in relation to art practice and numerous crucial texts have been published in the last six years, based upon research into arts practice as research. In one such text ‘Art Practice as Research’ Graeme Sullivan notes upon a framework for arts practice as research:
‘I argue that the experience of the artist is the core element in the creation of new knowledge, and the potential for new understanding is further enhanced through research projects that may take varied forms such as exhibitions, performances, documentation and publication.’

In addition he also comments upon research methods and in particular a reflection practitioner approach to methodology as developed by Schön – and one in particular that is more conducive to art research:

‘Schön’s ideas about how to reconceptualize organizational theory and learning theory are based on his observations of what professional practitioners do, which gave rise to constructivist thesis of ‘knowing-in-action,’ ‘reflection-in-action’ and ‘reflection-on-art practice,’ which firmly centers the inquiry process within the practice of designing. What Schön means is that effective practitioners have the capacity to bring implicit and tacit understandings to a problem at hand and these intuitive capacities interact with existing systems of knowledge to yield critical new insights.’

Many PhD researchers and especially those that are undertaking research in art and design have adopted the theories developed by Schön. This includes current part-time University of Sunderland PhD candidate Sarah Gee. Her research title, A Place for Impermanence in Contemporary Ceramic Art Practice examines the emergence and application of impermanent ceramic art with a view to presenting a cogent hypothesis for its development. (See Fig. 2) Sarah’s research questions are as follows:

Q.1 Might contemporary artists whose work in ceramics is impermanent share an aesthetic or a philosophy? If so, what are key characteristics and manifestations of the development?
Q. 2 What impact might such a development have on contemporary artists working in ceramics, including my own artistic practice?
Q. 3 Are there clear artistic/political/philosophical antecedents for the development which help to contextualize and explain its emergence and current relevance?
Q. 4 What might be the future for impermanence as a significant artistic statement, particularly in relation to contemporary ceramic art?
Sarah expands further on her methodological approaches to research where she adds:

Given the practice-based character of this research, a reflective practitioner approach (Schön), is appropriate, modelled on Kolb’s work on learning styles. An adaptation of Kolb’s model which is proving useful consists of a cycle:
experience (practical activity)
· gathering and absorption (of data from artists, curators, conservators, archivists and theoreticians)
· reflection (consideration of the aspects of research-based experiment alongside external data)
· theorising (conceptualising)
· experimentation and testing

From Sarah’s model we are able to see the various approaches to her research. Similarly with Cushway’s investigation, practical methodologies are made transparent and this by its very nature has implications for creative pedagogy. This indicates a different approach to practice, one that is contingent on research methods as is expected of a research degree. In relation to creative pedagogical development practice-led research or research-led practice has created a different approach to teaching and learning, one that has been developed within an institutional framework, and one that has been evidenced in this short presentation. Research methods continue to develop and the plethora of books within the last ten years on the subject of practice based research in art and design it testament to the growth of PhD study in this arena. Depending upon the individual researchers area of investigation, the majority of researchers in our field will implement a more fluid research methodology and one that is conducive to the creative practitioner. One such model is Bricoleur as discussed in Gray and Malins key text ‘Visualising Research’. This interchangeable approach allows for the development of a unique research method that might adopt other models but will ultimately have its own identity. PhD researcher Megan Randall has used such a model in the development of her research, titled, Installation: An investigation into ceramics and site-specificity. Her research examines the differences between site sensitive and site-specific work through ceramic installation application. Both the transitory nature of the work and the importance and relevance of documentation are pivotal to her exploration and findings, as is the development of an understanding of the value and placement of material in relation to site. In reference to the images on screen Megan placed wheel thrown vessels in an abandoned industrial building and recorded the site over an 18 month duration. The ceramic objects entered a different dialogue where they became central components in relation to drug-taking preparation, air-pistol shooting practice and elements were even appropriated and became part of urban graffiti within the building. In an analysis of Megan’s research, documentation has become a crucial area of investigation with particular focus on the relationship between ceramic object, site and documentary media.
Nick Renshaw similarly explores site but from a different position - through his examination of the nature of creating ceramic art within the structures of international residency centres. Within his research Nick has created work and drawn from previous experience of making in residency centres in The Netherlands, USA and several locations in China. Through an analysis of his practice he is examining the potential and significance of residencies to the ceramic artist and what standing residencies have within international creative art practice. Nick’s research uses varied methodological approaches notably schon’s reflective practitioner model to examine practical applications and this is conducive to the cross-cultural element of his research.
Hyosun Kim’s research titled, The possibility of risk: the visible and the perceived – an exploration of waster pieces within Korean and UK ceramics, explores the notion of ‘waster’ through practical and supporting theoretical platforms. Kim’s research consists of several questions one of which asks, how do wastage processes and objects reveal an element of risk and what are the key characteristics of risk within finished artwork? This is contextualized further through exploration as to how different cultures perceive and approach the element of risk within contemporary ceramics practice? This has particular relevance as the researcher is Korean and is undertaking research in the UK. Kim’s research engages both practice-led and research-led approaches, (a cyclic model can be seen in the diagram), and is one that supports practical, contextual and theoretical elements of the research. In a short overview of the research it is quite clear that approaches to making need to make explicit the research methods used and this is a complicated arena if we use the ‘cyclic model’ as an example. The final researcher I will highlight is Donna Grant who’s research project is titled ‘The Gendered Ceramic Object: A Creative Investigation’. Donna’s objectives for her research are;
· To establish what evidence there is of the existence of ‘gendered’ ceramic objects.
· To explore how clay might be used to express aspects of gender with a focus on a feminist perspective.
· To develop a body of artworks based on a reflection of how and why ‘gendered’ ceramics are made and to offer a model for their creation in the context of contemporary practice and debate.

I would like to highlight one of the aspects of Donna’s methodological approaches, which is to engage an additional practice-based investigation, out-with of the researchers practice. This element of the research consists of an experimental public participation project, involving a wide cross-section of volunteers from children to pensioners both male and female, who are asked to make and later glaze, a clay object that reflect aspects of their gender. An exhibition of the resulting ‘gendered’ objects is proposed together with an analysis of the work and its possible meaning. Donna’s research employs varied methodological approaches as has been evidenced with other researchers in this paper, in terms of her participation project she employs both qualitative and quantitative methods simultaneously, an approach, as Professor Alan Bryman argues in numerous publications, allows for the “best of both worlds”.

 In referencing part of the title of this short presentation the ‘re-thinking of creative pedagogy’ - the ‘re’ component is influenced fundamentally by the notion of practice-led research and research-led practice and how these have shaped creative pedagogy within postgraduate study. Researchers as practitioners within the arts are expected to not only create artwork, but also navigate and elucidate models for research that engage and compliment their practice and deliver an original contribution to knowledge. This observation of course extends to pedagogical provision through the teaching and supervision of doctoral students. It is here where considerable development has also taken place, a ‘re-thinking’ in terms of understanding and implementation of the practice-based PhD in art and design practice.
Practice-based PhD’s in art and design are still relatively new and continuous discussion and development advocates an expanded model that moves beyond the inherited historical format. From experience many researchers question the emphasis that is awarded to the thesis within examination in comparison to the artwork, and this I feel (as do others) has much to do with the inherited model, one that practice-based art and design has been shoe-horned into. This said, many conferences and symposia have been held to discuss this, where titles for such events include ‘doctoring practice’ and where, at such events this issue has become and continues to be a hot topic! The practice-based PhD involves the theory and practice of art being acknowledged as academically valid, so in a ‘re-thinking’ of creative pedagogy - it should be acknowledged, therefore, that a ‘re-thinking’ is in the hands of current researchers and supervisors who continue to develop upon the inherited model. As the practice-based research field continues to grow at an increasing rate, so to, does associated pedagogy – the numerous texts based upon practice- based research and methodologies for the artist that have become essential reading for researcher and supervisor, point towards a changing if somewhat evolving landscape.
I would like to end with a quote from Graeme Sullivan who states;
‘when art-making is placed within the culture of research, imaginative practices have the capacity to reveal new truths’.

v o U, ey i e s W
it s o e v .
[T ——

PO A ————

AP ——

[- ————

[N

