IN THE ROLLING

RAW INTERIORS & RUGGED MAKERS

IRIS DE FEIJTER AND IRENE SCHAMPAERT


8	
PATINA PERFECT	THE NEW PRIMITIVES
Copenhagen, Denmark	Amsterdam, the Netherlands
18	
AS BRUTE AS IT GETS	CONCRETE JUNGLE
São Paulo, Brazil	São Paulo, Brazil
20	17.4
——————————————————————————————————————	— 154 — Sandra Fuzier & Alexandre Piffaut
Grafendorf bei Hartberg, Austria	Saint-Julien-du-Verdon, France
	,
38	——————————————————————————————————————
EXTREME RECYCLING Utrecht, the Netherlands	ANOTHER STONE IN THE WALL Morcote, Switzerland
Offechi, the Netherlands	Morcote, Switzerland
48 —	
FROM SHED TO SHACK	ROCK STEADY
Washington, United States	Linescio, Switzerland
60	184
ROUGH LUXURY	ROUGH 'N ROLL
Arezzo, Italy	Amsterdam, the Netherlands
72	
David Umemoto	Santiago Palermo
Montreal, Canada	Buenos Aires, Argentina
80	
DARK AND STORMY	WILD AT HEART
Marrakesh, Morocco	Rotterdam, the Netherlands
	949
90 ————————————————————————————————————	——————————————————————————————————————
THE BOLD AND THE COLOURFUL Milan, Italy	ROCK SOLID Sandefjord, Norway
·	·
ROUGH STUFF Prague, Czech Republic	Gabriel Craig & Amy Weiks Detroit, United States
	Detroit, Clifted States
110	228
Kaspar Hamacher	THE CAST AND THE CURIOUS
Raeren, Belgium	São Paulo, Brazil
116	239
50 SHADES OF GREY	Photo credits

Mexico-City, Mexico

AS BRUTE AS IT GETS

TROPICAL, COLOURFUL AND ROUGH: THIS VILLA UNITES THE BEST OF BRAZILIAN MODERNISM.


Matthias Kaiser


This potter mixes the best of Eastern and Western influences.


Q A

INTRODUCE YOURSELF. WHAT EXACTLY DO YOU DO?

I have been working as a ceramist. After studying in New York, Vienna and Japan, I returned to my native region in Austria. A connecting thread in my work is imperfection. I don't do this on purpose, but every piece has some sort of imperfection. For example, it may not be entirely symmetrical or there may be a mistake in the glaze. I learned to appreciate this in Japan. Western culture is all about perfection and functionality. In Japan, they see it entirely differently and embrace imperfection.

Q

DO YOU FEEL LIKE A CRAFTSMAN, AN ARTIST OR A DESIGNER?

I am all three. As a designer, I think about function, colour and texture. As an artisan, I have the technical know-how and make all my pieces myself. And as an artist, I create unique pieces and there is always a concept behind the work. That is why I often refer to myself as a 'potter', which combines all three trades. I don't want to be pigeonholed. I want people to look at my work and form an opinion about it without labelling it.

Q

YOU MAKE YOUR OWN CLAY. ISN'T THAT A LOT OF WORK?

Strictly speaking you cannot create your own clay; nature has done that in the last million years. But I do dig my own clay. It's much easier to buy filtered, mixed and ready-to-use clay from the shop, but I prefer to use a good quality clay which I need to go

on long explorations to find. There are two places near my studio where I dig clay and there is also a place in the Czech Republic. I first need to wet and dry this raw material before working with it. It contains stones and sand, but that doesn't bother me; I like the fact that the material tells its own story.

Q


AND YOUR GLAZES?

Those I also make myself. In Japan, I learned a special technique which I have customised. I call this technique 'cracked slip'. Instead of creating the glaze with glass, I use strongly diluted porcelain. I apply a thick coat of this glaze to the pot and then bake it several times in succession so that the porcelain cracks. I fix the cracks by sanding and polishing them for hours, which is very labour-intensive work. Ironically, even though a cracked slip sculpture looks very raw and brutal, I actually sand it for much longer than a vase with a smooth glaze.

Q

WHERE DO YOU FIND YOUR INSPIRATION?

By travelling, living and working abroad, such as in America, India and Iran. I also studied in Japan for several years, which has strongly influenced my work. But no matter how much I admire Eastern ceramics, I will never copy it. I always make it my own.


ROUGH LUXURY

THIS ONE OF A KIND ITALIAN PALAZZO SUMMARIZES THE PAST MILLENNIUM.


The chairs and chest of drawers in the entrance hall are from the 1950s, designed by the Italian Gio Ponti. A good friend painted the wall painting.


Some areas of the house have hidden doors that look like part of a built-in closet, even though they lead to a different room.


www.lannoo.com

Go to our website and sign up for our regular newsletter with news about new and forthcoming publications as well as exclusive offers.

Authors: Iris De Feijter and Irene Schampaert

Translation: Natalie De Man Editing: Melanie Shapiro

Graphic design: Irene Schampaert

If you have any questions or comments about the material in this book, please do not hesitate to contact our editorial team: redactiestijl@lannoo.com.

© Lannoo Publishing, 2017 D/2017/45/43 – NUR 454 ISBN: 978 94 014 4149 0

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any other information storage and retrieval system, without prior permission in writing from the publisher.

Photo credits

p. 4-5 eugenesergeev/IStock, p. 8-17 ph. Nathalie Krag, production-styling Tami Christiansen, p. 18-29 Richard Powers photographer, p. 30-35 Matthias Kaiser, p. 36-37 eugenesergeev/IStock, p. 38-47 Christel Derksen & Rolf Bruggink, p. 48-57 photographs of Brisky Canyon Barn created by Tim Bies Photography, p. 58-59 LiuSol/IStock, p. 60-71 photos by © Simon Watson, p. 72-77 David Umemoto, p. 78-79 KariHoglund/IStock, p. 80-89 Richard Powers photographer, p. 90-97 photography Michael Depasquale & Martina Maffini, styling by Cora Vohwinkel, p. 98-99 issad/IStock, p. 100-109 Jakub Skokan, Martin Tůma / BoysPlayNice, p. 110 Matylda Krzykowski, p. 111 Fien Muller, p. 112-113 Mark Vrinzen, p. 114-115 Christine Bongarts, p. 116-125 Ana Hop, p. 126-127 sorendis/IStock, p. 128-143 photos: Fabrizio Cicconi / Living Inside, styling: Francesca Davoli, p. 144-153 Nelson Kon, p. 154-159 photos Marianne Rosenstiehl, p. 160-161 supermimicry/IStock, p. 162-173 photos: Monica Spezia / Living Inside, p. 174-181 Ruedi Walti, p. 182-183 Savushkin/IStock, p. 184-193 www.energyplancreative.com, production/styling: Marc Heldens, photography: Verne Photography, p. 194-197 Nathan Johnson, p 198-199 bombuscreative/IStock, p. 200-209 photography by Noortje Knulst, p. 210-211 LiuSol/IStock, p. 212-219 Ivar Kvaal, p. 220 David Lewinski, p. 221-223 Andrew Schwartz, p. 224-225 Josh Scott, p. 226-227 ivandzyuba/IStock, p. 228-237 Nelson Kon, p. 240 Vladimirovic/IStock.