Catalogue of the Papers and Books

of

BERNARD LEACH

- - - - - -

COMPILED BY

ALYN GILES JONES,

M.A., D.A.A., F.S.A.

VOLUME I

1 – 10,803

- - - - - -

Crafts Study Centre

Bath

1984 - 1985

F O R E W O R D

This is the third and final catalogue of the papers of Bernard Leach. However, a number of his letters are in the Muriel Rose archives, also held at the Crafts Study Centre: many of these are in answer to her own letters to him listed in the three Leach catalogues. Other Bernard Leach material may yet emerge, and hopefully any such records will be deposited at the Centre.

Mr David Leach made available the first “trance” of these papers, for which the Centre is deeply grateful – as, indeed, it is for the contents of Bernard Leach II, also deposited by him.

The second section of this catalogue concerns the papers of the late Mrs Trudi Scott, Bernard Leach’s housekeeper, confidante and indispensable prop during his last years. I had only one telephone conversation with her ever, shortly before she died, during which she promised me an original drawing by Bernard – which I never got!

Following her death, I enquired of those close to her about her papers, and can thus claim credit for having saved them. They would otherwise have been thrown away. The collection consists largely of fascinating oddments, single pages of letters, infuriating but captivating jumbles of “membra disiecta”, which have required the repeated re-cataloguing of already catalogued entries, and the constant need to review and revise and rewrite, as fragments came together during the interim and final sortings. But many valuable items have been rescued, to complement the riches of the archival material already catalogued.

I

It is fair to say that the three catalogues of Bernard Leach’s papers illustrate much of the history of the Crafts’ scene at home and abroad in the 20th century: an index of personal names alone, would prove this.

My thanks are due to Mrs Margaret Hughes of Madryn, Llanbedrgoch, Anglesey, who has typed this catalogue with patience, courtesy and good humour.

March/April 1997.

ALYN GILES JONES

ii

TABLE OF CONTENTS

MSS

Pages

 from to

 from to

Foreword

i ii

Abbreviations and Accents

 iii

A.
Papers Deposited by

Mr David Leach:

1.
Personalia

 13915

 1

2.
Works by Bernard Leach
 13916 14043

1 7

3.
Correspondence

 14044 14045

7 9

4.
Photographs

 14046 14073

9 12

B.
Papers of the late

Mrs. Trudi Scott:

1. Personalie:

a.
Personal Papers
 14074 14087
 12 14

b.
Bernard Leach’s

Bahá’í Faith

 14088 14127
 14 15

c. Bahá’í Papers

(General)

 14128 14144
 15 17

d.
Diaries

 14145 14153
 17 20

e.
Personal Lists
 14154 14160
 20 21

2. Works by Bernard Leach

(Articles, Notes, Speech-

drafts, etc, General)
 14161 14287
 21 38

3.
Works on Bernard Leach 14288 14299
 38 41

4.
Exhibitions

 14300 14319
 41 45

5.
Correspondence

 14320 14630
 45 120

6. Newspapers & Other

Cuttings

 14631 14770
 120 144

7.
Accounts

 14771 14782
 144 145

8.
Photographs (General)
 14783 14840
 145 147

9.
Miscellaneous

 14841 14900
 147 151

ABBREVIATIONS

General abbreviations are as follows:

Bernard Leach
-
BL

Trudi Scott

-
TS

David Leach

-
DL

Janet Leach

-
JL

No date

-
n.d.

Abbreviations confined to a single catalogue

entry, will presumably be obvious.

ACCENTS

The presence or otherwise of accents on vowels in certain Middle Eastern or Arabic, and Japanese, names, depends upon its rendering in any one particular document. For example, the form “Bahá’í” has been used throughout the catalogue, except in quotation from, say, an original letter where the accents are missing. Similar instances are “Bahá’u’lláh” and “Ruhíyyih Khánum”. In the Japanese context, a medial or final “o” may, or may not, carry a circumflex: the individual document has dictated the presence or absence thereof.

TABLE OF CONTENTS

VOLUME I

Numbers

Pages

Foreword and Acknowledgements

 i-ii

Part I – Survey

 1-44

Part II – Catalogue

1. PERSONALIA

a. i. General

1-310

 45-58

 ii. Diaries

 311-327

 59-86

b. Family Correspondence
 328-448

 86-100

c. Personal lists and Itineraries 449-513

 101-104

2. THE WRITTEN WORKS OF BERNARD LEACH

a. In Manuscript

 514-560

 104-112

b. Books in Manuscript,

 Typescript and Print

 i. A review 1909-1914
 561
 112

 ii. A Potter’s Outlook

 562-565

 112-113

 iii. A Potter’s Book

 566

 113

 iv. The Leach Pottery 1920-1946

 and the Leach Pottery

 1920-1952

 567-575

 113-114

 v. A Potter’s Portfolio
 576-591

 114

 vi. A Potter in Japan

 592-648

 115-116

 vii. Kenzan and his Tradition 649-656
 116

 viii. A Potter’s Work

 657-669

 117

 ix. The Unknown Craftsman 670-719
 118-119

 x. Hamada: Potter

 720-802

 120-122

 xi. Beyond East and West
 803-807

 122

 xii. Miscellaneous

 808-864

 122-123

c. Reviews of Bernard Leach’s Books

 865-905

 123-127

d. Printed Articles by Bernard Leach

 906-971

 127-134

e. Published Letters (Manuscript

 and Printed)

 972-996

 134-138

f. Lecture and Speech Notes
 997-1023

 138-141

g. Drawings

 1024-1375
 141-144

h. Exhibitions

 i. Bernard Leach

 1376-1514
 144-161

 ii. General

 1515-1565
 161-167

3. WORKS ON BERNARD LEACH BY OTHERS

(including references to him and to his works)

a. In Manuscript

 1566-1614
 168-171

b. Printed

 1615-1908
 171-199

4. THE LEACH POTTERY

a. Catalogues, Prices and

 Advertising

 1909-2044
 200-201

b. General

 2045-2084
 202-203

5. TECHNICAL MATERIAL 2085-2210
 203-215

VOLUME II

6. MAPS AND PLANS

 2211-2283
 216-219

7. CORRESPONDENCE

a. General

 2284-5831
 219-441

b. Dartington Hall

 5832-6537
 441-457

c. Letter Books

 i. Bernard Leach: Private
 6538-6539
 458

 ii. Leach Pottery

 6540-6550
 458-462

d. Undated Letters

 6551-6589
 462-467

8. ACCOUNTS

 6590-6639
 467-471

9. COMMEMORATIVE ALBUMS

 (mainly Bernard Leach, but also

 including Hamada, Kawai and

 Tomimoto)

 66406657

 471-473

10. PHOTOGRAPHS

a. Bernard Leach

 6658-8033
 473-483

b. Janet Leach

 8034-8054
 483

c. Family

 8055-8060
 483

d. The Pots of Bernard Leach

 i. Dated

 8061-8169
 483-484

 ii. Undated

 8170-8622
 484

 iii. Tiles and Fireplaces
 8623-8696
 484

 iv. Furniture by Bernard Leach

 8697-8718
 484

 v. Drawings

 8719-8768
 484

 vi. Bernard Leach’s Kiln
 8769-8775
 484

 vii. Negatives

 8776-8781
 485

 iii. Exhibitions

 8762-8997
 485-486

e. The Leach Pottery

 8998-9118
 486

f. Other Potters and Artists in

 the West

 9119-9238
 486-489

g. The Works of Artists in the

 West

 9239-9585
 489-490

h. Other Potters and Artists in

 the East

 9586-9698
 490

i. The Works of Artists in

 the East

 9699-9843
 491

j. Places in Japan

 9844
 491

k. Bernard Leach’s Friends
 9845-9868
 491-492

l. Potteries and kilns at Home

 and Abroad

 9869-9942
 492

m. Pots (General)

 9943-9952
 492

n. Miscellaneous Photographs
 9953-9994
 492-493

11. MISCELLANEOUS

a. Newspaper Cuttings

 9995-10044
 493-499

b. Printed Works by Michael

 Cardew

10045-10051
 500

c. Draft Works by Hamada
10052-10055
 501

d. Printed, etc., Works by

 Yanagi

10055A-10058
 501-502

e. Red Rose Guild of

 Artworkers

10059-10183
 502-505

f. Arts and Crafts Exhibition

 Society

10184-10189
 505

g. Craftsmen Potters

 Association

10190-10197C
 506

h. General

 i. In Manuscript

10198-10217
 506-508

 ii. Printed

10218-10274
 509-514

12. PRINTED WORKS: PERIODICALS

a. European, etc.

 i. English Language

10275-10499
 515-519

 ii. European Language
10500-10513A
 519-520

b. Japanese

10514-10598
 520-521

13. PRINTED WORKS: BOOKS

a. European, etc.

 i. English language

10599-10722A
 522-527

 ii. European, etc.,

 Languages

10723-10741
 528-529

b. Japanese and Chinese
10742-10803
 529-531

- 45-

PART II

A catalogue of the papers and books of Bernard Leach, deposited in the Crafts Study Centre, Bath.

1.
PERSONALIA

a.
Personal Documents

i.
General

1-2

1903-04

CERTIFICATES of first-class merit in

perspective and drawing, of the Slade School of Fine Arts, University College, London, awarded to B.H. Leach. 2 items; decayed and torn.

[10/10]

3

1909, Feb 17

PASSPORT No. 31375 issued to B.L.

over the signature of Sir Edward Grey,

H.B.M. Principal Secretary of State for Foreign Affairs. B.L.’s profession is given as “Artist”.

[6/29]

4

1910-36

PAPERS endorsed “Count House papers

1936”, and “Money to Muriel & family from me during marriage”. Include long extract from a letter to [Mrs.] J Muriel [Leach] dated 26 Nov. 1936; survey of his income, 1910-30; an inventory of pottery headed “Dining room”; a brief note of “Original expenses connected with Providence House Purchase2; etc. Restricted. 1 file.

[6/33]

5

1916, Jan. 31

CERTIFICATE OF REGISTRATION

No. 61021 issued to B.L. for the year 1916, by H.B.M. Consulate in Peking, “Includes wife and 3 children”.

[6/29]

6

c. 1920 onwards

POTTERY SEALS OF Bernard Leach.

Ceramic; 11 in all; 1 box.

[10/11]

7

1924

DIPLOMA of the British Empire

Exhibition, 1924, awarded to Bernard Leach.

- 46-

8

1925

CERTIFICATE OF HONOUR of the

British Empire Exhibition, 1925, awarded to Bernard Leach.

[11/40B]

9-10

c. 1926

TRANSLATIONS of songs from the

Japanese, in B.L.’s hand. Dorse carries

The name “Matsu” [bayashi] in pencil. Also list of songs in Matsubayashi’s hand. 2 items.

[6/15]

11-13

1933, Aug.-Sept.

LISTS and wholesale prices (for

insurance) of B.L. pots sent to

“M. Yanagi, Esq.” In Tokyo. Include

list of drawings, in B.L.’s hand. 3 files

[6/15]

14

1934, March 2

LETTER introducing B.L. – “one of our

most prominent artist potters” – by R.L.

Hobson of the British Museum’s Department of Oriental Antiquities and of Ethnography.

[9/11]

15

1934, March 2

LETTER of introduction and

recommendation of B.L. by Bernard

Rackham, Keeper of Ceramics, V. & A.
Museum.

[9/11]

16

1934, May 26-30

DIARY-NOTES kept by B. L., headed

“Kuriyama” and this date. Include a

minor sketch and a list of names of craftsment and experts on pottery, dyes, embroideries, etc.

[6/34]

17

1934, Aug. 13

AUTOGRAPHED memento of the

Minami Kwan at Matsue, signed by many Artists.

[9/26]

18

c. 1934

ATTEMPTS at Japanese calligraphy by

B.L., including some of his designs for

seals for Japanese potters (including

Funaki, Dr. Shikiba, etc.). Japanese; 1

Bundle. [Box 7]

· 47 –

19

1935, May 14

MENU of the farewell dinner held in

B.L.’s honour, at the Sansui Ro Chinese restaurant in Tokyo. With ms. Notes by B.L. Printed. [12/12]

20

1935, May-June

NOTE in B.L.’s hand of a “farewell

Geisha dinner” for Marquis Asano, Viscount Yanagisawa, the Yanagis, the

Kawais, Hamada and B.L., with rough

location sketch of venue. [9/1]

21

1935, May-June

TRAVEL DOCUMENTS issued by

Messrs. Thos. Cook & Son Ltd., and

issued to B.L. Include reservation

tickets, Yokohama to Berlin; berth reservations (Chinese and Soviet railways); subsistence voucher; Cook’s list of travel offices (printed); and short list in B.L.’s hand – “Complaints”. In folder; 1 bundle of 8 items. [6/33]

22-24

1949, March/April

PASSENGER TICKETS (B.L. and J. L.)

Copenhagen to London, by B.E.A.; also

excess baggage ticket. 3 items. [11/40]

25

1949, April 9

AUTOGRAPH LIST of guests, etc., at

Skodoborg, on this date. Marginal notes

by B.L. [11/40]

26

1949, April 6

GUEST-LIST for the lunch (in honour of

B.L.?) held at the Royal Copenhagen

Porcelain factory, and given by Christian

Christinsen. [11/40[

26A

1952

DIPLOMA D’ONORE awarded to B.L.

at the 16th Mostra Mercato Nazionale e

Internazionale dell’Artigianato, Florence,

1952 [Box 5]

27

1953, July 2

CUTTING from The Cornishman with

a photograph of Michael Leach.[9/7]

28

1953, “At the Close”

AN APOLOGIA for his acceptance of

The Faith, as a Bahá’í, by B.L. Printed;

5pp.; on double leaves. [12/14]

29

1954

BOOKLET: The Bahá’í Faith, pub. by

the Bahá’í Publishing Trust, and issued

by the National Spiritual Assembly of

the Baha’is of the British Isles. Printed;

16pp. [12/13]

· 48 –

30

1960-70

PASSPORT issued to Bernard Howell

Leach. Visas and entry (or exit) dates

are included for U.S.A., Japan, Holland,

Hawaii, Okinawa, Canada, Australia,

Hong Kong, The Philippines, Venezuela,

Panama, etc. [11/10]

31

1961, Jan. 12

GUEST-LIST of a dinner in honour of

B.L. at the International House of Japan, with the names of H.I.H. Princess Chichibu, Matsukata Saburo and wife, Mrs Matsumoto Shigeharu, and Mrs. Kako Hiroko. [9/28]

32

1961, Sept. 17

NOTES in B.L.’s hand for a “Bahá’í

Gathering”, headed: “Why I am a believer in Baha’ullah”. [7/27]

33

1961, Oct. 21

QUESTIONNAIRE, completed in B.L.’s

hand, on the occasion of his lecture at the

Tojiki Design Centre, Nagoya. [7/27]

34-35

1961, Oct.-Nov.

PROGRAMME of a reception held at the

Miyako Hotel, Kyoto, under the auspices

Of the Japan British Society of the

Kansai, to honour the visit of H.R.H. Princess Alexandra of Kent. With invitation card. [7/27]

36

1964, May-July

REFLECTIONS by B.L. signed

Daddy”, penned during his visit to Japan:

Reminiscences of Yanagi; a poem by

Tomimoto; the death of Yanagi and his

Funeral; etc. 1 file; typescript. [12/17]

37

1964, Nov 28

SOUVENIR of the farewell tea-party

held in B.L.’s honour at International

House, Tokyo, in the company of H.I.H.

Princess Chichibu, Mr. & Mrs

Matsumoto (hosts), Matsukata Saburo,

Mr. & Mrs. Sato, Hamada Shoji,

Koyama (pottery expert), Dr. Terry

Barrow (N.Z.), Frederick Tomlin (British

Council), Ogata Nami, Matsumoto Sono,

Mrs. Yanagi, Dr. Eitel, and Mrs Royama

(“Who typed my books”). Many of the

above have added their autograph

signatures. B.L. concludes: “Princess

Chichibu (wife of the late Crown Prince)

gave me two books & I painted a

“shikishi” for her.” [7/4]

· 49 –

38

1965

INVITATION to the official opening of

the Cornwall Education Committee’s

Collection of Contemporary Works of

Art at the County Museum, Truro. On

the dorse are 2 versions of a draft

cablegram (?) probably to Hamada,

referring to a visit to Europe which he

would prefer to be postponed until 1967.

[Box 9}

39

1966, April 23

AGREEMENT between B.L. and the

Museo de Belles Artes in Caracas,

Venezuela (per its director, Miguel G.

Arroyo), on B.L.’s leaving Venezuela

(relates to pots etc. left behind). [7/18]

40

1966, July 14

INVITATION to the opening of the new

County Hall at Truro, by H.M. the Queen

and H.R.H. the Duke of Edinburgh,

addressed to “Mr. and Mrs. Bernard

Leach” Printed. [6/22]

41-75

c.1966-69

FREEDOM of the Borough of St. Ives;

papers relating thereto:

41

post – 1966

BROCHURE to celebrate the conferment

of the honorary freedom of St. Ives upon

B.L. Printed; illus; 18pp.; with a

foreword – “Belief and Hope” by B.L., a

biographical note, and bibliography.

[12/21]

42

post 1966

BROCHURE to celebrate the conferment

of the honorary freedom of St Ives upon

Dame Barbara Hepworth. Printed; illus.;

18pp., with a short bibliography. [12/21]

43-71

1968, June-Oct.

PAPERS relating to the conferment upon

B.L., Dame Barbara Hepworth and,

Latterly, Ben Nicholson, of

· 50 -

the honorary freedom of the Borough of St. Ives.

Include: correspondence (with copy of

B.L. replies) from Town Clerk of St.

Ives, A.A. Cumming (City Curator of

Plymouth Museum & Art Gallery), the

same (per pro Area Museum Council for

the South West), Reginald Hyne, Peter

Vaughan, (Messrs. John Sparks Ltd.),

Geoffrey [Whiting] (Avoncroft Pottery),

Bruce and Monica Wightman, [Dr.] Paul

Hodin, and [Sir] Gordon [Russell]. Also

included are:
list of guests; file of captions for B.L. commemorative postcards; list of B.L. exhibits at the St. Ives Guildhall exhibition; official invitation card to the Freedom Ceremony, luncheon, and exhibition – opening; official printed programme of events (3 copies: 1 referring only to B.L. and Dame Barbara Hepworth; and 2 carrying the additional name of Ben Nicholson); B.L.’s own list of invitations to ceremony and lunch; and list of recipients of catalogues (“in folders @ 10/6”)in B.L.’s hand (names include Lucie Rie, HEntry Rothschild, Muriel Rose, “Laurie”, Fance Frank, Muriel Leach, the Elmhirsts, John Reeve, Michael Cardew, Theyre Lee-Elliott, Mark Tobey, Okamura Mihoko, and Hamada). 29 items. [6/22]

72

1968, Sept.

CUTTINGS (1 from The St. Ives Times

& Echo) relating to the hon. Freedom of St. Ives bestowed upon B.L. and Dame Barbara Hepworth. 1 bundle. [4/19]

73

1968

ADVERTISEMENT by the Borough of

St. Ives, Cornwall, that the honorary freedom of the borough will be conferred on Bernard leach C.B.E., Ben Nicholson, O.M. and Barbara Hepworth D.B.E., 23 Sept. to 5th Oct., 1968. See succeeding item. Printed; illus. [3/7]

· 51 –

74

1968

ADVERTISEMENT by the Borough of St.

Ives, Cornwall, that the honorary freedom of the borough will be conferred on Bernard leach, C.B.E., and Barbara Hepworth, C.B.E., 23 Sept. to 5 Oct., 1968. See preceding item. Printed; illus. [3/8]

75

c.1969

COMPENDIUM entitled Bernard Leach,

compiled by St. Ives Council, commemorating the granting of the honorary freedom of the borough to B.L. and [Dame} Barbara Hepworth. Includes biographical sketch, bibliographies, awards, etc. Printed; illus; 18pp. [2/22]

76

[1967, Jan. 5]

LIST of “Guests to Quiet Woman”, gathered to do

honour to B.L. on his 80th birthday, at the Quiet Woman Hotel; 63 names in all; also notes for speech in B.L.;s hand. [7/20]

77

[1967] Jan. 5 & 6
“PROGRAM [sic] OF EVENTS” to celebrate

B.L.’s 80th birthday, including an exhibition of B.L.’s pots and drawings at the Penwith Gallery; a “cake-cutting” ceremony at the Leach Pottery; a Westward T.V. firlm; dinner at The Quiet Woman; the following day, lunch at the Porthminster Hotel; tea at [Dame] Barbara Hepworth’s studio; reception at the Penwith Society of Arts; and a B.B.C. film and talk by B.L. [7/20]

78-79

[1967, Jan. 6

NOTICE of reception and exhibition of the

works of B.L., on the occasion of his 80th birthday, by the Penwith Society of Arts. 2 items. [7/20]

80

1967, Feb. 16

AGREEMENT between the B.B.C. and B.L.

concerning an interview with the latter at St.Ives by Peggy Archer, to be broadcast on 13 March 1967. [12/27]

· 52 –

81

1968, April 26

COUNTERPART CONTRACT between the

 B.B.C. and B.L., concerning a talk with Edwin

 Mullins about Alfred Wallis. Fee £6.6s0d. [6/28]

82

1975, April 10

AGREEMENT OF RELEASE between Bernard

Leach and Marty Gross, whereby B.L. loans to M.G. certain original amateur film-footage in Japan, in return for a duplicate print of such. Signed by both parties. See also MS.5621. [11/12]

83

1978, Sept 21 to
PAPERS relating to a gift by B.L. of 15

Dec. 4
drawings to the V. & A. Museum. Include correspondence to B.L. from Michael Kauffmann (Keeper of Prints, Drawings and Paintings at the V. & A.), and “Hugh” [Scrutton?] (Penwith Galleries, Ltd.) and the formal deed of gift, signed by B.L. 1 file. [12/26]

84

1966, Jan. 13

AFFECTIONATE “round-robin” of good

wishes from all present at a New Year Celebration of the Matsumoto Mingei Association, to B.L. Signed, with sketches, jokes and “bon-mots”, by all present. [7/17]

85-86

1966, May 12

ANGLO-JAPANESE SOCIETY lunch [in

B.L.’s honour]: seating plan, and invitation. 2 items. [7/17]

87

[1966]

NOTE of names, in B.L.’s hand, of those who

recommended him for the award of the Order of the Sacred Treasure. They include: Hamada, Suzuki D[aisetz], Kawai, Umehara, Kashiwakura, Satomi, etc. [7/17]

88

[1968, pre-Sept.]
CUTTING from an unnamed newspaper with a

representation of a new portrait of B.L. by Hyman Segal. Reference is made to the coming hon. Freedom ceremonies in Sept. [4/19]

- 53 -

89-113

1970-78

PAPERS relating to this deposit [Note: The B.L.

archives are usually referred to as a “bequest”. Please note, however, the emphasis on the word “donation” in the following items]:

89

1970, April 17

Draft letter:B.L. to “Dear Mr. Uncles”

(Chairman of the Crafts Study Centre), indicating his intention to donate pots, publications, correspondence, general archivalia, etc., to the Crafts Study Centre [Bath]. A footnote in different typescript, undated by later, gives B.L. the address of Miss Barley Roscoe. Typescript. [7/20]

90

1970, April 17

Papers relating to the donation by B.L.

to the Crafts Study Centre of a

representative group of his pots and drawings and a considerable corpus of archive material, both printed and ms. Included is his copy letter to Ewart Uncles, Chairman of the Centre, in ms. and typescript. 1 file. [6/20]

91-92

1970, April 24

Letters (2): Ewart Uncles, Chairman of

and May 16

the Proposed Crafts Collection, and Kate

Crofton, Hon. Sec. of the same, to B.L., expressing their appreciation of his proposed gift of pottery and documents. [6/20]

93-113

1975-77

Papers relating to the gift by B.L., of

certain pots to the Crafts Study Centre, Bath. Mainly consist of correspondence between: J.L., and David Canter and John Lane, Dartington Hall Ltd. (they have petitioned for a museum called the “Dartington Project”, relying heavily on the link between B.L. and Dartington Hall, and hoping for a substantial B.L. commitment; alas, achieving a polite but quite definite rejection); J.L. and B.L., and Barley Roscoe (then Secretary of the Crafts Study Centre, London, later of the Holburne of Menstrie Museum, Bath, concerning the donation by B.L. to Bath, of certain pots and drawings);

· 54 –

Muriel Rose, of the C.S.C., and the said David Canter; J.L. and Muriel Rose; and Barley Roscoe and Mary Yates at the St. Ives Pottery. Include: signed declaration by B.L. that the pieces on the accompanying list are donated to the Crafts Study Centre trust; list of pots and drawings so donated, drawn up by B.R. (pots numbered P.75.40-P.75.130, and drawings numbered D.75.1-D.75.3); photographs mounted and numbered by B.R. (P.75.44; P.75.76-P.75.88; P.75.90-P.75.122; P.75.124-P.75.126; P.75.129-P.75.130, and D.75.1-D.75.3), with accompanying list by B.R., noting only numbers P.75.40-P.75.59 and 59a; P.75.60-P.75.75: P.75.123; P.75.127-P.75.128. Also included is a list (in J.L.’s hand) of some 66 items (numbered according to some other system) including 3 pictures, and a draft declaration by B.L., dated 19 Sept. 1975 on the criteria which have prompted him to divide his pots along stated lines. Perhaps an over-emphasis on conflicting series of numbers. 20 items. [8/25]

113

1978, Aug.31

Letter: Barley Roscoe [at the Crafts

Study Centre, Bath] to B.L., hoping that the B.L. “source material pots” will be available for the Bath Festival, 1979. [12/26]

114

1977, Sept. 16

COPY PROFORMA request for righ to

reproduce parts of B.L.’s “Belief and Hope” in The Contemporary Studio Potter (Vol.5, no.18, of 1955). B.L. comments that he will not agree to an exclusive copyright, to the editor of the anthology Ceramic Art: Comment & Review, 1884-1977. [11/19]

115

c. 1977

FRAGMENTS of a chronology of B.L.,

covering the years 1920-54, and 1973-77. 1 file; typescript. [11/39]

· 55-

116

post-1977

LIST of Japan Foundation Award

Grants, 1973-77, including the name of “Bernard H. Leach (British Potter”), 1974. 1 file; typescript. [11/17]

117

1979, April 17

Telegrams, etc., of condolence to J.L. on

to May 31
the death of B.L., from: Hanako Suzuya, Bahá’ís of the U.K., Ishida Fukie, Nobuki Saburo [Kodansha], Ishizuka Seiga, Yamamoto Takashi [Royal Hotel, Osaka], [Ichino] Shigey [oshi], Shinichi Masaki Gakken Co. Ltd. [Tokyo], Ikari Yajiro [Daimaru, Osaka], Jack Worzledine, Kazue Shinsaku and Hamada Atsuya [“Hamada must be glad to have his good old friend close again”], “Mihoko, Kim and Toshio” [Tokyo], President of the Japan Foundation, “The Oharas” [Osaka], Yanagi Kaneko and Sori [Tokyo], Yamamoto Takashi and Haryko [Osaka, personal], Tsujimoto Isamu [Tomimoto Museum], Suita Yasuo [Kyoto], Tomimoto Sokichi, Janet’s mother, D. Lee and John Rich [Tokyo], Kado Isaburo, Tsukasa Takahashi [Mayor of Mashiko], Prof. Inui Yoshiaki [Kyoto Univ.], Ibaragi Kazue [Tenmaya, Okayama], President Okada S [Mitsukoshi, Tokyo], Jenny and Robin Welch, Seibu Dept. Store [Tokyo], The Mingei-Kan [Tokyo], Abiko Rotary Cluv, Anna and Willie Klock, Inumaru Tadashi, Commissioner-General for Cultural Affairs [Tokyo], Marty Gross [Toronto], David Outerbridge et al. [New York], Kodansha Ltd. [Tokyo], Horiuchi Tomi and Kimi [Kyoto], Morikawa Kanichiro-Isamu [Osaka], Yamagata Fukiko [Osaka], Odani Masazo [Kyoto]. 41 items. [6/21]

· 56 –

158-288

1979, May 5

LETTERS OF CONDOLENCE to Janet

to June 8
Leach from, inter alios: W.A. Ismay, Anne Clifford, Elizabeth Eyre, Lord Paul Reilly, “Sibyl” [“Guy” has recently died also, apparently], Mureil Macintyre (Nairn Pottery), The Browning Society of London, Bruce Faed Bainsmith, Margaret Wilt, Dorothy Kemp, Marcus and René Brumwell, Charles Francis, George Wingfield Digby, Marianne de Trey (Shinners Bridge Pottery), Ian McPherson (Isles of Scilly School), John Coles, Hugh Spendlove (Society of Designer-Craftsmen), Captain & Mrs. D.S. Mallock, Edith Hamey, Tina Margetts (Crafts magazine), P. McComb and G. Hewitt (Cornwall Technical College), Fujiyama Naraichi (H.E. the Japanese Ambassador), Hirati Shusui (Tokyo), Theyre Lee-Elliott (with original sketch), John Pilcher, Alan Musk (Federation of British Craft Societies), R.L. Beck (Houston, Texas, U.S.A.), David Canter (Craftsmen Potters Association), Geoffrey Clemens, L. & H. Gough, M. MacIntyre-Read (British Crafts Centre), Barley Roscoe (Crafts Study Centre, Bath), Dr. Max Mayer, Beryl Danby, National Spiritual Assembly of the Bahá’ís of the U.K., John Taylor (Lund Humphries Publishers Ltd.), H.E. Japanese Ambassador per pro H.I.H. Princess Chichibu, Bert B. Livingston, Mrs. Pam Casson Henry (Casson Gallery), A.E. Phillips (The Guild of Master Craftsmen), Lt. Col. T.P. Honnor (Devon Guild of Craftsmen), Jane Pinel, Nirmala Patwardhan, C.Rodewald, R. & H. Hyne, Emmanuel Cooper and Eileen Lewenstein (Ceramic Review), John Turner (British Council), K.R. Drummond, Mary Davies, N. & J. Harrison, Warren MacKenzie, F.E. Halliday, “Donatienne”, Hugh Scrutton (Penwith Galleries Ltd.), Clary Illian, D.R.

Pile (Potters’

· 57 –

Society of Australia), Alan G. Bell, Peter Knuckey (in Hobart, Tasmania), Leo King (New Zealand Society of Potters inc.), Peter du Sautoy, A. & V. Lyre, John Davidson (Truro Pottery), J. Landry, Jack Lenor Larsen (in New York), Denis Mitchell, Miriam Gabo, Trude Fleischmann (in Lugano), K. Slocombe, Julie Nelson (in Mashiko), David [Gilbert] (Gilbert-Parr Gallery), G.M. Forty (British Council), Ian [Godfrey] (in Denmark), Robert Etherington (St. Ives September Festival), Mariel [Cardew], Priaulx Ranier, the Trevillian Potery, the Museum fűr Kunst und Gewerbe (at Hamburg), Mike Dodd, David Hamilton (Royal College of Art), the Kenilworth Pottery, K. Horsman, Mike Jennings, Debbie Mason, G. & B. Clemens, Jane [Coper?], Victor Margrie, Meg Jenkins, Hata Eljiro (in Onta Hita City, Japan), T. & R. Curry, Okada Kanji, Janette Arbuckle, Audrey Oestreich, R.B. & G. Underwood. 131 items. [6/21]

289-294

[1979], May 11
PRINTED NOTICE announcing the

funeral service of B.L. Printed: 6 copies. [6/21]

295-301

1979, May

PAPERS relating to the funeral of the

late B.L., including: schedules of funeral arrangements; list of mourners; lists of floral tributes; and order of service at St. Ives Parish Church (music executed by Richard Lester, ‘cello, and Krysia Osostowicz, violin; reading by George Wingfield Digby; address by Michael Cardew; prayers by the Rev. D.C. Freeman, vicar). 7 items. [6/21]

· 58 –

302

n.d.

PRINT of a painting by Theyre Lee-

Elliott, inscribed to B.L., “in gratitude and friendship”. [7/27]

303

n.d. May 9

GUEST-LIST from B.L.’s lecture at the

[Mingaei] Kokusai. 1 file; typescript. [9/1]

304

n.d.

NOTES headed “David at Stoke” in

B.L.’s hand, but with ms. Additions by D.L., incorporating a list of queries for which B.L. would like answers, and D.L.’s weekly timetable. [8/24]

305

n.d.

NOTES in Japanese by B.L.; maybe

Japanese writing trials. [10/5]

306

n.d.

VISITING CARD of B.L., on high

quality paper bearing the facsimile signature “Bernard Leach” only. 1 bundle of 4. [9/1]

307

n.d.

SHORT WORD-LIST, Japanese and

English in B.L.’s hand. [7/4]

308

n.d.

POSTAL CHITS re change of address -

B.L.1 file; Japanese. [6/29]

309

n.d.

TRIALS for “B.L.” and other impressed

stamps. 1 bundle. [7/4]

310

n.d.

ARTICLE by Michael Leach on “The

Modern Potter”; some ms additions, and B.L.’s comment

· 59 –

in ms. “(Modest but full of questions)”. 1 file; typescript.

[11/17]

ii. Diaries

311

1953, Dec. 13

DIARY [of Janet Darnell] in

to

[Tamba], Kobe, Kyoto, etc. Some

1954, Sept 7

sketches and glaze recipes at end.

Written in a good descriptive style. She is obviously a dedicated potter, and gives her work schedule day by day.

The hospitality of the Japanese – “I can repay expenses but not kindness”.

She spends Christmas, 1953, in Kobe; visits Tomimoto (whose work she admires) and Kawai (“remotely polite”)’ attends Mingei meeting on 27 Dec. – “over 50 people – 1/3 of which I knew from being here before with Leach – much beer – poor food - & lottery of donated things – I got a man’s tie – a print of Leach’s drawing of Mashiko was given to everyone”.

On 28 Dec. talks with German consul about communist E. Germany’s use of art and culture as propaganda weapons. Wishes that Tomimoto “could find the Happiness and drive to work again. War did him a deep injury. He is dammed up, proud of his straight brush lines, cross-hatching & such. Proud of technique. Afraid of feeling ---

Beautiful design quality taken straight from Nature – The brush strokes sing. Why must he now emphasise technical competence [?]. He is wonderful and exciting in spite of this new turn in his work”; she describes his home:

· 60 –

“[I} Hope & believe he likes me some.” On 29 Dec. 1953 she goes to Osaka: “Being killed with kindness. Was nice to get back to these warn people and their genuine friendship. They have the true feeling of Love – the Americans don’t stack up so well”; an exhibition is planned for her in a department store at Osaka in March. Vivid descriptions of food; the New Year atmosphere’ the annual outing on 13 Jan., keenly observed and described; her own improving work techniques. Hamada visits her on 16 Jan. and seems “to be impressed w[ith] general living & working conditions I had chosen”.

Has a break in Kyoto, 21-22 Jan. Her pots are now in demand.

Many thoughtful and philosophical outpourings, and provocative hypotheses: “The Mingei technique may be comfortable, but where is humility [?] – There is a parallel between Tea Masters [sic] reverence for Mingei Pots & Yanagi --- and perhaps the same seeds of decay”.

On 25 Jan: “Tomorrow I glaze my pots – first real firing in Japan!! Much rests on them – must get a photo off to Guggenheim.” She writes an article of 1,000 words for Asahi Shimbun. Her love for Japan – “the never ending beauty of this place sometimes is breathtaking. But I get weary of the lack of pleasantries.”

However, she herself is realistic enough to recognise the less attractive, as well as the aesthetic, aspects of Japan and Japanese life, while “Hamada, Yanagi and all those boys singing the praises, haven’t exposed themselves to the life they champion – Leach the Poet can always look at the blossom without smelling the fertilizer at the roots”, and remarks on

· 61 –

the strange insensitivity of the Hamadas and the Leaches when it comes to “a dribbling increase in the workman’s pay” --- “our so-called humanitarians wanting to take care of all the little people, which actually only serves to keep them little”. She is unconsciously beginning to know the Japanese --- “I’m beginning to pick out friends from spectators”.

She has only “a little while to get myself going as a potter – in their [the Japanese] eyes – before I become another category to them.” She would have liked to absorb more of Hamada’s vision, but has realised “I’m just tired of rugged camping in rural Japan.”

Re Tomimoto again: “Tomimoto – wonderful & generous --- poured out wisdom, information of a type (not mechanical) not known in West. Such feeling for clay. He realised something important – Japanese came into pottery thru [sic] painting, we came in thru sculpture.” She shows great humility, and appraises very shrewdly what she sees as a changing attitude to B.L. on the part of the Japanese – do they really want him to return? Maybe Yanagi is the idol with the feet of clay; “Do they only want Leach back if he is of use to them!!” She fears tht the Mingei may be fostering a “universal grey.” Her “dislike for constant peering eyes” and the attraction of “Tomi’s unspoken offer” of a summer working elsewhere.

Her great gifts of description – people, places and events – are nowhere more evident than in her account of a protracted trip to Matsuyama and beyond. Some Bahá’í prayers and quotations. She returns to Tamba on 5 April; attends a meeting of missionaries studying Buddhism at Shokokuji on 11 June. She

· 62 –

closes with an account of a “Bizen” firing at Kanoshigi’s house, which she describes minutely (5 Sept.) and which is highly technical. Mention is made of the following: Tanaka, Ichino, Dr. Yasuda, Okusan, Donatienne, Horiuchi, Kawai, Funaki, Yashiko, Ikasan, Ogata [Nami], Kawasaki, Hamada, Yanagi and Tomimoto.

1 vol; bound stamped green morocco; Restricted.
[12/28]

312

1953

“JAPAN DIARY” of Bernard Leach,

apparently running from Feb. 22. Various Mingei reports; “Things I hate in America” (juke boxes and the “enforced public emotional spew of bad music”, white bread, men’s ties, advertisement “rampant & universal”, the chewing gum habit, “the high average which so rarely reaches quality”, etc.); “Things I like in America” (generosity, “the eager open mind of a young people”, etc.). His philosophical musings: the twin pressures of fear and competition have put us into the age of atomic “fissure” [sic], and religions seem no match for brute force --- unrest and uncertainty create an “armour plate of arrogant materialism & scepticism”; our need for “wholeness or reintegration” is behind art and craftsmanship, for neither the individual nor the group can function without them. An intriguing note about an anonymous “she” with whom he spends a day – “she seems constant & is a nice & kind & selfless person if not a first rate artist.” The present-day Tea Ceremony “seems to have degenerated into a cult,” the plaything of the rich, an anachronism and badly commercialised, and this he deplores.

· 63 –

Philosophises on the Japanese people --- he is saddened at the effect of Japan’s defeat, “Dope has taken the place of Creativeness in Society.” Pleasant memories of his visit/stopover at Hawaii: the dancing girls of grace and beauty; how he and Hamada were impressed with the “interracial life”; his attempts at surf-boarding; his admiration for the people; he marvels at the flight to Tokyo; describes his arrival; the irritations of journalist-ridden reception at the airport; plans for a week at Atami, later, to elaborate on sketches made on the way; his delight at seeing Yanagi and company; his admiration for the Mingei Kwan; the excellent reception at Yanagi’s, where he sees Ogata Nami, Ogata Kenzan’s daughter (later he describes her a s a “priest”[sic], and where he has an emotional welcome, with much good talk. Japanese “asymmetry” is probably the result of Taoist influence, according to Taneguchi; re-iterates his own role as messenger between East and West; news of old friends of 40 years ago. Tomimoto’s bitterness and estrangement from his wife, children and friends, are probably all his own fault. Many meetings, addresses and discussions. Yanagi’s nephew Yoshitaka is a very good weaver. Talks to Kawasaki about the war years – Kawasaki lost so much, but is now the manager of a new hotel in Kobe, and he and B.L. reminisce about St. Ives and Eleanor Leach and Henry Bergen. B.L. broadcasts in Japanese. Various functions at the British Embassy and British Council; he meets Father D’Arcy, whom he likes; The Tea Ceremony in action. Exhibitions and entertainments.

· 64 –

Visits Daisetzu Suzuki’s Buddhist Library with Yanagi. His never-failing admiration of good pots – first Kenzan, Corean, etc. Has a free meal in a restaurant. On a journey by rail to Nagoya with Yanagi and Hamada, describes Fujiyama as “Fuji San apparitional above the flat grey paddies below”; landscapes and Buddhist temples; more mundanely, the excellence of the restaurant-car and other services; the “courtesy and refinement” in a hotel; a geisha party [very prim and correct!]; his admiration for Tomimoto’s work – “austerity combined with elegance.” Much about the Craft Movement – B.L. “despair[s] of being able to convey these experiences.” Meetings, feast, exhibitions and entertainments all the time. He “seldom likes” Kawai’s pots, much as he likes the man, and fears that his growing flamboyance of style may affect the Craft Movement adversely through the imitation of others. Noise he abominates – “---public noise & the hoardings are a bane in Japan more than in any other country I have visited.” He is constantly amazed at the importance given to his words and work, and those of Hamada and Kawai, as compared with 1935 and 1920. Sums up Japan brilliantly –“Pines & bamboos & tea bushes – temples & shrines everywhere. Those delicate & precise interiors – emptiness – the negatives.” Does a good deal of writing and painting (for forthcoming exhibitions) and has “also been experimenting with the technique of Chinese ink on various Japanese papers --- I am aware of the danger of being caught into an ancient art & method alien to a Western, but it is part of my inheritance & the answer really lies in the lif or lack of it in the resultant drawings.” Remarks on the sweet scent of the Na-no-hanna, or yellow mustard flower, blowing through a window, which “---carried me back to fields of it round Nagasaki 45 years ago when & where I smelled it for the first time since childhood in Kyoto.” A

· 65 –

meeting of the Tea Reform Society. “Japan is camera-mad”! In Japan, there is an “exquisite adjustment of things” lacking in the West. Goes to Mashiko [Hamada’s home-town] and hears of the Emperor’s visit. An apologia for the Bahá’í faith. American soldiers often behave badly, but the Japanese like foreigners and are glad to have got rid of their own military regime; they say “it would have been worse for Japan if we had won.” He has his hair cut by a fellow-craftsman, “Lord of the Pole”! He suddenly misses the company of women, “---women friends like Lucie [Rie?] with whom one can be at ease.” In a tired moment: “the unaccomplished assumes mountainous proportion – the retrospect of weakness and failure claws at one’s heels --- old age and death loom ahead. To make friends with death – ah!” Ogata Nami says that her father, who was, like her, Christian, was so because “it was Christian kindness that won the old man’s heart and incidentally hers.” He is translating A Potter’s Book into Japanese. A Tomimoto poem for B.L. He does some potting. A copy letter to David Leach about the latter’s work-load at the Pottery, and B.L.’s desire to stay in Japan until late 1954. A list of “People in and around Matsue.” The need for “religious” humility in the craftsman. “Indeed this is the house of art – this Japan.” Tomimoto’s desire to spend a year with B.L. in England, which might well be good for the Pottery – the clash of styles and temperaments. Yanagi’s pride and selfishness – Hamada agrees that his lack of openness and frankness has cost him friends and supporters. He muses: “As a potter, I have come to the conclusion, stage by stage, that our individual artist efforts to make good pots fall far short of the work which was produced in great quantity all over the world by unknown artisans before the industrial revolution began. As in painting & other arts our best results are less easy, flowing and natural, they show strain. Take

· 66 –

some of the men of my time – Beardsley – Whistler – Lautrec – Degas – Van Gogh – Cézanne – Picasso – all artists. They are all acrobats or recluses or martyrs. The struggle to be honest in their art twisted their lives in one way or another & infected the work which they produced. The potters? There are only a few who matter & of them only one or two whose pots give the impression of growing out of the ground of life in a normal way. Hamada in J[apan] Cardew in E[ngland] for examples.” A discussion on women by Kawai, Yanagi and B.L. – the difference between East and West. Of the joint book that they are writing, Yanagi has got 7 out of 12 chapters purely from their joint discussions. Among many unrelated interpolations: “How can mysticism save the world? Is it not essentially individualistic? How can it obtain sufficient unity of action?” The various forms of formal tea-drinking, in Japan. Japan, in imitating superficial western ways, has lost its soul. The influence of Mrs. Mairet on the spinning and weaving world of Japan. B.L. finds that his height and age mitigate against his enjoyment – lacing and unlacing his shoes 20 times a day, sitting on the floor for decorating and glazing, and “writing on tables a foot high even when sitting on a lovely old Windsor chair”. He has to admit that more gets done per year in Hamada’s Mashiko workshop than at St. Ives. A dramatic and choral evening at the Matsumoto Craft Society impresses him greatly – “Japan of 1,000 years ago still perfectly fresh & true. Japan touched by China & the south seas.” Again, “How these people love their devastated little islands[!].” Gives a vivid description of a journey to the Japanese Alps by ‘bus up in a boulder-strewn road –“ ---my inside turned to macaroni.” [sic] He refuses to buy a faked Kenzan pot, “The number of faked first Kenzan pots knocking about the world is astonishing”; he has even seen a faked Leach drawing!

· 67 –

He advises on furniture design, and deplores the “deadly crucifixion of material & the dead serviceable result”

of mass-produced furniture; agonises

about the great problem of what can be done to utilise factory work imaginatively, so that a person’s trade can “permit & train him to grow into a complete man.” Muses on how the paths of mystic and Bahá’í meet. B.L. has a great fear of nuclear war, and shows the extent to which his beliefs are a product of living in both West and East; he feels that western materialism is the biggest driving force towards “the 3rd. disaster;” he compares the West to the East usually to the formers detriment; deplores the vulgarisation of beauty spots in Japan. A quote from Janet Darnell – “We have been so damned busy selling the world the mechanics of government.” The constant round of exhibitions, visitors, parties, etc., has tired him out, but the hospitality overwhelms him – “few foreigners have had a like opportunity of living in the inward life of Japan.” Enjoys excellent Buddhist vegetarian food in Tokyo --- “there is a saying that the Chinese eat with their bellies & the Japanese with their eyes.” Works for a time at the Tsuda pottery, with a semi-porcelain body similar to that at St. Ives, and with enamels, which he finds exciting, though his “hand is far less steady than 18 years ago,” and his eyesight not as keen. Includes accounts of hotel bills and pot production. The Mashiko kiln has had an order for 6,500 ashtrays! All his pots for the Takumi exhibition were sold the day before it opened. B.L. considers (as does Yanagi) Georges Rouault to be the most significant contemporary painter – probably the best since Van Gogh. He is depressed at the urban noise and “imitation of 2nd. Rate industrialism” of Japan; he deplores the “permanent” hair dos & fair haired mannequins from one end of Japan to the other. ---I am sick of spouting in rotten half-cast [sic] Japanese

· 68 –

& hearing my own voice come back on the tape and collecting photographs of myself. Everybody has a camera & everything is “zeitaku” in an age of poverty & we are all hanging on the edge of disaster. Oh Lord! I have coughed it out.” Describes his Daimaru exhibition of pots and pictures in Nov. 1953. A thumb-nail sketch of Tomimoto: “Tomi’s house in Kyoto tiny but everything good (&expensive). His work is “sen cha” & “Kin rande”, fine & sharp & pungent [sic] & clean. But he is full of himself & his sensations – a little fortress edged with broken glass.” He claims he was introduced to the Bahá’í faith 40 years ago by Agnes Alexander. In a copy letter to “Reggie”, confesses that he is exhausted after travelling 2,000 miles in 6 weeks, through North and Central Japan, “lecturing, broadcasting & meeting so many people & we have been to strange & remote valleys & lakes in the flaming beauty of autumn and harvest. No intervals – memories blurred – body & mind tired – old age & death peering over the coverlet. I want to make friends with death [B.L.’s underlining]. --- I don’t imagine that I am great in any sense. I think I had a small genuine gift & a strange calling in a great Cause – the meeting of East & West.” He is coming to believe that the driving force bringing East and West together is part of a greater vision – that of Baha’u’llah; “the backward looking over these 40 years is strange – I’ve made a mess of so much of my private life – but the coming to Japan through L[afcadio] Hearn & the work started with your legacy of Tomimoto! [B.L. is still addressing “Reggie”] Who pushed? It was not me. What made it grow into a national movement which I have been visiting once again? And the growth in England right up to the International Conference [at Dartington Hall] last year?” Admits to having been “a half-believing Bahá’í, and wonders

- 69 -

[Nov. 1953] “Have I the courage and the

honesty to make a complete surrender? It is not enough in the privacy of one’s own communing – it does not exist until it takes outward form – and the

consequences, whatever they may be.” He can understand Tomimoto’s

pessimism and bitterness without

necessarily agreeing with him. A touch of unconsciously amusing

understatement occurs in an entry for 30 Nov. 1953: “I went to bed at 8p.m. feeling pretty poor. Quite a long earthquake at 2.45am”! He longs for “a month of quiet” in England; quotes a philosophical letter to Janet Darnell, 30 Nov. 1953; the Japanese “road-scene”; the need for a new humility on the part of the artist. The Japanese obsession with copying is absurd --- his own sales of original pots are affected; he has even found pots with his own “B.L.” signature copied. Is working on his Kenzan book; his veneration for Noh plays –“the thrill of great art.” New Year, 1954, and a splendid formal breakfast with “felicious” [a B.L. neologism?] foods; etc. etc.

A most important and revealing document. The entries are for the most part not in diary form at all: observations and musings begun, say, on a day in June (according to the page heading) can easily overflow on to an earlier page in February. The whole is enlivened with many sketches and a few poems – the sketches appearing on 52 pages. Other contents include addresses in Japan; accounts from 17 Feb. to 24 Dec. 1953; a note on Suda underglaze colours (green, purple I and II, yellow) and Mashiko enamels; and recipes of the Seto school. There are 2 loose enclosures: the first being a note of the “Cost of porcelain dishes made at Yamashiro”, where total expenses are set against total income, and the observation – “The argument is not the market value as set by dealers & collector public,

- 70 –

but the lowest “living” price, so that the

pot & drawing lovers can buy.” The other is a continuation sheet, with sketch, probably not in its proper place.

1 volume, vound in black morocco, titled on front: “1953 YEAR BOOK.”

[11/1]

313

1954

DIARY 1954, a continuation of, and

complementary to, diary 1953 – both of

which form the foundation for A Potter in Japan. Kawai and the Mingei Kyokai in Kyoto; enthusiasm for the crafts from hitherto “non-crafts” people. The personal shortcomings of Yanagi: “as the years pass it becomes more difficult to see & love Yanagi the man.” B.L. visits Fujisawa with Yanagi and Naka, where Sakya tells him of the importance of the discipline and “habit formation” of Buddhist thought to the young – “I thought of Maurice & my children & felt the futility of the “freedoms” which mean for so many no convictions in the pattern of their lives.” B.L. is impressed with a lecture in the Mingei Kan on Aiki, the art of self-defence without weapons: “It is Laotze in action. The greatest result by the least exertion. The lion is shorn by the lamb. Not like to like, but opposite [sic] to like. Christ & the great Prophets did the same thing in the moral & spiritual field and they threw mountains.” He lists his hates as: “chewing gum, cold plates for hot dishes, Pachinko, Radio, Television, mannequins, Uneven pavements, Bread & underdone soft toast, overcrowding & shoving, celluloid [sic] toys, the influence of [blank] & Picasso [sic], Advertisements, Salad dressing, ready made sauces, paper money even ½ farthing!” B.L. and Hamada visit Minagawa Masa, the tea-pot maker, aged 82, who, to the present has made 4 to 5 million tea-pots at the rate of 500 to 1,000 per day; she has been visited by the Princesses Takanomya and Yorinomya, and by the Emperor and Dowager Empress. B.L.’s meeting

· 71 –

with the priestess Ogata Nami at the

Zenoji Temple where Kenzan is buried; he meets Shinozaba who has found pots by Kenzan at Sano – “v. interesting talk & new material for my book and documented. Kenzan Sano Densho

written by K. for a friend.” Zen Buddhism and the Tea masters; the tea-bowls they valued the most, were fired by Corean artisans “who were not conscious of aesthetics at all. ---Their art was incidental”, and not studied. He has planned his tight schedule: March in Tokyo, working on Koyetsu and the Kenzan Densho; 5 weeks making pots at Onda; a spell with Horiuchi and Tomimoto in Kyoto; in May there is the National Craft Conference and his own Takashimaya exhibition; 6 weeks of work on his Kenzan book; 2 weeks at Kutani; all these take him to late September and his last Mitsukoshi show. He muses on the acceptance of Manifestation and the Third Order of Being (God, Manifestation and Man), which must be accepted by the Mahommedan, the Christian and the Bahá’í. An aside: “I sent my “A Potter’s Portfolio” to Tomi as a present. He replied “that is the best book before I never seen” Ha!” He climbs the Saw Tooth Mountain (Nokogiri Yama) and visits a temple “where Muriel & Reggie & I stayed 44 years ago. --- The building was little altered but there was so much that had just vanished from memory.” On 22 Feb. there is an earthquake lasting 40 seconds; his enlarged prostate give him slight trouble; “I dreamed of lLaurie as so often, culling words from her pale face and dark eyes”; he describes a trip round the Boshu Peninsula – “---we gazed in the teeth of the bitter wind across a dark choppy sea flecked with white waves & spume to the apparitional Fuji, white above white.” He hears of Warren Gilbertson’s death from Miss Bieber; W.G.’s long saga of misfortune – “his was a bad Karma.” A hint of B.L.’s real intention in keeping this diary

- 72 -

(this on 27 Feb. 1954): “Our time is

drawing to a close & I have not finished

the 4th. Section of writing out this diary on wax paper for cyclostyle reproduction – 40 copies”; nor has he as yet elicited from Hamada the full details of the visit of the Imperial Family to Mashiko. After consulting with Hamada and Kawai, B.L. then has a private talk with Yanagi about his domestic difficulties with his wife Kaneko[!] – “I felt true friendship involved my telling out of my own unhappy past the dangers which I knew from bitter experience & which seem to me to threaten his life. The gradual division, the repeated agarivation [sic] of the drop of water which always falls in the same place – the mounting and mutual hatreds – the attraction to other women following on the isolated whirlpool of self unconscious of its ego-centricity. --- I urged him[,] however he might feel the blame lay with K[aneko] to extend to her occasional uncalled for Kindnesses saying that there was no better way in my experience of arousing response.” A Bahá’í fast in cold weather (“The snow (!) is whirling amongst the oranges! The year’s weather has gone mad”) – B.L. has given up lunches, alcohol and smoking. He marvels at record Japanese attendances at exhibitions of art: 100,000 in a fortnight, with 34,000 catalogues sold, at the Kurashiki Ohara collection of pictures. He tells of a meeting of some 25 potters at Sakamoto’s house at Onda; the importance of Onda as a potting village; B.L.’s gloom at international news; he has been provided with a bathroom and a “cook from the plains” to give him foreign food, by his hosts; he has been doing some throwing, and describes local techniques with a porcelain clay; he addresses local women on British food and customs. The tiresome habits of pressmen. He cannot feel any communion of purpose with Tsubakibara the flower-arranger;

- 73 -

gives his views on the development of

good craftsmanship in Japan. Notices

that the shops are full of “so little that

was really Japanese & so much vulgar Western.” On to Hita; B.L. marks 5 April as “Old Lunar Calendar 3rd. of III month. Dolls Festival”; he visits an “old and v. beautiful house”, where “an exquisite maple tree flamed in the quiet enclosure” of the garden; local potting methods; a grand supper (“Even the toast was crisp”!) and its following talk, which becomes broad and bawdy once Hamada and Kawai “warmed up” – “Shakespearean but never nasty.” The following day, Hamada and Kawai direct the young throwers, but “K[awai]’s bad feet [pot, not pedal!] seemed to me to spoil most of his pots. --- What he had

preached so eloquently only the night before was contradicted in the act.” B.L. describes a long and busy day; the constant background thumping of water-driven wooden stamps for pounding the local soft rock into workable clay; a visit by potters from Koishibara – like Onda, originally a Corean foundation; a spring festival; no mail from “D. or M.” or Frank [Vibert?]; land which, pe-war, cost £10 a hill now costs about £5,000; B.L. teaches the “pulling” of handles, although locally there is a tradition of handles pitchers, probably “a residue of the Dutch in Nagasaki 250 years ago.” B.L. claims: “I don’t think any European can have had such an experience as I have had during this fortnight away up in this remote hamlet [Onda] in the mountains of Kyushu with these delightful unspoiled hill potters”; memorable hospitality; he is deeply impressed by Kawai’s son Takeichi. Hampered by a heavy cold, he has been swamped with visitors, press photographers and film-makers – not all of them particularly sensitive or co-operative. He admires the rural Onda pots “just made to serve

· 74 –

requirement in the most straight-

forward way possible, without any art-anxieties”: of the people themselves – “Theirs is farmer’s art & is as true to Nature as the rice they grow --- & unity is the key note – but it is not ours & we cannot pretend to such innocence. Ours is the hard road of reintegration either by self culture, of which I am heartily sick, or by self-forgetfulness which I desire.” He witnesses an archery competition among the Onda potters. On 19 April, he has finished glazing but his cold is still feverishly bad. There are several broadcasts in April, and the Governor of the province visits Onda to meet B.L. On 26 April B.L. visits the Earls at Ogori; he enthuses over the Japanese spring: “Oh God, my God, may I be true steel to Thy Magnet. On every hand the signs of Thy [sic] infinite and exquisite beauty are laidout under the spring sun on mountain, valley, plain & sea”; he has a long talk on Bahá’í with Joy Earl – “ a lovely, live & deeply spiritual personality --- I shall not forget this visit. Another step in my soul’s journey.” He visits Tomimoto with Horiuchi: “Saw some of his oversorked meticulous enamelled [sic] dishes”; Tomimoto seems to B.L. to be “tired --- disillusioned --- thorny.” On 5 May, he visits Kyoto museum with Hamada, Yanagi, Kawai and Takeichi for a Chinese exhibition; an enjoyable couple of days with Tomimoto – “Tomi wants friendship but has hedged himself with thorns & become mentally V. introverted.” A stimulating visit to Kenzan’s house at Omuro, where B.L. finds shards with plum-blossom pattern painted by aKenzan 300 years ago. A combined B.L. – Hamada – Kawai exhibition opens at the Daimaru Department Store on 22 June, and on 29 June, the

· 75 –

Takashimaya show. Of the latter B.L. confesses that he is “Disappointed [sic] by many of Tomi’s pots. I feel that the circumstances of life have increasingly defeated his born character & that he is himself deceived & thinks that the former is the latter. Important to reach frankness before he comes to St. Ives;” his own work on show did not impress B.L. either – it “seemed to me so small & unusually weak”. He quotes from one of his own letters to Lucie Rie on the nature of God, the founders of the great religions, and his own puzzling (to her) “inward urge” – “I don’t in fact spend much time in speculation about what happens after death, that will depend on what we do before death. Everything relates to everything else, nothing is lost – least of all I think the efforts & struggle towards Truth – that is the real Me with all the wrappings off – the prodigal.” In a further quote to her, he cannot understand the “unconscious driving force which causes Japan to abandon her heritage of culture fot he sake of what they think is ours.” A quotation also from one of his own letters to Mark [Tobey] – “Why do they [the Japanese] copy all our erros?” and cites the example of the [Onda?] village potters in Kyushu imitating his own pots within a week, and selling them within 3 weeks, despite all his homilies and friendly advice so recently given. He visits the modern art museum at Kamakura and a splendid foreign art exhibition, in which “England held its own” with a 13th century mug; he learns that Asakawa (“this tiresome man”) has, through old age, laziness and drink, fallen down on the job of giving to the world the benefit of his unrivalled knowledge of Corean pots and potteries. B.L. resents the sight of “little unnatural American children posing

· 76 –

for their photos by their loud & vulgar parents at the centre of an admiring crown of defeated Japanese.” On the page for 23 July he is full of forebodings about the imminence of nuclear holocaust; American Bahá’ís have been ordered by “the Guardian” to disperse from the great cities immediately; with great and unconscious pathos, he wonders: “What do my books signify, which I am sweating to get done? --- And my pictures & pots? I keep wondering what I should do. I want to be with my own folk, with those I love & those I have responsibility for.” On 30 July, he makes a half-hour broadcast with Yanagi on “Crafts Abroad and in Japan.” Baha’u’llah’s prophecies. Several mentions of Janet, including a visit with her to a nun, Marioka San, in her mountain-top thatched hut. He mentions that the ms. of certain chapters of books have been sent to Faber & Faber. “Disturbing letters from David & M[ichael]”, whom D.L. has put in charge of the [St. Ives] pottery; B.L. is not pleased “but clearly the die is cast.” Much philosophising by B.L. on 2 Sept; Suzuki’s success in teaching music to children; the pure work of the Coreans in pottery; a charming idea that fishermen “angled to forget their wives, children & worries.” Export orders to Britain; “The translator of my diary is Ichiro Nichizaki” (30 Aug.). On 31 Aug., an impromptu concert by the pupils of Suzuki Shinichi – “the most famous teacher of the violin in Japan”, with a full exposé of his method. B.L.’s dietary explorations – at one time, raw horse; and now young bees! (“I found them good”). In early Sept. the prostate trouble recurs, but soon passes. On 27 Sept., he visits Dr. Suzuki Daisetz with Hamada, Yanagi and Nagayo; a delightful story (told by Suzuki) about the Blessed Virgin’s tendency

· 77 –

to allow unworthy [but presumably winsome] souls to enter Heaven through the windows --- St. Peter explains to Our Lord: “She is too kind”! On 16 Oct., B.L. reports another severe intestinal upset, resulting in a hospital visit; “---5 injections in a week”; he visits a village of old-time toy-makers in Miharu, from whence he returns to Mashiko; a very informal visit to Mashiko to see Hamada by Prince Mikasa, younger brother of the Emperor. 19 Oct. sees B.L. making his “farewell to Mashiko & Hamada’s family”; on 21 Oct. “To Osaka with Janet”; last-minute visits to friends; his Misukoshi show opens on 16 nov. A farewell party is held in his honour on 20 Nov. B.L. leaves in a blaze of glory, following the Mitsukoshi show; “Lunch with Prince Mikasa (at his request), tea with Prince Takamatsu [,] & Princess Chichibu bought one of my pots. I gave a drawing to Prince Mikasa. Everybody helped & Mrs. Grilli wrote the most generous critique I have ever had in the Tokyo Times.” On 26 Nov. – “Farewell”, and all his friends (including Janet) see him off --- “Parting hurt a lot”; a moving description of the take-off. Many philosophical musings and “pensées” – Mahommedan, Christian, Buddhist and Bahá’í; his journey home; Haifi, where he meets Shogi Effendi (“the Guardian”), with whom he has a meticulously recounted conversation, and whose strictures and observations are scrupulously recorded. His sole entry for 25 Dec. reads: “Merry Christmas – Janet.” On 25 Jan. 1955, B.L. has an entry “Jobs ahead”, all of which include lots of planning! An important and often moving document; 6 poems are included, and 9 sketches; therea re occasional epigrams or “pensées”, a few addresses, one or two diary entries about Bahá’í meetings, some accounts, and potterynotes and recipes. 1 vol. Bound in black morocco.

[11/2]

· 78 –

314

1964

DIARY: kept by B.L. Notes birthdays –

his own (77th on 5 Jan.), Janet Leach (15

March) and Michael Leach 912 May).

One or two poems; a pottery recipe;

Penwith and Bahá’í meetings; he meets

Laurie on 2 April; flies to Japan on 5

April, arriving Okinawa on the 7th, to be

met by Hamada and 20 others. Is present

at the opening of the Mingei Kai (Folk

Crafts event) with Hamada, Ohara, etc; a discussion between B.L. and Hamada on the St. Ives and Mashiko experience of students and apprentices. Many functions and entertainments. Proceeds to Osaka and Tokyo with Hamada: meets Tomimoto’s brother [Tomimoto died in 1963]; Horiuchi leaves for the U.S.A for 50 days; visits the British Embassya and British Council; plays chess with lee-Elliot on 18 May. Hamada’s Mitsukoshi Exhibition opens on 19 May; B.L. visits a “Rosanjin show”; a meeting at Takumi between B.L., Hamada and Kawai; a Tomimoto exhibition at Osaka on 2 June; B.L. and Hamada lecture on Tomimoto at Isetan; B.L. broadcasts; his show at Mitsukoshi on 5 July. Bahá’í meetings continue in Japan. The dates from 10 to 19 Aug. are blank. The Mingei Takai on 22 Aug. Jotted accounts. Visits Hiroshima on 9 Oct. Meets Ogata Nami [daughter of Kenzan] twice. A treat for B.L. – Kabuki on 17 Nov. B.L. returns to St. Ives, 11 Dec. Listed are many addresses and telephone numbers. More accounts, much moe detailed, at the close.

[11/3]

315

1965

DIARY: Many addresses and telephone

numbers. Goes to Manchester to a

Bahá’í Teaching Convention on 2 Jan;

many refs. to Bahá’í and Penwith

meetings throughout year; visitors; a consultation with the doctor on 9 Jan., and a hint of prostate trouble; on 21 Jan., Mrs. and the Mlles. Gulbenkian call; parcels of clothing and papers arrive from Japan on 25 Jan. and thereafter;

· 79 –

firings on 28 Jan. and 4 Feb. Telephone installed 12 Feb. Much entertaining and receiving of visitors.

Notes birthdays: His own 78th on 5 Jan.; Janet 15 March; Lucie [Rie] 16 March; David’s 54th 7 May; Michael’s 52nd 12 May. A visit from John Reeve, 31 March; many B.L. visits to London including one to the Japanese Embassy on 29 April. Several references to visits by “Barbara [Hepworth?]”. K. Pleydell-Bouverie comes to tea on 29 May. Notes of an intended legacy for Jessamine [vide alibi]. On 11 June, “Richard Jenkin died” [B.L.’s underlining], and on the following day: “Richard Jenkyn died by his own hand” [B.L.’s underlining]; an obituary poem for R.J.:

“Here we are

 Strung upon

 The undending

 Run of Time

 The issue in

 This very now,

 To be, or not to be.”

Also on 12 June, “Barbara” is made a Dame! – a party for her on 14 June. 26 June has the entry: “Gave Janet £300 for pottery flat”. Hamada Hisako visits on 23 July. 27 July sees [the firing of?] “Janet’s Kiln.” Ohara orders a tea-set, 2 Aug; Theyre’s exhibition at the Chenil Gallery opens 8 Aug. B.L. visits Kenneth Lee Wilson and M. Cardew on 12 Sept. Laurie’s 70th birthday is noted, 17 Sept. Notes on his forthcoming trip to Caracas; etc.

[11/4]

316

1966

DIARY: Addresses (inc. those of Janet

Darnell [sic] in New York, and Michael

Cardew; Jessamine “would like in my

will my 3 legged chair, small Chinese cabinet, pots & drawings”; lunch and supper engagements; Bahá’í meetings; account of “monies from David,” 31 Jan.; “Penwith” meetings; firings; exhibitions; “Janet’s party, 160 people came,” 2 April; to Bogota on

· 80 –

23 April, then lectures, demonstrations and visits – “This visit to Popayan ahs been marvellous”; Bahá’í meeting there; on to Los Angeles, Honolulu and Tokyo; David’s birthday (55th), 7 May; on 11 May “Receive Order of the Sacred Treasure, 2nd Class”; Michael’s birthday (53rd), 12 May; accounts; Hamada speaks for 1½ hours “on me”; one or two rough sketches; returns to London 29 May; “Letters from Fabers, 1966 = £659.2.8 Royalties”, on 25 Aug.; “Finish large pots for Japan”; Laurie’s birthday, 17 Sept.; “My last two kiln values retail £2,945”, on 6 Oct.; “Hamada arrives Cumberland Hotel, 20 Oct.; visit ends 28 Oct.; B.L. to Tokyo via Amsterdam, 6 Nov.; much about Japanese friends, entertainments, excurstions and functions; various accounts; returns to London, 18 Dec.; party at Janet’s on Christmas Day. [11/5]

317

1968

DIARY for 1968, in B.L.’s and. Includes

accounts, references to Bahá’í members and meetings, etc. One or two very personal entries. Concludes with a list of names – “My dead – Daily”: “Ancestors, Father & Mother, Uncle Will & Aunt Edith, Muriel, Skinners, G. Dunn, Bergen, Yanagi, Alex, Vera, Funaki, Tomi, Kenneth Q[ick], Blythe, Richard J., Suzuki, Kawai, Ito, mitrinovic, Fr. Kelly, Walker, Shikiba, Yamamoto, Droleen, Francine, Barron, Larcher, Evangeline, Jean, Dorothy Elmhirst, Reggie, Ethel Mairet, Ed. Johnston.” Hamada visits B.L., 6-8 May. 20 june: “Yanagi book, cost to me about £600.” 22 june: “Mayor Jory proposed St. Ives Public citizenship to me.” 1 small vol.; bound morocco. [12/7]

318

1969

DIARY: gives a list of the “Pottery

group”: “B.L., Janet, Bill marshal, Mary Yates, Ian steele, Trevor Corser, Harry Isaacs, John Bedding, Wayne Pinder.” General rough

· 81 –

accounts. Notes birthdays: his own 82nd, 5 Jan; Janet Leach, 15th March; Lucie [Rie] 16 march; Dicon’s 60th., 17 Oct.; and mark Tobey’s 80th, 11 Dec. The [Bahá’í?] “FAST BEGINS”, 2 March. Has an undated note on the Hong Kong Daimaru entertainers, and adds “Mother’s grave destroyed, Happy Valley.” Leaves for Japan via Hong kong on 9 March, reaching Okinawa on the 13th. Tries his hand at tile-making, at Ishigaki Jima; Okinawa show opens 18 March; to Tokyo 23 March; Janet ill with Hong Kong ‘flu 24 March. Sees Ogata Nami on the 31st; Mingei Kan on 2 April; visits Ogata Shotoku at Kyoto on 3 April, and on the 11th goes with Hamada to Kurashiki. A British Council reception on 18 April. A Mitsukoshi exhibition opens on the 15th and closes on the 20th. A Bahá’í convention on 26 April. An appointment with the Kenzan Society on 1 May. Various meetings at Mingei Kan. Hamada calls on 13 May, and on the same day, B.L. leaves for Osaka, for a meeting of the Osaka Mingei on the 15th. Returns to Tokyo on 17 May, and to London on the 21st. On 12 June, “Cardew all day, v. good indeed.” A note of “Muesli breakfast food” on 15 June. A Michael Cardew party on 13 july. Watches moon-landing [on T.V.?] on 21 July. There follows a spell of 7 weeks in hospital – 14 Aug. to 2 Oct. – during which time he has many visitors: Home again, carries on entertaining, including Ichino Shigi on 5 Oct. Various a/cs, including those of Fabers. Quotes: [“]”The Denial of religion today (and among many artists also) is not so much based on a knowledge of religion as on reaction to what I might term churchology or the confusions with the pure teachings with [sic] the ritualistic pageantry which has grown up and blotted out the light of the teachings,” written by M.T. for the catalogue of hix [sic] exhibiton in Basel at the Beyelein (?) Gallery to celebrate his 80th Birthday.” Accounts of

- 82 -

his Japanese trip: list at end of the

“Pottery Crew”. Hand a little shaky.

[11/6]

319

1970

DIARY: Notes his own 83rd birthday on

5 Jan; addresses, arrivals and departures;

lunch, etc. engagements; Lucie [Rie?]’s

birthday on 16 March; a visit to Copenhagen in week commencing Thursday, 2 April; Truro Conference, 11 April; refs. to Bahá’í ; his father’s birthday, 3 June (“In manus tuas Domine”); refs. to students of Francine [del Pierre]; flies to Dublin, 16 Aug.’; engagements and meetings, particularly with family members (Janet, David, Michael, Eleanor, Jessamine); telephone numbers and addresses, etc.

B.L. apparently dabbles with the occult; on 20 Feb., there is “Naomi’s story by automatic script from my father written 4 days ago. Astouding”; on 17 March, “First message from my Mother”; and on 27 April, “Naomi tells again of Father & Mother & they were in my room. Oh! So wonderful.” The name of Naomi (Lang or Long) occurs quite often. Writing shaky. 1 small leather-bound volume, publ. by Cramp of Cornwall, Redruth.

[11/7]

320

1971

DIARY: hand varies between firm and

shaky. Glaze notes; B.L. is 84 years

old, 5 Jan.; to Japan on 30 March (Mashiko, on 22 April – “2 wonderful days” -; British Embassy and British Council, 8-9 May; “[Nami?] Ogata’s party” on 12 June); “Fly to England” on 19 June; visits daily by many people to B.L.; on 19 July – “Massage”; sees Philip Mairet on 28 Oct.; on 6 Dec. – “Janet’s op, Laurie’s letter”; Japan financial accounts; one or two poems, maybe original.

[11/8]

· 83-

321

1972

DIARY, in several hands: B.L.’s own

entries are shaky. Many addresses.

References to Trudi, Theyre, June Opie

And Priaulx [Ranier], Barbara [Hepworth?], the Herons, Sybil and Guy, Edwin Mullins, and many mentions of Eleanor, with one or two of Janet, Betty, Jessamine and David. Repeated visits to the clinic. In March, he lend the “family scroll” to Jeremy Leach; meets [H.R.H.] the Princess Anne at a royal visit to the Guildhall [Truro?] on 8 May; his entry for 7 July includes mention of the Royal College of Art and “B.L. Doctorate”. 1 small vol.

[Box 6]

322

1973

DIARY, party in B.L.’s (very shaky)

hand. In March, Edwin Mullins

recommends as reviewers of The Unknown Craftsman: John Higgins (The Times), Bevis Hillier (The Connoisseur) and Jack W. Lambert (The Sunday Times). On 9 April, B.L. notes an appointment: “Muriel Rose at Lucie’s”. Mentions of Theyre, Princess Chichibu, and amongst family members, Eleanor, Michael, Janet, Davie, Betty, Maurice, Jessamine and Dicon. Flies to Japan on 10 April. B.L.’s exhibition at [Tenmaya] Okayama, opens on 1 June. Henry Rothschild visits him on 14 Nov., and Kim Schuefftan on 20 Dec. There are a few accounts; one or two “pensées” (e.g. “Rosanjin gave Piccasso [sic] his best pot. Piccasso unpacked it and said “What a fine --- box””); a poem “Face to Face”; some addresses. 1 vol.

[Box 6]

323

1974

DIARY, mostly in other hands; B.L.’s

own occasional scrawl is almost illegible. This diary, as do all the others, chronicles the never-ending stream of visitors to B.L. Recurring names are those of Trudi, Richard Batterham, Theyre, Mirek Smisek, Delia and Patrick Heron, John Reeve, Guy and

· 84 –

Sibyl, Lucie Rie, Bill Marshall, David

Kindersley, Marty Peters (a new student at the Pottery), the Bishop of Stepney, “Ben”, Kim Schuefftan, Alan Bowness, etc. Family names include those of Eleanor (most frequent), David, Janet, John, Maurice, Michael and Dicon. As ususal, B.L. notes Barbara Hepworth’s birthday on 10 Jan. Leonard Elmhirst’s death is reported on 16 April (a “Leonard Elmhirst gathering” is further noted on 19 Dec.). 21 and 29 May have, respectively, “Japanese Filming?” and “Japanese Interview?” Sporadic references to Bahá’í associates and events; the Penwith Gallery is mentioned several times. The diary closes with a B.L. “pensée” in another’s hand:” “Even to make peace, we must learn to think globally” – B.L.” 1 Vol.

[Box 6]

324

1975

APPOINTMENT DIARY, hand

unknown. Cryptic references to Braden,

Rose, Cardew, “Johnnie”, “Maurice”; many references to Trudi [Scott]; also acts as postages book – W. MacKenzie, Donatienne, Trudi, Theyre, Matsumoto, etc. A note on 6 Aug. – “B.L. had attack”, and on 21 Aug. – “B.L. Resume book”. 1 spiral-binder volume.

[9/25]

325

1976

DIARY; no entries in B.L.’s hand. On

25 Jan. is the entry “Laurie’s letter burnt” (followed on 17 March by “Laurie dies”); many Bahá’í references throughout (meetings, “feasts”, etc.); B.L. is excused jury-service at Exeter on 2 Feb. There is a note of a John Bedding exhibition on 16 Feb., and of a B.B.C. broadcast on the 22nd. Victor Priem speaks at Guildhall on 9 April: “Bernard Leach: the Man and His Belief”. The 24 April has the doleful note: “Mark Tobey passed into “A.K.”.” There is some talk of royalties from Kodansha; and parties blossom in late Dec. The daily throng of visitors to B.L. include Lucie [Rie],

· 85 –

Trudi [Not a visitor: V.L.’s resident mainstay], the Herons, Bill Marshall, the Klocks, Mike Jennings, M. Cardew, Oskar Kokoschka, Jill Hart, Edwin Mullins, “Donatienne”, Okamura Mihoko, Peter Rainsford, Carol Hogben, Priaulx Ranie, “Warrens [sic] students”, Bob Fishman, Kim Schuefftan, Henry Rothschild, etc. The family is represented by Eleanor, Janet, David, Jeremy, Jessamine and Dicon.

[Box 6]

326

1977

DIARY; no entries in B.L.’s hand.

Family and Penwith [Gallery] parties are noted in early Jan.; a B.B.C. filming at the Pottery in Feb.; B.L. gives a public talk at Guildhall with Lowell Johnson on 26 Feb. and later broadcasts with him. On 3 March is the entry “V. & A. Opening Day” [B.L.’s retrospective exhibition: “The Art of Bernard Leach”]; many Bahá’í events and meetings. The many and daily visitors to B.L. include Theyre, June Opie and Priaulx Ranier, Bill Marshall, M. Cardew, David Warren, Tonamura, Tanahashi Takashi, Dorothy Kemp, Pat Heron, Henry Hammond, Paul Hodin, Yasuda [Takeshi?], “Ben”, and Lucie [Rie]. Family members mentioned include Dicon, Janet, Michael, Susan, Jessamine, Eleanor, Jeremy, Johnnie and Susan.

[Box 6]

327

1978

DIARY: Kept in several hands; one entry

only in B.L.’s hand, 4 Jan., noting arrival of Miyashota Natsuo. Starts with a list of pottery employees: John Bedding, Trevor Corser, Jason Wason, Robert Fishman, Judy Gardiner, Kim Perry, Jeffrey Larkin, Jenny Galloway and Mary Yates (the last 2 being secretaries). Visitors include John Buchanan, Lucie Rie, Kurakake Harumi, Kawa Minami, St. Barbe Baker, Sybil Hanson, Zadek, Jack Fryer, Bill Marshall, Isobel Heath, Anna Klock, Caroline Lowes, Colin Wilcox, the Hodins, Valerie Price, Phoebe Proctor, Byron Temple, Rudolf Strasser,

-86-

Hiragushi Denshu, Mike and Marian

Jennings, the Larkins, David Wright, Peter Rainsford, June Opie, Luz Valencia, Beatrice Smith, Gladys Hamlyn, Warren MacKenzie, H. Rothschild, Marjorie Horne, Simon Evans, Dr. M. Kauffmann, Piers Elkins, David Hyiam, Henry Hammond etc. There are very many references throughout to members of the family and intimate friends: Trudi, Ben, Eleanor, Jessamine, Dicon, Natalie, Theyre, Marjorie, Alan, Betty, Tony and Jane, David and MAko, Kathy, John and Brenda, Kim and Toshio. Michael and Myra, etc. – always referred to thus, by Christian name only. A cryptic note on 5 Jan. reads “Hamada passed.” Many references to Bahá’í meetins including a convention at Watford, and to Penwith events. Several addresses are noted, as is a Janet Leach exhibition on13 Oct.

[11/9]

b. Family Correspondence

328

1885, March 22

[B.L.’s mother] Nellie at Rose Villas,

[Hong Kong], to her mother. The heat of the Hong Kong summer; she has entertained at tiffin Mrs. Lance who arrived aboard the “Glengarry”, and has found her “much older & grayer - - - & - - - a little coarsened.” The “Athletic Sport day” has been a great social event for Nellie, who was deputed to “give away the “Ladies’ Purse” in the International Tug of War”, and where “even the trees had their little Zachaeus’s” [sic]; the teams were English, “Scotch” and Irish, and the latter won, “to the surprise of everyone”; she presented the prizes and made a speech appropriate to the occasion (“as there is some talk of war”, and her remarks were “applicable”), although admittedly “not entirely original”; in the event, she received three hearty cheers for it. There follows a meticulous and important description of her dress. The “conversazione”

-87-

was also a success, and the exhibition

and renderings by “our” quartet went very well. Much about the social scene: has just read Shelley’s Prometheus Unbound and is much impressed; her mother must not be alarmed by her earlier talk of war – “we are in no danger”! A period piece. [6/29]

328A

[poss. C. 1887?]

M. Vernon to “My dear Mr. Leach”

agreeing to stand as godmother to his son [Bernard Leach]. [6/29]

329

[prob. Post-1897]

Jessie M. Leach [B.L.’s step-mother] at

April 26

Dillon Hill, to B.L. [at Beaumont

College?] – her “very dear Bernard.” Much about a coat that needs altering; there follows a long homily about how he must strive to p[lease his father –“You could not have a better father & you are his only child”; the likely “fearful disappointment” if he does not “make a good choice of a career”; the previous evening she was sad [mortified, more probably], when Arthur Leach told Sir George [Leach?] how well his sons were progressing at Winchester, and how she had to reply a lame “We don’t [sic] yet know” when asked what B.L. intended to be; she knows he is clever and can excel at anything; urges him: “Don’t [sic] forget you are a Leach”; his father already realises that B.L. “thinks everything must come to him”; urges him to be “more sociable & more active & less dreamy”; wishes above all for him “to turn out a pleasure & a delight to your dear Father”; this is why she is writing so strongly, “for what touches your Father touches me, and you are like my own son”; signs herself: “Your loving Mother.” [6/29]

330-340
1906, Jan. 16

Aunt Edith J. Hoyle [B.L.’s future

mother-in-law], at Withington, Manchester, to the young, restless and frustrated B. L. She is bewildered at B.L.’s letters [which get progressively rarer], particularly s to what he wishes to do in life; much well-meant advice; she is keen for him to continue with banking as a career, but is obviously bewildered; very

· 88 –

affectionate in address – “My dear Sonnie”, “My dear Laddie”, and twice “My dear Bernard”; she feels he is too young to have a flat of his own; references to his friends Turvey, Brundrit and lamb [vide alibi], all artists; constantly reproaches him gently for not writing; local news and gossip; she is pathetically well-meaning; but cloyingly incapable of seeing B.L. as anything but an “ordinary” middle-class lad; she pleads with him to unburden his troubles to her, and cannot understand his “uneasiness”with his life [he still has another whole year of “the bank” ahead of him!]. She fears she cannot appreciate the “poem, Omar” [Khayyam?], which he has obviously wished on her --- Browning is more her cup of tea – “so much more healthy, though I confess not at all easy sometimes to follow”; bids him to write at all costs, “but don’t expect me to be able always to follow the workings of your mind.” B.L.’s stated search for Truth; she tries quoting the Scriptures at him; his apparent wish to enter a monastery – does his mother know? “What has been arranged about the Bank?” – poor, dear woman. She hopes for a “straight and manly” letter. His grandparents have left Shanghai en route for Canada and, maybe, England; gives news of family around the world. [Throughout, one sees Aunt Edith as a very loving person, but one who is also entirely out of her depth in her attempts to understand and to help her beloved but wayward Bernard. If he was ahead of his time, she was decades behind hers ---the old middle-class values and virtues --- debit and credit --- have in her their personification]. A B.L. poem is endorsed on one letter. Mostly typescript; 11 items. [6/29]

-89-

341

[c.1915]

“David” [Leach] to his father – “please

 bring my motor-boat if it is mended.” A

footnote indicates that the missive is D.L.’s own work. [6/29]

342-343
[1915-18]

Roland Leach [B.L.’s cousin] at Nakura,

British East Africa, to B.L. Writes in answer to B.L., and is very hurt at B.L.’s views on the current war; still, they were great friends a sboys; refers to “Edith Eleanor” and her “arrival” on Sept. 19th [1915]; urges him not to “criticize in this time of our England’s stress. Let us put aside all petty thought & Arcadian ideas until the worlds [sic] common enemy is put in her place & when peace once more reigns & England is safe. Then, to your heart’s content, revolutionize our views& habits & have everlasting peace by all means”; hopes B.L. will write again, and that he will “remember our old ties & that we are both true Britishers for better or for worse”. Signs himself as “Corpl” in the second letter’; acknowledges letter; admits that they should agree to differ; jocular enquiries after Muriel and the children; the dullness of his life; a grudging admiration for “his” Germans – “they have lasted our splendidly”; plans to move on to Somaliland after the war; commiserates on the death of “Aunt Edith & Muriel’s mother”. A likeable individual – very typical of his generation. 2 items.

[6/29]

344

[post-1915]

“Muriel” [B.L.’s first wife] to “My

darling Boy” [B.L.]. Very personal. Restricted.

[6/29]

345

1934, Feb. 22

DRAFT PENCILLED LETTER: B.L. in

Bournemouth to an unknown, obviously in charge of administering the Leach Pottery [maybe Michael Leach, though the tone of the letter is brusque and curt at times]. Deals with general details re bills:

-90 –

much about David [Leach], and mentions of “Porter, Slater, Curry & Leonard” at Dartington Hall. Headed in ms. By B.L. – “Copy ink”.

[6/34]

346

1934, March 7

CARBON COPY LETTER: B.L. aboard

“The Calais boat”, to Laurie [Cookes].

Headed in pencil “Private”, and in ink “to Laurie”. His departure for Japan; his feelings, very personally expressed; the journey with Mark Tobey to Paris; their interlude there; unfinished. Restricted.
[6/34]

347

1934, March 7

CARBON COPY LETTER: B.L.,

initially aboard “The Calais Boat”, on his way to Japan, to “Home & David” with later additions. His low state on beginning the journey; the Channel crossing with his companion, Mark Tobey; Paris and their hotel; the pattern of their movements; on to Rome; his impressions and views. Personal. 2 sketches.

[6/34]

348

n.d.[1938?] Oct 1

Dicon (Nance) at the Leach Pottery, to

B.L. Harry [Davis]’s impending departure and the difficulty of suggesting a gift for him; D.N.’s experiments with oil-firing (including sketches), etc. Also a sketch by B.L.

[6/5]

349-399
[1939] Jan.1 to Dec. 14
CORRESPONDENCE between B.L.,

David Leach, his wife Bubby, and brother Michael Leach: an odd mixture of the routine and the intensely personal. B.L. often appears querulous, and consequently David very patient and long-suffering – above all, the respect and near-reverence felt by D.L. and M.L. for B.L., are obvious. Topics, in brief: the need to keep proper records, balance sheets, etc., at St. Ives, and D.L.’s exhaustive explanation of increases in expenditure 1938 as compared to 1937;

“horseman” roof-tiles; Dicon’s accident; a new kiln at St. Ives;

· 91 –

B.L.’s poor opinion of the B[ritish] I[ndustries] F[air]; a new catalogue for St. Ives Pottery; prices, shapes and models; firings and attendant technicalia; the relationship between David and Michael - - - as Bubby says – “Michael and he are good for one another when they are both sensible creatures but when they both get overbitten [splendid word!] by things like Moral Rearmament, & fail to carry out their dreams (because they’re far too ambitious dreams usually) they look at themselves & think how useless they are & apply all sorts of adjectives to themselves – when really they are no worse than other people though they think they are. I don’t think its [sic] good to drive yourself to do things - & things mostly which are, & seem to me, not humanly possible to do”; M.L. takes over the office work, and D.L.’s relief at this; Bubby’s pregnancy; D.L. tries to learn a new style of handwriting; B.L.’s qualms about new headed notepaper with its St. Ives seal motif; the gas kiln is being built; a visit by Leonard Elmhirst; Theodora Graham’s wheel; tiles; Dr. Schuette; B.L.’s misgivings about over-familiarity among the staff at St. Ives, with consequent risk of poor discipline, and the hope that Horatio [Dunn] will sort it out; B.L.’s draft introduction for the new catalogue; D.L. as seen by M.L., and vice versa; the arrival of the baby - - - a son - - - “greedy like me, and the other’s [sic] say that he has my beak already!”; a temporary departure by Laurie [B.L. and Laurie Cookes were married in 1944]; B.L.’s strictures to M.L., and the latter’s own belief and qualms: “Horatio [Dunn] has gone to the War” (in a letter of 5 Oct. 1939) as Leading Seaman, R.N.R.; many references by all to “Mother”; D.L.’s relief when M.L. leaves the Pottery; etc. 51 items.

[6/5]

- 92 -

400

1944, Nov. 8

“Corporal Leach, D” in hospital at

Braintree, Essex, to B.L. His condition is improving; refers to letters from Dr. Webb [q.v., dated 7 and 11 Nov. 1944] about stoneware bodies; staffing difficulties at the Pottery; D.L. is not enamoured of B.L.’s plans re Dartington Hall.

[9/7]

401

1948, Oct. 25

COPY LETTER: B.L. to “Dear Dick”.

Very intense; meaning not clear; certain extravagances of expression tend to obfuscate the message – which is certainly to do with the loneliness of the artist, the search for truth, the fact that fine work today is a luxury (whereas “the finest work of past cultures” could not be described as such). He asks 4 questions: “Is modern craftsmanship unreal? Is it gutless? Do our craftsmen look backward and ape? Are they a luxury?” Closes with a gnomic message for Jessamine.

[11/36]

402-403
1950, Feb.-March

D.L. at the Leach Pottery, to B.L. in

Washington. A storm over a Mrs. Prowse and Laurie, who urgently requires repayment of her pottery loan of £500; kiln re-building going well; Michael O.K.; D.L. has been elected to the general committee of the Penwith Society, which is in turmoil; new apprentice [Walter Firth] appointed. Later, he elaborates on these points, but additionally gives bad news of “Kay” who has progressive muscular atrophy; much about the “pots for Canada” [see Frank Vibert’s letters to B.L. for details]; Michael may move to Henley-on-Thames; his experiments are progressing; presumes that B.L. will let Alix and Warren [MacKenzie] live in the cottage on B.L.’s return with them.

[7/22]

404

1950, May 16

Michael Leach at “The Pottery”, to B.L.

[in the U.S.A.]. Unburdens himself as to his recent feelings of anxiety (re the material needs of his family, etc.), which are by

· 93 –

now somewhat allayed; he has been concentrating his efforts on thin porcelain, with some success; the technical details; other experiments; students and their exams; family news and reports on his children, etc.

[7/22]

405-406
1953, Feb. 18 or 19

COPY LETTER (2 copies): B.L. at the

Mingei Kwan – “Yanagi’s house” – in Tokyo, to “My dear [Eleanor?], describing his arrival in Japan, and his travels to date; an affectionate and “newsy” letter to his family at home. The journey; the reception; the V.I.P. treatment at the airport; etc. The Crown Prince wishes to revisit the Museum, which is splendid; Japanese views on the American presidential election. He deplores his lack of spoken Japanese – “It is a strain listening to hours of Japanese conversation & only getting half of it & the effort to speak in more than baby language on the aesthetic and philosophical issues is exasperating – the easy flow & nuance is absent & I am already hungry for it.” Mention of Hamada, Yanagi and Suzuki Daisetsu. He is anxious about David and Michael, and the future of the Pottery. Closes with his surf-boarding exploits at Waikiki!

[12/8 and 12/9]

407

[1954?], March 23

“Janet” at Kagashima, to B.L. The story

of her wanderings with fellow-American potter “Richard”. Graphic descriptions, and infectious enthusiasm for the pots she has seen Very personal. Restricted.

[7/9]

408-410
1961, Sept. 17 to Dec. 11
Eleanor Nance at [Carbis Bay] St. Ives,

to her father B.L., in Tokyo. The first letter includes a few words from her son, Benjamin. Very personal; news of David and Michael, respective families and a prospective wedding!

[7/27]

- 94 -

411-413
1961, Oct.3 to Dec.5

Jessamine Kendall at New Providence

House, Keston, Kent, to her father B.L. in Tokyo. Personal in tone: much about the doings and comings and goings of the family; a film about Hamada on the television; her husband Dick’s difficulties and uncertainties at Camberwell; etc.

[7/27]

414-415
1961, Oct.11 & 25

Maurice Leach in Pulborough, Sussex, to

B.L. in Tokyo (“Dear Daddy”). His family holiday in Wales; he and his wife Mary have taken up photography; the children’s progress; he has been confirmed into the Presbyterian Church of St. Columba; his emigration plans; they have seen a T.V. programme on Japan, on which Hamada, B.L. and (he thinks) Mark Toby [sic] were mentioned as today’s finest potters. Much of the first letter confirms Mrs Laurie Leach’s letter to B.L. of 27 Nove. [1961], q.v.

[7/26]

416-417
1961.Oct.13 & Dec.1

Master Benjamin Nance at Wynstones,

Brookthorpe, Glos, to his grandfather B.L. in Tokyo – a treasury of obvious affection; all the major dramas of a schoolboy’s life, retailed endearingly to a somewhat older equal. One or two sketches.

[7/27]

418

[1961], Nov. 27

[Mrs.] Laurie Leach to B.L. in Tokyo.

She is in a great deal of pain, but her osteopath seems pleased with her progress; thanks him for his 2 letters and cheque; remembrances to friends in Japan; Maurice [Leach]’s visit, “which I know will disappoint you”, she will leave until they meet, rather than discuss it in a letter; M.L.’s emigration plans for Australia; good wishes.

[7/26]

419

1961, Dec.16

Michael [Leach] to B.L. Family news

mainly about his daughter Alison, her

first term at Bideford School of Art, her artistic development, etc. Good wishes for Christmas and birthday.

[7/26]

- 95 -

420

1966, Nov. 9

“Your cousin Alan” [Wilson?] at The

Pottery, Aldermaston, Berks, to B.L. Seeks help in arranging an exhibition of tin-glaze in Japan; is well-stocked with exhibition-worthy pieces; offers his good wishes for B.L.’s own forthcoming exhibition [retrospective; Tokyo; 1966] in “this land which you love so much.”

[7/20]

421

1967, Jan. 9

LETTER FRAGMENT: John Leach of

Muchelney Pottery, Langport, Somerset, to B.L. Thanks him for “this much wanted book.” He wishes to “BUY” [writer’s emphasis] some B.L. drawings and pots to grace his home – “Do you realise that your family have got hardly anything of your best work [?].” Incomplete.

[12/27]

422

1967, Oct. 9

COPY LETTER: David Leach to Gabriel

White of the Arts Council. Wonders if the Council can extend its interest in the Crafts beyond the recent retrospective Lucie Rie and B.L. exhibitions; the need for initiatives to come from the Arts Council.

[12/27]

423

1967

DRAFT LETTER: B.L. [in Japan] to

“My dear” [J.L.?]. He has had to go to Kyoto, and expects to see her there; Hamada will fetch them both to go to Mashiko the following Wednesday; social arrangements.

[6/18]

424-428
1968, May 7 to July 18
David Leach at Lowerdown Pottery,

Bovey Tracey, to B.L. Finds Bahá’í “discussional exchanges” that degenerate too often into “arrogant argument”; takes B.L., J.L. and the Pottery quite savagely to task over their apparent indifference to the Craftsman Potters Association, which they joined but do not support; is J.L. out of sympathy (“God knows why”) with the C.P.A.? “I suppose as time goes on more & more of this sort of decision is left to Janet and you don’t[sic] want at this stage to be upset or

- 96 -

bothered by matters over which you

might encounter opposition. This means in effect that where I used to be able to appeal to you as the authoritative voice for the pottery I no longer can. I think in fact you probably accept this position reluctantly if not willingly - - - “; is also concerned about the position of the Pottery vis-à-vis Selective Employment Tax (B.L. should ask J.L. about this); his duodenal complaint has abated, probably due to medical treatment ad a less busy time at his pottery; good wishes for the book [The Unknown Craftsman?] which he feels with have more interest than Kenzan and his tradition, due to the popularity in post-war years of Zen-Buddhism. Further thoughts and reactions on S.E.T. In May 1968, he has seen the specialist and feels fitter and more mentally alert, having regained weight (he lost a stone during the last 6 months); hopefully, his house has been sold, and he is seeking another “round the corner” – featureless but convenient and a good investment; B.L.’s work on his Yanagi book – “the really culminating thing in your marriage of East & West”; wife Bubby is in London learning about the M.R.A. movement at first hand; his first year as Chairman of the C.P.A.; less panic on the S.E.T. front. In June, his stomach trouble has returned briefly; is planning his first holiday in 5 years – a trip round Bubby’s relatives in Norfolk and Suffolk (Lavenham); encloses a letter [not present] from Rosemary Wren quoting Marcel Proust “on standards” – her uneasy reaction to his C.P.A. chairman’s address [vide supra]. In July, is distressed to learn of B.L.’s further attack of pleurisy; a letter to the C.P.A. newsletter from a Kathleen Watmough (Canadian), who claims “that ceremonial Raku tea bowls were in fact thrown away after the ceremony - - - Do you agree that our evaluation of Raku is merely nostalgic?” He agrees with her

- 97 -

comparison “between what she calls

curios and what she calls great pots, and she pricks the American bubble of nostalgia or novelty. We do as potters have a responsibility to our society almost forgotten in the over individualism of the young potters over here as well as in the States. Really basic life values are not believed in or expected. Part of the “man is God” degeneration of our shallow [-]thinking age. I hope you will stress this out of Yanagi’s thinking too because this is what the west needs from the East and also from the deepest levels of its own Christian tradition where there is oneness with the East.” He saw B.L.’s show in London with “Beano” and ”Nora” [Braden] – Beano bought the last B.L. pot available; his own favourite was a piece by Lucie Rie; the rosy prospects of the C.P.A. – he felt that he did well as chairman at the A.G.M.; he has heard Rajmojahu Ghandi [sic] – the Mahatma’s grandson – speak in support of M.R.A.; he concludes provocatively, that “as you get more steeped in the Bahai [sic] faith you will more easily recognise the parallel values in other roads to the top of the mountain. You may come full circle to a more positive appraisal of the Catholic faith you were brought up in!” He concludes: “Christianity is after all the business of falling in love with Christ and the indwellingness of Christ that fives rebirth. Does Bahwallah [sic for Bah’u’llah] mean this for you?” 5 items.

[12/27]

429 -430
1971, Jan.17-18

COPY LETTERS (2): B.L. to D.L.

enclosing letter to Michael. Personal. Restricted.

[6/20]

431

1973, Feb.1

Susan Leach [granddaughter] at Yelland

Manor, Barnstaple, to B.L. She is confused about why she has taken up art-training, and asks him if he thinks there are valid reasons for doing so; “Like

- 98 -

the rest of my family I am unsure in writing to you. It is a silly fear which I hope I can learn to overcome”.

[12/27]

432

[1977] Feb. 15

Philip [grandson to B.L.] to B.L.,

wishing him well for the V. & A. Exhibition, and announcing his forthcoming marriage to “Frannie”; gives the details of receptions, ceremonies, etc. Before that, hopes to participate in the first firing of Clive’s [grandson-in-law, married to Alison] new kiln. His life with Clive and Alison has been good.

[9/27]

433

1977, March 12

Joyce L. Leach in Hove, Sussex, to

“Cousin Bernard”. She explains that she is the daughter of Basil Leach. She hopes to see him at his V. & A. exhibition.

[9/27]

434

1977, April 18

Michael Leach [a long-lost relation] in

London, to B.L. Explains his relationship through a Rupert Leach (U.S.A.), though he himself was brought up in Australia. Through Sibil [sic] Hanson, he has acquired some of Bill Marshall’s work, and is fond of Oriental art and ceramics.

[7/28]

435

1977, Dec. 19

“Alison” [Bowen] at the Shebbear

Pottery, Devon, to “Dear Grandpa” B.L. Combined Christmas and birthday greetings. The story of her confinement, culminating in the birth of her daughter, Helena. Clive fired his new kiln before Christmas, with both chambers full – glazed ware in the first, and unglazed terracotta garden ware in the second. A Japanese girl, Temoko, whom B.L. knows, stayed

· 99 –

with them through the autumn and helped with the firing; her own pots were both “refreshing and stimulating”. Clive accepts B.L.’s offer of his pencil-sketches “of exploration into pot forms.”

[12/26]

436

1978, April 10

“Philip & Frannie” to “Dear

Grandaddy”. They are looking forward to seeing Beyond East and West; have visited York partly in order to visit Peter Dick’s pottery, but mainly to see the Milner-White collection, which includes pots by B.L., Cardew, Muray, Hamada, etc.; they were deeply impressed – Philip had the rare pleasure of handling B.L.’s pots; they have been to Dartington Hall and seen David [Leach]’s film – good, but lacking in its monologue; the spring beauty of Dartington. They fire on the following day; Clive [Bowen] is to have a show at the end of May; they are working on the slipware technique; they hope to see him soon.

[12/26]

437-439
1978, April 10 to Sept.21
Michael Leach at Yelland Manor

Pottery, Barnstaple, to his father, B.L.

The death of Hamada – an appreciation

of what he stood for; his own commitment to Moral Rearmament, and his “credo”; he has his second London exhibition in May-June – the first was “cut by the pottery fraternity – even by David & Johnnie”, and received virtually no notice; he feels “that some people have a vested interest in denying me a fair assessment”; he is, after all, a Leach, and “must be taken note of,” and “the game is not to end there”; but it is difficult to make a livelihood and attract good students in consequence; his second show will be held in the same place, and he is pleased that [Dr.] Paul Hodin has agreed to open it; seeks his father’s opinions. Later is grateful for B.L.’s spur, and for Paul Hodin’s friendly criticism – “It is grist to the mill”. In

- 100 -

Sept., reports that a Benjamin Tompsett

has purchased the painting of the old Japanese woodcutter which had hung for so long in the Pottery showroom; the same man also possesses “a Celadon (?) Tea set of yours.”

[12/26]

440

1978, Nov. 15

“Eleanor” to her father, B.L. She is glad

that Warren [MacKenzie] is with him; her problem of making her charges [at an old folks’ home?] alive and talking and smiling; “But now my own time nears its end & I am fearful of the jump from this security & protection and decided life, to the unknown”; Alison [Bowen] has had a car accident and broken her leg – it happened near Yelland [Manor Pottery] so Michael [Leach] was able to help; she is on a diet; news of Ben, and his selling a picture to Ruth Gillett, her old friend from Thailand days. General Greetings.

[12/26]

441-445
1979, May 7-20

LETTERS to Janet Leach from members

of the family, following the death of B.L.: Maurice Leach (Henley, Somerset); Jeremy Leach (Lowerdown Cross, Bovey Tracey); Johnny Leach (Muchelney, Somerset); Philip Leach (Bideford, E. Devon); and Alison and Clive Bowen (Shebbear Pottery, Devon). All express appreciation for J. L.’s organisation of the funeral - - - Johnny sums it up for all of them: “Thank you Janet. You did well.” 5 items.

[6/21]

446-447

n.d.

“Laurie” [Leach, née Cookes] to B.L.

Intensely personal and private. Restricted. 2 Items.

[12/30]

448

No year, May 28
LETTER FRAGMENT: “My cousin

Angus Geddes”, aboard H.M.S. Fulmar, R.N.A.S. Lossiemouth, to B.L. A fascinating survey of the peasant art and craft scene in Sicily, and in particular the Danilo Dolci centre for the improvement of the living conditions of the Sicilian peasantry. Regrettably, incomplete.

[7/27]

- 101 -

c. Personal Lists, Itineraries, etc.

449

1929, Sept.2 or 22

LISTS and prices [for insurance

purposes] of pots sent to Langdon Warner of the Fogg Museum, U.S.A. 1 file.

[6/15]

450

[1929?]

LIST of “Kimber pots to U.S.A.”, priced.

1 file.

[6/15]

451-452
1932, Feb.

LISTS of pots by Tomimoto Kenkichi:

a.
brought into the U.K., and

described as “exhibits” (list in ms.), priced;

b. packing details by Messrs.

Wilfred C. Kimber, of London addressed to T.K. in Japan, priced, in 5 cases, insurance cover £100 (list in typescript).

2 items.

[6/15]

453

c.1936

LIST in B.L.’s hand, of “Refferees”

[sic]: Tani, Tanaka, Kobayashi and Yashiro. Purpose not mentioned.

[6/33]

454

[1938]

LIST of English potters in B.L.’s hand,

under the headings L’Art du Feu: Les Potiers Anglais à Paris Maîtres du feu; per Jaques [sic] Kim, and “Clive Bell, the Kiln New Statesman & Nation.” The potters are named: Phillip Wadsworth, John Bew, Ursula Darwin, Margaret Rey, Constance Dunn, John & Vivian Cole, T.S. Haile, [Hentry] Fauchon Hammond, G. [sic. For “D”?] Harding, Robert Washington, Joyce Milward, W.J. Pezare, Pincombe, Suzanne Peereboom, C.J. Dring, [Nellie?] Halfern, John Smith, Paul Beyer.

[6/11]

455-468
1946-49

MISCELLANEOUS PAPERS relating to

B.L.’s Scandinavian tour, including; names and addresses, visiting-cards, “What’s on in Stockholm” [printed; March 1949], 2 catalogues, admission ticket to B.L.’s lecture at the Röhsska Konstslöjdmuseet, etc.

14 items.

[11/40]

- 102 -

469-479
1949, March/

ITINERARIES of the

April

Scandinavian tour, annotated by B.L. 6

Items.

[11/40]

475/479
1949

LISTS and notes in B.L.’s hand

concerning the Scandinavian tour.

5 items

[11/40]

480

c.1952

LIST of French potters, with

additions and amendments in B.L.’s hand.

[7/27]

481

1952-53

FILE of loose papers inserted in the box-

file containing the 1952 U.S.A. tour correspondence. Included are: addresses, telephone numbers, memoranda, timetables, list of engagements, etc., and a fine B.L. sketch of “Native life – Honolulu,” on the dorse of a timetable of engagements in Japan (1953). See MSS.4145-4385. 1 file.

[7/23]

482

1954, May

“KYOTO lecture to Westerners--“; a

poster signed by 54 people [attending?], inc. B.L., Yanagi (signs in Roman script and Japanese), Kawai and Hamada (both sign in Japanese). Lecture apparently held in recognition of Lester Corrins (Japanese form of the name only).

[7/16]

483

1955

NAMES OF POTTERS, in B.L.’s hand:

Francine del Pierre (“potter with Albert Diato”), Waistel Cooper of Iceland; Gamboni of Italy.

[11/59]

484

c.1960-75

ADDRESSES and telephone numbers,

world-wide. Typescript, with amendments and additions in ms.; several hands; 1 file.

[4/3]

485

1961, Aug. 10

LIST of personal effects, for customs

purposes, being goods shipped out to Japan (pots, film, photographs and manuscripts).

[7/27]

-103-

486

[1961]

LIST in B.L.’s hand of “Tokyo

Invitations” – his social engagements for his Japan trip.

[7/26]

487

c.1961

LIST of names of potters, etc. in New

Zealand and in Sydney, Australia, in B.L.’s hand.

[7/4]

488

[1961?]

NOTES in B.L.’s hand, being a

“shopping list”, a note of certain addresses, telephone numbers, etc., all in Japan. [9/28]

489-492
1961-62

DOCUMENTS illustrating B.L.’s visit to

New Zealand, including 3 itineraries (one with a footnote in the hand of Terry [Barrow] and a page of personal jottings in B.L.’s hand. 3 items.

[9/28]

493

1964?

LIST of “People at Tottori”, weavers,

turners and woodworkers. Heading in B.L.’s hand.

[9/26]

494

1966, March 23 to May 30
DOCUMENTS relating to insurances,

B.L.’s British Council tour [to S.America], etc. 1 file.

[7/18]

495

1966

NOTE of addresses in London and

Gibraltar, and general jottings, all in B.L.’s hand.

[11/18]

496-502
1966

NOTES in B.L.’s hand on his Colombia

tour, including: travel queries, lists of pots and photographs, etc. 7 items.

[7/18]

503-504
1966

ITENERARIES: B.L.’s S. American and

U.S. tour.

[7/18]

505-508
1966

PROGRAMMES of activities arranged

for the tour of B.L. and Francine del Pierre to Bogota, Popayan and Oregon. 4 items: 1 printed, 1 typescript, 2 in ms [7/18]

.

-104-

509

[1966?]

BRIEF itinerary notes by B.L. on his

Japan visit following his S. American tour.

[7/18]

510

[1966]

NOTES in B.L.’s hand for appointments

[in Tokyo] over a period of a fortnight. [7/17]

511

1969, June

LIST of pottery by Hamada, the subject

of “temporary exportation” for exhibition purposes; 12 items in all, 1921-34.

[6/25]

512

post-1974

SCHEDULE of “B.L. Trips” [compiles

by Janet Leach], 1961-74, to Japan, Venezuela, U.S.A., Australia, Okinawa, etc., with a note of the numbers of exhibitions held. In ms.

[11/17]

513

n.d.

LIST OF GUESTS in B.L.’s hand, for an

unnamed function, including the address, in Japanese, of H.I.H. Prince Takamatsu. [7/16]

3. THE WRITTEN WORKS OF BERNARD LEACH

a. In Manuscript

514

1923, Sept., & Nov. 28
MANUSCRIPT of a book or booklet, in

B.L.’s hand – “--- a potter’s note book on the making of the simplest kind of oriental pottery”, etc. Leaves numbered in ms., 1 to 44: ff. 1 to 4 have rough notes on clays and slips; f.7 has a sketch of a Raku kiln; f.13 has the beginning of the book proper, with notes on the introduction, and the first chapter – “Raku-ware & how to make it”, which extends to f.20; “Clays” extends from f.21 to f.26; “The Wheel” from f.27 to f.32; “Pigments” from f.33 to f.35; “Glazes” from f.36 to f.38; “Glaze firing” from f.39 to f.41; “Slip & the decoration of green ware” from f.42 to f.43. Folios 43v. and 44r. have further concluding notes, a note on illustrations, and a plan

· 105-

of a “simple raku kiln & workshop”. Throughout, there are several good B.L. sketches and drawings. Folio 44v. has his notes for a speech at Harrow on the Hill Girls’ High School on 28 Nove. 1923, in pencil (faded). 1 exercise book: no covers; outer leaves faded.

[4/17]

515-519
1923

SUNDRY DRAFT CHAPTERS of a

notebook prepared [for publication?] by B.L. on “Raku”, consisting of: chapter 1 (introduction, fragmentary, 12 pp. of 22 pp.); chapter 2 (clay, pages numbered 23 to 32, p.24 duplicated); chapter 3 (“Decorating the green-hard pot”, 7 pp.); chapter 5 (glazes, 7 pp.); chapter 6 (“Kilns & kiln-firing”, 6 pp. “unfinished”). 5 files [8/24]

520-521
1929, July 7 and

TYPESCRIPT PRESS NOTICE by B.L.

July 9-27

concerning “A Remarkable Japanese

Exhibition” of stoneware pottery by Kawai Kanjiro. A P.S. in ms. is added (B.L.’s hand): does not estimate Kawai to be on the same level as Hamada or Tomimoto, but Kawai’s work has “an unhesitating bravery --- which easily distinguishes his work from that of contemporaries”. Also included is a catalogue of the Kawai exhibition, held at the Beaux Arts Gallery in Bruton Place (printed; illus; 7 pp; foreword by Hamada). 2 items.

[11/22]

522-523
1934

IMPRESSIONS of his sea-voyage to

Japan, by B.L. This important carbon-copy document, in his own hand, sums up many of his gifts – observation, insight and sometimes florid description – and also his philosophy at this point in his life. It would seem that 1934 was very much a milestone in B.L.’s story: he had already done so much --- he was to do so much more. The sections are sub-headed “Colombo”, “Between Singapore & Hong Kong” [the date given for

-106-

this is March 7-9; his crossing from

England to France, he dates March 7!] and “Indian Ocean Interlude”. The final section is headed “Trip round the world! Trip round each other”: in this, he adopts the Platonic dialogue method – a conversation between himself and Mark Tobey, his companion on the voyage and the whole visit to Japan. They discourse on spiritual authority, the subjective and the objective, asceticism and sensuality, the Absolute, and Bahá’í. 2 copies. [6/34]

524

1934-35

FIRST DRAFT of A Potter’s Book by

B.L., in diary form. Flyleaf has the date 25 Dec. 1934, Tokyo, and a gift-note in pencil by [his daughter] Betty; kept as a diary from 14 Jan. 1935 to 3 Feb. 1935; thereafter, the draft begins. Includes notes, tables, etc.; some enclosures, including speech notes

[12/5]

525

c.1934-53?

JOTTINGS and rough unrelated notes by

B.L., including some very brief notes on the Tea ceremony 1 file.

[9/1]

525A

1935-57

PRINTED: Pottery by Shoji Hamada,

publ. by Kosei-Kai Publishing Office, Tokyo, 1935, being a catalogue of an exhibition of Hamada’s work; introduction by Yanagi.

Printed; 8pp

On the back cover there is a potted biography (extending to 1957) of Hamada in B.L.’s hand, with narrative comment (as if for publication).

[10/2]

526

1937, May-June

REVIEW by B.L. (in ms.) of Dora M.

Billington’s The Art of the Potter (O.U.P., little Craft Books, 1937) for G.K.’s Weekly, with covering letters. 1 file.

[6/6]

-107-

527

post-1940

REMINISCENCES of Japan, in B.L.’s

hand. Recalls the pot-decorating episode of his life, in 1911, which led to his introduction to the 6th Kenzan, to whom he (B.L.) succeeded, along with Tomimoto; Hamada apparent only from 1919; Japanese “Young Intellectuals” were led by Yanagi Soetsu, who founded the Japanese Craft Movement, and was later Director of the National Craft Museum; much about the “Tea ceremony” or “Way of Tea” (i.e. the rituals of the Tea Masters in the Cha shitsu or Tea Rooms), of which the ideals were “directness, simplicity & austerity”; these became debased with the ascendancy of the bourgeoisie. Headed “II” and “Copy”; obviously part of a greater whole. 1 file; ms.

[11/25]

528-530
c. 1943-45

DRAFT MEMORANDUM addressed to

the Board of Trade from “small potters”, enumerating the 4 minimum requirements “for the preservation and re-establishment of small hand-craft potteries” in the U.K. First draft in ms. By B.L.; first typescript draft with amendments in ms. By B.L., with 1 other copy dated “? 1943”. 3 items. [9/1 and 11/17]

531-537
1946-69

SCRIPTS for radio and television

broadcasts:

531

1946, Dec.12

Script of a “live” radio broadcast

by B.L. on ”The English Potters”, part of a series (?) “Vision and Design”, transmitted on the Far Eastern Service Red Network. Producer: Rex Moorfoot. 1 file; typescript with some ms. Amendments; 7pp.

[11/50]

532

1947, March 20

Script of a pre-recorded radio

roadcast by B.L. on “Artist Craftsmanship as the Counter0balance to Industry”, part of a series, “British Craftsmen”, transmitted on the Far Eastern Service Red network. Producer:

-108-

Rex Moorfoot. 1 file; typescript

with one or two ms. Amendments; 5pp.

[11/51]

533

1947, April 11

Script of a radio broadcast called

“Professional Portrait of a Potter: Bernard Leach”, written by Martin Chisholm, produced by W. Farquharson Small, and narrated by Ropsamund John. Transmitted on the Home Service.

1 file; typescript with ms. Amendments; 33pp.

[11/53]

534

1960, Jan. 16

Script of a radio broadcast

transcription of a telediphone recording for “The World of Books”, being an interview with B.L. following the publication of A Potter in Japan.

1 file; typescript with ms.amendments; 9 pp.

[11/54]

535

1960, Aug 23

Script of a television broadcast

by B.L. called “A Potter’s World”.

1 file; typescript with one or two ms. Amendments; 9 pp.

[11/55]

536

1969

Script of a radio broadcast in

Japanese being a talk between B.L. and Jugaku Bunshô.

1 file; typescript; 9 pp.

[11/56]

537

n.d.

Fragment of a script (?) for a

radio broadcast by B.L.

1 file; typescript with ms. Additions; pp. 5 to 8 extant.

[11/52]

538

1950, Summer

COPY of Far and Wide (No. 13), with

ms. Note by B,L. on front cover – “Write article for this Quarterly this winter: 1000-1500 word. The modern potter – What makes a pot good – The first international conference of artist potters. The history of man is written in clay –“.

Printed. [4/2]

-109-

539

c. 1950

PAPER by B.L. on “Pottery in Art

Schools”, possibly unfinished. The idea receives a thumbs-down from B.L. --- “the teaching of pottery as a craft in schools is, as a rule, a fiasco.” Offers practical suggestions for improvement, including the provision of proper centres in London, Stoke and the South-West, “if the best available artist-craftsmen can be induced to teach in them or to control the teaching.”

1 file; typescript.

[11/37]

540

c.1950?

DRAFT of an article by B.L. entitled

“Belief and Hope”, in which he plainly puts “the disciplines of fire and clay” of the potter to be the point of equilibrium of “the unity and maturity of man”; he maintains that “a potter is one of the few people left who uses his natural faculties of heart, head and hand in balance – the whole man”, for “the virtues of a pot are derived from the familiar virtues of life”.

1 file; typescript annotated by B.L.

[11/38]

541

[c. 1952?]

FRAGMENT of a draft-critique of David

Leach’s pots, technique, etc., in B.L.’s hand.

[7/27]

542

1953

PRINTED WORK: We Do Not Work

Alone: the thoughts of Kanjiro Kawai,

by Uchida Yoshiko (publ. Folk Art Society, Kyoto, 1953). Heavily annotated in ms. By B.L., who voices his criticisms of Kawai’s work very frankly. On the inside of the back cover is a further critique by B.L., and a superb sketch “Nyogi”. 22pp.

[4/23]

543

n.d. [c. 1958]

POEM in typescript: Sickle Moon and

One Star Shining”, headed “B.L. Diary”, and, in B.L.’s hand, “B.L. Copy”.

[6/18]

544

1963, June

NEWSLETTER of the Craftsmen

Potter’s Association (No. 11), Special Prague issue. Many marginal markings by

-110-

B.L. particularly on technical matters.

His final comment is: “Very little selection or standard.”

Printed; illus. See also MSS 10190-97C.

[10/72]

545

1963, Aug.

ARTICLE, or essay, by B.L. entitled

“Education and Art.”

Typescript; 8 pp.

[6/20]

546

1964, Sept. 30

FRAGMENT of verse [B.L. original?

Translation from the Japanese?] in typescript.

[11/18]

547

1964, Oct. 30

ARTICLE or chapter [by B.L.]: “An Old

Man of Tea.”

1 file; typescript; 2 pp.

[12/18]

548

1964, Nov. 24

ARTICLE or chapter by B.L. called “My

Farewell Letter to Craftsmen in Japan”.

1 file; typescript; 2 pp.

[12/19]

549

1964

DRAFT FOREWORD by B.L. for the

catalogue of a commemorative exhibition of Tomimoto’s work at Isetan Department Store, entitled “My friend Tomi” [ob. 1963]. Recalls how he [B.L.] made his first pots in 1911, and how in 1912 he persuaded Tomimoto to try his hand at the wheel; the first bowl he made, B.L. has brought to this exhibition. Also included is the translation of a poem written by Tomimoto during the 2nd World War.

1 file; ms.

[11/34]

550

1966, June

FOREWORD in the hand of B.L. [in

Japan], written at the behest of Hamada

“on the occasion of the publication of this book [unspecified] and of the retrospective exhibition of my work selected from collections in Japan”. Many references to Yanagi – “My most direct tribute to him is a translation of a selection of his writing, to be published next year, which I shall call, “Yanagi’s Buddhist aesthetic of Crafts”. Concludes with his oft-quoted aphorism of

-111-

1914: “I have seen a vision of the

marriage of East and West. Far off down the Halls of Time I heard a childlike Voice. How long? How long?”

[6/22]

551

1966, Dec 2

ACCOUNT by B.L. of his visit to the

music class of Suzuki Shinichi, the violin teacher. A moving description of Leach’s impressions: “This afternoon I have been in Heaven; I have taken in refreshment through my tap-root; I have been in the land of “Mu” where there are no measurements of time or place: I have been in our true place.” Describes his visit to the music school, where he was regaled by a class of 4 to 7 year old fiddlers playing Bach; Suzuki’s methods; “What I do not know how to convey was the miracle of true sound which my ears heard whilst my eyes scanned the almost imobile [sic] faces of these Oriental children.” He is moved to say “Looking along the halls of time I can see the unity of the human race coming towards us, what Baha’u’llah foretold as the maturity of mankind has begun.”

[11/35]

552-554
1969, Aug 3

SHORT ARTICLE entitled “Expo ‘70”

by B.L. 3 copies.

[6/20]

555

1970

REMARKS [unmistakably by B.L.]

intended as a foreword, and headed “EXPO ‘70” and “For Lord Queensberry”. The exhibiton should help East and West to understand each other better; he is speaking for his fellow-craftsmen in Japan, which has taught him so much; the hope is that “the barriers to human understanding and exchange are breaking down.”

[11/31]

556

c. 1972-74?

PHILOSOPHICAL jottings and musings

by B.L. Large untidy script – sight failing. 1 file.

[7/13]

-112-

557

c. 1974?

ESSAY draft by B.L. called “Mobiloil”

describing the events of celebrating the 89th anniversary of the company in Japan. Refers to a subsequent book about the event by Barbara Adachi, to which B.L. wrote an introduction. 1 file.

[7/13]

558

n.d. [pre-1978]

FRAGMENT of an appreciation of

Hamada in B.L.’s hand, heavily amended [by Janet Leach?]. Hamada’s desire to make glass, at one period; Hamada the “Master” and “enlightened Buddhist”; the whipping of a glass top symbolic of potting and Hamada’s life; “top” is “pot” in reverse!

[11/13]

559

n.d.

ROUGH DRAFT of an essay by B.L. on

Kawai Kanjiro and his lost vocation – that of Kabuki dancer. Typescript.

[7/20]

560

n.d.

ARTICLE by B.L. entitled “My Friend

Kawai”. 1 file; typescript.

[6/20]

b. Books in Manuscript, Typescript and Print.

i. A Review 1909-1914
561.

post-1914?

PUBLICATION: A Review, 1909-14, by

B.L. Printed; illus; [c. 66 pp.]; proof copy?; “2/6” in ms. In B.L.’s hand on front cover; pages loose; badly repaired with sellotape.

[12/11]

ii. A Potter’s Outlook
562-564
1928-46

PAPERS relating to A Potter’s Outlook,

including:

1. Letter from Philippe Mairet to B.L., dated 23 Feb. [1928], discussing a “group” letter or publication, for which B.L. has

-113-

 already submitted suggestions; cost of

production; etc. Re notes for B.L.’s

own pamphlet, P.M. thinks they are

too full, & merit a book; “R. Green’s

pamphlet comes next.”

2. Synopsis of A Potter’s Outlook; ms. Partly in B.L.’s own hand.

3. Sheaf of notes by B.L., headed “Notes. Not used yet. Potter’s Outlook II” and the date “?1946” erased.

3 items.

[11/29]

565

[1928]

COPY EXTRACTS (2 copies) of pages

25- 39 of A Potter’s Outlook by B.L. 1

file; printed.

[11/39]

iii. A Potter’s Book
566

1959, Oct. 14

PRINTED PROOFS of part of a re-

printing of A Potter’s Book. Printed; illus; 54 pp. of a sequence from p. 28 to p. 272.

[6/18]

iv. The Leach Pottery 1920-1946
and

The Leach Pottery 1920-1952
567

1946, May 27

PART PROOF COPY of The Leach

Pottery 1920-1946, with B.L.’s corrections in ms. Printed.

[7/26]

568-571
1946, June [29]

HISTORY of the Leach Pottery,

published on the occasion of an exhibition at the Berkeley Galleries, June 1946, entitled: The Leach Pottery 1920-1946, by B.L. Rear cover bears an interesting list of names (many in autograph) of those present at the “26th Anniversary Chinese dinner”, including B.L., Michael Cardew, Denise M. Cooper, Ronald G. Cooper, Margery Horne, Jessamine Leach, Michael Leach, A.N. Oppenheim, Jamara Kauffmann., Arthur Kauffmann, Valerie Bond, Dicon Nance, H.C. Davis,

-114-

C. Mary Gibson-Horrocks, Dorothy

Kemp, Annemarie Fernback, Marianne Haile, Aileen Newton, Lucie Rie, Dick Kendall, Bunty Smith, Patrick Heron, Delia Heron, Jean Smith, Laurie Leach, Frank Vibert, Margaret Leach, David Leach, Kenneth Quick, S. Fox-Strangways, Dora Billington, Helen Pincombe, Thos. S. Haile, M.E. Leach, H.N. Dunn, S. Matsumoto, Muriel Rose and Jean Milne. “Present staff” [i.e. at 1946] are named as: Valerie Bond, Aileen Newton, Frank Vibert, David Leach, Kenneth Quick and H.N. Dunn. Printed; illus; [17 pp.]; 2 other copies plus 1 incomplete.

[4/9, 8/33 and 10/46]

572-574
1952, Aug.

THE LEACH POTTERY 1920-1952, by

B.L., being an updated version of his history of the Pottery 1920-46. Printed; illus; 16 pp.; 3 copies.

[8/33]

575

1970, Dec. 1

STATEMENT on, and defence of, Leach

Pottery Standardware by B.L. Printed.

[pt-12/22]

v. A Potter’s Portfolio
576-590
1951

VARIA (printed) concerning B.L.’s

book: A Potter’s Portfolio, publ. by Messrs. Lund Humphries & Co. Ltd. Include: disbound copy of the introduction by B.L. [16 pp.]; advertising and order forms (1 with the imprint of Lund Humphries, for distribution by the Institute of Contemporary Arts, Washington D.C.; 6 with the imprint of Faber & Faber, for distribution by Pitman Publishing Corporation, New York – B.L. notes for a speech on one); subscription order forms (1 bundle); and 5 large advertising folders, illus., with a printed note by the B.L. 15 items.

[6/9]

591

c.1951

QUOTATIONS from the foreword of A

Potter’s Portfolio. Typescript, annotated in ms. By B.L.

[11/28]

-115-

592-647
1952-59

DOCUMENTS relating to B.L.’s book A

Potter in Japan 1952-1954, alias A Potters Diary in Japan 1952-1954, alias A Potter’s Diary in Japan 1953-1954, alias Japan Diary 1953-1954:

i. Draft chapters (corrected). Chapter 1 in ms., chapters 2-8 and 10 in typescript and ms., chapter 9 in cyclostyled ms. Inserted ms. Numbers indicate the location of illustrations.

[6/18]

2. Draft chapters (corrected) in

typescript with ms. additions. Chapters 4-8 and 10 present.

[6/17]

3. Draft chapters in typescript, with a

few ms. amendments. Chapters 1-10 present

[6/18]

4. Draft chapters (uncorrected). Chapters

2-9 present (2 copies each of chapters 2 and 7, and 3 or chapter 8). Chapters 2-6 and 9 in typescript; chapters 7 and 8 in cyclostyled ms.

 [6/17]

5. Draft chapters: miscellaneous, all in

cyclostyled ms.

a. B.L.’s American Journey (not

Included in published version; plus a fragment of the same.

b. Chapter 2 (uncorrected).

c. Chapter 4; one or two amendments in ms. Numbers in margin indicate location of illustrations. Headed “B.L. copy & another to Mainichi” in B.L.’s ms.

d. Chaper 9; ms. amendments. Headed “B.L. copy corrected” in B.L.’s ms.

[6/30]

6. “Thanks and Dedication”: versions in

 ms. and typescript.

7. Draft Table of Contents in ms. and

typescript (2 copies) and

-116-

contents summary in ms. and typescript

 (2 copies).

 [6/17 and 6/18]

8. List of illustrations in ms. (B.L.’s hand).

[6/18]

9. Drafts of the preface in ms. and typescript [2 copies).

[6/17 and 6/18]

10. Drafts of the glossary in ms. and typescript (2 copies).

[6/17 and 6/18]

11. Miscellaneous, including sketch map by B.L. showing his 2,000 mile journey in Japan in Oct. 1953; a copy extract from “B.L. Diary”, being a short article on Vincent Van Gogh, intended for Japanese readers; and a “Blurb” [B.L.’s description] for the book.

[6/17 and 6/18]

12. A Potter’s Diary in Japan 1952-1954: proof copy; disbound; corrections by B.L.; index in galley-sheet form; pencil draft by B.L. for dust-jacket on flyleaf. Printed; illus

[6/18]

648

n.d. [c.1960]

LIST of corrections to A Potter in Japan

in B.L.’s hand.

[11/18]

vi. Kenzan and his Tradition

649

1966

GALLEY-PROOFS of B.L.’s book

Kenzan and his Tradition: The Lives and Times of Koetsu, Sotatsu, Korin and Kenzan.

Printed.

[4/18]

650-656
1966

DOCUMENTS relating to Kenzan and

his Tradition, by B.L., including: page proofs (amended in ms.); duplicate proofs, pp. 97-164; proofs of illustrations; galley proofs of list of illustrations; list of col’d plates in typescript; index (typescript; 2 copies).

[6/7]

-117-

viii.
A Potter’s Work

657-659
post-1963

“DRAWINGS, etc., for Cory & Adams

Book”: list with B.L. amendments. Refers to: A Potter’s Work. 1 file; typescript; 3 copies.

[7/14]

660

post-1965

“DESCRIPTIONS for photographic

enlargements for British Council” [“Pots for Cory Adams, book. Numbers for sequence”], by B.L. Heavily amended in ms., and cut. Refers to: A Potter’s Work. 1 file; largely typescript.

[7/14]

661-662
post-1965

“DESCRIPTIVE CAPTIONS for Colour

Illustrations of Pottery” [possibly for A Potter’s Work]; items numbered 1-67. Plus a similar [but not identical] list-fragment. 2 files; typescript; 17 pp. and 3 pp.

[6/10]

663-665
post-1965

“POTTERY and Tile Captions”: list of

items with B.L. amendments. 1 file; typescript; 3 copies (1 incomplete).

[7/14]

666

c. 1965-66

DRAFT INTRODUCTION in ms. by

B.L. for J.P. Hodin’s A Potter’s Work. 1 file.

[9/1]

667

[c. 1966?]

DRAFT ESSAY (or chapter?) by B.L. –

“Pottery Drawings and Patters”. 1 file; typescript; 3 pp.

[6/10]

668

1967, May, etc.

FILE of jottings in B.L.’s hand: list of

illustrations, queries “for Paul” [Hodin], rough notes list of B.L. publications, etc. Refer to A Potter’s Work. 1 file.

[6/10]

669

[1967]

DRAFT of part of A Potter’s Work, by

J.P. Hodin [?] 1 file typescript; pp. 1-67 and 71-74.

[6/10]

-118-

ix.
The Unknown Craftsman

670-691
[1939-64]

PART TRANSLATION by B.L. of a

work by Yanagi Soetsu, entitled in English: The Buddhist Aesthetic of Craftsmanship. The work consists of chapters written at different times by Yanagi, with an introduction by B.L., and a “Tailpiece” by Hamada Shoji. There is present a contents-sheet annotated by B.L. in ms., and dated 2 Nov. 1964: all the chapters listed are present except for two: “The Kizaemon Edo Tea-Bowl”, and “Tea and Beauty”; this sheet is signed by Royama Shimako. The chapters are delineated as follows: contents; introduction (by B.L.); the Japanese Craft Museum (Nihon Mingei Kan); theWay of Craftsmanship (Kogei no Michi); Making and Appreciating; What is Pattern (Moyo towa nanika?); An afternoon at Myoshinji; Buddhist Stories (Shukyo Zuiso); The Asymmetrical Principle of Beauty (Kisu no bi); The Gate of Beauty (Bi no homon); The Heaven of Beauty (Bi no jodo); The Brushing of White Slip on Pottery (Hakeme); Handwork; Imitation; Hamada’s Two Kilns; Ampo; Just Standing; Genza; Okinawa; The Crafts of the Loo Choo Islands; To save a Nob e Corean Building; Tailpiece. 22 files; typescript with ms. additions.

[6/12]

692-704
1952-72

PAPERS relating to the publication of

The Unknown Craftsman, including rough design for cover, lists of plates, a draft foreword, a bundle of 17 col’d plates, and draft chapters (some copies, all amended and annotated in B.L.’s hand): “The Buddhist Idea of Beauty” (2 copies), “The Kizaemon Ido Tea-Bowl”, “The Crafts of the Okinawa Islands”, “The Asymmetrical Prionciple of Beauty (Kisu no bi)”, “Seeing and Knowing”, “The Japanese Craft Museum”, “Handwork and Machinework”, and “What is Pattern? (Moyo towa nanika?).” 13 items

[2/4]

-119-

705

1960[-62]

CHAPTER, or essay, entitled “The

Heaven of Beauty” (Bi no Jodo)”, by B.L. “with Mihoko”, probably written for inclusion in The Unkown Craftsman. It is headed with the word “Preface” and an extract (1962) “From the Foreword by Shoji Hamada.”

1 file; typescript; some annotations and amendments in ms. [6/20]

706

1968, June

AN INTRODUCTION to certain

chapters of The Unknown Craftsman, by B.L. 1 file; typescript; 6 pp. [6/20]

707

[1972]

TABLE of proposed illustrations [for

B.L.’s book on Yanagi?], in ms. [2/5]

708-718
[1972]

DRAFT by B.L.’s book on Yanagi [publ.

by Kodansha of Japan], chapter by chapter. These are headed: “Yanagi and Leach”, by Hamada Shoji; Introduction (21 pp.) by B.L.; “Japan Folkcraft Museum” (9 pp.); “Pattern” (8 pp.); “The Beauty of Irregularity” (10 pp.); “The Buddhist Idea of Beauty” (39 pp.); “Crafts of the Ryûkyû Islands” (14 pp.); “The Way of Tea” (25. pp.); “The Kizaemon Tea-Bowl” (8 pp.); “The Way of Craftsmanship” (32 pp.); and “The Responsibility of the Craftsman” (23 pp.); see also the privately printed monograph by Yanagi. 11 files; typescript with ms. additions. [2/5]

719

n.d. [c.1972]

PREFACE or foreword to The Unknown

Craftsman: Soetsu Yanagi, by Christmas Humphreys. Typescript; autograph signature. [6/20]

719A(i)-
pre-1972

DRAFTS, some corrected by B.L., of

719A(xiii)

chapters of The Unknown Craftsman.

Yanagi’s headings are sometimes drastically paraphrased. Titles include: “Seeing and Knowing” (formerly “Making and Appreciating)”; “The Buddhist Idea of Beauty”; “The Japanese Approach to the Crafts”; “The Asymmetrical Principle of Beauty (Kisu no bi)”; “The Japanese Craft Museum”; “Hakeme”; “The Kizaemon Tea-bowl”; “What is Pattern”; “The Crafts of the Okinawa [Loo Choo] Islands (Ryu Kyu no Tomi)”; etc. Various dates, from 1939 to 1971, are scribbled at the heads, in B.L.’s hand. 13 items. [2/3]

-120-

x. Hamada : Potter
720-728
c. 1931 to post-1970

TRANSCRIPTIONS of the thoughts,

ideas and experience [of Hamada Shoji]. In typescript; heavily corrected; some evidence of tape-transcription; many references to B.L.; some headed: “No” or “Use”. [For Hamada : Potter?] 9 files; typescript with ms. additions.

[2/8]

729-739
1958-69

PAPERS on the subject of Hamada Shoji

[maybe Hamada : Potter in embryo?] compiled by B.L., in chapter form. Titles are: “Memories of Hamada Shoji” (typescript, 6 pp.); “Koyetsu and Hamada” (ms., Jan. 1958, 4 pp.); “Hamada’s article about me in Okinawa Times” (ms., April 1964, 6 pp.); Untitled (ms., April 1964, 1 p.); “Hamada’s Whipping Top” (typescript, n.d., 1 p.); “Portrait of Shoji Hamada” (typescript, n.d. 3 pp.); “Hamada Shoji” (typescript, Feb. 1969, 5 pp., 3 copies); “Hamada Shoji – The Mature Artist-Craftsman” (typescript, “VIII” in ms., April 1969, 2 pp.); 1 sheaf of irregularly paginated typescript. 11 items.

[7/12]

740

c.1961?

NOTES on Hamada in B.L.’s hand, in

the form of a draft essay. On the dorse are B.L.’s notes of an interview by Ruth Ducksorth for[the publication?] Design. Written in pencil, with one or two ink additions. 1 file.

[7/13]

741-745
1964, Feb.21

ESSAY or chapter, by B.L. entitled

“Hamada Shoji”, in ms. and typescript (4 copies); 5 in all.

[6/20]

-121-

747

c.1970-75?

DRAFT of first part of Hamada : Potter,

heavily amended in ms. Continuous narrative. 1 file; typescript; pp.1-67.

[2/7]

748-757
c.1970-75

DRAFT chapters, parts, or trials, for

Hamada : Potter, consisting mainly of Hamada’s own musings, views and reminiscences, dating back many years.

8 files plus 2 files of fragments; typescript amended in ms.

[2/15]

758

c. 1970-75?

DRAFT of second part of Hamada :

Potter, fair typed copy. Continuous narrative. 1 file; typescript; pp.90-234 (p.173 missing). [2/32]

759-772
c. 1970-75?

DRAFTS of chapters and parts of

Hamada : Potter (publ. 1975).

14 files of typescript; amended in ms.

[2/6]

773-780
c.1974?

NOTES in B.L.’s hand (large, untidy

script – sight failing) on Hamada Shoji, probably for Hamada : Potter [publ. 1975]. Traces his links with Hamada back to the beginning, in 1918; Hamada and Yanagi as leaders of the Crafts Movement in Japan; Hamada in Cornwall; Hamada in 1973; “Memories of Hamada”; Hamada and Yanagi impressed most with Edward Johnston, calligrapher, and Ethel Mairet, the spinner, weaver and dyer; prophets; Kawai; B.L.’s own visit to the Noto peninsula in 1973; notes “For closing chapter of Hamada”; and a poem by B.L. to “You dear Mihoko.” 8 files.[7/13]

781

1975

“FIRST PROOF” of pp. 1 and 2 of

Hamada : Potter, by B.L. Some stringent comment in ms. marginalia!

Printed; 1 file

[2/13]

782-798
c.1975

SERIES of typescript monologues or

essays by Hamada, possibly for entire or partial inclusion in Hamada : Potter, titled as follows:

-122-

clay; throwing and turning; ash and

glazes; clay décor; early days at Mashiko; Raku; climbing kilns and kiln-firing; pigments and brushes; calligraphy; etc. 17 items.

[2/3]

799

c.1975

DRAFT of Hamada : Potter by B.L.;

various corrections in ms. 1 large file; typescript; 242 pp.

[2/13]

800

c.1975

WORKING DRAFTS of Hamada :

Potter, heavily cut and amended; file entitled: “Used Material – keep for Ref?” 1 large file; typescript.

[2/9]

801

c.1975

DRAFT of part of Hamada : Potter by

B.L. 1 large file; typescript; 85 pp.; title on file cover: “1st half-copy”.

[2/11]

802

c.1975

DRAFT COPY of “Hamada MS. 1st half-

rough”. 1 large file; duplicated typescript, amended. 89 pp.

[2/10]

xi. Beyond East and West
803-807
[c.1972-]78

“NOTES for Beyond East and West.” A

welter of ms. and typescript notes. The manuscript notes are in very large and untidy, straggling script, tokening B.L.’s failing eyesight; signs of amendment in another hand. 5 files.

[6/8]

xii. Miscellaneous
807a-807j
1914-76

COPY EXTRACTS from the works of

B.L., assembled for possible inclusion in The Art of Bernard Leach, 1977, including: A Review 1909-14 (publ. privately following an exhibition of B.L.’s pots and paintings, Tokyo, 1914); An English Artist in Japan, privately printed in Tokyo. 1920); A Potter’s

-123-

Outlook, 1928; A Potter’s Book, 1940;

“Working the Pottery” (from an exhibition catalogue, Berkeley Galleries, 1946); The Leach Pottery, 1920-46, publ. 1946; A Potter’s Portfolio, 1951; A Potter in Japan, 1960; Hamada : Potter, 1975; and The Potter’s Challenge, 1976. 10 files; printed and photocopied.

[11/39]

808-864
1931-72

TRANSCRIPTIONS of various tapes

designated HB4A to 10B, and IA to IVA (14 files); 9 other files of transcripts (1961-72) entitled: “Works of Shoji Hamada” (Asahi Shimbun, Oct. 1961), “Encounter with Kanjiro Kawai” (magazine Taiyo, July 1969), “British Softwares” (Mingei, Aug. 1970), “Ceramics of Okinawa” (May. 1972), “Making of Chawan” (Dec. 1972), “Round Table Talk” between B.L., Hamada and Fujimoto Shozo, “A Thesis on Shoji Hamada” by Mizuo Hiroshi, and “Mihoko Translation – 4”; copy extract from Okinawan Pottery Techniques, by Hamada Shoji; 2 files of tape transcription fragments in typescript; 1 file of ms. corrections to transcriptions and list of illustrations; and 28 translated articles from Kôgei (1931-39). 57 files; mostly typescript.

[2/7]

 c.
Reviews of Bernard Leach’s Books

865

1940

DEAD NUMBER.

866

1940

NEWSPAPER CUTTINGS: Reviews of

B.L.’s A Potter’s Book from: The Weekly Review, Church Times, John O’ London’s Weekly, Times, Stoke-on Trent Times, New statesman and Nation, Great Britain and the East, The Listener, Countryman, Time and Tide, Christian Science Monitor, Illustrated London News,

-124-

Schoolmaster, Irish Independent, Studio,

and New English Weekly. 1 Bundle.

[11/16]

867

[1951], Dec.30

NEWSPAPER C UTTING: review of

B.L.’s A Potter;s Portfolio, by George Wingfield Digby, writing in The Observer. Printed; illus. [11/16]

868

c. 1951

CUTTING [from the Sunday Times]

being a review of B.L.’s A Potter’s Portfolio.

[9/3]

869-870
c.1951

REVIEWS of B.L’s A Potter’s Portfolio

in The Connoisseur and Craft Horizon,neither dated. 2 items.

[7/14]

871

1952. Jan. 5

PRINTED: The Illustrated London News

(Vol. 220, No.5881), with an article “The Potter and His Wheel”, by Frank Davis, reviewing A Potter’s Portfolio. Reference is also made to the works of Michael Cardew, Hamada, Staite Murray, Sam Aile, William Gordon and Katharine Pleydell-Bouverie. Printed; illus; p.22; very badly decayed.

[6/9]

872

[1959]

CUTTING from The Japan Times with a

review of A Potter in Japan, by B.L.

[9/2]

873

1960, Oct.

CUTTING from the Journal of the Royal

Society of Arts (Vol. not known), being a review by Geoffrey Bemrose of B.L.’s A Potter in Japan. Printed.

[4/19]

874-875
1960, Oct.-Nov.

NEWSPAPER CUTTINGS: reviews of

B.L.’s Stockholm Exhibition, in Svenska Dagbladet and Göteborgs Handels och sjöfarts-Tidning (both in Swedish). Printed; illus. 2 items.

[11/16]

-125-

876-878
1960-61, Winter

COPY of The Art Journal (Vol. XX,

no.2), containing a review by [Dr.] J.P. Hodin of B.L.’s A Potter in Japan, 1952-54. Printed; 3 copies.

[10/56, 10/57 and 11/79]

879

1960

NESPAPER CUTTINGS: reviews of

B.L.’s Primavera Exhibition, by Max Wykes – Joyce and Eric Newton. 1 bundle.

[11/16]

880

1960

NEWSPAPER CUTTINGS: reviews of

B.L.’s A Potter in Japan, from: Catholic Herald, Birmingham Post, The Listener, (also typescript copy), Art News & Review, The Scotsman, Irish Times, The Guardian, Architecture & Building, John O’London’s Weekly, Daily Telegraph, The Times, The Times Literary Supplement, The Times Weekly Review, Sunday Times, Oxford Times, The Belfast News-Letter, Country Life and Schoolmaster. 1 Bundle.

[11/16]

881

1960-73

CUTTINGS: reviews of A Potter in

Japan (unnamed publication, 10 March 1960) and Drawings, Verse and Belief (St. Ives Times & Echo, 12 Oct 1973). Printed; 1 bundle.

[12/10]

882

1961-78

CUTTINGS from: Mainichi Daily News,

The Observer (copy in typescript), Guardian, The Sunday Oregonian, Japan Times, Daily Telegraph, The Connoisseur, T.V. Talk, T.V. Times, Pacific Affairs, St. Ives Times & Echo, and Times Literary Supplement, re: B.L.’s visit to Kyoto; “Sano Kenzan: A Great Discovery”; B.L.’s 2-day visit to Oregon State University; his award of the Order of the Sacred Treasure; reviews of Kenzan and his Tradition, The Unknown Craftsman, and Drawings, Verse and Belief; the film for Westward T.V. – “The Potter’s Art”; etc . 1 bundle; printed; illus.

[7/26]

-126-

883

[c.1966]

REVIEW by L.R. Rogers of the

Loughborough School of Art, of Kenzan and his Tradition, by B.L. [in the British Journal of Aesthetics. Printed. [7/27]

884

1967, April 27

CUTTING from The Times Literary

Supplement noting the re-issue of A Potter in Japan by B.L.

[9/2]

 885

[1967, April]

CUTTING from British Book News with

a review of Kenzan and His Tradition by B.L. [9/2]

886-87

1967, Oct.5

CUTTING from The Times referring to

the publication of A Potter’s Work, and to B.L.’s exhibition [at the Crane Kalman Gallery]. Printed; illus; 2 copies.

[6/20]

888-889
1967, Dec.28

COPY REVIEW of Kenzan and his

Tradition by B.L., in Tochigi Shimbun. Reviewer not names. Typescript; 2 copies. See next item.

[6/20]

890-892
1967, Dec. 28

COPY CUTTING from the Tochigi

Shimbun. Being a review of Kenzan and his Tradition. Japanese; with B.L.’s translation in ms. and typescript. See preceding item. 3 items.

[7/26]

893-894
1968, Jan. 15

COPY CUTTING from the Tokyo

Shimbun, being a review of Kenzan and his Tradition. Japanese; with B.L.’s translation. 2 items.

[7/26]

895-896
1968, Jan.15 and 27

COPY CUTTINGS from the Nihon

Dokusho Shimbun and the illustrated Books Newspaper, being reviews of Kenzan and his Tradition. Japanese. 2 items.

[7/26]

897-898
1968, Jan. 29

COPY REVIEW by Aoyanagi Zuiho, in

The Weekly Reader, of Kenzan and his Tradition, by B.L. Typescript; 2 copies. See next item. [6/20]

-127-

899

1968, Jan. 29

COPY CUTTING from The Weekly

Reader, with a review of B.L.’s Kenzan and his Tradition by Aoyanagi Zuiho. Typescript. See nos. 897-898 [4/19]

900-901
1968, Jan 29

COPY CUTTING from the Shukan

Dokushojin, being a review of Kenzan and his Tradition. Japanese; with B.L.’s translation. 2 items. [7/26]

902

1968, June 4

CUTTING from The Herald, Melbourne,

with a review of B.L.’s A Potter’s Book. [4/19]

903

1968, June 14

CUTTING from the South Pacific Post,

Port Moresby, New Guinea, with a review of B.L.’s A Potter’s Book. [4/19]

904

1968, June

CUTTING from the Museums Journal

(Vol.68, No.1) with a review by Kenneth J. Barton of B.L.’s A Potter in Japan and Kenzan and his Tradition. [4/19]

905

1968, Dec. 13

CUTTING from the St. Ives Times &

Echo, with an article on The Sloop Inn, St. Ives, whose landlord for 34 years, Phil Rogers, has given up the licence. Includes reminiscences and recites several interesting deeds of title; a representation of Hyman Segal’s drawing of the inn; a photograph of Phil Rogers; a published poem “For Phil Rogers” by Arthur Caddick; and a draft poem on A.C. by B.L. in ms. [4/19]

d.
Printed Articles by Bernard Leach
906

1909, June

C o p y of Shumi (“Taste”), with an

article by B.L. – “The Introduction of the Etching to the Japanese Art World”. Includes a B.L. etching entitled “London Suburb”. Published by Bohusha. Printed; illus; Japanese. [10/176]

-128-

907

1913, Dec. 20

ARTICLE by B.L. entitled “Art and

Commerce”, in The Far East (Vol.IV, no.16) of this date. Printed; illus; 5pp. (pp.491-495).

[11/139]

908-910B
1915, May 29 & June 5
COPIES of The Far East (Vol.VIII, No.

166, 2 copies, and No. 167), with an article by B.L. entitled “The Meeting of East and West in Pottery: revision of a paper read before the Tokyo Women’s Club”, in 2 parts. Some ms. marginalia. Illus; pp.247-250, and 288-291.

[10/76, 11/141, 11/142, 10/77 & 10/78]

911

1918

COPY of Shin Bijutsu, containing an

article by B.L. on “Chinese Art and Japan”. Printed; illus; Japanese.

[11/210]

912

1919, Jan. 7

LANDSCAPE SKETCH by B.L. in an

unnamed magazine fragment. Printed; illus; Japanese.

[Box 9]

913

1919, March

COPY of Chuo Bijutsu, with an article

by B.L. on etching. Printed; illus; Japanese.

[4/53]

914

1919, March

CUTTING from an untitled periodical

being an article by B.L. called “Living Art in Japan”, referring to artists and others, including: Ogihara, Okakura, the Bijitsuin Fine Arts Society, Viscount Kuroda, Yamawaki, Nakamura Setsu, the Shirakaba Society, Umehara, Tomimoto, Kishida, the Sodosha Group, etc. Headed in ms. by B.L. –“Please return to the Leach Pottery, St. Ives. No other copy.” 1 file; printed; illus; 6 pp. [7/25]

915

1920, Jan.1

COPY of Bijutsu Shashin Gahô, with an

article on B.L. by Yanagi, and one by B.L. on his memories. Printed; illus; Japanese.

[10/181]

916

1921, Feb.

COPY of Bijutsu Geppo (art monthly)

with an article – “Ten Years in Japan” by B.L. (pp.1-4), and an article on B.L. by Tomimoto Kenkichi.

-129-

Printed; illus; Japanese; partially gnawed

by mice.

917

1927, April 21

COPY of The New Age (Vol.XL, no.25)

containing an article by B.L. entitled “Stanley Spencer”. Printed; 1p. (p.293); mildewed. [10/152]

918

1927, June

CUTTING from The Arts and Crafts,

with a short article by B.L. called “Bernard Leach on Crockery”. Printed. [7/25]

919

1929, Nov.

COPY of Homes & Gardens

(Vol.11,no.6) with an article by B.L. on modern stonewares – “From the Hand of the Potter”, and illustrating pieces by B.L., W. Staite Murray, Norah Braden & K. Pleydell-Bouverie. Printed; illus; 3 pp. (pp.224-226). [10/87]

920

1929

PRINTED PROOF of a commentary by

B.L. on an exhibition of pottery by Hamada Shoji at Paterson’s Gallery, W.1, from 23 May to 15 June. Enclosed: cutting [from The Times?] relating to the exhibition. Printed; corrected in ms. [2/13]

921

1931, May

ARTICLE by b.L. – “Leach and

Tomimoto: West and East”, in The Studio (No. 458, of this date), on the occasion of the combined exhibition by Tomimoto Kenkichi and Bernard Leach at the Beaux Arts Galleries, May 1931. Printed; illus; 4 pp. (pp.346-349). [11/165]

922
1934, Jan.24

COPY of Nihon Iji Shinpô [Japanese

Medical Journal], with a long article on art and crafts by B.L. and Yanagi, addressed to doctors. Printed; illus; Japanese. [10/178]

922A-922B
1935, Nov.

COPY of The Studio with an article by

Geoffrey Grigson – “In Search of English Pottery” – profusely and critically annotated by B.L. in ms. Printed; illus; 2 copies. [10/128 and 4/91]

923

c.1936, May 5-23

FOREWORD by B.L. to [a catalogue of]

the exhibition of contemporary Japanese crafts at the Little Gallery. Printed; illus; 174 copies in 1 bundle. [8/31]

-130-

924

1936, Dec.

COPY of The Christian Community

(Vol. 5, No.60), with an article by B.L. in the form of a letter dated 11 Nov. 1936, headed Winchcombe, to Leo [K.Baker], with the title”Christ in Japan”. Printed; pp.268-271.

[4/130]

925-925A
1937, June 17

REVIEW by B.L. of Dora M.

Billington’s The Art of the Potter in G.K.’s Weekly Printed; 2 copies.

[8/36 and 6/11]

926

1944-45

OFFPRINT from the Transactions of the

Oriental Ceramic Society, being an article by B.L. called: “Pottery and the Artist-Craftsman”. Printed; 6 pp.

[12/13]

927

1945

ARTICLE by B.L. in Fifteen Craftsmen

on Their Crafts, ed. John Farleigh. Printed; 8 pp. (pp.44-51); Sylvan Press; 1945.

[3/65]

928

1947, Jan. 2

COPY of The Listener (Vol. XXXVII,

No. 938) with an article “The English Potters” by B.L. Printed; illus; pp.19-20. [9/2]

929

1949, Summer

COPY of The Cornish Review (No.2),

with an article by B.L. called “My World as a Potter”. Printed; illus (B.L. and D.L.); pp.61-68.

[2/26]

930

1950, April

ARTICLE by B.L. – “The Potter’s

Craft”, in Occupational Therapy (Vol.13, No.2, of this date). Printed; 3 pp. (pp.22-24).

[11/85]

931-932
1950, Winter

COPY of Craft Horizons (Vol.10, no.4),

with an article by B.L. – “American Impressions”. Illus; pp.18-20; 2 copies. [4/105 and 10/69]

933-934
1952, Spring

COPY of Far and Wide (No.20), with an

article by B.L. entitled “The Modern Craftsman Potter”. Illus; 2 copies, pp. 17-21.

[10/143 and 11/138]

-131-

935

1953, Oct.

COPY of Europaishe Tonindustire

(Vol.3, No.10), with a “Question Corner” query [by B.L.? He has marked the question assiduously with crosses: “Is it possible to fire electric kilns with a reducing atmosphere?”], in German, English and French. Printed; p.288. [4/113]

936

[c.1953-54]

PAMPHLET entitled East and West,

being extracts from the writings of B.L. in An English Artist in Japan presented to him on the occasion of his return to England. 1 large bundle; printed; illus. [8/32]

937

1954

NEWSLETTER by the Crafts Shop in

Saporo, Hokkaido. Includes a facsimile message by B.L., and gives notice of a B.L. exhibition. Printed; illus; Japanese and English.

[10/171]

938-939
1956, June

COPY of Far Eastern Ceramic Bulletin

(Vol.VIII, No.2), with an article by B.L. entitled: “Onda, Pottery Village of Kyushu”. Illus; pp.1-15; 2 copies.

[4/119 and 10/81]

940-940B
[1960], Dec.

C OPY of House Beautiful, containing

an article by B.L. – “Ceramics – Now the Best Art Buy”, and featuring, apart from his own, the work of Hans Coper, Kylliki Salmenhaara and Francine del Pierre. Printed; illus; 3 copies.

[10/92-10/94]

941

1962, Jan.-March

ARTICLE by B.L. – “Thoughts and

Memories” in Japan Quarterly (Vol. IX, No.1, of this date). Printed; illus; 5 pp;. (pp.92-96); some ms. notes by B.L. in pencil.

[11/154]

942-943
1962, Jan. and April

ARTICLE (in the form of a transcribed

talk) by B.L. on “Kenzan and His Times”, in Bulletin (International House of Japan, Inc.), no. 9, of this date. Refers to the recent discovery of a hoard of so-called first Kenzan pots. Printed; illus; 8 pp. (pp.9-16); 2 copies.

[11/150 & 11/151]

-132-

944-945
1962, July-Sept.

ARTICLE by B.L. – “Japan’s

Contribution to the World of Pottery”, in Japan Quarterly (Vol. VIII, No. 3, of this date), illus; 6pp. (pp.336-341); 2 copies. [11/152-153]

946-947
1962, Aug.

COPY of New Zealand Potter (Vol.5,

No.1), much concerned with B.L’s visit. References to B.L. in the editorial; a message to N.Z. potters by B.L.; and articles by Cardew, Mirek Smisek and Helen Mason. Printed; illus; 2 copies. [2/41& 4/128]

948

[post.-1964?]

GALLEY-PROOF of a printed article by

B.L. on the controversial finding of first Kenzan pots and mss. Printed. [7/26]

949-949A
1965, Jan.

COPY of Japan Illustrated (Vol.3, no.1),

containing an article on Hamada and Mashiko, and an article by B.L. entitled “The Kizaemon Orido Tea Bowl”. Printed; illus; 2 copies. [10/183]

950

1966, Nov.-Dec.

CUTTINGS concerning B.L. in Japanese

newspapers: The Yomiuri (22 Nov. 1966); and The Mainichi Daily News (7 to 9 Dec. 1966, parts III, IV abd V of a series by B.L. called “Impressions of Japan”). Printed; 1 bundle. [12/10]

951

1966, Dec. 8-9

CUTTINGS from The Mainichi Daily

News of these dates, containing chapters 4 and 5 of “Impressions of Japan”, by Bernard Leach. Printed; 1 bundle. [1/4]

952

c.1966

FILE relating to the INSEA Ceramic Art

Club, Kyoto Branch, and their congress held Oct.-Nov. 1965. Incorporates message from B.L. (reproduced in facsimile) to Shimoda Masao, with photograph of B.L. ; particulars of the Bulletin of INSEA-CAC; message in Japanese titled “Earth and Fire”; message in

-133-

German and in English by Dr. Soika

Josef, INSEA President, and in English by Kurata Saburo, President of INSEA – Japan. 1 file; printed and typescript. [1/10]

953-963
[c.1966-70]

COPIES of Art Around Town (Vol. XV,

No. 10 (5 copies), Vol. XVI, No.1 (4 copies), Vol. XVI, No.3 (1 copy), and Vol. XVI, No.4 (1 copy, with on-going treatises by Yanagi Soetsu called “The Buddhist Idea of Beauty” and “The Crafts of Okinawa”, adapted by B.L. Printed; illus; 11 items. [9/2 and 11/76 to 11/78]

964-966
1967, Aug.

OBITUARY of Suzuki Daisetz by B.L.,

reprinted from The Eastern Buddhist (new series), vol.II, no.1. Printed; 3 copies. [3/2, 11/137 and 12/20]

967

1969, July 1

MAGAZINE [akin to The Listener]

oncerning a cookery programme on A.B.C. television in Japan. |Taking part were B.L. and Jugaku Bunsho (professor of English), and their dialogue was on food and pottery. Headed by B.L. in ms. – “Asahi Broadcasts”. Printed; illus; Japanese. [4/19]

968-969
1971, May-June

COPY of Ceramic Review (no.9), with

an article by B.L. entitled “Students and Hand-made Standard Ware and a review of a B.L. exhibition of stoneware and porcelain at the Marjorie Parr Gallery, London, by Emmanuel Cooper. Printed; illus. (incl. cover); p.13. [10/140 & 12/22]; 2 copies.

970

1975, May 7

SPECIAL FEATURE on “Japan and

Britain” published by The Times of this date. Includes an article entitled “Lessons for the world in tea rooms” by B.L., with the footnote: “The Queen is taking as presents for the Emperor and Empress of Japan a stone-ware decorated plate and a soft ground etching made by Mr. Leach”. Printed. [11/49]

-134-

971

1979

COPY of Studio Potter (Vol.8, No.1),

with as foreword, an abridged version of chapter 1 of B.L.’s A Potter’s Book, “Towards a Standard”; and recollections of B.L. by Susan Peterson and Warren MacKenzie. Printed; illus. [2/65]

e. Published Letters (Manuscript and Printed)

972

1912, Oct.18

CUTTING from The Japan Advertiser,

of Tokyo, for this date, being a published letter from B.L. concerning the annual Mombusho Exhibition of pictures and sculptures. He castigates it in no uncertain way as being pretentious and stylised, lacking in “the expression of sincere emotion”. His criticisms are blunt, uncompromising and fearless, and he attacks both the police and the art establishment for prudery and complacency. Concludes by claiming that “these remarks really come from young Japanese artists”, and that he is “repeating the commonplaces of art circles”. Printed. [pt. 11/13]

973

1923, Dec. 28

CUTTING from the St. Ives Times of

this date, being a published letter from B.L. to the editor, on the subject of the recent “greatest earthquake disaster in modern times”, referring to Japan. Printed. [6/15]

974-977
1934, July-Aug.

“A PERSONAL letter from Bernard

Leach”, written for the periodical Kôgei: his impressions on re-visiting Japan after 15 years; the Craft Movement as it is; Tomimoto and Yanagi and Hamada – the paradox that Tomimoto is now the severest critic of Kôgei; a poem or two; chides modern Japan for its superficiality --- “Must you blare baseball radio into unwanting ears, & the sickly slush of Japano-Negro-Jaz [sic]? --- You people of Rikkyu who took your leisure &

-135-

pleasure in “Tea” & “Utae”, you people

with the greatest inherent & inherited taste in the world! God! I am ashamed for you, I, a barbaric Englishman”; pleads impersonally with Tomimoto to join B.L. and the other hand-craftsmen in believing “that a world of factories, science & intellectual individualism untempered by the hand & the heart, would be an unbalanced, poisoned world in which your eastern heritage would have no part”. In a separate chapter he describes his visit to Hamada at Mashiko (headed with a superb sketch), and in a third, to Kawai at Kiyoto. The whole is rendered also into one file of typescript. 4 items. [6/34]

978

1936, Feb. 1

CUTTING from The Studio, with a

published letter from B.L. headed: “A Potter’s Reply to Geoffrey Grigson on English Pottery”. It would seem that G.G. has made a “bland statement” about the “seemliness, vitality and solid grace” of mass-production! [8/36]

979

[1936, Nov.]

CUTTING from the Quarterly News of

the Guild of Weavers, Spinners & Dyers, with a published letter from B.L., congratulating them on actually forming a guild; he wishes that potters and the wood and metal workers would do likewise; “Hand craftsmanship is under a cloud”; painters and sculptors alone are designing for industry, which does not trust the artist craftsmen; the blame which must lie on the mutual exclusivity of the separate crafts; the Craft Movement; William Blake and Paul Cézanne; the need to emulate the Japanese craftsmen who produce “their lovely little craft magazine Kôgei – all in a spirit of brotherhood and unity of purpose which we may well admire and envy here in England”; the Japanese impatience of “Functionalism”; etc. [9/2]

-136-

980

1940, July 25

PUBLISHED LETTER from B.L. to the

editor of The New English Weekly, in answer to a criticism by Herbert Read in his review of A Potter’s Book. B.L. refutes the imputation that he tends to condone “an exclusiveness on the part of the artist craftsman towards industry”. Printed; newspaper cutting. [11/16]

981

1946, Oct. 7

DRAFT of a letter by B.L. to the editor

of the St. Ives Times & Echo, defending a sample of printing against “ill-informed sneering” and “mud-slinging; abstract art must not be judged by Victorian standards of representation.” [11/30]

982

1946, Dec. 23

COPY LETTER (incomplete; typescript)

[from B.L.?] to the editor of Time & Tide. A Mr. Heron has written on the rôle of the artist-craftsman at this stage of industrial evolution, and B.L. wishes to correct some of his and Mr. [W.B.?] Honey’s misconceptions. Honey has maintained that the need was for artist-potters to work to improve design in mass production: B.L. gives the statistics of his previous year’s production, and defends the potter’s inspiration and incidental stimulus to industrial design --- he does not seek to “usurp” the functions of the machine, but to rediscover satisfaction “in rather than after the day’s work.” [pt. 11/13]

983

1948, Feb. 25

DRAFT LETTER (“B.L.’s letter of

protest”), to the editor of an unnamed publication. B.L. protests at an article on “The Genius of the Martin Brothers” which has distorted views on the nature of modern craftsman-pottery. [4/15]

984

1952, May

COPY of Pottery and Glass (Vol. XXX,

No.5), with a [published letter by B.L. on the links between the individual potter and the pottery industry. Printed; some pages mildewed at edge. [4/98]

-137-

985

[1954?] post-April 8

CUTTING from an unnamed Japanese

newspaper (English language) with a published letter from B.L., c/0. Mingei Kwan, Tokyo, concerning a misleading reference to part of one of his speeches, taken out of context. He asserts that he is by no means “blind to the materialism (much of it borrowed from us) in the East”, as suggested in a previous issue. [9/2]

986

1955, March

COPY of Mingei, with a published letter

by B.L. – a mention of Mark Tobey in Paris; arts and crafts; B.L. has too many visitors for the good of his work! Printed; illus; Japanese. [2/35]

987-988
1967

COPY LETTERS (2) to the editor of the

Guardian protesting at an article in that paper on 19 April by Francis Howard, couched in apparently “ignorant and offensive” terms, in which he reviews an exhibition at the Northern Crafts Centre, Manchester, as “chosen to represent the achievements of a long and much publicised career” (this being an obvious dig at B.L. himself). One of these letters is by B.L. – gently rebuking and explanatory; the other is anonymous, but in terms a good deal more robust. [7/20]

989

1969, July 11

CUTTING from The St, Ives Times &

Echo referring to the ejection of beatniks and hippies from the Huers’ Hut in Hain Walk, St. Ives; and containing a published letter from B.L., protesting that his own students, and bona fide artists in the community, are having the same treatment meted out to them, as that used to eject the hippies. [4/19]

990-991
1972, July 28

PUBLISHED LETTER by B.L. in the St.

Ives Times & Echo of this date: “Insult to artist: protest from her fellow freeman”, concerning the reluctance of the borough finance committee to spend £65 for the provision of a granite plinth for a large sculpture by Dame Barbara

-138-

Hepworth on permanent loan by her to

the council, and centrally displayed. With B.L.’s ms. Draft. 2 items. See MS.996 below. [11/24]

992

1974, April 25

CUTTING from The Cornishman, being

a published letter by B.L., in support of the Penzance School of Art. Printed. [7/26]

994

n.d.

DRAFT LETTER to an unspecified

editor by B.L., concerning “Purchase Tax & Handcraftsmen”, eloquently arguing against the crippling effects of this 30% tax. Unfinished. [11/33]

995

n.d.

CUTTING concerning B.L.’s letter

advising a friend not to send his son to art college, which would be harmful to him as an artist. Japanese. [7/16]

996.

n.d.

COPY LETTER from B.L. to the editor

[of the St. Ives Times & Echo], complaining of the apparent insult done to Dame Barbara Hepworth in the matter of Council objections to paying £65 for a granite plinth for the sculpture loaned by her to the Borough. Typescript. See MSS.990-991 above. [6/20]

f. Lecture and Speech Notes
997

[1925] Oct. 21

NOTICE of an address to be delivered

by B.L. called “The Contemporary Craftsman and the Machine”, at the monthly luncheon of the Design and Industries Association, Manchester. B.L.’s notes on dorse. [6/11]

-139-

998

1935

NOTICE of a film and lecture on the

influence of a Cornish pottery on Japanese Arts and Crafts, by B.L., under the auspices of the Royal Cornwall Polytechnic Society; chairman: R. Morton Nance. Printed. [7/25]

999

post-1935

REMARKS following a paper read by

B.L. (venue not known), accompanied by slides: discusses and shows work of Tomimoto, Hamada, Pleydell-Bouverie, Braden, Dorothy Kemp and David Leach, together with his own work; many “off-the-cuff” remarks in response to questions from the audience; fireplace tiles made at St. Ives; Cardew as the counterpart of Hamada; thinks that Murray “has a degree of understanding of oriental brushwork”; the “nice brush work” of [Henry] Hammond’s work, etc. “The vote of thanks was carried with acclamation, and the meeting then terminated.” B.L. notes for a speech on dorse. 1 file; typescript. [11/26]

1000

1938, March 24

NOTICE of a meeting of the Japan

Society at which B.L. will speak on “Japanese Craftsmen of To-day”. Printed. [6/11]

1001

[1938?] July 22 to Aug. 12
PRELIMENARY ANNOUNCEMENT

advertising the 4th bahá’í Summer School, at High Leigh, Hoddesdon, Herts. B.L. is to deliver an evening lecture (“The Crafts & Scenery of Japan”); his notes for the lecture are on the dorse. [6/11]

1002-1006
1944, pre-July 5

NOTICE of a forthcoming approach

address by B.L. at the 40th meeting of the Oriental Ceramic Society, entitled: “The Artist Craftsman’s Approach to Pottery.” 5 copies.

1007-1008
1944-47

ADDRESS given by B.L. – “Pottery and

the Artist-Craftsman”, reprinted from Transactions of the Oriental Ceramic Society of 1944-45 (Vol. and No. not given), and signed and dated (1947) by B.L. on front cover.

-140-

Enclosed is a typescript version; both

annotated in ms. By B.L. Printed; 6pp. [11/158]

1009-1010
1949, March

RÉSUMÉS in B.L.’s hand, of articles

about B.L.’s lectures by Kurt Ekholm. 2 items. [11/40]

1011-1014
1949, March/April

LECTURE-NOTES in B.L.’s hand,

Scandinavian tour. 4 items. [11/40]

1015

1949-50

LECTURE NOTES, listings of

illustrations, general jottings and schedules, in B.L.’s hand – Manchester, 1949, and U.S.A., 1950. 1 file. [7/22]

1016-1017
1950, Oct. 12

ADDRESS or treatise by B.L. on the

subject of a proposed “experimental pottery school for advanced non-industrial students”, entitled “The Teaching of Pottery”. Refers to the Penzance School of Art. Typescript and ms. Copies. 2 items. [7/24]

1018

1952, Oct.

COPY of Bulletin of the Japan Society

of London (Vol. 1, No. 8), containing the script of a lecture by B.L. at the V. & A. Museum (“328th Ordinary Meeting”) entitled “The Influence of the East on the Contemporary Potter”. Printed; 2 pp. (pp.18-19). [10/149]
1019

n.d. [prob. 1953-54]

NOTES for an “Informal talk, not a

paper”, by B.L., in ms., falling into 3 parts: historical survey, B.L.’s impressions from 1910-20, and “Why this westernization?” 1 file. [9/1]

1020

1960, Oct. 28

NOTES by B.L. headed “Stockholm

Lecture”, drawing heavily on Japan and the Japanese, ancient and modern. [11/17]

-141-

1021

1961, Nov. 20

MANUSCRIPT NOTES by B.L. of a public talk

(“with Tomimoto & Leach Films”) at the Mainichi Kai Kan. [7/27]

1022

1963, June 14

NOTES by B.L. of a talk given to the British

Society of Designer Craftsmen at Attingham Park, Shrewsbury (“Sir George Trevelyan in the Chair”). [11/17]

1023

n.d.

SPEECH NOTES by B.L. for an address

to the Devon Guild, on 7 Aug. (year not given. The artist-craftsman has supplanted the village-craftsman. Defines artist-craftsman as “Since Morris – people with a vocation – educated – looking out over the whole world for the first time in history – trying to make a synthesis”. Notes incomplete. [11/27]

g.
Drawings

1024-1357
c.1912-c.1975

THE DRAWINGS OF LEACH: shapes; flowers

and plants; perspective sketches; copies of museum, etc. pieces; buildings; animals; etc.; ranges of useful wares, sized and priced; one or two furniture designs. The pots drawn include vases, teapots, tableware, utensils, etc. Many are initialled by B.L. Some are merely jottings; some are elaborately drawn and shaded; there are 2 copies of Cardew pieces and one of Hamada. An important group is that depicting standard ware in the early 1930’s; of these some are by B.L., and the rest by D.L. and others (unsigned and unattributed). Another group is of photocopies of B.L. drawings, etc. Dates visible are: 1912, 1929, 1930, 1939, 1969, and, from the quality of B.L.’s later script, about 1974-75. 334 items. [9/31 & 9/32]

1358-1359
1914 & 1924

PRINTS of drawings by B. L. The first is of a

cloaked and hooded figure, dated July 1914; the second is B.L.’s emotive rendering of Ogata Kenzan, signed with his initials and the date “‘24”. [10/4]

-142-

1360-1363
1914-19

PRINTS of sketches by B.L., mainly

self-portraits. 4 items. [9/1]

1364

c.1930

SKETCHES by Bernard Leach on the

back cover of Eastern Art, vol.II, 1930, Philadelphia. The contents consist of an article: “Korai Celadon in America”, by Lorraine d’O. Warner, containing references to Yanagi and the range of Korean pottery. Printed; illus; 121 pp. The sketches are in pencil, somewhat blurred: vases, section through a dish, figure of a priest in a pulpit, etc. Notes are included, referring to “Tile sets: Hakone, Bull, Cornish mine, Kiln, Male & Female, Han animals, turtle & snake.”

1365

post-1950

NOTES and sketches scribbled by B.L.

on the back cover of Japanese Pottery Old and New (Detroit Institute of Arts; 1950). The notes consist of a list of utensils in Japanese, with accompanying very rough sketches. The printed work is a catalogue of an exhibition, and specifies the works of Hamada, Shoji, Tomimoto Kenkichi, Yanagi Soetsu, Ariyama Chotaro, Chin-Ju-Kan, Fukuma Sadayoshi, Funaki Michitada, Ishiguro Munemaro, Kamei Miraku, Kano Mitsuo, Kato Hajime, Kawai Kanjiro, Kawai Takeichi, Kondo |Yuzo, Nagaoka Sumiemon, Nakano Suemasa, Nakazato Taroyemon, Niwa Ryunosuke, Ono Toshio, Raku Kichizaemon, Sakaida Kakiemon, Sakamoto Chuzo, and Sakuma Totarô. Printed; illus.; 28 pp. [3/3]

1366

n.d. [prob. Pre-1958]

STENCILS, templates, cut-outs and

sketches by B.L., including: the “Pilgrim”; various animals and figures; sketch of a climbing kiln, with typical B.L. addition of mountain and trees to give perspective; sketch of a pepper-pot (“raw” dimensions); sketch of a slip-ware dish [identical with one on permanent display at the Crafts Study Centre, Bath]; and design

-143-

for a homely motto “Happy + have + we + met, merry + have + we + been, happy + may + we + part, & + merry + meet + again,” in mock-antique capitals. 1 file. [11/61]

1367

1960

JAPANESE CALLIGRAPHY trial by

B.L., using a brush on a scrap of news-print. Possibly a sketch for a square of 9 tiles. [7/4]

1368

[1968]

“THE PILGRIM”: drawings by B.L. –

life-study of an eastern figure (with sketch of mythical beast on dorse), and idealised form, as used by B.L. on several ceramic works. 1 file. [3/1]

1369-1370
c.1968-69

SKETCHES of pots, etc., some designs

priced; also a photograph of B.L. tiles. 2 files. [6/23]

1370A

1978

“GIFTS to V. & A. Museum”: list of

B.L. and D.L. drawings executed between 1908 and 1964. [9/4]

1371

n.d.

CATALOGUE of the Museum für

Anatolische Civilisationen, with original B.L. sketches of pots and designs on inside of front cover. Printed; illus.; 50 pp.; German. [3/59]

1372

n.d.

TEMPLATES in soft, heavy, metal foil –

pilgrim, frog, and flowering plant. 1 bundle of 3 items. [4/136]

1373

n.d.

THE PILGRIM: stencil cut by B.L.

Much used. [11/40A]

1374

n.d.

COPPER PRINTING BLOCKS of B.L.

pots. 1 bundle of 4 items. [10/5]

1374A

n.d.

DRAWINGs by B.L. [drafts for

Christmas cards?] [9/23]

-144-

1374B

n.d.

DRAWINGS by B.L. of English

medieval pitchers, Thomas Toft slipware, salt-glaze stoneware Bellarmines, 18th century beakers, a “Boney-pie” dish pattern, etc. 1 bundle; mounted on 5 cards. [9/23]

1375

various dates

STENCILS of Bernard Leach. 1 large

bundle.

h. Exhibitions

i. Bernard Leach
1376

1910, June

CATALOGUE of an exhibition of

pictures by members of the Friday Club (including B.L.) and of drawings and paintings by Puvis de Chavannes, at the Gallery of the Alpine Club, London. Printed. [9/16]

1377

1911, Feb.

CATALOGUE of an exhibition of

pictures by members of the Friday Club (including B.L.) and of drawings and lithographs by Honoré Daumier, at the Gallery of the Alpine Club, London. Printed. [9/16]

1378-1379
1912

CATALOGUE of an exhibition at the

Shirakaba, showing works by B.L., Auguste Rodin, Auguste Renoir, Augustus John, Heinrich Vogeler and Yamawaki N. Printed; items priced. Invitation inserted. [9/16]

1380

1918, July

PRINTED NOTE of an exhibition of

paintings headed “Fête Trianon”, with B.L.’s name included as exhibitor. Some notes in ms. By B.L. Main item in French. Printed. [9/1]

1381

1921, April 2-30

CATALOGUE of an exhibition of

pictures, drawings, sculpture and applied arts by members of the Friday Club and others, at the Mansard Gallery, at the premises of Messrs. Heal & Son Ltd., of

-145-

Tottenham Court Road. B.L. exhibits drawings and pottery. Printed; 14 pp. [9/17]

1382

[1921] c. Dec.

CUTTING from the Pottery and Glass

Record (?), referring to the autumn exhibition of the Home Arts and Industries’ Association in Nov. in London, in general, and the exhibits of Frances E. Richards (Highgate) and B.L. (“who is associated with the St. Ives Handicraft Guild, Cornwall ---“) in particular. [8/36]

1383

[1922], Nov.

ADVERTISEMENT for an exhibition of

pottery and etchings by B.L., held at the Cotswold Gallery, Soho, 16-30 Nov. Printed. [8/26]

1384

n.d. [1922?]

CUTTING from the Spectator and an

undated and untitled publication re a B.L. exhibition of pottery and etchings at the Cotswold Gallery in Soho Square. Brief biographical sketch of B.L. 1 bundle. [8/36]

1385

1924, Oct.-Dec.

CUTTINGS from the Western Morning

News and the Western Evening Herald, announcing an Arts and Crafts exhibition at the Guildhall, Plymouth, with pottery and tile designs by B.L. 1 bundle. [8/36]

1386-1391
[1925, Dec.]

CUTTING from Les Artistes

d’Aujourd’hui, with an article by Herbert du Plessis on a certain Liverpool exhibition, and the works of Ethel Adam, Geraldine Major, Dorothy Ashley, Mary Hicks, H.W. Smith and the Leach Pottery (B.L. mentioned in particular). Printed; illus; 6 copies; pp.19-20; French. [8/36]

1392

1927, Spring

ANNOUNCEMENT by B.L. under the

heading “St. Ives” that he is holding 2 exhibitions simultaneously to show that the pottery is making slipware as well as the expensive stoneware, thus enabling “people of moderate means” to purchase and use

-146-

crockery which is “inseparably practical

and beautiful.” Printed; 1 bundle. [8/34]

1393

1927-31

CUTTINGS from The Times, relating to

exhibitions at the Paterson Gallery in 1927, 1929 and 1931. B.L.’s work is featured. 1 bundle. [8/36]

1394

[1928?] Dec. 4-20

CATALOGUE of an exhibition of

stoneware by B.L. at the Beaux Arts Gallery in Bruton Place, Bond Street, London. [11/44]

1395

1928-37

CUTTINGS – sporadic references to

B.L. exhibitions at the Beaux Arts Gallery, 1928,1931 and 1937. 1 bundle. [8/36]

1396

1930

CUTTINGS from The Times relating to

an exhibition at the New Handworkers’ Gallery (B.L., Mrs. Mairet, Phyllis Barron, Dorothy Larcher, and Cardew are all mentioned). 1 bundle. [8/36]

1397

1931, Nov.

CUTTINGS from The Times, Morning

Post, Daily Telegraph, News Chronicle and Truth, re an exhibition of the Arts and Crafts Exhibition Society (the 15th) held at the Royal Academy. References to Ernest Gimson, and to Michael Cardew, Elizabeth Peacock, W.G. Simmonds, B.L., Staite Murray, Norah Braden, Katharine Pleydell-Bouverie, Phyllis Barron, Dorothy Larcher and Enid Marx: “These things are not being bettered anywhere.” 1 bundle. [8/36]

1398

1931

CUTTINGS from The Times, Liverpool

Post, Catholic Times, Truth, Birmingham Post, The Spectator, Western Morning News, Morning Post, and the Daily Mail, relating to the second exhibition of the National Society of Painters, Sculptors,

-147-

Engravers and Potters at the Royal

Institute Galleries. Among the exhibitors are B.L., W. Staite Murray, Charles Byse, Katharine Pleydell-Bouverie, Michael Cardew and Gwendolen Parnell. 1 bundle. [8/36]

1399

1931

CUTTINGS from The Times and the

Western Morning News relating to a B.L. exhibition at the Little Gallery, Ellis Street, Sloane Street. 1 bundle. [8/36]

1400

1931

CUTTINGS from the Morning Post, The

Times and Evening News, relating to exhibitions at the Beaux Arts Gallery, Heal’s Mansard Gallery and the Royal Academy, all featuring B.L’s work. 1 bundle. [8/36]

1401

1932, April

CUTTINGS from The Morning Post,

The New Statesman, The Times and the Journal of the Royal Society of Arts, concerning an exhibition at the Zwemmer Gallery, which featured the work of B.L., Phyllis Barron, Marion Dorn, Dorothy Larcher, Enid Marx, Allan Walton, H.J. Bull, Ben Nicholson and W. Staite Murray. 1 bundle. [8/36]

1402

1932

CUTTINGS from the Morning Post,

Sunday Times, The Connoisseur, The Observer, The Times and The Scotsman, relating to the third annual exhibition of the National Society of Painters, Sculptors, Engravers and Potters at the Royal Institute Galleries. B.L., K. Pleydell-Bouverie, W. Staite Murray, Charles Byse and Michael Cardew are mentioned among the exhibitors (particularly the last named). 1 bundle. [8/36]

1403

1932

CUTTINGS from the Western

Independent and the Royal Cornwall Gazette relating to an Arts and Crafts “Show” [in Cornwall?] and certain B.L. and

-148-

Hamada pots in the museum of the Royal

Institution of Cornwall. 1 bundle. [8/36]

1404

1933, Nov.-Dec.

CUTTINGS from the News Chronicle,

Glasgow Evening News, Manchester Evening Chronicle, Yorkshire Telegraph & Star, Western Morning News, Morning Post, and The Times, referring to an exhibition at the Beaux Arts Gallery, Bruton Place, at which B.L. was an exhibitor. 1 bundle. [8/36]

1405
1933
CUTTINGS from The Times, Morning

Post [and Truth] relating to the fourth

annual exhibition of the National Society

of Painters, Sculptors, Engravers and

Potters at the Royal Institute Galleries,

Piccadilly. B.L., K. Pleydell-Bouverie,

W. Staite Murray and Michael Cardew

are mentioned as exhibitors – the last-

named, according to The Times, “comes

nearest to human nature’s daily needs”. 1

bundle. [8/36]

1406
1933
CUTTINGS from The Star, Glasgow

Evening News and the Times Literary

Supplement, relating respectively to a

general interview with B.L., an

exhibition at the Beux Arts Gallery, and

B.L. references in a review of books by

Herbert Read, Frank Rutter and Pierre du

Colombier and Roland Manuel. 1

bundle. [8/36]

1407
[c.1933] Nov.15 to Dec.2
CATALOGE of an exhibition of

stoneware by B.L. at the Beux Arts

Gallery Bruton Place. Printed; illus; 5

pp; B.L. notes on back cover. [9/17]

1408
post-1933
FRAGMENT of a typescript “Catalogue

raisonné “ of B.L. pots, with his own

comments; items numbered 7 to 10 on a

folio 3. Of the pots described, 3 were

made at St. Ives, 1928-29, and one at

Dartington, 1933. [11/17]

-149-

1409
1934, Spring
ILLUSTRATED CATALOGUE of an

exhibition held at the Matsuzskaya

Department Store, Tokyo, showing the

works of 10 potters including: B.L.,

Hamada, Kawai, Tomimoto, etc. Printed;

illus; Japanese. [4/22]

1410
1934
CUTTINGS from the Western Morning

News, The Times and World’s Press

News relating to a B.L. tile exhibition at

the Building Centre (Bond Street); a

Country Home exhibition in Tottenham

Court Road; the twelfth annual

exhibition of Applied Arts and

Handicrafts; the exhibition of the Seven

and Five Society at the Leicester

Galleries; and the Milan Arts Exhibition

919330. B.L. features in all these. 1

bundle. [8/36]

1411
1934-36
CUTTINGS from the Western Morning

News and the Bristol Evening World, re

exhibitions of the West-Country

Craftworkers. Work by B.L., Cardew,

Pleydell-Bouverie, Barron and Larcher is

featured. 1 bundle. [8/36]

1412
1934-39
CUTTINGS from the Manchester

Guardian and the Manchester City News,

regarding exhibitions at the Whitworth

Art Gallery, of the Red Rose Guild of

Artworkers; B.L., Staite Murray and

others mentioned. 1 bundle. [8/36]

1413
1935, Dec. 20
CUTTING from The Scotsman referring

to exhibits by B.L., Staite Murray,

Michael Cardew, the Vyses, Wilhlem

Käge, Svend Hamershof, Hamada Shoji,

Kawai Kanjiro, and Tomimoto Kenkichi,

at the Royal Scottish Museum exhibition,

sponsored by the Contemporary Art

Society.

1414
1935
CUTTINGS from the Western Morning

News relating to exhibitions at the V.&

A. Museum and the Tate Gallery, at both

of which B.L. was an exhibitor. 1

bundle. [8/36]

-150-

1415
1935
CUTTINGS from The Times, Morning

Post and the Bazaar, Exchange & Mart,

relating to the sixth annual exhibition of

the National Society of Painters,

Sculptors, Engravers and Potters at the

Royal Institute Galleries. Muirhead

Bone, B.L., W. Staite Murray and

Charles Byse, inter alios, are mentioned.

1 bundle. [8/36]

1416
1935
CUTTINGS from Truth and The

Observer relating to the 26th exhibition of

the Arts and Crafts Exhibition Society,

mentioning Phyllis Barron, Joyce

Clissold, Reco Capey, Eric Aumonier,

W.G. Simmonds, John Cole, W. Vivian

Cole, B.L. and Michael Cardew. 1

bundle. [8/36]

1417
1936, April 20 to May 3
NOTICE of an exhibition of stoneware

and slipware by B.L. at the Little

Gallery, Ellis Street, Sloane Street, W.

London. Printed. [8/33]

1418
1936, April 25
CUTTING from The Times referring to

an exhibition of B.L.’s work at the Little

Gallery. [8/31]

1419
1936
CUTTINGS from the Morning Post,

Truth, and Western Morning News,

relating to the seventh annual exhibition

of the National Society of Painters,

Sculptors, Engravers and Potters at the

Royal Institute Galleries in Piccadilly.

B.L., W. Staite Murray and Charles Vyse

are mentioned among the exhibitors. 1

bundle. [8/36]

1420
1936
CUTTINGS from The Cornishman and

the Western Morning News relating to an

exhibition in Penzance (Lanham’s

Gallery), and at the Building Centre in

Bond Street, at both of which B.L. was

an exhibitor. 1 bundle. [8/36]

-151-

1421
1936
CUTTINGS from The Times, The

Observer, Cornish Post, Western

Morning News, The New English

Weekly, Nottingham Journal and

Yorkshire Observer, relating to a B.L.

exhibition at the Little Gallery. 1 bundle.

[8/36]

1422
1937, March 5
CUTTING from the Western Morning

News relating to the [eighth] annual

exhibition of the National Society of

Painters, Sculptors, Engravers and

Potters, held at 195 Piccadilly, with

particular reference to B.L.’s exhibit.

[8/36]

1423
1938, May
CUTTINGS relating to an exhibition of

contemporary English pottery held at the

Brygos Gallery in London, and the

Rouard Gallery in Paris, featuring the

work of B.L., W.B. Dalton, Heber

Mathews, Cardew, Pleydell-Bouverie,

etc.: taken from Le Jounal des Beaux

Arts, Continental Daily Mail and The

Times. 1 bundle; English and French.

[8/36]

1424
1939, Feb. 21
CUTTING from the Western Morning

News relating to the tenth annual

exhibition of the National Society of

Painters, Sculptors, Engravers and

Potters at 195, Piccadilly. B.L. is

mentioned, as are the West-country

artists Willi Soukop and Rachel Reckitt.

[8/36]

1425
1944
CATALOGUE of the 19th exhibition of

the Arts and Crafts Exhibition Society

held at the National Portrait Gallery.

B.L. is named among the exhibitors.

Printed; 40 pp. [9/17]

1426
1946, June 29
INVITATION to the private view of the

26th anniversary exhibition of the Leach

Pottery at the Berkeley Galleries, Davies

Street, W. London. Printed [superbly by

Guido Morris], glazed and framed.

[11/47]

-152-

1427
1946
COPY of Pottery and Glass (Vol. XXIV,

No.7), with a reference to B.L.’s 26th

anniversary exhibition of pottery and

drawings at the Berkeley Galleries, 4-30

June 1946. Printed; illus; p.36. [4/92]

1428
1946, Aug.
COPY of Pottery and Glass (Vol.XXIV,

No.8), with a report on B.L.’s 26th

anniversary exhibition at the Berkeley

Galleries. Printed; illus; 2 pp. (pp.30-31);

mildewed. [4/93]

1429-1434
[1946]
PROTOTYPE design for a poster

advertising B.L.’s 26th anniversary

exhibition at the Berkeley Galleries,

London. Superb B.L. painting on dorse.

With 5 copies of the printed poster as

issued; 6 items in all. [11/72, 9/17 and

11/73]

1435-1436
1949, May 14
“CONTROVERSY in Norwegian Press

over B.L.’s pottery exhibition” [note in

B.L.’s hand], reported and translated by

Knut Greve, president of the Norwegian

Industrial Art Society, in the form of a

play. 2 files – 1 typescript (B.L. sketches

on dorse) and 1 in ms. [11/40]

1437-1446
1949
POSTERS produced by Guido Morris at

the Latin Press, St. Ives, advertising,

inter alia, exhibitions by Sven Berlin,

Bernard Ninnes, Hugh E. Ridge, M.H.

Balance, David Houghton, John Wells,

Tom Early, Denis Mitchell, W. Barns

Graham, the Leach Pottery, etc. many at

Downing’s Bookshop, Fore Street, St.

Ives. 10 items; immaculate type-face on

superlative paper. [11/71]

1447
1952, Sept. 20
CUTTING from the Art News & Review

with a review and comment on the Arts

Council exhibition at the New

Burlington Galleries, - “Modern British

Pottery and Textiles, 1920-1952”, by

Maurice Collis. He regrets that neither

the Vyses nor Norah Braden are

represented among the “small one-man

exhibitions of

-153-

the leading potters”, such as B.L., Staite

Murray, Cardew, and Lucie Rie (of

whom he writes: “There is an elegance, a

refinement, about her pots --- which puts

her in a class apart.”). He also notes the

B.L. and Hamada joint show at the

Beaux Arts Gallery. [9/2]

1448
1952
CATALOGUE of an exhibition of

pottery and textiles, 1920-52, “Made in

Great Britain by Artist-Craftsmen”,

sponsored by the Arts Dept. at

Dartington Hall in collaboration with the

Arts Council; June-Nov. 1952. The

exhibiting artist are named as: Barbara

Allen, Paul Barron, Phyllis Barron and

Dorothy Larcher, Rita Beales, Tadek

Beutlich, Hilary Bourne, Michael

Cardew, Ursula Cooper, Hans Coper,

Harry and May Davis, Marianne de Trey,

Constance Dunn, William Gordon, T.S.

Haile, Hamada, Henry Hammond, Gerd

Hay Edie, Dorothy Kemp, B.L., D.L.,

Michael Leach, Warren and Alix

MacKenzie, Ethel Mairet, William

Marshall, Enid Marx, Nancy C.

McCredie, Jean Milne, Alistair Morton,

Elizabeth Peacock, Katharine Pleydell-

Bouverie, Hugh Purdie, Kenneth Quick,

Tibor Reich, Lucie Rie, Barbara Sawyer,

Alex Sharp, W. Staite Murray, Marianne

Straub, James Tower, and P.X.

Wadsworth. Notes in ms. By B.L. on

back cover. Printed; 35pp; foreword by

Peter Cox of Dartington Hall. [4/6]

1449
1954, June 23
CUTTING from The Mainichi

concerning the opening of an exhibition

of the works of B.L., Hamada Shoji and

Kawai Kanjiro. Illus. [9/2]

1450
1954, Nov.
“VISITORS to my last Exhibition, Nov.

1954, Mitsugoshi [sic] Dep’mt. Store,

Tokyo, B.L.” [4/20]

1451
1954, Nov.
NOTICE advertising an exhibition of

B.L.’s art works in Japan, at the

Mitsukoshi Department Store [Tokyo],

16-21 Nov. 1954. Printed; illus. [10/39]

-154-

1452
1954
CATALOGUE of an exhibition of the

works of B.L., Kawai Kanjiro, and

Hamada Shoji, June 22-27 1954, held at

Daimaru, Kobe. Printed; illus; 6 pp.

[3/30]

1453
[post-1956]
BOOKLET entitled Bernard Leach, with

foreward by [Dr.] J.P. Hodin, published

in connection with an exhibition to be

held at various centres in the U.S.A.

Printed; illus; 10pp. [10/39]

1454
1958, March 7
CUTTING from The Evening Standard

re a B.L. exhibition at the Crafts Centre,

the proceeds of which are to help

Hamada Atsuya with his education in

Europe. [9/2]

1455
1958, March
COPY of Architecture and Building

(Vol. XXXIII, No. 3), with an article on

B.L.’s exhibition at the Primavera,

Sloane Street. Printed; illus; p.120.

[10/136]

1456
1958, April
CUTTING from The Pottery Gazette and

Glass Trade Review referring to B.L.’s

exhibition at the Primavera Galleries, in

March, 1958. Illus. [9/2]

1457
1959, Feb.16
CUTTING from Art, referring to the

B.L. entry at an exhibition at the

Manhattan Metropolitan Museum of Art.

Printed; illus. [7/4]

1458
1959, April
COPY of Preview 46 (Vol. XXI,

quarterly, produced by York Art Gallery,

this issue devoted to an exhibition of

modern stoneware presented by the Dean

of York, and to be opened by B.L. The

works of B.L., Murray and Hamada are

featured. Printed; illus. [12/15]

1459
1960, Oct.
CUTTINGS from Swedish newspapers,

including Svenska Dagbladet, referring

to B.L.’s Swedish exhibition. 1 bundle;

printed; Swedish. [6/27]

-155-

1460-1466
1960, Oct.
NOTICE of an exhibition of B.L.’s

works in Norway. Printed; illus;

Norwegian; 7 copies. [3/39]

1466A
1960
CATALOGUE of an exhibition of

English pottery, in Rotterdam, with

references to B.L. Printed; illus; Dutch.

[3/39]

1467
1961
CUTTINGS from Radio Times, New

Statesman, Manchester Guardian,

Northern Echo, etc., concerning B.L.’s

Arts Council retrospective exhibition

“Fifty Years a Potter”, and its visit to the

Laing Art Gallery, Newcastle. Printed;

illus; 1 bundle. [7/4]

1468
1962, June 23
NOTICE of an exhibition of pottery,

painting and sculpture, at the Château de

Ratilly in the department of Yonne,

France. Exhibition with music, entitled :

“Nuit de la St.-Jean”; the pottery section

(“Grès d’aujourd’hui, d’ici et d’ailleurs”)

features the work of B.L., Francine del

Pierre, and Jeanne and Norbert Pierlot

(inter alios). Printed. [10/51]

1469-1471
[post-1962]
INTRODUCTION to an exhibition, by

Bernard Leach, C.B.E., on “The Leach

Pottery”. Typescript; 3 copies. [6/12]

1472
1963, April 23
SCHEDULE of “Drawings sold from

Bernard Leach exhibition, 6th January to

4th February”. Among the names

purchasers are Sir Michael Redgrave, G.

Wingifeld Digby, Muriel Rose and Dr.

J.P. Hodin. 1 file; typescript. [7/20]

1473-1475
[post-1963]
CATALOGUE of a travelling Canadian

exhibition of the works of Richard

Batterham, Gwyn Hanssen, Louis

Hanssen, J.L., B.L., Wm. Marshall, John

Reeve and Lucie Rie. Brief biographical

details of each supplied. Printed; 3

copies. [10/39]

-156-

1476
1964, Sept.-Oct.
CATALOGUE of “Three Exhibitions for

British Fortnight” (painting, pottery and

silver) held at the Art Gallery in Sydney,

Australia, of works in the V. & A.

Museum. Includes items by B.L., Leach

Pottery, Michael Cardew, Geoffrey

Whiting, Lucie Rie, Hans Coper and

Winchbombe Pottery. Printed; illus.

[10/45]

1476A
1964
CATALOGUE of an exhibition,

including works by B.L., held in

Copenhagen by the Crafts Centre of

Great Britain. Printed; illus. [9/61]

1477
1965, May-July
CATALOUGE of an exhibition:

“Craftsmanship Today”, held at 40,

Haymarket, by the Crafts Council of

Great Britain. D.L.’s work featured.

Printed; loose-leaf. [7/19]

1478
1965, Oct. 30 to Dec.13
PROSPECTUS of the 10th International

Exhibition of Ceramic Art, at the

Smithsonian Institution, Washington,

D.C., containing exhibits by B.L. [7/20]

1479
[1966, Nov.]
COPY SPEECH by Sir Francis Rundall,

H.B.M. Ambassador to Japan, at the

opening of the Bernard Leach

Mitsukoshi Retrospective Exhibition. 1

file; typescript. [7/20]

1480-1481
1966
CATALOGUE of an exhibition of

modern European pottery, held by

Messrs. John Sparks Ltd., March 1-18,

1966. Potters named are Berndt Friberg,

Bernard Leach, Stig Lindberg, “Saxbo”

(Nathalie Krebs, Eva Staehr-Nielsen and

Lillian Jensen), Alan Spencer Green,

Lucie Rie and Carl-Harry Stalhane.

Printed; illus; 21 pp. 2 copies. [3/61-62]

1481A-1481C
1966

CATALOGUE of an exhibition of works

by B.L., Hamada and Francine del

Pierre, in Caracas. Printed; illus;

Spanish; 3 copies. [2/46, 4/84 and 10/27]

-157-

1482
1967, April 1-25
INVITATION to an exhibition of the

works of B.L. and the Leach Pottery;

Red Rose Guild of Artworkers,

Manchester [7/20]

1483
[1967], Sept. 27
INVITATION to a B.L.exhibition at the

Crane Kalman Gallery, S.W.3. [7/20]

1484-1485
1967

CATALOGUE of an exhibition of B.L.

works held at the Crane Kalman Gallery,

London, 26 Sept. to 7 Oct. 1967. Marked

“Office Copy”, and items marked “Sold”

or “Returned”. Printed; illus; 16 pp; 2

copies. [3/31 and 10/39]

1486
1967?

LIST of B.L. drawings for the Daimaru

Exhibition in Osaka, compiled by J. L.

and shipped to Hamada Shoji. 1 file.

[6/20]

1486A
1968

CATALOGUE of an exhibition of works

by B.L., Hamada and Francine del

Pierre, in Hamburg. Printed; illus;

German. [10/37]

1487
1968, Christmas
TYPED LISTS of names of the people to

whom catalogues [for the Primavera

Exhibition, London?] were sent in

September, to be sent in December, ditto

“with enclosures”, and “cards”. Marked

in ms. “For B.L.’s attention”; first 2

categories above were “sent by M.B.Y.”

The names include Lucie Rie, Hamada,

all the Leach family, Elmhirsts, Muriel

Rose, the Cardews, the Hodins, Johh

Reeve, etc. etc. Typescript with ms.

additions. [11/17]

1488-1489
1968

NOTICE of exhibitions of the works of

B.L. and of Barbara Hepworth at St.

Ives, on the occasion of their being

honoured with the honorary freedom of

the Borough. Ben Nicholson is also

named as exhibitor. Printed; illus; 2

copies. [6/27]

-158-

1490
post-1972
PAMPHLET advertising a B.L.

exhibition at the Mitsukoshi Department

Store [Tokyo]. Printed; illus; Japanese.

[6/23]

1490A
1970

CATALOGUE of a German exhibition

(“bought and arranged by Lord

Queensbury” [sic for Queensberry]),

featuring B.L.’s work. Printed; illus;

German. [11/215]

1491
1973

CATALOUGE of an exhibition of new

work by British Craftsmen, held at the V.

& A. Museum and sponsored by the

Crafts Advisory Committee. Ceramic

artists whose work is featured include

B.L., J. L., D.L., John Leach, Paul

Astbury, Gordon Baldwin, Annie Banks,

A. Barrett-Danes, Val Barry, Glenys

Barton, Richard Batterham, Anthony W.

Brindle, Michael Buckland, Deirdre

Burnett, Alan Caiger-Smith, Paul

Cardew, Barbara Cass, Michael Casson,

Emmanuel Cooper, Hans Coper, Tom

Davies, Bruce Dickinson, Joan Doherty,

Geoffrey Doonan, Ruth Duckworth,

Ramonde Evangelista, Ray Finch, Sheila

Fournier, Tessa Fuchs, Antony Gilham,

Ian Godfrey, Gwyn Hanssen, Ewen

Henderson, Rosemary Heron, Doreen

Hildehagen, Roger Honey, Anita Hoy,

W.J. Hutchinson, Mo Jupp, Walter

Keeler, Colin Kellam, Eileen

Lewenstein, Victor Margrie, Melvyn

Mars, William Marshall, James F.

McKinnell, Roger Michell, Danka

Napiorkowska, Denis Moore, Peter

Moss, Iain Nelson, Eileen Nisbet, Bryan

Newman, Boyd Parker, Colin Pearson,

Jacqueline Poncelet, Victor Priem, Lucie

Rie, Mary Rogers, Peter Simpson,

Geoffrey Swindell, Pamela Ware, Nigel

Wood, Diana Woodcock-Beckering,

Rosemary Wren, Ian Wright and Pauline

Zelinski. Printed; illus. [10/52]

1419A-1491D
1973

CATALOGUE of a B.L. exhibition at

Tenmaya in Okayama. Printed; illus;

Japanese; 4 copies. [11/212, 2/41 - 2/43]

-159-

1492
1974-77

PRINTED MATERIALS relating to

Bernard Leach, including: review of

B.L.’s pots at the Penwith Gallery (St.

Ives Times & Echo, 14 June 1974); a

visit to Dorchester (Dorset Evening

Echo, 1 July, 1975; review of The

Potter’s Challenge (Long Beach Press-

Telegram, etc., 10-11 Dec. 1975;

reference to B.L.’s V. & A. retrospective

exhibition (Sunday Times, 6 March

1977); and review of the same in the

Yorkshire Post, 14 March 1977). 1

bundle. [11/19]

1493
[post-1974]
COPY DRAFT INTRODUCTION

(biographical and very detailed) by Dr.

J.P. Hodin for a book or exhibition

catalogue relating to B.L. [possibly the

catalogue of the major retrospective

exhibition at the V. & A. Museum, 1977;

“The Art of Bernard Leach”?]. 1 file

typescript with many emendations.

[11/39]

1494-1495
1977, Feb.-March
NOTICE by Victor Margrie, secretary of

the Crafts Advisory Committee of a

seminar: “Towards a Standard”,

celebrating the 90th birthday of B.L., and

coinciding with the V. & A. exhibition

“The Art of Bernard |Leach”, to be held

at the Royal Geographical Society on 4

March 1977. Also present is a ticket of

admission to the seminar, giving the

programme which includes participation

by B.L., J. L., D. L. and Michael

Cardew. [6/13]

1496
1977, March 3
CUTTING from The Guardian referring

to B.L.’s exhibition at the V. & A.

Museum. Printed; illus. [6/21]

1497-1498
1977, March 3
CUTTING from The Times referring to

B.L.’s exhibition at the V.& A. Museum.

Printed; illus; 2 copies. [6/21]

-159A-

1499
1977, March 13
CUTTING from the Sunday Times, with

an article by Marina Vaizey, including

references to B.L.’s 90th birthday and the

V.& A. Museum Exhibition: “The Art of

Bernard Leach”.

1500
1977, March
PROGRAMME of the V. & A. Museum

for March 1977, featuring the B.L.

retrospective exhibition. Printed; illus.

[12/10]

1501-1503
1977

CATALOGUE of B.L.’s loan

retrospective exhibition a the V.& A.

Museum: “The Art of Bernard Leach”.

Printed; illus; 29pp; 3 copies. [2/21 and

6/21]

1504
[1977?]

COPY DRAFT “Index of Lenders” [to

the V. & A. exhibition: “The Art of

Bernard Leach”, 1977?]. 1 file;

typescript. [11/39]

1505
[1977?]

COPY FOREWORD by [Dr.] Roy

Strong, Director [of the V. & A.

Museum], to the catalogue of the major

retrospective exhibition: “The Art of

Bernard Leach”. 1 file; typescript.

[11/39]

1506
1977-81

NEWSPAPER CUTTINGS, etc.

amassed by Miss Barley Roscoe of the

Crafts Study Centre, Holburne Museum,

Bath. Include articles, notices of

meetings, reviews of exhibitions

(particularly the major retrospective

exhibition a the V. & A. Museum, 1977),

obituary (Times, 19 Nov. 1979), etc.

Publications include the Daily

Telegraph, Times, New Statesman and

The Listener. 1 bundle. [11/20]

1506A
1977

CATALOGUE of an exhibition of B.L.’s

works, in Japan, mentioning also the

Leach Pottery. Printed; illus; Japanese.

[3/38]

-160-

1507
1978, June 20
COPY CUTTING from the New York

Times referring to a D.L. exhibition a the

Florence Duhl Gallery. Printed; illus.

[9/7]

1508
1979, July 20
CUTTING from the Asahi Shimbun

referring to a B.L. commemorative

exhibition. Printed; illus; Japanese.

[6/28]

1509
1980, Nov. 29
CUTTING from The Times Saturday

Review, with an article by Isabelle

Anscombe, in the “Collecting” series,

called “British Inspiration on Display”,

referring to an exhibition of British 20th

century studio pottery at the Christopher

Wood Gallery, Motcomb Street.

Reference is made to the works of B.L.,

Hamada, Cardew, Staite-Murray, Rie,

Coper, Pleydell-Bouverie, Braden and

Dorothy Feibleman. [10/5]

1510
[1980]

SCRAPBOOK OF CUTTINGS (relating

to an “Exhibition of the Art of Bernard

Leach”) taken from Japanese

publications. Printed. [3/21]

1511
no year, Oct.27 to Nov.7
NOTICE of an exhibition of wares by

B.L. at the Little Gallery, Ellis Street,

Sloane Street, W. London. Printed.

[8/33]

1512
no year, Nov.27 to Dec.11
NOTICE of an exhibition of the work of

“present day potters” (S. Nicholson

Babb, Trevor L. Brodrick, D.K.N.

Braden, K. Pleydell-Bouverie, Stella R.

Crofts, W.B. Dalton, B.L., Wilfrid and

Lily Norton, Gwendolen Parnell and

Phyllis Simpson) at the Colnaghi

Galleries in New Bond Street. Printed.

[8/33]

1513
n.d.

PAMPHLETS re an exhibition of B.L.

and Hamada works at the Daimaru

Department Store [in Kobe?] 1 bundle;

Japanese; illus. [10/207]

-161-

1513A
1980

CATALOGUE of an exhibition and sale

of contemporary British pottery, in Hong

Kong. Refers to B.L. Printed; illus;

Japanese.

1514
n.d.

CUTTING from an unknown newspaper

referring to a B.L. exhibition, and his

lecture on “Lost Japan”. Printed;

Japanese. [8/26]

1514A-1514E
n.d.

DRAFT POSTERS advertising shows

and wares by B.L. (inc. Wm. B.

Paterson’s rooms at 5, Old Bond Street).

5 in all. [11/27]

ii. General

1515
1924, March
PRINTED BROCHURE of the Society

of Independent Artist Inc., of New York

City, announcing the 8th annual

exhibition – “No jury – No Prizes” – to

be held at the Waldorf-Astoria Hotel.

[9/16]

1516
1924, Dec. 2-20
NOTICE of an exhibition of Soon

pottery by Reginald F. Wells at the

Beaux Arts Gallery, Bond Street. [11/44]

1517
1929, Nov.20 to Dec.18
CATALOGUE of an exhibition of

pottery, stoneware and hard porcelain by

Mr. and Mrs. Charles Vyse at Walker’s

Galleries in New Bond Street. [11/44]

1517A-1517B
1932, Oct.
CATALOGUE of an exhibition of

stoneware by Kawai Kanjiro in London.

Printed; illus; 31pp; 2 copies. [3/35 and

10/49]

1518
1933, Summer
DRAFT (“UNDER REVISION”) of an

introduction to a catalogue by Henry

Bergen called “Pottery”, for the

Burlington Fine Arts Club. 1 file;

typescript; 10 pp. (pp.1-8, article; pp.9-

10, notes and footnote by B.L.). H.B.

acknowledges on p.8 his indebtedness to

B.L., Hamada, Yanagi, Matsubayashi

and Prof. Osuga of Kyoto. Paper frayed

and fragile. See also No. 1519. [10/8]

-162-

1519
1933, Aug.
CATALOGUE of a collection of prints

and drawings, produced for the

Burlington Fine Arts Club by [Dr.]

Henry Bergen. Refs. to B.L., Hamada,

Yanagi, Osuga S., and Matsubayashi, T.,

in the introduction. 1 bound file;

typescript. See also No. 1518. [3/36]

1520
1934, March 24
CATALOGUE of an exhibition of

photographs of Korean Pagodas,

published by the Imperial University of

Pyonyan (Keijo Teikoku Daigaku).

Printed; illus; Japanese. [2/24]

1521-1521C
1935

CATALOGUE of an exhibition of the

works (1923-32) of Hamada Shoji, publ.

by Kosei-Kai Publishing |Office, Tokyo,

with forewords by B.L. (“Shoji

Hamada”) and Yanagi (“The Pottery of

Shoji Hamada”). Printed; 8pp.; 4 copies.

[7/26, 3/51 and 10/32]

1522
1936, April 24
CUTTING from The Western Morning

News referring to an exhibition of

Chinese pottery (part of the

Eumorfopoulos collection) at the V. &

A. Museum, and also to the influence of

Chinese ceramics on the work of B.L.

[8/36]

1523
1936, May 5-23
NOTICE of an exhibition of traditional

Japanese crafts chosen by B.L. on his

recent visit to Japan, at the Little Gallery,

Ellis Street, Sloane Street, West London.

Printed. [8/33]

1524
[1936] Oct.28 to Nov.7
CATALOGUE and programme of the

14th Artist Craftsman Christmas

Exhibition held at Central Hall,

Westminster, organised by Henry Wren,

of the Potter’s Croft, Oxshott. Printed.

[6/11]

1525-1527
1937, Feb.-April
PAPERS relating to exhibitions

organised by the Artist International

Association in aid of Spanish Relief.

B.L.’s name figures among the sponsors,

along with those of [Phyllis] Barron,

[Dorothy] Larcher, Edward Bawden,

Vanessa Bell,

-163-

Catherine Cockerell, Duncan Grant,

McKnight Kauffer and Paul Nash, with

Charles Laughton as opener. 3 items.

[6/11]

1528
1937, Nov.-Dec
INVITATION to the private view of an

exhibition of stoneware pottery and

figures by Mr. & Mrs Charles Vyse at

Walker’s Galleries, New Bond Street,

W.1. Endorsed: “With greetings to you

both. Nell Vyse”. [6/11]

1529-1530
1937

CARDS advertising the exhibit of

Eugène Argaud of Le Lavandou, (Var.),

at an international exhibition in Paris.

B.L. sketch on dorse. [6/11]

1531
[1938?] Feb.10 to March 1
CATALOGUE of an exhibition of

stoneware and earthenware at the Brygos

Gallery, New Bond Street, W.1.,

showing work by Margaret Rey,

Deborah Harding, Ursula Darwin, Philip

Wadsworth, John Edler, Margaret

Bowden, John Bew and Olive Roberts.

On the front cover, in B.L.’s ms., are the

words “Young potters”, and a list of

names including, in addition to the

above, those of Cardew, Braden,

Bouverie, Staite Murray, Leach, Vyse,

Bell, M. Terry, Cotrell, Peerboom, E.

Best, Pincombe, [W.B.] Dalton, Coles,

Pezare and Billington. Printed; 16pp.

[6/11]

1532
1938, July 5 to Aug.13
BOOKLET advertising an exhibition of

early Chinese pottery at Ann Arbor,

University of Michigan. Introduction by

James Marshall Plumer; some marginal

ms. Notes by B.L. Printed; illus; 11 pp.

[9/17]

1533
c.1938?

COPY of a proposal for an exhibition of

Japanese metalwork, by Frank A. Turk,

in connection with a scheme for the

inauguration of a museum at Camborne

[co. Cornwall]. Typescript. [9/17]

-164-

1534
1939-40, Dec.5 to Jan.12
CATALOGUE of an exhibition of

contemporary Chinese paintings at the

China Institute, in Gordon Square, W.C.

London. Inside the front cover are air-

raid instructions for visitors. Printed.

[6/11]

1535
1946, Aug. 29
COPY of The Listener (Vol. XXXVI,

No. 920) with an article by W.B. Honey

entitled “The Arts of Fire”, referring to

the Pottery and Glass Exhibition at the

V. & A. Museum. Printed; illus; pp.273-

274 [9/13]

1536
1950, April-May
CATALOGUE of the “Decorative Arts

& Ceramics Exhibition” held by the

Wichita Art Association, Kansas, U.S.A.

B.L. is named as one of the jury of four.

Printed. [10/47]

1537
1950, Nov.
NOTICE of an exhibition at the Berkeley

Galleries, of stoneware pottery by

Michael Cardew; the exhibition to be

opened by Bernard Rackham. Printed;

illus. [10/40]

1538-1539
[1950], Dec.
NOTICE of exhibition of sculptures by

Betty Davenport Ford at Los Angeles,

with covering card in ms. to B. L.

[10/43]

1540
1951-52

CATALOGUE of “Hamada’s

collection”, 1951. An inscription inside

is translated by B.L. as: “To Mr. Bernard

Leach, presented by Totarô Sakuma.

Sent by Hamada, 1952, Mashiko.” Hand

col’d. [4/21]

1541
1954

PAMPHLET re an exhibition of works

by Funaki Michitada [père] and Funaki

Kenji [fils] at the Daimaru Department

Store in Kobe. Introduction by B.L. in

facsimile. Japanese and English.

[10/207]

15432-1543
1961, July
COPY CATALOGUE of the exhibition

of Medieval English Pottery from the

Guildhall Museum, London, held under

-165-

the auspices of the British Council Fine

Arts Department. Catalogue

introductions by B.L. and Norman Cook,

Curator of the museum. With duplicate

of B.L.’s introduction. 2 files;

typescript. [11/21]

1544
1961, Sept. 2
CUTTING from Asahi Shimbun

concerning the Guildhall Museum’s

exhibition of English medieval pots in

Tokyo. Printed; illus; Japanese. [7/26]

1545
1961, Sept. 26
CUTTING from The Japan Times

referring to the Medieval English Pottery

exhibition now on tour in Japan. Printed;

illus. [7/4]

1546
1961

PAMPHLET advertising an exhibition of

works by Ogata Nami; foreword by B.L.

Printed; illus; Japanese. [10/170]

1547-1548
[1962-63], Oct.-Jan
POSTER advertising an exhibition:

“Maîtres potiers contemporains”,

showing the works of potters from

England, Belgium, Spain, Finland,

France and Japan. Individual potters not

named. Louvre. Printed; 2 copies. [1/7]

1549
1963, March 8-30
CATALOGUE of an exhibition of

contemporary pottery from the

collections of Bristol Education

Committee’s School Art Service,

numbering some 400 pieces. According

to B.L.’s comments in ms., he gave the

opening lecture: “The Stoneware

Movement”. Printed; illus; 13pp. [2/69]

1550
1966, April
NOTICE of exhibition by Francine del

Pierre at Popayan, Colombia, bearing a

caricature of B.L. in red ball-point by H.

Arboleda. [7/18]

1551
1966, May
NOTICE advertising an exhibition of the

works of Takita Koichi at the

International House of Japan, Tokyo.

Printed; illus. [10/39]

-166-

1552
[post-1966]
CATALOGUE of a retrospective

exhibition of the works of the Australian

potter H.R. Hughan. Refs. In the

introduction (by Kenneth Hood), to B.L.

and Cardew. Printed; illus. [10/41]

1553-1555
1969, June
LIST of pottery by Hamada (1921-34)

sent on loan to Japan for exhibition

purposes, “to be returned to England.

Temporary exportation.” Master-copy in

B.L.’s ms.; 2 typescript copies, with ms.

annotations. 3 items. [6/20]

1556
1974

CATALOGUE of an exhibition of the

works of Ichino S., at the Mitsukoshi

Department Store; introduction by B.L.

Printed; illus; Japanese. [10/1172]

1557
n.d. [1974-79?] EMd. 1952
ADVERTISEMENT for an exhibition of

the work of Mrs. Mairet, at the Beaux

Arts Gallery at Bruton Place, W.1.

Printed. [11/19]

1558
[1978]

CUTTING (source unknown) referring

to B.L.’s visit to an exhibition of the

pottery and paintings of Wokingham

artists. References to the Wokingham

Bahá’í community. Illus. [9/2]

1559
n.d.

POSTER advertising a Tomimoto

commemorative exhibition at the Isetan

Department Store. Japanese. [12/26]

1560
n.d.

PAMPHLET advertising an exhibition of

porcelain and stoneware by Lucie Rie

and Hans Coper at the Berkeley

Galleries. Printed; illus. [9/18]

1561
n.d.

SCRAWLED NOTE by B.L., relating

very cryptically and vaguely to a print

exhibition, a list of European and

American authors, etc. Also a note in

another hand that the Society of

Shirakaba was

-167-

established in April 1910, and that all the

members were students of “Peer’s

Collage [sic] (Gakushûin).” [9/1]

1562
n.d.

NOTICE of an exhibition of pottery

made by Ichino Shingey of Tamba,

Japan, at the Leach Pottery, St. Ives, to

be held at the Leach Pottery Showroom

in Kensington Church Walk. Headed in

ms. “For Shigi. B.L.” Printed. [11/23]

1563
n.d.

COPY catalogue in ms., heavily

annotated in Japanese, items numbered

irregularly in the sequence 1 to 116.

Xerox copy. [6/20]

1564
n.d.

CATALOGUE of an exhibition of

celadon pottery and porcelain by James

Walford, at the Berkeley Galleries, W.!,

22 Oct. to 3 Nov., year not stated;

foreword (and opening of exhibition) by

Arthur Lane, with whom B.L. violently

disagrees, judging from his ms. additions

of “NO” alongside 2 paragraphs. Front

and dorse of the catalogue bear ms. notes

and jottings by B.L. in pencil, including

a note of competing freight charges by

various shipping lines, and several aide-

Mémoire of people to see and to meet,

‘phone calls to be made, etc. Printed ,

with ms. additions. [11/17]

1565
n.d.

PAMPHLET advertising ahamada

exhibition at the Mitsukoshi Department

Store. Printed; col’d; illus; Japanese.

[3/94]

-168-

3. WORKS ON BERNARD LEACH BY OTHERS
(including references to him and to his works)

a. In Manuscript
1566-1567
1934, Sept. 11
TRANSLATION into English of an

interview with B.L. at the house of

Yanagi Sôyetsu; in B.L.’s hand on front

cover – “by Mr. Kojima”, and “N.B.

undone No.2” in red ink. Also present at

the interview were Hamada
Shôshi

[sic], Serizawa Keisuke, Mori Kazuki,

Yoshida Shôya, Asano Nagakazu,

Yanagi Sôyetsu, and Mizutani Ryôishi.

The themes of the interview include: the

function of the Folk Art Association;

guidance of People’s Art in the country;

some criticism of the movement in the

International Association of

Craftsmanship; about new methods;

some impression of travel; the future of

the earthenware potteries; general

aspects of the Folk Art movement; and

its function. On the last leaf are a few

words in Japanese (Roman script) to the

effect that B.L. has not done many

drawings of recent years. 43 pp. of ms.

A separate sheaf of ms. in the same hand

is entitled: “Some Reminiscence of Mr.

Leach’s rough sketches, by Mr.

Hamada.” Also in red ink on front

cover: “N.B. undone, No. 7”. 210 pp. 2

items. [6/34]

1568
1934

MANUSCRIPT of an article for the

magazine Bijutsu Jihô (?) on B.L.’s first

return visit to Japan, noting the changes

that have taken place in both Japan and

the U.K. 1 file; Japanese. [6/34]

1569
n.d. [c.1934?]
NOTEBOOK containing an article by

Hamada entitled “Leach no drawing”

[“Leach’s Drawing”], transposed into

Roman script, probably for B.L.’s own

benefit. The inside front cover bears a

short synopsis in B.L.’s hand. Also

included is an article called “Leach

Dampen”

-169-

[“A Leach Fragment”] by Shikiba

[patron of the Craft Movement in Japan],

also in Roman script. Japanese. [6/34]

1570-1574
n.d. [c.1934]
TYPESCRIPT versions of magazine

articles, chapters or essays concerning

B.L.’s visit to Japan, by Yanagi Soetsu

and others. 5 files; Japanese in Roman

[type-] script. [6/34]

1575
[c.1934?]
SHEAF OF MANUSCRIPT entitled:

“On the art of Bernard Leach, by

Yanagi”. 14 pp. [6/34]

1576
1935, April 9
SHEAF OF NOTES headed: “Mr.

Leach’s Lecture”, on the problems of the

artist and of the Japanese craftsmen; the

combination of the civilisations of East

and West; Hamada at Mashiko; the

future of the Craft Movement; etc.

Typescript. [6/34]

1576A
1953, Oct. 13
TRANSCRIPT translation of an article

by Aizu Y, in the Niigata Press, in the

form of a letter to “Leach-San”. Naively

but touchingly translated: reference to

Kiyosi, Lafcadio Hearn’s 3rd son, who

left art school to learn the violin,

abandoned that, and reverted to painting

– in his own style. [9/2]

1577
1954, Nov. 2
“A BRIEF WORD in parting with Mr.

Bernard Leach”, by Dr. Shikiba

Ryuzaburo. A touching appreciation of

what Leach meant to Japanese art circles.

References to the influence of the works

of Lafcadio Hearn (in Japanese Koizumi

Yakumo) on B.L., and the fact that these

works first attracted Leach to Japan.

B.L.’s understanding of the Japanese.

His attempts to mould East and West

into one. He is sure that B.L. is

saddened that, after the war, Japan has

had to sever ties with China and Korea –

the 3 countries which, together, could so

-170-

elevate the “world standard of Oriental

culture”. Hopes B.L. will continue to

foster the art of etching in Japan, and

looks forward to his return. 1 file;

typescript. [pt. 11/13]

1578
[1957]

COPY DRAFT ESSAY or article

entitled “The Art of Bernard Leach” by

George Wingfield Digby; with list of

illustrations. 1 file; typescript with some

emendations. [11/39]

1579
1960, Nov. 5
APPRECIATION of B.L., on the

occasion of his visit to the University of

Wisconsin. 1 file; typescript. [6/25]

1580
c.1960

ARTICLE on B.L. entitled “Tea Bowls

and Culture”; author not names. 1 file;

typescript. [6/27]

1581-1587
1963-68

PAPERS relating to the French potter

Francine del Pierre, including: essays by

her (1 in French “pour l’Association

Francaise des Amis de l’Orient au Musee

Guimet”; 2 translated into English by

Fance Frank, entitled “Why and how I

hand-build” and “Bernard Leach”); copy

of a magazine article on her by Fance

Frank (Craft Horizons, n.d.; obituary by

B.L. in Jan. 1968; and notes by B.L.,

including one on Francine’s ancestry –

she was a descendant of the Rabutin-

Chantal family and therefore of Mme. De

Sévigné, Roger de Bussy-Rabutin, and

Sévigné’s saintly grandmother, Jeanne

de Chantal. 7 files; mostly typescript

with some additions and annotations in

ms. [11/41]

1588
1965-71

SHORT ESSAY written by Hamada

Shoji called “Yanagi and Leach” and

originally intended to be a tailpiece to

B.L.’s translation of Yanagi’s essays.

B.L. has substituted “Preface” for

tailpiece in ms., along with “Checked by

B.L. To be considered by Hamada as

Preface”, and the date 5 May 1971. 1

file; typescript, amended; 3pp. [2/3]

-171-

1589
post-1967
FRAGMENT (folio number 70) of a

typescript bibliography of works and

articles on B.L., by J.P. Hodin, Michael

Cardew, George Wingfield Digby,

Patrick Heron, John Gould Fletcher,

Ernest Marsh, David Lewis, etc. [11/17]

1590

1976, Nov.

DRAFT ESSAY by Edwin Mullins:

“Leach as Author”, 11 pp. of cyclo-

styled typescript, dated Nov. 1976.

[6/13]

1591-1610
1979

APPRECIATION and obituary of

B.L. by David Hamilton (printed);

and multiple copies in typescript of

schedules of B.L.’s writings awards,

exhibitions and public collections,

and a biographical note. 20 items,

mostly typescript. [6/24]

1611-1612
n.d.

ARTICLE by Michael Cardew: “Six

Modern Potters: Hamada, Leach,

Murray, Bouverie, Braden, Cardew.”

1 file; typescript; 15pp; 2 copies.

[2/18 and 7/15]

1613-1614
n.d.

YANAGI writes “the preface to the

intimate life of one of my most

respected & close friends” [i.e. B.L.]:

a version in ms. by B.L. by him:

“Translation of Shikiba’s book on

Leach”. 2 items. [6/34]

b.
Printed
1615

1911

COPY of Bijutsu Shinpo, containing

an article on B.L. and Tomimoto, and

B.L.’s ms. note: “First exhibition I

took part in Tokyo 1911-12”.

Printed; illus; Japanese. [11/213]

1616

1914, Oct. 24

ARTICLE entitled “The Art of

Bernard Leach”, by Yanagi M., in

The Far East (Vol.6, no.6), Printed;

illus; pp.151-153. [11/140]

-172-

1617-1627
1920-31

NEWSPAPER CUTTINGS concerned

with exhibitions, lectures,

demonstrations, articles, etc., on B.L.

and the Leach Pottery. Many

references also to Staite Murray,

Braden, Pleydell-Bouverie, Hamada,

Kawai, W.B. Dalton, the Vyses, etc.

10 bundles: 1920-22, 1923, 1924,

1925, 1926, 1927, 1928, 1929, 1930,

1931 and 1 bundle undated; 11

bundles in all. [8/26]

1628

c.1920

NEWSPAPER CUTTINGS: article by

Takamura Kotaro, poet and sculptor,

on B.L.’s leaving Japan. Printed;

Japanese; 1 file. [7/27]

1629

[1921?] Dec.

CUTTING from The Pottery Gazette

and Glass Trade Review with an

article on B.L. and “a new pottery”

(Leach Pottery, St. Ives). Reference is

made to Hamada, B.L.’s “Japanese

assistant”. Badly decayed.
[8/36]

1630-1631
1925, Nov. 14

COPY of The Studio (Vol. 90,

No.392), with an article by Michael

Cardew “The Pottery of Mr. Bernard

Leach”. Printed; illus; pp. 298-301. 2

copies. [4/89 and 8/36]

1632

1926, Dec.

CUTTING from The Monthly

Pictorial with an article by James

Dixon on “Eastern Influences in

English Ceramics”, featuring the work

and life of B.L., but referring also to

Reginald Wells and Wm. Staite

Murray. Printed; illus’ pp. 6 and 16.

[8/36]

1633

1926

V. & A. MUSEUM Review of

Acquisitions, 1924. Bernard Leach

and Hamada Shoji are listed among

the donors. Hamada is mentioned in

the text. Printed; illus; 94 pp. [1/12]

-173-

1635

1928, Dec.

CUTTING from The Studio, with an

illustration of B.L. stoneware

exhibited at the New Handworkers’

Gallery. [8/36]

1636

1929, Autumn

COPY of Artwork (Vol.5, no.19),

with an article (“Some Modern

Potters”) referring to B.L., Hamada,

Kawai, Tomimoto, Staite Murray,

Michael Cardew, K. Pleydell-

Bouverie, Norah Braden, Charles and

Nell Vyse, etc. Printed; illus; pp. 191-

[10/58]

1637

1929, Nov. 30

CUTTING (fragmentary) from The

Times referring to a modern potters’

exhibition at the Colnaghi Galleries,

New Bond Street, with mention of

B.L. and Trevor L. Broderick. Torn.

[8/36]

1638

n.d. [pre-1930?]

CUTTING [from La Revue Moderne]

with references to B.L. and his work

in an article by G. de Cordis. French.

[8/36] See succeeding item.

1639

1930, Feb. 15

COPY of La Revue Moderne Illustree

des Arts et de la Vie (Vol.30, no.3),

with a reference to B.L. and the recent

Red Rose Guild exhibition in London,

by G. de Cordis. Printed; illus;

French; leaves uncut. See preceding

item. [10/162]

1640

1930, Sept.

COPY of Homes & Gardens (Vol.12,

no.4) with an article by J.F. Crofts

entitled: “The Decorative Use of

Hand-Painted Tiles”, featuring the

stoneware tiles of B.L. Printed; illus.

[10/88]

1641

[1930, Sept.]

CUTTING from Homes & Gardens

with an article by J.F. Crofts on “The

Decorative Use of Hand-painted

Tiles” referring to stoneware and

other tiles by B.L. and Eleanor Best.

Printed; illus. [8/36]

1642

1930-39

ADVERTISEMENT for hand-made

stoneware tiles personally decorated

by B.L. [8/27-8/29]

-174-

1643

1931, Spring

COPY of Artwork (Vol.VIII, no.25),

with refs. To the work of [Staite]

Murray, Vyse and B.L. in “A

Chronicle of Exhibitions”. Printed.

[10/61]

1644

1931, June-July

COPY of Art & the Home (Vol.11,

No.7.) with a reference to B.L. pots.

Printed; illus; p.40. [4/21]

1645

1931, Summer

ARTICLE on B.L. – “The Pottery and

Tiles of Bernard Leach”, by John

Gould Fletcher, in Artwork (Vol.VIII,

No.26). Printed; illus; 7 pp. (pp.117-

123). [11/82]

1646

1931, Nov. 25

COPY of Vogue, with a reference to

stoneware by B.L., available for

purchase at the Little Gallery, Ellis

Street, Sloane Street – “--- cost from

about 7s.6d.”! Printed; mildewed.

[10/133]

1647-1666
c.1931-75

NEWSPAPER CUTTINGS, various:

mostly B.L., but some Janet Leach,

Lucie Rie, Hans Coper, Warren

MacKenzie, Reginald Turvey, etc. 20

files. [7/25]

1667

1931-36

CUTTINGS from the Manchester

City News, The Times and the Daily

Telegraph concerning lectures by B.L.

1 bundle. [8/36]

1668

[1933, Feb.]

CUTTING from The Industrial

World, with an article on B.L. in

general, and on his tiles fireplaces in

particular. Printed; illus. [8/36]

1669

1933, April

COPY of Kogei, No.29. A Leach

number. Printed; fine binding; illus;

Japanese. [9/77]

1670

1933, April 30

CUTTING from The Japan Times &

Mail with an article on B.L. (“Well

meaning but full of inaccuracies”,

-175-

according to B.L.’s gloss) entitled

“Souvenirs of Bernard Leach: An

English Artist Who Studied in Japan”.

[8/36]

1671

1934, Feb. 16

CUTTING from the Daily Telegraph:

a letter from C.R.W. Nevinson,

chairman of the National Society of

Painters, Sculptors, Engravers and

Potters, answering and refuting

certain criticisms [emanating from

Frank Dobson, hon. treasurer of the

Society?]. B.L. is mentioned. [8/36]

1672

1934, June

COPY of Kogei, No.42. Article on

B.L. (an account of a talk by him).

Printed; fine binding; illus; Japanese.

[9/82]

1673

1934, Sept.

COPY of Good Housekeeping (Vol.

XXVI, no. 1) with an article by

Katherine Morrison entitled:

“Possibilities of The Tiled Fireplace”.

References to tiles by B.L. and Staite

Murray. Printed; illus; 4 pp. (pp. 28-

29 and 114-115); disbound. [10/47]

1674

1934, Oct. 16

CUTTING from The Bazaar,

Exchange & Mart with an article by

Baseden Butt called “Modern Pottery

in the Old Tradition”, and referring

to the Work of B.L., Cardew, and

Alfred and Louise Powell. Refers also

to a recent Exhibition of Cotswold

Art and Craftsmanship at Chipping

Camden. Printed; illus. [8/36]

1675

1934, Oct. 31

CUTTING from The Listener, with an

article by W.W. Winkworth entitled:

“China with Consideration” and

referring to the work of B.L., Staite

Murray, and Charles Vyse. Featured

in illustrations is the work of Dame

Laura Knight (“Circus” dinner

service), Frank Brangwyn, Eric

Ravilious, Graham Sutherland (a

“white rose set” of table-ware),

Vanessa Bell (China and glass),

Gordon Forsyth, Duncan Grant and

Freda Beardmore. Reference is also

made to Herbert Read, Bernard

-176-

Rackham, W.B. Honey and Sir

William Rothenstein. Printed; illus;

pp. 732-734. [8/36]

1676

1935, Feb. 22

CUTTING from Osaka Mainichi

Shimbun with details of B.L.’s

cookery course at Tottori. Printed;

illus; Japanese. See also 1679

[8/26]

1677

1935

VARIOUS press cuttings concerning

B.L.’s visit to Kurashiki in 1935.

Printed; illus; Japanese; 1 file. [7/26]

1678

c.1935

CUTTING from the Japan Advertizer,

headed in ms. by B.L. “Here’s an

American comic!”, being a brief

biographical sketch of B.L. on the

occasion of his return to Japan.

[8/36]

1679

1935?

CUTTING from the Osaka Mainichi

Shimbun concerning B.L.’s cookery

course [at Tottori]. See also 1676.

Printed; illus; Japanese. [8/26]

1680

1936, May 21

REFERENCES to B.L. in an article –

“Contemporary Japanese Crafts” by

Hugh Gordon Porteus, in The New

English Weekly (Vol.IX, No.6).

Printed; p.115. [11/156]

1681

1938, Oct.19

CUTTING from The Times with an

article on fireproof [ceramic ware]

and referring to the work of Cardew,

B.L. and K. Pleydell-Bouverie of

Coleshill, co. Wilts. The works of

C.H. Brannam and Messrs. Joseph

Bourne & Son, Derby, are also

mentioned. [8/36]

1682

1938, Nov. 8

CUTTING from The Birmingham

Post, referring to the Dudley Art

Circle’s tenth annual exhibition, and

the exhibits therein of B.L., Staite

Murray, K. Pleydell-Bouverie and M.

Brace. [8/36]

1683

post-1938

BOOKLET: International

prob 1949-51

Craftsmanship To-day, publ. by the

E M died 1952

International Craftsmen’s Centre.

L R began exhib in GB 1949

-177-

Features the work of, inter alios, B. L.

and D.L., P.S. & R. Beales, Dora

Billington, Michael Cardew, W. B.

Dalton, Ursula Darwin, A.W. Ehlers,

N. Henriques, Ethel Mairet, Bouverie,

Lucie Rie, Jill Salaman, Staite Murray,

P.S. Wadsworth, R.J. Washington,

etc. Printed; illus. [6/11]

1684

1940, July 11

CUTTING from The New English

Weekly of this date, containing an

article by Herbert Read on “The True

Philosophy of Art”, in which Dr.

Ananda Coomaraswamy figures

prominently. References are made

also to B.L. and A Potter’s Book.

Printed. [8/26]

1685

1943, Jan.

COPY of Apollo (Vol.XXXVII,

No.216), with an article on B.L. by

Ernest Marsh called “Bernard Leach,

Potter”. Printed; illus; pp. 14-16;

marginal annotations in B.L.’s hand.

[4/108]

1686

1943, Feb.

COPY of Magazine of Art (Vol.36,

no.2), with an article by James

Marshall Plumer entitled “Spirit in the

Clay”. References to B.L., Cardew,

Staite Murray and Sam Haile.

Printed; illus; 2 pp. (pp. 56-57).

[10/150]

1687

1945

CUTTING from International

Textiles (Vol. and no. not known),

with an article “Pottery”, featuring

the work of Heber Mathews, B.L.,

Reginald Marlow and Dora

Billington. Printed; illus; 5 pp.

[10/13]

1688

[1946, July]

CUTTING from Our Time (?)

containing an article by T.S.Haile

entitled “The Pottery of Bernard

Leach”. Printed; illus. [8/26]

1689

c.1946

MAGAZINE FRAGMENT: The

Nations’s Treasures (publ. by The

Studio), with an article on B.L. by

[Dr.] J.P. Hodin. Printed; illus; 4 pp.

(pp. 89-92). [10/129]

-178-

1690

1947, April

COPY of Werk (Vol. 34, No.4) with

an article on B.L. by J.P. Hodin called

“Der Keramiker Bernard Leach”.

Printed; illus; pp.139-144; German

[4/107]

1691-1692
1947, Dec. 2

COPY of English for All (No. 42)

sub-titled as: “Fortnightly for

Germans”, and published by the

Foreign Office to help prisoners of

war to learn English. This issue deals

with “English Country Crafts” and

features B.L., Cardew and the Leach

Pottery, inter alia. With covering

letter from the Foreign Office

(signature illegible) expressing

appreciation for help given. Illus.

[9/2]

1693-1695
1947

COPY of Form (Vol. 43, no.1), with

an article on B.L. by [Dr.] J.P. Hodin,

entitled “Hantverkets Etos”. Printed;

illus; Swedish; 3 copies. [4/104, 9/53

and 10/167]

1696

1948

COPY of Apollo Annual, containing a

quotation from B.L.’s A Potter’s

Book, in a short article by Bernard

Rackham. Printed. [10/55]

1697-1700
1949, Summer

COPY of The Village (Vol.4, No.2),

with an article on B.L. – “Portrait of a

Country Craftsman: 5, Bernard

Leach, Cornish Potter.” Printed; illus;

2 pp. (pp. 31-32); 4 copies. [3/52,

10/131, 10/132 and 11/168]

1701-1702
1949, Sept.

COPY of Pottery and Glass (Vol.

XXVII, No. 9), with a feature

“Spotlight”, referring to the ware of

B.L. Printed; illus; p.40; B.L. sketch

on cover; 2 copies. [4/1 and 4/94]

1703

1949

NEWSPAPER CUTTINGS relating to

B.L.’s Scandinavian Tour, from: Land

og Folk, Goteborgs Tidningen,

Goteborgs Handels och Sjofarts-

Tidning, Morgenbladet, Berlingske

Aftenavis, Nationaltidende,

Aftenbladet, Dagbladet, and the

-179-

St. Ives Times & Echo, etc. 1 bundle.

[11/40]

1704-170
1949

COPY of Form (Vol.45, no.4), with

an article on B.L. by Kurt Ekholm.

Printed; illus; Swedish; with enclosed

English summary. [10/168]

1706-1707
1950, Jan.

COPIES of Pottery and Glass (Vol.

XXVIII, No.1), with a reference to a

B.L. stoneware jar, an article on

Jamaican pottery by Cecil Baugh, and

a further article “Who Trains

Designers?” by Prof. R.W. Baker (last

2 articles marked by B.L.). Printed;

illus; p.46; 2 copies. [4/95 and 4/96]

1708

1950, July

ARTICLE entitled “The Ubiquitous

Bernard Leach” in Ceramic Industry

(Vol. 55, no.1); author not named.

Printed; illus; 3 pp. (pp. 101-103).

[9/54]

1709-1710
1950, July & Nov

REFERENCE to B.L., his life, work

publication of A Potter’s Portfolio,

and current visit to the U.S.A., in The

Cross-Country Craftsman (Vol. 1,

no.1) of July 1950. Reference is also

made to Warren and Alixandra

MacKenzie. Also sample copy of the

Nov. issue, 1950. Printed; 1 p. [9/55]

1711

1951, March

COPY of Pottery and Glass (Vol.

XXIX, No.3), with a reference to B.L.

in an article on an exhibition of

British craft-pottery at the Crafts

Centre, 8 Jan. 1951. Printed; illus;

p.75. [4/97]

1712

1951, July 26

CUTTING from The Listener with an

article by David W. Pye entitled

“Standards in Contemporary

Furniture”, showing, as an incidental

item, Leach tiles. Illus. [9/2]

1713

1951, Autumn.

ADVERTISEMENT for A Potter’s

Portfolio (ed. B.L.) in The Zwemmer

Bulletin (No. 6). Printed. [11/169]

-180-

1714

1951, Nov.

COPY of House & Garden (Vol. 6,

No.10), with an article by George

Wingfield Digby entitled “British

Contemporary Pottery”, which refers

to the works of B.L., Hans Coper,

Wm. Gordon, Wm. Staite Murray,

Harry and May Davis, Lucie Rie,

Michael Cardew, Henry Hammond,

Heber Mathews and the Leach

Pottery. Printed; illus; pp.32-35.

[10/135]

1715

1952, April

COPY of Pottery Gazette & Glass

Trade Review (Vol. LXXVII, No.

898), containing an article on studio

potters in general, and the Cornish

potters in particular (B.L., Cardew,

and Christopher Ludlow are names).

Printed; illus. [10/100]

1716

1952, Oct.

ARTICLE entitled “Leach and

Hamada” by David Lewis, in The

Studio (Vol. CXLIV, No. 715).

Printed; illus; 4 pp. (pp.114-117).

[9/50]

1717

1952

COPY of Svenska Hem (Vol. 9,

no.40), with an article on B.L. called

“Krukmakarens Portfolj”, by Nils

Palmgren. Printed; illus; 2 pp.

(pp.178-179); Swedish. [4/120]

1718

1952-53

CUTTINGS from American

newspapers concerning the tour of the

U.S.A. by B.L., Hamada and Yanagi,

including The New Mexican, Great

Falls Tribune, the Michigan Daily

[Ann Arbor] and Ka Leo o Hawaii

[student newspaper]. Branson G.

Stevenson is illustrated along with the

3 abovementioned. 1 file. [9/2]

1718A

1952

COPY of Keramische Zeitschrift (Vol.

11, No.4) with an article on B.L.

Printed; illus; pp./ 511-518. [10/166]

1719-1722
1952-61

PAPERS relating to articles published

by Norman Capener, F.R.C.S., of

Exeter and Plymouth: reprint from

The Lancet of 19 April 1952 of

“Leonardo’s Left Hand”; reprint of

“The Hand in Surgery” (inc. an

illustration of B.L.’s hands in action

as a potter, and sketches of surgeons’

hands by Barbara Hepworth from The

Journal of Bone and Joint

-181-

Surgery (vol. 38B, No.1, Feb. 1956);

reprint from the British Medical Journal (Vol. ii, p.936, 24 Sept. 1960) of “Rabelais and Lettuces”; and a personal card from N.C. to B.L., dated 15 Feb. 1961, enclosing the above. [10/139]

1723-1725
[1952] or [1966]

NOTICE of appearance and lecture

by B.L. at Oregon State University. Printed; illus’ 3 copies. [7/18 and 8/33]

1726

[1952]

CUTTING from Destino (in Spanish)

with an article on the International Crafts Conference at Dartington Hall, and referring to B.L. Lucie Rie, J. Llorens Artigas, Hamada, Cardew, nd 2 of the latter’s African pottery students, A.J. Arkaifié and A.K. Akumanin-Anakoye. Illus. [9/32]

1727

1953, Jan.

COPY of Japanese Folk Art (Vol. XV,

No.1), publ. by the Honolulu Academy of Arts. Reference is made to B.L., Yanagi, Hamada & Langdon Warner. Printed; pp. 10-11. [10/148]

1728

1953, Feb.-May

CUTTINGS from Ceramics Monthly

(4 in all). The first has an article by the American potter E. James Brownson called “Midwest Craftsmen’s Seminar” [this during the tour of the U.S.A. by B.L., Hamada and Yanagi] featuring a discussion on American pottery among the 4 men. In the March issue, this has resulted in an “open letter” by the potter Henry Bollman, rejecting B.L.’s comments with great forthrightness. The April number produces another “open letter” – this time by Harold and Maria Stueland – presenting a less extreme view of the seminar and its discussions than Bollman’s. In the May issue are several readers’ letters, both for and against his remarks on B.L. and his “incredibly dull” pots! 1 bundle (1 illus.). [9/2]

-182-

1729

[1953?], April 16

CUTTING from the [Asahi] Evening

News, with an article re B.L.’s visit to Sarayama in Otsuru Village, Oita Prefecture, Japan. Printed; illus. [9/2]

1730

1953, Spring

MAGAZINE: Shinso, published by

the Matsuzakaya Department Store, containing an article on B.L. by Yanagi. Printed; illus; Japanese. [10/82]

1731

1953, May

COPY of Mizue (No.573), with an

article on B.L. by Kitaoji Rosnjin. Printed; illus; Japanese. [11/195]

 1732

1953, June

COPY of Pottery and Glass (Vol.

XXXI, No.6), with an article on B.L. – “Portrait of Bernard Leach”, Printed; illus; p.173. [4/99]

1733

1953, July 29

CUTTING from the Meirin Monthly

(Tottori) giving an account of a lecture by B.L., Hamada and Yanagi (Japanese). [9/2]

1734

1953, July

COPY of Pottery Gazette & Glass

Trade Review (Vol. LXXVIII, no.913), with a reference to the wares of B.L., Cardew, Harry Davis and Raymond Finch, in an article – “Selling and Believing”. Printed; illus. [10/101]

1735

1953

BOOKLET: published by Mainichi

Shimbun, and devoted to “The Historical Leach”. Printed; illus; Japanese. [10/73]

1736

1953

COPY of The Mainichi Graphic, with

an article on B.L. (plus Yanagi and Hamada). Printed; illus; Japanese (titled in English). [9/64]

1737-1745
1953

CUTTINGS, translations and

transcripts of press articles and reports anent B.L.’s sojourn in Japan in 1953: “The Pottery of Bernard Leach”, by Imaizumi A., in Tokyo

-183-

Shimbun (2 items); the B.L.

Takamatsu exhibition, by Utsunomaya, in Shimotsuke Shimbun (transcript in B.L.’s hand; 2 items); B.L.’s Takumi exhibition in Asahi Shimbun (2 items); the visit by B.L., Hamada and Yanagi to Kinumura in Shimotoga Prefecture, in Shimotsuke Shimbun of 19 July 1953 (2 items); and “About Leach-san” by Honju Miyozawa in Matsumoto Shimbun. 9 items. [9/2]

1746

1954, July 20

CUTTING from The Mainichi,

recording an interview with B.L. and Yanagi Soetsu. Illus. [9/2]

1747

1954, July 20

CUTTING from The Mainichi with

an interview feature on B.L. and Yanagi. Illus. [9/13]

1748

1954, Aug. 3

CUTTING from The Nippon Times

with an article by Uchida Yoshiko recording the visit by Janet Darnell to Hamada’s workshop at Mashiko. Illus. [9/2]

1749

[1954, Sept. 22]

CUTTING from an unnamed

[Japanese] newspaper referring to a talk by B.L. on the Onda potters of Kyushu to the Tokyo Rotary Club. [9/13]

1750

1954, Oct.

CUTTING from the Osaka Shimbun

with an article on B.L. Printed; illus. [9/2]

1751

1954, June 14

CUTTING [from The Nippon

Times?] with an article by Uchida Yoshiko: “Bernard Leach in Japan”. Illus. [9/2]

1752

1954, Nov. 28

COPY of the weekly magazine

Sunday Mainichi with extracts from B.L.’s diary in Japan. Printed; illus; Japanese. [7/25]

1753-1756
1954, Dec.

COPY of Takumi; B.L. issue. Printed;

illus; Japanese; 4 copies. [2/35, 4/49, 10/196 and 10/197]

-184-

1757

1954-55, Dec.-Jan.

COPY of Western Home and Living,

with reference to B.L. and D.L. pots, Printed; illus. [4/126]

1758

[1955, Jan.]

CUTTING from Asia Scene, with an

article by Vic Suzuki: “Bernard Leach: An Appreciation”. Illus. [9/2]

1759

1955, July

COPY of Mingei, with a review of

B.L.’s Pictorial Diary of Japan. Printed; illus; Japanese. [2/35]

1760

1955-77

CUTTINGS relating to B.L. from

unknown newspapers and publications. Topics include the hon. Freedom of St. Ives conferred upon B.L. in 1968; B.L.’s television film for Westward T.V.; and B.L.’s 90th birthday celebrations in 1977. Printed; 1 bundle. [12/10]

1761-1761A
1956, Aug. 18

COPY of Board of Trade Journal

(Vol. 171, No.3107), with reference to B.L. on contents page, and front cover featuring D.L. Printed; illus; 2 copies. [10/138 and 4/110]

1762

1956

ARTICLE by Michael Cardew –

“Pioneer Pottery at Abuja”, in Nigeria Magazine (No. 52). References to B.L. Printed; illus; 22 pp. (pp.38-59). [3/67]

1763

1958, Sept.

COPY of Coming Events in Britain,

with an article by Denys Val Baker “A Cornish Art Colony by the Sea”, referring to the works and activities of B.L., Barbara Hepworth, William Redgrave, Hyman Segal, Leonard Fuller, Peter Lanyon, Bryan Winter, W. Barns Graham, Terry Frost, Misomé Peile, Denis Mitchell, Hugh Ridge, Malcolm Haylett, Robin Nance, etc. Printed; illus; pp.10-12. [4/127]

1764

1958

COPY of Mingei Techô; with an

article on “The Young B.L.” by Ota Rinichiro, and another on Tomimoto. Printed; illus; Japanese. [4/72]

-185-

1765

1958

THE CONNOISSEUR YEAR BOOK

for 1958, with an article by George Wingfield Digby entitled “The Art of Bernard Leach”. Printed; illus; pp. 102-104. [2/50]

1766

1959, Feb. 16

SHORT ARTICLE on B.L. in Time

magazine (Vol.LXXIII, No. 7) on the occasion of the Syracuse Museum of Fine Arts international competition. Leach “would certainly have won a prize if England’s entries had not arrived late and missed the judging.” He is described as “perhaps the most renowned potter living.” Printed; illus; pp.80-81. [1/13]

1767-1769
1959, Feb.

COPIES of the Metropolitan Museum of

Art Bulletin, with references to B.L. and Henry Hammond and their works. Printed; illus; 3 copies; 1 copy mildewed. [10/95-10/97]

1770

1959

COPY EXTRACTS from a B.B.C.

broadcast talk on B.L. entitled “Looking Backwards and Forwards at 72”; London, 1959. Printed. [11/39]

1771

[1960, April 23]

CUTTING from The Washington Post

with a report of B.L.’s visit to Catholic University. Illus. [9/2]

1772

1960, May

NOTICE of a visit, lecture and workshop

session by B.L. at the Department of Art and Art Education, University of Wisconsin. Printed; 1 bundle. [4/86]

1773

1960, May

REFERENCES to the work of B.L. in an

article – “British Potters Today:1”, by Henry W. Rothschild, in Studio (Vol.159, No.805). Refers also to the work of Katharine Pleydell-Bouverie, John Dan, Michael Cardew, Harry Davis, Helen Pincombe, Printed; illus; 5 pp. (pp.146-150). [11/66]

-186-
1774

1960, Oct. 28

COPY CUTTING from Dagens Nyheter,

with an article on B.L. entitled “English Pottery”, by Eva von Zweigbergk. Typescript. [6/27]

1775

1960, Oct. 29

COPY CUTTING from the Stockholms-

Tidningen with an article on B.L. entitled “Pottery”, by Gerd Reimers. Typescript. [6/27]

1776

1961, Jan.

COPY of The Museums Journal (Vol.60,

no.10) with an article by George Wingfield Digby: “Bernard Leach: Fifty Years a Potter”. Printed; illus; 4 pp. (pp.248-251); bibliog.. Notice is also drawn by B.L.’s ms. note on cover to another article: “The Laverstock Pottery”, by John Musty. [12/16]

1777

1961, April

COPY of Quarterly (Art Gallery of New

South Wales (Vol.2, no.3), with a brief article on B.L. and Hamada. Printed; illus. [10/15

1778

1961, May

ARTICLE on B.L. – “Bernard Leach” by

John P. Cushion, in Studio (Vol. 161, No. 817). Printed; illus; 3pp. (pp.173-175); some ms. notes by B.L. in pencil. [11/167]

1779

1961, Sept. 9

CUTTING from Shinyo Shimbun

concerning B.L.’s visit to Matsumoto. Printed; illus; Japanese. [7/26]

1780

1961, Sept. 24

CUTTING from Mainichi Shimbun,

being an article on B.L. by Hamada Ryuji, Hamada Shoji’s eldest son and editor of the newspaper. Concerns B.L.’s fifth visit to Japan. Printed; illus; Japanese. [7/26]

1781

1961, Nov. 11

CUTTING from the Asahi Shimbun

concerning B.L.’s visit to Tottori. Printed; illus; Japanese. [7/26]

-187-

1782

[1961, Sept.]

CUTTING from Orient/West with an

article by Francis Watson: “Bernard Leach: Courier between East and West”. [9/2]

1783

1961, Oct. 1

PAMPHLET: Nagoya Mingei, referring

to B.L.’s visit to Takayama. Printed; illus; Japanese. [7/26]

1784

1961, Nov. 11

CUTTING from Nippon Keizai Shimbun

with an article by Banno Kiyoo on B.L. and the Bahá’ís. Printed; Japanese. [7/26]

1785

1961, Nov. 12

CUTTING from Shimane Shumbun

concerning B.L.’s visit to Funaki Kenji. Printed; illus; Japanese. [7/26]

1786

1961

CUTTING from an unnamed Japanese

newspaper with an article on B.L. who has held a lecture-discussion with artists in Kyoto. Printed; illus. [7/4]

1787

1961-77

MISCELLANEOUS CUTTINGS: B.L.’s

books, pots, exhibitions, etc., but also including one or two on Hamada Shojil. 1 bundle. [7/20]

1787A

1961

COPY of Asahi Picture News with

references to B.L. in an article on Tomimoto. Printed; illus. [10/185]

1788

[1961]

CUTTINGS from 2 Australasian

newspapers (unnamed) re B.L.’s visit to Australia and New Zealand. Printed; illus; 1 bundle. [7/4]

1789

[1961]-67

CUTTINGS from New Zealand and

Australian papers (mostly unnamed and undated) and mainly concerned with B.L.’s visit to New Zealand and Australia in 1961. Printed; 1 bundle. [12/10]

1790

c.1961

CUTTING from an unnamed newspaper

on B.L.’s fifth visit to Japan. Printed; illus; Japanese. [7/26]

1791

1962, Jan. 4

CUTTINGS from Mainichi Shimbun and

its evening edition concerning a

-188-

B.L. article on “This earth of Japan”.

Printed; 1 bundle. [9/26]

1792

1962, Jan. 17

CUTTING from the Yomiuri Shimbun,

concerning B.L.’s lecture on religion and art, prior to his leaving Japan. Printed; illus; Japanese. [4/19]

1793-1793A
1963, July

COPY of Zodiaque (Vol. 13), with

articles on B.L., Hamada and Jeanne and Norbert Pierlot. The article on B.L. bears many autograph signatures in ms. including those of Francine del Pierre, Hasegawa Kiyoshi, Fance Frank, Fukuda M, E. de Margerie, Hélène de Margerie, Donatienne Lebovich, et multos alios. Printed; pp.6-9; French. 2 copies. [2/48 and 10/163]

1794

1963, Aug.

COPY of Shell – B.P. News (No. 192),

with an article on B.L. Printed; illus; 2 pp. (pp.4-5). [10/157]

1795

1964, Jan.

ARTICLE on B.L. – “An interview with

Bernard Leach” by Sally Burgess and Judy Lotz, in Ceramic Monthly (Vol. 12, No. 1). Printed; illus; 5 pp. (pp. 13-17). [11/90]

1796

1964, April

PRINTED: A publication devoted to the

work of the “Tea master of Toyama” Sato, but including also references to the visit of B.L. and Hamada to the Gozan kiln, Toyama-Ken. Illus; Japanese; B.L. sketches on cover. [10/3]

1797

1964, Spring

COPY of Athene (Vol. 11, No. 2), with

an article on Hamada Shoji (refs. to B.L.) by M.S. Welling. Printed; illus. [10/64]

1798

1964, Oct.

ARTICLE entitled “A Rosette for

Bernard Leach”, by “J.B.”, in Country Fair (Vol. 27, no. 4). Printed; illus; pp.26-27. [9/51]

-189-

1799

1964

COPY of The Asahi Picture News, with

references to B.L. in connection with an exhibition of the work of Tomimoto Kenkichi. Printed; illus; pp.56-57. [10/186]

1800

[1964]

CUTTING from the Asahi Shimbunwith

an article “Visit to St. Ives” by Saito Torao. Printed; illus; Japanese. [7/26]

1801-1802
1964, Aug.

COPY of Mingei; a review of B.L.’s

exhibition. Printed; illus; Japanese; 2 copies. [12/4]

1803

1965, Aug.

PRINTED: Pottery in Australia (Vol. 4,

No. 2), with references to B.L., a joint commentary by him and by Norman Cook on medieval pottery from London, and an article by Ivan McMeekin called “Hamada in Sydney”. Printed; pp. 5-6. [10/155]

1804

1965

COMMEMORATIVE ALBUM:

Opening of the Toyama Mingei Museum by H.I.H. the Crown Princess Chichibu. Many annotations and attributions in B.L.’s hand; Hamada and Tanaka are prominently featured. Printed; illus. [1/11]

1805

c.1965

CUTTING from an unnamed newspaper

with an article on the potter Sylvia Hardaker at Kenilworth. Reference is made to the influence of B.L. and Hamada on her work, to her co-artist Anne Phelps, and to Tony Hepburn. [4/19]

1806

1966, April 11

NEWSPAPER CUTTING from The

Irish Times, containing an article on B.L. by John Fitzmaurice Mills called “Art Forum”. Printed; illus. [11/18]

1807

1966, May 3

CUTTING from El Nacional, entitled:

“Bernard Leach: Un Inglés del Japón”. Printed; caricature [by Ras], Spanish. [7/26]

-190-

1808

1966, June 5

CUTTING from the Yomiuri Shimbun,

concerning a dialogue between B.L. and Suzuki Daisetsu. Printed; illus; Japanese. [7/26]

1809

1966, June

PRINTED WORK: Bernard Leach,

edited by Hamada Shyoji, publ. Asahi Shimbun, forword by B.L. Printed; illus; English and Japanese. [2/27]

1810

1966

COPY EXTRACT from Bernard Leach.

The Man and His Works, by Hamada Shoji, publ. by Asahi Shimbun, Tokyo, 1966. Printed. [11/39]

1811

[c.1966]

ADVERTISEMENT CUTTING (origin

unspecified) for “Europe’s Finest Leach Wheel, “---now American made”! Printed. [7/18]

1812

1966, Nov. 22

CUTTING from The Yomiuri newspaper

relating to Bernard Leach’s visit – “Leach Is Here To Show His Works”. Good photograph of Leach, Leach’s hands, and Hamada. Printed. [1/4]

1813

1967, Jan. 6 & 13

CUTTINGS from The St. Ives Times &

Echo of these dates, celebrating B.L.’s 80th birthday. Printed; illus; 1 bundle. [3/5 & 3/6]

1814-1815
1967, Jan.

COPY of Mingei; Leach issue. Printed; illus;

Japanese; 2 copies. [9/62 and 12/2]

1816

1967, Jan.

COPY of Studio (Vol. 173, No. 885),

with a reference to B.L., his career. His exhibition at the Château de Ratilly in 1962, etc. Printed; illus; p.39. [9/62]

1817

1967, April 23

CORRESPONDENCE in the columns of

to post-25

The Guardian occasioned by an article

by Francis Howard in Manchester [not present], called “Feet of Clay?” in which he apparently chose “to blame Bernard Leach for the continuing

-191-

fuddy-duddy image of the potter”. The

cudgels are taken up by B.L. himself (published letter), Michael Casson, Pamela and Noel Chadwick, Julia Carter-Preston, Lord Queensberry and Hans Coper. The series ends with an apologia by Francis Howard himself. 1 bundle. [9/2]

1818

1967, April

NEWSLETTER of the World Crafts

Council for this date. Inter alia, refers to a meeting of the British Section and the V. & A. Museum in March, at which B.L. was a speaker. Printed; illus. [7/20]

1819

1967, May 3

CUTTING from The Guardian, with an

article by Fiona MacCarthy: “Crafts alive-0”, inclujding references to the work of B.L., Hans Coper, Lucie Rie, Michael Cardew and Ruth Duckworth. [9/15]

1820

1967, Jan. 5-12

CUTTINGS referring to B.L.’s 80th

birthday, from The Times, The St. Ives Times & Echo, Western Morning News, and The Cornishman. Some duplicates. Printed; 1 bundle. [12/10]

1821

1967, Aug. 23

CUTTING from The Guardian with a

directory complied by Fiona MacCarthy, on a county by county basis, called “English crafts and how to get them”. B.L. pots are illustrated. Printed; illus. [2/37]

1822-1823
1967, Oct.-Dec.

Copies of Art d’Église (Vol. XXXV, No.

141), with an article on B.L., and some good illustrations of his pots. Printed; illus; pp. 114-119; 2 copies; French. [2/66 and 2/67]

1824

1967, Nov. 16

CUTTING from Mainichi Shimbun; an

article on B.L.’s Kenzan and his Tradition, and the Sano Kenzan fakes the argument is now tailing off; B.L. and Mizuo still think they are

-192-

genuine; Hamada disagrees. Printed;

Japanese. [4/19]

1825-1836
1967, Nov.

COPY of Mingei: B.L. and J.L. – joint

exhibition; Leach issue. Printed; illus; Japanese; 12 copies. [4/73, 9/63, 12/1 and 12/3]

1837

[1967]

COMMEMMORATIVE REPORT of the

Japan Pottery Design Center – Footsteps of Ten Years, 1956-66. Mention of lectures by B.L. andHamada. Printed; illus; 2 pp. (pp. 16-17). [3/71]

1838

1968, Nov.

CUTTING from a Japanese publication

with an article by Kazuko Tsuji called “Visiting Bernard Leach”. Printed; illus; Japanese. [7/26]

1839

post-1969

BROCHURE published in German by

the British Council: British Potters, featuring the work of B.L., J.L., Joanna Constantinidis, Hans Coper, Ian Godfrey, Gwyn HAnssen, Tony Hepburn, Mo Jupp, Bryan Newman, Colin Pearson, Lucie Rie and Mary Rogers. Foreword, in German, by Victor Margrie. [6/27]

1840

[post-1969]

CUTTING from Discovering Antiques

(no.40), being an article entitled “Bernard and Janet Leach”, by Geoffrey Weston. Printed; illus; 2 pp. [6/20]

1841-1842
[1970, Aug.5]

ARTICLE by Geoffrey Moorhouse, in

the [“Manchester” Guardian] of this date, on Hamada Shoji, and his recent award of a slate box at the World Craft Council in Dublin. B.L’s own comment (apart from marginal criticisms): “How much better Hamada’s own remarks!”, and “Hamada’s own words are good. The rest careless & inaccurate.” Printed; 2 copies; illus. [7/26]

1843

1970, Sept. 18

CUTTING from the St. Ives Times &

Echo referring to the World Crafts Council Conference in Dublin, at which B.L. and Hamada were guests

-193-

of honour, and during which they both

received slate boxes engraved by David Kindersley. [7/27]

1844

[1970, Oct.]

ARTICLE in “The Times Diary” on a

visit by Hamada Shoji, and B.L., to the Design Centre in London. Incomplete. Printed; illus. [7/26]

1845

[1970]

ADVERTISEMENT by Westward T.V.,

for the films “The Potter’s Art” and “Dame Barbara Hepworth”, featuring B.L. and the great sculptress respectively. Illus. [9/2]

1846-1850 70]

TELEVISION FILM advertisement “The

Potter’s Art” – By Bernard Leach. Printed; illus; Westward T.V., Plymouth; 4 pp. 5 copies. [3/54-58]

1851-1854
[1970]

PAPERS relating to the Westward T.V.

film “The Potter’s Art”, including 3 copies of the script (typescript), and advertisement folder (printed’ illus; 4 pp.). 4 items. [6/20 and 6/22]

1855

[1971, May 13]

CUTTING from The Japan Times

referring to the wedding of Hamada Hisa, daughter of Hamada Shoji, and Munakata Pariji, eldest son of Munakata Shiko, the famous wood-block artist. B.L. is mentioned as having attended the ceremony. [4/19]

1856

1971, May 25

CUTTING from Yukan Fuji with

references to B.L. Printed; illus; Japanese. [7/13]

1857

1971, June 10

CUTTING from the Kyoto Shimbun.

Refers to B.L.’s visit to Japan concerning the English translation of yanagi’s book. Printed; illus; Japanese. [4/19]

1858

[1971]

CUTTINGS from unnamed newspapers

referring to the visit of B.L. and J.L. to Japan; a B.L. exhibition

-194-

at the Mitsukoshi Department Store

[Tokyo]; the links between B.L. and Hamada; etc. 1 bundle. [4/19]

1859

n.d. [c.1971?]

CUTTING from an unknown newspaper,

referring to a visit to Japan by B.L. Printed; illus; Japanese. [7/26]

1860

[post-1971, Jan.]

ISSUE (undated and unnumbered) of

The Silverton Standard and The Miner, referring to the work of the potter Frank Kriwanek of the Silverton Mountain Pottery. Refs. To B.L. Printed; illus. [8/36]

1861

1972, March-April

CUTTING from Exhibit 49 with an

article by Louise Frank: “Bernard Leach: Potter”. Illus. [9/2]

1862

1972, March-April

CUTTING from Ceramic Review (No.

14), with an article by Janet Leach on B.L. and the Leach Pottery: “Fifty One Years of the Leach Pottery”. Illus. [9/2]

1863-1864
1972, May

COPY of Tambayaki, containing an

article on B.L. and J. L. in Tamba, with enclosed lletter to them from Yoshida Taiko in Kyoto. Printed; illus; Japanese; letter in English. [3/112]

1865

1972

COPY of Pottery in Australia (Vol. 11,

no. 2), with an article by Dennis Pile called “The Leach Link”. Printed; illus. (B.L. and W. Marshall); pp.42-47; inscribed to B.L. by the author. [2/62]

1866

post-1972

CUTTING from The Sunday Times

colour magazine, part of a series of articles entitled “Sunday Times Guide to Antiques”. This is the centre-spread of one such article, and features marks on porcelain and pottery, including, s the only “moderns”, the marks of B.L. and Martin Bros. Printed; illus [10/13]

-195-

1867

1973, Spring

COPY of The Cornish Review (No. 23),

edited by Denys Val Baker, with an article by Noel Welch “Talking to Bernard Leach”. Printed; pp.5-9. [4/117]

1868-1868A
1973

COMPANION-VOLUME to an

exhibition of handcrafts, held at Munich, under the name of Exempla ’73. References to B.L., and illustrations of his pots. Printed; illus; 109 pp; 2 copies. [2/51 and 3/44]

1869

1974, Feb. 14

CUTTING from The Radio Times, with

an article on B.L. and Hamada called “Great feats of clay” by Bob Smyth. Printed; illus. [6/20]

1870

1974, Oct. 7

CUTTING from the Asahi Shimbun

concerning B.L.’s Japanese Foundation Cultural Award. Printed; illus; Japanese. [2/5]

1871

1974, Oct.

COPY of Mingei; B.L.’s Japanese

Foundation Cultural Award. Printed; illus; Japanese. [2/5]

1872

1974

CUTTINGS (from the Mainichi

Shumbun, Yomiuri Shimbun, Asahi Shimbun, Asahi Evening News, Nihon Keizai Shimbun, etc.) relating to the presentation to B.L. of the Japanese Foundation Cultural Award. Printed; illus; mostly Japanese; 1 bundle. [2/44]

1873

1976, May

REPRINT from the St. Ives Times &

Echo, being a copy of the index enclosed in the 1976 time-capsule, St. Ives. Includes 117 names, with those of : Arthur Caddick, Eileen Cross, Horatio Dunn (described as “Senior Traffic Warden”), the late Dame Barbara Hepworth, B.L., and Hyman Segal. Printed. [9/16]

1874

1976, Sept.-Oct.

COPY of Crafts (No. 22), with a review

By Michael Regan of B.L.’s Hamada: Potter. Printed; illus; pp.50-51. [2/24]

-196-

1875

1977, April 4

CUTTING from Time with an article on

B.L. – “Pottery: the Seventh Kenzan”. Illus. [9/2]

1876

1977, May 29

COPY NEWSPAPER CUTTING from

the Minneapolis Tribune of this date, concerning the work of Jeffrey Oestreich, potter – a former pupil of Warren MacKenzie and B.L. Printed; illus. [11/49]

1877-1882
1977

PAPERS relating to The Art of Bernard

Leach published in 1977, following the major retrospective exhibition of the same name at the V. & A. Museum, including: draft table of contents (marginalia include “KOD” [for Kodansha?] and “BLOK” [for B.L. O.K.?]; introduction and foreword by Carol Hogben; introduction by John Houston (2 copies; later excluded); and “Leach as Author” by Edwin Mullins. 6 items; typescript. [11/39]

1883

[c.1977-78]

NEWSPAPER CUTTING (source

unknown) concerning the visit by Hamada Shoji to the Design Centre in London, accompanied by his old friend and colleague, B.L. Printed; poor condition. [11/49]

1884-1885
[1978, Jan.]

CUTTING from Cent Idées with an

& 1978, March 23

article on the work of B.L. and Hamada,

sent to B.L. by Donatienne Lebovich [later Sopriel], with her covering letter. B.L. and Hamada are shown in characteristic poses, and included is a shot of Bob Fishman, a potter at the Leach Pottery. [9/2]

1886

[1978]

CUTTING from an unnamed American

newspaper referring to B.L. at the age of 91, “A Courier between East and West”. Printed; illus. [6/21]

1887-1888
c.1978

PUBLISHERS’ ADVERTISEMENT:

Messrs. Faber & Faber advertise “Books for the Potter”, which include

-197-

Beyond East and West (B.L.); The Art of

Bernard Leach (ed. Carol Hogben); Michael Cardew: A Portrait (Garth Clark); and A Handbook of Pottery Glazes (David Green). Printed; illus; 2 copies. [2/39 & 2/40]

1889

n.d. [c.1978]

CUTTING from a German publication

Architektur & Wohnen, with an article in English: “Bernhard Leach: Pioneer of Modern Ceramics”. [9/2]

1890

1979, May

COPY CUTTINGS announcing and

commenting upon , the death of B.L., from the Yomiuri Shumbun (inc. a memorial essay by Yanagi’s son, industrial designer Yanagi Munemich); the Asahi Shimbun (inc. a note on the Sano Kenzan pots); the Mainichi Shimbun; the Tokyo Shimbun; the Nippon Keizai Shimbun; the Sankei Shimbun; the Japan Times; and the Asahi Evening News. Printed; illus; Japanese and English; 1 bundle. [6/28]

1891-1893
1979, July

COPY of B.C. Monthly (Vol. IV, No. 5),

with an interview with B.L. The periodical is published and edited by Gerry Gilbert, who encloses a letter of condolence to J.L. on B.L.’s death, dated 29 July 1979. Also enclosed is a funeral-poem by G.G. to Ralph Gilbert (ob. 1978). Cyclostyled typescript. 3 items. [2/45]

1894-1895
1979, Aug.

COPY of Mingei; B.L. commemorative

issue Printed; illus; Japanese; 2 copies. [6/28]

1896

1979, Sept.

COPY of Mingei; the 2nd Leach

commemorative issue. Printed; illus; Japanese. [6/28]

1897

1979, Oct.

ARTICLE by Yanagi Soetsu translated

by B.L. – “The Dharma Gate of Beauty” – in The Eastern Buddhist (Vol. XII, No.2), with a foreword by the editor, B.L. having died before the translation was complete. “The Dharma Gate of Beauty” was read at

-198-

the 2nd annual meeting of the Japan Craft

Society in 1948, and has since become,

in the words of Hamada Shoji, “a sutra

of Buddhist aesthetics.” Printed; 21 pp.

(pp.1-21). [3/73]

1898
1979, Oct

COPY of Mingei; a record of B.L.’s

lecture on “Form and Education” and a

B.L. chronology. Printed; illus;

Japanese. [6/28]

1899
1979

CUTTINGS from The Times, The Japan

Times, and another, concerning the death

of B.L. Printed; 1 bundle. [6/21]

1900-1901
1980, July

COPIES of Mingei; a review of B.L.’s

retrospective exhibition in Tokyo.

Printed; illus; Japanese; 2 copies. [2/34]

1902
no year, July 6

CUTTING from the Manchester

Guardian recording the award of

diplomas (for their services to the world

of art) to B.L., Oliver Messel, Mme.

[later Dame] Marie Rambert, and James

Laver, at the Manchester College of Art.

Illus. [9/2]

1903
n.d.

CUTTING from an unknown
Japanese

paper on one of B.L.’s arrivals in Japan.

Printed; illus; Japanese. [7/26]

1904

n.d.

COPY EXTRACT from an article by

Michael Cardew on “Leach’s Slipware”

published in The Studio magazine, date

not given. Printed. [11/39]

1905
n.d.

CUTTING from an unnamed
newspaper,

with an article “St. Ives” by J.P. Hodin,

referring to the artists’ colony, and in

particular to B.L., Barbara Hepworth,

Ben Nicholson, Naum Gabo, Alfred

Wallis, Kit Wood, Hamada,

Matsubayashi, Cardew, Braden,

Pleydell-Bouverie, Lucie Rie, D.L.,

Michael Leach,

-199-

Harry and May Davis, Peter Lanyon, and

John Wells (particularly P.L.’s own art

school at St. Peter’s Loft, at which he,

William Redgrave, Terry Frost and

Bryan Wynter, all give tuition). [9/2]

1906
n.d.

ADVERTISEMENT by the publishers,

Messrs. George Ronald, of London for

Britain’s Art Colony by the Sea, by

Denys Val Baker. Illustrated are B.L.,

Peter Lanyon, Guido Morris, Sven

Berlin, Wilhelmina Barns-Graham and

John Wells.
[9/2]

1907
n.d.

CUTTING from an unknown, undated

publication[The Studio?] with fine

illustrations of B.L. pots at a St. Ives

Artists; Exhibition at the Cheltenham

Gallery. [8/36]

1907A
1980

COPY of British Ceramics Today with

references to B.L. Printed; illus. [3/28]

1908
n.d.

COPY of More British Potters, printed

by Cambridge Aids to Learning Ltd.,

preface by Henry Rothschild. Brief

biographical comments, and photographs

of sample pots, of Paul Astbury, Michael

Cardew, Hans Coper, Derek Davis, Ruth

Duckworth, Ray Finch, Annette Fuchs,

Tessa Fuchs, Gwyn Hanssen, B.L., J. L.,

Bryan Newman, Colin Pearson, Helen

Pincombe, Katharine Pleydell-Bouverie,

Colin Prince, Lucie Rie, Mary Rogers,

Maria Claire Seviers, Peter Simpson,

Marianne de Trey and Denise Wren.

Printed; illus; 47 pp. [2/63]

-200-

4. THE LEACH POTTERY

A. Catalogues, Prices and Advertising

1909
1929

PRINTED ADVERTISMENT for

stoneware tiles made at the Leach

Pottery, St. Ives.[8/36]

1910-1911
c. 1930-40

PRINTED HANDBILLS advertising the

Leach Pottery, its opening hours and

times of demonstrations, etc. 2 bundles.

[8/33]

1912-1913
c. 1935?

ADVERTISEMENT hand-out for Leach

Pottery, incorporating a photograph of

D.L. at his wheel, and giving times of

opening, etc. Draft in ms., and sample

printed product. [8/33]

1914-1916 7

ADVERTISING MATERIALS for the

Leach Pottery at St. Ives. 3 items;

printed; illus.
[6/11]

1917-1918 938?

PRINTED ADVERTISEMENTS for the

Leach Pottery. 2 items; illus. [9/2]

1919-1993
pre-1939 to 1978

CATALOGUES and price-lists of wares

produced at the Leach Pottery: pre-1939

(9 copies); 1946 (3); 1949 (1); 1951 (3);

1952 (3); 1954 (12); 1957 (4); 1959-60

(7); 1960-61 (5); 1962-63 (1); 1964 (4);

1973-74 (2); 1974-75 (1); 1975 (4); 1976

(1); 1978 (2). Many of these have ms.

notes and amendments, etc. Also present

are undated wholesale and retail price-

lists, etc. (3 in all). Total 75 items. [2/20

and 8/33]

1994-2007
1930-39

SCHEDULE of trade prices for

stoneware tiles and fireplaces, Leach

Pottery, issued by the Building Centre

Ltd., New Bond Street. 14 items. [8/27-

8/29]

2008-2032
1930-39
CATALOGUE of tiles, fireplaces and

pottery: Leach Pottery, St. Ives. Printed;

illus; 24 whole plus 1 imperfect; some

with ms. notes. [8/27-8/29]

-201-

2033-2037
1930-39

PRINTED spare sheets, illustrations,

etc., for the Leach Pottery catalogue. 5

bundles. [8/27-8/29]

2038
1940, Jan.

ALBUM showing the range of wares

available at the Leach Pottery at this

date. Photographs; index. [10/6]

2039
post-1945

LEACH POTTERY stationery. 1 bundle.

2040
n.d.

POSTER advertising St. Ives Pottery

Summer Demonstrations, 30 July to 4

Sept. On Saturday mornings “Visitors

may see Pots thrown to order on the

Potter’s Wheel”, and on Thursday

afternoons “Pots may be painted by

Visitors and fired while they wait.”

Printed; 1 bundle. [8/34]

2040A-2040C n.d.

POSTER advertising summer

demonstrations at the St. Ives Pottery. 3

copies; larger size than MS.2040. [11/72]

2041
n.d.

ROUGH SKETCHES of pots on Leach

Pottery paper. Not B.L.’s script. 1 file.

[2/71]

2042
n.d.

LEACH POTTERY shape-sheet,

showing shapes 6 to 51 (with gaps). [pt.

11/40A}

2043
n.d.

PHOTOGRAPH: Leach Pottery “inn-

sign” showing motif of climbing kiln.

[11/40A]

2044
n.d.

CUTTING from an unnamed and

undated [Cornish] publication with an

illustrated advertisement for the Leach

Pottery, featuring English slip-ware.

[8/36]

-202-

b. General

2045
1922-25

“THE LEACH POTTERY: some press

opinions”. Sources quoted include the

Sunday Times, Morning Post, Spectator,

Glasgow Herald, The Cabinet Maker &

Complete House Furnisher, The New

Age, Arts Gazette, Westminster Gazette,

TheTimes, Manchester Guardian, etc.

Printed;

1 large bundle. [8/30]

2046
[pre-1923]

CUTTING from an unnamed and

undated publication, with an article

“Craftsmanship in Modern Pottery”, by

Arthur Finch, referring to the Poole and

Leach potteries, and making mention of

Hamada, “the Japanese thrower at the

Leach works”! Printed; illus; pp.24, 25

and 106 (latter not present). [8/36]

2047
1924-47

VISITORS’ BOOK, Leach Pottery.

Among the many names are those of

Muriel Leach,
E. Morton Nance, Angela

Brazil, John Piper, W.R. Wadsworth

(Macclesfield), D.K.N. Braden, Hamada,

Yanagi, Edward Bawden, Langdon

Warner, Jessamine Leach, John Bew and

Kashiwagi Hideo. Bound in wooden

boards. [7/8]

2048
1925, Dec. 15

C O P Y of Les Artistes d’Aujourd’hui,

(No. 1) with a brief article on the Leach

Pottery. Printed; illus; French. [10/160]

2049-2076
1928

BRIEF HISTORICAL ACCOUNT of

the Leach Pottery, St. Ives. Printed; 28

copies.[8/33]

2077-2078
1939

BRIEF HISTORICAL ACCOUNT of

the Leach Pottery at St. Ives. Printed; 2

copies. [8/33]

2079
c.1944-46

GENERAL FILE relating to the Leach

Pottery, including: estimates re proposed

partnership, July 1946; list of all

operatives and pupil potters to date; brief

notes on

-203-

apprenticeship; draft of a printed

advertisement for Leach Pottery wares;

rough plans of the pottery in ms.; and a

detailed sketch-plan and schedule of

proposed post-war building and

operating alternations (probably drawn

up and written by D.L.). 1 file. [9/1]

2080
1953, May 15

COPY of The British Clayworker

(Vol.LXII, No. 733) with an article on

the Leach Pottery. D.L. is shown

throwing; Kenneth Quick and Joe

Benney are also featured. Printed; illus;

pp. 44-48; disbound. [10/141]

2081-2082
[c.1968]

ARTICLE on the development of the

Leach Pottery. Typescript; 2 copies.

[6/12]

2083-2084
[c.1968]

ARTICLE entitled “The Leach Pottery”;

author not names. Printed; 2 copies.

[6/22]

5. TECHNICAL MATERIAL
2085-2091
1917-30+

MISCELLANEOUS notes on glazes, ash

analysis, etc., in the hands of B.L. and

Matsubayashi (2 files). 7 items. [9/5]

2092
1919-31

“POTTERY NOTES, 1919-1920, at 177,

Kogei Cha, Azabu Ku, Tokio” [?sic],

divided as follows:

1. Kilns: general outline of oriental

 pottery with sketches and description

 (including Japanese names).

2. Clay: similar; N.B. Kneading, with

 brilliant sketches.

3. Throwing.

4. Glazes: western and eastern; the

 importance of ashes (rice-straw,

 hardwood, bracken, bamboo,

 sweet potato, etc. analysis and

 preparation

-204-

 of ashes for glazes such as

 Tsubai, Dobai, Seiji, Yuan, Tiki,

 Toki, Raku (or Takou), Kenzan

 celadon, etc.

5. Kiln-packing or loading.

There follows a section on glaze experiments, 1919-20. B.L.’s kiln notes are dated April, 1931, in which he deals with glazes, “Black universal slip” and the Corean porcelain effect; a note on “Hamada’s experiments” – Dobai, Shimsha, Kinuta, Seiji,k Ki seto, Tesha, Tenmoku and Nadare Kyusuri. Included also is the “Result of back kiln experiments, Jan.-Feb., 1920.” Throughout there are sketches, views and plans. 1 volume; paper covers loose. [11/57]

2093
c.1919-31

MISCELLANEOUS glaze notes, in

B.L.’s hand, including celadon, Arvata,

Seto, porcelain, Tenmoku, Warabai, etc.,

glazes; “Coleshill Notes, 1931”; and

notes on white matt and Ruli (blue)

glazes headed “1919 After the Fire”. 1

file. [8/24]

2094-2096
1919 onwards

NOTES by B.L. on colours and pigments

including a copy extract from a Hamada

letter of 1919; coloured slips; and a

colour-trial table with Japanese names.

The last only is in B.L.’s hand. 3 items

[9/5]

2097
1921-25

“POTTERY NOTES 1921-1926” [sic].

Notebook of jottings in B.L.’s hand,

including: “Adams notes” of additives to

clay; “Terre noir des gatines” [sic]

described by Carrière; colours and

chemicals; notes on suppliers, many of

them continental;
sketches of kilns

and equipment; 2 sketches of Hamada;

glazes; “1922 Kenzan Celadon, First

batch of Seiji glaze” with recipe;

Hamada’s experiments and suggestions;

kiln arrangements, 1922; experiments

1922; firing logs and results, 1922-25;

experiments with Yüan,

-205-

Tenmoku, Kinyo and Kaki glazes, 1924;

glaze recipes, 1922-23; general notes;

“Hamada’s last kiln, Oct.8th 1923”; Raku

glaze experiments, 1925; “First firing of

new kiln”, May 1924, etc. [11/57]

2098
c.1922-29

RECIPES for galena and ash glazes, in

B.L.’s hand. 1 file. [11/160]

2099
c.1923

NOTES on pigments in B.L.’s hand:

“The following is a list of the traditional

colours given to me by Ogata Kenzan”. 1

file. [8/24]

2100
c.1923-24

MISCELLANEOUS NOTES on

technical matters (e.g. clays, saggers,

plate-arrangement in a kiln, moulds,

machine-drawings, etc.) all in B.L.’s

hand. 1 file. [8/24]

2101-2107
pre-1924

DRAWINGS, notes, and a letter

fragment, in the hand of Matsubayashi

[Tsurunoske], including : sketch and

measurements of “Original Japanese

Potter‘s hand” [wheel]; sketch and

measurements of tile moulds (1 file);

sketch of a simple filter press (1 file);

“The Pot on Pot Mill” (1 file); “Analyses

of tin slime”; and fragment of a quaintly-

worded letter to B.L., asking him to

acquire certain iron brackets similar to

that sketched by him (“---I have seen like

that things when I was staying in London

near hummersmith—-“). 6 items, plus 1

photograph. [8/24]

2108
1924, Sept. 2

ESSAY: “How to get the best clay” by

T. Matsubayashi, with splendid

diagrams. Addressed to B.L. at St. Ives,

from T.M. in Paris. 1 file; ms.; 21 pp.

[4/11]

2109
c.1924

NOTES in B.L.’s hand on: majolica and

delft ware (a reference to Solon’s work

on majolica); colours;

-206-

glazes; etc. Some excellent sketches of

kilns and saggers are included. 1 file.

[8/24]

2110
n.d. [c.1924?]

FILE of drawings illustrating “Glazing

pots outside and inside by one

movement”; “Simplest form of filter

press”; “Hardening soft clay in sun &

wind”; “Method of piling kneaded clay

in cellar or damp box”; tile-drying bins;

etc. 1 file. [8/24]

2111
1926, Feb to

EXPERIMENT and kiln notes mainly in

1928, Jan.

the hand of B.L., but also that of D.L.

and another. Fragmentary; badly stained

and in poor condition. Begins with

“February kinl 1926” and “Glazes in

hand” which include Dobai, Lung,

Brown Lung, Celadon, Tenmoku,

Tessha, Kaki, etc. (many illegible due to

stains). Goes on to glaze recipes, firing

notes, body recipes (incl. porcelain). Kiln

firing plans, kiln log, “Log notes”,

stoneware firing notes, clay notes, kiln

sketches and drawings, jottings, etc.

Disbound; front cover missing; fragile.

[4/7]

2112
1926

RECIPES for galena, stoneware and

Raku bodies and tiles. [8/24]

2113
1928-31

“POTTERY NOTES” by B.L., including

experiments by “Miss Bouverie” glaze

notes (Kaki, Dobai, “Temoku” [sic],

Kenzan Celadon, rust (“better on

porcelain body”) transparent slip, slip

cream, “raw”, galena, etc.), bodies, clays,

kiln sketches, etc. 1 small notebook;’

front cover loose. [4/12]

2114
1928-?

COMPENDIUM of notes and recipes

titled “The Leach Pottery, St. Ives”.

Many blanks but sections allow for notes

on porcelain, pigments, glazes, kilns,

experiments, wheels, etc. Raku pigments

and glazes figure prominently. Some

notes in B.L.’s hand. 1 volume. [11/62]

-207-

2115
pe-1930 to

TABLE of glaze recipes, characteristics

1930, June

and appearance: Kenzan celadon,

manganese glaze raw, Yüan, “4X”, Kaki,

white matt and porcelain; pre-1930

version overwritten with that of June

1930. 1 file; ms. (not B.L.).

[11/60]

2116
1930, Spring

TABLE of “Glazes in stock, Spring

1930”, including “New Dobai”, “Cone

8”, porcelain, and “4AY”. Also table of

glaze formulae, including recipes by

“Shojo” [sic]
Hamada, (Tenmoku,

Tessha and Kaki), and those for celadon,

transparent (Dobai) and opaque (Lung

Ch’uan) glazes. 1 file; in ms. (both in

same hand, but not B.L.; see also

previous item) [11/60]

2117
n.d. [c.1930?]

NOTES headed “Pigments”, by B.L.,

referring specifically to red copper

pigment, “Kin ko seki” and “Shinsha”.

[4/5]

2118
n.d. [c.1930?]

NOTE by B.L. on “Fire clay for

saggers”. [4/16]

2119
n.d. [1930-50?]

MISCELLANEOUS NOTES and

jottings, some in B.L.’s hand. Include

material relating to glaze analysis; “Tests

to do”; percentage of copper in blue and

red glazes; Kinuta celadon and Kuan

glazes; a request for biographical

material on B.L., Hamada, Yanagi and

Marguerite Wildenhain, by Dan Rice

(undated); recipe for molochite [sic] batt

wash (R.A. Green); description of “Iso

distylium” (according to a note in B.L.’s

hand – “Source of ‘Isu’ ash extensively

employed in porcelain glazes”) and “D.

racemosum”, by Imogen Cunningham;

and a note by B.L. of recipes for 18th

century English glazes. 1 file. [11/60]

2120
n.d. [c.1931]

GLAZE NOTES by B.L. headed

“ODD”, referring to ash analysis, “Over

ground glazes”, “matt surfaces”, etc.

[4/13]

-208-

2121
1932, Jan.

TABLE of glazes in use at the Leach

Pottery, for biscuit pots (Yüan,

Tenmoku, manganese, Dobai, Kenzan

celadon and Japanese porcelain) and raw

pots (Kaki, “4X” and “White Matt”).

Attached are further notes in several

hands including that of B.L. and Forster,

on glazes (Kuan, Sung Chuan and Yüeh)

and additives; and a table of molecular

weights in ms. The 1955 item is headed

“Standard Glazes and Clays in use at

1.10.55”, and has several references:

“See Clay book H.N.D.” 4 items; ms.

[11/64]

2126
1932, May

COPY REPRINT of an article : “The

production and control of Copper Reds

in an oxidizing kiln atmosphere” by

Arthur E. Baggs and Edgar Littlefield, in

the Journal of the American Ceramic

Society (Vol.15, no.5, for this date). 1

file; typescript; one or two marginal

comments by B.L. [11/64]

2127
n.d. [c.1932?]

TABLE of igneous rocks, in ms. [11/64]

2128
c.1932

COPY EXTRACT – “An Account of

Chinese Porcelain” – from the al Jumahir

fi Ma’rifat al-Jawahir of al-Biruni, A.D.

973-1048; reprinted as part of an article,

“The oldest western accounts of Chinese

porcelain”, by FR.Krenkow, in The

Hyderabad Quarterly Review (Vol. 7,

pp.464-465), year not given. 1 file;

typescript. [11/64]

2129
1933, Sept.

GLAZE notes of a “make” and tests at

this date, in B.L.’s hand, of Kinyo, Yüan,

Ruli and Tenmoki glazes. 1 file. [8/24]

-209-

2130
1934-35

NOTES by B.L. on firings, including the

stokings of Hamada’s kiln in July, 1934;

Mr. Ono’s Sodeshi Yaki kiln at Matsue,

March 1935; Mr. Funaki’s 2-chamber

slip-ware kiln at Matsue, n.d., and

generalia. 1 file. [9/5]

2131
n.d. [poss.

ROUGH DIAGRAM by B.L. of a

post-1934?]

packed kiln, headed “Dartington Main

Kiln. Contents”, and the cryptic note

“more careful calculation, 1000 tiles, 500

pots per firing.” [6/4]

2132
n.d. [c.1935?]

PRICE LIST No.2 of materials, colours,

glazes, tools, etc., for the artist potter,

produced by Messrs. Hopkins of

Lambeth. Printed; 4 pp. [11/64]

2133
n.d. [1935-37]

PRINTED ARTICLE on experiments

made by the Manchurian Railway

Central Testing Dept., concerning Old

Chinese pottery, climbing kilns in Korea,

kilns in general, glazes, etc. Many ms.

notes in B.L.’s hand. Printed; Japanese.

[8/24]

2134
1937, Dec. 20 to

GLAZE RECIPES, including those of

1941, Oct. 7

Kawai (celadon), Kawai (Kaki),

porcelain, Dobai, etc. Notes on

experiments. Written in several hands,

including that of H.N. Dunn.
1

notebook; see also MSS. 2171-2176.

[8/1]

2135-2136
1937 & 1939

FIRING LOGS, glaze tests and recipes

by Guthrie, with added notes by B.L. 2

notebooks, marked “Guthrie I” and

“Guthrie II”. [9/1 and 10/5]

2137
c.1937

JOTTINGS by B.L. (a) of various pot

forms and qualities (Koetsu Aka-raku,

Donyû Aka-raku, etc.) in pencil; and (b)

of names, dated 1 Sept. 1937 (Arnold,

Kenneth, Murray, Hansford, Bergen,

Yanagi, etc.) items to be remembered,

and draft of a LOST notice concerning a

packet of photographs, mislaid at

Dartington Hall. 1 file. Ms. [9/5]

-210-

2138-2156
1938, Feb. 14 to

ANALYSIS of minerals, of clays and of

1939, April 5

various types of ash (for glazes), from

numbered samples submitted by B.L. to

J.B.E. Patterson at Dartington Hall

laboratory, with his reports (some in the

form of letters). Also included are

analysis tables indicating percentages of

chemical compounds present in named

samples. Materials submitted include:

Aka Raku clay; ash of straw (wheat,

barley, bean), clover, bracken, nettle,

English eating apples, weed, lawn

mowings, “Isu”, box, Japanese rice

straw, apple pulp, apple wood, “dump”,

wheat husk “sawmills”, etc.; and ochre,

cobalt ore, ferrogassanite, “Fergusonite”,

etc. Many added notes and comments by

B.L. 19 items. Several copies of some

items. [10/1]

2157
[c.1938?]

PROGRAMME of the Clay Convention,

May 16-18

held at Torqay; B.L. notes on dorse.

Printed; illus; 16 pp. [6/11]

 2158-2159
1938, Dec. & 1947

REPRINT of an article “Ching the

Potter” in the Bulletin of the American

Ceramic society (Vol.17, No.12); copy

inscribed by the author to B.L., who

annotates it in 1947 (his note on front

cover). Printed; 3 pp.; plus another copy.

[2/23 and 11/64]
2160
1938

COPY EXTRACT, being a description

of Chinese porcelain, from The

Description of the World, by Marco Polo

(Moule & Pelliot edition, London, 1938;

Vol.I, p.352). Typescript. [11/64]

2161
1939, May 24

SKETCH and measurements of “Dicon’s

Wheel ---“. [8/24]

2162-2164
1943-47

COPY ARTICLES (first two headed

with the ref: FGL/BH): “Notes on kiln

burning, salt-glazed pipes”, dated 10

June 1943 (4 pp.); “Some notes on pipe

burning”, dated

211-

30 May 1945 (2 pp.); and “British

Refractories Research Association report

on a piece of stoneware pipe which was

white in the centre and had black

sections on the two outside surfaces”,

dated 1 July 1947 (2 pp.). Typescript; 3

items. [11/60]

2165
n.d. [c.1945]

TABLES AND SUMMARIES of

chemical and physical data, analyses,

etc., produced by The Devon &

Courtenay Clay Co. Ltd. of Newton

Abbot. 1 file; printed. [11/64]

2166-2169
c.1945-46

CLAYS and bodies: B.L.’s technical

notes and jottings, including: “New body

tests --- 1945!”; “W. Gordon notes, Aug.

1946”; a commercial exposé of

“Copacite”, in a dispersing or plasticity

agent in the clay, ceramic and refractory

industries; and generalis. 4 items. [9/5]

2170
1947, Sept. 1

ANALYSIS OF WATER “as used at the

Leach Pottery” at St. Ives, on this date.

Typescript. [11/59]

2171-2176
1948, Sept. 20

CLAY AND GLAZE books kept by

H.N. to 1960, March 16 Dunn. Many

mentions of “Harry’s clay”. Several

hands evident, inc. B.L. and D.L. See

also MS.2134; 6 in all. [8/2 to 8/7]

2177
post-1948, Nov.

DATA SHEETS concerning ceramic

lithium, compiled and amassed by the

Metalloy Corporation of Minneapolis,

Minnesota. 1
folder; contents printed

and cyclostyled typescript. [11/64]

2178
post-1948

NOTES and jottings in B.L’s hand on

chemical compounds, recipes, addresses

of suppliers, etc. 1 file; ms. [11/64]

-212-

2179
1949, Sept. 20

NOTES taken by B.L. at a talk on

geology by Edward Burke, dealing with

types of rock, the chemicals contained

therein, etc. 1
file; ms. [11/64]

2180
c.1949-50

NOTES on “Pot mills and Ball mills” in

B.L.’s hand, with sketches, plus a note

on “Celadon Formulas”. 1 file. [11/58]

2181
n.d. [c. 1949]

NOTES on Fremington clay by B.L.,

headed “From M.C.” [Michael

Cardew?]. In ms. [11/64]

2182
c.1949

“POTTERY NOTES” made by B.L.,

from Chinese Ceramic Glazes, by A.L.

Hetherington (Camb. Univ. Press, 1937),

concerning lithium in Kinuta celadon

glazes, copper colours, copper red, and

the 12th century Honan Chün glaze. 1

File; ms. [11/64]

2183
[c.1949]

BOOKLET produced by the Nobel

Division of I.C.I. – Cellofas in the

Ceramic Industry. Printed; 6 pp. [11/64]

2184
n.d. [c.1949]

NOTES (not in B.L.’s hand; probably

D.L.’s) on Rural Crafts of England: A

Study of Skilled Workmanship, b y K.S.

Woods, publ. Harrap, 1949. [11/59]

2185
n.d. [c.1950?]

PHOTOGRAPH: a kiln after (?) firing.

No further particulars. [11/58]

2186
n.d. [Up to 1951?]

MISCELLANEOUS notes and

fragments in the hand of Edward Burke.

Include part letter to B.L.; sketches;

general observations, glaze recipes, etc.;

a “comparison of porcelains”; etc. 1 file;

ms. [11/64]

2187
1951, Feb.

ARTICLE: “Weathering and maturing of

clay for sewage pipes and other

products”, by Felix Singer,

-213-

reprinted from The British Clayworker

(Communication No. 131), of this date.

Printed; 8 pp. [11/64]

2188
1953, March 31

NOTES on “biscuit” wares [in stock?]

and further notes on glaze tests, all in

B.L.’s
hand. [11/59]

2189
1953, April 20

TABLE of glaze tests (with comments

on result of firings) and stoneware

pigments. In ms. (not B.L.). [11/60]

2190
c. 1953?

SKETCH by B.L. illustrating the

formation of rattan handles for pots –

“Notes from Mr. Moriyama, Matsue”.

[9/5]

2191
n.d. [c.1953?]

LIST OF ADDRESSES in B.L.’s hand,

of suppliers of refractories (refra-

concrete, tampions, kiln-linings, etc.).

[11/59]

2192
n.d. [c.1953?]

NOTES in B.L.’s hand: the chemistry of

potting; expansion and atomic

movement; heat (“when you strike stell

on flint or match on box you start the

ball rolling [B.L.’s erasure] battle the

match carries it forward & it is a battle of

the middle class Union or atoms. Heat is

always the result of the [B.L.’s erasure] a

contest”); carbon and “oxigen” [sic];

coefficients of expansion (N.B. silica and

glaze-crackling); origins and melting-

point of china clay, and the result of

carbonic acid gas in rain on granite;

chemical combination; the “metalloid”

[sic] elements; the nature of feldspar; etc.

1 file. [11/59]

2193
c.1955?

NOTES on chimney-heights in B.L.’s

hand. [7/14]

2194
n.d. [prob. c.1955?]

TABLE of experiments with stoneware

body and galena glaze (including graph

of the latter). 1 file; ms. (not B.L.).

[11/60]

-214-

2195
1956, May

GLAZE EXPERIMENTS at this date,

with table of igneous rocks, a description

of clays, and chemical analysis of glazes

related to temperatures. 1 file; in ms.

(not B.L.); mildewed. [11/60]

2196
n.d. [pre-1958?]

RECIPE for a porcelain body, “strongly

recommended by R.K.!”, not in B.L.’s

hand. [11/59]

2197
1958, Sept.23

TABLE of glaze experiments (headed

“Mrs. Pandit”, and perhaps intended as

an exercise for her), including 2

sketches. 1 file, in ms. (B.L.’s hand);

mildewed. [11/60]

2198
1961, Nov.15

SKETCH and notes for an oil kiln by

“Mr. Smusik” [for Smisek], in B.L.’s

hand. [1/2]

2199-2200
1966-c.1970

“INSTRUCTION MANUAL; Optical

Pyrometer, Model M201”: specification

produced by Messrs. Hokushin Electric

Works Ltd., of Tokyo, dated April, 1966.

Typescript. Loosely enclosed: file of

papers in ms. relating to a 3-year course

in pottery, headings only, in rough, in

Leach’s hand. [2/30]

2201
n.d.

NOTES and sketches: “Comments on

clays chapter”. Not B.L.’s hand. [pt.

11/14]

2202
n.d.

ROUGH NOTES in B.L.’s hand on

Cornwall and other stones. [3/4]

2203
n.d.

“LEACH POTTERY wheel”: diagram

and notes by B.L. [9/5]

2204
n.d.

ROUGH NOTES in B.L.’s hand on

climbing and other kilns, pots, glazes,

etc., in pencil. 1 file. [8/24]

-215-

2205
n.d.

TECHNICAL NOTES: general remarks

on the nature of pottery, as opposed to

metal, etc. Fragmentary. Japanese.

[7/27]

2206
n.d.

“HOW to Repair the Japanese wheel”: an

essay in ms. by Matsubayashi, with

diagrams. 1 file. [4/4]

2207
n.d.

PART OFFPRINT of an article: “Some

Researches on China Clay”, by Messrs.

Davies, Green and Donnelly, in an

undisclosed periodical. Topics dealt

with include: chemical analysis

(elutriation and flocculation, sieve

methods, etc.); malachite green

absorption; fluidity; plasticity; drying

and firing contractions; etc.]. Printed; 19

of 20 pp. [11/59]

2208
n.d.

NOTES by B.L. [addressed to an

unknown] headed “Raku Pottery. Simple

equipment for a school”, with items of

equipment roughly costed in red (total

£18-£27), with further list of actual

materials, uncosted. Several sketch-

diagrams by B.L. 1 file. ms; poor

condition.

2209
n.d.

NOTES, diagrams and sketches by B.L.

on moulds (Corean lids, buttons,

brooches, beads, cigarette-holders,

drawer knobs, etc.) and mould sizes. 1

file. [9/5]

2210
n.d.

TYPED DRAFT of a book by Ruth

Canfield called The Pottery Shop. 1 file;

typescript; 55 pp; titled on cover by B.L.

in ms. [4/10]

-216-

VOLUME 2

6.
MAPS AND PLANS

2211
1923-49

PLAN and section of “St. Ives Kiln,

semi-continuous down draught.

Designed by T. Matsubayashi 1923” (in

B.L.’s hand). A pencilled note

indidcates the altered sizes of the kiln

prior to dismantling in 1949. Paper; no

scale. [11/65]

2212
1924, March 24

PLAN and elevation of a proposed

cottage at Penbeagle [Cornwall], for

Bernard Leach, Esq. Paper; scale –

approx. 1.25 ins : 1 foot. [11/70]

2213
1930, Nov. 7

BLUEPRINT illustrating “Suggested

Arrangement of Portable Oil

Burner” for the Leach Pottery at St. Ives.

Paper; scale – 3 ins : 1 foot; torn. [11/66]

2214
1931

PRINTED PLAN of the Dartington Hall

Estate, by R. W. Gardner of Dartington

Craftsmen’s Studio. The dorse bears a

list of names in B.L.’s hand – possibly a

guest-list for some elaborate function?

[pt. 6/4]

2215-2232
1934

PLANS, SKETCHES AND

SPECIFICATIONS by B.L. for his study

(1 plan dated by him 11 Sept. 1934); and

designs and drawings also by B.L., for

furniture, utensils, cutlery-handles, coat-

hooks, light-fittings, wallpaper, etc. 18

items, incl. 1 file of specifications, etc. in

Japanese, and 1 cut-out design for a

moulding. Copious jotted notes in B.L.’s

hand. [12/26]

2233
1935

SKETCH OF TOMI[moto]’S KILN, in

B.L.’s hand, with general kiln notes.

[11/58]

2234
1940-45

COPY ILLUSTRATION from A

Potter’s Book [1st ed. 1940; 2nd ed.

1945], showing “smallest convenient

round down-draught kiln, coal or wood

fired at 1300◦C.” [11/64]

-217-

2235
[1946-47]

PLAN and elevation of proposed

extension to the Leach Pottery. Paper;

scale – 1 inch : 4 feet. [11/69]

2236
1949, May 2

PLAN AND SECTION of [oil-fired?]

down-draught pottery kiln prepared for

Leach Potteries Ltd., St. Ives, by Shell-

Mex & B.P. Ltd. [11/58]

2237-2242
1949-50

PLANS and detail drawings for a

studio electric kiln and for a gas down-

draught kiln, by Jayne Van Alstyne of

the Dept. of Applied Art, Montana State

College, Bozeman, Montana. Compiled

for “Mr. Bernard Leach & Son” at St.

Ives Pottery. 6 items.
[1/3]

2243
n.d. [c.1950?]

NOTES [very carefully and legibly

written in B.L.’s hand) to illustrate a

“Section of Complete kiln”. [11/58]

2244-2247
[1951, Aug.]

PLANS, sections and elevations of a kiln

and packing-arch at the Idless Pottery,

Truro, and the Wayside Pottery, St.

Agnes, Cornwall; with notes and

covering letter (dated 28 Aug. 1951,

from Arthur Homer to B.L.). 4 items.

[11/67]

2248
n.d. [1951-61?]

MISCELLANEOUS notes, etc., in the

hand of B.L. and others: addresses,

sketch-maps, working-notes, directions,

for reaching “Tomi[moto]’s Workshop”,

ms. map of Japan, etc. 1 bundle. [7/16]

2249
1952

MAP locating traditional rural potteries

in modern Japan, issued by the

Mingeikwan, Tokyo. Paper; col’d.

[10/214]

2250-2251
1953, June

BLUEPRINT of “The Leach Pottery

Japanese Style of [climbing] Kiln, ---

Design by T[surunoske]. Matsubayashi.”

Mounted on card; damaged; scale 1:16;

with covering letter, dated 17 June 1953,

from Kenneth Bayes, architect, to B.L.; 2

items. [4/138]

-218-

2252
c.1960

MAP of Japan showing principal places

mentioned in the text of A Potter in

Japan [1960]. These places include

Onda, Hita, Beppu and Koishibara in the

island of Kyushu; Tobe, Matsuyama and

Takamatsu in the island of Shikoku; and

Matsue, Yakake, Kurashiki, Okayama,

Tottori, Tamba, Kyoto, Nara, Kutani,

No, Matsumoto, Kamakura, Atami,

Abiko, Mashiko Niigata, Morioka, etc.,

all in the island of Honshu. Printed;

scale – 3 inches : 200 miles. [11/17]

2253
post-1961

PLAN of Yanagi’s house, later the

Museum of Folk Crafts. [9/16]

2254
[1966]

STREET-PLAN of part of Tokyo,

showing location of the International

House of Japan (also the Tokyo Tower,

Post Office, Soviet Embassy, etc.).

Printed. [7/17]

2255-2258
[1965?] May-June

PLANS AND SKETCHES of the

proposed Leach Bar [at the Osaka Royal

Hotel?] 4 items. [6/3]

2259
n.d.

NOTES on kiln-construction by B.L.,

including sketch of “Funaki’s Kiln,

Fujina – Matsu.” 1 file; ms. [11/58]

2260-2268
n.d.

SKETCHES and elevations of climbing

kilns, in B.L.’s hand. They include

sketches of pedestal-potholders shown

inside a kiln (“Tenbinzume in Satsuma”)

and a typical one titled “Tembin-zumi.”

9 items; ms. [11/58]

2269-2273
n.d.

VARIOUS SECTION AND

PERSPECTIVE views of round kilns for

glazed and biscuit ware in charcoal or

coke muffle-kilns. Presumably by B.L.

Very carefully drawn and written. 5

items; ms. [11/58]

-219-

2274
n.d.

DETAILED PLAN and elevation of a

kiln, with pencilled notes, unsigned.

Paper; scale – 1 inch : 1 foot. [12/26]

2275
n.d.

DIRECTIONS indicating the premises of

Dr. Horiuchi, K., in Kyoto, inc. plan.

Japanese. [7/16]

2276-2280
n.d.

KILNS and kiln plans, and elevations.

Included are plans of stoneware kilns at

Ching te Chen, China; a gas fired kiln

possibly at St. Ives; and a Sakazu Kiln

“like ours”, at Kurashiki. Some items

are rough sketches by B.L., and all bear

his ms. notes. 5 items. [9/5]

2281-2283
n.d.

KILN plans and elevations, annotated.

Tracing-paper; poor condition; scales –

various; 3 items. [11/68]

7.
CORRESPONDENCE

a. General

2284
[pre-1897]

A.H. Jordan at the British Legation,

Perkin, [to B.L.’s father?] concerning a

“Bazaar”; it
cannot take place due to

disagreements as to the distribution of

profits, security during the exhibition,

etc. [6/29]

2285
1901, Dec. 9

C.M. Patmore at Royal Mint Square, to

B.L. [at Beaumont College]. Very

humorously written, and giving a

delightful account of the American

predilection for chewing gum. Hopes to

see B.L. during the coming Christmas

holidays “& --- when I observe that

strange motion of the lower jaw,

accompanied as it usually is I believe

with a fixed but vacuous gaze of extatic

[sic] rapture, I shall know the cause.”

[6/29]

-220-

2286
[1909?] March 27

Fukusi, K., in Tokyo, to B.L. in Tokyo.

His thanks to B.L.; he finds in B.L.’s

works “so much taste of graveness and

putrid mildness”! [10/9]

2287
1913, Nov. 9

Tomimoto Kenkichi at Kanazawa, to

B.L. Racy in style, very exuberant and

enthusiastic, but writing difficult to read.

Has seen old Setomonoya (“only artist in

this city”) and talked to him about a

process which uses a grass called Hôfiso,

the effect of which is similar to their own

use of Isubai. Has seen a very old

Kutani plate by Morikagé, one of the

earliest Kutani artistes. [pt. 11/13]

2288
1913, Nov. 13

Shibata K., of the “Literary Dept. of the

Jiji Shimpo”, to B.L., thanking him for

his contribution – “The Mombusho Art

Exhibition, 1913.” Protestations of great

regard and gratitude --- they had thought

to reward him financially, but, on second

thoughts, “we stop to do so”! [9/11]

2289
1914, Nov. 4

Hosokawa, H, to B.L. Acknowledges

letter, reminisces about his first visit to

B.L.’s “atelier” at Sakuragicho; his great

admiration for B.L.’s “drawings &

potteries “ – particularly, it seems, the

former ---they show “l’esprit del’artiste”

of Rodin; has not yet had the chance to

read B.L.’s “new book” [A Review

1909-1914?]; Koyama Takezo’s lantern

slides of a volcano, shown at the

[Japanese] Alpine Club have disturbed

him profoundly. [6/15]

2290
1915, Jan. 12

Sakura S, at Avicho Telegraph Office, to

B.L. Having long coveted a certain B.L.

etching which he saw at the Shirokaba

Exhibition at the Sankai-do at Akasaka,

he now feels that he can [nay, must]

afford it. “If you still have it in your

hand and could part it with the sum

suited for me my long desire would be

fulfilled”! [9/11]

-221-

2291-2296
1915

DOCUMENTS relating to the Cha-no-

yu, or Tea, Ceremony:

2291

1915, June 21

Morita R, to B.L., concerning the

authenticity of a Kakemono reputed to be

by Sessou of the Unkoku school of

painting. Names the authorities

consulted. [6/14]

2292

1915, July 8

B.L. aboard S.S. “Yeiko Maru”, en route

for Peking, to “Dear Uncle Will”

[Hoyle]. “The collection [of Cha-no-yu

accoutrements] has gone”; he hopes W.

will approve – “to me & to Japanese

themselves, it [the Tea Ceremony] is the

high water mark of good taste in Eastern

things”; the set typifies “Shibui” –

“Japanese austerity is something apart &

peculiar – beauty, lasting beauty &

refinement, under an exterior rough,

crude, simple even apparently clumsy”.

This particular set has been approved by

the Cha-no-yu masters. Gives meticulous

instructions as to the lay-out “I beg of

your to follow this [information from his

friend Sawada which he will send] as

nearly as possible for not only are the

details minute & subtle, even meticulous

– but they are absolutely calculated to

display each & all the things to the very

best advantage.” Includes sketches and

drawings to illustrate a suitable lay-out.

[6/14]

2293-2294
[1915]

List in B.L.’s hand of Cha-no-yu [or Tea

Ceremony] utensils, implements and

pictures. The items (51 in all) are

described meticulously. Also “List of

Expenditures for National Mus. of

Wales”, with amounts calculated in

“yen”. [This consignment was sent by

B.L. to uncle, W. Hoyle, at the National

Museum of Wales]. [6/14]

2295-2296
c.1915

Drawings by B.L. (col’d) to illustrate the

lay-out of the Cha-no-yu, or Tea,

ceremony, both winter and summer.

[6/14]

-222-

2297-2313
1916, May 26 to
John Adams at the Technical College,

1920, March 22
Durban, Natal, S. Africa, to B.L. Some

letters carry notes of B.L.’s answers.

J.A. is a potter, having worked with

Bernard Moore for 10 years in Stoke-on-

Trent; he has been shown photographs of

B.L.’s pottery, by Turvey, and wishes to

correspond with B.L. on pots. As the

first letter is dated 26 May 1916, and

B.L.’s jotted answer notes are dated Feb.

1918, he had to wait some time for a

reply to his proposal.. J.A. envies B.L.’s

living in the East; much technical

information on stoneware, porcelain,

glazes colours, etc.; will give B.L. a

letter of introduction to Bernard

Rackham of the V. & A. Museum;

describes his kiln; references to

Brangwyn’;s collection of Japanese tea-

bowls; his “raku” technique; an

interesting table of notes illustrating the

movement from East to West of pottery

methods, materials, etc; is delighted “that

I am likely to be of use to you regarding

processes like “Delft” on which I am

very keen”; refers B.L. to M.L. Solon’s

book Italian Maiolica. A very useful and

philosophical exchange of thoughts,

ideas and techniques has obviously

developed between the two men. J.A.

encloses sketches of kilns; graphs

illustrating firings (1986 and others);

flambé glazes; the chemistry of potting;

textures and temperatures; a scheme for

correspondence between J.A., B.L. and

Tomimoto (a letter is included from J.A.

to Tomimoto, introducing himself and

seeking his help to acquire pottery and

porcelain materials, information on ash

glazes and gold-mixing, etc.); recipes for

colours; etc., etc. Also included are

B.L.;s notes for a letter to J.A., dated 22

March 1920; prospectus of Durban

Technical College’s Extension Lectures

for the winter season, 1918, featuring

J.A.’s own lectures; a newspaper cutting

regarding the same’ and 2 photographs

featuring [presumably] J.S. and a native

“sitter”. 17 items in all. [6/29]

-223-

2314
1916, Nov. 5
Clara Petterson at Pei Yang Union, to

B.L. and family. Sympathises with them

over the recent death [Mrs. Edith Hoyle,

Muriel Leach’s mother & B.L.’s aunt].

Hopes B.L.’s work in Japan “will be

most profitable & pleasant”, and is

wondering “if your work will be in

connection with ceramics”! [6/29]

2315-2317
1916-17

Isabel, Eleanor and Margaret Lattimore

[at Peitaiho] to B.L. Regrets that he can

no longer give drawing-lessons [due to

his departure for Japan]; an American

military contingent; references to Mrs.

Petterson [vide supra]; etc. [6/29]

2318
1917, Jan 6
G.H. Phipps at the British Vice-

Consulate, Tokyo, to B.L., enquiring

officially if B.L. is willing to serve in the

army. A pencilled note in B.L.’s hand

reads: “Ans. Did not volunteer, will not

serve.” [6/29]

2319-2320
1917, Aug. 31
E.M. Ericson, managing director of The

Artists’ Guild, of Chicago, to B.L. in

Abiko, Japan, soliciting for his

membership and enclosing a printed

brochure. [9/12]

2321-2324
1917-18

Gertrude Emerson, assistant editor of

Asia: The Journal of the American

Asiatic Association, in New York, to

B.L. She solicits an article by B.L. on

modern Japanese art; he obviously

agrees; payment is eventually effected;

and the article – “Living Art in Japan

Today” – will appear in the issue of

March 1919. 4 items. [9/12]

2325
1917-18

Mrs. Bertha E. Jaques, Secretary and

Treasurer of the Chicago Society of

Etchers to B.L. Papers include: a rather

florid letter; receipt for 2 dollars; 8th

annual bulletin, 1917; notice of an

exhibition to be held March to May

1918, with a ms. note hoping for a B.L.

contribution (marked by B.L. “not

ans[wered].” 1 file. [9/12]

-224-

2326
1918, Jan. 18
Mary Dodge in Honolulu, to B.L. She

has apparently sent him a paper written

by her, and feels it should perhaps be

restructured before being passed on to

Robertson-Scott; wants “a Japanese

opinion upon the claim that Unity is the

underlying thought in all true Oriental

art”; her views on “the demonstration of

non-resistance as a spiritual power”, and

the fact “that this awful war gives

evidence of our need of Xtian ideals”;

she is a Christian Scientist, and “C.S.

grown more and more The Way to me”.

She writes at length on the character and

reliability of a Mr. Gurrey. Quotes

Migeon (?) on “the psychology of

Laotze” and the “All in one and the One

in All” of Buddhism. Is glad B.L.’s

exhibition has been successful. [6/29]

2327-2328
1919, April 15 & 19
E.E. Speight in Tokyo, to B.L. In the

first letter, he agrees that he is “in touch

with the matters you mention, but the

hard shell, the excrescence developed by

early life in material surroundings in the

West Riding, is very hard to shed or even

to prize [sic] open. It would perhaps be

better to speak of it as a fog which rarely

lifts. My entering into friendship with

[Rabindranath] Tagore was really the

turning point for me. It was he who

showed me the possibility of finding, in

simple words, a means of expressing so

many things that were latent. Before

that, for many years, Blake was my

spiritual food – And I was delighted to

be able to buy Blake’s designs here in

Japan 3 years ago, & have often

wondered about Mr. Yanagi - & now, to

crown all, comes your united kind

invitation. I shall be very pleased indeed

to come”; his travel arrangements

follow. His second letter begins: “Thank

you most sincerely for your kindness in

inviting me out to Abiko & for your most

welcome entertainment there. And for

the fine object lesson of your own happy

dovetailing into such a delightful region

of Japanese life. Nobody but an artist

could ever hope to have the privilege of

such

-225-

intimacy, of course. But your own case,

even to me, is extraordinary – and you

must devise some means of maintaining

& strengthening your links with Japan,

even if you do go home to settle. There

are so few of us who have this insight &

the impulse to reveal what we see. Your

abode at Abiko & its surroundings & the

dreams rising from the unrecorded life

buried about you, from the setting of

Something wonderful that will one day

blossom & send its fragrance round the

world”; describes his journey home –

very graphically. [6/29]

2329
1919, May 3
Nishimura, I, in Tokyo, to B.L.

Introduces himself as a friend of

Tomimoto; when and where can they

meet? Postcard.]6/15]

2330-2331
1919, Sept. 25
B.L. at Fuka, to [G.H.} Phipps, part of a

very long letter [pp.1-8, and p.22!].

Gives his views on the respective merits

of Eastern and Western art craft-

products. He has been very busy with

“the rebuilding of my kilns” [following

the disastrous fire]; “---although many

crafts [in Japan] remain & still retain

some of their old force & beauty, the

tendency all along has been for the

machine & the factory to destroy or

contaminate that craftsmanship for which

we value Japanese productions. --- A

considerable number of articles however

are still being made which though not up

to the old standards are nevertheless of

beauty, & would I have no doubt

stimulate our own designers.”

Conversely, “the standard of artistic

production imported from England is not

nearly as high as it ought o be”. His own

experience, based on 11 years of

residence in Tokyo, leads him to the

conviction that both export of Japanese,

and import of English, goods should be

encouraged. However, “the ugliness &

unsuitableness of most imports for

Japanese use is only surpassed by the

modern Japanese imitations thereof – it

-226-

has to be seen to be understood.”

Appeals for good taste and workmanship

in imports into Japan. Gives his

permanent “safe” address as c/o his

uncle, Dr. W.E. Hoyle, Director of the

National Museum of Wales, City Hall,

Cardiff. Also a list of pottery and other

goods, headed “Mr. Phipps”. 2 items.

Part copy letter. [6/29]

2332
1919, Sept. 30
G.H. Phipps at the British Vice-

Consulate, Tokyo, to B.L. Is grateful for

B.L.’s exposé of industrial art in the

region; refers to B.L.’s return to

England the following year – the

Department will contact him “if they

desire to push matters further.” [6/29]

2333
[1920?], Jan. 2
Art Sadler in Tokyo, to B.L. He misses

B.L.’s presence greatly, but is glad to

know that B.L. is being successful in

Cornwall. A ribald passage on choosing

names for B.L.’s new twin daughters

(ranging from Mary and Rosemary to

Kate and Duplicate, and beyond!). He

has heard once or twice from Yanagi and

Mushakoji, and regards the latter as a

prophet; bemoans the fact that beautiful

things nowadays are so expensive (it was

not always thus), and castigates the

Japanese for their acceptance and

perpetuation of shoddy American

designs. Several books have been

commissioned from him, so he seems

likely to be busy; anecdotes about mutual

friends; local news. [9/11]

2334
1920, Jan. 5
Nagahara Kô-tarô to B.L., with New

Year greetings. Japanese and English;

postcard. [6/29]

2335
1920, Feb. 11
Horiuchi, K, in Kyoto, to B.L., in

impeccable English. Reminiscences of

the times they have spent together; hopes

he will visit Kyoto; many references to

Yanagi; sends his best “Yoroshiku”.

[6/29]

-227-

2336-2337
[1920?] March 9
Kinoshita Rigen to B.L. He is sorry to

hear that B.L. is returning to England;

hopes to see him again soon. Three

“No” plays are to be produced soon; he

describes them; he will arrange for B.L.

to attend if desired. Also postcard: same

to same. He has ‘flu and is having

treatment; he will visit B.L. when he can.

An arranged play has been cancelled, but

he can always arrange tickets. Japanese.

2 items. [7/27]

2338
1920, June 11
Thomas Jones, c/o. Reuters, Shanghai, to

B.L. “Shanghai I loathe with a loathing

unspeakable”; an old Chinese scholar has

recently written – “everything that was

fine and sweet in the civilization of Old

China exists today only in Japan, and

there you must go if you wish to

understand anything that China did in the

past.” Reuters is the richer for his

having been here, and he has helped to

gain them “a position of power that old

Baron de Reuter never even dreamed of.”

He will return to London, after he has

“opened up new business” in Hankow

and Tientsin; after which he hopes, Japan

“for keeps.” He knew B.L. would love

Korea; its fascination originally beguiled

T.J. in favour of China – to his

disappointment – “I despise and fear this

mars of squalid, wrangling, selfish

people. I hate the brazen voices of their

virago women. I hate the idiotic feeble

gestures of the men’s silly little arms

perpetually gyrating in argument or

menace but never, as far as I have ever

seen used in fight. These people are on a

lower plane than the Japanese, believe

me, though I seem to be the sole living

Caucasian who thinks so.” The futility

of current Chinese alignments: though

North and South meet again, and Tang

Shoo-yi combine with Sun Yat-Sen, “the

marching and counter-marching of

‘troops’, with plenty of pillage and

murder but very little fighting, will go on

in the old sweet way. And meanwhile

Japanese control of China’s trade and

-228-

industry will stealthily and steadily

increase – as is only right, proper and

inevitable.” His pride in Japan is

tempered with “almost contemptuous

anger”, as is that of all of “Japan’s best

lovers”; deplores the ascendancy of

Osaka and Kumamoto men over those of

“real Tokyo”. Hopes to see B.L. in

England; envies him his absorption in his

work – “up to the neck in potter’s clay”.

Has made a success of his job, but has

“no damned interest in it at all.” [6/29]

2339
1920, Dec. 8
B.L. at 6 Draycot Terrace, St. Ives, to

“Miss Wood”. Very cordial. Is grateful

for information received. Is aware of the

difficulty of firing with furze, but intends

to use it for low temperature biscuit

firing. The foundations of his kiln are in

and the roof will soon be complete – “I’ll

hazard a guess that we shall have the

compactest small pottery in England & I

believe without an artistically jarring

note in it.” He is unable to offer much

advice in the matter of charcoal furnaces.

In Japan, charcoal burners can make

more from the by-products of wood

gases (acetic acid and crude wood spirit)

than from actual charcoal “made in their

primitive but charming kilns”. B.L. then

describes the process. He is enthusiastic

towards the idea of an association of

Devon & Cornwall potters, along the

lines she suggests 2 splendid sketches of

kilns occur in the script. Xerox copy

letter. [pt. 11/13]

2340-2346
1920-28

LETTERS AND CARDS, etc. (7): G.C.

Singh, mainly at the Delhi Pottery

Works, Delhi, India, but also including

one (25 Aug.1920) from Korea, to B.L.

He loves Korea “next to my

motherland”. Later (1922), has visited

Tibet and Kashmir and has travelled

extensively in India, becoming

captivated by its art-treasures in the

process; “Sir [Edwin] Lutyen[s]” has

commissioned some tiles from him for,

-229-

the Government Buildings; news of

Yanagi and Hamada. Would like “To sit

again under your “Tuition” as I did in

Japan” (1926); is operating his Delhi

Pottery Works in league with his father-

in-law, and currently working on old

Indian and Persian tile-designs, for local

government offices; Speight has visited

India, “but he is much changed in a way.

Most Englishmen do change their

attitude when they come here, is it not a

great pity?” There are 2 greetings cards,

1927 and 1928. A printed blurb by one

B.Ukil, Delhi, for the Fine Arts & Crafts

Syndicate Ltd., earns B.L.’s ms. note of

disapproval – “There is an unfortunate

cringing tone about this self-

appreciation”! An undated letter

indicates his plan for his wife to spend a

year and a half in Europe studying

painting, whereafter he will join her for a

6-month stay in Europe. 1 bundle.

[6/15]

2347
[c.1920?]
Awashima Kangetsu to B.L.

Congratulations on the birth of a

daughter; greetings to Hamada.

Japanese; postcard. [7/27]

2348
[post-1920]
Tanaka Kisaku to B.L.’ thanks for letter

and photographs of family; sends 600

yen; the pots have arrived intact – thanks

to B.L.’s having worked quickly; the

writer has found 10 of them to be superb

– not all pots can be perfect, and 10 out

of one batch is good; customs and tax

difficulties; in future, suggests that prices

listed on entry into Japan should be low;

the exhibition is awaited with

enthusiasm. Japanese.[7/27]

2349
[pre-1921?]
Irobe, M, to B.L., to congratulate him on

his exhibition; its review in the Asahi

[Shimbun?] was good, and “I --- felt

exceedingly happy, when I found that

my honoured teacher was highly praised

---“; B.L.’s etchings have impressed him

greatly, particularly “Country Boy”.

[6/15]

-230-

2350
1921, Jan. 9
G.C. Singh at the Higher Technical

School, Asakusa, Tokyo, to B.L. He has

started work under B.L.’s and

Tomimoto’s great teacher – Kenzan;

describes the serenity of his lodgings

with a Buddhist priest; congratulates

B.L. on the birth of twins. [9/12]

2351-2363
1921, Jan.19 to
“Reggie” Turvey in Kelso Junction and

1926, Oct.1
Durban, Natal; in Capetown; and in

Carbis Bay, Cornwall, to B.L. A

dedicated artist, he is travelling about

and painting as much as he can, within

his limited means; he is agog to return to

England once a property lawsuit [a

recurring theme!] in B[ritish] E[ast]

A[frica] is resolved, and more money

available in consequence; hopes the

English climate is acceptable to B.L.

after so many years in Japan; the servant

shortage in England [B.L. has obviously

complained of it]. Later, the lawsuit is

resolved, and the money owing to him

will “soon be paid, but “the legal

machine grids slowly”; he admires the

drawings of the American artist

Rockwell Kent; he encloses a letter to

B.L. from [Mrs.] Alice Pearce, who

would like to come to England with R.T,

to start a poultry farm, while keeping

house for him (can B.L. help with advice

as to land prices, etc.?). A snag in the

financial settlement – the £1,000 due is

delayed again; he exhorts B.L. to

support, and subscribe to, the “Duglas

New Age” credit scheme [designed to

defeat plutocracy, solve all

unemployment problems, and avoid

future wars, at a stroke!]; R.T.’s health

is not good; his continuing ill-luck;

hopes now to visit England in the spring

[of 1922]. He fancies the idea of a

caravan existence in England [did this

colour B.L.’s own ideas of this?]; he is

working in pastel, for the sake of

cheapness of the materials; his mother’s

parsimony; the Durban Art Gallery’s

new section has enhanced the whole –

paintings, drawings, etchings, European

and Oriental porcelain, glass – all are

-231-

splendid, and will “give art a great

impetus, very badly needed”; “There is a

very dense wall between Art and the

Public in Durban.” He sympathises with

B.L.’s “gloom” over economic

conditions at St. Ives, and says,

prophetically: “the fact that you are

making the most interesting pots in

England, and the fact of that dawning

light ahead, ought to be enormously

encouraging”; his mother’s friendless

[apart from one dreadful sister] position

prevents him from coming to England;

he cannot marry through lack of funds,

and a suitable bride, though the said Mrs.

Pearce loves him very much and has

many good qualities. He realises that he

has not met B.L. for 10 years [this in

July 1922]; is moving into his own

studio; the Natal society of Artists; he

enquires of B.L.’s “controversity [sic]

with Windham [sic] Lewis”. R.T.

wishes to buy some B.L. pots, and Mrs.

Pearce knows someone who owns a big

store, who is also keen. News of B.L.’s

exhibitions has reached him; he would

live in England, were it not for his

mother. At last, he has booked his

passage to England for April 1924, he is

in Capetown, has married, and sails on 9

May for England – for g
ood. On

24 June he writes to B.L. from

Providence House, and encloses a rough

plan of the type of house he wants; his

wife Frances is ill [in hospital?] at

Redruth, where he visits her daily. The

final letter, dated 1 Oct. 1926, is from

“Mavaccan” (?): “we shall soon be off”,

and “I’ll write from Levanto”. Names

mentioned include those of Adams,

Oxley, Lamb, Gordon Leith and

Tomimoto. Very affectionate intone. 13

items. [12/26]

2364
1921, Jan. 21
E.E. Speight in Japan, to B.L. Good

wishes; B.L.’s stimulative effect on

Tomimoto; volcanic Eruptions in Japan;

the Tokyo music scene; he has bought a

B.L. etching from Yanagi; “A lot of my

stuff has appeared since you left – prose

& verse”; he quotes one of his limericks,

and a couple of mind-boggling recent

misprints in the press; offers his

congratulations to B.L. and spouse “on

the pair of vessels of joy you have

produced – may they be vials of

merriment – viols of melody.” [9/11]

2365
1921, Feb.2
Asakawa, H, in Seoul, Korea, to B.L. He

and his brother have been helping “Mr.

Kanagi” to establish a Korean art gallery;

he will leave for Tokyo tonight, and

hopes to see Tomimoto on the way; is

intending to use Korean models for his

work, on his return; has heard from

Yanagi that B.L. is pleased with his [i.e.

A.H.’s] previous year’s work; he may go

to China or to Europe next year.

“Yoroshiku” to Mrs. Leach. [6/15]

2366
1921, Feb.18
Saito, T, in Neuilly sur Seine, France, to

B.L. Thanks B.L. for his postcard -

photograph of the Leach family; he and

his family have had difficulty finding

accommodation, as Paris is swamped

with people from the devastated areas;

he is very anxious to get on with his

painting; he finds that pottery studies are

flourishing, and great interest is being

shown in Oriental ceramic art; Mrs.

Miura has found an “atelier”. In French.

[6/15]

2367
1921, March 2
Kondoh H, in Johore, to B.L. Greetings;

finds his work boring; wishes to be an

engineer in the aeroplane industry, andis

being encouraged in this wish by Yanagi;

is glad to hear that B.L.’s kiln is nearing

completion. Japanese. [7/27]

2368
1921, March 6
Alan S.W. Lee, apparently en route to

China, to B.L. Good wishes; is glad that

B.L. is likely “to

-233-

receive the just reward of past labours in

the realisation of les belles réves de si

longues années”; hopes to do something

in the line B.L. has suggested, “but

running a school is quite a handicap to

doing anything but just that.” [9/12]

2369
1921, June 24
W.E. (?) Schenck in Kansas City, to B.L.

enclosing photographs [not present] of

his new abode in Kansas City. Each

photograph is meticulously described

and elaborated. [9/12]

2370
1921, July 29
Seigo Naka to B.L. Greetings; he is

using the kiln which B.L. left (after the

fire?) [Seigo Naka was probably

connected with the painter Kuroda

Kujoteru, who rehabilitated B.L. after the

fire]. Japanese. [7/27]

2371
1921, Aug.13
Horiuchi, K, in Kyoto, to B.L. Friendly

greetings; his own success as a dentist;

references to Yanagi. [6/15]

2372
1921

PAPERS relating to the Friday Club,

N.W. London, including: notice from the

Secretary, F. Winter, about a special

exhibition at the Mansard Gllery;

subscription reminder; and

accompanying letter to a cheque in

payment for a “Rakou vase”. 1 file.

[9/12]

2373
1922, Feb.15
Leila Mechlin, secretary of the American

Federaton of Arts, Washington, D.C., to

B.L., to advertise the American Art

Annual, to enlist his support as a

subscriber, and to solicit personal

particulars for publication [associate

membership being apparently automatic

on subscription]. 1 file. [9/12]

2374
1922, March 4
Ito Sukeemon [prob. A collector] to B.L.

Thanks for letter and photographs of

family; is sorry that B.L. has missed

Tomimoto’s exhibition --- Tomimoto is

the only real potter remaining in Japan,

now that B.L. has gone. Japanese.

[7/27]

-234-

2375
1922, March 15
Kawanishi Hideo in Kobe, to B.L. An

unsolicited testimonial, if ever there was

one! “Please permit me to write to you

who d’ont [sic] know about me. You

d’ont know what I am, but I know you

through your art since when “Tanakaya

Gallery” was opened in Tokio. I have

your etchings (Hakone and Mountain

Wind) and Rakuyaki --- These are

bought from Ruisseau in Tokio and

Takashimaya in Osaka. I am always in

ecstasy in your art. When your

Exposition held in Osaka I want to have

your Raku plates and “Heavenly

Temple” etc. But I am not so rich to buy

these arts.” Tomimoto has told him that

Ruisseau might be able to supply these

plates, but not so. He now wishes B.L.

to send him “your etching (The Sun in

the China Sea, or Heavenly Temple) and

a sheet of drawing and a photograph of

your portrait. How happy and delightful

I am if you cend [sic] them to me.”

[6/15]

2376
1922, April 14
[Thomas?] Jones at Marseilles, to b.L.,

en route, possibly, for the East. His

friend Edmond Xavier Kapp, the

caricaturist, wishes to meet B.L.; he may

be able to help B.L. find a gallery;

regards to Hamada. [9/11]

2377
1922, June 26
Nagayo, Y, in Kamakura, Japan, to B.L.

He will send a copy of his book – “a

historical drama of famous Chinese

stock, illustrated by Kono” [writer’s

underlining]; hopes to see B.L. again

soon. [6/15]

2378
1922, Aug. 1
Kondo H, [not a potter] in Johore, to

B.L. Acknowledges letter; returns to

Japan soon. Japanese. [7/27]

2379
1922, Sept. 14
Tanaka, K in Tokyo, to B.L. References

to a painter Umehara, who prefers

Shanghai to France! Business matters

concerning a B.L. exhibition in Japan;

import taxes are now 40%; suggests low

prices on goods entering Japan;

Ruisseau’s establishment is closed;

continues to look for a

-235-

cheap venue for the exhibition. Part-

Japanese. [7/27]

2380-2381

1923, Dec.25
Watanabe, S, [famous wood-block

printer] in Tokyo, to b.L. The

earthquake, and his loss of household

goods, blocks and prints; his family is

safe; is building a new “barrack” on

the former site; regrets that the

Ukiyoye prints (woodcuts), the tiles

and descriptions of which B.L. had

translated into English for him, for

publication, have been destroyed.

Sends also a printed street-plan

showing location of new premises; on

the dorse is a pencilled list by B.L. [of

his staff-members at the Pottery].

[6/15]

2382

[post-1923]

CUTTING relating to the visit of

March 27

Mrs. Yanagi Kaneko, the noted

Japanese also [and wife of Yanagi

Soetsu]; with covering note by J.W.

Robertson Scott to B.L. enquiring as

to her time of arrival, and Yanagi’s

address. [9/12]

2383-2384

1924, Jan. 9

Kondo, H, in Kyoto, to B.L. Good

wishes; asks for a letter; sends his

“likeness”. With photograph. [6/15]

2385

1924, Feb. 15
Tanaka K[aoru], in Tokyo, to B.L.

Refers (albeit in a very restrained

way) to the earthquake of 1923; is

pleased to hear of B.L.’s coming

exhibition in London; his heartfelt

thanks for B.L.’s thoughtful gift of

cloth – T.K. had lost so much in the

disaster, “and without its sharp and

smart clothes, one looks as if to be

forbidden to communicate”; the

confusion of Tokyo communications

since “the calamity”. Tanaka

concludes with a poignant and

unintentionally pathetic footnote: “I

am afraid that you can not make out

my meaning as this is, I suppose, so

fautily-composed[sic] and badly

written, though it is with all my

might. Please excuse me my broken

English.” [6/15]

-236-

2386-2409

1924, March 7 to
Henry Bergen, mainly at 55, Sutton 1936, Jan. 26

Court, Chiswick, but also at the

Plimpton Press, Norwood, Mass.,

U.S.A., to B.L. He is pleased that the

raku book is progressing; his advice is

to write as if explaining verbally to

someone present; he has written to

Matsu [Matsubayashi] re a gas kiln

for Raku; he hopes to “be down”

before M. goes; he is jocularly envious

that B.L. has “recently” or “nearly”

(H.B. cannot read which) learned to

dance! The difficulty of acquiring

powdered silver; he plans to see

Murray at Brockley; he is frantically

busy. H.B. is to visit [E. Morton]

Nance to photograph his china;

Cardew has been ill (April 1924); he

encloses sketches of some galena[-

glazed] ware which he wants;

[Bernard] Rackham has visited him

and has enthused over “comb ware”;

a digression on America football! In

Dec. 1924, he manages to get in a few

Christmas Day sets of tennis; many

technical remarks on sulphurous coal

and its effect on glazes in firing; the

difficulty in acquiring good Cha no yu

pieces; Armorel Nance is doing well

at the Slade. In April 1926 (U.S.A.)

he declaims against Dedham Pottery

(formerly Chelsea) – “it is a tragedy”,

though probably the most important

pottery in America; he has not had

time to see Langdon Warner; is

impressed with American weaving,

but that is all – “There are such

beautiful Chinese pots in all the

museums that one would think the

modern potters couldn’t help being

inspired by them but apparently they

are not.” Later in the same month, he

enthuses over the glaze of a piece sent

to him by Matsubayashi: “Matsu has

no idea - & the unfortunate thing is

that even with no idea he could make

very respectable things by imitating

good models & leaving off his

decoration. As it is he is hopeless. I

wish I had his technique!” In Feb.

1930, he looks forward to

Tomimoto’s visit; he approves of T.’s

view that “The arts & the sciences

must come on the same road”, but

H.B. does not

-237-

believe that the competitive, or profit,

system can bring this about. He

continues to be very busy on his

“Troy book”, for which there is not

single good Latin text, with the result

that he must work from multiple

printed variants; he is also helping

Nance with his book on Swansea

porcelain and pottery. In May 1930,

he enthuses over the “Coleshill”

[Pleydell-Bouverie] show – shapes,

decoration and glazes; Yanagi is to

arrive in June; a thoughtful critique of

[Eric] Gills’s work’ is pleased to hear

of B.L.’s progress with tiles and

fireplaces; tells of a fine get-together

of Cardew, “Beano” and Okuma, at

the Marx’s; is still slogging away at

the British Museum. On 10 July

1930, comes the unthinkable --- he is

“fed up with tennis for the present”!

He sees Nance and [J.G.] Fletcher

(who appends a note as a P.S.) quite

 often. In Dec. 1930, he catalogues

his responsibilities; he has not leisure,

and “no time for thought, a thing I

must have, & so except for short

letters to Nance & occasionally one to

Beano & Fletcher (who is not

successful in his writings just now &

feeling it keenly) & most of these

letters mere scrawls I’ve hardly

written to anyone except when it’s a

case of must”. Does not feel

Tomimoto should come over unless

confident of financial success – there

is no money about: H.B. feels that

B.L. would be more profitably based

nearer London than St. Ives, although

“ I don’t think there can be any

though [sic for thought] of

amalgamation with Michael [Cardew]

& Beano & Norah – They all want to

continue to work independently, & I

think are perfectly right. --- Every

artist must work alone ---“; a

thoughtful and philosophical letter;

his Christmas plans – he hopes to be

alone, to work. In March 1931, he is

unsympathetic to Fletcher’s resentful

reception of B.L’s criticism – poor

Fletcher, “he has no idea of the

difference between faĭence, stoneware

& porcelain”! An affectionately

exasperated P.S.

-238-

reads: “Did you see Thorp’s article on

the Coleshill Pottery? F[letcher] says it is

impossibly complicated! I imagine it is

quite good”. He writes of his enjoyment

of B.L.’s London visit, on 6 June 1931;

the firings at Coleshill, technical pros

and cons, etc.; “Beano says your things

look very well [at the “National Show”].

Murray has his big Zarathustra pot there

which I dislike exceedingly. Michael

(she says) has sold his pots twice over to

the exhibitors!” He continues: “I don’t

know what Beano & Lise [Braden] can

do unless they start something new in

decorating – also forms. They are in a rut

all right. Whether they have reached their

natural limits I know not but hardly think

so - & I don’t know what good Nature

would do either – Tomimoto is soaked in

Nature – yet look at his pots – the form

& decoration swearing at one another

half the time – or the decoration wholly

independent of the form”; he reports that

Fletcher has separated from his wife. On

12 Dec. 1931, he is glad to hear about

Dartington --- “I should like to see you

play the devil –“; he is irritated by

Tomimoto’s sulks. In Feb. 1932, he

commends “Hobson’s future successor at

the B.M.”, one S[oame] Jenyns (whom

he has taught as far as possible about

Cha no yu, etc.) to B.L., and hopes that

the young man can have a fortnight at St.

Ives; further news of Cardew, “Beano”

[sometimes rendered as “Bino”]. Braden,

his tennis, etc. He requires a potter’s

wheel; a coming Japanese Exhibition at

Burlington House (he, Murray,

Brangwyn and, he hopes, B.L., will be

lending pieces, and H.B. is on the

committee); much about J.G. Fletcher’s

apparent dementia: “---I’m very fond of

him – he has fine qualities – but he has

always been an awful fool & hardly able

to take care of himself”; he thinks the

estranged wife is to blame; H.B. has not

seen “Mairet” for long enough; Cardew

and he are reorganising the pottery

accommodation

-239-

[at Winchcombe]; Cardew’s recent

bad firing. Later in Feb., Fletcher is

improving after a disturbing bout of

certifiable insanity; further technicalia

re slipware. In April 1933, he

wonders how David [Leach] “got on

with the salt-glaze potter people” in

France; the Japanese show has

opened, but he is only marginally

impressed; he saw Herbert Read at

the opening (H.R. is to send his son to

Dartington); the sale of the

Winkworth Collection; his work on

the “Troy book” continues. On 25

March 1934, he writes to B.L. in

Japan; addresses of his own Japanese

contacts; a lecture by Herbert Read;

mystifying and guarded references to

“the affair at St. Ives --- It all depends

on what L. wants, & her wishes

should, I think, be acceded to”; an

equally gnomic reference to Mark

Tobey. On 14 Feb. 1935, a long and

philosophical letter on the respective

merits of humanistic handicrafts and

rational mechanised production! He

is pleased that B.L. is enjoying his

Japanese visit – his drawings and pots

are the best ever. In March, he regrets

that D.L. is not happy at Stoke-on-

Trent; a coming Chinese exhibition at

Burlington House – Hobson,

Eumorfopoulos and Raphael have

gone to Shanghai to collect material;

the Eumorfopoulos Collection has

been bought by the British and V. &

A. Museums for £100,000; good

wishes to his Japanese friends. In the

last letter of this group, 26 Jan. 1936,

H.B. recommends to B.L. the latest

ceramics recruit at the V. & A.

Museum, one E. A. Lane, and hopes

that he, too, can benefit from a spell

at St. Ives, as did Soame Jenyns; gives

E. A. L. a glowing reference; he will

visit the Chinese exhibition shortly for

the 7th or 8th time, with Henry and

Irina Moore --- “There are plenty of

good things there amongst the piles of

rubbish”; describes the show, and

damns it with faintish praise: he is still

“trying to help Nance with his

damned Billingsley”. 24 items. [9/14]

-240-

2410
1924, Aug. 6
Kawasaki Y[oshikuma] in Chicago, to

B.L. Bergen has told him of B.L.’s

first firing in his new kiln; has been in

New York for 3 months and is

appalled at the ugliness of the

industrial cities, “having only

commercial cathedrals (I mean

skyscrapers)”, though fascinated by

the labour-saving machines “which

are, in a sense, very human, and

workers are, ironically enough, very

mechanical. They get pretty high

wages, higher than in any other

country, but of course their life is far

from the ideal. I visited notorious

Ford Motor Co., where materials for

7,000 motor-cars are made every day.

It is indeed amazing and wonderful,

but deplorable, too.” He is shortly to

visit Los Angeles, to study Japanese

immigration problems caused by the

U.S. Exclusion Law restricting the

inflow of foreigners; racial problems

are serious due to “the Exploitation of

so-called inferior races by so-called

superior races!” Deplores nationalism

– “Our ideals, internationalism,

cosmopolitanism and world

brotherhood. These are still very far

from us.” America is the richest

country in the world, and the most

powerful; he is not sure how long she

can maintain world-leadership “but in

the future American dollar will

control world politics as it is actually

doing. It makes me lonely and sad to

think that Japan is getting

Americanized”; realises the need for

Japan to adopt a certain materialism,

“if we could keep our own fine

culture. And this is the hardest thing

we do. Nothing is more regrettable

than the replacement of Japanese

culture by shoddy gaudy American

tastes. But nobody can tell that

Vaudevilles, Jazz Band and other

American fashions will not come to

Japan.” A most interesting, though-

provoking and prophetic letter.

Closes with good wishes to the family;

his 3 years’ absence from Japan has

changed him greatly; he will next

write from Kobe. [6/15]

-241-

2411
1924, Nov. 26
Matsubayashi in Paris, to H. Bergen.

An earnest but bizarre letter,

giving his account of his encounter

with “prretty girls” on St. Catharine’s

day. Luckily, Mme. Sarrazin [with

whom he is staying, in Paris 6e] was

able to give him “little histrical

explanation”. Excruciatingly spelt,

but endearingly serious and well-

meaning. Copy. [9/11]

2412
1924, Dec. 11
Kita, S, in London, to B.L. He is

Tomimoto’s brother-in-law, and has a

parcel to deliver from him to B.L.

[6/15]

2413
1924, Dec.31
Eleanor M. Elder of the Arts League

of Service, to B.L., to advertise a short

season of plays at King George’s Hall,

Caroline Street, Tottenham Court

Road. Circular letter. [9/12]

2414
[1924-27]
Iwai Taketoshi, in London, to B.L. A

very brisk and picturesquely-worded

letter: he wishes to deliver to B.L.,

certain china and cotton goods from

Hamada Shoji, at St. Ives. [6/15]

2415
1925, March 3
Tanaka Matsutoro in Tokyo, to B.L.

His thanks re Providence House; very

personal in tone; the Tokyo

earthquake – the writer lost

everything except for one B.L. tea-

bowl! Talk of old friends, all of

whom have moved to Kyoto.

Japanese. [7/27]

2416
1925, May 3
POSTCARD (fragmentary) from

Kobe: acknowledges message re

Providence House; personal; Hamada

is well. Japanese. [7/27]

2417
1925, July 27
Sakai G, in Tokyo, to B.L.

Congratulates him on completing his

kiln; mentions the birth of a daughter.

Japanese; postcard. [7/27]

-242-

2418
1925, Dec. 13
“Beano” Pleydell-Bouverie, at

Coleshill, to B.L. Kiln technicalities;

has had another (wood) firing; he

should visit the Ashmolean Museum

to look at Cretan pots and Neolithic

and Bronze Age urns – “They’ve got

some rippers”; her glaze colours.

[8/24]

2419
1926, March 7
Kawasaki Y[oshikuma] in Kobe, to

B.L. Sends greetings, reminiscences,

and his translation of an article by

Yanagi in the Tokio Asahi, on

Hamada’s exhibition; finds it

impossible to covey Y’s feeling in

English – “But it is not ordinary

English people but you who

thoroughly understand Japanese &

who is such a friend to Mr. Yanagi.

Therefore I do not doubt that you can

grasp easily what he thinks. I will

send another copy to Bergen. He will

enjoy it, I think.” He has seen

Hamada – the incorrigibly poor

correspondent – and Tomimoto; he is

shortly to go to Geneva (International

Labour Conference) and will visit

London and, perhaps even “my

beloved St. Ives” Good wishes to all

B.L.’s family by name. [6/15]

2420
1926, June 11
“Beano” Pleydell-Bouverie [at

Coleshill], to B.L. The story of the St.

Ives Pottery cat, now banished from

the office! She has heard from

“Fuzzle”, who is better and coming to

St. Ives soon;. “Winchcombe sounds

a good spot for Michael [Cardew].

Some technicalia on saltglaze, slip,

etc., including a recipe and advice on

the bulk-buying of red iron oxide.

Would like him to send back to her

“my little note-book on Matsu-

chemistry & kiln-construction.”

Much about [Douglas] Pepler and the

medieval-fans – “B” agrees that “the

medieval is the best life”, but it can

only be feasible in an under-populated

country: “The only ways to return to

medievalism in England now would

be by a. wholesale emigration of the

superfluous, b. massacre, c. pestilence,

d. a

-243-

rigid application of those laws of

eugenics & birth-control that they

[the medieval fans] so heartily dislike.

This fellow [Pepler?] is a sort of G.K.

Chesterton gone sour ---.” [8/24]

2421
1926, Aug. 8
Margarita C. Lucius to B.L. A

cheerful letter, poking mild fun at B.L.

for his earnest enquiries as to “what

she is doing”; is he under the

influence of Steiner’s works, she

wonders? She trusts that B.L. will

find value in his new apprentice, “& I

hope Mr. Cardew will be very

successful in his venture, & do your

training credit, tho’ [sic] you will miss

him greatly.” [9/12]

2422-2481
1926-post-1951
LETTERS (60) and fragments from

Norah Braden, variously at Crouch

Hill, “The Mill” [Coleshill], Taplow,

“Cobwebs” at West Hoathly, and S.

Kensington, to B.L. Of the 57 letters,

20 are dated, 30 are undated, and

there are 7 fragments. Norah

Braden’s letters say much about her,

unwittingly: she is imaginative, often

humorous, full of feeling, self

deprecating and whimsical,

provocative – above all, warm-hearted

and generous; she also projects her

own sense of diffidence and insecurity

--- she speaks of “my generally

disordered mind.” There are one or

two good sketches. In the intimacy of

personal correspondence, there are

occasionally bewildering references to

people known only by their sobriquets

---“Fuzzle”, “Marco”, “Marx”,

“Irene”, “Mason”, “Mo” [also

known as “Mugget”?], Leo,

“Peardrop”, Barron. Group 1. Dated

letters. 1926-51. A reference in 1927

to Dartington Hall as Tagore’s “new

college”; the firing-routine of N.B.

and K. Pleydell-Bouverie – “Beano has

just gone to rest & is asleep on a hay

bed along by the kiln – to the left” [of

a sketch which includes a figure

“Me”!]; her love of the life at

Coleshill (“The Mill”), and her

devotion to K.P.B. for all her

-244-

kindnesses – for example, N.B., after

a lengthy and tiring stint at the kiln,

strolls down to the river on her own,

and finds “to my delight an armchair

with half a dozen cushions & a

footstool put by the water’s edge in a

sheltered corner of wood piles looking

ahead across the weir – put there by

Beano for me before she left – in such

a spot as she guessed I should choose.

This is so typical of her – of her

thousand daily humanities. Life here

is so peaceful, Ricky dear - & would

be almost perfect if I could dispel the

eternal grey cloud – the prospect of

returning home so soon.” She writes

of the drama of a potential suicide

(“Mason”); her worries about B.L.’s

health, about the fact that he – a

“genious” [sic] – might die young,

and her advice to him, floridly and

verbosely (though earnestly)

expressed; the difficulties of working

at the Mill, with constant

interruptions by invited and [mostly]

uninvited visitors. On 4 Oct. 1929

she writes a touchingly poetic and

incredibly vivid description of a night

firing and its aftermath; K.P.B.’s many

benefactions; a first mention of B.L.

vis-à-vis “Japan & the Elmhursts”

[sic]; a B.L. tile exhibition at

Colnaghi’s Mentions are made of

Michael Cardew, Mrs. Mairet,

Worrall, Yanagi, Gill and Bergen,

inter multos alios. There are one or

two cryptic and unrelated notes in

B.L.’s hand. She refers to K.P.B. as

“Beano” and later “Bim”. N.B. is

constantly critical of her own work,

obviously to “Beano’s” exasperation –

-- she describes N.B. as “the most

despicably depressing wet blanket.”

In 1930, she reports Cardew as

learning Chinese, and remarks on

“Rothie’s” [Rosenstein;’s?]

knighthood (she is very attached to

“Rothie” and mentions him often).

There is a gap in the dated letters

from 1932 to 1943: in the latter year,

she has been refused a licence to pot,

by the Board of Trade, and seeks

B.L.’s advice; she has no capital, her

mother is 78 and ill,

-245-

so “how is an aged strengthless, non-

sexappeal spinster going to earn

afterwards if it survives this war!”

She has apparently been engaged in

Red Cross work since the beginning

of the war (Richard Hillary was in

“her” hospital); she still hears

regularly from K.P.B. In a letter of 23

March 1951, she quite firmly declines

to provide pots and photographs [for

the Dartington Hall Conference?] –

the only photograph feasible is one

that B.L. already has, and has used –

“I’m grey about the whole situation of

not potting.”

Group 2. Undated letters and

fragments. [Note: these catalogue

remarks are of necessity, non-

chronological].

B.L.’s pottery [at St. Ives] after “the

bomb”; N.B.’s evacuee problems; her

“grim but interesting” time in

nursing; a job for her has emerged –

“I’m “orchid boy” to a wealthy

nabob – From 9.30 a.m. – 5 every

day. Curious job for a war!” [the

Nabob being her lady Red Cross

commandant], and N.B. finds herself

consequently suffering from

“thwartsion! You’re lucky to be

potting, Rick dear, - though you have

been bombskied out.” Another time,

she has a cold, and is being cosseted

by Beano and Marx – “Seems to me

that all I can do is to write you long

reams about myself – which is poor

consolation for one filled with his

own miseries”; Cardew and they have

been talking of old days at St. Ives,

and of “your lovable [sic] absurdities.

Rickety dear, it is thanks to you that

we were such a happy little band ---

‘coz if it were not for you, we might

never have met & known each other.”

Mozart is her favourite composer;

“the thought of loneliness appals me”;

she can be very provocative towards

B.L. –“never fudge my real feelings

from my words or actions; both are

generally quite wide of the mark, and

influenced by so many things; you’ll

know the truth [of it?] by your own

deduction or

-246-

discretion or intuition – which letter of course most men haven’t got; Q.E.D. – you’ll never know me – (nor loose [sic] anything thereby).” She makes a reproach which must echo down the years of B.L.’s life: “Do you ever put yourself in the other man’s shoes?” Of her own inadequacy, she writes: “It’s very queer – but I’m never quite so serene unless I’m in some way linked up with somebody, I think I must have been born not quite finished. I’m sure my circuit of electricity, or electro-magnetism, or whatever Faraday calls it – is incomplete, & so only functions properly when it can hitch on to somebody else’s.” There is constant evidence that B.L. writes to Braden [and K.P.B.] of all his woes. N.B. is impressed with Roger Fry, “Miss Fry” [whom she describes immaculately] and a Mlle. Lepetit who is with them. News of a rift [undated, alas!] in the “Beano” idyll – “I shall be thankful – when – if ever – I’m independent, Rickety”. She begs B.L. to take her as he finds her, not as any combination as their mutual friends portray her: “I’m so tired of this “round robin” business.” In a letter fragment of 1928, she mentions the “College job”: “Rothie” has spoken to her of it – “He said you were naturally first in his mind if only you would come up from Cornwall. He is fed to the teeth with Murray & anxious to find in his place an honest, sympathetic, encouraging master, who will neither hoard knowledge or [sic] show favouritism.” She writes of a hilarious encounter with W. Staite Murray and his wife at an exhibition. 60 items. [7/1]

2482

1927, June 23

Kawasaki Yoshikuma in Kobe, to B.L.

News of Yanagi and Hamada: a recent exhibition: has sent B.L. a book

-247-

with articles written by Yanagi, Hamada, Tomimoto, Kawai and others; mentions of Bergen and Mrs. Mairet; the changing face of Tokyo – too many American-style office blocks, and a great increase in the number of motor-cars; a financial panic in Japan; hopes to see B.L. again in Japan within 5 years. [6/15]

2438-2484
1927, June

Kurahashi Tojiro, in London at the

International Economic Conference, to B.L. As a friend of Yanagi, Kawai and Hamada, wishes to meet B.L. in London; the 3 named are busy building up a collection of porcelain, textiles, glass, wood-carving and lacquer-work, to found a Japan People’s Art Museum; as the writer has “a big publishing organization in Tokyo”, he will take care of Yanagi’s proposed series of pamphlets on Japanese People’s Art; Hamada has married – “His wife is so fitted to him”; Kawai is turning more to Japanese folk art, and away from the Chinese and Korean --- “It is no doubt quiet [sic] natural tendency.” In the second letter, regrets B.L.’s inability to meet him; he will visit St. Ives this weekend, if he can; is busy “trying to adjust and to recorrect some mistakes in the Oriental ceramics exhibitions of British Museum and Victoria & Albert Museum, consulting with Messrs. Hobson and Rackham, because I thought it is our duty not only for museums in England but for Orient.” 2 items. [6/15]

2485
1927, Aug. 7

Hashimoto Y, in London, to B.L.,

introducing himself as a friend of Hamada’s and requesting a meeting to coincide with his visit to the “Inglish [sic] China Clay Co.” [6/15]

2486

1927, Dec. 7

Matsubayashi, T, in Kyoto, to B.L. He

has had a poverty-stricken 6 months, but has worked “without aid of my father or brother”; he now has a larger house than before, and can accommodate Bergen “because this

-248-

house will be able to put him up in contently” [sic]. Postcard. [6/15]

2487

1928, Jan. 5

John J. Coney at the Mendip Pottery,

Weston-super-Mare, to B.L. His exploits since he left the Leach Pottery, including a stint at a very mechanised pottery at Cheddar; he has formed a partnership with a friend made there; his greetings to all “not forgetting Michael-old-man [Cardew?] and G[eorge] D[unn]. [9/12]

2488

1928, March 20

Muriel Linton in Oxford, to B.L. The

difficulties of acquiring white sand, which he has apparently been asking her to try to obtain; she has sent what supply she had, and will keep trying. Also enclosed are her notes of experiments with “Shotover White Sand”, and extracts from The Chemistry of Porcelain, Glass and Pottery, by Shaw. 1 file. [8/24]

2489

1928, April 20

Margarita Lucius in Welwyn Garden

City, to B.L. A rousing call to him to “Get out of it quick, & have done with it!” Goes on to mention “treatment” at “low fees”, but reiterates her advice to “pull yourself out – now! Get really interested in Adler or Pragmatism or something - & black holes will turn out illusions or delusions.” [7/29]

2490-2491
1928, Sept.

K. Pleydell-Bouverie and Norah Braden,

to B.L. Mention of “Fuzzle” and “Lise” [N. Braden]; they hope B.L.’s introduction of oil-firing is a success. K.P.B. writes with a blunt, no-nonsense heartiness which is both refreshing and cheering; N.B.’s inherent gentleness and near-indecision is equally illustrated. 2 joint letters. [7/3]

2492-2520
1928-41

Katharine Pleydell-Bouverie at “The

Mill”, Coleshill to B.L. Refers throughout “Lise”, “Peter”, “Gwen”, “Volvo”, “Marco”, “Fuzzle”,

-249-

etc.; B.L. is “Rik” or “Cher maître”.

Some rough B.L. notes and sketches. Many reports of firings (good, bad and indifferent) and enquiries after B.L.’s; glaze recipes; general technicalia. “Peter’s” threatened suicide and obvious need of treatment for her mental condition – Beano will not have her back to “run her own pottery alongside unless she agrees to enter a nursing-home for 6 months; K.P.B.’s difficulties with the temperament of so many co-workers and colleagues at present (mid-1928); her dislike of too much “arrangement” – “good things [do not] mix of themselves”. She chides B.L. for not maintaining stocks of wood for firing – “---I’ve wood for two years ahead always”; the further vagaries of “Peter”. The death of her grandmother, aged 93, in Aug. 1928 – lists her many virtues --- “For me I hope to be square on to life if I live to be 90, not much before, one lacks perspective at less than 70” [illa veteratrix in eadem perspicientia K.P.B. serene mortem obit decimo die mensis Januarii MCMLXXXV annoque aetatis suae ‘octogesimo nono!], Many mentions of friends and associates, etc.: Mrs. Mairet, Percy St., “Kimber’s”, Miss Barron, Yanagi, Bergen, Colnaghi’s, Michael [Cardew], Mrs. Eumorfopoulos, [Charles] Vyse, the Turveys, etc. She scolds B.L. for exhibiting “a scratch lot of pots”, when “they’ll be simply lost by the side of Murray’s enormities. I know they are a mixed grill & all that, but if you want to uphold the dignity of pots that aren’t just flash & bombastic like so much of Murray you simply must take them a little seriously – the shows I mean not the pots. Murray is leaving South Ken. [this in Oct. 1928] & Professor Rothernstein talked to him about his successor. She [sic] of course said you were the one man with experience & all the rest of it, & he’ll probably offer

-250-

it to you. Take it if he does, do: it’d do

you all the good in the world to get right away for eight months out of the year for a year or two, with time to stand back & look at things for a bit. “She is glad [Oct. 1929] that Yanagi “is having a decent & interesting time in God’s Own Country. God’s Own Countryman – Bergen – comes to us for our next firing, I believe: he is mildly curious to know how far we imitate our master in what he calls ‘my-godding round the kiln’, I think !!!” There are constant invitations to B.L. to visit them. Tells of a “loud & hilarious teafight” with Michael [Cardew], “scandalizing” a Broadway teashop. She is scrupulously fair in her defence of B.L.’s “Miss Bell” and advises him on how to handle “the girls”, for B.L. is “very difficult to work with, in some ways”; she urges him to “try awfully hard to see the other fellow’s point of view when it happens that your immediate interests & his (or hers) are in conflict. I don’t think you are awfully good at that”, although she confesses that he was “unbrokenly generous & nice” to her at St. Ives and since. She refers to Eleanor’s perforated appendix operation in April, 1930. K.P.B. sends B.L. reed ash and meticulous instructions. A propos of [her relative Jacob Pleydell-Bouverie, 6th Earl of Radnor, 1868-1930] “Jac” Radnor’s death – “I don’t mind the blackness of nothing that is death so much as the disintegration of the living body that precedes it.” She admits, re Mrs. Elmhirst, that “I’ve disliked her ever since I saw her cooing like a turtle at a pot! So silly, & so insincere, to coo at a pot” Talks of her preference for matt glazes, and near-hate for shiny surfaces (June 1930) – “I want my pots to make people think, not of the Chinese, but of things like pebbles & shells & birds [sic] eggs & the stones over “And

-251-

that seems to matter most” – hence her dislike of “all the mutton fat and glitter”; she goes on to praise, appraise and criticise Murray’s and B.L.’s pots --- theirs are “too tight, ours are too loose”; she has just bought “a Martin Bros. pot for 6d!” Tomimoto’s pots have arrived for an exhibition, but she “didn’t expect his pots to be other than cold, hard, competent & rather slick & smug”, though “perhaps we shall even be pleasantly surprised by his show.” A show at the “National”! The arrangements at any general art exhibition are (selon K.P.B.) hilarious – the potters always win! Several mentions of K.P.B.’s [and Michael Cardew’s] passion for folk-dancing; the making of bamboo-pipes for “village kids”; Lise’s predilection for making 2-foot pots “in three pieces”; her abject concern at George Dunn’s “surface cancer”; a riotously funny sequence about a certain Sylvanus (“I suppose if you call a kid Sylvanus that you must expect him to have a penchant for goats”) and a certain Ezekiel (“who used to molest little girls or something of the sort”). At Heal’s the Vyse array of multitudinous pots is surely profitable, but “it does make the show look niggly”; her views on “Raku”; she wonders, in Oct. 1933, “why Matsu[basyashi] died”; Bergen and tennis and Wimbledon. There is a gap between 19 Oct. 1933 and 8 Feb. 1941 – then, the bomb has fallen on B.L.’s pottery; offers of help of all kinds; she has heard A Potter’s Book referred to as “The Potter’s Bible”. K.P.B. is the ideal correspondent: she is brisk, brusque, robust in style, capable of great delicacy in her criticisms, witty, waggish and irreverent. It has been a privilege to catalogue – however inadequately – this group of letters. 29 items. [7/2] N.B. Among the sobriquets referred to above: “Lise” is Norah Braden; “Peter” is “Peter” Mason – the

-252-

“Mason” of Norah Braden’s letters [q.v.]; “Marco” is Enid Marx, textile-printer – the “Marx” of Norah Braden’s letters [q.v.]

2521

1929, July 10

“Irene” at Clayton Hassocks, to B.L. –

“Rik”. “Norah” [Braden] is better, and is happy with Beano [Pleydell-Bouverie]; she herself carries on weaving in spite of the difficulty of getting the appropriate raw material; will be pleased to contribute pieces to an exhibition; good wishes. B.L. sketch on dorse. [7/29]

2522-2523
1929, Nov.20 and

LETTERS (2): Kenneth Murray in

1934, Oct. 7

Lagos, and Ibadan, respectively, to B.L.

In the first, his life among the Yoruba fishermen, and the dangers he faces; his obvious affection for them; very little about his pottery. In the second, is laid up with a poisoned leg; his views of Japan at its “reactionary” present; the conflict between “pottery” and his art-teaching commitment; will be glad to leave Ibadan; his sketches of a muffle-kiln; etc. Some B.L. notes. 2 items. [6/5]

2524

1930, May 23

Henry Bergen to B.L. incorporating a

cutting from The Times of 22 May 1930 referring to an exhibition of stoneware held by Mlles. Braden and Pleydell-Bouverie at the Paterson Gallery; comparing the two to [Staite] Murray and Leach; and concluding, somewhat patronisingly: “Emotional awakening will come”. [As B.L. would exclaim – “Ha!”] H.B. has his own comments. Postcard. [8/36]

2525

1931, Aug. 19

[Henry] B[ergen] in Chiswick to B.L.

Hopes to visit Nance in Cornwall in Sept., and therefore will see much of B.L.; “---I might try a little decorating if not inconvenient”; intends “to finish up with his book if possible before I go home”, whilst at Nance’s; is currently working on a difficult translation of an article on Chinese painting. Postcard. [10/9]

-253-

2526

1932, Jan. 4

The “Vyses” in Chelsea, to B.L. Mention

of Hamada’s show; both of them [the Vyses] are very concerned at B.L.’s poor galena firings, and lots of suggestions are offered. Fragment. [9/7]

2527

1932, June 1

J.R.I. Brooke, director of the Rural

Industries Bureau, London, to the Zwemmer Gallery, concerning a Leach pot which must be collected for inclusion in a batch to be sent to Denmark. Several marginal jottings by B.L., and form of receipt for the pt, in ms. [6/6]

2528

1933, Jan. 5

John Case at Clearbrook, S. Devon, to

B.L., re evening classes in Plymouth. 1 file. [pt.6/4]

2529

1933, Jan. 24

W. Percival Yetts of the Courtauld

Institute of Art, University of London, to B.L., concerning Miss Matsumoto and her desire to study Japanese art and archaeology. [9/11]

2530

1933, April 12

Dr. Shikiba Ryuzaburo in Shizuoka,

Japan, to B.L. A long and important letter. He was not able to call on B.L. during his visit to England in 1929; he has compiled, at Yanagi’s request, a bibliography of B.L. for Kogei of May 1933; is writing a book on B.L.’s life and works, and seeks specific answers to specific biographical and family questions, also photographs; Yanagi, Hamada and Tomimoto are all contributing prefaces to this work – will B.L. also oblige? He has sent to B.L. a copy of his book on Vincent Van Gogh [a monument of 1,600 pp!]; Yanagi is shortly moving to Tokyo from Kyoto. Written with fluency and dignified charm. [13/14]

2531

1933, May 1

Representative (signature illegible) of

Country Life, to B.L., to inform him that the copy of The Art of Flower Arrangement in Japan was sent to him with that book’s author’s compliments. [9/12]

-254-

2532

1933, May 2

Trevor L. Broderick in Hampstead, to

B.L., full of technical information on electric kilns. [9/12]

2533

1933, June 6

S.R. Fairbairne-McPhee in Perranporth,

to B.L. A thoughtful if deliberately arrogant letter, unconsciously prophetic: “If there really is meaning in the ten years peace plan, people will feel life secure again, and beauty will out of that become essential to them. For the race, gods of beauty grow only in times of peace. ---It depends on whether or not some man or men will rise not only with the necessary creative understanding, but also with the perfect technical ability to say the right thing in the right place and right moment. Quite a few must know even today; only rare men know how also to reveal what they know. We are wanting one of these. May he come.” The writer is off to Spain: - “England does so freeze up the creative liquid, you know. I think the artists here would do well to live in foreign islands and seas and lands for some part at least of the year.” He pokes a sly dig at the St. Ives artists. He is in process of writing a novel “that will cause more destruction than creation in the readers.” He concludes: “My wife --- suspects that some tinges of arrogance in my attitude might have given you displeasure. This might easily be so; puppies are always arrogant, and it takes so long to shed the last vestige of puppyhood, I ask you to forgive me.” [9/12]

2534-2538
1933, Aug. 9 to

John Gould Fletcher [of Little Rock,

1935, March 16

Arkansas, U.S.A., 1886-1950] at Little

Rock and Santa Fé, New Mexico, U.S.A., to B.L. in England

-255-

and Japan. He is glad to hear that B.L. is heading for Japan. – “There, is your place”; in his opinion, “I don’t [sic] think that you will find Japan any bed of roses --- You will be drawn inevitably into the struggle between communism and naked militarism which seems to be taking its extremest form there”; gives his own view of the recession following the boom-years from 1920-29 in the U.S.A. -“The government sat by and did nothing from 1929 to 1932, with things getting worse and worse, the few rich getting richer, the poor getting poorer and poorer, the cities going bankrupt, the unemployed statistics increasing, and crime and demoralisation spreading all over the country”; Roosevelt’s “New Deal”, which he supports. America is no place “for any artist or writer of artistic imagination to live in”; the Indians are natural artists – “The whites have let them alone, largely because there is nothing out here than can be turned into cash”; the Mexicans he writes off as combining “the irresponsibility of the Spaniard with the inertia of the Indian. So far, the “Anglos”, as we are called, have simply failed to leave our mark on this country, thank God! – it hasn’t [sic] become the combination of a super-Manchester and a Jewish brothel that most of the rest of America has”; admits to a “vague impressionism” in his writing. In Jan. 1934, he wishes he were accompanying B.L. instead of Mark Tobey; he believes that Japan wishes to make war on Russia within 2 years, after which the latter will be too strong “thanks to our new alliance with them”, hence the build-up of the U.S. navy; deplores the “determination of the military and fascist leaders in Japan to control all Asia”; he hopes that B.L. will be able to “gather up whatever remains of the real East – the antemechanical and spiritual East – and to add to it whatever remains of Western civilization”; he links B.L. with

-256-

Blake, Goethe and Cézanne as ones who have provided a synthesis of East and West; his views on Social Credit in Japan – “I do not believe it!” – and sees only an extension of the western capitalist process of an industrial supremacy accompanied by starvation wages --- a Victorian monster which England created, and before which she is now helpless. By contrast, the industrial revolution in America became popular because of the accompanying high wages; his hopes for the “New Deal”; he permits his own “Southern” sympathies to show – “---the great mass of our people are ignorant and have been misled ever since 1865 (when my people, the South, went down before industrial Capitalism)”; believes that the U.S.A. will “become the real leaders of the world, not only economically, but intellectually, artistically, and in every way”! He has been lecturing on the Romantic Period in literature “(to me the last great age)”; he will not revisit England (memories are too painful) but will try Mexico; he plans to write a new book; best wishes to Yanagi and Noguchi. Back in Santa Fé, he is glad to be “in a country where there are considerable remnants of the old craft tradition left among the Indians” – a tradition which will survive because “the Gods made this part of the world a waterless desert, without any possibility that it could ever be exploited for human greed”; he hopes that B.L. will return from Japan via the U.S.A.; America’s crying need for a Messiah; either Russia or America must save the world –“Europe cannot do it with its embittered nationalism”. If B.L. returns via the U.S.A., he will see much to interest him – Indian pots and American potters in Mexico, Santa Fé, Oklahoma, etc; reminiscences of a Murray/Hamada/Cardew/Braden show which he saw in B.L.’s company in 1931. In March 1935, he welcomes a copy of B.L.’s book [A Potter’s Outlook?] which has arrived; has B.L. met the

-257-

saintly Kagawa in Japan? If Kagawa is a saint, he is doing “more to redeem mankind than is Bergen’s friend, Mr. Stalin. I do not care for Stalin.” His own sense of isolation is summed up in his final words – “---do not quite forget (for it is possible we may never meet again) the lonely, desperate and miserable individual to whom you were so kind in 1931.” 5 items. [12/27]

2539

1933, July 10

“Barbara” in Herschel, S. Africa, to B.L.

Her nostalgia for St. Ives and Dartington; her successes with her students, albeit only with a small gas kiln; much about David [Leach], who “--- has come round to thinking so much more of Dartington [,] I’m glad of this – in a way – since it must mean there is a growing feeling of stability – I do so hope petty jealousies & selfishnesses are few & that the scheme is being worked out with the realization of the need of integrity in high places – I’m so glad D[avid]. Goes to the Potteries in the summer ---.” Warmly and affectionately written. [9/11]

2540-2541
1933, Dec. 3

Yanagi to B.L. The first bears the

autograph signatures of “those who were present at ‘Leach Meeting’ which was held at the Kyukyo-do Gallery on Dec.3 1933”, including those of Yanagi himself, Hamada, Naka Seigo, Mushakoji S, Nagayo Y, Yanagi Kane, Mori, Asakawa, Okada Tomizo, “Tomy” [Tomimoto?], etc. The second is a report by Y from the said gallery, attesting to the exhibition; enough money has been subscribed to pay B.L.’s fare to the east; Y. looks forward to his arrival. 2 items; postcards. [10/9]

2542

1933, Dec. 20

[B.L] to Mrs. K. Starr, secretary to the

Research Grants Board, outlining his reasons for wishing to go to Japan. These include the following: his need for a fresh contact with a craft movement which he himself helped to found; the need

-258-

for the exchange of technical information with Japanese potters, particularly Hamada, Kawai and Tomimoto – his future work at Dartington Hall will depend on this; the need to visit old established potteries in China and Korea; the opportunity to purchase products there, for sale and distribution from Dartington Hall; his need to write a book on pottery – the Japan trip will increase his material for it (Messrs. Faber & Faber have already taken up the option for publishing). Proposes to spend 6 months in Japan, 3 months in China and Korea, to travel out via Suez, and to return via America “in time to commence work here in 1935”. Typescript; copy letter. [pt. 6/4]

2543-2554
1933-38

Michael Cardew at Winchcombe, to B.L.

Dickon’s wheel (for Bergen’s use) has duly arrived but is as yet unassembled; hopes B.L. can visit him (as he himself has no means of transport nor money to pay for fares) in Aug. or Sept. [1933] in time for an exhibition, “in Bergen’s 2 new rooms”, of paintings and drawings by Mariel Russell (of whom B.L. may have heard from Barbara Millard), and pots by M.C. (who approves of “your nice” Kenneth Murray and his wife – “especially her!” On 18 Nov. 1934 announces the arrival of a new son – Seth Christopher, who was born with “long potter’s fingers”; regrets David {Leach]’s 2 years in Staffs – “I think the proper training for Dartington would be 2 years or more at Mashiko”; hopes for a firing during Dec. 1934 – Jan. 1935. A Christmas card to B.L. from Michael and Mariel Cardew with a superb illustration – “Seth’s vision in Paradise” and M.C.’s note: “This is an illustration of the Seth part of the Cornish Miracle Play (14th Cent.)”. On 1 July 1935 he welcomes B.L. home from Japan; he will reciprocate Hamada’s gift of a pot (a tea-bowl) with one of his own: he has convened a

-259-

meeting of stoneware and slipware potters for “the Exhibition”, and hopes B.L. will contribute pots. In Sept. 1935, he is trying to interest B.L. in membership of the Arts & Crafts Exhibition Society; his own mooted move to Cornwall;; intends to exhibit “---a very few pots to [in] Paris. But they must be absolutely AI ---.” On 2 Feb. 1936, Cardew thanks B.L. for the use of certain photographs; he has called his lecture [vide alibi] “6 Modern Potters” – he “only spoke of the ones I knew about viz. Leach, Hamada, Murray, Bouverie, Braden, Cardew”; his father has died, aged 83; intends to “take over Truro Pottery”, or at least, to join as partner but is still looking for a successor at Winchcombe. On 21 July 1937, he is helping with the music of “The Virgin and the Clerk” at Tewkesbury; he encloses some notes on “Raw Glazing” (present); [as to Bergen’s corrections of B.L.’s ms.] – “H.B.’s alterations seem right to me on the whole – mostly points of craftsmanship in writing. Now & then I prefer yr. original words, where legible! But I think he is mostly right”; he has a big show coming in Nov. [1937]. On 15 May 1938 writes a highly technical letter to B.L. on oval dishes – “The oval trouble is Elijah Comfort makes them all nowadays ---“; his Cornwall plans are maturing. There is also a beautiful brush-produced ms. in Japanese characters, with additional comments by M.C., with sketches. Other sketches by B.L. 12 items. [98/6]

2555-2568
1933-[40?]

Mark Tobey at various places from

Matlock to Japan to the U.S.A., to B.L. The writing is at best, bad: at worst, illegible. He is obviously a devout and well-progressed Bahá’í, and there is much about the Faith. Other topics include his travels; his art and inspiration; Dartington Hall and the Elmhirsts; etc. Refers to “Cecil”, “Elspeth”, “Heron” and “the Herons”, and “Adrian”. Some

-260-

sketches. 14 letters – 7 dated, or partially so, 6 undated, and 1 fragment. [12/26]

2569

1934, Jan. 1

G.R. Bloch (?) in Beverley, to B.L. He

has heard of B.L.’s plans and successes from Miss [Laurie] Cooks; hopes B.L. will not abandon the West for Japan; he and his wife Priscilla look forward to seeing B.L. and hearing about “modern Japan”.

2570

1934, March

Aki Shoten, general merchant, London,

to Wada Eisaku in Tokyo, introducing B.L. and commending him, on the occasion of his visit to Japan. [9/12]

2571

1934, May 29

“Arturo” at the Leach Pottery to B.L. [in

Japan]. His fairly abortive 2 weeks’ trip “selling” the ware – the orders total £16.1s.6d. and his expenses are £7! Has seen Worrall, Ackroyd Gibson and others. Hopes that B.L. will not find that his Japanese friends have altered too much; his own outlook on life has changed considerably.

2572-2590
1934, July 2 to

Muriel Rose at The Little Gallery, to

1937, Aug. 10

B.L. The first is to B.L. in Japan; would

Hamada like a “show” in England? She also wants an exhibition of Japanese peasant art, with which idea B.L. evidently agrees, and she will wait until his return to organise it. Advice about shipping pots and peasant artefacts, duty payable, etc; is anxious to keep a permanent stock of Hamada’s work; the current Red Rose [Guild] show, where “Mrs Mairet has some lovely new work. I’ve been getting to know your Miss Cookes & like her very much”! Would like some Japanese notepaper to sell; the death of Brook and his succession by George Marston. Sales not very good at the Gallery; the Burlington House exhibition “British Art in

-261-

Industry” she finds vulgar and the goods expensive. Encloses “List of Japanese Craft Work selected by Miss Rose from the Exhibition at Dartington Hall”, and tells him of her suggested prices; all the items must be marked “Made in Japan”; requires Japanese paper to make lamp-shades, also his help in finding an expert on Japanese flower arrangement. A brutally frank letter about money. Messrs. Honey, Dalton and Burrage [from the V. & A. Museum?] are coming to choose pots for the Paris Exhibition; she has warned them that such short notice will not permit her to show them top-grade pots, “Braden & Bouverie have prob. Got some good ones up their sleeves ---but – what a selection comm[itt]ee.” Her worst fears are realised when they actually pay their visit, which “left me feeling MAD & SICK --- Their patronizing remarks about Bradens [sic] work made me feel MAD”. Regrets that neither Cardew nor Mrs. Mairet seem to trust her. The Japanese items arrived in time for Christmas, and sales are good. Still wants Hamada pots, and later confirms a show of his work. Refs. To Ohara and Miss Pilkington. The A.I.A. show is going well, and Ohara and the Bergens have visited it. The British Pavilion at the Paris Exhibition should be ready at the end of June, 1937. Plans to go to Poland in September. Cross-channel fares to France are very cheap – about £3 return for the short sea route, and even less by Newhaven-Dieppe. Is pleased to hear of David’s engagement (June, 1937). The Hamada pots are selling well “& the yellow screen is sold to Miss D’ Oyly Carte”; the Elmhirsts have bought some Kawai items, though his blue pots have not sold at all. Hopes to see the Rouard Exhibit in Paris with B.L. Is anxious to have B.L., Braden, “KPB” and Cardew pots for next year’s (1938) Glasgow show.

19 items.

[6/6]

-262-

2591

1934, Sept.16

Phyllis Barron (signs “Barron”) at

Painswick, Glos, to B.L. in Tokyo,

enclosing samples of materials, silks

etc, and asking B.L. to purchase for her

and Dorothy Larcher, certain lengths.

With samples and B.L notes a sketch

on the envelope.

1 file.

[12/26]

2592

1934, Dec.1

Aisakustay Ash (?) in Japan, to B.L.

Greetings, and a sincere invitation to visit them. “Hoping all is well with you to which all of us joins with me.”

[9/11]

2593

1934 or 1935? Dec. 5

John Bew in Warlingham, Surrey, to

B.L. “Blessings on you for the teapot”, which he reveres; some thoughts on modern teapots.

[9/11]

2594

1934

B.L. on the “Indian Ocean nearing

Colombo”, en route for Japan, to “Norah” [Braden]. Intensely personal in tone and content.

Copy letter. Restricted
[6/34]

2595-2597
1934-35

Harry Davis in Lelant [near St.Ives] to

B.L. [in Japan]. In the first (13 pp., dated 19 Oct.1934), H.D. writes of his unhappiness over a relationship with one Mayda Paton; repeated references to “L.C.” [Laurie Cookes]; an Australian pupil, Miss Forrester, has offered to finance him as a potter there, to the tune of £1,000, but he voices his doubts as to acceptance; now that she has left, he is enjoying work at the Pottery much more, as he can organise his work to his own liking; “L.C. & I seem to see eye to eye on most things”, and, of David, “he & I seem to be getting on more & more intimate terms, we had a very enjoyable week in Ireland together & get on well”; he is grateful for the chance to work for B.L., and does not want to let him down. He is glad that B.L. is enjoying his Japan visit; has become interested in Social Credit, and asks B.L. some pertinent questions on the economic state, etc, of Japan.

-263-

Preparations are in hand for the Red Rose Guild [show?]; gives sketches of some of his productions for it; his Spartan life at Ninnis Farm, Lelant, where he has made all the furniture, with Dickon’s help; David has secured £12-worth of orders, and has found a “marvellous bellarmine for 30/-“, origin unknown, but “a great fat collosous [sic] of a bottle, 2ft. high. It’s a grand thing you feel you want to hug it.” In the second letter (17pp., dated 27 Jan. [1935?], signed “Harry”), he describes his exhaustive experiments to combat the chipping of glaze and slip on recently produced utensils through wear (with the consequent possibly unfavourable effect on sales and the reputation of the Pottery), caused by “a slip too big for its body”, and body shrinkage. David himself joined in the tests, which are meticulously described; includes a cross-sectional tile-kiln sketch. H.D. interpolates one hilarious digression concerning a visit by the “Caredays” (?): Laurie, being unwell and unfit to entertain, had tried to contact them to put them off, but to no avail; assuming they would not be coming, she went to bed; “--- to my horror they rolled up at the appointed time --- not a damn thing prepared & Laurie in bed”; she got up unwillingly, “George” entertained the visitors at the kiln, and Harry [like Napoleon’s chef on the field of Marengo] marshalled their few ingredients for a meal; “I --- marched in with a cauliflower, onions, beans & a tin of baked beans, announcing that they were to have one of B. Leach’s Japanese dishes called Yahagi or something, & that it was part of the game to assist in the chopping up of ingredients. I then dished up an enormous raw fry (?) raised to the imposing level of Yahagi”! All went well, to his great credit. He then continues his account of trial firings; much about the fact that the “industrial lunacy” in the evolution of civilised nations is being mimicked by the Japanese in

-264

their turn. The third letter (22 pp., incomplete, dated 19 April 1935) contains a brutally frank critique of the pottery, as run by B.L. hitherto, from the point of view of staffing – “Laurie and I have been discussing the past & future Pottery at some length of late”. There has obviously been discontent in the past, due to B.L.’s belief in the “allocation [sic] of tasks to those best able to carry them out with a maximum of speed & quality, as being the preferable method --- when you left here these allocations were already established. Well – it did’nt [sic] bloody well work! & for god sake [sic] don’t ever be argued into agreeing to such methods again. No matter how well they may work in modern mass production factories. That is, unless your staff consists of codfish. Please don’t get het up by my, perhaps too stronger emphasies [sic], but – none the less all this---.” B.L should , rather “concentrate on nothing else but the stimulation of your workers [sic] interests, then alone will you get quality of production & enthusiasm, [and] the organization will spring up of itself & rather than inefficientcy [sic] you will probably find your out put doubled as a result.” He elaborates on this theme, A second section of the letter, dated 28 April [1935], records H.D.’s delight at receiving a letter – and an “attitude” – from B.L.; H.D. is looking forward to a new mutual understanding. He has been touring the museums and the zoo (to sketch); gives a most dramatic account of a series of catastrophic firings (with Laurie in London seeking orders, no stock being produced at the Pottery, and Easter approaching) and the eventual discovery (by a process of elimination) of the fault – the need to “clam up” the cracks between the segments in the main floor of the kiln; the subsequent euphoria and frenetic need to pack orders for Easter customers; a graceful tribute to Dicon for his

- 265 -

willingness to help in all ways. An important trio of letters.

[12/27]

2598

1935, Feb.2

“Reggie” [Turvey?] at Dartington, to

B.L. Opening greetings and anecdotes about “Rex” and the house and its need for vital repairs; a rather whimsical welcome for B.L.’s desire “to clear off all fog and mistrust and in future be truer friends etc”! He hopes things will work out well for B.L. and Laurie; he does not think that D.L. will suffer unduly from this period at “the Stoke pottery”; his regrets at his own sloth as an artist.

[9/11]

2599

1935, April 28

“Muriel B.” at St. Mawes, Cornwall, to

B.L. Thanks him for the magazine; sounds a clarion-call for someone to “do” something for the crafts; gossip about Cardew and Murray; she is shortly to marry Waldo S. Lanchester, the marionettist; Mayda Paton is now dress-designing in Glasgow; Murray is reported as alleging that he goes to the Royal College [of Arts] not to teach, but “merely to give an atmosphere”; her thyroid operation; her 6 pupils would much appreciate a week’s course of B.L. lecturing; good wishes.

[9/11]

2600-2601
1935, May 1 & 16

Imaizumi Tokuo and Count Kabayama

Ayske, of the Kokusai Bunka Shinkokai, Tokyo, to B.L. in Kyoto and Tokyo, about his forthcoming lecture [on 9th May], and afterwards, conveying thanks and a cheque for 50 yen!

[9/12]

2602

1935, May 27

Taira Halmi in Osaka, to B.L.,

concerning a B.L. exhibition in Japan, and giving advice as to likely expenses, etc.

[9/11]

2603

1935, July 23

Ethel Mairet at Gospels, Ditchling

Sussex, to B.L. Pleads with him to come and talk in Japan; accommodation may be a problem, as she

- 266 -

has 30 students; her own health is still uncertain – it will take 6 months “to get normal”.

[9/11]

2604

1935, Aug.3

“Mizutani” in Tokyo, to “Uncle Leach”.

Hopes he is happy to be home – “Does the Dirtington [sic] kiln set on in good direction?” Yanagi, Kawai, Hamada and others have joined the writer in planning the new craft-museum, to be built “before Yanagi’s house”; the coming conents of the magazine Kogei; “We heartily hope that you are as happy in England as you were in Japan --- We have realised more & more after your return to England that your function becomes more important in our movement. Please come back as soon as possible.”

[9/11]

2605
1935, Oct.18
Bernard Rackham of the V. & A.

Museum to B.L., desiring to see

samples of the pottery, toys and paper, of

which B.L. has written.

[9/11]

2606
[c.1935?], Nov. 26
Harry Norris at Harwood, near Bolton, to

B.L. Very earnest about the proper aims

of the [Red Rose?] Guild, and the need

to mobilise support for the crafts; is

pleased about B.L.’s article for The

Studio, and is sure that the momentum

thus gained must be maintained. Very

typical: dogged, a shade bigoted, but

wholly honest. [9/11]

2607
1935
POSTCARD bearing “signatures of

leading Japanese doctors at a dinner

given me by them in a Chinese restaurant

in Tokio [sic] in 1935. B.L.” Included

are the signatures of Yanagi, Shikiba R,

Tachibana O, Ohtaki M, Shiga K, and

Kitashima T, among others. [10/9]

2608-2610
1935-36
CORRESPONDENCE between Thomas

C. McNeill in Mansfield, Notts, and

B.L., and enclosing a letter from Frank

Spackman of St. Paul’s University,

Tokyo, concerning a research project in

Handicrafts. 3 items. [9/11]

-267-

2611
[1935?]
“Topsy” [Turvey] to B.L. Much about

her 3-year old son John; and much plain

speaking to B.L., particularly with regard

to D.L.: “You’re too inclined to want to

find yourself in David. Let him find

himself for himself ---. Do for heaven

[sic] sake let him be David Andrew &

not Bernard the Second. --- Dont [sic] be

a bloody guiding star!! Be a modern

parent!” Likewise for Eleanor, who has

recently paid a visit – “See to it that she

too gets away from this guiding star

business. Theres [sic] too much good in

Eleanor to be wasted in pottering about

St. Ives & meandering into spinsterhood

---“. A long succession of home truths

for B.L.: re his children – “You dont

[sic] lay yourself out materially for them.

You do as you like but want them to do

as you like with their lives.” She

concludes with a veiled warning not to

interfere in the lives of Reggie and

herself. [9/11]

2612-2613
1936, April 27 and June 25
Henry Bergen in Cardiff and London

respectively, to B.L. Advises B.L. to let

“Bino” [Katharine Pleydell-Bouverie]

know what “the French people want, “in

the way of pots [for the Paris

Exhibition?] – she does not have many

photographs of her Coleshill work. Has

seen “a fearful lot of Swansea &

Nantgarw pottery & porcelain” whilst in

Swansea and Cardiff. The Cha-no-yu

equipment which B.L. acquired for

Cardiff Museum is still there “behind the

scenes, and it will be exhibited once

Baxendale becomes curator – though “of

course there is hardly anybody here who

knows a thing about such things.” Gives

very robust advice about Dartington

Hall: if sales are poor, B.L. should try

other types and patterns, and if the b

usiness director does not like it, “you

could tell him to go to hell & get out (if

it comes to that, but I doubt if it would,

After all your name must be worth

something to them.)” Would like to see

the caravan. Is currently

-268-

having an argument with Ludwig

Bachofer about primitivism in Japanese

art, in which H.B. sees 3 sorts: that of

religion (“Shinto conservatism”), that of

“decorative art”, and that of the Cha-no-

yu, which is purely Japanese. 1 letter and

1 postcard. [6/6]

2614-2623
1936, May 8 to
CORRESPONDENCE between

1938, Feb. 17
J.F. (?) Nonweiler in Worcester Park,

Surrey, Col. J.C. Somerville, Secretary

of the Japan Society, and B.L., who is

invited to address the said Society.

Nonweiler, in one letter (21 Feb. 1937)

hopes that B.L. is happy at Dartington

Hall --- “I am very sorry to learn that

quality forsook you at St. Ives”! 10

items. [6/6]

2624-2625
1936, June 12 and Oct. 21
Margery Kendon in Uckfield, Sussex, to

B.L. Send him her “Irish M.S.” [sic] and

hopes for its speedy return. Hopes he

will visit her to see her new workshop

and Irish spinning wheel and chair.

Wishes him to write a short article for

the Weavers’ Quarterly News. In the

second letter requests another article for

the same publication – there has been a

row in the weaving world, and she would

like him to write about “the value, etc, of

working with other people”.

Understands, if his work on his own

book will prevent it. Threatens to send

him the second part of the “Irish M.S.” 2

items. [6/6]

2626-2854
1936, June 20 to

GENERAL CORRESPONDENCE 1940, Jan. 29

with B.L. and the Leach Pottery,

including many B.L. copy replies in ms.: from: other potters; sympathisers; collectors; handicrafts enthusiasts; commercial firms; potential students, apprentices and artists for sponsorship; etc. Topics include: exhibitions at home and abroad; lectures; experiments in kiln design, etc; membership of various societies and bodies; the supply of goods to shops; orders; prices; technical problems; archaeological problems;

-269-

photographs; the supply of materials and equipment; customs duty; the foundation of regional pottery societies; the Bahá’í Centre; etc. Many B.L. sketches. Among the correspondents are: Rural Industries Bureau; National Society of Painters, Sculptors, Engravers and Potters; National Register of Industrial Art Designers; Ceramic Society; Warren Gilbertson; Morgan Crucible Co. Ltd.; Dartington Hall Ltd.; Red Rose Guild of Artworkers; Jill Salaman; English Clays Lovering Pochin & Co. Ltd.; Kathleen Crofton; English China Clays Sales Co. Ltd.; The Artificers’ Guild; Laura S. Paddock; Elizabeth Le Fanu; Rachel Warner; John Bew; Dorothy Kemp; Home Office (Air Raid Precautions); British Council; the Bahá’í Centre; Edgar Ruchs; Reginald Bell; Royal Doulton, Lambeth; Horace [sic] Hammond (Croydon and Farnham); etc. 230 items. [6/5]

2855-2873
1936, July 2 to

CORESPONDENCE, etc., relating to

1937, Sept. 2

the International Exhibition of Arts and

Crafts, 1937. Letters are from The Council for Art and Industry; W.B. Honey at the V. & A. Museum; the British Section of the exhibition at the Department of Overseas Trade and the Commission du Royaume-Uni in Paris; there is also a copy of a B.L. reply to W.B.H. in which he attacks the organisers’ decision to exhibit only slip-ware, and not stoneware, by British potters; with W.B.H. letters indicating a volte-face by the organising committee. Includes also correspondence with a Miss Dagmar Larsson of Villiers sur Morin (Seine et Marne), France, about Leach stoneware tiles, referred to B.L. by the Commission du Royaume-Uni, with B.L.’s copuy reply (1 file of 3 items). 19 items. [6/6]

2874-2880
1936, July 9 to

CORRESPONDENCE between M.K.

1937, Aug. 23

Turnbull of the Little Gallery, and B.L.

Mainly concerns B.L. pots at the Gallery, a show at Heal’s a B.L.

-270-

Request for a large bottle of brown

Japanese ink, Muriel Rose’s travels in

Poland, outstanding accounts, etc. 7

items. [6/6]

2881-2888
1936, July 9 to Nov. 3
Harry Trethowan of Messrs. Heal & Son

Ltd., to B.L., inviting him to participate

in a pottery exhibition to be held in their

Mansard Gallery in Sept., 1936. Sir

Ambrose Heal will visit Dartington Hall

in the same month. B.L. suggests that

Heals should make their selection from

his London agents, the Little Gallery,

from St. Ives (mainly slip-ware) and

from Dartington Hall. Later letters (one

with an added note by David Leach)

refer to sales (2 only!), and the position

occupied by the B.L. exhibits. 8 items,

including 2 copy replies by B.L. [6/6]

2889-2903
1936, July 29 to

Brygos Gallery, New Bond Street, to 1937, Nov. 4

B.L. The first letter announces the

opening of the gallery, its aims, etc.; the “under £10” exhibition of pottery which is to be held in Nov. 1936; the hope of an exhibition of B.L.’s works in early 1937, and of “contempory” [sic] Japanese potter. B.L.’s copy answer is not encouraging for his own suggested exhibition – he is writing his book, and will not be producing new pots next year; does not wish to break his links with Muriel Rose at the Little Gallery where he has had already promised a Japanese exhibition for her; he will, however, subscribe to the “under £10” exhibition, and will provide a few pots also by Hamada, Kawai and tomimoto, “the three best potters in Japan”. More about the “under £10” show, inc. B.L.’s list of pots, advertising card, results of exhibition, commission on goods sold, etc. An exhibition of British potters’ work to be held at the Rouard Gallery in Paris, to include B.L., Staite Murray, Vyse, Pleydell-Bouverie, Braden, Cardew and Dalton (included is a letter from Rouard to b.L.); B.L.’s obvious evinced

-271-

enthusiasm, having wished to exhibit at

Rouard “for several years”. 15 items. [6/6]

2904-2908
1936, July 30 to Oct. 14
Margaret Kaye, Secretary, Royal College

of Art Students Group, South Kensington, to B.L. The annual exhibition is being held at the V. & A. Museum in Oct-Nov., and B.L. is invited to present a prize and to be present at the opening. 5 items.s [6/6]

2909-2913
1936, July 31 to

C.G. Holme, ecitor, The Studio Ltd. To 1937, June 18

B.L., who is invited to submit

photographs of his ware for Decorative Art (“The Studio” yearbook). B.L., in carbon copy letters of reply, encloses 6 photographs, but later complains that not all have been returned. 5 items. [6/6]

2914

1936, Aug. 26

B.L. to “Miss Pilkington”, outlining the

range of wares at Leach Pottery, St. Ives, and his own visit to, and production in, Japan. These would appear to be notes for an article she is writing. Copy. [6/6]

2915-2920
1936, Sept. 5 to

W. Worrall at Stone Down, Glastonbury, 1938, Jan. 14

to B.L. He is still potting, though still not

established in his own right after “Worcester fell through”. Will hopefully visit Muriel Lanchester {Malvern} and go with her to the Red Rose Guild at Manchester. Has heard that B.L. is “developing” at St. Ives rather than at Dartington Hall. He seeks advice on kilns: he produces slip-ware at present but wants a kiln which will produce stoneware as well. Has in mind a Japanese-type circular down-draught orthodox kiln, 6 feet in diameter built of “best Stourbridge quality” firebrick, capable of firing up to 1400◦C, and seeks advice and drawings (which evidently arrive). Some personal details about B.L.’s being now at Cardew’s with “Laura Cooke” (Dec. 1936); offers of personal advice if needed. Has

-272-

tried firing galena-glazes in a muffle kiln – all they really need is abundant oxygen; the Board of Trade has asked him for specimens for the Paris Exhibition [1937]. By April 1937, is still anxious to talk pots and kilns. Is adapting his own little kiln to try porcelain; Worcester has provided him with porcelain clay for preliminary trials. Has tried porcelain (Aug.1937) – results poor but experience valuable; tried glazes of hawthorn, apple, elm, walnut, reed and hay, plus mixings – some glaze effects were good, but colour was poor, and he knows why! By Jan. 1938 has started to build the kiln; he has now “fixed up” an arrangement with Worcester which will allow for his experiments and financed retention; he is also getting various commissions now. 6 items. [6/6]

2921-2923
1936, Sept. 6 to

Harry Norris [of the Red Rose Guild] in Nov. 13

Bolton, to B.L. – irritably blunt and

passionately sincere. Answers B.L.’s

criticism that he is “an insular

provincial” with a broadside against

“you cosmopolitan travellers” [sic]; the

craft movement is bedevilled by too

much talk, and needs all the help it can

get – from “the ‘European’ notions of

Mrs. Mairet to the conservative

medievalism of the Cotswold group”; the

movement must not depend upon

subsidies or “pot-boilers”, and ony the

Red Rose Guild can organise it

adequately (the Arts & Crafts Society

and Artworkers’ Guild being “so

overloaded with personalities and half

dead meat that they are hopeless”, and

other societies too local, doctrinaire or

commercially-inspired). He personally

has to earn his crust, so cannot travel, but

he is no stanger to international thought.

Advises B.L. – “Never mind teaching,

preaching or anything else – go on

making pots, and as for industry its [sic]

quite capable of finding its own way to

the devil.” By Nov,. 9 acknowledges that

only the criticisms of B.L. and

-273-

Dalton mean anything to him; he

certainly did not wish to imply that he

resented B.L.’s criticisms, nor that he

harboured any bitterness, particularly

in his attitude to (though admittedly

one of exasperation with) the truism

that travel “broadens ones [sic]

outlook”. Delivers an onslaught

against Gropius: “Gill has stated the

fact for us, that the world of Gropius is

inhuman and will perish by that fact.

Gropius is either a fool or a fiend ---

He lives in a world of words wearing a

pair of blinkers to shut his eyes to all

matters he doesnt [sic] wish to see.” In

his 3rd letter, of Nov.13, inveighs

against industry and the human

preoccupation with money. The

overriding need is for craftsmen to

band together and to stress the factors

common to them all, to the public;

“For instance Mrs. Mairet professes

[sic] a keen desire to revolutionise the

textile industry (I wish I knew how

much was acting. I can guess but can’t

know). She cant [sic], nor doesnt [sic],

expect a woodworker or a potter to get

excited about it. But she can work

together with both to show what the

craftsman can do and how much more

interesting it is and more desirable than

the industrial product.” Suggests the

establishment of a typescript magazine

with a circulation of a dozen initially,

and asks B.L. for his views on who

should be included in the dozen.

3 items

[6/6]

2924-2929
1936, Sept. 8 to Oct. 19
CORRESPONDENCE between J.F.

Price of the Society of Industrial

Artists, Stone, Staffs, and B.L., who is

invited to address the N. Staffs branch

of the Society in the Art Gallery of

Hanley Museum. A cordial

interchange of letters.

6 items

[6/6]

2930-2931
1936, Sept.25 and Nov 27
L.M. Fisher, general Manager, The

Building Centre, London to B.L., with

his carbon copy reply, concerning the

sitting of a Leach fireplace on

permanent display. 2 items

[6/6]

-274-

2932-2933
1936, Oct.2 and Oct.22
Marie Riefstahl in Fallowfield,

Manchester to B.L. In the first, regrets

that B.L. will not be joining them at the

exhibition [Red Rose Guild?] this year.

In the second, commiserates with B.L.

on his family upheaval, and

emphasises her great regard for him,

for Muriel and for Laurie. Is glad

David (who is at the exhibition) is free

to “speak frankly should he wish.

Mairet-Bouverie – I go to help now; I

wish you were there.”

2 items

[6/6]

2934 – 2942
1936, Oct.12 to 1939, Nov.8
Michael Cardew (one from Mariel)

initially at Winchcombe but latterly

from Wenford Bridge Pottery, Bodmin,

to B.L. Is very keen for the latter to

bring his caravan to Winchcombe;

plans to try to get the Truro Pottery;

has had a fairly good firing. Thinks it

good to specialise in either stoneware

or galena; wishes B.L. had tried his

[i.e., M.C.’s] power wheel when he

paid his visit; approves of the idea of

stoneware production at St. Ives where

the kiln is good and hardly used,

though 13 years old, and the operation

can be a working model for Dartington

Hall; “I can’t help regretting that you

are still wedded to the idea of a

piddling 3 ft. kiln at Dartington”, and

hopes a larger one will follow later. A

staccato and incredibly typed letter

from Mariel; Michael is to look for

sites in Cornwall, and they hope to

move in about 3 years; she is glad for

his sake – she doesn’t mind where she

is --- Celts can be happy in any Celtic

country or, failing that, “some

completely Cosmopolitan,

megalopolitan, hobogobolin sort of

place, thats [sic] how I feel anyway.

Do you ever hear from Beano? We

dont [sic]. Too bad. Love from

Mariel.”

M.C. is to lecture in Edinburgh in

autumn, 1939, and begs for

photographs of B.L. pots;

-275-

“I wrote to Murray twice, & got no

reply. Damn his bloody eyes”;

applauds T.S. Haile as the most

interesting of “the Murray school”.

His holiday in Cornwall in June 1938;

he is trying to purchase Tregoss Mill –

“we --- are aiming to go there & start

kiln building & home making in the

summer of 1940 – Ray Finch will be

competent to run Winchcombe by that

time I think – with occasional help. I

don’t intend to give up Winchcombe –

merely to start a branch in Cornwall.”

Is planning to dig for the clay much

praised by Truro potters, at St.Agnes;

does not like the smell of the oil-firing

at St.Ives; must close due to pressure

of work – “the annual clay harvest &

pugging - & a firing long overdue”; is

having a show at the Brygos Gallery in

Nov. [1938]. The rival merits and

demerits of Blackwell’s and Wenger’s

galena. On 13 Dec. 1938, Cardew

writes about Stoke: he spent “about 11

days working hard at Copelands abt.8

hours a day, making tea sets of “Spode

body” – awful stuff – on a 700 r.p.m

wheel – I consider it was time very

well spent but Copelands are a

hopeless firm”; wishes he had gone to

Wedgwoods instead; all the Stoke

people were very friendly; Copelands,

he finds, “are too self-satisfied. --- The

atmosphere [there] was one of amused

patronage to see someone being so

foolish as to make actual pots - but the

people in the actual shop were very

nice & quite interested. But not very

optimistic, as they knew their

Copelands & Hewitts etc.”; Victor

Skellern [art director at Wedgwoods] is

a more hopeful bet, though his extreme

youth – he is 24 or 25 – makes him

very cautious; his Edinburgh lecture

went well; returns B.L.’s photographs.

Later, the composition of saggar clay;

Finch has had a good firing at

Winchcombe. In his final letter in the

group, M.C. outlines his difficulties

due to the war (shortage of cash, the

need to take paying guests, alterations

and

-276-

repairs, etc,); he thinks that the

“Luxury trade of pots will revive a

good deal”, and quotes his antique-

dealer father’s experiences in that trade

between 1914/15 and 1916/18; Bergen

will arrive about the end of Nov. 1939,

but there will still be room to

accommodate B.L. and Laurie.

9 items.

[6/5]

2943-3113
1936, Oct.15 to 1940, Nov.12
CORRESPONDENCE between B.L. at

The Pottery, Dartington Hall, and

Messrs. Faber & Faber, per, in

particular, Richard de la Mare [referred

to here as M.] and Arnold Knebel

[A.K.], but also C.W. Stewart, Miss

A.B.V. Drew, Morley Kennerley,

David Bland and J.C. Jennett,

concerning A Potter’s Book. M.

approves of the synopsis; royalties are

discussed; cordial links between B.L.

and M. are forged at once; provisional

date of autumn 1937 fixed for

publication, with postponement clause

for spring 1938; B.L. acknowledges

[Henry] Bergen’s great help – “I learn

painfully how badly educated I was”;

draft glaze chapter approved --- M.

pleads “please don’t allow Bergen to

cut out your titbits!” B.L., however,

obviously relies on Bergen to correct

his draft chapters, and, in Aug. 1937,

writes: “he is meticulous & we have

also been rather at logerheads [sic]

about some of the generalizations

which I make” [vide alibi!]; the time

factor, and B.L.’s dependence on

Bergen; line drawings and colour

block – Yanagi suggests that the latter

be done in Japan, and prices are

quoted; M. gives guarded approval to

the suggestion of the coloured

illustrations being printed in Japan; the

proposed paper for text and for line

drawings; B.L. asks M. for his opinion

on the Bergen version of a certain draft

chapter, and voices his own irritation:

“I feel that he pulls my writing together

wonderfully & with his detailed

corrections I am seldom in

disagreement, but he seems to me to

have a more cut and dried idea of what

the book ought to

-277-

be than I have. He wants me to write

exclusively about pots, not to make

larger generalizations, not to paint

word pictures, not to attack Industrial

pottery so strongly, & to leave out

autobiographical detail as far as

possible. He is rather dictatorial about

it and emphatic that any decent

publisher would agree with him.--- I

foresee a possibility that we may

disagree so heartily that he will throw

up this self imposed job. That would

be a great pity in more ways than one

and I want to avoid a breakdown if I

possibly can”; B.L. criticises his own

writings, but does not want “to lose

vitality for the sake of style &

respectability. The book is not being

written for potters & collectors

exclusively.” M. agrees with B.L. after

reading the said chapter – “Please don’t

let Bergen spoil the book, as I fear that

he may if you allow him to banish all

the atmosphere from it. I personally

enormously prefer your own version ---

couldn’t you just adopt Bergen’s

smoothing out of minor ruggednesses

and satisfy him in that way?” M. limits

coloured illustrations to 4 (maximum),

to be printed in Japan. B.L. is grateful

for M.’s encouragement re Bergen –

“He is fussy, and he has a student

mind, & he is very keen that the book

should have as much weight as he can

induce me to put into it. He is also

taking immense trouble, & I’m very

grateful for it, but as I have made clear

to him I just cannot give way when

after considering his alterations fully I

dont [sic] agree with them.” M. is

content to employ a type-face which

will go well with B.L.’s line drawings:

details of sizes of coloured

illustrations, et

c; a short synopsis of the book is

required in time for a spring

printing,1938 (this in Oct. 1937); this

is produced and a copy is present. The

new deadline for the ms. Is 31 Jan.

1938 for publication in May. M’s

feelings about the Japanese – “I hate

them for their present barbarism, and at

the same time argue with myself that it

is something imposed on them

-278-

by the militarist class that sooner or

later they will throw off inevitably”

(this in Dec. 1937). On 13 Feb. 1938,

B.L. admits that the ms. Will not be

ready for spring publication – he has

become stale through over-

concentration on the book, and must go

to St. Ives anyway, to pot for a

fortnight in readiness for the first

exhibition of studio pottery in Paris;

also Bergen has been very ill with

shingles, “and Cardew says that his

affairs & correspondence has [sic] been

in confusion as a result.” Customs

difficulties over Yanagi’s colour

prints, which are eventually cleared;

M. accepts the delay, and must needs

await B.L.’s completion without

hurrying him; M.’s goo wishes to

David Leach [on his marriage?] – “If

Katharine Kent’s sister is as nice as

Katharine Kent, he is really lucky!”

On 31 May 1938, M. is restless about

when he can expect B.L.’s ms., but

B.L. asks for his patience; on 13 Oct.

1938, M. is still [understandably]

restless, but B.L. pleads the need to

make pots, with completion of the ms.

by the end of Jan. [1939], this being

later amended to the end of Feb. He

sends Yanagi’s preface, which he has

not submitted to Bergen, “--- as I think

he would go off in hysterics if he read

it”, it being so personal: “It is the sort

of thing one would like in one’s glory

moments to be said of one after death

but I dont [sic] know how to deal with

it in life. I’m quite prepared to believe

it might damn the book outright”;

however, M. approves of it – “--- if it

[is] just a little adulatory, I am sure you

deserve it.” By 21 Feb. 1939, M. is

hoping for an early autumn

publication; he hopes the book will

retail at 12s.6d. , but needs the ms. by

the end of April. In reply, B.L. still

needs Bergen’s preface, and the

organisation of line drawings and

illustrations is proceeding, so May is

now being bruited; further technical

exchanges re illustrations. On 2 June

1939, B.L. writes to say that

-279-

Cardew will write a forward in place of

Bergen, still incapacitated, and that

mid-June should see the work

complete. On 13 June 1939, B.L.

writes: “Here it is!” apart from lists

and index. M. is impressed, and

intends to increase the size of the book

to accommodate all of B.L.’s

photographs and drawings, with a

corresponding proposed increase in

price to 15s. per copy; M. also

suggests a post-Christmas publication.

There are various and numerous letters

from A.K. (with B.L.’s copy replies)

concerning illustrations. B.L. agrees to

a 1940 publication-date; later M.

prefers, on 22 Sept. 1939, to postpone

publication, due to the outbreak of war,

but to proceed with page proofs, etc., at

once; by Oct. he is reconsidering this

decision, and in spite of B.L.’s gloomy

forebodings, is inclined to press ahead;

B.L. returns the corrected proofs.

Further technical exchanges with A.K.

re illustrations. There is interpolated

correspondence with Messrs. Robert

Maclehose & Co.Ltd. of Glasgow, re

pagination, etc. Morley Kennerley

acknowledges receipt of biographical

note for publicity leaflets; B.L. is

anxious about press cuttings; some

confusion as to the propriety of B.L.

selling copies direct to his friends! M.

writes of his efforts re binding-cloth

(Jan. 1940), and is much impressed

with his re-reading of the ms. A

confusion over the term “binding

case”; B.L. seeks M.’s permission to

quote from Chapter I in a publication

for the Red Rose Guild of Craftsmen.

An interesting side-query on the

spelling and meaning of “Tenmoku” is

referred to Bergen; B.L prefers

“handcraft” to “handicraft”, as “the less

common usage, and less contaminated

by the ‘artycrafty’ virus”. A letter

from David Bland on a specimen

binding case has a personal note in

pencil to B.L. from D.L. re George

Dunn’s illness. By 14 March 1940, M.

is impatient for the index, which B.L.

delivers on the 22nd. On 2 April 1940,

M. announces the final price of the

-280-

book, which will be 21s.; Kennerley

gives the publication date as 9 May,

later amended by M. to 23 May, B.L.

sends lists of people to whom leaflets

and/or copies of the book should be

sent. Publication is finally postponed

until 6 June 1940. B.L. sends lists of

preliminary orders. Present is a

covering note for the arranged advance

of royalties of £40, referred to in the

first letter of this file. Appended is a

file of invoices (Messrs. Faber & Faber

to B.L.) for copies of A Potter’s Book

sent to individuals named in them.

171 items.

[6/19]

3114-3125
1936, Nov. 10 or 15 to
CORRESPONDENCE between

1937, Nov. 6
Harry [Davies] at Clareville Street,

S.W.7., and Leach Pottery, St. Ives,

and B.L. at Shinners Bridge

[Dartington Hall] – a long story of

misunderstandings, improperly

interpreted casual conversations

(reported), and not a little rancour – on

both sides. Was H.D. to resume his

work at St. Ives and/or Dartington Hall

at the end of a 6-month “rest”? Will

Douglas Zadek be kept on at St. Ives in

H.D.’s place? Will H.D. go to work in

Nigeria? How reliable is Dicon

Nance’s version of events? Do the

Elmhirsts feel betrayed at H.D.’s

egocentricity? These and a host of

other questions are but partially

answered. Some of H.D.’s

observations are pungently quotable:

of an exhibition at the Brygos Gallery,

showing work by the Coles,

“Bloodiness incarnate, is my verdict”;

of a display of pots by Messrs.

Copeland, “hand thrown as crudely as

hell – free scrafeto! Sgrafito! (how do

you spell it?) devilish stuff, and the

glazes – oh how bloody.” He makes

plain his contempt for “studio potters”

as opposed to the craftsmen potters.

David Leach adds an interesting post-

script to the first letter in this batch, in

which he confirms H.D.’s words and

gives his approval to the points made

therein.

12 items.

[6/6]

-281-

3126-3127
1936, Nov.14 and
Marianne Straub at Newcastle Emlyn,

1937, Jan 31
S. Wales, to B.L. She is sending him a

“rich dark red” tie to match his suit!

Hopes to visit Dartington Hall; a

propos of Japan, she “would rather go

to the East than to Zurich”. In the

second letter, is still in Wales and very

busy; she may go to work in a cotton

mill in Bolton for a time. One of

B’L.’s quotations from a Yanagi letter,

has whetted her appetite for an

exhibition in Tokyo, which would

mean at least a year in her own

workshop --- Mrs. Mairet has offered

hers for the production of M.S.’s own

materials, although she has her own

loom in Switzerland. Repeats her wish

to visit Dartington Hall. Greetings to

B.L. and “Miss Cooks”. In a P.S. –

“We get 42 feet wallspace at the Paris

Exhibition for Welsh Tweeds”.

[6/6]

3128
1936, Dec. 7
B.L., c/o Michael Cardew,

Winchcombe, to Messrs. Faber &

Faber. He returns the agreement [for A

Potter’s Book?] duly signed; his friend

Henry Bergen advises him not to hurry

over completion of the book (thereby

spoiling it); H.B. will also write a

preface, and counsels a 1938

publication; this will explain B.L.’s

interpolated footnote.

Copy.

[11/15]

3129-3130
1936, Dec.7 & 23
B.L. at Shinners Bridge Craft Shop,

Dartington Hall, to a Mr. Cobden

Sanderson of Messrs. Peter Jones.

B.L. will not prejudice his links with

the Little Gallery by enabling Messrs.

Peter Jones to compete with it in the

matter of acquiring Japanese goods

through the Takumi shop, Tokyo,

whose sole agent B.L. is; if Miss

Rose’s permission is obtained, all well

and good – but if not, “it would not be

playing the game as I see it.” Copies.

[6/6]

3131-3132 1936, Dec.26 and [1937?]
Ethel Mairet at [Gospels], Ditchling,

March 8
to B.L. Returns greetings; would like

to visit him before Easter. Over

Christmas, has decided to write

-282-

2 books: “The first is an essay or

series of essays for students – on

weaving & its creative place in the

world now. That means a somewhat

historical background – the meaning of

the craft among other crafts now – the

modern development – the right place

& use of raw materials, synthetic and

otherwise – and many other questions

making for synthesis & not separation

of the craft among other crafts &

modern life. There is a lot to be said &

I think I may be able to say it”; such a

book is wanted, though she does not

want to deal with the technique of

weaving in it. She requires B.L.’s help

with the second book, a series of

essays by people “who see the place of

weaving as part of the whole

development of modern life”, such

people to include B.L. himself (“East

and West outlook”), Dr.

Coomaraswamy, Yanagi, Rodier, Eric

Newton, Marianne Straub, Gropius and

Else Gulberg; this would leave her to

write the preface and compile

anthologies and bibliographies. Asks

for his opinion – “As a book it should

make a beginning towards synthesis.

The broad general outline of art is what

is wanted – art as it is known in the

east – Eastern philosophy, not talked

about, but working.”

In the second letter, is recovering from

‘flu; is “too hard up” to visit

Dartington Hall just now; her first

weaving book is in progress, the other

has been put off indefinitely. “I would

send something for the Spanish affair if

it was only for the Government side.

But I understand it was an

indescriminate [sic] ‘doing good affair’

to both sides. That I don’t want to

bother about. I am not in the least

sympathetic to the idea of ‘doing

good’.” She has met Gropius & was

much impressed, rather hoping he

might “ground himself in” at

Dartington Hall. 2 items

[6/6]

3133-3170
1936-37 and 1949
GENERAL CORRESPONDENCE

addressed to B.L. Topics include:

enquiries about pottery classes; a list

of stoneware pots (priced); Miss

-283-

[Norah] Braden’s appointment at

Brighton School of Art; mislaid

photographs; B.L.’s resignation from

St. Ives Society of Artists; general

news of exhibitions by the Vyses, K.

Pleydell Bouverie, etc.; the Paris

Exhibition, 1937; invitations to B.L. to

send pots to various exhibitions; a

request for a loan of £5; ceramics of

the Belgian Congo; National Register

of Industrial Art Designers; a crack in

a Leach bowl (will it get worse!);

requests for B.L. to speak at various

functions; etc.

Writers include: Hannah Schoner

(Vienna), Beatrix Farrand (Maine,

U.S.A.), Brighton School of Art,

Stoke-on-Trent Education Committee

(Art Schools), Ernest Marsh, Red Rose

of Artworkers, Betty Hope, E. & J.

Lindgren, Hugh Andrew, Eric Sharpe,

W. Percy Marr, Clarissa Aiken, etc.

38 items

[6/6/]

3171-3212
1936-40
Henry Bergen to B.L. In the main,

these letters are a riot of scathing

criticism of B.L.’s writing of A

Potter’s Book, the chapters of which

have obviously been submitted to

Bergen for reading and correction.

Their friendship must have been close

and very real, otherwise Leach would

have been forgiven for deeming H.B.’s

strictures intolerable. As it is, it is

much to Leach’s credit that these

letters were retained for posterity. No

doubt he answered each one, and no

doubt he gave as good as he got!

Bergen emerges from these pages as

blunt, irascible, convincing and utterly

honest; a man whose standards were

of the highest, full of contempt for the

shoddy and the pretentious.

In April 1936, he gives advice to Leach

on the Dartington Hall project in his

usual forthright way. He is in touch

with “Bino” (his version of “Beano”,

for Miss Pleydell-Bouverie and

Cardew. He (H.B.) is still labouring at

his sociological work. Yes, he is

willing to criticise B.L.’s draft

chapters, and is free with advice on

-284-

publishers’ terms. An exhibition in

Oct. 1936 – Murray’s “Ra” has been

refused --- “that very big and very bad

performance of some years ago”. Is

also reading [E.M.] Nances’s work on

Swansea and Billingsley. He gives a

blunt criticism of mugs and jugs by

“Beano” and the St. Ives Pottery at a

Brygos Gallery exhibition; and is

equally blunt on his rejection of the

works of certain named contemporary

potters. Will shortly move to 55,

Sutton Court, Chiswick. Hopes to

write a short work on the Tea

Ceremony (Cha-no-yu). Is impatient

of auctions – “Collectors are fools”.

He is interested in the latest “scientific”

excavations in China & in particular,

material of the Shang and Chou

periods. He likes the work of Hamada

and Kawai, but finds Funaki’s work

“too slick and commercial looking”.

He is re-shaping B.L.’s first chapter

(June 1937) – “it is getting simpler and

less turgid”, and gives general advice

on the rest of the book.

Holds forth on the differences between

T’ang and Sung pots. The Oharas will

visit Dartington in the autumn. He

criticises B.L. as a writer – “too

rhetorical and excited”, and as to the

content, H.B. defends mass-production

of pottery against what he sees as

B.L.’s unfair criticism: B.L. must not

sneer – “--- the factories --- are bound

to produce what they can sell,

otherwise they can’t exist, but if the

Royal Worcester works is still turning

out naturalistic atrocities it is also

employing some very good people

whose designs are of quite a different

character.

A factory is there primarily to make

money, & this will be so always, as it

is now in Russia under a Socialist

government” (B.L.’s marginal

comment to this is: “Russia not the

end”!). Mass-production is here, for

good or ill, & Leach must not confuse

his nostalgia for “the little workshop in

China & Korea & Japan” with the

reality of the virtues of mass-produced

tableware – “much more practicable in

use than any peasant ware.” B.L.’s job

is to write about

-285-

pottery, not social reform. There is ,

H.B. thinks, “too much rhetoric &

autobiography (quite out of place) in

the book, as it is.” Epigrammatically,

he states “There is nothing more

fatuous than to idealize the past, except

to idealize the present.” He hopes that

the next instalment will contain “less

repetition & cackle & more serious

description. Remember that the Sung

pots you and I admire were made for

the rich and not the poor & that the

poor (nine tenths of the population at

that time) possessed practically

nothing. --- But my point is that fine

things are fine & mean labour & other

costs & can never be plentiful. The

market is easily saturated.” B.L. must

not confuse the ornamental with the

utilitarian. H.B. wishes to keep the

factory and the studio potter separate;

B.L. obviously disagrees, and in this

particular letter (7 Aug. 1937) is free

with marginal comments on H.B.’s

remarks. The “Raku” chapter is not

satisfactory – too much “mere wind” –

“it is ridiculous to compare coffee cups

with Sung vases.” Reports that the

chapters he has seen have been re-

hashed, and should be acceptable to a

publisher now that “mis-statements of

fact” have been corrected. H.B. cannot

hide his exasperation at B.L.’s

meandering style – why does he

ramble at length about tin-glaze in the

middle of a chapter on porcelain?

Deplores over-emphasis on “Raku”

and B.L.’s experiences in Japan.

Advises him: “Cut as much cackle &

prancing [this is a favourite word of

his] & self-consciousness as possible”.

Michael [Leach] must look over the

work as well, as he is a “competent

writer”! B.L. must acknowledge his

limitations as a writer – “don’t be

facetious or pathetic! Above all d

on’t prance!” Their great disagreement

on the point of studio pottery versus

mass-production rumbles on: the latter

employs hordes of people, and it is

useless to talk of its “demolition &

reconstruction”; modern capitalistic

methods cannot just cease, even

-286-

in Russia; “stripped of its

romanticism, primitive production is

misery”; the fault of modern mass-

produced pottery lies in design, and

B.L.’s book should be a manual, not a

polemic; “--- it is absolutely mad to

attack industry. Industry did not drive

out handwork” which perished because

of economic inefficiency alone: much

present handwork is bad – much, for

example, of the work of Kawai and

Funaki is bad, and even Yanagi’s craft

movement in Japan produces bad

things. H.B. deplores the “intolerable

arrogance” of studio potters – people at

the V. & A. and elsewhere have even

named Leach and Murray as being

guilty; not all craftsmen are artists as

B.L. thinks --- H.B. rates only 20% of

exhibitors at the Brygos Gallery as

having talent, & he finds that he “can’t

go Yanagi’s sob stuff any more – it is

too sentimental in spite of the fact that

there is much truth in it.” He urges

Leach: “For God’s sake keep polemics

out of the rest of the book. Take

Edward Johnston as your model.” He

rates the opening of the chapter on

kilns, a disaster – “---just bunk, pure

prancing. --- Don’t write as if your

readers were fools”; the corrected

parts, however are acceptable. H.B. is

preparing some of his pots (by B.L.,

Michael Leach, Cardew [?] Murray,

Vyse and “Beano” Pleydell-Bouverie)

for Geoffrey Bemrose, for a “show” at

Stoke-on-Trent. These letters are

obviously interspersed with replies

from B.L. to H.B. Would that copies

of them were included here! B.L. is

patently stimulated by all the savage

criticism. H.B. goes on to accuse B.L.

of having no critical faculty, & urges

him to consult Bemrose in the matter

of “A Potter’s Outlook” (later in the

same letter he urges that the pamphlet

of this title be dropped altogether – “It

is not good”). In H.B.’s opinion the

studio potter can only make “ a few

pots for the well-to-do & upper middle

classes – the people will remain

untouched. It will be the artist as

entertainer.” If he has

-287-

aroused B.L.’s wrath by his criticisms

– too bad! The studio potter cannot

compete with the commercial potters in

the field of tableware, and quotes

“Beano” on the topic: “Even a

stoneware pot that’s gone egregiously

wrong looks 50 times better with

flowers in it than a commercial pot.

But any Woolworth tea service almost,

is more satisfactory to drink tea out of

than Rik’s [“Rik” was Beano’s name

for B.L.] or Michael’s or mine, because

of the very qualities of uniformity,

lightness, precision and so on that

make the commercial product fail for

flowers.” H.B. much admires the pots

of Hammond, P. Wadsworth, Haile,

Bourne, Washington, etc. (all pupils of

Murray) at the Brygos Gallery (Sept.

1937), & thinks that Murray is creating

an English tradition in modern pottery.

Michael’s “show” starts at the Brygos

Gallery on 9 Nov. [1937]. Beano” now

sends her contribution on glazes – a

tentative contribution only, as results

are not consistent. Some are (box,

peat, laurustinus and hawthorn) but a

finishing with larch as fuel, turned

lustrous glazes grey matt, and this must

be repeated. The sales at Michael’s

show are good. B.L.’s material on clay

shapes is good, but the writing not so;

there is too much of Japan and he must

refrain from referring to “my friend

Hamada” or Tomimoto or Yanagi,

which is in dubious taste; he should

read Pevsner on pottery. Mrs. Mairet,

“Beano” and Michael all agree that it is

wrong to attack the commercial potters,

or to try to compare them unfavourably

with the studio potters. H.B. considers

B.L.’s glazes superior to “Beano’s” or

Murray’s – hers are too matt, and his

are too thin and dry ---“a glaze is glass,

not thin slime”. Does not think the

Germans are very good at pottery; a

pity “Gropius’ Bauhaus” no longer

exists. H.B. caught shingles in

December, 1937. Praises Haile and

Finch as talented potters. He is

impatient of potters who seek to

express personality in their work – “To

hell with

-288-

their precious personalities!” Haile is

influenced by early Greek Minoan and

Cretan models, and is very good; Finch

is a “real”, as opposed to a “studio”

potter, and is very versatile although he

does not exhibit (April 1938). H.B.

and Michael are collaborating on the

preface, though later, he admits that

Michael is doing it on his own.

Repeats his intention to write on Cha-

no-yu (Sept. 1939). He deplores the

war as “too stupid for words” and

cannot see a revolution in Germany [to

overthrow the Hitler regime] for some

time. A very important group of letters

– both Bergen and Leach emerge as

men of great stature. 42 items. [9/14]

3212A
1937, post-Aug. 13
“BERGEN’S CRITICISM, Aug.

7th/13th 1937”: list of criticisms of draft

chapters submitted to Henry Bergen by

B.L., in the latter’s hand. [6/4]

3213-3219
1937, Jan.1 to Aug. 21
Charles Wm. Hawkes of Brimscombe

Polytechnic, Stroud, Glos.

(Bournemouth Summer School) to

David Leach. Hopes he will help out

with the Pottery Class at the 1937

Summer School; later, only 3 students

have evinced interest in this course;

with regret it must be cancelled. 7

items. [6/6]

3220-3224
1937, Jan. 26 to Dec. 22
Reginald Blackmore, Secretary of the

National Society [of Painters,

Sculptors, Engravers & Potters] to B.L.

The invitation to B.L. to serve on the

“hanging committee” for the

forthcoming exhibition, is turned down

B.L. by telegram – notice too short.

B.L. seeks a reduction in his

membership fee, but this is

sympathetically refused. 5 items. [6/6]

3225-3240
1937, Jan. 27 to 1938, Jan. 1
CORRESPONDENCE from, to and

about Douglas Zadek, his employment

by Muriel Lanchester at St. Ann’s

Pottery, Malvern, and his putative

employment at St. Ives. Very

inconclusive. Some carbon copy.

-289-

letters – B.L. to D.Z. 16 items [6/6]

3241-3243
1937, March 31 & April 13
B.L. to A. Zwemmer [of the Zwemmer

Gallery, London] concerning an

outstanding account for pots; with

A.Z.’s reply enclosing a list of pots. 3

items.

3244
1937, April 7
Angus McDougall in Wendover,

Bucks, to B.L. Will B.L. please

explain to David that their “scheme” is

off as he has made arrangements to go

to France and Italy for a year to paint.

Mr. & Mrs. Gill are planning a holiday

in Palestine. Good wishes for B.L.’s

firing at Dartington during the coming

summer. [6/6]

3245-3246
1937, April 29 and May 6
Furnishing Trades’ Organiser

Magazine to B.L. concerning their June

issue, 1937, which will deal

extensively with the Paris Exhibition,

and inviting him to advertise therein.

Also requests photographs and details

of his exhibits. 2 items. [6/6]

3247
1937, May 8
Muriel Linton of Riverina Pottery,

Oxford, to B.L. She is giving up the

pottery (moving to another house

where she may take up painting again),

and is willing for him to have half a

hundredweight of fine white sand

suitable for porcelain. Her electric

wheel is also available for £15. [6/6]

3248
1927, May 11
Nell Vyse at Cheyne Row, Chelsea, to

B.L. A “begging letter”; she is

organising an Art Show at No. 98,

Cheyne Walk (Whistler’s house) in aid

of relief for medical services in Spain,

and now asks for one or more pots on

loan or to sell. Is also approaching

Murray, Cardew, “P. Bouverie”, Cole

and Sleigh. Speed is of the essence.

[6/6]

3249-3251
1937, May-Oct.
Ohara S., in London, to B.L. His

meeting with “Miss Cooks” and

Bergen, and correspondence with

-290-

Hamada; Yanagi’s Folk Art Museum is

well-subscribed; Yanagi, Hamada and

Kawai have been touring Korea, and

will be exhibiting at the Takashimaya

department store; Hamada’s admiration

for the works of Munakata; Hamada is

himself pleased with the film of his

Mashiko pottery which he is sending to

the Paris Exhibition, and regrets that he

is [even!] a worse correspondent that

B.L. or Bergen! Kawai is having a

new house built. Later, he must

postpone his visit to Dartington Hall.

He has met Bergen and the Cardews

several times at the Brygos Gallery,

and Mrs. Mairet at the Little Gallery.

Has not yet written to Tobey, but hopes

to see him and B.L. on his return from

Berlin next spring. [6/6]

3252-3254
1937, June 18 to Sept. 15
John Bew in Warlingham, Surrey, to

B.L. He is a potter, though a Civil

Servant in the Board of Education; has

visited Dartington Hall with his wife, a

weaver, and is captivated by it; fully

intends to try for a course at St. Ives;

technical answers to, and observations

on, points raised in letters to him by

B.L. (copies not present here). 3 items.

[6/6]

3255
1937, July 10
Henry Wren at The Potterscroft,

Oxshott, to B.L. Invites B.L. to

participate in the 15th Artist-Craftsman

Exhibition to be held “at the usual

place”. [6/6]

3256-3258
1937, Aug. 18 to 1938,
CORRESPONDENCE between June 28
B.L. and the Japanese Embassy in

London. B.L. urges consideration of

an assisted visit to the U.K. of

Tomimoto Kenkichi. 3 items. [6/5]

3259-3264
1937, Aug. 20 to
CORRESPONDENCE between 1938, Aug. 31
Yanagi in Tokyo, and B.L. Yanagi

sends prints and blocks for tiles. B.L.

asks him to acquire prints from the

printers of Kôgei; a report on what is

happening at the Pottery; Bergen

-291-

is better but not fully recovered yet.

Yanagi gives news of Kawai and

Hamada and their recent exhibitions,

and of other named artists known to

B.L.; deplores the Sino-Japanese war;

wishes to travel in North China when it

is over; in the meantime, although

“Japan is now taking her biggest war

she has ever had”, Tokyo is prosperous

and bustling, and the government is

obviously in full control of events; the

Chinese who lie in Japan are safer than

they would be in China;

is very busy with Kogei and his

museum; good wishes from Japanese

friends. In the last letter, Y sends on

behalf of Tokomura the latter’s new

book on arrowroot-grass cloth, for

onward transmission to Mrs. Mairet, to

whom, with B.L., he sends good

wishes. 6 items. [6/5]

3265
1937, Aug.
Kathleen Crofton at Shinners Bridge

[Dartington Hall] sends greetings to

B.L. – “a much loved and revered

world-known artist craftsman”.

Postcard. [10/9]

3266
1937, Sept. 10
Kenneth Murray in Midhurst, to B.L.

Regrets he has not seen B.L., and may

not see him before returning to Nigeria.

Much heart-searching – good and evil,

morality and happiness, etc. Admits to

much blame in the failure of his

marriage to “Phyl” [B.L.’s note on face

refers to his having answered this letter

and written to “Phil” 13 Sept. 1937].

Tries to explain his mixed feelings

about “Harry Davis and Nigeria” –

does B.L. think Davis is the man for

the job (which is one that Murray

would have liked to complete himself,

only that his research and experimental

work intervened)? If not, can he

suggest another? Is at least relieved

that someone connected with B.L.,

“and not someone else who might be

quite unsympathetic to Nigerian

conditions”, is being considered. [6/6]

-292-

3267
1937, Sept. 25
Ohara S. in London to B.L. He is back

in London for his second autumn after

2 months on the continent; hopes to

visit Dartington in Oct., and leaves

England in Nov. Postcard. [10/9]

3268-3269
1937, Sept. 30 and Oct. 8
H[arry] Dudley, director, Mintons Ltd.,

to B.L. he is giving a lecture in

London and “Mr Wadsworth, who is

known to you”, thinks B.L. may be

prepared to lend him his slides of

Japanese methods. Due, however, to

the lack of “suitable apparatus”, H.D.

has to decline B.L.’s obvious offer of

films. 2 items. [6/6]

3270-3278
1937, Sept. to 1939, Feb. 14
CORRESPONDENCE between the

Arts and Crafts Exhibition Society and

B.L., mainly about the Society’s desire

for B.L. to resume his membership,

which he resigned on grounds of

principle. 9 items. [6/5]

3279-3280
1937, Oct. 4 and 21
Messrs. Svenskt Tenn of Stockholm to

B.L. enquiring about wholesale terms

for honey-pots, seen at the Paris

Exhibition. B.L. in a carbon copy

reply, cannot promise immediate

supplies because of his book and will

not be able to make any more before

1938.Quotes price. Sketch of honey-

pot. 2 items. [6/6]

3281-3282
1937, Nov. 20 and Dec. 6
Katharine Pleydell-Bouverie at

Coleshill, to B.L. Bergen has sent to

her B.L.’s letter enquiring about ashes

and ash glazes; being entirely without

chemical knowledge, she cannot be

dogmatic; emphasises the

fortuitousness of firing results, and

quotes her experience using rose ash

over 4 firings to prove her point; her

views on fuels; admits to the haphazard

nature of her experiments with ash

glazes, wide as her experience is; she

has found that chrysanthemum ash

makes the same glaze texture as apple-

tree

-293-

trunk and vine prunings; hopes B.L.

will codify it all scientifically. In the

second letter, she gives straight and

very full answers to technical questions

on wood fuel, the burning of woods,

etc, for ash glazes, kiln temperatures,

etc. A propos of something Bergen

must have said to B.L. about her

“attitude”, she is blunt about the

relationship between herself and B.L.:

“You & I have always disagreed

fundamentally on almost every subject:

in art & life & everything else we

almost invariably like & admire

diametrically opposite things. That

doesn’t make any difference to either

of us wishing the other well, I imagine,

but it does mean – now, from your own

experience of me you can realize it,

surely – that we are apt to imitate each

other?! When I was young I rather

liked scrapping, & we had some good

hearty scraps at one time and another.

But now I’m getting old I realize that

scrapping is no good, & not really

much fun anyway. And if you & I got

arguing we’d certainly scrap, as we

always have, shouldn’t we? But

that doesn’t make me wish you well

any the less, & probably doesn’t make

you wish me well any the less”. She

goes on to praise Michael’s show in

London; Lise [Norah Braden] will visit

her (i.e. Beano) after Christmas – it’s a

pity she cannot get her kiln going, but

her other commitments are heavy;

wishes good luck to B.L. with his

book; is concerned that he should be

living in the caravan at Dartington in

such cold weather. Signs “Beano”. 2

items.. [9/7]

3283-3284
1937, Nov. 24 and Dec. 2
Bernard Rackham at the V. & A.

Museum, to B.L., re photographs of

pots requested by B.L. Typescript. [pt.

11/14]

3285
1937, Dec. 26
“Beano” [K. Pleydell-Bouverie] at

Coleshill, to B.L. Much about “Lin”,

and B.L.’s obvious lack of

understanding of her and her work

-294-

Lin being a more complicated

character than either Beano or B.L.

Acknowledges their disagreement on

art and life: “You are intrinsically a

romantic, aren’t you? And I suppose

that if I were anything I should be a

metaphysician.” Encloses

photographs. Visited Winchombe

[Pottery] on Christmas Eve; saw

Bergen, who looked very ill after

shingles; “Michael thinner than a

hairpin”; David and children well.

General greetings. [pt. 11/14]

3286-3305
1937, Dec. 26 to
FILE of correspondence between 1938, April 20
Fanny Horne of Exeter, Messrs.

Michelmores of the same, solicitors,

and B.L., concerning the conveyance

of a cottage property at St. Ives. B.L.

sketches. 20 items. [6/5]

3306-3309
1937-38
K.W. Luckhurst, secretary of the Royal

Society of Arts, to B.L., suggesting his

election to the Society. Included also

are: “A Note on the Work ---“ of the

Society; proposal form; and printed

booklet-programme “Arrangements for

the Session 1937-38”. 4 items. [6/11]

3310-3314
1937-39
Michael Cardew at Winchombe

Pottery, Glos, to B.L. In the main,

easy and intimate: is impressed (so is

Ray Finch) with the glaze chapter of

B.L.’s book; intends to send B.L. his

own experience of raw-glazing soon;

would prefer a Japanese banding-wheel

(“---they are nicer things in

themselves”), in spite of added freight

costs, than one produced by, for

example, Messrs. Wenger; is in process

of unpacking a kiln – “Mr. Abbo’s”

masks and heads are good – “He is a

good sculptor”; is beginning to know

“his real mind” about African

sculpture. Another (5 Jan. 1939):

receipt of photographs and lecture;

accepts B.L.’s emendations to his

lecture, especially about biscuit firing

of stoneware; advice as

to where

-295-

photographs are obtainable; will re-

visit Stoke-on-Trent to give his lecture,

& paint “the tea things I made at

Copelands”, who will not want his

designs, probably – in which case he

will try again with Wedgwoods.

Another (23 May 1939): Bergen has

shown him Yanagi’s introduction to A

Potter’s Book; Cardew is appalled at

B.L.’s version of same, & implores

him not to print it; very forthright

criticism – this side idolatry! Yanagi

would be “mortally offended” if he saw

B.L.’s version masquerading as his;

Yanagi’s prose is “Biblical”, whereas

B.L.’s version has the eloquence of “a

boost article in a 3rd rate American

magazine”! Cardew and family are

moving to Cornwall; Ray Finch is to

run the pottery at Winchcombe.

Another (17 Jan, no year): is concerned

about H[enry] B[ergen] and his

shingles; B.L. is to retrieve his chapter

on “clay shapes “ direct from H.B.;

quotes current prices for his (M.C’s)

work. The Brygos Gallery under fire;

M.C.’s exhibition last Nov. only a

moderate success, though Mrs. Mairet

“wrote to say it was the best pot show

she had ever seen anywhere – abt. The

finest testimonial I’ve ever had.”

Notes (undated: gas & paraffin kilns.

B.L.’s notes on dorse. [9/11]

3315
1938, Jan. 1
J.W. Brannam, Royal Barum Ware Art

Pottery, to B.L., whose father will be

welcome to visit him. The Fishleigh

Pottery buildings were in so poor a

condition that they had to be

demolished some years ago. God

wishes. [6/6]

3316-3324
1938, Jan. 11
CORRESPONDENCE between the

to Sept. 10
Brygos Gallery, New Bond Street and

B.L. The Gallery requires about 25

pieces of B.L.’s work for the Rouard

Gallery show in Paris; later the sales

were not encouraging; B.L.’s replies

are concerned with the return of pots,

breakages, etc. Brygos also asks for

details of young potters who would

like a show at the gallery during

October:

-296-

B.L. suggests Cardew, Pleydell-

Bouverie and Braden as the “best

pupils I have had”, but also names

William Worrall (Glastonbury) and

[Muriel] Lanchester (Malvern). 9

items. [6/5]

3325-3327
1938, March 18 to Sept. 10
W. Staite Murray to B.L. It would

seem that W.S.M. is disenchanted with

the Arts & Crafts Exhibition Society’s

policy of including machine-made

goods in their shows; is exhibiting one

or two pots at the Lefevre and Brygos

Galleries, “but without enthusiasm”;

B.L. is welcome to use photographs of

his pots. B.L. returtns all but 3 of the

photographs [which he requires for A

Potter’s Book?] and returns the rest,

with sketches of those which he is

retaining. 3 items. [6/5]
3328
1938, April 2
Ohara S, at Matsue, to B.L. Memories

of his recent sojourn in England; he is

staying with Funaki Michitada (who

pens a postscript in Japanese), who is

planning an exhibition soon at Osaka;

he hears that Yanagi, Kawai and

Hamada are working on Ryûkyû

Island; sends charming greetings.

[9/11]

3329-3332
1938, April 20 to Dec. 22
Henry Bergen to B.L. at Dartington

Hall. Has visited the Leach Pottery

and approves of the new celadon;

David is glad he went to Stoke; the last

St. Ives firing was very good; wonders

where Kawai got his celadon materials

from; is working on Nance’s book; will

deal with copy for B.L’s book at

Winchcombe; the Oharas are still in

Berlin; approves mightily of Adolf

Wenger. He is redcovering from the

shingles, but has not played muich

tennis [his passion], largely due to wet

weather; offers good wishes for B.L.’s

new stoneware kiln; “I like Mrs. David

very much – also Mrs Robin Nance.

They both play tennis”! Michael

Cardew did not stay long at Copeland,

and is to try Wedgwood, whose art

director he knows; M.C. “did not have

an easy

-297-

job throwing the Copeland body”; the

Wedgwood factory is to be moved

from Etruria to Barlaston –“There they

expect to build a sort garden city. I

don’t know how Michael [Cardew]

will get on at Stoke but hope he can

manage all right”. He hopes that

Michael Leach will get on well at the

Pottery – “I don’t think much of the

Oxford Group but can understand the

attraction, altho’ [sic] it has none for

me”. Concludes with Christmas

greetings to B.L. and Laurie. 4 items.

[6/5]

3333
1938, May 1
Ethel Mairet to B.L. She and Marianne

Straub are off on holiday to Finland

and Berlin (for the International

Handicraft Exhibition – “there is

nothing of mine in it unfortunately

owing to the stick-in-muddiness of the

R[ed] R[ose] G[uild]. I was very

disappointed as I hate being out of that

kind of thing”). Her book is complete

but must be revised. Seeks B.L.’s help

on behalf of a Miss Maass [vide alibi]

who is “slow & deliberate but clever”,

and who will take Marianne Straub’s

place in the Welsh Textiles

Association; she wishes to visit

Dartington Hall, and will want B.L.’s

advice on acquiring a caravan. [6/5]

3334
1938, May 4
Marianne Straub in Bolton, Lancs, to

B.L. Commends one Otti Berger

(former teacher at the Bauhaus at

Dessau) to B.L., and hopes that she

may be employed as weaver at

Dartington Hall – “she is certainly one

of the best weavers & people like

Gropius think very highly of her”. Is

off to Finland and Berlin with Mrs.

Mairet in June. Was glad to see B.L. at

the Red Rose Guild conference in

Manchester and hopes the Whitworth

Gallery show will be a success. [6/5]

3335-3337
1938, May 7 to
Leonore Maass at Gospels, Ditchling,

1929, March 27
Sussex, to B.L. Desires to pick his

brains re a caravan! A Japanese

exhibition is touring

-298-

Europe, in protest at the “bad taste” of

the exhibits at the Paris Exhibition of

1937; etc. 3 items. [6/5]

3338
1938, May 23
S. Sadr at the High School of Applied

Art, Giza, Egypt, to B.L. Sends

photographs, and explains each; an

excellent sketch of a [climbing?] kiln

with explanatory notes; work patterns

in Egypt; the regulation that locates

potters in “Old Cairo” which was “the

capital of Egypt when the Arabs

concord [sic] the Copts & they call it

“Fostat”. Fostat means tents, the arabs

[sic] made tents to live in this place

when they arived [sic] Egypt”; the

aptitude and willingness to innovate

and experiment, of local potters; the

influence of the surviving remains of

ancient Arab and Copt potteries –

“they do find ruins of kilns & remains

of fritts, stilts, morters [sic], etc.”

Sends good wishes to David [on his

marriage]; pleasant memories of the

Little Gallery; offers all possible help

if B.L. goes ahead with his idea to hold

an exhibition of English potters’ work

in Cairo. A most charming and

important letter: concludes – “my best

greeting & best wishes to you & your

love, Your Very sincere student, Sadr.”

[6/5]

3339-3341
[1938], May 26 to June 1
M.A. Hughes at Brockweir, Mon., to

B.L., re the possible employment of

Douglas Zadek. 3 items. [6/5]

3342-3356
1938, June 18 to
John Martin-Jones of Gloucester

1949, Jan. 29
Terrace, W.2, to B.L. concerning a

composite film which J. M-J. is

making on the Mashiko and Futagawa

potteries; Dartington Hall is persuaded

to finance it (in the sum of £5-£6!).

Includes copy of B.L.’s notes made on

the trial showing of the film. 15 items.

[6/5]

3357
1938, Aug. 10
W. Staite Murray at Court Cottage,

Bray, Berks, to B.L. Sends

photographs of his pots, to be used and

returned later. [pt. 11/14]

-299-

3358-3360
1938, Aug. 14 to
Douglas Zadek to B.L. Is preparing a

firing in a large kiln at Brockweir,

Mon; lives at the Barn House to be

near the work; “what with vegetarian

diet and all these (in some cases queer)

women, this [the job] is only just

tolerable;” complains of a lack of

system – “there is an appalling

inconsistency of mind here on the most

vital issues in craftwork”; reports on

his own progress, but misses sound

criticism from others.

Later, reports a bubbling effect in his

glazes and seeks B.L.’s advice; the

problem is solved; has had a good

show at Cardiff; all hands have had 3

months provisional notice; he has

heard that [Wm.] Worrall of

Glastonbury requires an assistant; his

sympathy for Miss M.A. Hughes, his

employer. 3 items. [6/5]

3361-3365
1938, Sept. 7 to
Dora Billington in Kingston on

1939, Nov. 16
Thames, to B.L. Seeks to persuade

him to retain his membership of the

Arts and Crafts Society. In reply, B.L.

expatiates on the Society rules which

cause him qualms. Later, she is

delighted to welcome him back as

member; the cancelled exhibition will

probably take place, after all. After the

outbreak of war, B.L. writes to enquire

after her well-being; the St. Ives

Pottery will hae to be sold up if

alterntive production is not available;

Dartington Hall is still flourishing as is

the Art Studio. In her final letter, D.B.

has a suggestion for St. Ives [vide

supra] “rum jars for the troops” (as

made by Fulham Stoneware in the first

war) of which she gives a sketch;

suggests he contacts Sydney Dodd; the

Arts and Crafts Society is in abeyance,

but may start up soon; cordial good

wishes. 5 items. [6/5]
3366
1938, Sept. 18
W.Worrall at Stone Down,

Glastonbury, Somerset, to B.L. Is

grateful for the recommendation to the

Brygos Gallery, and hopes to have

enough

-300-

pots to offer a show soon; some news

of his glaze experiements at Worcester.

[9/12]

3367-3402
1938, Oct. 17 to
Messrs. Candy & Co. Ltd., of Newton

1940, Jan. 22
Abbot, to B.L. at Dartington Hall,

concerning the supply of bulb pots and

trays to stated specifications as to

body, colours and glazes. Several of

B.L.’s carbon copy letters are included,

with his sketches. Also one sheaf of

accounts and bills, with estimates etc.,

in B.L.’s hand. 36 items. [6/2]

3403
1938, Oct. 24
Alice Nike of the Society of Friends

Germany Emergency Committee, at

the instigation of Trethowan of Messrs.

Heal & Son, to B.L., seeking his co-

operation in offering help to Therese

Parnass, “an Austrian artist in

difficulties owing to the present

position in Austria”. A.N. cannot

advise the Home Office to grant a visa

until she sees some chance of her

“getting a footing in ths country with

her work.” [6/5]

3404
1938, Nov. 21
Kawai Takeichi, the real or adopted

son, or nephew, of Kawai, to B.L. He

has taken over Kawai Kanjiro’s

workshop. Japanese. Postcard. [10/9]

3405-3407
1938
Eleanor Whittall, at Great Russell

Street, W.C.1 to B.L. She is interested

in attending a summer school [at

Dartington Hall], and wishes to

purchase a kick-wheel. 3 items. [6/6]

3408
[1938?]
Nell Vyse to B.L.; has had both a

major operation and German measles.

Anna Marie Fernback [vide alibi] will

be much improved by a spell at [St.

Ives] which “will correct her tight little

German precision”; she is one quarter

Jewish, but her father has had to shut

down his newspaper – “All madness!”

[6/5]

-301-

3409-3410
1939, Jan.2-3

B.L. to Eric Gill. B.L. wishes him to

stand as Master Craftsman of the Red Rose Guild; Harry Norris’s group within the Guild has ideas and drive, “and they and I look to you as the best spokesman of our cause in England”; alternatively it will become a “waning” craft exhibition society, in subservience to the “safety first” ideas of businessmen. In reply, E.G. regretfully refuses. [6/5]

3411-3415
1939, Jan. 17 to Nov. 27
P.S. Beales of Cerney Wick, Cirencester,

to B.L. Is interested in the Red Rose Guild, and glad that B.L. is “gingering it up a bit – it looks as tho’ [sic] the Arts & Crafts have just gone over to “Commercial” lock stock & barrel – a pity! Some thing is needed to take its place.” Later, B.L. is gloomy about the prospects for the Pottery, and writes a long letter about the need for a “nucleous” [sic] of craftsmen to keep in touch, perhaps through a cyclo-styled newsletter, giving the views and thoughts of individuals; the uncertainties surrounding the publication of his book [A Potter’s Book?] is casting around for the opportunity to produce cheap but useful pots at St. Ives. Reverting to the Guild, B.L. feels that its “first problem is to discover what its faith is, what its standards are, and what part the mind and hand of a craftsman should play in a machine age.” The Guild has suffered in the past from its dual role as exhibition society and “to some extent a guild”. He will contribute the first chapter of his coming book “Towards a standard” to a news-letter. Deals with points raised by [Harry] Norris. The Elmhirsts have returned from the U.S.A. full of encouragement to all at Dartington Hall, where staff numbers are fairly secure because members are either too old for military service, or aliens. In his final letter, Beales regrets that Mrs. Mairet has published her book on weaving “--- what a pity! – it is just a mess –

-302-

she should have held it back for a year or two & clarified her own mind – but she had a reason for publishing it, I fancy, just at the moment, which was not based upon a real concern for the craft & its future – but petty personal matters – that is my feeling about it, & I may be wrong.” 5 items, with B.L.’s copy replies. [6/5]

3416-3419
1939, Jan. 19

Arthur Heath, hon. Section secretary of

The Ceramic Society, to B.L., re the possibility of forming a local branch. Encloses list of members in S.W. England, a copy of the rules of the Society, and nomination form for membership. 1 file of 4 items. [6/11]

3420

1939, Feb.6

Sonja Sagalovicz in Riga, to B.L.

Regrets that she cannot accept his invitation due to consular requirements affecting aliens. [6/5]

3421

1939, March 2

B.L. at Dartington to Henry Bergen.

Seeks help with the last stages of his book [A Potter’s Book, 1940?]; finds his “small fund of phrases[sic] wearing very thin”; difficulties of reducing technical jargon to plain English; is trying to make the book brief, accurate and intelligible, “because this is probably the first real information on the subject in English”; the publisher is to have the typescript and pen-drawings by the end of April; proposes to finish the writing in the next few weeks and then go to St. Ives, as David and Michael need him at the Pottery; asks H.B. to write a foreword to balance Yanagi’s ; has amended the latter’s as requested, but still finds it too eulogistic; alls well at the Pottery, and the village boys work well; good wishes to Nance. Copy. [11/14]

3422-3424
1939, March 14 & 21

Ethel Mairet to B.L. In the first, seeks

his support for Dr. Marie Schuette (friend of Leonore Maass); will B.L. join her in a joint stand at the Red Rose Guild Exhibition,

-303-

or would he prefer someone else; her business must be put on a more practical basis; broaches the subject of a new art school (in which she will be “connected with the textiles”) and sincerely wants his opinion on it; she will send particulars later. In the second letter, encloses the file of typescript particulars; has got the ‘flu; urges him to propagandize the art school – the capital should be not too difficult. Recommends him in both letters to read Lewis Mumford’s Technics and Civilisation and The Culture of Cities. 3 items. [6/5]

3425-3428
1939, July 21 to Sept. 7
Lucie Rie (Lucie Rie-Gomperz), and one

from Stanley Nott concerning her, to B.L. She is from Vienna and wishes to start her studio in Britain; she is a potter; wishes to meet B.L. and perhaps have some work. Later, she will be very glad to visit Dartington Hall for a week. On 7 Sept. she writes: “I did not like to believe you that the war had to come. --- You did remeind me that there is something else besides Hitler and refugee’s [sic] problems and the need to earn money. I had forgotten it. And I am grateful for all you told me about pottery and the “world”. Now that week in Dartington seems to me to be a dream, so far away from war, and all that happened for me there.” The first letter of all carries a cryptic note in B.L.’s hand: “£2 – week. Black slip”. 4 items. [6/5]
3429-3484
1937, Sept. 15 to

Muriel Rose at the Little Gallery, Ellis

1938, Oct. 17

Street, Sloane Street, S.W.1, to B.L.

M.R. recommends that “Eleanor” should go as a student to the Royal College of Arts; definitely does not advise interior decorating – “It is mostly done by very unpleasant people for unpleasant people. Fortnum & Mason atmosphere”; maybe a gallery of the ilk of Zwemmers or Redfern might be suitable. Her Poland trip was a great success. The Glasgow

-304-

Exhibition, 1938, to which B.L. and Bouverie are subscribing. “Nothing appears to have been sold” at the Paris Exhibition, 1938. B.L. is pleased with his oil-firing [at St.Ives]. A Berlin exhibition in March, 1938. M.R. tells B.L. of Miss [Annemarie] Fernbach [vide alibi], a German-Jewish refugee. Prices and shapes of B.L. pots and utensils, including some missing black soup casseroles (ordered by Behrens). A Weavers’ exhibition in March, 1939, at which his aid is vital. B.L., however, must go to St. Ives “for a spell of overseership”; a “spring show” is not feasible, and as the news worsens “we may have no autumn for Art”; If war does come, he is ready to make false teeth, if necessary, to keep the Leach Pottery viable, and intends to sound out “the Mumbo Jumbo’s of A.R.P.” with suggestions of goods that can be supplied. M.R. tries to interest B.L. in exhibiting David’s work at the Chelsea Flower Show (Feb. 1939) – “producing some things --- preferably as different as possible from Bouveries” [sic]. Hopes B.L.’s autumn show [1939] will be chiefly of slipware, and that it will coincide with the publication of his book [A Potter’s Book] – “more orders??” Writes of her own financial worries, though she is “determined to hang on unless bombed out” [this on 7 June 1939]. The Chelsea show was worthwhile, but David’s pots disappointed her. At the end of June (19390, Bawdens wallpapers will be shown at the Little Gallery; M.R. likes the, and hopes that they will give her and the Gallery a fillip. B.L.’s problems about building his kiln at Dartington Hall; he postpones his show until Dec. (1939) due to pressure of work, and fears that slipware alone [vide supra] would not pay him; his hopes for a big exhibition “as soon after the book is out as possible”; agrees with M.R.’s misgivings about David’s glazes; on second thoughts, postpones any show until the spring of 1940. M.R.’s continuing and

-305-

unremitting “struggle for financial existance” [sic]; requires slipware urgently by the end of Sept. 1939. B.L. admits he does not approve of “Dartington Hall Ltd.”, which is “damnable, & the less I have to do with them the better I’ll be pleased”; he is selling the caravan and the “vast 18 h.p. money eating car”. However, B.L. writes on 15 Sept. 1939 enquiring as to M.R.’s plans – is she thinking of the U.S.A.? He does not fancy “messing about more or less ineffectually with A.R. P. & such like”; St. Ives will carry on, but he is obviously worried about M.R. – “Poor Rose, I’m sorry for you and I hate the thought of the “Little” closing”; is ready to accept orders for acid bottles, crucibles, false teeth or fireproof wares to keep going; urges her to contact David; B.L. himself will send her a hundred pieces or more of cheap slipware – even if London is bombed, he will risk them for her sake. M.R. refuses the slipware for the time being, and is sending all her good Japanese pots for storage at Bouverie’s place at Coleshill; the hopeless position of artists at present. On 11 Oct. 1939, M.R. announces the closure of the gallery, with an appropriate sale of stock. She is, however, indomitable enough to visualise “the ? Phoenix ? gallery in my more cheerful moments”. Later, she is glad of the respite after 11 years of hard work; she would be very keen to help organise a U.S.A. exhibition; by now (31 Oct. 1939), she is “feeling so well & full of energy, having no customers continually sapping me, that I feel equal to almost anything”. Subsequently, she thanks b.L. for his good offices with Mrs. Elmhirst in re the “America Plan”; Kenneth Clark approves and will quote M.R. to the Dept. Of Overseas Trade; Eumorfopoulos will be a patron of an exhibition scheme of M.R.’s to help fellow-craftsmen, under the overall patronage of the Goldsmith’s Company; the Duke of Kent (who came to say goodbye to her at the Little Gallery on its closing) is also being

-306-

canvassed as patron; her closing-down sale has gone very well. Moe about the exhibition – the V. & A. Museum has refused to house it “for very paltry reasons”; repeats that all Funaki, Kawai and Hamada pots will go to Coleshill unless B.L. would prefer to have them. He does! He concludes this fascinating group of letters with the observation that the Japanese are poor letter-writers. Also included are 19 schedules of “Work in Hand” and goods sold – B.L. pots and Japanese materials – at the Little Gallery, Jan. 1937 to July 1938. Some sketches. 56 items in all. [6/5]

3485

1939, Dec. 9

Muriel Lanchester of St. Ann’s Pottery,

Malvern, to B.L. She requires Japanese brushes; attended Muriel Rose’s “closing sale” at the Little Gallery, and was “chilled as if I had been in a mausoleum”. M.R. herself “looked like a personification of Jan [sic] Austin [sic] only minus the bustle.” Regrets the passing of the gallery, but M.R. was obviously “weary of her own efforts, and that is a sure sign to stop”. Plans an exhibition of the work of modern potters in the new year. [6/5]

3486

[post-1939]

Postscript of a copy letter from

[Raymond Finch] at Winchcombe to B.L. His experiences with “big dishes”. References to “Michael” [Cardew?] and to Hamada. Fragment [9/12]

3487-3489
1940, Feb.

Mary A. Clark in Lower Mitcham, S.

Australia, to B.L. She deeply regrets being unable to help Annemarie Fernbach to find employment, and encloses supportive correspondence with Sydney Technical College and the Education Dept. in Melbourne. A.F.’s status as an alien appears to be the main obstacle. 3 items. [9/11]

-307-

3490-3492
1940, April

Dorothy Kemp at Chapeltown, Sheffield,

to B.L. She is very keen to spend a month in the summer at the Pottery; she has been working on ash glaze tests, and would like his advice. In reply, B.L. informs her that he has written to David urging him to take her on in the summer; details about accommodation, etc.; advice on the ash glazes – B.L. at his charming best. A second letter from D.K. scuppers the whole plan – she has been ordered not to travel more than 3 hours’ journey from school, so cannot come south in the summer; she has ordered A Potter’s Book. 3 items. [9/7]

3493-3498
1940, May 27 to July 6
Congratulations to B.L. on the

publication of A Potter’s Book, from: Michael Cardew (very complimentary; Winchcombe is to become a military base; Ray Finch has had a good firing and is doing a good trace; is very glad of the help of “your Michael” [Leach], and has been wishing he could have afforded the help of Dicon with his kiln – which is progressing well; Bergen is with the Nance family at Pentowan, but is “still very old & seedy, I fear”; hopes B.L. will visit him, either by bicycle or train; refers specifically to certain illustrations in the book which he finds “glorious” “lovely” and “v. fine); Ruth Lyle (?); Muriel Lanchester; “H.J.G.” in Petersham, Mass; Edward Bawden; and Ethel Mairet (very complimentary; feels very gloomy and “isolated” at the current restrictions; Fabers have put off her book; “one lives only from day to day”; is happy with her teaching post at Brighton Art School; likes Mrs. Samoje, “the Craftsman’s Centre person”, but fears the Centre must close; “we will have to clingt on to life with our bare teeth. But we must cling, we are so few & the future needs us”). 6 items. [11/6]

-308-

3499-3546
1940, June 26 to

Various to B.L. requesting copies of A 1952, Feb.28

Potter’s Book, acknowledging receipt of

same, or expressing appreciation. 49 items. [7/14]

3547
1943, April 20

Henry Hammond [a Gunner in North

Africa] to B.L. He is modest as to his recent history: “We saw some fighting at El Alamein and have spent some time in the Desert, a great place for purging the Soul as the early Christian Fathers seem to have found”. His admiration for ancient Egyptian art as seen in the tombs is not matched by his attitude to contemporary peasant pots. He is gratified that some of his own work was included “in the American exhibition” He must now close: “We rise at six and do maintenance tasks on our vehicles at that unearthly hour.” [9/12]

3547A(i)-
1943-50

Messrs. Faber & Faber to B.L.,

3547A(xliv)

concerning an “Alfred Wallis book”;

another by Sven Berlin; a reprint of A Potter’s Book; additions and amendments to same; bomb damage at Fabers’ premises; distribution of B.L.;s book in America; a forthcoming B.L. broadcast; a Spanish edition of A Potter’s book; etc. 44 items. [7/9,7/11 and 7/14]

3548-3549
1944, Feb.27 & March 30
Alan Barlow at the Treasury in London,

and at Aylesbury, to B.L. If the latter feels that the flying bombs pose too much of a hazard to justify his coming to London to lecture, the writer’s “members” will understand and agree to a postponement; B.L.’s existing slides should suffice, but [W.B] Honey can prepare new ones if wanted. In the second letter, he is pleased to know from Honey that B.L. is to address the Oriental Ceramic Society; his own meeting will be held at the Society of Antiquaries rooms in Burlington House; requires the title of B.L.’s proposed “discourse”. Some B.L. speech notes at head of letter. 2 items. [9/12]

-309-

3550
[1944] May 10

Philip Varcoe of Cornwall Mills Ltd., to

B.L. He is irritated that B.L.’s letter went first to “English Clays” [English Clays Lovering Pochin & Co. Ltd.; see their letters of 17 May 1944] by mistake, and that they opened it “---As is their habitual practice”; they will thus be writing to B.L. re the Steatite; P.V., however, advises B.L. to contact the Talc Control of the Ministry of Supply to obtain the name of a supplier. “Thank you, the family is well. Jonathon now sings “The Holly & the Ivy” with complete accuracy. It is the only tune he bothers with. As he is only just 3 , we are hoping it means he will be musical”! The Cardews are well, and Seth and Cornelius have returned to their Choir School, where the latter shows brilliant promise. [9/11]

3551-3553
1944, May 17

W.K. Andrew of English Clays Lovering

Pochin & Co. Ltd., to B.L., re enclosed analyses of, and prices for, Steatite. 3 items. [9/11]

3554
1944, May 17

James Guthrie at Bognor Regis, to one

Marsh, rambling on about “the problems of the potter”, and more particularly, those of the hand-printing world. Once again, the evils of the encroachment of Trade are stressed. [9/11]

3555
1944, May 28

R.W. Baker of the Rural Industries

Bureau, writing from Putney, to B.L. A highly technical letter on kiln-construction. [9/12]

3556
1944, Aug. 12

S.Sadr in Egypt, to B.L. A friendly letter

from an old pupil. He looks forward to the end of the war and renewed contact with B.L. Congratulations to B.L. and [the new] Mrs. Leach. Was grieved to hear the news of “Barbra”. Excellent new deposits of pottery materials have been found in Egypt. [9/12]

-310-

3557-3568
1944, Oct. 1 to Dec. 30
T. S[am] Haile (serving as a Private

soldier in the Command Medical Stores at Tidworth) to B.L., Herbert Read, Cosmo Clark (Rural Industries Bureau) and T.A. Fennemore and C. Tennyson (Central Institute of Art and Design, National Gallery). T.S.H. suggest the B.L. should draw up a list of minimum and essential demands on behalf of potters to meet the threat which faces all craft work, and to present this list to Government. His wife, Marianne, is coming to England from the U.S.A. and will require a job; can B.L. help? Later, is glad to hear of the success of B.L.’s show at the Arts and Crafts; his views on B.L.’s “four points” to be submitted to Ministries. B.L. reports on his meetings with Cosmo Clark and John Farleigh of the Arts and Crafts Council, and lists E.M.C.R. Dickey, chief inspector of arts and crafts at the Ministry of Education, among their allies; he is more guarded re Josiah Wedgwood and the industrialists. T.S.H. encloses a letter from Herbert Read promising support, and suggesting Sir Kenneth Clark’s name, and that of Francis Meynell (Board of Trade), as sources of potential help. B.L. and C.C. correspond about the actual submission of B.L.’s memorandum, as also do B.L. and C.T. In a final letter, T.S.H. promises to try to contact Sir Kenneth Clark, and suggests that B.L. should work through C.T. and the Central Institute at the National Gallery. 12 items; some frayed. [9/11]

3569
1944, Oct. 26

“Belohorsky” in St. Ives, to B.L.,

enclosing payment for an etching press. [9/11]

3570
1944, Nov. 5

Frederick G. Page in Hardingstone,

Northampton, to B.L. Offers suggestions as to the proper marketing of craft-produced goods. [9/12]

-311-

3571-3572
1944, Nov. 7 & 11

Dr. Harry. W. Webb, principal of N.

Staffs Technical College, Stoke-on-Trent, to Corporal David A. Leach, in hospital in Braintree, Essex, re fireproof bodies and stoneware clay. 2 items. [9/7]

3573
1944, Nov. 16

C.W. Brannam of Baron’s Barnstaple

Pottery, to Corporal David A. Leach in hospital at Braintree, Essex, in answer to D.L.’s obvious enquiries about the manufacturer of a pug-mill located at the pottery, which is not in operation due to being requisitioned by the Ministry of Food. [9/7]

3574-3575
1944[-45?]

George Burgess, formerly a prisoner-of-

war in Thailand, an ardent potter, now pre-occupying himself with horizontal mill-stones, to B.L. 2 items. [9/11]

3576
[pre-1945]

Unknown to B.L., written in pencil,

concerning returning craftsmen and a scheme for post-war deployment of craft personnel. Fragment. [9/12]

3577-3584
1945?, Jan. 19 to Nov. 17
Philip Varcoe of Cornwall Mills Ltd. to

B.L. Highly technical, and to do with pottery equipment, bodies and glazes, “electrical porcelain”, suppliers of various products and chemicals, kiln problems and experiments, clays and analyses, refractory problems, etc. 8 items. [9/12]

3585
1945, March 1

Peter J. Brennan in Kilkenny, to B.L.,

thanking him for answers to pottery problems, and requesting a copy of A Potter’s Book. [9/12]

3586
1945, March 2

Secretary of Trenmans Ltd., of Sunbury-

on-Thames, to B.L., re the advertisement of “Copacite”, a powdered lignin extract already used in the manufacture of certain fireclay products. Circular. [9/12]

-312-

3587
1945, March 12

R.W. Baker of the Rural Industries

Bureau, to B.L., in highly technical terms, concerning certain firing problems about which B.|L. has consulted him. Sketches. [9/11]

3588
1945, March 27

Same to the same, re bricks for the

construction of a fire-box. [9/12]

3589
c.1945 [pre-April]

Michael Cardew, to B.L. Sends

addresses in Accra to which B.L.’s book should be sent; wishes to join the British Ceramic Society; he will visit B.L. again before he leaves [for British West Africa]; he and Mariel are off for a week’s holiday. [7/14]

3590
1945, April 24

Michael Cardew in Accra, Gold Coast, to

B.L. He requires 11 copies [of A Potter’s Book – “Any news of your 2nd. Edition yet?”], and one for Mariel; Dicon is still waiting for a ship home; wishes to know if Harry Davis has arrived; he has sold Winchcombe Pottery to Ray Finch, “--- so that if I ever come back I’ll be starting up --- at Wenford again”; he is still testing and hunting clay, while his pottery is making unglazed water-coolers; he is also teaching ceramics; Kenneth Murray wishes him “to go to Nigeria to “improve” the native pottery – he is quite mad I think. So am I probably”. [7/14]

3591
1945, July 11

Michael Cardew in Accra, to B.L., Still

awaits further copies of A Potter’s Book; describes his kiln and some of his recent productions – “My body, Harry’s glazes”; “I don’t want to come back to England. I am better where I am.” [7/14]

3592
[1945?], Dec.3

Uchida Rokuro to B.L. Greetings and

compliments. Japanese. [7/16]

3593
1946, Sept. 24

“Fam Drew” (?) at St. Albans, to Frank

Vibert at the Leach Pottery. Personal Greetings. Postcard. [10/9]

-313-

3594
1947, June 18

B.L. to Heber Mathews, concerning the

production of beer-mugs. Urges a co-operation between himself and a big industrial potter to achieve “a give-and-take between two worlds of thought which have been estranged far too long.” He cannot, however, undertake to produce more than a few hundreds of mugs at most, and what is wanted is a collaboration between industrial designers and artist-potters. Incomplete; typescript; marked Private in ms. [11/13]

3595
1947, Nov. 6

B.L. to a Mrs. Moseley in Coura, New

South Wales, giving advice on reduction, the frit for Raku glaze, the possibility of producing lustrates, etc. In conclusion : “It’s kind of you to offer a food parcel, which would be most warmly appreciated, as the squeeze increases. We are short of butter, sugar and dried fruit.” He is kept busy answering enquiries from potters. Copy. [11/64]

3596
1948, Feb. 11

Peter Floud of the V. & A. Museum to

D. L. at St. Ives, re photographs and the loan of framed material to Art

3597-3619
1948, July 2, to

LETTERS, etc. to B.L., mainly

1950, Jan. 4

concerning his Scandinavian tour,

including enquiries about (and requests for) student exchanges, etc.; invitations; letters of appreciation of his lectures, etc. Correspondents the tour by B.L.), Kurt Ekholm, Ben Nicholson, and many others. 23 items. [11/40]

3620-3758
1948-52

CORRESPONDENCE, etc., between

B.L. (one or two D.L.) and the Council of Social Service for Cornwall, Rural Industries Bureau (per C. Olson, Rural Industries Organiser), the National Council of Social Service, the “Cornish Potters” (first reference in May 1951, the Cornwall

-314-

Rural Industries Committee, the Royal Cornwall Polytechnic Society, and the Cornish Potters Association (June 1952); also many individuals including Michael Cardew (2 items from Wenford Bridge: 31 Jan. 1949 – he cannot attend a meeting of potters “I think I could just face a “get-together” about once a year but not oftener! I am evidently not made that way”, and 22 Nov. 1949 – he agrees to attend on the 26th with “McM”, but must return on the 27th to prepare the firing), A.G. Homer (Crowan Pottery and Wayside Pottery), K. & M. Webb (Barbican Pottery), F[reda] Doughty, R.E. Ragg (Idless Studio), G.A. Nash (Marazion), “Perdita” (N.W. London), C. Ludloe (Mill Pottery) and Philip Varcoe (Cornwall Mills Ltd.). Some of the letters are technical. Topics include the first meeting of the Cornwall Rural Industries Committee (leading to the founding of the Cornish Potters Association under the auspices of the Council of Social Service for Cornwall in June 1952); B.L. notes for speeches, meetings, etc.; B.L. sketches; much correspondence from and to C. Olsen; a Crafts Centre for Cornwall; a “Potters Guild” bruited in Jan. 1952; a meeting at the home of Ronald Copeland at Trelissick, Feock, Truro, on 29 March 1952; correspondence between B.L. and Philip Varcoe re the latter’s address on pottery materials available in Cornwall, 22 Sept. 1951; etc. There are many notices of meetings, minutes and agendas. Printed materials include: Cornish News-letter, undated, post-April 1952; printed reports, 1947-48 and 1948-49, Council of Social Service for Cornwall; The Rural Industries Organisation in England & Wales, 1951; and the Devon Rural Trades & Crafts News Sheet, No.2, autumn 1948. 139 items. [7/24]

3759-4094
1948-51

FILE of correspondence covering B.L.’s

visit to the U.S.A. and Canada in 1950. Topics are general, mainly to do with

-315-

entertaining and being entertained, his work on A Potter’s Portfolio, the Dartington Hall Conference [1952], itineraries and programmes, expenses and financial matters, the Bahá’í community in America, etc. Letters to B.L. are addressed to him in England, Canada and the U.S.A., and all items have been arranged by B.L. in order of city or town Alfred, N.Y. (N.B. Charles Harder; Amherst, Mass; Andover, Mass; Ann Arbor, Michigan (James Marshall Plumber; Batavia, N.Y.; Berea, Kentucky; Birmingham, Michigan (John A. Foster, incl. cuttings); Boston, Mass; Boulder, Colorado; Bozeman, Montana; Brooklyn, N.Y.; Cambridge, Mass (Foggs Museum, Harvard Univ. etc.); Chicago; Claremont, Cal; Cleveland and Columbus, Ohio; Des Moines, Iowa; Detroit, Michigan; Dundee, Illinois; East Gloucester, Mass; Exeter, New Hampshire; Fayetteville, Arkansas; Great Falls, Montana (Branson G. Stevenson and the Archie Bray Foundation); Guerniville, Cal (M. Wildenhain); Helena, Montana; Hyannis, Mass; Lanham, Maryland; Los Angeles, Cal; Malvern, Philadelphia; Medford, Oregon; Mount Pleasant, Michigan; Milwaukee, Wisconsin; Minneapolis, Minnesota; Montreal, Canada; New York; Oakland, Cal; Orono, Maine; Pacific Palisades and Palo Alto, Cal; Petersham, Mass; Philadelphia; Rochester, N.Y.; St. Paul, Minnesota (4 Letters from Alix and Warren MacKenzie); San Antonio, Texas; San Diego, Cal (Harold Driscoll); San Francisco, Cal (Betty McCrone); Santa Cruz, Cal; Seattle, Washington (Mark Tobey and Melvin Kohler); Scio, Ohio; Springfield Ohio; Stamford, Conn (W.B. Dalton); Stillwater, Oklahoma; Toronto, Canada; Toledo, Ohio; Vancouver and Victoria, D.C.; Westmount, Quebec, Canada; Wichita, Kansas; Woodbury, Conn (Mr. & Mrs. N. Gabo – regrets re Laurie) and Worcester, Mass. 339 items in box-file. N.B. This file should be studied in

-316-

conjunction with the corresponding file for B.L.’s 1952 trip to the U.S.A. (i.e. that containing MSS. 4154-4385), as certain topics and runs of correspondence overlap. [7/22]

4095

1949, April 8

B.B.C Bristol, to B.L., concerning a

misunderstanding over a proposed contribution to a magazine programme. Telegram. [7/25]

4096

1949, Aug. 10

Alan C. Jupe in Bristol, to B.L.,

enclosing a cutting from the current Architectural Review (for return), being an article by Pevsner; thanks for B.L.’s demonstration; offer of hospitality. [9/12]

4097-4098
1949, Nov. 17

A. Murray, Industrial Officer for crafts at

the Council of Industrial Design, to B.L. returning the Journal of the Royal Society of Arts; one of the 1951 Exhibition organisers was impressed with B.L.’s lecture, and a discussion on the Craftsmanship Section will follow. 2 items. [9/12]

4099-4106
1949-50

PAPERS relating to B.L’s journey to the

U.S.A., incl: copy U.S. Customs entry and baggage declaration; correspondence with the Compagnie Générale Transatlantique, Ltd; the American Consulate, London; and the American Express Co. Inc. 8 items. [7/22]

4107-4111
1950, Feb.-April

Frank Vibert at the Leach Pottery, to

B.L. in Washington and Toronto. He reports on: a consignment of pots for Canada, and the chance of a Canadian agency; income tax queries; a cheque for Laurie; the electric kiln is in operation with excellent results; etc. 5 items. [7/22]

4112

1950, March 10

Manager of Barclays Bank Ltd., St. Ives,

to B.L. in Washington, D.C. Very cordial; an overdraft of £300 for 4 months, against the security

-317-

of the Leach Pottery deeds, is in order. [7/22]

4113

1950, March 21

J.F. McMahon, Dean of the New York

State College of Ceramics, St. Alfred University, Alfred, New York, to B.L., also in New York. B.L. is to receive the Charles Fergus Binns Medal for 1950. A ms. note in B.L.’s hand notes that the Binns Medal is the chief annual award in the U.S.A. “David” written in top left-hand corner by B.L. [pt. 11/13]

4144-4115
1950, June 18 & 22

Gordon F. Fraser in Stockholm, to D.L.

(with his copy answer), unsuccessfully seeking to purchase Leach pots for re-sale in the U.S.A. 2 items. [7/22]

4116

1950, Oct. 22

Branson G. Stevenson at Great Falls,

Montana, to B.L., re Montana clay Methocel and Polyglycol defoamants, etc; has produced a near-“Beleek” [sic] translucent body, which he calls “Stevenson Beleek”, from 65% Cornwall stone, 31% Kaolin, and 4% Kentucky ball clay, plus methocel, etc, additives. Very technical on bodies and glazes. Sends greetings to the MacKenzies; would love to “drop in” at St. Ives; looks forward to receiving B.L.’s gift of pots; encloses a softground aquatint etching for B.L., and another for onward transmission to the MacKenzies; has had a dream in which he was decorating pots in the Wedgwood manner (i.e. with applied relief), and has since tried the process as dreamt, with success! [11/63]

4117-4120
[1950] Oct 28.

Mary Watkins Thackara (alias “Punx”)

in Rockville, Maryland, to Ley Haas and Mrs. Franklin Bond, both of Albuquerque, and to Mrs. Helen Ryan of Taos, all in New Mexico, introducing B.L., with her accompanying letter to B.L. Loose inserts in [7/22]

-318-

4121

1950, Christmas

LIST in B.L.’s hand of “American

[Christmas?] Cards” Loose insert in [7/22]

4122-4142
1950-52

CORRESPONDENCE, mainly between

B.L. and Evelyn Fahy and John Farleigh, respectively general secretary and chairman of the Crafts Centre of Great Britain, but also including agenda and minutes, etc., of the first meeting of the Potters Guild (10 Oct. 1950) and subsequent circulars. Present at that meeting were B.L., Harry Davis, Ray Finch, John Bew, Fishley Holland and Margaret P. Whittingham, and they in turn sought the help of Norah Braden, Katharine Pleydell-Bouverie, Henry Hammond, Wm. Gordon, Lucie Rie, Muriel Rose, Robert W. Baker, Heber Mathews, Dora Billington and others, to organise an exhibition of contemporary potters’ work for May-June 1951. By Jan. 1951, John [Bew] reports the guild as being apparently moribund, but it obviously picks up again. Included are the agenda and minutes of several meetings of the ”Sub-Committee of Potters” of the Crafts Centre of Great Britain; accounts of the Arts & Crafts Exhibition Society for the year to 31 March 1951; an exchange of letters with J. B. Priestley suggesting that he should support the work and aims of the Craft movement in one of his articles, with his copy consent; and a suggestion that B.L. should become a life-member of the Crafts Centre at a cost of £25, due to the Centre’s pressing financial straits. Some good B.L. table-ware sketches. Some items headed in ms. by B.L. “Potters Guild”, “London Potters Guild”, or “Potters Committee”. 21 items [7/24]

4143

1951, Jan. 24

Michael Cardew in Lagos, Nigeria, to

B.L. Is annoyed that he has mislaid an article that B.L. has sent him – he had intended discussing it with Kenneth Murray; he philosophises on the plight of modern potters – “American Potting must be somewhat like a glimpse into the Future, Part II, How Not to Do It.

-319-

I quite see they (we) have got to have Mass Production but they haven’t enough of the traditional craftsmen to balance it so as to make a tolerable Transition Period. So the “Artist” potters are all Technique-mad or Aesthetics-mad, usually both together” He draws comfort from the emergence of technical discoveries by humble people in the period of the Roman Empire, “when the Ruling Mood was so like our own in some ways”; nowadays “Man is naturally the Enemy of Man” (Blake), and he sees as the saving grace of Africa its poverty, as compared with America. He hopes to build a tradition among the still-unamericanised Hausas “of making good pots in the “Chinese-Japanese-Leach” Tradition”; unfortunately, he would have to devote the rest of his life to doing it, and he must consider his family; he hopes Mariel will come to Nigeria for a year, in Sept. 1951. He has done a lot of travelling, and seen some fine pots, many of which he is acquiring for Kenneth Murray at the Nigerian Museum; the good clays of Nigeria; the discipline needed by the potter; he is not against electric kilns “& every conceivable Modern Improvement”, but feels that a good potter must overcome obstacles, not have them removed – “without this struggle of obstacles to be overcome, their art will be bad, or at best insipid”, The chance of there soon being cheap electricity in W. Africa has whetted his appetite for trying out an electric kiln; he is looking forward to 7 or 8 weeks potting at Wenford in May-June. [7/15]

4144

1951, April 13

[Margaret Leach] at Taena, Aylburton,

Glos, to B.L. A moving account of her conversion [she joined the Taena Community in October, 1951]: the subconscious knowledge of the Mass --- “Elliot, my illness, |Lou’s influence – to all of these I owe so much. And still I only begin to understand”; maintains that “the only comparable happening was my decision years ago

-320-

[1943-45] to join the Leach pottery.” Fragment. [7/29]

4145-4146
1951, June

Mr. & Mrs. B.Butt, in London to B.L.

with his copy reply. They have brought him a block of maple sugar from Canada; he is very grateful and looking forward to the Dartington Hall Conference in 1952, which he hopes will be attended by Hamada and Yanagi; he hopes to visit the U.S.A. en route to Japan after the Conference. 2 items. [7/22]

4147-4149
1951, July 4 and 18

B.L. to Edward Burke in Rochester,

Kent, and 1 reply from E.B. E.B. is obviously a former colleague. B.L. now wishes him to talk on stoneware glazes and bodies to a meeting of potters in London. Letter 2 indicates E.B’s agreement. In letter 3, B.L. agrees to Ting and Ying Ch’ing glazes as a topic; the resemblance Of the Ying Ch’ing body to that of Persian ware; A Potter’s Portfolio is nearly complete; plans for the international potters’ meeting at Dartington Hall in Aug. 1952; agrees to fire some of E.B.’s pots. 3 items. [11/64]

4150

1951, July 22

A.B. Forrester at the Poterie Lifas in

France, to B.L. His experiences in potteries in France; is hoping B.L. will visit France, where A.B.F. has been spreading his gospel; hopes to meet him to exchange notes [12/26]

4151

1951, July 22

“Adrian” at Christs Hospital, Horsham,

to B.L. Edmund Blunden has been to see him, and knew all about B.L.; he is obviously mortally ill – he wants nothing but a cure, “But no man can deliver his brother”; commends a certain Edward Malins, a pianist, to B.L.; Adrian’s youngest daughter is shortly to stay with David [Leach] and Bubby; his own frustration at not being able to scratch his

-321-

own head without great effort; “Kay’s”

moments of depression; “I’m afraid it will take a very big miracle to avert the process now, and Konig no longer expects it. I have not yet said this to the family ---. Better destroy this.” Dictated letter. [7/29]

4152-4153
1951, Dec. 30 and

Congratulations to B.L. on the

1952, Jan. 9

publication of A Potter’s Portfolio, from

one Denis (East Horsley, Surrey), and [D.] Kemp (Felixstowe). 2 items. [11/16]

4154-4385
1951-53

FILE of correspondence, etc, relating to

B.L.’s American tour in 1952. Letters, addressed to him at St. Ives, in the U.S.A. and in Japan, are arranged in alphabetical order partly of writers and partly of institutions. Included are brochures, notices of exhibitions, sketches and notes by B.L., schedules and programmes, timetables, etc. Writers include: Tom Barnard (Tucson, Arizona); Charles Olsen (Black Mountain College, North Carolina); Branson G. Steenson and Archie Bray, at Great Falls and Helena, both Montana, respectively (including also news and cuttings re A.B.’s sudden death); Eve Carey and her father J.G. Nathanson (B.L. refuses to write a foreword for her book); W.B. Dalton (N.Y.); Charles Harder (Alfred, N.Y.); University of Hawaii; University of New York; Mills College, Cal, and Tony Prieto there; Alix and Warren Mackenzie at Stillwater and St. Paul, Minnesota; Malcolm Lein at St. Paul; Richard B. Petterson at Scripps College, Claremont, Cal; James Marshall Plumer at Ann Arbor, University of Michigan; Langdon Warner; Poly Tours of London; and Yanagi, re his money and travel arrangements. A very heated group concerns Robert Richman (Inst. Of Contemporary Art), Pitman Publishing Co. of New York, Lund Humphries & Co. Ltd., and B.L. – a series of interlinked controversies over publication rights of A Potter’s Portfolio in the U.S.A., R.R.’s alleged indifferent arrangments and

-322-

unreliable methods, etc. Much rancour and irritability is engendered, with both R.R. and B.L. giving their versions of events. All seems to end amicably. There is also a long draft letter in B.L.’s hand, per pro Mingei Kyokwai, Tokyo, to an unknown, seeking sponsorship and financing (Japanese? American? For a proposed new art quarterly review to be called Crafts East and West, and to be produced in English in Japan, with Yanagi as editor and Muriel Rose as foreign editor. B.L. appends a draft of estimated running expenses for the first 3 years of publication. 232 items. This file shoule be consulted jointly with the file containing MSS. 3759-4094 [B.L.’s 1950 U.S. tour], as many of the items of the 2 files are inter-related. [7/23]

4386-4389
1952, Jan. 18 to May 2
Heber Mathews at the School of Art and

Crafts, Woolwich Polytechnic and elsewhere in London, to B.L. He sets out at length hiks opposition to the formation of a Potters Guild; he feels that sufficient provision for potters already exists in the Crafts Centre and the Rural Industries Bureau. and that a further society would waste craftsmen’s time; abhors the idea of any “qualifying” examination for potters; a reference to a Cardew pot which may have mistakenly been regarded as rejected. In reply B.L. agrees with H.M.’s stricture in re the Potter’s Guild; so far as he (B.L.) knows, “Nobody --- is arranging the formation of a Potters Guild any longer and the idea of thesis and examinations is to me odious”; enquires about a Board of Trade licence for D.L. as an individual potter and to act in B.L.’s place when the latter goes to America and Japan. H.M. agrees and asks for full details; suggests a meeting. In the final letter, B.L. has to voice criticism of some of H.M.’s pots which have had to be rejected [for an exhibition?]; suggests that H.M. should submit more pots to

-323-

Muriel Rose at the British Council for another scrutiny by the Committee. 4 items. [7/24]

4390
1952, Jan. 23

“Pat” [Heron?] in W. London, to B.L. He

is writing for the New Statesman a full-length article on both B.L. and Wyndham Lewis, but separately – he cannot see them “lie down lovingly together”! Is loud in his praises of A Potter’s Portfolio. [7/14]

4391
1952, March 16

Ivan [McMeekin] at Wenford Bridge

Pottery, St. Tudy (?) to “Dear Bernard”. Has had his best firing; “one of the bests of the Penlee Elvin is quite interesting”; did not achieve a tenmoku glaze, but possibly the addition of 10% lime might give a “Kaki”. Invites B.L. to his firing on 31 March. [pt. 11/13]

4392

1952?, March 20

Betty Mc Crone in Tokyo to B.L. Her

enjoyment of her Japanese trip; the impeccable courtesy of her reception; her meeting with Yanagi; “all this possible --- by the simple magic of your name”. [7/10]

4393

1952, June 8

Yanagi Soetsu in Naples, to B.L. He,

Shiga, Umehara and Hamada arrived in Rome a week ago and are now in Naples, enroute for N. Italy, France, Spain & Portugal. Looks forward to seeing B.L. in London in a month. They have a “world round tour ticket” by air and will be using it onwards to New York. They hope B.L. will join them. Likes Rome immensley. “Present day Italian common potteries are very bad, though some of other crafts are fine in their simplicity & utility”. [pt. 11/13]

4394-4395
1952, June-Sept.

W.B. Dalton in Stamford, Connecticut,

to B.L. re the latter’s coming journey to the U.S.A., and enclosing copy of W.B.D’s review of B.L.’s A Potter’s Portfolio in Ceramic Age of June 1952. 2 items. [7/25]

-324-

4396

1952, Aug. 29

Muraoka Kageo in Tokyo, to B.L. Is

glad that the Dartington Hall Conference was a success; encloses money for copies of A Potter’s Portfolio; mention of Hamada and Yanagi. [7/16]

4397

[c.1952?]

Simon Cameron of the World Crafts

Council, British Section, to B.L. thanks for “the copy of your speed wheel”; hopes that B.L. feels that “the Conference” [Dartington Hall?] was worthwhile. [7/20]

4398

1953, July 9

H. Vere Redman at the British Embassy

in Tokyo, to B.L., c/o Professor Yanagi at Nihon Mingei-Kan, giving the date and time of B.L.’s lecture to the Asiatic Society, and enquiring as to the title. B.L.’s ms note indicates that this is “Pots E. & W. today”. [7/16]

4399

1953, Aug. 13

Stanley Young, Tokyo district manager

of the Standard-Vacuum Oil Co., to B.L. in Japan, re the availability of “Ceremul A”. [7/16]

4400

1953, Nov. 3

C.S. Bavier, “Journalist”, in Kyoto, to

B.L. [also in Japan], seeking a meeting between B.L. and Kikuyama Taneo “of Iga Kiln”. [7/16]

4401

1953, Dec. 13

Takamatsu Ito, near Tokyo, to B.L. Was

pleased to see B.L. again at the prefecture, thanks to Hamada; he much enjoyed the Leach Pottery film; good wishes. [7/16]

4402-4588
1953-66

CORRESPONDENCE between Messrs.

Faber & Faber (David Bland, Richard de la Mare, Peter de Sautoy, Patricia Herrman, Eileen Brooksbank, etc.) and B.L. in the U.K. and in Japan. The letters mainly concern the production of Kenzan and his Tradition and the “Yanagi Book” – The Buddhist Aesthetic of Crafts, but many references also to other B.L. books. The Kenzan book is greeted with much enthusiasm --- the Yanagi essays

-325-

with less; the necessity to acquire illustration blocks from the Japanese publishing houses of Benrido and Nishitoba; illustrations for Japan Diary alias A Potter’s Diary in Japan; royalties; terms for an agreement; to-ing and fro-ing of block proofs, etc; the final contract (18 Feb.1959); page proofs and corrections; notes by B.L.; change of title in Aug.1959 to A Potter in Japan; B.L.’s views are solicited on a book called Understanding Pottery Glazes, by David Green; a new edition of A Potter’s Portfolio is bruited; by June 1963 A Potter in Japan is out of print; royalties of A Potter’s Book; news of Cardew’s book Pioneer Pottery in March 1964; continued qualms by Fabers re the Yanagi book; title of Kenzan book agreed; B.L.’s blurb for it; queries re the spelling of certain Japanese names; the authenticity of the Sano Kenzan pots and diaries; galley and plate proofs are sent to B.L. in March 1966; the minutiae of spelling, capital letters, captions, etc; B.L.’s visit to S. America and Japan; after his return, a postscript is to be added to the Kenzan book; 1 or 2 B.L. sketches; page proofs in June 1966; designs for the spine of the book; revised proofs of index and jacket in Aug.-Sept. 1966; etc. 187 items. [7/9, 7/11 and 7/14]

4589

1954, Feb. 1

Shinozaki Genzo to B.L. It was nice to

meet him; he has given all the information he can, on Kenzan; suggests that B.L. should concentrate on the pots themselves. Japanese. [7/16]

4590-4592
1954, June 26 &

Abe Eishiro, “Designer of the Izumo

1961, Sept. 2

hand-made paper”, to B.L. Looks

forward to seeing B.L. in the autumn [1961]; he has rebuilt his house [in Yakumo] and wishes B.L. to see it; he has sent B.L. some paper, and thanks him for his testimonial (a copy of which, in facsimile, is enclosed). Envelope bears evidence of B.L.’s rough

-326-

translation of part of the letter. Japanese and English. [7/27]

4593-4594
1954, Nov. 7 & 24

A.C. Vendelbosch in Christchurch, New

Zealand, to B.L. (with D.L.’s copy reply), on technical matters relating to salt-glaze firing. With copy reply. [7/16]

4595

1954, Nov. 15

Ishikawa Kin-ichi, in Tokyo, to Richard

de la Mare at Messrs. Faber & Faber, re the translation of B.L.’s works into Japanese. Copy. [7/14]

4596-4597
1954, Nov 15 & 25

A.A.G. Reed in Christchurch, New

Zealand, to B.L. (with copy reply). He hopes to visit St. Ives in order to purchase “representative work by the leading English potters”. In reply, The secretary at St. Ives explains B.L.’s absence in Japan, but assures him of welcome at St. Ives. [7/16]

4598-4599
1954, Nov. 22 & Dec. 3
Gordon Tovey of the Art & Craft

Branch, Dept. of Education, Wellington, New Zealand, to B.L. (with secretary’s copy reply) concerning the publication of a magazine called Hands. [7/16]

4600-4603
1954-56

Messrs. Lund Humphries to B.L.

An outstanding account of Dr.Yanagi; queries about a cheque and about royalties; and an important letter concerning the so-called oldest print known, quoted by Henri Maspero in Les Documents Chinois de la Troisieme Expedition de Sir Aurel Stein en Asie Centrale (n.d. but a British Museum reference quoted) – B.L.’s views are sought.

[7/14]

4604

[1954]

“Unknown Boy of 16” [B.L.’s note],

letter sent on his return to England in 1954. B.L. translates: “You said Japanese pots were the best in the world today. In loving & praising our art you draw us to you & make us love you.”

Japanese.

[7/4]

-327-

4605-4607
1955, March 11

Nakamura M, of the Benrido Co. Ltd.,

to B.L. re illustrations for

Kenzan and his Tradition, enclosing

Estimate.

3 items.

[7/14]

4608-4609
1955, June 24

Mizuo Hiroshi to B.L. Much about

a certain Baha’i pamphlet and the

prices and circulation thereof; is

anxious for B.L. to visit Japan

again soon.

4610

1955, July 21

 Kazuhara Shinji, manager of Mitsukoshi

Ltd., Tokyo, to B.L. Copy photographs have today been sent as requested. B.L.’s “farewell exhibition” at the end of 1954 was very successful. Looks forward to B.L.’s next visit. [7/16]

4611

1955, Aug. 26

Chitose Yukichi of Mainichi Newspapers

in Tokyo, to B.L., re Japan Diary (English edition, illustrations, costs, etc). [7/16]

4612

1955, Sept. 20

Tochiori Kumiko of the Chikuma Shobo

publishers in Tokyo, to B.L., seeking his help in promoting an album about Takamura Kotaro, B.L.’s great friend, who was also a pupil of [Sir] Frank Brangwyn. [7/16]

4613

1957, May 7

“Paul” [Hodin] to B.L., with a message

also in the hand of Oskar Kokschka, who wants a sample of B.L.’s clay. P.H. also wants to write the preface to B.L.’s Kalman catalogue. Postcard. [6/10]

4614-4615
1958, Jan. 21 & 23

Rural Industries Bureau to B.L. re “Sand

for Grog”, enclosing copy letter from the Dept. of Scientific & Industrial Research. 2 items; typescript. [7/25]

4616

1958, April 4

Susan Bosence at Dartington, to B.L.

Compliments him on his exhibition, which she has been too busy to visit personally; news of her own projects; hopes to see him on his next visit. [7/27]

-328-

4617

1958, April 22

Takeuchi K, at Kurashiki, to B.L. in

England. General greetings; looks forward to B.L.’s next visit to Japan. Japanese. Postcard. [10/9]

4618

1958, April ?

Barry Brickell in Coromandel, New

Zealand, to B.L. Plunges at once into a technical exposé of his present potting work; regrets that B.L. saw him at work only as a beginner – he is now established; regrets that he was not able to get near enough to Hamada, when the latter visited N.Z., “due to the mass hysteria & pressure of all those lady potters & satellites about him. The man I cannot help but admire, like a very quiet bull, one can feel his presence and determination and he is not easily side-tracked but works on and on and on”. B.L. always welcome. [7/20]

4619

1958, Dec. 15

Len Castle in Auckland, N.Z., to B.L.

His appreciation of his 14 months at St. Ives; the potting scene in N.Z.; the potting materials available; hopes Atsuya will visit N.Z. on his way home to Japan. [7/4]

4620

1959, Aug. 3

B.G. Voisey, fuel-oil manager of B.P.

(New Zealand) Ltd., to B.L., reminding him of their acquaintance, and hoping that B.L. will receive a Colin Leitch of the New Lynn Pottery, who will shortly be visiting England. [7/4]

4621

1959, Oct. 30

B.L. to Murray Fieldhouse, in reply to

one of his. Leach has been sufficiently moved by a near-anger, to reply in detail to what were evidently criticisms. B.L. cut the length of Yanagi’s essay because he felt that first acquaintance with Koyetsu should be one of appraisal rather than denigration. Much about the “Beat Zen” generation. John Chappell has sought to belittle Dr. Suzuki & Yanagi, & B.L. objects. “We have the ‘Beat Zen’ generation amongst the artists at St. Ives, & they are mostly shallow and

-329-

undisciplined, thinking and acting as if Zen meant freedom --- from self-responsibility”. Zen has the same quota of second-rate followers as any other faith, and “America seems an odd soil for a reflowering ---.” There follows B.L.’s own criticism of M.F.’s letter. Does not mind attacks on himself, but refutes those made by M.F. in a published letter which complained of “too much Leach, Hamada and Cardew”. Concludes with his own attack on Fromhold for confusing current “inventive” American pots with “imaginative” ones. “What I wrote was that as yet I had not come across the work of an American potter who could be compared with the outstanding painters in Paris – that it was too early to expect it. Yanagi and Hamada concurred”. Refutes Fromhold’s idea that the modern potter’s main function is to be aesthetic rather than utilitarian, “none of us are just the latter, all of us would suffer if we disregarded need & function. Fromhold’s own pots are well in the American ‘cluster’ vogue. I cannot see him through his pots”. 1 file; ms; incomplete copy letter. [pt. 11/13]

4622

1959, Dec. 15

“Valentinos” in Baghdad, Iraq [but

formerly of Cyprus] to B.L. Very articulate and thoughtful: his pots in Cyprus (“---spinsterish: too clean, too accurate, too uneasy --- I had to beat the laws of the wheel”); difficulties with his father who “was attracted by skill and speed”. He is happy in Iraq, and happy in teaching; he admires the absence of “penetration of industrial aesthetics”. Some technical notes. Wishes B.L. to send him a copy each of A Potter’s Book and A Potter’s Portfolio as presents for his best students – “We call the Potter’s Book our Quran ---“. [7/16]

4623

1959, Dec. 29

Matsumoto, S, in Tokyo, to B.L. Very

frank, from an obvious intimate of the Leach family: “I agree with Janet that Jessamine is the nicest

-330-

of your children. I would also like to know what Janet really thinks of Lucie [Rie?]; he was glad to see Mark [Tobey], but finds that his work has changed – “what made him go the way he has [?]”. News of Yanagi, Hamada and Tomimoto --- of the latter: “He looks well and not so taut – but suddenly his back view looked old”; hopes Janet’s show was a success; B.L. seems set for a busy time in the U.S.A.; he has had photographs from Jessamine of her boys and the new house in Surrey (a part which he knows well); “What will happen to Dick in the end?” [7/27]

4624-4630
1960, Jan. 2 to Aug. 4

Congratulations to B.L. on the

publication of A Potter in Japan, from George [W. Digby?] (Palace Gardens Terrace, W.8); Dorothy Elmhirst, Guy (Bedford Gardens, W.8); Bernard Rackham (he is “proud to have done something to bring the virtues of English pottery to the notice of such men as Yanagi and Kawai – if I had achieved nothing else by my work this alone would satisfy me”; is depressed by the age, as is B.L.; describes his house in detail; deplores the huge blocks of flats with which Wimbledon Common – “the paradise of my boyhood” – is “encircled and dominated”; turns to his pots for comfort and reassurance; his own bestseller is his Medieval English Pottery, according to the latest returns from Fabers); Sibyl (same address as Guy, vide supra); Peter Searle; and John (?) Ede. 7 items. [11/16]

4631-4632
1960, Feb. 17 &

Tomimoto Kenkichi at Kyoto [written

1961, Feb. 26

by Jackie Bernstein, but signed “Ken.

Tomimoto” and “Ken Cappa”] to B.L. He is getting old; wishes to return to Yamato to concentrate on drawing and calligraphy only; the reasons why Yanagi always omitted his name --- T.K.’s refusal to acknowledge that all decorative work and not just part, was of necessity “Mingei”; looks forward to B.L’s visit. In the second letter, he has

-331-

received the catalogue of B.L.’s exhibition [“Fifty Years a Potter”; Arts Council Gallery, London]; wants to talk to him about his works; “Already I’m preparing in my mind to bet you”. 2 items. [7/16]

4633-4637
1960, April 5 to

Fukui Fumio of Asahi Shimbun,

1961, April 3

Tokyo, to B.L., requesting an article for

publication. Notes by B.L. 5 items. [7/16]

4638-4641
1960, June 8 to Sept. 26
John Read of the T.V. Talks Dept.,

B.B.C., to B.L., concerning a proposed script for same; the revised script and the filming; and the appropriate fees. 4 items. [9/28]

4642-4643
1960, July 3

Barbara K. Fowles in London, to B.L.

She purchased a celadon bowl of his at the Primavera exhibition in Feb., and it gives her continuing satisfaction. With a letter fragment, from the same [to Mrs Sybil Hansen?]. 2 items. [9/28]

4644

1960, July 22

Cecil Baugh in Jamaica, to B.L. Has just

had a stoneware firing – the first for 2 years (he has been making earthenware); B.L.’s American tour, and his “Ming red” which C.B. wishes to try; does David [Leach] want an instructor’s job in Jamaica? [7/27]

4645

1960, Sept. 26

Unknown to B.L. (writer unnamed),

concerning the sale of certain Kutani-reproduction pots. [7/16]

4646

1960, Sept. 26

Tanaka Sakiko, president of the Takumi

Trading Co. to B.L., seeking a reply (“early and frank”) to theirs, and quoting the size of “the ezara”. Fragment. [11/19]

4647-4650
1960, Nov. 2 to

[Dr.] Terry Barrow at the Dominion

1961, Nov. 7

Museum, Wellington, N.Z., to B.L. in

England and Japan. His activities

-332-

in Japan and Honolulu; Hamada Atsuya’s prowess as a host; his meeting with Suzuki, Yanagi, Kawai and Tomimoto. Congratulations to B.L. on his D.Litt; is looking forward to Leach’s visit; Yanagi’s death; expenses for the visit should be adequate programme of proposed events and activities; hopes B.L. will meet the N.Z. potter Mirek Simisek [sic] in Kyoto; would like some Japanese brushes; etc. 4 items. [7/4]

4651-4652
1960, Nov. 8 &

Jackie Bernstein in Kyoto, to B.L.

1961, Sept. 14

Explains that she is a potter, and her

husband a painter; they came to Japan “with much hope but little expectation”, as a result of reading A Potter’s Book and visiting an exhibition of Japanese pottery; now, 3 years later, lie there is “a continual blossoming and unfolding”; her husband is painting and studying Shimai at the Kawamura Noh theatre, while she is working in Tomimoto’s studio. She has been prompted to write to him by her meeting with some of B.L.’s many friends; B.L.’s influence in Japan, and “you are a very tangible presence in his [Tomimoto’s] studio”. Charmingly and humorously written. 2 items. [7/27]

4653

1960, Nov. 9

[British Council?] to Norman Cook at

Guildhall Museum, London, concerning the possibility of an exhibition of medieval English pottery in Japan. Copy. [7/16]

4654

1960, Nov. 11

John Reed of the Television Talks Dept.,

B.B.C., to B.L., about “the film”; would B.L. like to come to London to see it, particularly ”our cutting of the vase sequence as this is the part that you were worried about most”? [7/27]

4655

1960, Dec. 9

Tanaka Sakiko to B.L. seeking an answer

to his of the 28th Sept.; writes on behalf of the Takumi Trading Co. [7/16]

-333-

4656

1960, Dec. 10

J. Fontein of the Museum van Aziatische

Kunst, Rijkmuseum, Amsterdam, to B.L., concerning an article on the analysis of glazed early Chou ceramics; B.L.’s exhibition in Rotterdam has been successful. [9/12]

4657-4658
1960, Dec. 12 &

Sakuja Shigenobu in Fujisawa, to B.L.

1961, Aug. 5

Is recovering from his illness; has built

an extension to his house; he is glad that B.L. is interested in Buddhism –“The research of Buddhism is an especially hard work, but it disburdens us of our uneasiness of mind and body”. Mention of “the bomb” and its destruction of his mausoleum; enquires after Mark Tobey. In the second letter, is eagerly awaiting B.L.’s arrival in Japan; his regrets at Yanagi’s death, and his account of the obsequies. Very cordial. 2 items. [7/16]

4659

1960, Dec. 21

Ohno Katsumi, Japanese Ambassador in

London, to B.L., accepting the invitation to attend the private view of B.L.’s Arts Council exhibition. Very cordial. [7/27]

4660

1960, Dec. 31

Hamada Shoji at Mashiko, to B.L. Is

very pleased to hear of B.L.’s retrospective exhibition. He looks forward to B.L. and Janet’s visit in 1961. Mitsukoshi will display B.L.’s pots and drawings in October, and Hamada himself is holding his own retrospective show (40 years) at the same time. He wishes B.L. and Yanagi to view it. Yanagi is better after his long illness. Hamada is having an exhibition at Bonniers in New York in October, also, but will not attend it. He has seen photographs of Suda’s copies of B.L.’s work, and objects most strongly (as does Yanagi). Urges B.L. not to countenance the proposal. [11/13]

4661

1960

CORESPONDENCE concerning B.L.’s

interest in purchasing part of a film “Nippon no Tojiki” concerning

-334-

the Mashiko Pottery, between Hanabusa Masamichi [of the Japanese Embassy in London], Yonezawa K, of the Kokusai Bunka Shinkokai, and Counsellor Saito of the Embassy. 1 file. [7/16]

4662

1961, Jan. 4

Peter Searle in Braintree, to B.L.,

expressing his appreciation of B.L.’s Arts Council exhibition. [7/4]

4663-4664
1961, post-Jan. 5

Peter Rawstone of Kensington, to a Mrs.

Robson, enclosing a copy of his script on the “Today” programme (B.B.C.) relating to B.L.’s exhibition “Fifty Years a Potter”. 2 items. [7/26]

4665-4670
1961, Jan. 18 to Feb 21
Various to ~B.L. congratulating him on

his exhibition [“50 Years a Potter”, retrospective, Arts Council Gallery, London], from Dorothy Elmhirst at Dartington Hall, Priscilla Loch [or Lock], B. Ferris, Margaret Pilkington, and [Dorothy] Kemp. One letter bears an indecipherable signature. 6 items. [7/26]

4671

1961, Jan. 20

“Diane” and “Peter” at Ardmore College,

Papakura, New Zealand, to B.L. General greetings; their delight at the B.L. issue of the New Zealand Potter; technical drawings and information; their appreciation of A Potter in Japan; their delight in their daughter, Philippa Claire, now aged 3½ months! [7/16]

4672

1961, Jan. 22

Michael Cardew in Abuja [Nigeria], to

B.L., about the latter’s [retrospective?] exhibition. One or two sketches. Racily written, as always. [7/16]

4673-4678
1961, Jan. 24 to Feb. 2
Congratulations to B.L. on the showing

of his film on television, from Mary Pearce, Priaulx Rainier, Sheila Glyn Jones, Dinah [and Richard] Batterham (undated), Lucie Rie (undated) and one illegible. 6 items. [7/26]

-335-

4679

1961, Jan. 31

[Mrs.] K. Oliver of Solihull, to B.L.,

enclosing a cutting from the Daily Mail, being a reader’s letter criticising a B.L. teapot – style; K.O. stoutly defends it, however --- she has used one exactly like it for 30 years! [7/26]

4680-4681
1961, Feb . 2 & 28

Norman Cook, Keeper at the Guildhall

Museum, London to B.L. Offers congratulations on B.L.’s “fifty years of potting”; has heard from Mr. Tonomura of the Kurashiki Museum of Folk Craft, that B.L. will shortly be selecting medieval pots at Guildhall, for exhibition in Japan. 2 items. [7/16]

4682

1961, Feb. 3

Dr. A. El Batrik of the United Arab

Republic Ministry of Education, in London, to B.L., asking if he is willing to accept Saleh Mohamed Rida an Egyptian student, as pupil, to study Sculpture in Pottery, and Pottery and China Design. [7/26]

4683-4687
1961, Feb. 19 to May 3
Muriel Rose [at the British Council] to

B.L. Some financial talk; is very pleased to hear of Exeter University’s decision to confer a doctorate upon him “along with Agatha Christie and Dr. Heuss”; her interest in the [Guildhall] medieval pot exhibition for Japan, and her hopes that it will open “in Tonomura’s museum as it is really his baby.” Concerning this, she has been in touch with [Norman] Cook [of Guildhall], and can give advice on insurance, etc. A further confidential letter discloses disquiet about Yanagi’s apparently rather airy ideas of costs, and encloses a copy letter echoing this disquiet, from the Japan office. A final letter continues in this vein; unless payment is received for insurance and shipping costs, “I fear the exhibition cannot open as planned”. Muriel Rose hopes to retire in June –“probably later & have now resigned myself to this.” 5 items. [7/16]

-336-

4688

1961, March 6

T.E. Clark, jnr, general manager of

Crown Lynn Potteries Ltd., Auckland, N.Z., to B.L. “As you probably know, your name here is quite famous ---“! Hopes B.L. will visit N.Z. as his guest at the end of his Japan trip; describes the Pottery. [7/4]

4689

1961, March 12

Horiuchi K[yoshi], in Kyoto, to B.L.

Family news; Yanagi appears to be improving; Tomimoto is hard at work on an exhibition he hopes to have in Tokyo in May; he says that this may b ehis last, and that thereafter he will confine himself to painting. Horiuchi himself has taken up pottery and has already made about 150 pieces. Kawai is hard at work. Hoping to see B.L. in September. [7/16]

4690

1961, March 13

Guncharar (?) Singh in New Delhi, to

B.L. He plans to go to Japan (largely because of A Potter in Japan) and hold an exhibition there; compliments B.L. on the book; his own successful exhibition in Calcutta. [7/27]

4691

c.1961, March 14

Kenneth [Quick?] at Mashiko, to B.L.

Enthuses about Mashiko; finds the linguistic difficulties frustrating and the food “interest-ing”; is not impressed over much with the ware potted at Mashiko – he finds it “over decorated & tight”; a wonderful Chinese dinner in Tokyo; Hamada is having 2 exhibitions before leaving for America; is a mite homesick for St.Ives; is obviously impressed with Mrs. Hamada and with Atsuya. [7/27]

4692-4693
1961, March 20

Appreciations of the B.L. exhibition in & May 16

Newcastle-upon-Tyne, addressed to B.L.

by Alan Adams of Stocksfield, Nothumberland, and B. Collingwood Stevenson, curator of the Laing Art Gallery and Museum. 2 items. [7/26]

4694

1961, March 23

“Gwyn” (“Gwen Hansson” according to

a note in B.L.’s hand) in London, to B.L. Wishes to visit St.Ives with “Louis”; her own feelings about

-337-

pots, and particularly her own pots; she is undergoing a “reassessment” which has left her “confused and humble”; they are now selling and getting orders. [7/27]

4695-4703
1961, April 12

John Reeve in Canada, to B.L. He is

[to late 1962]

homesick for St. Ives, Notting Hill Gate,

Guanajuato, Vancouver – everywhere but conventional “home”; he has accepted to teach at the University of Vancouver; hopes to see [and does, repeatedly] Warren and Alix [MacKenzie]. His “success” as a teacher – “well-known, well-liked revolutionary young potter and teacher. But this is not the success I mean. The real secret success is that by next spring I will have achieved what freedom money can offer me – the freedom to committ [sic] professional pedagogical suicide, quit this filthy Art business and build my own kiln far from the Faculty Club and the B[ritish] C[olumbia] Crafts exhibition and the various luncheon meetings ---“ Confesses his desire for a student as “apprentice”; his distaste for having to “whore” his way through this part of his life, the roles of “teacher” and “artist” are incompatible, in his view; the concern of himself and Warren about B.L. and his [obviously confided] worries concerning the St. Ives Pottery – assures B.L. “the pottery wont [sic] survive you”, because the pottery is B.L. – “What happens after you is in the hands of God, not of you.” He voices his appreciation of his contact with Warren MacKenzie; their idea of a “potters’ village”; all of them [i.e., J.R., W.M. and their co-potters] seem to desire a move to England; J.R. himself is willing to be a paid hand at St. Ives, initially. He must now have a work-permit for entry into England. His commissions, exhibitions, firings and his “firing” from the University post, to his great relief; possible locations for himself and W.M. in England – Harry Davis’s place? Cardew’s? Much about an impressive pupil – Cris Guiffrida! One very technical letter devoted to glaze

-338-

recipes. Much philosophising on J.R.’s part; his obvious love for and veneration of, B.L.; St. Ives has become his Mecca; a considered tribute to Henry Hammond as teacher; he has arranged with “the Rothschilds” for a London exhibition in late 1963 or early 1964. Their likely date for leaving for England is about 15 June [1963]. 9 items; 1 dated; 1 fragment. [12/26]

4704

1961, April 13

Prof. Dr. Hermann Bautzmann in

Hamburg, to B.L.; he has sent a copy of a leaflet on the work of Auguste Papendieck, a woman potter of the early 20th century, of whom they spoke when the writer visited St. Ives. He describes her clay models and mode of work, in the small town of Diessen. Postcard. [10/9]

4705

1961, April 22

Ian McNairn, Chairman of the co-

ordinating committee of the Western Canada Art Circuit, to B.L. with a proposal that he should visit Canada; funds are available. [7/16]

4706

[1961?] Spring

John Reeve [in Vancouver, Canada] to

B.L. Is shocked to hear of [the illness of?] Alix [MacKenzie] and hopes to pay a visit soon; hopes to see B.L. on his forthcoming visit; his own “frighteningly successful” life as a teacher at the University’s Ceramics Dept.; his kiln plans; his spiritual development has enabled him to overcome reactionary elements among the students; but still he feels he is wasting time. He has 96 students and 2 instructors, and “---As far as I can see not ONE of them 98 will EVER make a good pot. (I could, of course, be wrong). They are all dilletanti, not only with pots, but with life itself. Skimming along the surface, expecting to find art like they find the bottle of milk at the front door every morning – poor, blind, ignorant wretches, they dont [sic] even suspect that for everything you get, something must be given---.” He reminisces of times with Janet and

-339-

B.L., the talk “of how the good student would always leave the pottery. I feel less sure of the truth of this now. Perhaps it is very difficult to grow under a shadow as strong as yours, But I think what makes this so is a sense of competeing [sic] with you – a most difficult task. --- will I ever make pots as good as Leach’s? I dont [sic] know. I will never know. But I know that if I had stayed at St. Ives and tried to make pots as good as Leach’s, I never would have – never would have made very good pots at all. To try to make pots as good as Leach’s is a certain failure. Only Leach can make Leach’s pots. Only John can make John’s pots. The only competition I have is with myself.” He knows that he cannot remain in Canada – “Dramatically speaking, I would rather be dead”. But his pots are improving, few though he makes: “the people here think I’m a wizard when I make thirty pots at a sitting – and a madman when I throw most of them away”. Is looking forward to seeing B.L. when the latter passes through Seattle. [9/28]

4707

1961, May 3

[Yanagi?] Kaneko, to B.L., chronicling

the passing of [Yanagi] Muneyoshi. Telegram. [7/27]

4708

1961, May 11

Vera [Russell] in Paris, to B.L., who

describes her at the head of the letter “My good friend & critic. Mark’s friend and mine. A close student of Gurdjieff’s to the end.” Sympathises re the death of Yanagi; his exhibition has stirred her; her health is good; she has 20 pupils in London (which she visits for a week every month) and 40 in Paris; she is “continuing to assemble Daumal’s work for publication”; hopes they can meet again soon. [7/4]

-340-

4709-4730
1961, May 11 to

Alix and Warren MacKenzie at

1968, Sept. 16

Stillwater, Minnesota, to B.L. the first is

from Alix; John Reeve has spent some time with them; copies of the B.B.C. film and the Mashiko film are wanted; her own health is slowly improving; W.M.’s experiments, mentioned on 25 July 1961. By 31 July 1962 Alix is dead; W.M.’s desire to show the children the England that he and Alix knew for a year; he has already written to Marianne Haile about “workshop space” and she seems keen; Reeve may join him; a critique of J.R.’s pots; one of W.M.’s students, Joe Brown, will shortly be asking to come to train at St. Ives; W.M.’s concern that “Lucy” [Rie?] is being exploited. On 4 Jan. 1964 he sends B.L. birthday greetings; a Raku party at Marianne’s on Boxing Day; pottery and kiln constructions are proceeding; he has glaze problems; his discontent with his own work; he misses Alix’s criticisms even after the passage of the last two years; news of potters in the U.S.A. and Canada: Mick Henry, Jack Worseldine, “Gwyn” (she is in France – “building her own roots in that salt glaze country pottery tradition”), Fanny Daniels, Alida Butler, Anita Morgan, etc. He himself continues to pot sporadically but is busy with teaching. He confesses himself depressed with “Pop-Art” or “the current phase of anti-art”; “The younger Artists as I see it are in a revolt against a modern academy and are creating this protest out of the world they know, a world of plastics, billboards, machines, and an interest in and superficial knowledge of the other peoples of the world. Beat Zen with all of its misapplication of the principles of Zen is one form of this protest. Even it has become acceptable in this rapidly changing age and protests against it are now in order”; his own protest could easily come “by holding to the common statement”. His nostalgia for England recurs; he misses B.L. very much, but feels also that he

-341-

“belongs” where he is; musings and rhetoric; many enquiries about B.L.’s coming books. A technical appraisal of Yi porcelain; he hopes Jeff Oesterich will benefit from his time at St. Ives. He himself, in a letter of 17 July 1968, resents B.L.’s criticisms of his pots, because those criticisms ignore the “American” nature and quality of the pots; W.M. objects, and rails accordingly; Marianne Haile was over recently “and made some pots --- which are well made predictable statements from an English potter of 1968. All of the persons (whose opinion I value) who have seen them are left cold. This is the sort of difference in cultures of two nations who for all of our interchange today still remain different. This is one of the main reasons I feel that John Reeve is having such a bad time over in England. He is a Canadian potter and while there is always the public who will buy a pot or two from an exhibition, his work is essentially out of key with English life --- I think the only answer for John is to return to Canada and make it on his own”; perfunctory good wishes. The rancour and the exasperation [probably well justified!] do not last; on 29 July 1968 he complains about B.L.’s virtual preoccupation with the excellence of the pre-Cézanne era: “Where is the potters [sic] equivalent of cubism, expressionism, neo-plastic art, constructivism, abstract expressionism, dadaism, surrealism? Why have we clung to the past while all of the other arts have at least some protagonists of change?” On 16 Sept. 1968, he has dolefully to report that he has burnt down his pottery (an oil-pipe broke while he was asleep) – “Now I have a kiln sitting in the middle of a field which looks really stupid”; he has saved his pots! John [Reeve] is now with him and is settles; W.M. hopes to revisit England to see B.L. before the latter leaves for Japan (W.M. will help Marianne Haile to build a new kiln, and he has applied to have his children booked in at

-342-

Dartington Hall School). In another letter also undated, he tentatively hopes that Johnny Leach will take his place during his sabbatical, but he will ask Janet rather than Bernard, for a more objective opinion as to Johnny’s suitability. Dave Stannard is looking for a 1-year job in England (a snide remark here suggesting that Cardew is more chemist than potter!); John Reeve and W.M. are continuing to pot furiously; some technical notes. An important group of letters. 22 items. 6 undated. [9/8]

4731

1961, May 13

Hamada Shoji (but written by Hamada

Atsuya at his dictation) at Mashiko-machi, to B.L. Yanagi’s last hours: he had been unconscious since 29th April, when a second stoke “overpowered him”, and he died at 4.02 a.m. on 3rd May. The funeral was on 7th May “at Mingei-Kwan by Mingei-Kwai”; a thousand people of all walks of life attended; B.L.’s was one of over 400 telegrams received. Ohara was fortuitously in Tokyo, and Serizawa set up the altar for the dead. Yanagi had died at the Mingei-Kwan, and the bier was carried by his closest followers into every room for the last time –“Suzuki, lacquer-man from Shizuoka, was among them full of tears in his eyes”; H.S. hopes that B.L. will come to Japan in the autumn; Yanagi is dead but his soul is immortal; wishes that B .L. could have been at the funeral – “Nothing else could truly make better for the repose of his soul than your personal call with the Guildhall pots the late Yanagi had been so looking forward with great excitement.” B.L.’s coming exhibition at the Mitsukoshi in Oct. 1961, and a further one at Daimaru, Osaka, in which Hamada may join him, which would be retrospective. Ohara is building a museum in Kurashiki to house works by contemporary potters, including B.L., Tomimoto, Kawai, etc; it should be ready for Oct; and B.L. should inaugurate it! Hamada,

-343-

Ohara, Yamamoto and Tanaka will guarantee the Guildhall show for the British Council. Cordial greetings. [7/16]

4732

1961, May 13

Hamada Atsuya at Mashiko, to B.L. and

J.L. A cheery and lively letter; his nostalgia for St. Ives; his fear that B.L. may postpone his coming visit; his father is away to Kyushu for 3 weeks; his mother and the housemaids are gathering shoots from the tea-bushes for home-made tea; “I burned incense with sorry for the repose of Yanagi San’s soul”. [7/16]

4733-4734
1961, May 20 & June 10
Kitazawa Keijiro, director of the

Daimaru, Inc, in Osaka, to B.L. Yanagi’s death; B.L.’s coming visit; request for a joint B.L. – Hamada exhibition in Osaka – Ohara Soichiro is, after all, one of their directors! In the second letter, refers to Hamada’s suggestion of a showing of the Guildhall exhibition after Tokyo and Okayama (Kurashiki). 2 items. [7/16]

4735

1961 or 1962, May 22

Trenchard Cox at the V. & A. Museum,

to B.L., voicing his personal (as opposed to official) thanks for the gift of an Ainu costume. [9/28]

4736-4738
c. 1961, May

Ogata Nami in Tokyo, to B.L. General

greetings; regrets being a nuisance; requests B.L. to make about 15 (later “upped” to 29) pots at about 3,000 yen (c. £3,000) each, and to bring them to Japan. Japanese. 3 items. [7/16]

4739

1961, June 7

Ohara Soichiro in Kyoto, toB.L. The

general regret at Yanagi’s death, on the eve of B.L.’s 50th anniversary exhibition; his work must go on; the opening of the Ohara Art Gallery, under the aegis of Serizawa, Hamada, Kawai, Tomimoto and, hopefully, B.L. [7/16]

-344-

4740-4744
1961, [June 11] to

Warren and Alix MacKenzie in

1961, [March 26]

Stillwater, Minnesota, to B.L. in St. Ives,

New Zealand and Tokyo. Regrets at the death of Yanagi; some leg-pulling about B.L.’s new “Tudor hat and hood” [as Hon. D.Litt. (Exon)]; seeks permission to make the Leach wheel in the U.S.A. [the first letter is from Alix herself]. In the second letter, Warren tells B.L. of Alix’s recurrence of cancer, which is of a kind which will not react to treatment; she has only 6 months to a year, to live, but does not know this; she would love to see B.L. and to talk with him, but he must not let slip any hint of the above [letter written 19 Sept. 1961]. In the third, dated 14 Jan. 1962, W.M. is thrilled to hear of B.L.’s C.B.E. and the find of the [Sano] Kenzan pots; Alix is weakening and under heavy sedation. On 26 Jan. 1962, he reports Alix’s death the previous day. The last of the letters in this poignant group, is dated 26 March 1962: B.L. has obviously visited W.M. – “Your visit gave me the needed push to go down to the pottery and make a few pots. Bad pots but pots anyway”; he has asked John Reeve to come and join him; sends his good wishes to Bill [Marshall], Ken [Quick] and Horatio [Dunn]. 5 items. [9/28]

4745

[1961?], June 30

Kawasaki Y, in Kobe, to B.L. The

Daimaru exhibition has been a great success; he and his wife are grateful for the gifts of a drawing and a plate; hopes for B.L.’s speedy return to Japan. [7/16]

4746

1961, July 3

John [Reeve] in British Columbia,

Canada, to B.L. He is shortly to start his teaching; many good Chinese and Japanese pots for sale – but he has found a spectacular one in a junk-shop. Later, is depressed at the prospect of teaching, or rather, at the futility and near-degredation of selling his skills – “I am doing it because the university will pay me five hundred dollars for it.” He has built a

-345-

raku kiln; much technical detail. Hopes B.L. can return from Japan through Canada; family news. Seems to re-start his letter in a postscript – anti-American feeling in Mexico; goes on in a self-searching manner – rambling rather than philosophical; much about “Glenn” and other friends. [7/16]

4747

1961, July 7

Hamada Shoji at Mashiko, to B.L.

Looks forward to B.L.’s visit to Japan in August, but is sorry Janet will not be accompanying him. Outlines B.L.’s programme, August to November. Gives advice as to what pots to bring for Mitsukoshi and other exhibitions, prices to be marked, shipping details, etc. [pt. 11/13]

4748

1961, July 11

“Betty”, secretary of the Bahá’ís of the

British Isles, to B.L. Is pleased to hear of his forthcoming visit to Japan; encloses Tokyo address of the Faith; acknowledges receipt of his donation.

4749

1961, July 19

Göran F. Holmquist of Messrs.

Bonniers, New York, to B.L. Acknowledges receipt of a pot; a planned Hamada exhibition; asks B.L. to find out what H. actually thinks of this exhibition, as no letter has been received from him personally; good wishes for B.L.’s Japan visit. [7/27]

4750

1961, July 24

Tsurumi Yoshiyuki at the International

House of Japan, Tokyo, to B.L., concerning accommodation for B.L.’s stay. Very cordial. [7/16]

4751-4752
1961, July 24 & Aug. 9
Matsumoto S, in Tokyo, to B.L.

Looking forward to seeing B.L. – alas, without J.L.! Will be on holiday in Rokko when B.L. arrives, but hopes for an evening with B.L. during his trip. Messages concerning Jessamine and Eleanor. He is suffering from the heat! 2 items. [7/16]

-346-

4753

[1961]July 26

Calvin Harlan in Lafayette, Louisiana,

U.S.A., to B.L. Yanagi’s death, and B.L.’s coming visit to Japan. Has heard from Hamada Atsuya. Good wishes. [7/16]

4754

1961, July 28

Ikeda Sanshiro at Matsumoto to B.L. Is

delighted with B.L.’s letter to him in “Nihongo, so I write English letter to you with my sweat”. Is delighted to know that B.L. is coming to Japan; Mr. & Mrs. Hamada have already arrived at Matsumoto, and are here for a week; Hamada will return with B.L. in September. Greatly regrets that “Darnell-san could not come with you”. [7/16]

4755

1961, Aug.1

Reg [Turvey?] in Johannesburg, to B.L.

Tomimoto’s gift; the poor situation of the Bahà’í faith in Africa – 25,000 Africans are believers, but a mass conversion is expected; general art news. [7/16]

4756-4757
1961, Aug.7 & Sept.28
R.G.H. Watts, H.M. Consul-General at

Osaka, to B.L. He hopes that B.L. will take up an invitation from Mr. Mizuno, head of the Japan Pottery Design Centre at Nagoya, to give a lecture there, during his forthcoming visit to Japan; also that B.L. will agree to say a few words at a luncheon meeting of the Japan British Society in Osaka. Also included is a letter from Mazuno, J.T., to B.L. (c/o Hamada), formally issuing the invitation. 2 items [7/26]

4758

1961, Aug.17

John Reeve in British Columbia, Canada,

to B.L. A pensive and philosophical letter – at times a mite precious, Glenn Lewis’s decision to go to St. Ives for 2 years, rather than Japan; is sorry to hear of “the break” at the [St. Ives] Pottery, and of the waywardness (as he sees it) of

-347-

 “Scott”, “Susan” and “Richard”; his own doing in Canada – he has been offered the post of Director of Ceramics for the Extension Department for the University of British Columbia; the difficulties of the post, and the changes he must make – “The real difficulty has been that the students, many of them middle-aged wealthy housewives, have been running the teachers, and the teachers have just drifted along with it.” [7/26]

4759-4761
1961, Aug.21 to Dec.18
[Dame] Barbara Hepworth at St. Ives, to

B.L. [in Japan]. Good wishes for his trip – “it will be very hard without your benign presence here in St. Ives”. Later, she is shocked and grieved at the death of her friend Dag Hammarksjold; all is well at Penwith; much about a “J”who has had a traumatic time. Finally good wishes for 1962. Very affectionate. 3 items. [7/27]

4762

1961, Aug. 31

Murray Fieldhouse of Crafts Review to

B.L., soliciting an article “How can the crafts be helped[?]” as a guide for younger craftsmen. [7/27]

4763-4764
[1961, Aug.]

 Mark [Tobey] to B.L. Very personal;

somewhat detached; his good wishes for B.L.’s visit to Japan’ a rather sad note of querulousness creeps in; his resentment that, due to language difficulties, he has to rely to such an extent on others, in “Bâle”. 2 items. [7/16]

4765

1961, Sept. 1

Frederick Bien (?) in Tokyo, to B.L.

“Should you be the Mr. Leach, who was at the Slade, London, between 1903 and 1906, I would be very glad to meet you again.” Signs as having been at the Slade also 1903-06. A B.L. note in ms. [7/27]

4766-4767
1961, Sept. 12 &

David Outerbridge of Messrs. Bonniers

1962, Jan. 3

of New York, and Goran F. Holmquist of

the same, both to B.L. D.O. writes to Mashiko, in a panic over

-348-

exhibition catalogues and display photographs; G.F.H. has lunched with Janet Leach, and now writes to congratulate B.L. on his being appointed to the Order of the British Empire in the rank of Commander. 2 items. [7/20]

4768

1961, Sept.15

Kurt Ekholm in Göteborg, Sweden, to

B.L. Thanks him for the drawing; is sad at the news of Yanagi’s death; sends good wishes to Yanagi’s family and to Hamada. [7/27]

4769-4770
1961, Sept. 16 & 20

Mrs. Jeane N. Olson, a resident in Japan

of 6 years’ standing, to B.L. Wishes to purchase any of his sketches which were shown recently at the Mingei-Kan [sic]. 2 items. [7/26]

4771

1961, Sept.24

Lucie Rie to B.L. [in Japan]. She is

worried for him at the news of hurricanes. Some very personal advice concerning his family life. Very affectionate. Restricted. [7/26]

4772-4774
1961, Sept., to Dec. 6

“Helena” and another (signature

illegible, prob. Norbert Pierlot) at the Château de Ratilly, to B.L. [in Japan]. All about a proposed exhibition of the works of B.L., Hamada and the Spanish potter Comellia (?), hopefully in 1963; it is the idea of “my French potter” Mons. Pierlot, who is “passionate for poteries” [sic]; the exhibition would be held initially at Ratilly, then in Paris on the Boulevard St. Germain at a fashionable gallery. The second letter is possibly in the hand of the said Mons. Pierlot. 3 items. [7/27]

4775

[1961], Oct. 2

Byron Temple at St. Ives, to B.L. in

Japan. He is leaving in spite of his verbal agreement to stay for 2 years; knows he has let B.L. down; is grateful for having been “part of the crew”. [7/27]

-349-

4776-4777
1961, Oct. 3

Norman Cook of the London Guildhall

Museum, to B.L., enclosing a copy of a letter from Tonomura, K., in Kurashiki, Japan, expressing his appreciation of the receipt of English Medieval potery for display in Japan, in eccentric but charming English. 2 items. [7/27]

4778

1961, Oct. 4

R.G.H. Watts at the British Consulate-

General for Osaka-Kobe, to B.L. in Tokyo. An invitation for a B.L. participation in a Japan-British luncheon has had to be withdrawn because of a plethora of “top-brass” functions (visits by Sir Norman Kipping [British Ambassador?] and H.R.H. Princess Alexandra); however, a private evening gathering is suggested at Osaka at the Writer’s house, on either 3 Nov. or 27 Oct. --- a [perverse?] B.L. ms note reads “Tues. 21st.”! [9/28]

4779

[1961?], Oct. 12

INVITATION to B.L., to lunch with

H.M. Minister and Mrs. Warner [in Tokyo?]. [7/26]

4780

1961, Oct. 14

Richard Storry in Tokyo, to B.L.,

introducing Miss Masako Ohtani, whose father he knew before the war. [7/26]

4781

1961, Oct. 17

Richard Storry at St. Anthony’s College,

Oxford, to B.L. in Tokyo. Has just arrived from Tokyo; thanks B.L. for the meeting with him; good wishes. Postcard. [7/26]

4782-4783
1961, Oct. 20 & Dec. 7
“Mervyn & Marion” at Meadow Way

House, St. Ives, to B.L. [in Japan]. Very affectionate, arguing a close relationship. Local doings and happenings; friends have died and the old order has changed; B.L.’s presence is much missed. 2 items. [7/26]

4784

1961, Oct. 24

Stephen Foot in Caux-sur-Montreux

[Switzerland], to B.L. Has met David, Michael and Jeremy Leach there, and received A Potter in Japan;

-350-

B.L.’s great contribution to the writing of Britain and Japan on a cultural basis. [9/28]

4785

1961, Oct. 25

Shimojo, K, in Matsumoto, to B.L. Is

glad that the recent Mitsukoshi exhibition was a success; was disappointed that so many of the items were sold quickly, but is relieved that some have been reserved (by B.L.) for him. [7/26]

4786-4788
1961, Oct. 27 to Dec. 12
CORRESPONDENCE concerning a

B.L. and Hamada show at the Château de Ratilly in June, 1962. Includes copy letter from M. Jean Basdevant at the French Foreign Ministry to Mons. Pierlot at the Château (in re “Exposition Internationale du Grès à Ratilly”), letter from Steph Simon of Paris, to the same, agreeing to the Paris aftermath of the exhibition; and a letter fragment from Pierlot to B.L., formally proposing the show (some ms. notes by B.L. on this). The first 2 items bear endorsed sketches by B.L. 3 items; all French. [7/26]

4789

1961, Nov. 16

Margaret Pilkington of the Red Rose

Guild of Craftsmen, to B.L. in Japan. He has been elected an Honorary Member of the Guild; reports the death of Marie Riefstahl. [7/27]

4790

1961, Nov. 17

Tsurumi Yoshiyuki of the International

House of Japan, Tokyo to B.L., confirming his reservation. [7/27]

4791

1961, Nov. 29

Ivan Englund, president of the Potters

Society of N.S.W., to B.L., inviting him most cordially to visit Australia, as an adjunct to his proposed N.Z. visit. Mentions tentatively various activities and events which could be organised. [7/4]

4792-4794
1961, Nov. 30 to Dec. 21
Ivan McMeekin in Sydney, N.S.W.,

Australia to B.L. Hopes that B.L. will stop over at Sydney on his way to or from New Zealand; his teaching

-351-

post at the University; technicalia re his kiln; hopes to start a University Pottery; arrangements for B.L.’s visit; Bahá’í functions which B.L. can attend; the Australian Broadcasting Commission have invited B.L. to appear on a T.V. programme; etc. 3 items. [7/4]

4795

1961, Dec. 1

Yasuda Takahiro in Kyoto, to B.L. at

International House, Tokyo. Is grateful for the gift; looks forward to seeing B.L., as he has many pieces of Tamba ware, and can supply it and “Tamba-cloth” should B.L. require it; recalls that he met “your wife” 10 years earlier at Osaka, in the company of Yanagi. [7/26]

4796

1961, Dec. 3

Lawrence A.Gnoss (?) in Tokyo, to B.L.,

seeking an interview and advice about a career. [7/26]

4797-4798
1961, Dec. 4 & 12

Kimura Hideo, managing director of the

International Dance Institute, Tokyo, to B.L. at the International House of Japan. The aims of the Institute are explained; a symposium on “American Modern Dance” will be held shortly. 2 items. [7/27]

4799-4800
1961, Dec. 5 & 21

Gordon Thompson, deputy director of

the National Gallery of Victoria at Melbourne, to B.L. in Tokyo, expressing pleasure at his decision to visit Australia, but regretting, whilst fully understanding, his inability to visit Melbourne on this trip. 2 items. [7/4]

4801

1961, Dec. 10

Miss Hani Keiko in Tokyo, to B.L. Is

deeply grateful that he will visit “our school” (Jiyu Gakuen) before his return to England; suggests arrangements. [7/27]

4802

1961, Dec. 13

Yoshida Showya to B.L. It was nice to

see him; thanks him for his visit. General greetings. Japanese in Roman script. [7/16]

-352-

4803-4805
1961, Dec. 18 &

N.E. Williams, of the British Council

1962, Jan. 5

at Edgecliff, N.S.W, Australia, to B.L. in

Tokyo, re his coming visit. Reports much hassle over bringing B.L.’s films into the country; encloses copy letter to B.C. representative in Tokyo, Frederick Tomlin. 3 items. [7/4]

4806

1961, Dec. 21

Ivan Englund, of the Potters Society of

N.S.W., Australia, to B.L., expressing his pleasure at the prospect of B.L.’s visit. [7/4]

4807

1961, Dec. 29

Muriel Rose in Chelsea, to B.L. in

Tokyo. She has heard from Tonomura. Seeks his help on the visit to the U.K. of a Koyama Fujio, who arrives next March, heavily sponsored by the Oriental Ceramic Society and the Embassy in Tokyo; asks B.L. for a few confidential details, and for his advice as to who K.F. should visit (Harry Davis? Stoke – “which I dare say is no more deplorable than its Japanese equivalent”?); etc. Good wishes. [7/26]

4808

[1961?]

Saito C, [in Spain?] to B.L. Has heard

that B.L. is shortly to be en route for Tokyo. Invites him to lunch there, along with Mme. Leach. French. Postcard. [7/16]

4809

[1961?]

Akaboshi Goro to B.L. As a collector,

he thanks B.L. for his visit and letter. Nowadays he can seldom share such mutual appreciation of “Ri” pots, which are getting less popular as they increase in price. He has been a collector for 20 years, but now feels lonesome in the field. Urges B.L. to visit again, and to invite Hamada and Yanagi at the same time. He will visit the Mingei Kwan. Japanese. [7/16]

4810-4811
1962, Jan. 1

Katoh Kyotaro in Nagoya, to B.L.,

enclosing a typed note of the life and achievements of Sugawara Michizane. A note by B.L. –

-353-

“Priceless English!” – on the front, is amply borne out by the contents! 2 items. [7/27]

4812

1962, Jan. 1

Toyoshima Kiyoshi, a chemist, to B.L.

with good wishes and appreciation. [9/26]

4813

1962, Jan. 2

D.W. Phillips, acting Vice-Chancellor of

the University of New South Wales, to B.L. in Tokyo, inviting him to an informal dinner at the University on the evening of his arrival. [7/4]

4814

1962, Jan. 3

“Alix & Warren & the girls”

[MacKenzie] to B.L., whose letter has greatly cheered Alix (her health is still poor); the potting scene [in America] is not good – too much self-conscious non-conformity; admires B.L. pots seen in recently-acquired Pottery Quarterlies from England; good wishes for his Australasian trip; W.M. did not care for the cutting of B.L.’s B.B.C. film. Affectionate good wishes. [7/4]

4815

[1962?], Jan. 6

Peter Wakefield at the British Embassy

in Tokyo, to B.L. Hopes B.L. will visit him before he leaves Japan; has visited Onda at B.L.’s suggestion. [9/26]

4816-4817
1962, Jan. 9

A Bahà’í friend [signature illegible] in

Osaka, to B.L. Greetings, and a poem. 2 items. [9/26]

4818

[1962], Jan. 11

Kachi Teruko of Tsuda College, Tokyo,

to B.L. Good wishes for 1962; appreciation of B.L.’s talk at the college in 1961. [9/26]

4819

1962, Jan. 15

Horiuchi Kiyoshi in Kyoto, to B.L.

Offers congratulations on the award of the C.B.E., coinciding with an award to Tomimoto in Japan. Much about the discovery of the Kenzan [Sano] pots: news is not good;

-354-

Shirabata will willingly give B.L. some of his shots of the pieces for B.L.’s new book; Tomimoto reports that while Fujioka thinks the pots are good, he and Kawai think “they are still unbelievable”. Good wishes for B.L.’s New Zealand trip. [9/28]

4820-4826
1962, Jan. 17 to Nov. 2
Various in New Zealand to B.L. Writers

are: Alan M. Eyles, hon. Secretary of the Association of Friends of the Canterbury Museum; Hilary M. Thurston, hon. Secretary of the Art Gallery Pottery Group at Napier; the president of the Auckland Studio Potters Group [signature illegible]; R.A.J. Wheeler, acting secretary of The Japan Society of New Zealand; Barry Brickell (this last an intimate reminiscence of B.L.’s visit, and a forthright criticism of Leach Pottery rims – of a recent consignment to Wellington: “I was upset by the nature of the rims, especially on jugs”; the bowls have lost sensitivity; Len Castle will shortly become a full-time potter); and Terry Barrow at the Dominion Museum in Wellington (the arrival of Harry and May Davis, Len [Castle] again, and the hope of getting Hamada Atsuya out to them for a few months). 7 items. [9/28]

4827-4830
1962, Jan. 29 to July 2
Various in Australia to B.L. Writers are:

Alan Mullard (he and his wife Miriam have a hardwood-fired kiln, of which he encloses a splendid sketch, and both of them were inspired by A Potter’s Book); Ivan Englund (thanks for the inspiration of B.L.’s visit); Ivan McMeekin (addressed to J.L., and re a film B.L. made whilst there for the Australian Broadcasting Commission); and Jessie C.A. Traill (a former fellow-student of B.L. at the London School of Art, now in Harkaway, Victoria, and referring to B.L.’s birth in New Zealand!!). 4 items. [9/28]

-355-

4831-4834
1962, Feb. 11 to May 17
Arthur Llewellyn Smith of the Art

Workers Guild, to B.L. and J.L., concerning a showing of B.L.’s film; is sincere and voluble in his appreciation of B.L.’s accompanying speech; many references to Sir Gordon Russell; wonders on his own account if the old Delhi Pottery is still functioning. 4 items. [7/27]

4835

1962, Feb. 28

“Argero” Hepworth Nicholson writes

from St. Ives sans commas, sans breath, sans punctuation, sans everything, to B.L. in Tokyo, giving local news, that his film is being shown in the Penwith Gallery in March, perhaps just after his return [selon Eleanor]; a new studio for them; his advice sought re a Japenese name for the next baby; Minka’s “pseudo-words”; they will all look forward to the Japannphotographs; etc. Signed with an affixed silver star and the names – in Greek characters – of “Argero”, “Minka” and “Simon”. [9/28]

4836-4837
1962,
March 26 & May 25
Sir Gordon Russell at Chipping Camden,

to B.L. In the first, suggests that B.L. addresses the Art Workers’ Guild on “The Potter, East and West”, after the showing of B.L.’s film. In the second apologies for not having seen B.L. after the meeting. On the dorse, B.L.’s notes for his address.

2 items. [7/27]

4838
1962, April 28

John Ardagh of The Observer, to B.L.

acknowledging receipt from Nigel Gosling of B.L.’s article on Kenzan; enclosing a copy of the introduction he proposes to publish at the head of the article; and enquiring the meaning of the phrase “a man of Tea”, and of B.L.’s claim to be the seventh in succession to Kenzan? Has the Sixth Kenzan a son who is alive? And have you any formal connection with the Kenzan family?” [9/28]

-356-

4839-4845
1962,
May 27 to

Hiroshi Mizuo in Japan, to B.L.

1963, May 13

The affair of the Sano Kenzan pots,and

the continuing and mounting campaign of charge and counter-charge, Monikawa versus Honmono; Tanaka’s version; feelings run high; H.M.’s “Opera ‘Aya-no-tuzumi’ won SALZBOURG T.V. Opera price”; a Leach spanner in the Sano Kenzan authenticity works? 4 notebooks have been found of undeniable authority. Later, a society has been founded for research on Kenzan painting, pottery and documents; [it would seem that all ruffled feathers have been smoothed]. His new book will be published to co-incide with B.L.’s visit in the spring; his next work will be about “Okinawa-no-Mingei”; further history of Sano Kenzan – which will be given in full to B.L.when he arrives. 7 items. [7/27]

4846-4852
1962, May 28 to

Horiuchi Kiyoshi in Kyoto, to

1963, Aug. 2

B.L. News of various Mingei meetings,

including his first exhibition of 80 tea-bowls; congratulations on the C.B.E.; news of Tomimoto and Hamada, and of local gossip relevant to B.L.; a propos of Tomimoto, he has had a “minor operation of his chest”, and although very active, ”He looked little bit tired and seems the impression of OLD MAN”[vide alibi]; Tomimoto does not ”like to touch with” the Sano Kenzan pot controversy, and advises B.L.to drop it, too; mentions NakajimaKanji; is hoping to visit his son in Boston, Mass, U.S.A.; Tomimoto’s new address. In April he writes, economically but perfectly, on the aftermath of winter – “now the cherry blossoms are in full”; Tomimoto has been elected president of the Bidai Art College, but Hamada has reported him low in health; he is looking forward to Kenneth Quick’s visit; he has lost Leach’s rabbit “Kakemomo” – this being “the year of the rabbit”, he wished to have it photographed, and the prints sent to friends – alas, the commercial photographer has lost it, and has even advertised – “Lost the rabbit

-357-

picture”, but no result! The answer must be for B.L. to draw a new picture. In June, 1963, he reports the death of Tomimoto; his will; a Tomimoto Foundation. Later, T’s peaceful death; the funeral; various coming events and festivals; reverts to “the rabbit” and pleads passionately for a new drawing – “please do it for me. I know you are busy but do it for me!” In a letter of 21 July 1963, he writes of Kenneth Quick’s death; the panic and the turmoil; K.Q’s cremation; news of Kawai, Tanaka and Ohara. In Aug. 1963, his wife is better; K.Q.’s belongings have been sent to England; the division of Tomimoto’s “momentos” [sic]. 7 items. [7/27]

4853

1962, June 4

Göran F. Holmquist of Bonniers, New

York, to B.L., thanking him for “this beautiful collection.” Very cordial. [9/28]

4854

1962, June 7

Mrs. Marjorie Fogden of the Elmgrant

Trust, Dartington Hall, to B.L. The Trustees have agreed to make a grant of £500 to enable Kenneth Quick (at B.L.’s suggestion) to visit Japan for a year to work among the traditional potters. [9/28]

4855

1962, June 27

Antoine de Vinck in St. Amand-en-

Puisaye, Niévre, France, to B.L. He was present the previous day at the opening of the exhibition at the Château de Ratilly; B.L.’s pots looked good, near those of Hamada “to whom has been given the place of honour”. Good wishes. Postcard. [10/9]

4856

1962, July 23

Tanaka Toyotaro in Tokyo, to B.L. He

is at present working in the Mingei K[w]an Folk Art Museum; has sent 2 packages, including films and the requested handle of a teapot; would much like to have a photograph of the ceremony whereby B.L. was created Commander of the Order of the British Empire by H.M. Queen Elizabeth II. He has seen an

-358-

exhibition of Sano Kenzan pots, which he considers to be fakes; he disapproves of them strongly, as did Hamada; when is B.L. going to write about them? He must take care to ask Hamada’s opinion first; he is sending a catalogue of the exhibition, but emphasises that B.L. must scrutinise patterns and shapes very closely. Japanese. [7/27]

4857-4858
1962, Aug.

CORRESPONDENCE concerning the

Sano Kenzan pots and note-books, whose authenticity has been doubted by some authorities, though stoutly supported by B.L. These papers include a copy letter from Otani, O, to the editor of the Observer, claiming the pots and mss. To be fakes; and draft letters in B.L.’s hand to the said editor and to Mr. Otani, setting forth his answers and arguments. 2 items. [7/27]

4859

1962, Sept. 9

B.L. to Tomimoto – “My dear Tomi”.

The matter of the Sano Kenzan pots: B.L. believes them to be genuine – “I feel that I am fighting for old Kenzan --- I would value your opinion beyond anybody elses [sic]. You would perceive his character, his writing, his brush-work, --- everywhere the writing seems to me genuine Kenzan, impossible to fake. You & I have a responsibility to old Kenzan and this time I think we ought to be fighting on the same side”; he believes the pots and writings to be genuine, in spite of the warnings of Hamada and Tanaka that they are doubtful and too clever and that B.L. should “leave the Japanese critics to fight the battle out first”. B.L. is well, sans teeth, almost sans eyes and ears; he expects to be a great-grandfather soon (the child of Johnnie, David’s eldest). Copy in ms. [7/27]

4860

1962, Dec. 5

Gabriel White, Director of Art at The

Arts Council of Great Britain to B.L., re applications “for the four Porthmeor studios”. [9/28]

-359-

4861-4862
1962, Dec. 24 & 27

Takumi Craft Shop, Tokyo, to B.L.,

concerning missing mail and parcels; great pains are taken: “you will be so disappointed with this letter, and I am so sorry for you, and I would like to do anything I can do for you.” 2 items. [7/27]

4863-4941
1962,-68

CORRESPONDENCE, etc, concerning

the internal leadership problems of the Crafts Centre of Great Britain, the Crafts Council, etc. Includes annual reports, minutes and resolutions; a B.L. letter published in the Daily Telegraph in Nov. 1963, re withdrawal of Government financial support; copy correspondence in B.L.’s hand in answer to letters (many marked “Private” and “Confidential”) from: Paul [later Lord] Reilly, David Kindersley (chairman of the Crafts Centre in succession to John Farleigh), Katharine Pleydell-Bouverie (2), Graham Hughes (at Goldsmith’s Hall), Lloyd Fraser (general secretary, Crafts Centre), Edward Barnsley, etc; copy correspondence, Cyril Wood (director, Crafts Centre) to David Kindersley, and D.K, to [Sir] Gordon Russell (chairman, Crafts Council) – in very acid terms; notes in B.L.’s hand re various people’s shortcomings on the dorse of a letter from Barbara Hepworth to B.L., dated 30 Nov. 1964, welcoming him home from Japan; B.L. becomes Vice-President of the Crafts Centre in Jan. 1965; copy letter to the Dailey Telegraph from D.K., dated 18 June 1965; accounts of the Crafts Centre to March and July, 1965; sundry printed items; etc. 79 items. [7/19]

4942

c.1962?

Russell Page (“Vera’s 2nd husband”,

according to a heading by B.L. in ms.) in London, to B.L., poignantly describing Vera’s last illness and death. [9/28]

-360-

4943-4946
1963, Jan. 8 to July 26
Hamada Atsuya [and Hamada Shoji per

his son] in Mashiko, to B.L. The bad weather in Europe has been reported in the Japanese press; the converse applies in Japan; firings at Mashiko for “my old man’s” exhibitions in Europe and America; he must keep sufficient for his Mitsukoshi shows in Osaka and Tokyo; he finds that putting handles on cups is “fun”; another Hamada (no relation) has built up a kiln and studio, “and the boys (Shinozaki, Toyoda, Kamiya) all went o help him glaze, pack and fire”; he will be in charge at MAshiko while his “old man is away with his second son”. Sends good wishes to “Bill” [Marshall] and “Horatio” [Dunn]. Hamada reports on his Osaka Mitsukoshi exhibition; he has visited Tomimoto, and found him in low spirits, in spite of having agreed to become head of the Kyoto Municipal Art College – he is also in hospital; H. has heard nothing further from Kenneth [Quick?] tentative arrangements for joint Hamada/B.L. movements in the course of the year – exhibitions, visits, etc; export regulations and advice thereon to B.L. In July, Atsuya writes about the tragic death of Kenneth Quick; his quandary as to whom to notify; the impact of K.Q’s death – “We sighed. The poor chap was doomed to die in Japan at 32 years of age. Maybe death beckoned him. My mother and I held a humble ceremony with a priest for the repose of his soul, and everyone from the Pottery joined us to burn incense. A French-canadian [sic] next door came and attended it. On hearing this, the old Sakuma brought with him another priest with more rituals”; his father is in San José until Aug. 2nd. The final letter of the 4 is from Atsuya at Kumihama; more about Kenneth Quick’s death; Atsuya has talked with an American Professor Stoops (adviser to the Matsushita Electric Works) – the local Fishermen’s Union despatched 58 experienced fishermen to look for K.Q., whose body was found on the sea-bed in

-361-

only 9 or 10 feet of water, some 4 kms

from where he disappeared; he is visiting

the mayor and police-chief this day

[letter undated]. [7/27]
4947
1963, Jan.15
Jean Crawford in Mountain View,

California, U.S.A., to B.L. She has

written a book: Jugtown Pottery: History

and Design, and thanks him for

permission to quote him in the thesis

which formed the foundation of the

book. [7/19]

4948
1963, March 13
John Stops [of Bedminster Down

Secondary School] writing from

Keynsham, Somerset, to B.L., thanking

him for his visit, with “our grateful

thanks to your wife for sparing you!”

[9/28]

4949-4950
1963, July 9 & 15
Miyakowa Kei at the Japanese Embassy

in London, to B.L. He and his wife hope

to visit St. Ives before returning to Japan;

H.E. the Ambassador has agreed to open

the Hamada exhibition on Nov. 13 [at St.

Ives?]. 2 items. [7/27]

4951
1963, July 14
Ando Shinsuke in Oxford, to B.L. He

hopes to meet B.L., largely at the

instigation of the late Yanagi’s nephew,

Prof. Ishimaru Shigeharu. He hopes to

visit Cornwall shortly along with his

Japanese friend Kawai [no relation,

presumably], already known to B.L.

through Richard Storry, and hopes that

they may both meet B.L. then. [9/28]

4952
1963, July 22
Hamad Shoji in San José, California, to

B.L., re the death of Kenneth Quick.

Shinshaku and he are doing well – 3

firings and good results; coming

exhibitions and engagements in Los

Angeles, Washington and Mexico; his

Bonnier exhibition starts on Oct. 29th,

and he will be in Paris by Nov. 4th; he

was pleased to meet John Leach at the

De Young Museum; “Yoroshiku to

Janet.” [7/27]

-362-

4953
1963, Oct. 3
Nakajima Nanji to B.L. He will post the

parcel to B.L. – St. Ives being further

from London than he thought. [7/27]

4954
1963, Oct. 17
Francis Minns at Manchester Grammar

School, to B.L., seeking his advice on

how to avoid paying 25% purchase tax

on a Hamada pot which he purchased in

the U.S.A. during the previous summer.

[9/28]

4955-4957
1963, Nov. 8 & Dec. 27
Dr. d’Arcy Hayman of U.N.E.S.C.O.,

Paris, to B.L., to thank him and Hamada

for their “program” presented the

previous evening. Seeks an article by

B.L. for a U.N.E.S.C.O. publication (the

Unesco Courier), and also photographs

of B.L. and Hamada at work, for an

exhibition on the role and function of the

arts in contemporary society (printed

blurb attached). 3 items. [7/27]

4958
1963, Nov. 17
Mariel [Cardew], in S.W. London, to

B.L. Much about the tragic death of

Kenneth Quick. Affectionate greetings.

[7/19]

4959
1963, Nov. 18
Geoffrey Monk at the Camberwell

School of Arts and Crafts, to B.L.,

thanking him and Hamada for their

demonstration and films, “---above all

for the influence of the unique

association of artistic talents & vigorous

but peaceful humane vitalities which

together he & you create.” [7/4]

4960-4963
1963, Nov. 21 to
J.O. Lloyd, H.M. Consul General at 1964, Sept. 8
Osaka-Kobe, to B.L. in England and later

in Tokyo. The governor of Oita

Prefecture is very anxious for B.L. to re-

visit Onda, whose pottery industry he

helped so much in 1954. 4 items. [9/26]

4964
1963
NOTE in B.L.’s hand, probably draft of a

telegram to Kudoh Hiromi in Kyoto:

“We wish there was some way

-363-

in which I could console you in this, your

hour of darkness. Finding none however

all I can say is that I mingle my tears

with yours, and share in your sorrow.”

Rough notes on dorse. [11/19]

4965-4990
1963-69
CORRESPONDENCE and copy letters

from Francine del Pierre, Fance Frank,

Norbert and Jeannette Pierlot, et al., to

each other and to B.L. and Hamada.

Concern a U.N.E.S.C.O. Staff

Association cultural programme entitled

“The Ceramic Arts in Occident and

Orient”, presented by Hamada and B.L.

(his speech notes present); a reception

held by Francine del Pierre in Nov. 1963;

letters from her to the Pierlots (French);

Norbert Pierlot to B.L. (Hamada’s failure

to write to N.P. has caused ructions

between N.P. on the one hand and Fance

Frank and Francine on the other); the

B.L. – Hamada – Pierre exhibition at the

Château de Ratilly; invitations to the

three to exhibit in Caracas; B.L.’s

participation in an exhibition in

Marseilles, 1965; some technicalia from

F.F.; the Hamburg Exhibition; the death

of Francine in Feb. 1968; many mentions

of Donatienne [Lebovich]; an unpleasant

incident concerning the apparent theft of

certain Hamada pots, etc. 26 items.

[12/26]

4991
[post-1963]
Mrs. Ishida Fukie, [relation of Tomimoto

Kenkichi?] to B.L. Very friendly. Some

technical details on pigments. Has

decided, subject to B.L.’s approval, to

give to the National Museum of Modern

Art in Kyoto, a Raku covered jar which

B.L. made between 1914 and 1920, and

which was furnished with an inscribed

case by Tomimoto in 1951. [7/26]

4992
1964, Jan. 2
R.H. Marlow, Principal of Stoke-on-

Trent College of Art, to B.L., expressing

thanks at B.L.’s agreement to act as the

Visitor to the College. [7/19]

-364-

4993-4995
1964, Jan. 24 to
Cecil Baugh in Jamaica, to B.L. Is sad 1966, Jan. 10
to hear of Kenneth [Quick]’s death; has

seen B.L.’s Leach Pottery film; is

appalled at some exhibits at an exhibition

of contemporary American ceramics;

C.B. is now 55 years old, as compared

with B.L.’s 77 – C.B. hopes to visit

Japan soon; he is contributing to a book

This is Japan, which has an article by

B.L. Later, hopes B.L. can fit a visit to

Jamaica into his S. American itinerary;

enquires after David. Finally, he is glad

that B.L. will come to Jamaica; his plans

for the visit; is still keen for David to

visit him; his own exhibition plans and

potting difficulties. [7/18]

4996
1964, Feb. 29
Bernard W. Houghton in Grantham, to

B.L. Thanks him for advice on glazes,

and for his books – “a source of pleasure,

indeed joy, for many years and have

epitomised for me so much of the best in

life”. Good wishes for his forthcoming

visit to Japan. [7/4]

4997
1964, March 18
“Shussai brothers Hood”, the Shussai

Gama pottery, to B.L. With all the

endearing simplicity which must have

captivated B.L. at the outset, in 1909,

they look forward to his visit to Okinawa

and the mainland of Japan. Hamada has

informed them of the visit: “We hope by

the grace of Heaven that we will have a

good chance to meet you when you come

to the Japanese mainland. We invite you

to visit our kiln and village by the side of

the beautiful River Hi. if you come, we

shall be as happy as we can be, you shall

stay at ease and with calm. Of cause

[sic] you will have a full sckedule [sic]

and will be very busy. We are only afreid

[sic] that such a full sckedule will be

some trouble [that such a full sckedule

will be some trauble [sic] for you. Then

we must go to meet you anywhere and

anytime with your permission.” [7/27]

-365-

4988-4999
1964, July 19 & Sept. 22
Inouye S, of Silk Road Society, Tokyo,

to B.L., requiring adaptations to his

written commentary on a new silk

brochure. References to Hamada and

Haar. 2 items. [9/26]

5000
1964, Aug. 20
Fina Gomez, president of the Fundacion

Fina Gomez, writing from Paris, to B.L.

Wishes to arrange an exhibition in

Caracas, Venezuela, of the works of

B.L., Hamada, and Francine del Pierre.

[7/27]

5001
1964, Aug. 22
Hongo Tameo, in Tokyo, to B.L. Pleads

for an interview with Energy, a cultural

magazine, on behalf of its editor Takata

Hiroshi. [7/17]

5002
1964, Sept. 9
Fance [Frank] and Francine [del Pierre]

in France, to B.L., re the projected

Venezuelan exhibition; their delight at

this holiday in the Var (France) – “a

beautiful loneliness shared with friends”.

Some ms. notes by B.L. [7/27]

5003-5006
1964-65
H.A. Cole to B.L. He has sent charcoal

drawings to B.L., and writes in affected

and argumentative style. B.L. terminates

his own letter: “--- it is I who feel that

there is little point in continuing our

correspondence. W would clash more

than we have already.” 4 items.

5007-5011
1964-66
Fance [Frank] and Francine [del Pierre],

to B.L. An exhibition for Francine in

Japan, and Mr. Koyama’s help; a distant

early warning of the S. American event

(B.L., Hamada and Francine del Pierre),

and later more definite arrangements

about the shipment of pots, the

catalogue, etc. 5 items. [7/18]

5012-5020
1965, Jan. 26 to
Muriel Rose at Middle Sunnedon, 1968, Feb. 28
Coggeshall, Colchester, to B.L. Her

concern at the absence so far of an

obituary for Phyllis Barron; Robin

Tanner has tried with both Times and

Guardian, “--- but it was

-366-

- understandably, too much from the

heart of the manderins [sic]”; she now

sends her own effort for B.L.’s re-typing

and onward transmission under his own

“elegant” aegis [the enclosed obituary of

Barron has its own elegance, part Muriel

Rose’s, part Robin Tanner’s]. Later, she

is grateful that B.L. did as she pleaded;

R.T. has received all Baron’s textiles as a

bequest, and plans a detailed exhibition

at Painswick; she hopes that “both your

books” are going well; an article on the

definitions of stoneware, earthenware,

porcelain, etc. by Michael Cardew, in the

Feb. 1965 issue of the Craftsmen Potters’

News Sheet, and the fact that Harry and

May Davis are making translucent

porcelain; the excellence of Richard

Batterham’s celadons. In Feb. 1966, she

is looking forward to seeing B.L. at St.

Ives; she will need to see photographs of

some of his later pots, and to discuss

some textual points in her book (1st

edition) which he had criticised. Later, is

grateful for the visit, and to B.L. and

J.L.; has thought a lot about his museum

– “It only takes 1½ to 2 generations for

such things to disintegrate & become

dowdy & neglected” --- feels it would be

better if the pots were at Dartington or in

some similar permanent home; hopes the

Primavera [1966] Exhibition will be a

success. In a letter dated 19 June 1966,

she is pleased to have his “mid Pacific

postcard & to know you had survived

your Latin American tour & enjoyed it –

I was glad to hear from Lucie [Rie] you

were safely home again ---“; a superb

Barron and Larcher exhibition in Bristol,

mounted by Robin and Heather Tanner,

though what is to become of the B. and

L. textiles? A similar problem faces

B.L.’s pots, Ethel Mairet’s work, and

William Simmond’s puppets; she has

seen Cardew and Lucie Rie at the latter’s

exhibition – Cardew “in splendid form”!

She has seen “a lovely little jar by Joseph

Finch, son of Ray”, at a C.P.A.

exhibition. In Feb.1967,she thanks B.L.

-367-

for sending a copy of his “Japanese

catalogue”; she is working hard helping

to mount a Cheltenham exhibition of

Barron and Larcher textiles (the earlier

one at Bristol having been poorly

attended); she has also seen Lucie Rie

and Hans Coper in London – “For the

first time I believe I really made contact

with Hans – very satisfactory”; hopes to

visit St. Ives before B.L. and J.L. leave

for Japan, “to see what Janet has made

for Tokyo”, and to see Bill Marshall’s

work. In June 1967, sympathises with

him in his illness; she is still working on

a book for Fabers, and seeks his

permission to use 2 photographs, and 2

plates from his Japanese retrospective

book. In Feb. 1968, offers words of

comfort on Francine del Pierre’s death. 9

items [12/27]

5021
1965, March 17
Aileen [Newton] in W. London to B.L.,

on the death of her ex-husband, Eric

Newton. [12/27]

5022
1965, May 17
Father T.P. Dunphy, S.J. Rector of

Beaumont College, Old Windsor [B.L.’s

old school] to B.L. The school architect,

Reginald Hyne, has presented him with a

B.L. bowl; the difference between the

College now, and what it was in B.L.’s

time; urges him to pay a visit – he will

“show you the dungeons --- now empty!”

[12/27]

5023-5066
1965, June 9 to
The British Council to B.L. (some

1966, Aug 4
copy replies included).

Distant, and more immediate, plans are

discussed, for a B.L. tour of the U.S., S.

America and later Japan, during 1966.

Suggested itineraries and travel

arrangements; various notes by B.L.; lists

of photographs, with descriptions, sent in

advance; the coincidence of the

imminent presidential elections in

Colombia; vaccinations, passports and

insurances; a formal agreement (29

March 1966) between the British Council

and B.L., followed by the formal

invitation to B.L. (same date) to

-368-

make the tour. Later a formal “welcome

home” extended to B.L. on his return;

various re the return of books and films,

etc. One or two B.L. sketches on dorse.

44 items. [7/18]

5067
1965, June 29
Mizuo Hiroshi in Japan to B.L. Has been

very busy; has visited “folk kirns” at

Aizuhongo, Mashiko, Seto, Tamba,

Tottori, Yunotsu, Onda, Neshirogawa,

etc; has published a book called Minyô

(Folk Kiln); establishes that Kenzan

definitely had experience of snow;

certain finances are being retained for

B.L. in Japan; news of old friends; has

moved house. [7/17]

5068
1965, July1
Harme (?) McVay [at Mashiko] to B.L.,

whom she met at her house in Hawaii.

She, with her husband and son (which

latter two are today off fishing with

Hamada Atsuya) are staying at Mashiko,

and are captivate by Japan; hopes to see

him again. [7/17

5069
1965, July 1
Hamada Shoji to B.L. The McVays are

staying at Mashiko. Ohara will visit B.L.

to discuss the forthcoming Japanese

Centre in London (Grosvenor Square);

wishes B.L. to be responsible for the

interior design. The Osaka Royal Hotel

will open on Oct. 11th, and Yamamoto,

T, the owner, would like B.L. to be

present. The Ohara Gallery (of which

“the Leach corner has been slightly

altered”) will celebrate its 35th

anniversary in early Nov. Good wishes.

[7/17]

5070-5071
1965, July 15
H.E. J.L. Salcedo-Bastardo, President of

Venezuela, to B.L., inviting him to

participate in the ceramic exhibition now

being organised by the National Institute

of Culture & Fine Arts for April, 1966.

As soon as B.L. indicates his willingness

to come to Venezuela in person,

arrangements for the visit will be made

in conjunction with the British Council.

With translation. Spanish. 2 items

[7/18]

-369-

5072
1965, July 18
Simon Hepworth Nicholson in Devon,

Pennsylvania, U.S.A., to B.L. Is shortly

moving to California; would like the

address of the MacKenzies;

reminiscences about St. Ives. [12/27]

5073
1965, July 19
John Crowther, architect, to B.L., giving

a curriculum vitae in support of his

application to design the interior work

for the Japan Cultural Centre. B.L.’s

notes on dorse. [7/19]

5074
1965, July 29
David Canter, hon. sec. of the Craftsmen

Potters Association, to B.L., to inform

him that he has been appointed to an

Hon. Life Member; scroll to follow.

[7/19]

5075-5079
1965, pre-Aug.2 to Dec 12
Theyre Lee-Elliott to B.L. T.L.E.’s

request for, and gratitude in receiving,

the foreword; his appreciation of B.L.’s

broadcast; his exhibition was a success.

In Dec., he sends “home-grown tokens”

and is off to Holland for Christmas,

where he may even “be skating their

lamp-lit canals, my progress growing

increasingly erratic as I swerve from one

Dutch Gin stall to another!” His trip to

Venice was wonderful --- he sees an

affinity between the Doge’s Palace in the

sunset, and “Fuji-san” – “both seem to

defy the law of gravity, somehow being

pulled upwards – like prying hands”; in

nicotine with my pipe-cleaner”, no other

materials being at hand. 5 items, inc.

B.L.’s draft foreword to an exhibition

catalogue. [12/27]

5080-5088
1965, Aug. 24 to
Anthony (“Tony”) Adams to B.L. c 1967, April 28
concerning A Potter;s Work, and

highlighting the misunderstanding over

format between B.L., A.A. and J.P.

Hodin; much about illustrations; A.A.

delivers a blunt criticism of the 3

chapters submitted; B.L.’s illness in

April 1967; etc. 9 items. [6/10]

-370-

5089-5090
1965, Sept. 5 & Dec. 7
Frederick L. Olsen in Los Angeles,

U.S.A., to B.L. His thanks for those few

days [in March 1965] which he spent at

St. Ives; he is planning to build a

chamber kiln in the desert, on land given

to him free by a Catholic monastery, in

return for his teaching the monks

traditional potting; hopes B.L. has not

forgotten the 3 pots F.L. O. wishes to

buy [in the second letter he sketches

them, and B.L. has appended his prices

in ms.]; reminiscences of his teacher in

Japan, Tomimoto; as he is now dead, will

“make the dedication for my Pottery as

Tomimoto would have done”. In the

second letter, sends Christmas greetings,

and reports on his kiln progress. 2 items.

[12/27]

5091-5092
1965, Sept. 15 & 20
Murray Fieldhouse of Pottery Quarterley

and Crafts Review, to B.L. An “evening”

has been planned in honour of B.L.;

hopefully, David Leach, K. Pleydell-

Bouverie, John Reeves, Muriel Rose and

Henry Rothschild, will also attend; will

B.L.? B.L.’s first draft reply indicates his

willingness, but a later draft urges M.F.

to drop the plan: “the idea of coming up

with deliberation & forethought to

receive verbal bouquets in public is

distasteful. I did not join your ranks for

this purpose ---“ 2 items. [7/25]

5093-5097
1965, Sept. 20 to 1966
Hugh Dunphy in Kingston, Jamaica, to

B.L. Is delighted to hear from Cecil

Baugh, of B.L.’s stopover at Jamaica;

wishes him to have an exhibition at

H.D.’s own Bolivar Gallery; his efforts

to open a specifically Jamaican gallery

devoted to folk art. Later, suggestions for

the said exhibition; his following letter

bears notes by B.L. refusing a “pot

show”, and suggesting photographs and a

Bahá’í evening. There follows a draft

letter in B.L.’s hand, having to cancel the

planned stopover in Jamaica [and

Mexico] because of the Japanese

Government’s

-371-

decision to honour him in May, 1966. 5

items. [7/18]

5098-5101
1965, Sept. 23 to Nov. 8
Robert Copeland of Spode [Messrs. W.T.

Copeland & Sons Ltd.], to B.L., asking if

he would consent to address a meeting of

the N. Staffs branch of the Design and

Industries Association; B.L. agrees in a

jotted draft note; the final letter is one of

thanks for the talk. Also included is a

letter [dated 27 Oct. 1965] from R.H.

Marlow to B.L., giving the arrangements

for the talk; the audience will include

senior students from the Stoke-on-Trent

College of Art. B.L’s notes for his talk

are endorsed in ms. on this letter. 4

items. [12/27]

5102
1965, Oct. 15
[Hamada] Atsuya at Mashiko Machi, to

B.L. His thoughts at this time of year

return to Cornwall, and he associates his

passion for “Cox’s Pippins” and

“Russets” with “the crisp scent of

autumn.” He reminisces about potter

friends in England, America and New

Zealand, and about his and his father’s

trip to St. Ives last April. “I have ever

had an inherent love of jug making,

which is my answer of gratitude in reply

to my two years with you at St. Ives.” He

and his father enjoyed the Christchurch

[New Zealand?] Festival, in spite of the

fact that “Of course, as is always the

case, we found some women genteel and

garrulous”! At 30 years of age, is

convinced that “we” [artist-craftsmen?]

are too eager to exchange views and

opinions which are often useless – “My

father also tends to say too much. Let

women do this” [Atsuya is certainly not

the world’s leading feminist]. His father

and mother are attending the opening of

a new hotel [the Royal Osaka] built by

Yamamoto, and which incorporates a bar

and salon designed by B.L., Hamada an

others. Deplores that the “satisfaction

with everyday kitchen utensil ware have

long been lost from our pottery”.

-372-

Yamamoto has placed a large order for

vases, plates and “obi” buttons. Realises

that his father, Hamada, is aware of his

criticisms, “but he is very smart and

knows how to prevaricate paradoxically

with his most venomously eloquent

tongue better than anyone else” – then

admits that he is joking! Concludes:”---it

is a marvellous day outside with azure

blue skies in all directions. The Autumn

has advanced midway. The persimmons

and other berrying trees have become

brightly coloured. There are bulbuls

feeding on them in the garden, presenting

us a quiet finality. Soon there will come

flitmice on their rounds from tree to tree.

I wish you could be with us here for five

minutes. You may find a pinch of the

atmosphere in this envelop” [sic]. [7/17]

5103
1965, Oct. 26
Helen Kapp, director of the Abbot Hall

Art Gallery, Kendal, Westmorland, to

B.L., to thank him for his visit and

lecture. B.L. adds a footnote: “There

were about 200 present & I spoke for

about 1½ hours.” [7/4]

5104-5117
1965, Nov. 15 to
Oregon State University (and particularly 1966, Sept.22
Marian Bowman, assistant professor of

fine art) to B.L., concerning his visit at

the conclusion of his tour of Colombia

and Venezuela. Travel and

accommodation arrangements; the first

hint of a Japanese Government award

[Order of the Sacred Treasure?], and the

consequent need for B.L. to travel

onwards to Japan from Corvallis,

Oregon; a copy grant agreement dated 3

May 1966 between the University and

B.L., etc. Following his visit, there are

letters proving its success, and

complimenting him personally. 14 items.

[7/18]

5118
1965, Nov. 24
Patricia-Ann Murphy in S.W. London to

B.L., to thank him for a talk he has given

to her and her friends. [12/27]

-373-

5119
1965, Nov. 30

Victor Margrie in Berkhamsted, to B.L.,

thanking him for his visit to Harrow and the addresses he delivered on 2 consecutive evenings; after them, “---none of us will be quite the same”. [12/27]

5120-5130
1965, Dec.l3 to

[Dr. J.] Paul [Hodin] to B.L. and 1967, May 6

J.L. The misunderstanding over the form

of A Potter’s Work: by B.L. with an introduction by J.P.H., or by the latter as a monograph, with illustrations and notes by B.L. Many questions on details of fact are asked by J.P.H.; the muddle over fees, royalties and respective responsibilities; Oskar Kokoschka;s exhibition at the British Museum (May 1967); etc. 11 items. [6/10]

5131
1965, Dec. 20

David Canter, hon. Sec. of the Craftsmen

Potters Association, to B.L. The B.B.C. wishes to use a B.L. tape, and are prepared to cut a master-disc; will B.L. agree, and will he assign the sole copyright of the recording to the C.P.A.? [7/19]

5132

1965, Dec 23

Tehrani, G.V., a fellow-Bahá’í to B.L.

Christmas greetings, and thanks for pamphlets and letter. Charmingly written. Postcard. [7/17]

5133

[c.1965]

B.L. to Mizuo Hiroshi re certain

amendments to drafts of Kenzan and his Tradition. Draft. [7/11]

5134

post-1965

Theyre [Lee-Elliott] to B.L., showing a

reproduction of one of his “gouache” paintings: “Father always brings back something interesting from his walks”. Dorse shows an Audrey Lanceman reproduction watercolour: “Junk Shop, Lupus Street, Pimlico.” Greetings card. [9/16]

-374-

5135-5140
1966, Jan. 21 to

Various at Messes. Faber & Faber Ltd., 1967, Feb. 23

to B.L. Much about the proofs, paste-up

of plates, reviews, etc, of Kenzan and His Tradition, and a note of the re-issue of A Potter in Japan [first publ. 1960]. 6 items. [7/20]

5141

1966, Feb. 1

Hamada Shoji at Mashiko-machi, to B.L.

Wishes B.L. to return home via Tokyo, because H.S. and friends are organising a B.L. St. Ives exhibition and a retrospective B.L. exhibition simultaneously. Also, it is likely that the Japanese government will award B.L. a prize --- Suzuki Daisetz, Shiga, Musha, Satomi and Umehara have joined Hamada as signatories to a petition for this. Furthermore, the Asahi Shimbun newspaper is preparing an illustrated catalogue of the retrospective show, of pottery, etchings, sketches and furniture designed by B.L. Hamada and Kazue intend to visit England in the autumn, but must return in time for the 30th anniversary of the Mingei-Kwan; he hopes that B.L. will be able to return to Japan with them. If it cannot be, all these events must be put back to 1967. Hamada is flying to Okinawa today “until mid March for throwing there.” [7/17]

5142

1966, Feb. 7

Mrs. J.C. Mount, of Red Hill Potters,

Salem, Oregon, to B.L., asking him for a visit during his stay at Corvallis, Oregon, in May. B.L.’s laconic note is: “ans[wered] impossible”. [7/18]

5143

1966, March 9

“Dick” de la Hey of Messrs. John

Sparks, Ltd., London, to B.L., in answer to one of his. B.L.’s influence is more important than that of the 19th century French potters; French stoneware had all but disappeared until recently; the debt of most modern English potters to B.L.; the influence on Swedish potters of the English Art Nouveau movement; Francine del Pierre’s 3 pots were excluded from the

-375-

“shipment” on account of their expense.

[12/27]

5144

[1966], March 13

Mizuo Hiroshi to B.L. He recommends

Messrs. Tokyo Bijutsu to be commissioned to handle the translation into Japanese of B.L.’s Kenzan and his Tradition; is looking forward to B.L.’s exhibition in November. [7/17]

5145

1966, March 14

Yamamoto Haruko in Tokyo, to B.L.,

thanking him for his letter of sympathy received following her bereavement. [7/17]

5146

1966, April 5

Matsumoto Shigeharu, chairman of

directors of The International House of Japan, to B.L. Looking forward to his visit in May; congratulations on his award (identity as yet unknown). [7/18]

5147

1966, April 6

Hamada to B.L. at St. Ives, enquiring as

to flight particulars of B.L. for Tokyo. Includes ms. note of B.L.’s answering wire. Telegram. [7/18]

5148

1966, April 6

Robert H. Simmons in Bremerhaven, to

B.L. He is interested to hear of Cardew’s forthcoming book on African pottery; his own [for which B.L. has obviously agreed to write the preface] on the same theme will not require detailed knowledge; encloses photographs for perusal by B.L. and Hamada; good wishes for B.L.’s Japan trip. [12/27]

5149-5150
1966, April 17

Tomimoto Sôkichi and Ishida Fukie, in

Kyoto, to B.L., asking him to write a foreword for a book on Japanese pottery – the text approved by the late Tomimoto Kenkichi in 1959, and the ms. arranges by Prof. H. H. Sanders of San José State College, California. They look forward to B.L.’s next visit to Japan, when they will be better able to explain the situation. With copy. 2 items. [7/26]

-376-

5151-5152
1966, April 24-25

H.E. The President of Colombia writes a

note of welcome in Spanish to B.L. – according to an endorsed note by B.L., it reads: “It is only after seeing your work in pottery that one can feel something of God’s tenderness to man”. Also present is the resolution, signed by the Rector and Secretary General of the Universidad del Cauca at Popayan, welcoming B.L. and Francine Del Pierre, and announcing an exhibition of their works in the “Salón de la Rectoría” at the University. [12/27]

5153

[1966], April 27

Daniel Arango, Minister of Education of

Colombia, to B.L., greeting and complimenting him on his Popayan Exhibition. Addressed also to Francine del Pierre. Spanish. Telegram. [7/20]

5154

1966, May 1

Mrs. Nirmala Patwardhan in New Delhi,

to B.L. She has just had a successful “one man show”, and sends him copies of the reviews; sales were not good, but she is content; would love to re-visit Japan to work as a student of Hamada; will B.L. put in a good word for her? [12/27]

5155

1966, May 2

Professor Herbert H. Sanders, of San

José State College, California, to B.L., congratulating him on his forthcoming decoration by the Japanese Government. [7/18]

5156

1966, May 6

E.W.F. Tomlin of the Cultural Dept. of

the British Embassy to Japan, Tokyo, to B.L., offering congratulations on the award of the Order of the Sacred Treasure. [7/17]

5157

1966, May 6

John Figgers (?) at the British Embassy,

Tokyo, to “Dear Leach Sensei Welcomes B.L. back to Japan, and offers congratulations on the award of the Order of the Sacred Treasure. The Japan-British Society have arranged a luncheon in his honour [vide alibi] on May 12th. He and

-377-

his wife hope to entertain B.L. to either lunch or dinner during the visit. [7/17]

5158

1966, May 12

Shinki Masa to B.L. Offers his

congratulations on B.L.’s Japanese award; is not sure of B.L.’s wherabouts, but hopes to see him before he returns home; wishes him “Omedeto Gozaimasu”. [7/17]

5159

[1966], May 12

Klaus F. Naumann in Tokyo

(International House of Japan) to B.L. Mrs. Ansai is planning (through the Imperial Household Agency) a reception of 10 persons, including, maybe, H.I.H. the Princess Chichibu, to hear a speech by B.L. on “Kenzan”, which “should prove ideal for this group”. [7/17]

5160

1966, May 13

Takeuchi K, at Kurashiki to B.L. in

Tokyo, re B.L.’s visit to receive the Order of the Sacred Treasure. Postcard. Japanese. [10/9]

5161

1966, May 17

Miguel G. Arraoyo, director of the

Museo de Bellas Artes in Caracas, Venezuela, to B.L. His appreciation of the exhibition of the works of B.L., Hamada and Francine del Pierre; his particular thanks for B.L.’s gift of a pot. [7/18]

5162-5167
1966, May 24 to

Horiuchi Kiyoshi in Kyoto, to B.L.

1967, May 6

[B.L. was indeed blessed in his Japanese

friends]. Charmingly affectionate and reverential in tone. Looking forward to B.L.’s next visit; congratulations on B.L.’s 80th birthday, and on all his decorations; he is planning a Leach exhibition at the Ushio Gallery, Shinmonzen, Kyoto, under the title “57 years with Bernad [sic] Leach, Man and Works”, and craves “just one small pottery made in 1966” to match the “small horse and man doll made in 1912” which he already has. His sight is failing – he is 77 to B.L.’s 80! He has had to give up his dental practice.

-378-

News of [Viscount] Kuroda San. Yanagi has been dead 7 years. A grand-child is expected. Ohara is unwell. Kawai’s memorial exhibition at the Takashimaya was wonderful. Wishes “Best YOROSHIKU from my family”. 6 items. [7/17]

5168

1966, June 7

Shinki Masa, in London, to B.L. Has

heard that the latter is leaving London for Japan (congratulations on the award of the Order of the Sacred Treasure0; wishes “to see you off at the air-port”; hopes to meet B.L. in Japan, where the writer will arrive at Yokohama, via Germany and the U.S.S.R., on July 25. [7/17]

5169

1966, June 24

R. Cudlipp of the Anglo-Japanese

Economic Institute, to B.L., repeating his request for an article for the quarterly journal. [7/17]

5170

1966, June 30

Funaki Kenji at Fujima Pottery, Matsue,

Japan, to B.L. Acknowledges letter, and looks forward to visiting England “with you early next year”. [11/18]

5171

1968, July 8

Peggy Archer of the B.B.C., to B.L.

Much about “the programme”; tapes of it have already been requested; congratulations to B.L. and to [Dame] Barbara [Hepworth] on the award of the freedom of St. Ives; a programme on B.H. will be broadcast in October. [7/20]

5172

1966, July 11

B.L. to Marion Bowman in Corvallis,

Oregon, U.S.A. He awaits arrival of the photographs which he needs urgently for his forthcoming book – “on my life’s work” [A Potter’s Work]; he has completed the corrections to Kenzan and his Tradition; has settled down again at St. Ives, but hopes to be in Japan again, “D.V.” Good wishes; he will send her Hamada’s catalogue. Copy. [12/27]

-379-

5173

1966, July 18

Soame Jenyns of the Department of

Oriental Antiquities at the British Museum, to B.L. Congratulations on the award of the Order of the Sacred Treasure; will shortly send B.L. copies of his 2 recent books on Japanese ceramics. [12/27]

5174

1966, July 18

Sir Paul Sinker, Director-General, British

Council, to B.L., congratulating him on the success of his trip to Venezuela and Colombia, and the award of the Japanese Honour. [11/18]

5175

1966, July 20

Nishitani Keiji, editor of The Eastern

Buddhist, to B.L., seeking a literary contribution on the occasion of the death of Dr. Suzuki Daisetz. Printed. [7/17]

5176-5183
1966, July 20 to Oct. 18
Various to B.L. from: Jim Ede; Faber &

Faber Ltd.; Marian Bowman (Oregon); Nanette Meech (Tokyo); Arts Council; and Norman Capener (Exeter). 8 items. [11/18]

5184-5185
1966, July 26

“Beano” [Katharine Pleydell-Bouverie]

at Kilmington Manor, Wilts, to “My Dear Rik”, hoping B.L. will pay a visit (B.L. sketch on dorse); and one from N[orah Braden] at the same, re-iterating the hope – “we are all getting Older (!) – so hurry to see us!!” [11/18]

5186-5192
1966, July

Richard N. McKinnon at the

International House of Japan, Tokyo, to B.L., concerning the plates for the catalogue of B.L.’s forthcoming retrospective exhibition at Mitsukoshi in Nov. 1966. Includes letters, lists of plates, and copy B.L. replies. 7 items. [6/26]

5193

1966, Aug. 6

“Vera” [Russell] in Sturminster-Newton,

to B.L. Acknowledges letter; compliments him on the award of the Order of the Sacred

-380-

Treasure (“Why don’t the English have such poetic names for their ‘honours’!); encloses list [of pottery requirements?]. [7/4]

5194

1966, Aug. 7

John Figgers (?) in Cornwall [but also of

the British Embassy in Tokyo] to B.L. Hopes that he and his party – six strong – may be allowed to visit B.L. at St. Ives. Is leaving for Japan on Sept. 10th via U.S.A. [7/17]

5195

1966, Aug. 12

Richard N. McKinnon at The

International House of Japan, Tokyo, to B.L. Concerns B.L.’s coming retrospective exhibition at the Mitsukoshi Gallery. Hamada sends advice as to number of exhibits needed, and requires 3 drawings to be made into posters. B.L.’s request for a postponement of the opening cannot be considered, due to pressures on the Mitsukoshi’s resources. [11/18]

5196-5197
1966, Aug. 19 & 22

Fance Frank to B.L. Invites him to join

them in the South of France (where they are shortly to go on vacation) if possible. Various news of payments, etc, from Caracas. Reports on the exhibition at Fribourg, where “your poem has given many people pleasure” – several newspaper critics have taken Leach’s line “The pot is the real man” as their theme; André Chastel of Le Monde has spoken of B.L. and Hamada as the most illustrious potters alive today; Mark Tobey has had a show. Erika Billeter of the Kunstgewerbemusuem of Zurich wishes to put on a show devoted to B.L., Hamada and Francine [del Pierre], and the writer goes into many details on this; “a good catalogue would make the values expressed available to the competent but technocratic Germans”; displays great enthusiasm for the idea. Both the writer and Francine are ready for their vacation: Francine is worn out, and the engineer (at present on vacation himself) is not

-381-

available to fire the writer’s kiln until September, “so I’m all dressed up and nowhere to go. Three glazes ready to try on two different clays and four different bodies”. In the second letter, informs B.L. that all efforts are being made to “round up” everything that was left in Colombia; B.L.’s slides of the Kenzan pots have just been sent.

[Note: the exhibition bruited above took place at the Museum fur Kunst und Gewerbe, Hamburg, in 1967]. 2 items. [11/18]

5198

1966, Sept. 19

B.L. to Mizuo Hiroshi. His Kenzan and

his Tradition is due out on Nov. 24th, and the Mitsukoshi exhibition opens on Nov. 27th; B.L. will arrive with Hamada in mid-Nov; enquires about a Japanese translator for the book, and asks Mizuo to enquire of his own publishers; if they are interested, they are to contact Messrs. Faber & Faber; looks forward to seeing him. Copy. [7/17]

5199

1966, Sept. 26

Okamura Mihoko in Kanazawa, Japan,

to B.L. Dr. Suzuki;s ashes have been buried in his ancestral burial place at Kanazawa. Regrets that Dr. Suzuki died before writing the “promised preface” to B.L.’s book. Intends to stay on at the Matsugaoka Library until S’s unpublished works are put in order. Looks forward to seeing B.L. in the Spring. [11/18]

5200

1966, Sept.28

Theyre Lee-Elliott to B.L. Is delighted

to accept his invitation. Much about the longevity of his ancestors, including an aunt of 105, and a great-uncle of over 101 – this meant to comfort B.L. in his tribulations with an arthritic hip-joint. Thanks him for his poem, and encloses one for him (B.L. has drafted another short poem on the last page). The B.B.C. wishes him to broadcast the pieces he wrote for Japan Quarterly. [11/18]

-382-

5201

1966, Sept. 30

[Capt. Richard] St. Barbe [Baker] to B.L.

He cannot address the Cornwall branch of the “Men of the Trees” until November due to other commitments (a lecture tour in Ireland, a Bahá’í function in Romford, etc.). [12/27]

5202

1966, Oct. 1

Matsuo T, of Messrs. Tokyo Bijutsu Co.

Ltd., to B.L., seeking permission to publish a Japanese edition [of Kenzan and his Tradition], as they are already concerned with the publication of Kenzan works. References to Hiroshi Mizuo [vide alibi]. Their representative will visit B.L. to discuss terms. [7/17]

5203

1966, Oct. 4

Norman Capener in Exeter, to B.l. He is

willing to see B.L. about his right-hip problem, on production of a note from his doctor. [7/19]

5204

1966, Oct. 11

Ohara Masao of the Asahi-Shimbun

Press, Tokyo, to B.L., acknowledging receipt of photographs for the Misukoshi catalogue and exhibition. [11/18]

5205

1966, Oct. 14

Mainichi Newspapers [Tokyo?] to B.L.,

asking for 5 essays of 900 to 1,000 words – suggested title “Future of Mingei in East and West” or “Advice to Japan”. Fee of 200,000 yen suggested. Long telegram. [11/18]

5206

1966, Oct 17

F.G. Blain of the Park Royal Porcelain

Co. Ltd., London, to B.L. Encloses a ceramic data-book, 2 photographs of B.L. and a sample of their porcelain. None of these enclosures, alas, is present. [9/5]

5207

1966, Oct. 18

B.L. to Dr. Paul Hodin. Is coming to

London (staying at “Lucie’s”) to meet Hamada and family, to escort them to St. Ives; will himself leave for Japan on Nov. 6, returning about Dec. 18; is under great pressure. Replies to previous questions by P.H. – B.L.’s great-great-uncle was Sir John Leach, P.C. (1760-1834), Master of the Rolls and

-383-

Chancellor of the Duchy of Cornwall; Tomimoto died 1963, Kenneth Quick 1963, and Yanagi 1961; suggests motif for the “cover of the book”, of the 2 principal seals – S.I. and B.L. Copy. [11/18]

5208

1966, Nov. 10

Matsumoto Shigeharu, Chairman of the

board of directors of the International House of Japan, Tokyo, to B.L., welcoming him as member. [7/17]

5209

1966, Nov. 17

Mirek Smisek in New Zealand, to B.L.

Has had to postpone his Japan visit due to wife Nona’s illness, but hopes to go soon; the potting scene in N.Z. is not good, according to the writer – too

much is “abstract, original and self-conscious”, but he hopes this will pass. Good Wishes.

[12/27]

5210

1966, Nov. 24

Klaus F. Naumann in Tokyo, to B.L. Is

deeply impressed with B.L’s exhibition [Tokyo; Mitsukoshi; retrospective]; thinks B.L. is a better painter than Hamada; particularly likes B.L.’s etchings and “black & whites”; Mr. Takita wishes B.L. to open his exhibition at the International House on Dec. 10; is heading north to excavate; hopes to see B.L. the following week. [7/17]

5211-5212
1966, Dec. 6 & 9

Peter Ferres of B.B.C. Religious

Broadcasting, Television, to Mrs. Trudi Scott, re the recording of a programme featuring B.L. [who is at present in Japan]; and copy letter to B.L. outlining arrangements. 2 items. [12/27]

5213

1966, Dec. 14

Shimoda Masao in Kyoto, to B.L. Is

impressed with the exhibition of B.L.’s works at Kurashiki; has visited Horiuchi Kyoshi, who will be holding an exhibition of B.L. works next spring in Kyoto; hopes to meet B.L. soon, because “Various wonderful matters have happened for our activities”! [7/27]

-384-

5214

1966, Dec.

CIRCULAR LETTER (headed from

Tokyo and taken from a tape) from one

“Oscar” [Raphael?] and addressed to

“Dear Friends”. Tells of a journey to

Japan from Australia, which started on

29 Sept. His impressions of Manila. His

arrival in Tokyo – language difficulties;

his learning the language as if a child;

the syllabic structure of Japanese. The

sights and impressions of Japan. Visits

Kawai Takeichi and Len Castle (“one of

the best New Zealand potters, according

to Bernard Leach, who is spending a year

with Kawai on a British Council

scholarship”). The perfection of Japanese

table ritual. A meal eaten from pots by

Hamada. Hamada. Hamada is the head

of the “Mingei” movement. The

relationship between the Japanese way of

life and Zen Buddhism. He meets B.L.

at an International House exhibition – he

last saw him at Dartington Hall in 1952,

and before than, in 1932. B.L. is

described as “active, indefatigable, his

hand and eye are as steady as ever they

were. I watched him decorate 14 pots in

Hamada’s workshop, stand for endless

hours talking to people, answering

questions, autographing catalogues,

being filmed, photographed and féted”. B.L. is referred to, in Japan as “the Master”. He gives an excellent report of a typical B.L. “20-hour” day. Describes a lunch served on “hand-made pottery, most of it by the great living masters” (i.e., B.L. and Hamada). [11/46]

5215

[1966]

Rasaki Jiro in Osaka, to B.L., offering

congratulations on the award to B.L. of the Order of the Sacred Treasure. Japanese. [7/17]

5216

[1966]

Terakawa Yoshimi to B.L. offering

congratulations on the award to B.L. of the Order of the Sacred Treasure. Japanese [7/17]

5217-5222
[1966, etc.]

TELEGRAMS to B.L. from: Kawai,

Shinojo, Yonemasa, Kaji San, Kawasaki and Yoshida, mainly congratulations on the award to B.L.

-385-

of the Order of the Sacred Treasure, but also good wishes of “bon voyage”. 6 items; Japanese. [7/17]

5223

[c.1966? maybe earlier]
B.L. to the brother of the President of

Colombia re his forthcoming visit [1966]. Draft. [7/11]

5224

[c.1966]

Ishizuka Seiga to B.L. General

greetings; congratulations on the publication of Kenzan and his Tradition; a Japanese translation is under way. Japanese. [7/17]

5225

[c.1966]

Hukuchi K, to B.L. Congratulations on

the award to B.L. of the Order of the Sacred Treasure. B.L.’s photograph reminds him [of St. Ives] to coast and mountains ---. “I would like to inform you that all mountains, those can bee seen from here, in the Japanese Alps are becoming to be dressed with beautifull autum tintsnow and telling us an approch to the fall”; is looking forward to B.L.’s return to Japan. [7/17]

5226

[prob. 1966]

Klaus F. Naumann, in Tokyo, to B.L.,

who is invited for lunch on Sunday. Mrs Seito craves a drawing by Leach on the enclosed “washi”. [7/17]

5227

1967, Jan. 5

Hayashida S, Director of the Japan

Information Centre, Embassy of Japan, to B.L, offering congratulations on his 80th birthday. [7/20]

5228

1967, Jan. 18

“David” [Canter?] of the Craftsmen

Potters Association of Great Britain Ltd., to B.L. A lease of William Blake House in Marshall Street has been granted; this will mean more room; would like to open the new premises with a B.L. exhibition! [12/27]

5229

[1967, post-Jan. 18]

B.L. to D[avid Canter] at the C.P.S. He

must refuse ”the invitation” – though with thanks – “I must avoid commitment to any one society”;

-386-

B.L. and J.L. are off to Japan for the whole of May, as J. L. has an exhibition; his 80th birthday celebrations; etc. Draft. [7/19]

5230

1967, Jan. 19

Sacheverell Sitwell in Towcaster, to

B.L., to congratulate him on Kenzan and his Tradition, and to “tell you how much I envy you your life and career as an artist.” [12/27]

5231

1967, Jan. 25

Ted Wiprud of Oregon State University,

to B.L. Hopes to attract Hamada for a visit to “our school” [of Humanities and Social Sciences]; is planning to build a walk-in updraft kiln in the spring; looks forward to receiving the B.L. pots promised, with which he hopes to make a 15-minute film, incorporating his shots of B.L. throwing; looks forward to A Potter’s Work [pub. 1967]. [7/20]

5232

1967, Jan. 31

Sacheverell Sitwell at Weston Hall,

Towcester, Northants, to B.L. Has re-read “the diaries and poems”, and approves; his own reminiscences of Kyoto; would be honoured to review Kenzan and His Tradition if B.L. can arrange for him to be “sent” a copy for that purpose. [7/20]

5233-5235
1967, Feb. 22

B.L. to “Dear Gabriel”, enclosing an

article for Lucie Rie’s catalogue. Article present – “Lucie Rie“ – in ms. and in typescript. 3 items. [6/20]

5236

1967, March 4

Matsue (Japan) to B.L. concerning the

delayed arrival of Funaki Kenji. Telegram. [7/25]

5237

1967, March 5

Funaki Kenji of the Fujina Pottery,

Japan, to B.L. Congratulations on his 80th birthday; his own plans to visit England – he arrives at Southampton on May 2nd, and would like David [Leach] to meet him. [7/17]

5238

1967, March 29

“Oscar” at University College,

Cambridge, to B.L. Thanks him for the visit [to the Leach Pottery];

-387-

his journey back; his impending visit to Ireland; good wishes for B.L.’s exhibition [which one, not stipulated]; a humourous apology for the “Australian invasion”; hopes to see B.L. again before his “return to the bush”. [7/20]

5239

1967, April 4

Mizuo Hiroshi to B.L. is looking forward

to seeing B.L. and J.L. on 2 May. B.L.’s book will be published by the Tokyo Bijutsu this autumn. The Kenzan book, also, will be published at the end of the year. Cordial greetings. [7/17]

5240-5241
1967, April 15 & May 29
Harry Stringer, of the Taggs Yard School

of Ceramics, Barnes, S.W. London, to B.L. To open the School in July, it is hoped to have a “raku firing” and a demonstration of the “Tea Ceremony” given by a Miss Ito Setsuko, a former pupil of Kimura Morikazu of Kyoto; would like B.L. to attend as “ceremony guest” of Miss Ito. Later, realises B.L. has been ill; can he suggest another appropriate guest? 2 items. [12/27]

5242

1967, April 25

George [Wingfield Digby], of the V.&A.

Museum to B.L. Regrets the delays to B.L.’s Japan trip and , consequently, J.L.’s exhibition; was “infuriated” at a certain Guardian letter/article [vide alibi], but pleased to read the replies of B.L., [Lord] Queensberry and Hans Coper. He is busy collecting Lucie Rie pots – “ quite a revelation to me”. [12/27]

5243

1967, May 8

P.J. Bullock, Hon. Sec., Devon &

Cornwall Division of the Association of Assistant Librarians, to B.L., asking him to address the membership. [6/10]

5244-5245
1967, May 19

Noma Koshin in Kyoto, to B.L. Sends

good wishes for a prompt recovery from illness; looks forward to seeing B.L. again. 2 items; Japanese – 1 in typescript and the other in very beautiful manuscript. [7/17]

-388-

5246

1967, May 20

“Elisabeth” to B.L. Thanks him for “the

Kenzan book” [Kenzan and his Tradition]; regrets that his illness has led to the postponement of his Japan trip; good wishes to him and to J.L. Postcard. [4/19]

5247

1967, June 4

“Ian” in Vancouver, to B.L. Wishes to

return to the Leach Pottery. He and his wife Kay have parted. Although he is making a reasonable living in Vancouver, he does not “feel at home, as I did in England. Home need not be ones [sic] birthplace.” Technical glaze matters. News of mutual friends. States that “I feel a great need in this North American gold plated society for the bread and butter attitude of a potter producing standard ware.” Hopes B.L. can take him on in Sept.-Oct. [7/17]

5248

1967, July 29

Matsuo Takashi, in Tokyo, to B.L.

Concerns the Japanese edition of Kenzan and his Tradition, which is published by the Tokyo Bijutsu Co. Ltd., which has issued a series of badges, with B.L.’s co-operation, to foster the “pilgrim’s spirit”, and to found a research fund; includes some technical information on the production of the Japanese version of the book. [7/26]

5249

1867, Aug. 27

Miwa Yoshihiko to B.L. Is glad to have

visited B.L. in Cornwall; good wishes for B.L.’s and .L.’s exhibition in Tokyo. [7/17]

5250

[1967], Oct. 5

Susan Smith in New South Wales, to

B.L. She is working as research assistant to Ivan McMechin [sic] at the University of New South Wales; details of her daily life; her views on marriage; hopes to meet other Bahá’ís soon. [12/27]

5251

1967, Dec. 14

Kitazawa Keijiro at the Daimaru

Department Store, Osaka, to B.L. Thanks and farewell greetings; the “Three Ceramic Art Masters’ Exhibition at our Osaka Store” has been

-389-

very successful; looks forward to J.L.’s “one-person exhibition” [at Osaka] on their next visit. [6/20]

5252

1967, Dec. 17

“Anne-Marie” (showing a profile of her

daughter Karin) to “Master Bernard” and wife, for Christmas. She is “slowly getting on with my pots again. I will never give it up even if it is a hard fight to have a family and do pots”. Postcard. [10/9]

5253

1967, Dec. 21

B.L. (unsent) at Barnaloft to Mr. & Mrs.

Michael Kidd: “Greetings from us both returned from our travels. All went v. well but I slept more or less for 48 hours on return. Both our shows in Japan sold out. Janet v. bucked. Bernard.” Unposted. Postcard. [10/9]

5254-5368
1967-75

Kim Schuefftan, of Kodansha

International Ltd., Tokyo, to B.L. and J.L.; also copy correspondence, B.L. and J.L. to Okamura Mihoko, and Sakiyama Katsuhiko to B.L. Begins with an essay by B.L.: “Seeing & Knowing” alias “Making and Appreciating” [both deleted, second stet]; original date Oct. 1967, later “Passed 11:IV:71 First copy B.L.” K.S. wishes B.L. to illustrate for publication 6 stories by Mîyazawa Kenji, for an adult readership; the anxiety of Hamada and the Mingei-kan for B.L.’s book [The Unknown Craftsman?] to be out (for the anniversary of Yanagi’s death), in May 1972. John Bester is recommended as translator, to free B.L. to work with Okamura Mihoko on the book on Yanagi’s Buddhist aesthetics; speed is essential : “Bernard does not really begin to function fully until the sap begins to flow in March”; embarrassment over cost; Mihoko is fairly agreeable to the use of Bester. Interpolated is a letter to B.L. from Patriciu Mateescu, “ceramist sculptor” and secretary of the Union of the Fine Arts of Romania, re photographs for a book: The Art of Ceramics Today in the World. In a copy letter fragment of July 1971,

-390-

B.L. writes to Mihoko: “This work must be carried as far as possible if only because my eyesight is failing – beside my memory, etc”; he is content for [John Bester] to translate vol.I, “even though it wont [sic] be as good as if you & I did it.” Kim’s fascination with the technique of lacquer – much about its production; the dangers of lacquer-poisoning. Interpolated is a foreword by B.L., and a brief introduction for the catalogue of his retrospective exhibition [Sept. 1971] at Tenmaya, Okayama. In Sept. 1971, K.S. writes evocatively that “In a few more weeks will begin that sadness like heavy red wine that is one of the sweetest aspects of Japanese autumn.” John Bester is dragging his feet! K.S. wishes to recruit Bahà’í devotees as customers for B.L.’s book; he feels that where John Bester’s translation version is concerned, “Bernard should rework this into Bernardese, though he may wish to retain some of the John Besterese if he feels it good enough”. The problems of translating Yanagi’s style into English; J.B. is an excellent translator, but is not punctual in delivery. In Dec. 1971, a tongue-twister from a Korean menu. J.L. voices her doubts to K.S. as to B.L.’s Drawings, Verse and Belief (people who had encouraged B.L. to produce it when he was ill in hospital, were “shocked that he was taking them seriously enough to publish”), and K.S. agrees --- the U.S. market is out! A Japanese version might sell “because Bernard has lots both [sic] snob and honest appeal here.” In Feb. 1972, Hamada is still in Okinawa; K.S. enquires about the “Hamada ---catalog” [sic] – might “Prince Phillip” [sic] be willing to write on “the international exchange of cultures and art” or something? Still John Bester is unpunctual – “Somehow the movement of the universe and that of Mr. Bester are not consonant.” Much to-ing and fro-ing re plates and illustrations, and the mooted change of title from The Unknown Craftsman to Beyond Art: the Kingdom of the Unknown Craft.

-391-

The book will be ready on 25 Aug. 1972; K.S. urges J.L. to contact Sir Kenneth Clark and [Prof.] Arnold Toynbee, to urge them to contribute to a leaflet aimed at making Yanagi better known [B.L.’s draft letter to A.T. [in Sept.] is present]; a reprint of A Potter’s Work. K.S.’s advice that B.L. shold have a literary agent mets with B.L.’s strong disagreement. J.L. admits to B.L.’s “bad deal he had over the Japan Diary or the Kenzan book”. Interpolated is a copy letter from J.L. to Hamada: can he persuade the Asahi Press to release plates from the catalogues of H’s retrospective exhibitions, for Hamada: Potter? Much about plates and illustrations, and the Adams & Dart dust jacket for the reprint of A Potter’s Work – Kodansha objects to the inferior format, and finds it unacceptable to the extent of being “---forced to reconsider the order of 1,000 copies ---“. The coming visit of H.M. the Queen to Japan in the spring of 1975, and the chance of a B.L. exhibition to coincide with it. K.S. claims to have Hamada letters to B.L. dating from 1918, and to Matsubayashi after his return to Japan. K.S. wishes to be the Leach Pottery representative in Japan. Much about B.L.’s “Memoirs” [A Potter’s Challenge?], and his sole decision to contact Messrs. Faber & Faber about their publication. Congratulations to B.L. on the Japanese Foundation Cultural Award. Messrs. Thames & Hudson are now interested in Hamada Potter; Hamada’s prostate trouble (Jan. 1975). K.S.’s views on J.L.’s show and sale at Tenmaya, Okayama, in March 1975. George Wingfield Digby’s qualms after “reading” some of the proofs of Hamada: Potter. A file of Hamada’s reminiscences. A section of page-proofs of Hamada: Potter with marginal corrections. Some K.S. miscellania. Draft of a B.L. reference for John Reeve, n.d. B.L.’s remarks “In Gratitude” – a foreword to the Yanagi book. A file on typefaces, with copy cable, J.L. to K.S. A “First Proof” page of printed

-392-

material for the dust-jacket of the Yanagi book, with ms. comments by K.S. A copy letter fragment [in K.S.’s hand] from ? to B.L., dated 1919.

Written in a witty, racy style. Mention is made frequently of Okamura Mihoko, Barbara [Adachi], Mizuo Hiroshi, Asakawa Sonoe, and Tanaka Toyotaro. 1 file of 115 items. [6/32]

5369

[1967?]

“F” at the Museum of Art and Craft

?Fance Frank

[Museum fur Kunst und Gewerbe],

E.D. 22.10.87

Hamburg, to B.L. Looks forward to the

Leach – del Pierre – Hamada exhibition in Hamburg in Dec. 1967 or Jan. 1968. Very cordial in tone. Copy. [7/17]

5370

[c.1967?]

Someno Yoshinobu in Munich, to B.L.

They met the previous year at B.L.’s “memorial” [retrospective?] exhibition at Mitsukoshi, Tokyo; he now wishes to visit B.L. at St. Ives, on Hamada’s recommendation. [7/17]

5371-5382
1968, Feb. 16 to

Messrs. Faber & Faber to B.L. Topics

1974, May 20

include the printing and re-printing of

various B.L. works; a French version of A Potter’s Book; statement of royalties due to B.L. for the 6 months to 31 Dec. 1969; permission for B.L. to quote 2 pages from A Potter in Japan; B.L.’s difficulties with “the Yanagi book” congratulations to B.L. on being made C.H.; etc. Most of the Faber & Faber lettersare signed by “Dick” [de la Mare]; some by secretaries; one by P.F. du Sautoy. 12 items, inc. 2 copy letters by B.L. [7/26]

5383

1968, March 1

Agnes Laur at Etzliberg, Thalwil

[Switzerland], to B.L. An old friend from Dartington Hall in 1952; after that, Yanagi and Hamada visited her, and she remained in correspondence with Yanagi until his death in 1961; he was very kind to her daughter Sophie in Japan, where “she did pottering at Kawai’s”. She has read his aritcle in Kunst und

-393-

Handwerk, and her memories have come flooding back – those of Dartington Hall in 1952, her meeting with Francine del Pierre in 1966 at Fribourg, etc. She herself was in England in 1964, and regretted that “unhappily there were no potteries [exhibitions?] by B.L. or Lucie Rye” [sic]. A letter of great charm and obvious affection for B.L. [12/27]

5384-5386
1968, March-May

Hamada Hisako at Mashiko and in

Rome, to B.L. and J.L. Her parents are still in Okinawa; her father’s London exhibition has had perforce to be cancelled because of shipment delays; she later confirms this, but H’s pots are still wanted in London, and are on their way. She and her parents are visiting England in April; she enquires about hotels, and is very anxious to meet “the weaver”. The final letter sees H. and his wife on their way home, and Hisako heading for New York; will B.L. please write a letter “confirming” that H.’s purchases were all gifts from him! 3 items. [6/20]

5387-5388
1968, June 8 & 21

Hamada Shoji to B.L. and to J.L. The

first is a formal and rather stilted letter concerning the U.N.E.S.C.O. Round Table conference on “The Relations between Japanese and Western Arts”, entertaining the hope that B.L. will be a “guest participant”, and seeking B.L.’s reaction to this. The second, in ms., is to J.L., and addressed from Tenmaya in Okayama: H. has just had his annual show at Mitsukoshi in Osaka; Kitazawa of Daimaru is looking forward to Janet’s show in the spring of 1969, and would like also some of B.L.’s pots and drawings, some Yanagi writings, and a few Hamada and Kawai pots; wishes the furniture he has ordered to be addressed to him at Mashiko; he encloses a list of his 50 inkpots (not present) for his London show; good wishes. 2 items. [6/20]

-394-

5389

1968, June 13

B.L. to “Brother Phil”: he is recovering

from pleurisy; he cannot bring forward to 1968 his planned Japan visit for 1969, and enumerates the reasons; but he agrees to devote “two weeks or more working soley for the Faith [Bahá’í]” in the following April; bids him inform Mr. Tsunoi that in Paris, in 1954, the art world there “was unaware of the most widespread and significant Craft Movement of this century – the “Mingei Kai”, and not even it’s [sic] founder, Dr. Yanagi, had been invited.” Copy. [12/27]

5390

1968, July 4

Jack Worseldine and family [U.S.A.] to

B.L. Gives an idea of their movements over the last 3 or 4 years and refers to his present superiors in his teaching post in Iowa (shortly to move to San Diego). He has an injury which prevents him from “kicking the wheel”, but is adapting his treddle. A simple and good-hearted letter. [9/8]

5391-5392
1968, July 8 & Aug. 25
Norah Braden to B.L. Urges B.L., with

Eleanor, to visit herself and “Bim” [Katharine Pleydell-Bouverie] at Kilmington; wishes Michael [Leach] could come too, to give details of “his Australian trek”; she and Bim have seen David --- “What a dear he is!” B.L. obviously did visit them, as the second letter implies; thanks him for the Japanese catalogue; she has been to see the ballet “The Sleeping Beauty” at the Festival Hall, and waxes eloquent about the Thames on a summer’s evening; wishes him to tell her “when the pottery is being televised”. 2 items. [12/27]

5393

1968, July 22

Funaki Kenji to B.L. General greetings.

Japanese in Roman script. [7/28]

5394

1968, Aug. 30

Barry Brickell in Coromandel, New

Zealand, to B.L. Is just about to have his first overseas show in Sydney, Australia, which he cannot afford to attend himself! Agrees

-395-

with B.L. that maybe he is staying too long in N.Z., but he finds much to stimulate him there, and has bought 500 acres of land for afforestation, hoping to build also house, pottery and engineering workshops (possibly a light railway also); describes his kiln, his pots and his decoration –“More & more am I moving into the field of salt glaze by coal firing – both large & small pots. The physical work of coping with the fires & the intensity of the mood & feelings about it all are the causes for my devotion to it.” Requires copies of B.L.’s books. [12/27]

5395-5398
1968, Sept. to

Mrs. A. J. Prange, jnr, to B.L. A long

1975, May 7

letter by A.J.F. on the philosophy of the

pot, and the struggle for originality in the U.S.A. In B.L.’s copy reply, he avers: “I never aim to copy nature in the shape or pattern of my pots, that way disaster, but we are nature, plus choice. --- If man;s choice is the acme of nature, when properly used, it is done on what Aldous [Huxley] calls the Divine ground beyond the ego. --- Nice what you wrote about her pot [i.e., J.L.’s] on the beach.” His next event (this in Jan. 1969) is to be his 10th visit to Japan, “with my wife, Janet, D.V.” Later (March 1975), A.J.P. asks his permission to publish the above 2 letters in the Craft Guild Newsletter of Piedmont Crafts, Inc., and obviolusly receives it. 4 items. [7/28]

5399

[1968]

Tim Stampton in Halifax, Nova Scotia,

to B.L. Christmas greetings; he misses the [St. Ives] Pottery, which was “Home for two years”; his journey to Nova Scotia; has found a property where he will build a climbing kiln and small “downdraft” salt kiln, in Mahone Bay, where lives a Miss A. Hagen (now 95), who exhibited lustre in the V. & A. Museum at one time; he requests a reference from B.L. [12/27]

-395a-

5400-5402
1968-69

Ko Egashira of the Nishi-Nippon

Shimbun, Tokyo, to B.L., requesting a series of articles [they ask for 50; B.L. agrees 10]; terms are agreed. 3 items. [6/20]

5403-5443
1968-77

MISCELLANEOUS

CORRESPONDENCE addressed to B.L. from, inter alios: H.S. Stokes, Bristol City Art Gallery, B.B.C., Matthias Ostermann, Cornwall County Council, Jim Ede, Stewart Johnston (Dess Station Pottery), Marjorie Hessell Tiltman, Carl J. Judson jnr, University College London, Jupiter Books (London) Ltd., the V. & A. Museum, Marilyn Vogel, Tove Anderberg, etc. 41 items. [7/28]

5444

[c.1968]

J.L. [to the British Council?] outlining

their [i.e., B.L.’s and J.L.’s] coming visit to Japan, etc., in 1969, and delicately soliciting some financial support. Unfinished. Draft. [6/20]

5445-5446
1969, Jan.7 & Oct.7

Theyre Lee-Elliott at “Nell Gwynn

House”, to B.L. He enjoyed his 3 days with B.L.; his journey home; of the 2 letters awaiting him, one was an invitation to illustrate a translated poem by Hagiwara, and the other was from the actor Paul Scofield [sic] (“I think him about the finest of actors”) praising a painting “Petrouchka” by the writer. The second letter is a most readable meandering among letters and dreams and music and postmarks. 2 items. [12/27]

5447

1969, Jan.10

Ko Egashira of the Nishi-Nippon

Shimbun Tokyo Bureau, to B.L., concerning a series of articles (number, fees, etc) which B.L. is to write. Notes in B.L.’s hand, in ms. [7/27]

5448

1969, Jan 11

George [Wingfield Digby] at the V.&A.

Museum, to B.L. His thanks for the “Yanagi on Okinawa” type-script, which he will read and return; enquiries about the Japanese

-396-

rural farmer communities which produced “kasuri” crafts; is pleased that Leonard [Elmhirst] has visited B.L., and that Dorothy’s end was “quick & serene”; much about her and Dartington. [12/27]

5449

[1969, Jan.22]

Warren [MacKenzie] in Minnesota, to

B.L. His kiln is still not complete, but he had a firing in December; has had a sale with Tim Crane, who only does salt-glaze; deplores the trend towards coupling pots with plastic; plans to visit Vancouver to hold an exhibition; many refs. To American and Canadian potters. Very affectionate. [7/27]

5450

1969, Feb.22

Kurokawa Toyozo, of Asahi Shimbun

Publishing Co., in Tokyo, to B.L. Wishes to publish a “new album of Hamada Potteries” (following H.’s award of the Order of Cultural Merits in autumn, 1968), including an article by B.L. Refers to Asahi Shimbun’s publishing of an album “Shoji Hamada” in 1961, edited by Yanagi with B.L’s help. Good wishes. [6/20]

5451

[c.1969?]

Fanny Horne in St.Ives, to B.L. [in

March 10

Japan]. Her thanks for the magazines;

“Margery” is still ill, and making but slow progress; the “Art in Industry” exhibition at Burlington House has been disappointing – “too much copying from the past”, which B.L. must find in Japan also. [12/26]

5452-5459
1969,

Shimoda Masao in Kyoto, to B.L.,

March/April

enclosing 7 photographs of B.L. with

various Japanese friends on 28 March 1969. 8 items. [7/27]

5460

1969, April 8

Liu Huo Yen, of the Hong Kong

Daimaru Department Store, to B.L. Receives the 3 drawings with many thanks – Miyako and Honda are equally grateful; hopes to entertain B.L. on a more lavish scale when he returns to the U.K. via Hong Kong. [7/27]

-397-

5461-5462
1969, Aug.8

Faber & Faber to B.L. The first refers

& Oct.9

to a German edition of A Potter’s Book;

the second (signed “Dick” [de la Mare?]) deplores B.L.’s illness and refers to a second edition of A Potters’s Portfolio. 2 items. [7/27]

5463

1969, Sept.8

Mrs. Royama Shimako to B.L., re the

typing of certain chapters and an introduction. [9/26]

5464

1969, Sept.10

Ogata Nami, daughter of Kenzan, to

B.L. Sends greetings; she is working on an exhibition commemorating the 30th year after Ogata Kenzan’s death. Japanese in Roman script. [7/26]

5465

1969, Sept.30

Professor Lord Queensberry (signs

“David”) of the Royal College of Art, to B.L. Encloses a cheque for £491.12s.Od; the exhibition has been postponed until 1970; solicits a 200-word article by B.L. for the catalogue; is very enthusiastic about the exhibition, which will show work by Kato, Suzuki, Sakuma, Kamoda, Shimuoka, Hamada and B.L., and which “could be one of the most important exhibitions of Japanese pottery that has happened in Europe”; he cannot be certain that it will come to London; hopes B.L. will visit Hamburg for the opening. The dorse bears B.L.’s ms. draft of the requuested article. [7/27]

5466-5467
1969, Oct.9 &

Tehrani, G.V., [in Osaka], to B.L.

1970, March 10
Greetings from all friends in Hokkaido; hopes B.L. will be at the International Conference in 1971; is obviously a fellow-Bahá’í ; has introduced a certain Tanaka Shozo to the Faith, largely through B.L.’s old pamphlet in Japanese; many references to the Faith and its teachings. Couched in courtly language. [7/26]

5468-5470
1969, Oct.-Dec.

Henry Hammond of the Department of

Three Dimensional Design (Ceramics) at the Farnham School of Art, to

-398-

J.L., concerning an exhibition of the works of Coper, Rie and Hamada, inter alios, and seeking the loan of Hamada pieces owned by the Leaches. Receipt for the pieces (listed) signed for by John Reeve. 3 items. [6/20]

5471-5475
1969, Nov.14 to

Various to B.L. by Richard Storry at St.

1970, July 9

Antony’s College, Oxford, asking him to

receive an exceptionally gifted Japanese student, Miss Watanabe Toshi, to talk to her on the subject of her doctoral thesis: “Mutual Cultural Relations between Britain and Japan in the Inter-War Period”. Included are her 2 letters to B.L. formally asking to meet him, and then thanking him for receiving her, and returning 2 books (receipt present), and a further letter from R.S. to B.L., also thanking him. 5 items. [7/26]

5476

[1969, Dec.?]

Ichino Shigeko to B.L. – a lengthy

message of greeting on a Christmas card. Japanese. [7/26]

5477

[late 1960’s]

Funaki Kenji to B.L. Thanks him for the

interview and consequent inspiration.

Japanese in Roman script. [7/17]

5478

1970, Jan.30

Ichino, T, in Kyoto, to B.L. General

greetings and gratitude to B.L. for taking Ichino Shigeoshi to St. Ives. Japanese.

[7/26]

5479

1970, March 3

Muriel Rose to B.L., concerning his

proposed contribution to the Crafts Study Centre, and enclosing a draft letter (not present) to Ewart Uncles of the same. [6/20]

5480

1970, April 19

Ishizuka Seiga to B.L. Was glad to see

B.L. on television; his own book on Kenzan is progressing and will be published shortly. Japanese. [7/26]

-399-

5481-5482
1970, April 21

Dorothy Holmgren (?) in Minnesota,

& May 11

to B.L. Is anxious about his health;

reminds him of their 2 meetings in Japan; her own experience of Buddhism; enquires about his progress on his book on Yanagi; her own writing. In the second, thanks him for his letter; her distress at the extension of the Vietnam War into Cambodia by the U.S.A.; Her own work on Yanagi – “a laymans [sic] approach to the spirit of mingei”; her 9½ -year-old son is a budding potter (encouraged by Hamada) and wishes to return to Japan, the land of his birth. 2 items. [7/26]

5483

1970, May 21

Ishizuka Seiga to B.L. Thanks for lette;

he is coming to England to see B.L. in July-August; he can help B.L. with his book on Yanagi, Japanese. [7/26]

5484

1970, June 15

Shinki Masa to B.L. Has seen B.L.’s

television film; a Zen Buddhist quotation on the need to be natural. [7/26]

5485-5489
1970, June-July

Inui Yoshiaki of the National Museum of

Modern Art, Kyoto; and Imaizumi Atsuo, in Tokyo, to B.L., concerning a posthumous exhibition of Tomimoto’s works, and a book on his ceramic art, for which an essay is sought by B.L. (2 copies present). 5 items. [6/20]

5490

1970, July 27

Ishida Fukie in Kyoto, to B.L. & J.L.,

hoping that B.L. will write the preface to the catalogue of Tomimoto’s posthumous works. [6/20]

5491-5497
1970, Aug.

Dr. Heinz Spielmann in Hamburg, to

B.L., with his copy reply. H.S. sends to B.L. some extracts from the work of Max Sauerlandt, and his introduction to B.L.’s A Potter’s Book in German (Das Topferbuch). B.L. acknowledges receipt gracefully. With 2 versions of the translation (one in ms., one typescript) and a sheaf of notes. 7 items. [6/20]

-400-

5498

1970, Sept. 21

Warren MacKenzie in Minnesota, to

B.L. Hopes that B.L. is still writing; the effect of financial stringencies on the “luxury trade” of hand-made pottery; his own progress in stoneware and porcelain; some technical details of glazes and colours; kiln difficulties and his firing results. Good wishes. [7/26]

5499

[1970?], Nov. 2

Susan Peterson in Mashiko, Japan, to

B.L. and J.L. She would like to borrow any of B.L.’s photographs relating to the early days of Hamada and B.L. at St. Ives (kiln-building, “the first chairs and tables, and the bed he so loves to talk about”, etc); Hamada is very busy – his favourite English word appears to be “maybe” – “I don’t know if he speaks quite so frequently about “maybe” in Japanese!” H. is working for his December exhibition – does B.L. wish to write something for the catalogue? In a P.S., she reports that Munkata has had a high cultural order. [6/20]

5500-5504
1970

Oshita Atsushi (president) and Imaizumi

Atsuo, both of Bijutsu Shuppan-Sha, Tokyo, to B.L., re an essay which B.L. has agreed to write for a book on Tomimoto Kenkichi; B.L. suggests that his fee should be paid in copies of the book. 5 items. [6/20]

5505

1971, Jan. 23

B.L. to “Dear Mizuo”, incomplete.

Much about “the KENZAN book” and A Potter in Japan (complimentary copies, royalties, etc); the future of the title of Kenzan VIII [B.L. himself is Kenzan VII!]; family matters; the international award to Hamada and B.L. in Dublin; etc. Copy. [7/26]

5506

1971, April 22

Tajima Mitsuru at London Gallery Ltd.

(representing Christie’s), Tokyo, to B.L. and J.L., sending thanks for the foreword for their exhibition catalogue, and enclosing “a small present” for J.L. [6/20]

-401-

5507

1971, June 22

Ichino Toshio [in Osaka] to B.L.,

reporting the results of B.L.’s exhibition and sales in Osaka. Japanese. [6/20]

5508

1971, July 16

Prof. Dr. Siegfried Wichmann in

Munich, to B.L., asking for “a few remarks” for his catalogue of an exhibition coinciding with the XXth Olympiad. [6/20]

5509

1971, Aug. 27

David R. Coachworth of the V. & A.

Museum, to B.L., re the 1972 International Ceramics Exhibition; thanks to B.L. for his help in this connection, particularly as regards the Mingei-Kai. [6/20]

5510

1971, Sept. 27

Colin Graham, director of the Art

Gallery in Victoria, British Columbia, to B.L. He knows and has seen Mark Tobey in Basel [Switzerland]; C.G. takes it upon himself to let B.L. know why Mark has not written to him: he still paints and is in good physical shape, but arteriosclerosis has resulted in his inability to write and to remember proper names; he cannot travel, but hopes that B.L. may one day visit him in Basel. C.G. discounts any need for acknowledgement of this letter [however, B.L.’s scrawled footnote reads: “B.L. replied & Yanagi Book”!], and compliments B.L. on his books; his own Gallery has a core collection of Japanese art, old and recent. MS. damaged. B.L. has written M.T.’s Basel telephone number at the head of the letter. [12/27]

5511-5514
1971, Nov. 2 to

Ken Iwai and Shinkawa Reiko, of

1972, Feb. 10

the P.H.P. Institute, Tokyo, to B.L.,

about an article [copy present] by B.L. called “Peace Through Art”. 4 items. [6/20]

5515

1971, Nov. 8

[Horiuchi “Kiyoshi” in Kyoto, to B.L.

Voices his appreciation of B.L.’s [Tenmaya] exhibition at Okayama, where he saw Hamada, on his

-402-

way back to Tokyo from Okinawa; his own old age – he now has 4 grandchildren. Many greetings and good wishes, couched in terms of obvious affection. [7/26]

5516-5517
1971, Nov. 11& 16

Sven [Berlin?] on the Isle of Wight, to

B.L. The London Buddhist Society would like a short article by B.L. for their journal, The Middle Way: “The request is made since you are the only remaining link with old Japan in the cultural sense, now that Suzuki [Daisetz] has died”; he himself is married to a descendant of the wife of Alfred Wallis. In the second letter, acknowledges the “Suzuki tribute”; he is glad that B.L.’s work continues: “Dont [sic] hurry it: there is, after all, Eternity ahead of us”. 2 items. [12/27]

5518

1971, Nov. 22

Geoffrey A. Godden, of Worthing, to

J.L., regarding certain Hamada pieces which he has – “N[ot] F[or] S[ale]”, but available for exhibition. [6/20]

5519

1971, Dec.19

“Donatienne” [friend of Fance Franck

and Francine del Pierre] to B.L. and J.L. Her visit to Japan; finding again the old enchantment, in Tokyo and Kyoto; affectionately worded. [12/27]

5520

1971, Dec. 20

Ogata Nami replies to B.L.’s Christmas greetings. Japanese. [12/27]

5521-5534
1971-72

CORRESPONDENCE between B.L.

and, mainly, Paul Norbury of Tsuru

magazine, concerning an article by B.L.

on “Japanese Culture”. 14 items; 1 file.

[2/9]

5535

1972, Jan. 3

“Dorxinik” in Mornac sur Seudre,

France, to J.L. She cannot find a French translation of A Potter’s Book. French. [6/20]

-403-

5536-5538
1972, Jan. 3 to Feb. 11
Lord [Kenneth] Clark at Saltwood

Castle, Hythe, Kent, and in London to

B.L. Thanks him for his letter; he is glad

that B.L. and his fellow-artists have

enjoyed his last programmes; however,

“They have fallen completely flat, but

that was to be expected for a variety of

reasons”; is intrigued to learn that B.L.

had “discovered” [Edvard] Munch as

long ago as 1910, ten years before he

himself did; he visited Norway in the

1930’s to see Munch’s work and

museum; enquires of B.L. if he would

consider a show of his drawings at the

Gallery in Folkestone. In his copy reply,

dated 10 Jan. 1972, B.L. recalls that Lord

C. purchased a drawing of reeds, many

years ago, at the Berkeley Gallery; about

1,000 or his drawings are in Japan, but

he has a private collection of some 25 to

30, framed, which he would like to keep

“for the proposed new Bath Museum”,

sponsored by Muriel Rose. Lord Clark

acknowledges this, with good wishes. 3

items. [12/27]

5539
1972, Jan. 23
Eva. A. Baratta in Bremen, to B.L.,

asking for advice about a career in

pottery. [6/20]

5540-5541
1972, March 7 & April 6
Mathilde Scalbert, in Amiens, France, to

B.L. Hopes to visit the [Leach] Pottery

soon with Mme. Lhote; the translation of

A Potter’s Book into French is complete,

apart from one or two references which

need to be checked. Later, [having

visited], expresses thanks for the

welcome; is looking forward to the

publication of Drawings, Verse and

Belief. Very cordial. 2 items. [6/20]

5542
1972, May 3
Illegible at George Ronald, publisher,

Oxford, to B.L., re American publishing

agents and B.L.’s revised introduction;

hopes “to obtain a copy of the

publication of the Japanese airline which

is devoted to your work”; mentions

Arthur Dahl, Messrs. Alfred A. Knopf,

Inc., Viking Press, etc. [12/27]

-404-

5543
1972, May 20
The Director of The Tenmaya

Department Store to B.L., about the

coming exhibition in 1973. Signed with

his seal and that of the store. Japanese.

[6/20]

5544
1972, May 20
Ibarague Kazue, president of the

Tenmaya Department Store, Okayama,

Japan, to B.L., offering all facilities for a

B.L. exhibiton at the store in 1972.

Copy. [6/20]

5545

1972, June 4

B.L. to Kim [Schuefftan] of Kodansha,

B.L.’s Japan publishers, re his book on Yanagi. Is very grateful for Kim’s help and support, and is loud in his praises of the completed book – “I have a few criticisms but taken as a whole I am seeing a dream come true and feel the book is bound to make a deep and long impact”. There follows a list of the said criticisms, mostly quite minor ones, including some interesting points on the Tea Ceremony, or Cha-No-Yu. Typescript; unsigned; unfinished. [2/5]

5546

1972, Sept. 26

Dr. J.P. Hodin to B.L. is very grateful

for the gift of an incense pot; he has just returned from Paris (International Congress of Art Critics) and Switzerland, where he visited Kokoschka – still working hard, having produced 14 lithograph illustrations of the Trojan Women of Euripides, and a Crucifixion; hopes B.L. will give him a copy of the “Yanagi book”. Copy. [12/27]

5547

1972, Nov. 6

Marcus [Brunwell?] at Creek Vean, St.

Feock, Truro, to B.L. Two portfolios are to be produced: the first will contain “very famous artists with connections with St. Ives”, including “Ben Nic, Barbara [Hepworth], you, Piper, Heron, Henry Moore, Alan Davie, Terry Frost, Wm. Scott, Victor Passmore, Robert Adam”; the second will sell at a lesser price, and will include “Portway, Breon, Alex [sic] MacKenzie, Wells”. [12/27]

-405-

5548

1972, Dec. 23

Dastoor Dr. Sohrab H. Kutar, “High

Priest of the Zoroastrians in U.K. & Europe”, in S.E. London, to B.L. A charming and informative letter [in reply to B.L.’s queries] on doctrinal matters concerning the Zorastrian sect. [12/27]

5549

1973?, Feb. 16

Umehara Ryuzaburo to B.L.

Congratulations to B.L. [on being made a Companion of Honour?]. Very shaky hand. Japanese in Roman Script. [12/26]

5550

1973, March 18

Heather and Robin [Tanner] at Kington

Langley, Wilts, to B.L. R.T. gets news of B.L. from time to time, from “Beano” and Lucie [Rie]; he has seen David [Leach] recently “at the little winding-up party of Gwen Mullins’s Trust”; reminiscences of Dartington; he has now been retired for 8 years. Much about the Crafts Study Centre at Bath: “As a Trust we really are deeply grateful for our good fortune in finding such a sensitively aware University as Bath & such a co-operative Museum as the third partner. The Univ. has now appointed a full-time organiser & administrator for the Appeal: & there is a determination to start building early next year [!], even if this means borrowing funds. The site (which I gather is valued at £500,000!) is a gift by the Holburne, & annual maintenance is guaranteed by the University Grants Committee, so our sole job is to raise enough for the building. The Gulbenkian Foundation is considering our plea at the moment: hope earnestly for us!” Good wishes. Impeccable script. [12/27]

5551

1973, March 20

[Arthur L. Dahl] at Pebble Beach,

California, to B.L. He is pleased that an American publisher has been found, though Viking Press has apparently jibbed – “a rather poor reflection of the taste and judgement of either American publishers or the reading public (or both).” Fragment. [12/27]

-406-

5552

1973, June 27

Priaulx [Ranier] in Ladbroke Grove, W.

London, to B.L. Congratulations on his appointment as Companion of Honour, “one of the only awards worth having”; he has had an old work (1943) lain dormant for 20 years, played brilliantly at the Aldeburgh Festival”, and it is now regarded “as the precursor of todays [sic] avant garde composers [sic] attempts to use the piano differently!” In July he will hear his “Organ Gloriana” played in the Minster at the York Festival. [12/27]

5553-5554
1973, July 3 & 12

Buckingham Palace, and the Central

Chancery of the Orders of Knighthood at St. James’s Palace, to B.L. H.M. The Queen will confer the insignia of a Companion of Honour on 8 Aug. 1973. The second letter forwards the Warrant of Appointment. [12/27]

5555

1973, July 23

Dorothy Holmgren in Northfield,

Minnesota, to B.L. She has a great desire to write a biography of Yanagi, and seeks his comments on the idea; she has already written to Ikeda Sanshiro. [9/26]

5556

1973, July 30

Father Bernard Hedge at The Pottery,

Mount St. Bernard Abbey, Coalville, Leicester, to B.L. He writes at the behest of David [Leach]; he is trying to resuscitate the Pottery, and would like to meet B.L.; “I have found in the little I have learned of Zen that there is so much in common between fundament Christian ideals, Zen, and craftsmanship. The UNKNOWN CRAFTSMAN has expressed this magnificently ----“ [12/27]

5557

1973, Aug. 10

Amano Ryoichi, European editor of

Mainichi Newspapers, Japan, to B.L., willingly giving permission for him to use his articles “Impressions of Japan”, published in Mainichi Shumbun in 1966, in his memoirs. Congratulations on the award of C.H. [7/26]

-407-

5558-5559
1973, Aug. 20

Warren [MacKenzie] to B.L. and J.L. A

long letter: he has just returned from Japan; congratulations on being created C.H.; his arrival in Tokyo. Onwards to Mashiko with the Tanakas who are friends of the potter Shimeoka, whom W.M. ranks second to Hamada; meets a German potter (not of the Mashiko school), Gern Knapper; Hamada shows his domain and treasures and presents W.M. [and his companion] with a plate each as a gift, but “Then happened the only jarring note to our visit when he casually mentioned their price. I was sorry to see him involved in this problem of high prices for pots---“. On to Kyoto and Kawai’s house – “Luxurious & overstated in so many ways”, and thence to Tachikomi, where “The snake type kilns which are the things of beauty in themselves were being packed with slip cast flower pots of the worst sort.” Next, Kobe, and then Kurashiki to meet Mr. Tonomura, director of the folk craft museum; the common Japanese failing that foreigners are all ignorant of the history and technique of craft work. The Ohara ceramic museum he finds moving, with its rooms each dedicated to Hamada, Tomimoto, Kawai and B.L.; admits he cannot appreciate the work of Kawai and Tomimoto. A crisis when “Tim” leaves his bag with camera and passport on the train; Onda is unspoiled, and there, B.L. pitchers are being made; a train-journey to Honshu and Hagi – Hagi pots are too “slick” and “shiney”. Back in Kyoto, he meets Horiuchi, and visits a Kabuki theatre. Back in Tokyo, is depressed by the fog, dirt, garish buildings, etc, but impressed by the politeness of the people; visited all the department stores for the exhibitions. Enjoyed his 2 weeks’ stay, but “I could never be comfortable in that world of high prices and collectors and this is what Japan is for the artist potter today”; his impressions are a mixture of excitement and disappointment. Hopes B.L. has enjoyed the slides he sent (included here – 1 packet). 2 items. [6/28]

-408-

5560

1973, Sept. 4

Richard Sachs of The Times, to B.L.,

concerning an article which B.L. has agreed to write for the Specdial Report coinciding with “The Genius of China” exhibition at the Royal Academy. The exhibition will, he hopes, be “at least comparable to the one which you may recall from 1935”; indicates fee available, and length of article required. [12/27]

5561

1974, Feb. 18

Michael Cardew at Wenford Bridge

Pottery, to B.L. He “thought last night’s Art of the Potter was wonderful” on television; “I was greatly moved by the simple & beautiful way you were able to gather up in a few words all the teaching you have given us & all the work you have done in the past 50 or 54 years here in Britain”. His postscript is a quotation (obviously B.L.’s own words, now remembered): “If you want to know what goes on inside a kiln, you’d better get inside it yourself & find out.”
 [7/26]

5562-5566
1974, April 19 to

Kim Schuefftan, Kodansha International 1977, April 18

Ltd. of Tokyo, to B.L. Kim enjoyed his

sojourn in England, or rather, Cornwall, and his 2 months in St. Ives, apart from having helped towards his Hamada book, have helped him realise “that I now know that I want to devote my lie to crafts.” Kodansha plans to bring out “seventeen huge, deluxe volumes on modern Japanese pottery.” Later, he finds that Hamada’s work has changed, probably due to his period in hospital; there is now “lots of red and green enamel combined with kaki.” Later still, Kodansha International (per its editor, Mary Sutherland) informs B.L. that a complimentary copy of Dialogue in Art: Japan and the West, to which he has contributed an interview, is on its way; its co-publisher is A. Zwemmer in England. Kim’s final letter refers to Hamada’s retrospective exhibition – “The display

-409-

not the best. --- The playful joy in his

work, especially, is clearly presented.” [7/28]

5567
1974, April 22

B.L. to “Mr. Sato”, concerning the

latter’s plan for a series of 17 volumes called Modern Japanese Ceramic Art, which B.L. considers excellent. B.L. is content to accept Hamada as selector of his work ad as financial negotiator. Copy. [7/26]

5568
[1974], May 8

Dr. Yamagata Katsumi to B.L. re the

state visit of H.M. the Queen [and H.R.H. the Duke of Edinburgh] to Japan, and her presentation to the Emperor and Empress of a Leach dish and drawing. Cablegram. [7/28]

5569
1974, July 1

B.L. to “Dear Tanabe Sanna”, giving a

lengthy account of his acquaintance with the poet Takamura, in London and Paris, 1908-09. Includes a neat example of name-dropping – in this case that of H.I.H. Princess Chichibu! Copy. [7/26]

5570
1974, Aug. 2

B.L. to Okami Akira in Tokyo,

publisher, seeking to purchase certain transparency colour-plates for his forthcoming book [1975] Hamada: Potter. Copy. [11/19]

5571-5573
1974, Aug. 12 to

Simon Nicholson of the Open

1975, Jan. 12

University, to B.L. Suggests that B.L.

should agree to tape certain informal conversations; B.L. agrees. 3 items. [7/28]

5574-5576
1974, Aug. 16 to Sept. 11
Oshita Atsushi of Bijutsu Shuppan-Sha,

Tokyo, to B.L., seeking to use an essay

by B.L. on Tomimoto Kenkichi, written by him for a previous limited edition; J.L.’s copy letter grants permission, and a further copy letter explains that B.L. himself may repeat, unwittingly, some of Oshita’s copy in his own (i.e. B.L.’s) memoirs. 3 items. [7/28]

-410-

5577-5580
1974, Aug. 21 to

Oguma Katsuo in Abiko, Japan, to B.L.

1976, Feb. 4

Friendly greetings; B.L.’s stone

monument (sponsored by the Abiko Rotary Club) has been duly erected [photograph of monument: the pilgrim, and B.L.’s words: “I have seen a vision of the marriage of East and West. Far off down the Halls of Time, I heard a childlike voice. How long? How long?”]; encloses photographs [not present] but vide alibi; reminiscences of 60 years ago; “The steep slope below the Yanagi-san’s, the three big acorn-trees in the garden are all exactly as they had been when you were here;” has seen B.L. on television “with a model of your burnt workshop in your hands, and it reminded me my good old days I often looked into your workshop through the window.” Later, he expatiates on the monument: how they adopted “your suggestion to use that shape of “wandering monk” [actually “wondering” with “o” crossed out and “a” substituted!]. So, Abiko Rotary Club decided to erect the monument on a five-year plan. Owing to a raise in prices the plan was extended for more few years”; how Hamada Shoji encouraged them in 1971; how this led eventually to the unveiling on 30 June 1974 – the work and funds of Abiko alone. 4 items. [7/27]

5581

1974, Sept. 5

B.L. to Muriel Rose. He and J.L. have

just been invited to Japan for a week, all expenses paid, to receive the equivalent of the Nobel Prize! Hopes to see her afterwards. Has just written an obituary of Margaret Pilkington – “The end of an age.” Copy. [7/28]

5582

1974, Sept. 13

B.L. to Oshita Atsushi in Tokyo,

concerning permission to quote some of B.L.’s writings on Tomimoto Kenkichi. Copy. [7/26]

-411-

5583

1974, Sept. 24

Tanabe Yukimohu in London, to B.L.

Intends to visit St. Ives; is still hoping ot see Mr. Takamura. Postcard. [7/28]

5584-5585
1974, Sept. 24 and Oct. 15
Nakamura Shinju, editor of The Sun,

[Japan], to B.L., seeking an interview with photographs; with J.L.’s copy reply, granting permission. 2 items. [7/28]

5586-5587
[1974?], Sept. 27 & Nov. 7
Mathilde Scalbert Bellaigne (?) in Paris,

to B.L. The French translation of A Potter’s Book (“Le Livre du Potier”) is done, and she is sad! Through it, she has come to understand what Yanagi meant by “the way of grace”. Later, she is pleased with B.L.’s reaction. 2 items. [7/28]

5588

1974, Oct. 22

Matsumoto S., in Japan, to B.L. His

“legs are bad” and he must go into an old people’s home. Very fluent; he will write again “when it is settled”. [7/28]

5589-5590
1974, Nov. 6 & 13

Nakagawa Keiji of the Japan Foundation

to J.L., re the award to B.L. by the Foundation of 5 million yen; with J.L.’s copy reply. 2 items. [7/28]

5591-5605
1974, Nov. 8 to

Dr. Yamagata Katsumi, of Tokyo, to

B.L. Y.K. is a benevolent busy-body – the ideal intermediary between individuals, and between individuals and institutions. English excellent, if florid. His calendars to include the work of B.L. and Kawai (the current year’s show, Hamada and Sakuma Totaro); B.L.’s views on Kawai’s work; congratulations on receiving the Japan Foundation award and the C.H. in the U.K.; much about Hamada; writer’s regrets at B.L.’s failing eyesight, due to glaucoma and subsequent failure of the right eye; B.L.’s gratification at his C.H. heightened by his “twenty minutes of private talk with H.M. the Queen. It was so good to be able to talk without formality, and just as one person to

-412-

another; we even had a lot of laughter,

and now she has asked me to provide her with presents which she may be able to give to the Emperor and Empress this spring; a drawing and a large dish”. Much about Kodansha International, and Kim Schuefftan. Y.K. tells B.L. of the Queen’s welcome in Japan; compliments also to J.L. as craftsman. References to B.L.’s old friend Morikawa Kanichiro and his delight at hearing B.L.’s cassette; B.L.’s gift of magazines, etc, to the Mingeikan in Tokyo; Professor Mizuo Hiroshi is translating B.L.’s book Hamada : Potter into Japanese; both Umehara Ryuzaburo and Mushakoji Saneatsu are well; is pleased that Hamada has telephoned B.L.; etc. 15 items. [7/28]

5606

1974, Nov. 12

Kim Schuefftan of Messrs. Kodansha

International Ltd. To B.L. Congratulations on his award [The Japanese Foundation Cultural Award, 1974], and B.L.’s successful but obviously tiring visit to Japan. Talks of mutual friends. Much about Faber & Faber’s interest in an imprint edition of Hamada : Potter; and the writer’s hope that F. & F. will do a similar job on The Unknown Craftsman. [7/27]

5607

1974, Dec. 13

Arthur R. Park [a Korean-American] at

Wayne State University, Detroit, to B.L. Has worked for a memorable 7 weeks with Hamada; is much impressed with The Unknown Craftsman; is presently writing a book to be called Natural Ways of Being with Clay and Children, inspired by B.L.’s A Potter’s Book; hopes B.L. will write a brief statement for inclusion. [7/4]

5608

1974, Dec. 15

Okada Kanji to B.L. Hamada is better,

and has 2 exhibitions: at Utsunomiya, and at Mitsukoshi; is sending B.L. a Christmas gift of “misoshiru” and “tsukemono”. [7/28]

-413-

5609-5611
1974-77

B.C. Bloomfield and B.Hickman, of the

School of Oriental and African Studies, to B.L., concerning his proposed gift of Japanese books to the Library. 3 items. [7/28]

5612

[1974-79]

FRAGMENTS of letters, typescripts,

lists, etc. 1 bundle. [11/19]

5613

c.1974

Unknown in Japan to B.L. Very stilted

English. This is sheet 3 of the letter. Sketch incorporated. Fragment. [11/19]

5614-5615
1975, Jan. 20 and

Tonomura Kichinosuke Kujoke in

April 7

Kurashiki, Japan, to B.L. Awaits

cassette; has founded a Folk Museum in Kumamoto, Toyama, Matsumoto, Siajo, and Izumo; another will open this April in Okinawa. 2 items. [7/28]

5616

1975, Jan. 27

Okamura Mihoko in Tokyo, to B.L.

“Kim [Schuefftan] is back and tells me how all the sea gulls in St. Ives lit up 88 candles that night, and, curiously, left not a drop! Only for dear Bernard would they behave so well. Keep up the good work and there shall be miracles yet”; the Chinese characters for “88” signify the word for “rice”; is glad that B.L. and Kim were able to complete the book bout Hamada (Kim is in Mashiko visiting him in hospital). One Mr. Iwata, formerly of the Ministry of Foreign Affairs, has turned publisher, and requires photographs of B.L. and the St. Ives pottery for an article called “Japan in Pictures”; the writer suggests that J.L. should look the publication over first. [7/28]

5617

1975, Jan. 29

“George” [Wingfield Digby?] at Palace

Gardens Terrace, W.8, to B.L. All about the opening of the Penwith Gallery show; the pots to be chosen – Cardew, Hamada, B.L., Bill Marshall (his should be of the

-414-

1950’s and 1960’s rather than later) and David Leach; there may be enough material available for “some later rotation of exhibits”. [7/28]

5618

1975, Feb. 4

Arthur Michael Bill at Frinton-on-Sea, to

B.L. Compliments him on the t.v. film “A Potter’s Art”; he has retired from business [“cashmeres, tweeds and suitings”] but recalls B.L.’s influence in extending their trade to Japan. [7/4]

5619-5620
1975, March 12

Tsujimoto Isamu, founder of the

& April 24

Tomimoto Kenkichi Memorial Museum

of Art, to B.L. The Museum is open, at Tomimoto’s birth-place in Ando-Nara. Later, acknowledges letter; regrets “that you cannot come and remind the day with your old Kenkichi, TOMIMOTO”; would appreciate any reminiscences for inclusion in the Museum. 2 items. [7/28]

5621

1975, May 3

Marty Gross to B.L., concerning the

preparation and use of B.L.’s “old footage” of film. Very unassuming and tentative in tone. See also MS.82. [7/28]

5622

1975, may 5

Brian Moeran in :London, to B.L. He is

completing a B.A. course in Japanese, and hopes to do research work in Tamba on a potters’ village. Very light-hearted. Has applied also for a scholarship to Vancouver, to study anthropology, and wishes to spend as much time as he can with John [Reeves] and Marty [Gross]. His Japanese wife Kyoko sends lots of love, or, as she puts it “rots of rub” [B.M.’s version). [7/28]

5623

1975, May 27

Tanahashi Takashi in London, to B.L.,

charmingly written. Is very interested in the work of Alfred Wallis. “Last week I heard a very sad news

-415-

about Dame Hepworth. It is sad indeed.

She was affected by the Cornish light

and rythm [sic] of the sea (EVENING

STANDARD). I think it is in common

both with Wallis and you. Your

character is Cornish. I have found that

by my Cornish experience”. Wishes to

know B.L.’s attitude to, and opinion of,

Wallis. Hopes to see B.L. “this autumn

after the summer-fuss by the holiday-

makers to hear from you about your art

and Wallis.” [11/19]

5624
1975, June 2
H.I.H. Princess Chichibu, signing as

“Setsuko”, in Tokyo, to B.L. Refers to

the recent visit to Japan of H.M. Queen

Elizabeth II and H.R.H. the Duke of

Edinburgh; she both welcomed them,

and bade them farewell, on behalf of the

Emperor; their welcome in Japan by a

“rather shy and reserved people by

nature --- was all the more touching” in

its “spontaneous and warm welcome”;

refers specifically to the Queen’s gifts to

the emperor – a B.L. bowl and etching;

wishes him success with his new book; a

message for Hamada and for J.L.

5625-5627
1975, June 8 & 12
Morikawa Kanichiro in Nagoya, Japan,

to B.L. He, too, is 88 years old, and he

reminisces. “My heart ached when I

learned that you had lost much of your

eyesight and you might feel

inconvenience in making pots and

drawings”. Is doubtful whether or no

“the appreciative eye” of the people has

been improved by a welter of exhibitions

and art books, and deplores “the

obstructions by the dealers of the art

objects”; however, is hopeful that as

“gold does not lose its brilliance even if

it may be covered for a while with dung,

and sooner or later it will glitter again

before our eyes”, so truth will out. He is

pleased that B.L. is presenting to the V.

& A. Museum a Kenzan pot which he

and his son gave him. Concludes with

“wabi”, which he explains and expounds

only in allegory and comparison: “By the

work “wabi” many people would tend

-416-

to think instantly of autumn woods,

fallen leaves, autumn dusk, wintry night,

mossy rocks and so on. But I think that

we should know that there is wabi

everywhere, even in the beautiful

flowers. --- I should say that there is

wabi everywhere, in decline or in

prosperity”. Extremely moving. B.L.

replies appropriately: “I recollect how

you so patiently and so skilfully wrapped

up and re-boxed all the treasures which

you showed me on that day long ago

when we first met, nor have I forgotten

Hasho Kan and the out-door Tea

Ceremony; a guest composing haiku,

maybe in the rain, with a maid holding a

Komori Kasa over his bare head. I

wonder if the haiku was good?” B.L.

will take the bowl to the V. & A museum

– “that Sano Tea bowl in its wrappings,

beautiful if old, and I shall try to

persuade them to show the wrappings

which you and your son did for that bowl

which I admired and would not accept

for myself except as a loan. --- What

you write has enlightened me. May you

continue to live in quietness your full

span, and think of me as sometimes I

shall of you, Your friend ---.” Included

also is a letter fragment in ms. from

Morikawa, ending with “Cheerio!” 1 file

of 3 items; letter translated. [7/28]

5628-5629
1975, July 9 &
Tanahashi Takashi in London, to B.L.,

1976, Jan. 19
whom he thanks for his encouragement

in his writing on Alfred Wallis; looks

forward to seeing B.L. in September

[1975]; “I love Cornwall and Wallis. I

am very afraid of my being so dull and

petty to introduce their charm and beauty

entirely different from the Japanese”.

Later, thanks B.L. for the visit, but he

must contact Ben Nicholson- “the most

favour V.I.P. of Britain, while I am

rather obscure, shabby man with no

name and value.” Visited Japan during

the Christmas holidays, and bought a

book on Japanese Buddhism, which

contains much about the friendship

between B.L. and Kotaro

-417-

[Takamura]; sends B.L. some Ureshino

green-tea. 2 items. [7/28]

5630
1975, July 28
? Heseltine at Buckingham Palace, to

B.L., conveying the thanks of H.M. the

Queen and H.R.H. the Duke of

Edinburgh, for B.L.’s gifts to them

during their state visit to Japan; also that

the gifts selected by H.M. the Queen for

presentation to the Emperor and

Empress, were greatly appreciated.

[7/28]

5631
1975, Aug. 1
Editors of the Eastern Buddhist Society,

Kyoto, Japan, to B.L., concerning an “In

Memoriam” to Suzuki Daisetz, to which

B.L. was a contributor. On dorse, ms.

notes in J.L.’s (?) hand. Copy. [7/28]

5632-5635
1975, Aug.18 to
Matthias Ostermann [In Toronto,

1976, Feb. 27
Canada], to “Sibyl and Guy”, and one to

B.L. Initially, he is in need of

inspiration, but lacks the courage to write

to B.L. himself; enquires after the written

works of Yanagi; later, talks of his

“workshop” with Cardew --- “He said

some fine things: “As soon as I finish a

pot, I feel a faint sense of embarrassment

in its presence, and an itch to go on to

the next one.” I like that very much –

there is no place for admiration of one’s

own perfection – one must realize the

growth-process and keep moving”; a pot,

once made, has no further need of one –

“a little like having children – you create,

but there is a greater sense of purpose

involved as well, and the child, or pot,

must stand on its own (I do get annoyed

when I see pots or sculpture, etc, labelled

as “Enigma 257” or “Bird in Flight,

Broken Sky”, etc, etc, etc!!!!)” [sic].

Eventually, he writes to B.L., to thank

him for his letter, and to make his own

genuine and moving obeisance. Finally,

he writes again to Sybil, enthusing over

B.L.’s letter; he is working well and has

made some good pots, including one

nearly 3 feet high – “the size and its

rather

-418-

elegant shape excite me – it will

probably take ages before I have the

courage to glaze it !!!” He writes of an

exhibition of Leach, Hamada, Staite

Murray, Rie, Coper and Vyse creations,

and of the undisplayed pots at the Royal

Ontario Museum; he has bought

Yanagi’s Unknown Craftsman; B.L.’s

book on Hamada is very expensive at

£20 – “I will read it clandestinely in

various bookstores”! A footnote by

Sybil to B.L. regrets his illness – but

“this letter shows you how your words

inspire work.” [7/27]

5636
1975, Aug. 23
Funaki Kenji to B.L., thanking him for

his hospitality and the tape; he will begin

to write his book shortly. [7/27]

5637
1975, Sept. 13
B.L. to Ian Hird of the Kelso Pottery,

Scotland. His thanks for the cassette

recording I.H.’s Japanese journey,

Okinawa folksongs, etc. Is busy on his

work Beyond East and West. Copy.

[7/28]

5638
1975, Sept. 23
B.L. to David Canter and John Lane at

Dartington Hall. Does not wish to be

“used so personally as an exemplar to be

copied”; feels they need a creative

potter, capable of teaching, and suggests

a committee of 3, to make such an

appointment [for the establishment of a

museum]; workers at the pottery [-

museum] must be safe from prying eyes

and constant disturbance by the merely

inquisitive; they must be careful not to

appear to compete with the “Bath Study

Centre”, though co-operation is

desirable; he cannot give anything to

their [putative?] museum because his

resources are all committed to his own

use (for students), to Bath, and to the

Penwith Society; hopes they will not be

hurt by his words; he wishes them well.

[11/19]

5639
1975, Nov. 11
Principal of Falmouth School of Art

(signature illegible) to B.L., thanking

him for his outstandingly successful

visit. [7/4]

-419-

5640-5642
1975, Nov. 27 & Dec. 3
Charles Peckham of Lewes, Sussex, and

Keith Rodway of St. Ives, to B.L.,

concerning the papers of the late Philip

Mairet, and enclosing a copy letter from

B.L. to P.M. dated 30 March 1974. A

biography or memoir of P.M. is planned,

and Asa Briggs and Tom Heron are

among those interested. Copy

correspondence with P.M. is sought. 3

items. [7/28]

5643-5644
1975, Dec. 5 &
Matsumoto Shigeharu (“Shige”) of the

1976, Feb. 7
International House of Japan, Inc.,

Tokyo, to B.L. Asks for “a short

message of 100 to 200 words” to help

launch a refurbishment of the

International House. A ms. note

indicates that such an article was sent 14-

15 Dec. 1975. Later, informs B.L. that a

copy of the booklet containing all such

messages, is on its way; the “launching”

was a great success. [7/28]

5645
1975
FILE of papers concerning the proposed

construction of a holiday village at

Penderleath, Towednack, St. Ives,

including: letter published in the

Guardian of 27 Jan. 1975 over the names

of Dame Barbara Hepworth, B.L. and

Patrick Heron; copy letter from [the

Rt.Hon.] Anthony Crosland to Dame

Barbara; copy draft letters from B.L. and

P.H.; and copy letter to B.L. from the

Chief Planning Officer of Penwith

District Council, to the effect that

permission for the proposed development

has been refused. 1 file. [See also MSS.

5684-5686] [7/28]

5646-5648
1975-77
Kim [Schuefftan] of Messrs. Kodansha

International Ltd., Tokyo, publishers, to

B.L. Mizuo Hiroshi and Prof. Fukuda

Rikutaro have agreed to translate

Hamada: Potter into Japanese. Later

tells B.L. that Lund Humphries are

producing a major work about B.L. in

time for the V.& A. retrospective

exhibition, & K.S. is concerned that it

should be a good one; urges B.L. to

insist on reviewing all material for

inclusion

-420-

[vide alibi for copy letters from B.L. to

Carol Hogben at the museum];

Kodansha’s distribution in England.

Concludes by telling B.L. of his “yuzu”

marmalade-cum-jam, a sample of which

he has sent. See also the doggerel poems

on “yuzu” elsewhere in this collection. 3

items, inc. 1 fragment. [11/19]

5649-5658
1975-78
Various miscellaneous to B.L. and others

from: The Times (re a missing

photograph); “Pat” (at Aldbourne,

Marlborough, Wilts, to “dear Trudi”

[Scott]); Marjorie Hessell Tiltman (2,

concerning Japanese prints); D.E.

Onterbridge of Pocket Books (re A

Potter’s Portfolio) ; “Guillermo” in

Athens (shortly returning to Colombia,

grateful for his visit [to St. Ives?];

“Patricia” (at Headington, Oxford, to

Trudi, re A Potter’s Book, etc); Ceramic

League of Miami (offering B.L. a T-shirt

commemorating Warren MacKenzie’s

visit); Percy Williams & Sons Ltd. (an

estimate for interior decorations [at

Barnaloft?]; and “Guy”, very floridly

written (at Elm Park Gardens, Chelsea,

concerning the private view of an

exhibition, very complimentary). 10

items. [11/19]

5659
[1975?]
Yanagi Kane to B.L. Very affectionate;

now has 10 grandchildren and 3 great-

grandchildren; encloses address of

Umehara Ryuzaburo. Fragment. [7/28]

5660
[c.1975]
[Dorothy Kemp at Felixstowe to B.L.

The perils of defective sight – her narrow

escape with a car in Regent’s Park; much

about the pots of “Joanna” at an

exhibition; the difficulty of being

“original” in pottery’ she likes Art of the

Modern Potter by Tony Birks,

particularly the illustrations of work by

Lucie Rie and B.L.; her gardening

exploits (“I’m no more gardenated that I

am domesticated”); she hopes that B.L.

will “enjoy talking to

-421-

Margaret about old times – they were

sometimes difficult but always

enjoyable.” [9/12]

5661-5662
1976, Jan. 2 & Feb. 3
“Winnie” alias “Winifred S”, to B.L.

Congratulations on his 89th birthday –

she is already 90; very warm and

sprightly letters. 2 items. [7/28]

5663-5665
1976, Jan. 8 to
CORRESPONDENCE between Janet

1977, Nov. 11
Leach, Carol Hogben and B.L. In the

first, J.L. per pro B.L. is delighted with

the idea of a V. & A. retrospective

exhibition; gives details of the

collections of B.L. pots which C.H. will

wish to tap. In the second (to B.L.) C.H.

indicates that he is on his rounds to select

pieces; valuations of individual items;

has seen “a couple of boxes of old letters

at Dartington” which intrigue him. In

the third letter, B.L.’s ideas as to what

should be contained in the book; advice

as to what C.H. should see if he goes to

Japan (Mashiko and Kurashiki are

essentials). [11/39]

5666-5667
1976, Jan. 15 & Dec. 20
Okanda Kanji [in Tokyo] to B.L. Travels

in Rumania to see a weeping icon, and in

Spain, Turkey and S. America; is

impressed everywhere by the simple

strength of folk art in glass and textiles;

hopes to visit St. Ives again in 1977. 2

items. [7/27]

5668
1976, Jan. 23
Nakao Makato in Tokyo, to B.L. Has had

to discontinue publication of Art Around

Town due to rising prices, after 25 years,

but will continue to work for his tours.

[7/27]

5669-5670
1976, feb. 14 & March 17
[Dr.] Paul Hodin to B.L. Quite brisk and

business-like: hopes B.L. will

recommend P.H.’s manuscript on B.L. to

Fabers; is quite precise in what he

requires B.L. to do; is very busy with 3

Kokoschka exhibitions. 2 items. [7/28]

-422-

5671
1976, Feb. 16
E.H. Vincent in South Australia, to B.L.

Typescript; ill-spelt but sincere. His

gratitude for A Potter’s Book; he has

become a potter on doctors’ advice as a

“kind of therophy” [sic]; hopes to visit

England ere long. “For with seemingly

the hole [sic] of the east to choose from

you decide on St. Ives. I WONDER

WHY?” [7/27]

5672-5673
1976, March 4 & Aug. 5
Michael Cardew at Bodmin and c/o John

Reeves in Canada, to B.L. In the first, he

is visiting St. Ives at once to deliver pots

to the Penwith Gallery; B.L.’s books’;

his own book, A Potter’s Progress; his

hopes of going to British Columbia later

in the year. There, later, he has met

Warren MacKenzie; the respective

beards/moustaches of John Reeves

[“General Gordon”] and W.M.; the

latter’s difficult relationship with his

daughter; etc. 2 items. [7/28]

5674
1976, March 10
Ishizuka Seiga [in Tokyo] to B.L. The

draft of his book Ogata Kenzan is in the

hands of the publisher; he will send B.L.

a copy; it purports to prove the

authenticity of the Kenzan pots, which

were suspected as fakes by many

[including Hamada?], but which were

sponsored as genuine by B.L. from the

beginning. [7/27]

5675
1976, March 24
A moving epistle from Mark Ritter in

Basle, to B.L. “I thank you in Tobey’s

name for the magnificent bouquet of

roses which still are a delight in his

room.” Tobey is dying, fed only by

infusion “which keeps him alive, but no

life for an active man as he was”; his last

work in January has just been fittingly

published in “a most beautiful portfolio.

--- Mark Tobey sends you his love ---.”

[7/27]

5676
1976, March 26
Lucien Myers, writer of Parkstone,

Dorset, to B.L. Was glad to hear B.L.’s

voice on the radio recently;

-423-

is suffering from angina; hopes to visit

St. Ives shortly. [7/27]

5677
[1976, March 30
Mathilde Scalbert Bellaigne of Paris, but

writing from Switzerland, to B.L. She

has much enjoyed A Potter’s Challenge,

as she has enjoyed all his books. She

herself has translated Hamada: Potter for

the Swiss publisher Office du Livre.

Good wishes. [7/27]

5678
1976, April 12
Dr. Yamagata Katsumi in Tokyo, to

B.L., enclosing leaflet (not present)

advertising a new book on the life of the

Kenzan by Ishizuka Seiga; an old friend

of B.L.’s has died, Mushanokoji

Saneatsu, aged 90. [11/19]

5679
1976, April 27
Miss Kabasawa Kanoko in Tokyo, to

B.L. Charmingly and touchingly

written. H.M. the Queen’s gift of a B.L.

etching to the Emperor; Takamua was

B.L.’s first friend in Japan; she is

looking forward to reading Beyond East

and West; she is sending a tea-bowl to

him, “made by Mr. Takamura’s clay”,

and a chestnut-wood tea-spoon which

she has made; wishes him to “name” the

bamboo case for the spoon. [7/4]

5680-5681
1976, c. May
Terry Barrow in Honolulu, Hawaii, to

B.L. Reminiscences of earlier days; he

still has the pots B.L. gave him in

exchange for soap after World War II;

how they first met at Lucie Rie’s house;

the New Zealand tour of 1962 [sic, for

1961]; their meetings with Dr. Suzuki in

Tokyo, 1964, etc. News of New Zealand

potters; his own work as an author; the

chances of reviving his Bernard Leach:

Essays in Appreciation; his 2 sons; the

success of mixed Japanese-European

marriages. Very affectionate. 2 items.

[7/27]

5682-5683
1976, June 8 & July 14
Ursula [Samandari] in Cameroon, to B.L.

In the first, she is saddened at the death

of Mark Tobey, a fellow-Baha’i. In the

second, her sojourn in Ireland; the

decision to

-424-

go to Africa; the people in Cameroon are

kindly, and “accept the Faith very

readily”, though the Somali

understanding is greater --- Baha’i

would take years to be accepted there!

“How sad about Laurie. I never saw

very much of her, but she gave me the

impression that she was completely

detached from other human beings. I

could not imagine her with a loving

father and mother, brothers or sisters - &

perhaps my feeling was right.” She and

Melidi may visit Persia; is glad that B.L.

has “fellow Baha’is to be your eyes &

write for you.” 2 items. [7/27]

5684-5686
1976, June 18 to Oct 12
The sage of the Penderleath Piggeries*,

Penwith , St. Clare, Penzance, Cornwall,

the subject of a revocation order

supported by B.L., Dame Barbara

Hepworth, and Patrick Heron. Reference

is made to former approaches to the Rt.

Hon. Anthony Crosland, M.P. A letter is

included from the Rt. Hon Peter Shore,

M.P., H.M. Secretary of State for the

Environment, to B.L. [to “Dear

Bernard”] confirming the revocation, and

another from the Penwith District

Council endorsing this. [See also MS.

5645]

*It was proposed to convert the piggeries

into holiday accommodation at

Penderleath Towednack, Cornwall. 3

items. [7/27]

5687-5689
1976, June 27 to Nov. 8
Muriel Rose in Coggeshall, Colchester,

to B.L. they concern the deposit by B.L.

of certain of his classic pieces at the

Crafts Study Centre, Bath; “about space

in Bath – our present quarters [at the

holburne of Menstrie Museum?] are

inadequate but this is recognized &

expansion will come as the Study Centre

becomes recognized as a unique focus

for those who realize that one cannot

know fully abt. [sic] any artefact unless

one has handled as well as looked at it”;

the V. & A. Museum is taking B.L.’s

March exhibition [“The Art of Bernard

Leach”, 1977] very seriously, thanks to

Carol

-425-

Hogben; she would “v. much like the silk

velvet D. Larcher printed dress that you

gave Laurie – we have several other

garments of this kind for Bath & they

will make a distinctive group”;

complains of the drought. Later, Hogben is planning a definitive book on B.L.’s work with Messrs. Lund Humphries; is pleased at B.L.’s 2 reprints. In the final letter, is enthusiastic at the Crafts Study Centre’s reaction to B.L.’s offer of pots; Barley [Miss Barley Roscoe] will be in touch with him shortly, but she is now “feeling really full of promise for our opening at end of March next yr [sic] – No formal opening but a series of open days” – one for V.I.P.’s (she hopes he will be one of them), one for the press, one for “locals”, etc. 3 items. [7/27]

5690

1976, June 29

Nancy Sussezy (?) and Vernon Owens,

to B.L. Many thanks for their visit to him; they deplore the attitude of too many potters in the U.S.A.; they much admire the work of John Leach; they blame particularly the U.S. universities which “have generally been guilty of grossly mis-shaping young potters”. Very warm. [7/27]

5691-5692
[c.1976]

“Barbara” (Adachi?) in Yakumo and

Karnizawa (?) to B.L. Her wanderings through Japan and Okinawa; the people she met – potters, weavers, dyers, etc; mentions of Kim [Schuefftan]. Rather over-fopnd of using Japanese words, to the utter confusion of a non-Japanese reader. [7/28]

5693

1976, July 27

Janette E. Byrne of the Open University,

to B.L., granting permission to Okamura Mihoko to use an article by B.L. called “The Kizaemon-O_Ido Tea-Bowl” in The Eastern Buddhist. [7/27]

4694

1976, July 27

“Donatienne” in Paris, to B.L. A

friendly and intimate letter: Trudi will be welcome in Paris, and a hotel

-426-

5695

1976, Aug. 12

Jean Tessier room has been reserved; she

herself is off to the Ile-aux-Moines in Brittany; loved J.L.’s London exhibition; best wishes for B.L.’s V. & A. show. [7/28]

5695

1976, Aug. 12

Jean Tessier of Villenauxe (Aube),

France, but now in Denmark, to B.L. It is 6 years since he saw B.L. in Cornwall, but has had “good news” about him fronm Janet and from Ichino Shinge; his gratitutde for the Leach books – “because our world of pottery is very tine (if high and deep) ---. I heard you were preparing other books and would tell you that we need them as it is difficult to be a potter”; he may go on to Japan during the winter, “following your track”. [7/28]

5696

1976, Aug. 22

James McKinnell in Davenport,

California, to B.L., telling him of a Michael Cardew workshop recently – “a QUITE INTENSE session of Cardew demonstrations”. John Reeves drove M.C. down from Vancouver. B.L.’s name was mentioned constantly, & J.M. remembers with gratitude a talk given by B.L. to Japanese potters in Kyoto in 1968. [7/27]

5697

1976, Aug. 19

H[enry] W. Rothschild of Primavera

Ltd., Cambridge, to B.L. Encloses a copy of his Catalogue of Contemporary Pottery; the Bristol Exhibition “is looking well”. [7/27]

5698

1976, Sept. 5

Anne-Marie Backer Mohr in Norway, to

her “dearest Master Bernard”. Greetings on his attaining the age of 90. Details of her family and of her pottery; she admires David Leach’s glazes. Affectionate remembrances. [7/27]

5699

1976, Sept. 14

Fong Chow of the Far Eastern Dept.,

Metropolitan Museum of Art, New York, to B.L., acknowledging with thanks his welcome at St. Ives. [7/27]

-427-

5700

1976, Sept. 30

Kabasawa Kanoko in Tokyo, to B.L. Is

gratified that B.L. was pleased to receive “my poor tea-bowl”, in Koetsu style made from the clay used by Takamura Kotaro; Mushakoji Saneatsu is dead, and his garden has been given to the city as a park; the writer plans to celebrate the Tea-Ceremony in the old house, and would like B.L. “to write a round mark on the sheet as I will send you the paper and a writing bamboo brush for it. Round mark shows round phase of “Zen” ---It shows the spiritual awakening of joining of internal and external in mind of self. I wish to hang it on the wall as a hanging picture of an alcove.” As B.L. felt a telepathy between himself and Takamura, so also does the writer – “I realize the strange marvelous [sic] human relation crossing the border and ocean.” [7/28]

5701-5702
1976, Oct. 15 & 23

Ann Robinson of Ollerton, near

Knutsford, Cheshire, to B.L., seeking permission to quote from Kenzan and his Tradition in a book for schools which she is producing. Permission is granted, and gracefully acknowledged. 2 items. [7/27]

5703-5704
1976, Oct.20 & Dec.20
Mary Clarke in Echunga (Australia?) to

B.L. Her sister Angel has been killed in an accident; her wish to visit England; the deterioration of Adelaide as a place to live; etc. 2 items. [7/28]

5705-5709
1976, Oct. 22 to

B.L. to Carol Hogben at the V. & A.

1977, March 28

Museum, plus one from him to B.L.

Preparations are proceeding for the Leach retrospective exhibition [“The Art of Bernard Leach”, 1977] and an extended catalogue, written by Edwin Mullins and Pat Heron, and published – “rather to my surprise” – by Lund Humphries. B.L. is petulant that he is not being consulted; is uneasy about illustrations; differences of opinion over the titling of certain chapters; B .L.’s unwillingness to risk

-428-

offending Fabers; and eventually his congratulations on the success of the exhibition’s opening week. Notes that Dr. [Roy] Strong is pleased to have B.L.’s gift of Kenzan pots for the museum. 5 items. [11/19]

5710

[1976], Oct. 29

Elsa and Knut (?) Brodin, in Oslo, to

B.L., following a visit to them by Anne-Marie Backer Mohr. Greetings; they hope to visit the V.& A. next year [1977] for B.L.’s major retrospective exhibition. [7/27]

5711

1976, Nov. 12

Dick Shattock on Guernsey, to B.L.

Much about Bill Arkle’s “Letter from a Father”, and about the man himself; also about “John and Elizabeth”. A welcome for B.L. in Guernsey! [7/27]

5712-5713
1976, Nov. 29 & Dec.13
Pat [Heron] to B.L. He is having “the

largest show of my life” in Texas in

March-April, 1978, plus lectures!

Hogben of the V.&A. Museum has asked for a contribution to B.L.’s catalogue, which he now encloses --- does B.L. want it to be included? Later, he has heard from Hogben that his contribution is “too polemical” for the V.&A. catalogue – “virtually a refusal to use what I’d written. --- If you liked it and wanted it included, I think only your intervention will get it in now.” Good wishes. 2 items. [7/28]

5714

1976, Dec. 9

B.L. to Edwin [Mullins?]. Second

thoughts on a reply he has sent; E.’s “subtleties” delight him, particularly the contrast E. draws between Tea-rooms and whisky bars; hopes that the “saving austerity which the Japanese call “shibui” “ will return; good wishes to E.’s family. [11/19]

5715

1976, Dec. 14

B.L. to Carol Hogben at the V.&A.

Museum, re the Lund Humphries “catalogue”, which is apparently

-429-

“being turned into a first class international publication”; B.L. is a trifle sore at the lack of consultation. Copy. [7/28]

5716

[c.1976]

Marianne de Trey at Shinners Bridge

Pottery, Dartington, to B.L. Her recent visit to him, with students, was worthwhile and “reassuring”; mentions among the students Susan Ferris and Helen Weidenfeld; wishes to be remembered to the Hamada family. [7/28]

5717

[c.1976]

Tran Van Dan in Minneapolis, to B.L.

Somewhat ill-typed, but conveying good wishes and a lengthy treatise on cultures and creativity, life and death, and teapots (in “his” country) with 2 spouts! [7/27]

5718

1977, Jan. 6

Kato Tadao, Japanese Ambassador,

London, to B.L., offering good wishes on the latter’s 90th birthday. Very cordial. [7/28]

5719

1977, Feb. 3

Barley Roscoe at the Crafts Study

Centre, Holburne Museum, Bath, to B.L., acknowledging receipt of his gift of pots, and referring to his intended bequest of papers. [11/19]

5720

1977, March 20

“Beano” [Katharine Pleydell-Bouverie]

to “My dear Rik” [B.L.]. Congratulations on the V. & A. Museum exhibition, of which she has heard from Michael [Cardew?] and Henry Hammond at “the Bath committee meeting”. She commiserates with him on his ear-trouble: a typical Beano end-piece – “Yes, you are right about old age: it is a nuisance. But, after all, one can only escape it by dying young, which probably prevents us from having a log of fun”! [9/27]

57821-5722
1977, March 29 & April 21
Herman Nickel of the Time-Life News

Service, London, to B.L. Encloses Time Magazine with the article on B.L.’s V. & A. Exhibition, and

-430-

regrets the truncated version. In the second letter, apologises for factual mistakes in the article about which B.L. has rightly complained. 2 items. [7/27]

5723

1977, March 30

Jeanne Werge-Hartley, chairman of the

Society of Designer-Craftsmen, to B.L., offering him an Hon. Life Fellowship of the Society. [7/28]

5724

1977, March 30

Mary Wondrausch of Wharf Pottery,

Surrey, to B.L. His V.& A. exhibition has opened her eyes – “Somehow in the struggle to pay the bills, my philosophy has trickled away. I work in a “suburban” island, isoalated [sic], hiding my dreams for fear of boring my friends, talking of marketing instead of making. As always, your light has burned away the superficialities and given me courage to fight for what is best in myself and my work.” [7/28]

5725-5726
1977, April 5 & 22

Nakashima Hitoshi in Cambridge, to

B.L., seeking a visit to the St. Ives “workshops”; with J.L.’s copy letter granting permission. 2 items. [7/28]

5727

1977, April 8

Cecil [Baugh] in the West Indies, to B.L.

Congratulations on his 90th birthday; reminiscences of his time at St. Ives; his present job in Dominica; intends to write his memoirs; memories of Hamada, etc. [7/28]

5728-5729
1977, April 15 & 30

Klaus Naumann, of Naumann Antiques,

Tokyo, to B.L. News of Hamada – his retrospective exhibition in Kudan, and the opening of his own museum at Mashiko; would like B.L. to sign the lids of some “Kiri” boxes which he has had made for some of B.L.’s pots; his frequent meetings with Prof. Mizuo Hiroshi. 2 items. [7/28]

-431-

5730

1977, April 26

TELEGRAM to B.L. at “4

BARNALOFT STIVESCITYCORNWALL” from the Tenmaya Department Store in Okayama, Japan, thanking him for Hakogaki [sic] [11/19]

5731

1977, April 27

Ishizuka Seiga to B.L. Has some

“discoveries with respect to KENZAN’S work” which he wishes to discuss with B.L. Is leaving for England with 2 apprentices, in the hope of seeing B.L. [7/28]

5732-5741
1977, May 12 to

CORRESPONDENCE between B.L. and

1978, Sept. 21

Judith Fiennes of Messrs. Faber & Faber,

mainly concerning the publication of a Swedish version of A Potter’s Book (use of illustrations comparisons with the Dutch and French versions, approval of a translation of the proposed Swedish version, etc.). The final letter indicates that Beyond East and West is scheduled for publication on 165 Oct. 1978. 10 items. [11/19]

5742-5743
1977, May 16 & Oct. 26
Kurakake Harumi in Exeter, to B.L. A

Japanese girl who “visited your house” earlier in the month, sends her greetings, and makes a second visit. 2 items. [7/28]

5744-5745
1977, June 18 & July 14
Himura Kunihiro in Osaka, to B.L.

Sends photographs of a Leach plate he purchased 23 years earlier, and which he treasures, for his autograph; requests B.L.’s confirmation of his own interpretation of the motif; often goes to the Leach Bar at the Hotel Royal, Osaka, to admire “your wonderful potteries”. Later, acknowledges receipt of the autographed photographs. 2 items. [7/28]

5746

1977, June 30

Kabasawa Kanoke in Tokyo, to B.L. A

vividly charming letter: has seen Leach relics of 60 years ago in the “Tokyo Metroporitan Art Museum” [sic]; “I have still dream to visit your art studio and serve you very nice powder green tea. I’ll enclose the picture what your flower vase which my pupil bought it at London about

-432-

10 years ago. I made flower arrangement in it. When I made it, seems like vividly beautiful dark brown color. It is marvellous. You are there and here. I must greatly appreciate to God gave the chance to touch your flower-vase through my pupil.” [B.L. must surely have treasured the “you are there and here” --- his mission and his message]. [7/28]

5747-5748
1977, July 9 & Aug. 21
Ishida Fukie to B.L. & J.L. A visit by

friends to St. Ives; Hamada Shoji’s exhibition; Tomimoto’s drawings; B.L.’s circulating exhibition at the V. & A. Museum; is “now struggling for over-glazing enamels on doyaki”, and using Kutani red instead of Tomimoto’s. Later, the visit of H.M. the Queen and H.R.H. the Duke of Edinburgh to Japan, and their presentation of a Leach ornamental dish “to our Tenno-san”; his recent firings. [7/28]

5749-5751
1977, July 29 to Nov. 5
CORRESPONDENCE between Trudi

Scott, John Taylor of Messrs. Lund Humphries Ltd., and B.L. In the first letter, T. S. reports that Edwin Mullins’s article is excellent, apart from 4 minor corrections; the chronology needs to be discussed with B.L. before printing; “Bernard is very time-consuming these days”. In the second letter, J.T. acknowledges the above & hopes that all text matters will be resolved by early Sept. 1977. The third letter is from B.L. to J.T.: B.L. is impressed with Carol [Hogben]’s work, but has written off the need for John Houston’s article, so long delayed [vide alibi]; David’s great help; Kim Schuefftan and permission to use extracts from Hamada: Potter; Beyond East and West should be out in early 1978; has signed the agreement for The Art of Bernard Leach, the terms of which he thinks are generous; enquiries about design and lay-out of the book cover. 3 items. [11/39]

-433-

5752

1977, Aug. 2

Kobyashi Kayoko to B.L. Is sorry to

hear of B.L.’s illness; very touchingly reminds B.L. of their previous meeting: “4 years ago, I met you at your home in St. Ives. You were so kind that you talked so many things about a handle of pitcher, Mr. Hamada and Mr. Tomimoto, and I was treated to “Soba” for lunch. I’ve never forget your kindness for ever.” Mr. Ishizuka, from whom the writer has learned of B.L.’s indisposition has introduced him to Kenzan’s works; “It was the first time that I had a bowl by Kenzan with my hands yesterday. It was very difficult that how I felt in my poor English. I felt warm and soft, and bowls fit my hands. I have a good feeling in my hands.” Apologises [otiosely] for his poor English. [7/28]

5753

1977, Aug. 31

Shikiba Shatoshi in Ichikawashi, Japan,

to B.L. He is the son of Shikiba Ryuzaburo, who died 13 years ago; he is now the director of the Shikiba Hospital; shortly he and his wife will visit London, and they hope to meet B.L. [7/27]

5754

1977, Sept. 4

Sue Makoto in Beckenham, Kent, to

B.L., re the translation of B.L.’s book by “Eichosha”. [7/27]

5755

10977, Sept. 23

Tanahashi Takashi in Tokyo, to B.L., in

terms of moving simplicity. His sojourn in St. Ives has made him unused to the Japanese summer heat; he enjoys B.L.’s conversation-tapes, and feels that they are very close to each other; omitted to ask B.L.: “Was Mark Torby [sic for Tobey] happy despite his loneliness after all?” and “Your memory about Eric Gill: his man and art”; has sent gifts from Mitsukoshi; will attend at the Tokyo Bahá’í Centre the following Saturday; greetings to named friends in England. [7/27]

-434-

5756

1977, Oct. 14

Shinki Masa in Tokyo, to B.L. He will

help Mrs. Rabbani to the utmost; he sympathises with B.L.’s sight problem – “how inconvenient you are in your daily life, I suppose, though your sight of mind must hve become far clearer than before”; looks forward to “the publication of your writings “Memories, Portraits and Essays” “ [sic]. [7/27]

5757

1977, oct. 29

H.I.H. Princess Chichibu in Tokyo, to

B.L. Very friendly; concerns the whereabouts and activities of Mrs. Rabbani. Signs “Setsuko”. [7/28]

5758

1977, Nov. 5

[per pro] B.L. to Kim [Schuefftan] of

Kodansha International Ltd. All seems to be going well vis-à-vis Hogben’s foreword and introduction, and David [Leach] is in liaison with him; seeks permission to use extracts from “the Hamada book”. Finishes thus; “I trust that you will let us know as soon as there is an agent for the UNKNOWN CRAFTSMEN [sic] and the HAMADA book. I’m afraid we have lost a lot of sales.” Copy [11/39]

5759

[1977?], Nov. 12

Munahata Hisako at Mashiko, to B.L.,

reporting on the condition of his father’s health. [7/28]

5760

1977, Dec. 24

Ogata Nami to B.L. General greetings.

Very affectionate in tone. Japanese in Roman typescript. [12/26]

5761-5784
1977

Well-wishers, friends and old pupils

write to B.L. to congratulate him on his major retrospective exhibition at the V. & A. Museum. Writers are: Barns Graham, Dorothy Kemp, Sheila Ross, Valerie [Prescott, formerly Bond], Reggie Hyne, J. Campbell-Kease, Paul Bradshaw, Anne Bray, Rene Head-Jenner, Mary Clarke, Bridget Edwards, David Warren, Donatienne Lebovich [or Sopriel], Marcus Brumwell and Connie Cooke. Some are signed by Christian name only: Sybil (2), George, Margaret, Nicky and Joan. 24 items. [9/27]

-435-

5785

[1977?]

Thierry Blanchet in Paris [translator of A

Potter’s Challenge into French] to B.L. The pleasure tht the task has given; hopes to meet B.L. – potter to potter. [7/28]

5786

[post-1977]

Warren [MacKenzie] to B.L. His tape-

recorder has broken, hence this letter! Has visited Norway and subsequently seen Lucie [Rie?] and Michael Cardew. Has now been home for some time; has made lots of pots; resents interruptions, and wonders how Hamada and B.L. coped; a national ceramic conference shortly; he is snowed up, and after the snow, will come the mud! [11/19]

5787-5796
1978, Jan. 5 to Feb. 22
Various condolence letters sent o B.L. on

the occasion of the death of Hamada Shoji, on B.L.’s 91st birthday, from: “Guy and Sibyl”, the Bishop of Winchester (signs “John Winton”), Margaret [Heron], Marjorie Hessell Tiltman, Katharine Pleydell-Bouverie (signs “Beano”), Pamela Glenconner, Takiguchi Susumu, Muriel Rose, Munakata Hisako (Hamada’s daughter), and Ian Hird (The Kelso Pottery); 10 in all. [12/26]

5797-5800
1978, Jan. 10 to June 28
Theyre [Lee-Elliott: the surname

obliterated in the last 2 letter-headings] to B.L. – “My very dear cousin”; writes in a jolly and “chatty” style; is looking forward to a weekend at St. Ives in Jan. In April, thanks him for the “tape” of his voice; a “misinterpretation of an unfortunate incident”; Theyre and “Lucie” [Rie?] have been to J.L.’s exhibition at High Wycombe. Another weekend in June; the success of “my Scottish girl-friend and singer Isla St. Clair”. Visits St. Ives yet again in late June; “Mike and Marion”; “our Jim” drove the train! Many memories and reminiscences (to be read out to B.L.). 4 items. [12/26]

5801

1978, Feb. 2

Melvin Rowe, a potter in theU.S.A., to

B.L. His thanks and homage to B.L. for his books; his sadness at Hamada’s death. [12/26]

-436-

5802

1978, Feb. 11

Philip Varcoe in Par, Cornwall, to B.L.

News of Michael Cardew and his family, and of M.C.’s coming trip to Greece to write his autobiography; he has heard from Michael Leach enquiring about ground felspar, etc; his own interest in the Potteries --- his grandfather William Piercy married Felix Edwardes Pratt’s daughter (“I hope you have heard of his pot-lids & ware”); has written a booklet called “China Clay – the Early Years” in aid of “my” Spastics Society’ is patently interested in helping the disabled; memories of his first visit to B.L some 57 years earlier. [12/26]

5803

1978, Feb. 22

Mariel [Cardew] in Barnes, to B.L.

Michael has gone off to Naxos to write his autobiography; his frightful journey; advice to “Ben”; philosophical; very affectionate. [12/26]

5804

1978, July 10

Ichino Shigeyoshi [in Tamba, Japan] to

B.L. Greetings in English and Japanese. He has had a show at Tenmaya in Okayama in the spring, and is having two more in the autumn – one at the Mitsukoshi in Tokyo, and one in Osaka; Tonomura is doing well. [12/26]

5805

1978, July 24

Father Austin W. Delaney, O.S.B., to

B.L. It was good to see him in May; good wishes for B.L. and for his book [A Potter’s Challenge, 1976?]. [12/26]

5806-5807
1978, Aug. 21

Michael Cardew to B.L, enclosing a

letter to him from Mavis bland in Ontario, a fellow-Bahá’í (written rather floridly). M.C. himself is off shortly to Maine, U.S.A., but hopes to see B.L. towards the end of the year. 2 items. [12/26]

5808

1978, Aug. 25

Hamada Atsuya at Mashiko-Machi, to

B.L., giving a meticulous and poignant account of his father’s last hours, his death, and funeral [12/26]

-437-

5809

1978, Sept. 2

Muriel Macintyre [of Nairn Pottery] to

B.L. and J.L. Thanks for hospitality; invitation to Nairn; is enquiring about Bahá’í literature in Inverness. [6/13]

5810-5811
1978, Sept. 6 & 19

Susan [Peterson] in California, to B.L.

and J.L., with the latter’s copy reply. The plight of the Hamada family [she has just visited the Hamadas at Mashiko]; her talks with Atsuya; Shinsaku’s illness; his financial debts; Mrs. Hamada and Hisako; the Munakata Museum; the absence of financial policy in Hamada’s last years; Hamada’s death – the mourners, the letters and the 1,000 telegrams; Kim Schuefftan [of Kodansha International, publishers] will visit B.L. and J.L. in England soon. In her copy reply, J.L. is grateful for the doleful confirmation of her fears re the Hamada household – fears that she had since 1954-55; of Hamada – “I wish he had stayed home more often and made more pots”. Her own situation is in some respects similar, and radical changes must be made at St. Ives if the Pottery is to remain viable. Both letters are very thoughtfully written. Copy. 2 items. [12/26]

5812

1978, Sept. 10

David Hale at Kyoto University, to B.L.,

re the Japanese translation right of Beyond East and West. [12/26]

5813

[1978], Sept. 14

Hamada Kazue at Mashiko-Machi, to

B.L. A description of Hamada’s last moments. Japanese in Roman script. [12/26]

5814

1978, Sept 16

Luis Estepa Pinilla in Madrid, to B.L.,

seeking to publish in Spain an interview “to introduce your literary [sic] work”; he has already translated 2 of Yanagi’s essays into Spanish, and wishes also to interview Llorens Artigas. [12/26]

-438-

5815-5816
1978, Sept. 19 and

B.L. to Masaki Sinichi in Tokyo. B.L.

1979, Feb 28

and Janet must reluctantly refuse

permission for M.S. to come to photograph Hamada’s pots, due to pressure of commitments. A return letter informs B.L. that the 3rd volume of The Mashiko Sankokan – Europe & Others, is now published, and a copy is being forwarded [B.L. supplied the preface]; Hamada and family are all well; hopes to visit England some time; cordial greetings. Copy. 2 items. [11/19]

5817

1978, Sept. 28

Oyamada Takashi, managing director of

the Japan Foundation (Kokusai Koryu Kikin), Tokyo, to B.L., thanking him for the nominations he submitted for the Japan Foundation Award and the Japan Foundation Special Prize. [12/26]

5818

1978, Oct. 1

[Dorothy] Kemp in Felixstowe, to B.L.

Margaret Heron (nee Leach) is about to visit B.L., with Pat, who has retired; her own holiday in Durham and on Hadrian’s Wall; waxes eloquent over the beauties of Suffolk in autumn. [12/26]

5819-5821
1978, Oct. 11 to Nov. 26
Marjorie Hessell Tiltman in Pulborough,

W. Sussex, to B.L. Has got as far as “the Japanese chapter in my book”, so is thinking of B.L., Yanagi, Hamada and Kawai, although she confesses that “Japan is a never-ending puzzle to me”, and has to admit that “I don’t [sic] think I care for them” – with many honourable exceptions. Later- “Ive [sic] done the rough draft of my chapter on Japan during the Occupation – or rather of my own life during that period”; talk of books and of [Dame] Laura Knight and of Japanese “packet” soup and of Arthur Rackham. 3 items. [12/26]

5822

1978, Oct. 15

Umehara Pyuzaburo (famous painter) to

B.L. General and friendly greetings. Japanese in Roman script. [12/26]

-439-

5823

1978, Oct. 24

Shinki Masa in Tokyuo, to B.l. He has

visited Princess Chichibu with Mme. Rabbani, and the Princess enquired closely after B.L.; he has also visited the Nihon Mingeikan, and seen works by B.L., Hamada, Kawai and Tomimoto; he has now retired, and though troubled by weak eyes, and hearing, manages well; he still remembers vividly his visits to St. Ives in 1958 and 1965. [12/26]

5824

1978, Nov. 12

Tanahashi Takashi in Tokyo, to B.L. his

appreciation of B.L.’s Beyond East and West; he is still at work on his ms. of Conversations with Mr. Leach, which he hopes will be published in the autumn of 1979. He voices his appreciation of the art of Bryan [Pearce?] whose show in Tokyo he wishes to sponsor: will B.L. recommend him to Mrs. Mary Pearce? “I shall be able to find a nice gallery in Tokyo for Bryan, if Mrs. Pearce gives me O.K.”; he modestly claims to be “only a cheap hack poet. --- I respect England who has reared and made bloom Bryan’s art”; he misses England and his good friends in St. Ives. [12/26]

 5825

1978, Nov. 17

Robert [Rickman, or Richman? (see

4154-5385)] in Washington, D.C., to B.L. Christmas greetings to B.L. and to Warren MacKenzie; memories of his last view of B.L., W.M. and the latter’s wife [Alix], on the day that the Korean War broke out; is pleased that he helped in the “plowing” [sic] of U.S. soil that has permitted the nourishment of the “seed from the Orient”. Encloses a cyclostyled notice concerning the Visiting Artists and Scholars of the Washington I.C.A. International Program (Japan), who include Hamada Shoji, Hamada Mansaku, Yanagi Soyetsu, Noguchi Isamu, Suzuki Daisetz and B.L., inter alios. Heavily annotated by R.R. 1 file. [12/26]

-440-

5826

1978, Dec. 15

Terence Barrow in Honolulu, Hawaii, to

B.L. Christmas greetings, general news,

reminiscences, enquiries about old

friends (Wingfield Digby, Hamada

Atsuya, etc.), the “Captain Cook

Bicentennial Year “, his own family etc.

[12/26]

5827

[1978]

Winifred Nicholson in Cumbria, to B.L.

Good wishes for 1978, and a quotation

from the words of the Buddha. [12/26]

5828

[c.1978]

“J.K.” (?), painter in Nayland, Suffolk, to

B.L. Acknowledges letter; is recovering

from his operation and is in good form;

enquires after Reg Turvey’s son; he

would like to do another drawing of

B.L.; mentions Mark [Tobey] and

wonders what he would have thought of

modern American painting – he himself

likes Hockney’s drawings, but is not

keen on John Nash. Fragment. [12/26]

5829

[1978?]

Margaret Tuckson in New South Wales,

to B.L. Has heard his talk on the radio;

her memories and reminiscences of

England; her description of A Potter’s

Book as the “potters’ bible”, to her

students. A friendly and warm letter,

written with obvious affection. [12/26]

5830

[1978?]

Shiota Noboru in Ibaraki, Japan, to B.L.

Seeks permission to make B.L.’s last

letter a “memorial treasure”, and copy it

out for his friends; the friendship

between Leach and Hamada; etc.

[12/26]

5831

1979, April 16

Ichino Shigeyoshi [in Tamba, Japan] to

B.L. [who had probably died by the time

the letter arrived]. He has heard from

Mihoko that B.L. is ill; has visited a

Tomimoto show in Osaka, “with Johnnie

and my family”; his happy memories of

his visit to B.L. at St. Ives. [6/21]

-441-

5831A

1985, Feb.—April

Barley Roscoe at Bath, to the cataloguer,

replying to his queries concerning

individuals referred to in these papers by

nicknames only, and supplying the

proper names after consultation with

J.L., Robin Tanner, Norah Braden, etc.

People referred to include Charlotte

Epton, Sylvia Fox-Strangeways, Volo

Polunin, Irene Gardener, Donatienne

Lebovich (later Sopriel) and George

Eumorfopoulos. 1 file of Xerox copies.

b. Dartington Hall

5832

1931, Dec. 4

Leonard [Elmhirst] at Dartington Hall, to

B.L. The latter’s participation in the

hall’s work is first bruited; B.L. has

apparently suggested his own

investigation into English commercial

pottery practice, and L.E. encourages

him, quoting Fitzgerald’s investigation

into weaving, as a parallel; offers help.

[6/1]

5833

1931, Dec. 25

Leonare [Elmhirst] at Dartington Hall to

B.L. Is enthusiastic for B.L.’s joining

the Hall venture, and suggests a site at

[Shinners Bridge] Quarry for a pottery.

[6/1]

5834-5843
1931-33

Various to B.L. from C. Wirson (?),

Mollie Sutcliffe, G. Prescott, H.C. Davis,

Mrs. E.C. Fitzherbert, etc., re

applications for posts and courses,

surplus wood at Dartington Hall, bee-

keeping in the south-west, etc. 1 file of

10 items. [6/4]

5844-5845
c.1932, July 5 and 1 other
Adrian Kent at Dartington, to B.L.,

concerning the design and cost of an

engraved crest-trophy, presumably for a

football league. 2 items. [6/4]

5846

1932, Feb. 8

Leonard K. Elmhirst at Dartington Hall,

to B.L. Wishes for further discussion

about B.L.’s teaching at

-442-

the Hall at Easter, and about site,

equipment and costs, including B.L.’s

salary. Concludes – “Have you got the

young man yet?” [6/4]

5847

1932, March 23

Leonard Elmhirst’s private secretary at

Dartington Hall, to B.L. Encloses copy

agreement between L.E. and Curry re

B.L.’s appointment (not present). B.L.

sketch on dorse. [6/4]

5848

1932, May 3

Leonard Elmhirst at Dartington Hall, to

B.L., re arrangements for latter’s arrival.

[6/4]

5849-5889
1932, July 25 to

J. Thurley, Roger Morel, E.S. Porter,

1934, Jan. 25

W.K. Slater, J.R. Currie, C.R. Willey

and R.W. Gardner (all at Dartington

Hall) to B.L., plus one memo to D.L.

from Ellen Van Volkenburg. Topics

include: heating installations, plans and

estimates for the Dartington Hall Pottery;

development of the Shinners Bridge

Studio site for visitors; salaries;

comparison of the St. Ives and

Dartington Hall potteries financially,

actual and projected (with B.L.’s added

notes); an exhibition in Torquay, Spring,

1933; the commercial kiln at Dartington

Hall to commence during 1934-35;

estimated operating costs, 1933-34; car

allowances; utilisation of designs by the

producing departments at Dartington

Hall; purchase of a second-hand kiln;

etc. 41 items. [6/4]

5890

1932, Dec. 13

Leonard [Elmhirst] at Dartington Hall, to

B.L. Rather verbose; handwritten.

Concerns the appointment and contract

of one Thurley, and a Miss Harley –

mainly the latter. Voices a hint of their

(i.e., L.E. and B.L.) mutual fears and a

possible misunderstanding. [6/4]

5891

1932-33

“PLANS for eventual pottery at

Shinner’s Bridge [Dartington Hall], Feb.

1933”. Heavily amended by B.L.;

original plan drawn 5 April

-443-

1932. Pencilled furniture sketches on

dorse. Paper; scale – 1:500. [6/1]

5892-5922

1932-33

CORRESPONDENCDE AND

ACCOUNTS addressed to B.L. at St.

Ives and at Dartington Hall. Accounts

are for saggar and other fireclays, fire

bricks, oil-burning kilns and fittings for

same, etc. Correspondence relates to the

supply of Leach tiles fireplace for

showroom purposes (Blue Ball Yard,

London S.W.1); the impossibility of

placing a student for instruction in a tile

works (Pilkington’s Tile & Pottery Co.

Ltd., nr. Manchester); prices of Leach

tiles and fireplaces for installation in new

houses (under £1,000) – the prices are

too high (Staverton Builders Ltd.,

Totnes, Devon. Directors – L.K.

Elmhirst and Dr. W.K. Slater!); oil-

burning kilns (Shell-Mex and B.P. Ltd.);

the suitability of certain fireclays and

flooring tiles (Glenboig Union Fire Clay

Co. Ltd., Scotland); oil-burning fittings

(Wallsend Slipway & Engineering Col

Ltd., Wallsend-on-Tyne); supply of

equipment (Wengers Ltd., Stoke-on-

Trent); etc. 31 items. [6/4]

5923-5927

1932-33

PAPERS elating to the establishment of

certain evening classes at Dartington

Hall, including letters from J.V. Elmhirst

and Margaret Barr; and printed

programme of options. 5 items. [6/4]

5928

[c.1932-33]

TRANSCRIPT of a question-and-answer

session at Dartington Hall, headed

“Pottery Questions”. The transcript is,

however, in B.L.’s own hand. 1 file.

[9/1]

5929

1932-35

WORK and time sheets, etc, including

detailed analysis (in B.L.’s hand) of time

spent and salary earned, 1933, by B.L.,

David Leach, B. Forrester, L. Cookes, G.

Dunn and

-444-

D. Nance; estimated expenditure by

terms, 1932-34; “copy of figures [salary

and board-lodging] submitted to Mr.

Elmhirst by Mr. Leach” in the names of

B.L., David Leach and Forrester, n.d.;

rough forecast of finances of proposed

Dartington Hall pottery; ditto for St. Ives

“in case we remain --- & carry on both

enterprises.” 1 file. [pt. 6/4]

5930

n.d. [1932 or 1933]

Dorothy [Elmhirst] at Dartington Hall, to

B.L. Gerald Heard is coming this week

and wishes to continue discussions; he

would like B.L. “to sponsor a group”

along with, maybe, “Adrian”, “Mark”,

“Ronald”, “Kay Starr”, and others.

Notes of these and other names in B.L.’s

hand. [6/4]

5931

1933, March 11

CIRCULAR over the signature of E.S.

Porter, secretary, relating to the

Dartington Hall Trustees and their

liability for repair and capital work. 1

file; typescript. [pt. 6/4]

5932

1933, June 20

Leonard Elmhirst at Dartington Hall, to

B.L. Approval of writer and Dorothy of

B.L.’s plan to go to Japan; must have

discussion bout the kiln during B.L’s

absence; David can cover the teaching,

hopefully without his having to travel

back and forth from St. Ives. Wishes to

know: how B.L.’s research and

production programmes will be affected

by his absence; whether Forrester and

David can carry them on; what

contributions will be needed from the

Grants Board; details of the financial

projection for the Dartington Hall

pottery. Is enthusiastic for the Japan trip

and sees B.L. as the “high priest” of the

handcrafts movement there. B.L. sketch

on face. [6/4]

-445-

5933-5951
1934, Feb. 19 to

LETTERS relating to B.L.’s connection

1939, March 30

with Dartington Hall Ltd., mainly letters

and memoranda to him from E.S. Porter

(Secretary) and Dr. W.K. Slater

(Managing Director), but also including

2 copy letters from B.L. to the latter.

Refer principally to financial estimates,

etc, and working terms; B.L.’s visit to

Japan in 1934 (and projected return visit

in 1938); David Leach’s proposed

sojourn in Stoke-on-Trent; draft

memorandum on proposed conditions

under which a Craft Workshop could be

run at Dartington Hall (with B.L.’s

pencilled marginal comments); Leonard

Elmhirst’s regret at an obvious tiff

between them; tile stocks; and the

proposed foundation (March 1939) of a

Studio of Art at Dartington Hall, in

which B.L’s participation is desired, as

teacher of Pottery. 18 items. [6/1]

5952

1934, Aug. 24

B.L. c/o Kawai in Kyoto, Japan, to

Leonard and Dorothy [Elmhirst]. The

problem of David Leach, and when he

should go to Stoke; B.L.’s overwhelming

reception in Japan after an absence of 14

years; the craft movement he began in

1920 has blossomed into one with

national implications; he wishes to return

to Japan to start a central training school

near Tokyo; his own plans for the future

have had to change – he cannot share

himself between Japan, Dartington Hall

and St. Ives, so maybe “the time has

come to think of winding up St. Ives”,

and moving the business to Dartington

Hall. Thinks a year in Japan would do

more for David than Stoke would, at this

juncture, and pleads for the Elmhirsts to

consider this – the cost would not be

much more than sending him to Stoke

B.L. will be able to repay to them a

large part of the cost of his own (present)

trip by the sale of his pots. “Mark”

[Tobey?] left Tokyo very suddenly, and

B.L. regrets this in spite of “the frictional

lightning between us at close range”; he

would have made quite a reputation in

-446-

Japan – “so few artists with brains

behind their eyes, have been in the East”.

Does not want David to be plunged into

the “commercial-scientific graveyard” of

Stoke before his convictions of beauty

“spring from personal & not reflected

experience”. The Little Gallery has

asked for a Japanese craft exhibition and

another of Hamada’s work. Has had a

letter from Mrs. Mairet. Copy draft.

[6/1]

5953

1934, Dec. 3

B.L., c/o Yanagi, in Tokyo, to Leonard

and Dorothy [Elmhirst]. Has still not

received a reply to his August letter [see

no. 5952]. They have obviously decided

that David Leach should go to Stoke – a

decision he regrets. Does not wish them

to think that he equates “Stoke” with

“enemy” – the latter, in reality, being

“the degradation of both art & science by

commercial standards & established

methods, & the home of that process,

qua pots, Stoke”. The factors that lead

him to think as he does – Dartington Hall

offers the best chance of promoting

“honest use of good material for normal

life”; he does not mean “to imply “art for

Art’s sake”), of which I am heartily

sick”; but the man in charge must have

freedom, and this he cannot have

because he feels “out of touch” with their

current thinking; acknowledges their

generosity, but he must know where he

stands; reiterates that he wishes to

operate in Japan and Dartington Hall

(rather than Japan and St. Ives). “As

long as war does not intervene & ruin

everything, I’ve got enough here to fill

the rest of my life”. If Dartington Hall is

to be the western headquarters, he wants

the pottery there built and started during

1935-36 (David Leach to take charge as

soon as possible), but he must have their

trust [and this he patently feels he does

not have], and “if you lack confidence in

me, I want to know it & know it soon.

My life & work is at stake & David’s

too”; feels that they are placing too great

a store on “a dead reckoning

-447-

of economy”. He wishes that David had

chosen Copenhagen (rather than Stoke),

“where they have proved the possibility

of true oriental stoneware & porcelain

commercially & scientifically”. Feels

that the Elmhirsts, in favouring Stoke for

David, are over-concerned with the idea

that “what the english [sic] public rightly

wants is english [sic] not oriental”;

agrees to a point, but advocates the

“Hard & fine, with quality of clay &

glaze. A thin skin of lead as in bone-

china will never yield --- “those“---plain

necessities of usage” which he is

convinced the British people require in

their tableware. Goes on in a startling

burst of practicality to suggest ways and

means of running the Dartington Hall

pottery economically; production and

distribution; returns to the belief that

“England is not the natural home of true

stoneware & porcelain” and fears that

David will return [from Stoke] “full of

respect for what he thinks I have not

understood ---“. Unfinished. Draft.

[6/1]

 5954

1935, Jan. 15

Leonard [Elmhirst] at Dartington Hall, to

“Dear Bernard”. Gives the reasons why

B.L. has not had an answer to his letter

from Japan. The decision about Stoke

was David’s own; he and Dorothy

[Elmhirst] look forward to B.L.’s

participation at Dartington Hll, but there

is a “vital factor” that affects any two

members of the trio of Leonard, Bernard

and David: B.L. knows Japan and

Dartington Hall; and desires that

commerce, science and art be solidly

established there; David does not know

Japan; B.L. and Leonard to not know

Stoke. Arguments for and against

alternative courses of action; maybe

David has no more than a “very

moderate proportion of your

sensitiveness”; David may yet get

enough out of 1 year at Stoke to merit his

joining B.L. in Japan. Urges B.L. not to

be homesick, and wishes to know of “the

positive elements in

-448-

Japanese life that will mean anchorage to

them in the future”. Very affectionate.

B.L. sketches on dorse. [6/1]

5955-5958

DEAD NUMBERS.

5959-5960
1936, Nov. 20

B.L., c/o Michael Cardew at

Winchcombe, Glos, to Leonard and

Dorothy [Elmhirst]. Laurie and he plan

to visit them, with caravan. David Leach

and Harry Davis are due to come over

shortly for a round-table talk. Finances

at St. Ives are satisfactory. Davis has

worked well over 3 years and wonders if

Dartington Hall has a place for him too.

B.L. admits to amendments to his plans

after his return from Japan. The

difficulties of reconciling the artistic

with the economic control at Dartington

Hall are not unsurmountable. Current

year’s turnover at St. Ives should be

£1,000 of which £300 will be profit.

B.L. has had reasonable terms for his

“pot book” from Messrs. Faber & Faber.

Draft and copy. 2 items. [6/1

5961-5967
1936-39

CORRESPONDENCE and departmental

memoranda from G.R. Willey (assistant

secretary, Dartington Hall Ltd.) “H.W.”

(at the Hall Estate Office), J.B.E.

Patterson (at the Hall laboratory) to B.L.,

concerning a salary cheque (8 July 1936,

with ms. notes by B.L.), the rateable

value and running costs of the [Shinners

Bridge] Pottery, analyses of bracken ash

for potash content, etc., and including

also page 3 of a report on “Work in the

Laboratory”, dated 18 Feb. 1938. 1 file

of 7 items. [11/15]

5968

1937, May 7

B.L. at The Pottery [St. Ives], to Leonard

and Dorothy [Elmhirst]. Consultations

between Slater 9managing director0,

Porter (secretary), David & B.L. have

agreed that B.L. should “formulate the

plan of experimental work” at St. Ives

Speaks of an “Elmgrant” for 3 years.

Sets forth financial and control, etc.,

alternatives in 7 numbered

-449-

paragraphs. Attached – “Estimate of

running expenses 1937/38 based on

1936”. Unfinished. Copy. [6/1]

5969

1937, Sept. 21

B.L. at The Pottery [St. Ives], to Leonard

[Elmhirst]. Laurie and B.L. have

problems, mainly financial; it is

necessary to keep the caravan for

cooking and sleeping, in order to free

space for “day work”; the caravan is

anyway an enormous advantage. After a

year’s experience he begs L.E. to

“reconsider the matter”. Deals with

L.E.’s 3 objections about sanitation and

returns to the Trustees upon capital

expenditure. Invites L.E. to sample “the

horrors of our primitive life” at a meal

which Laurie will make on their Calor

gas cooker. Faint copy. [6/1]

5971-5986
1938, April 8 to

Miss Annemarie Fernbach in London

and Lausanne to B.L. She writes many

times to B.L., seeking (and getting) an

interview. Miss [N.] Braden is one of

her sponsors. As an alien, she cannot

rely on having an indefinite sojourn in

England. B.L. offers a post at

Dartington. A.F.’s efforts to help other

[virtual] refugees; her eventual contact

with Mrs. Elmhirst; etc. The final letter

in the file is from “Mary” in Lower

Mitcham, South Australia: she has had a

disastrous fire, but her pots and books

were not all destroyed, though many

were; the Kenzan pot was saved; her

problems are many and serious. She is

very keen to have Annemarie Fernbach’s

help, and the Commonwealth

Government will arrange emigration;

there is also an artists’ colony in

Victoria, which might afford A.F. some

opportunities. B.L. has obviously played

the Good Samaritan! 16 items. [6/5]

-450-

5987-5991
1938, March 8 to

Various (but in particular Chris Martin)

1940, Jan. 17

at Dartington Hall (Totnes and London)

to B.L. A variety of minor topics

(insurances, certain tile-displays,

Summer School 1939, B./L.’s charges,

etc), and one letter dealing with the

Dartington Hall Art Studio (availability

of students, investments, courses, costs,

etc). 1 or 2 B.L. sketches. 5 items. [6/5]

5992

1938, Dec. 2

“POTTERS MEETING @

DARTINGTON” on this date; list of

names. Typescript with one or two ms.

jottings by B.L. [6/5]

5993

1938, Dec. 9

B.L. to Leonard [Elmhirst], on the eve of

the latter’s departure for India (“If you

see Tagore please remember me to

him”). Prices and designs of Dartington

Hall wares; the new St. Ives stoneware

has sold well at Burlington House;

suggestions for future exhibitions and

lectures; etc. Copy. [6/5]

5994-6003
1938-40

PAPERS relating to events at Dartington

Hall, including “News of the Day”

programmes; cutting from The Totnes

Times re an exhibition of Devonshire

pottery at the Hall; programme for the

Potters’ Conference (“Potters in the

South West”), 2 Dec. 1938; map of the

Dartington Hall Estate in connection

with a Pottery Trades Conference, 1 Dec.

1938; summer school programme, Aug.

1939; catalogue of the 1st exhibition of 6

on modern painting; leaflet on the work

of the Dartington Hall Life Group

(drawings), with critical notes by B.L. in

ms.; and cast-list of a production of

“Turandot”, in which the names of B.L.

and the Elmhirsts figure as helpers and

advisers. Typescript and printed; 10

items. [6/11]

6004

1939, March 29

B.L. at The Leach Pottery, St. Ives, to

Leonard [Elmhirst]. Submits his and

David’s estimate for the third year’s

expenses, covering

-451-

running costs, capital expenditure, likely

income, disposal of stock, etc. Future

plans include sharing a shop with a

“good woodworker” in St. Ives for the

summer season. Hopes , “short of

political catastrophy [sic], to come out

on top”. Good wishes. Copy. [6/1]

6005-6006
1939, June 7-9

B.L. at Dartington Hall to W.B. Honey at

the V. & A. Museum seeking

information on certain pots, illustrations

of which will appear in the shortly-to-be-

published A Potter’s Book, quoting

reference numbers of V. & A. negatives.

With W.B.H.’s reply giving the required

information. 2 items. [6/4]

6007

[1939], Oct. 19

“Kay” [Starr} at Park Lane, Dartington

Hall, to B.L. Advice as to how much he

should expect as royalties for his book –

15% after 2,000 [copies]; he is a famous

potter, “even though [he] may not be also

a famous writer”! The publishers should

cover costs before 2,000 copies are sold;

wonders at what price they will publish.

Much about B.L.’s caravan, “which

sounds rather like a luxury hotel”. Looks

forward to seeing him before Christmas.

[6/4]

6008

1940, April 23

Leonard Elmhirst in Queen Anne’s Gate,

S.W. London, to B.L., concerning the

design of a simple, functional and

economic “country kiln” required by the

Chinese from B.L. [9/11]

6009

1971, Aug. 17

Leonard Elmhirst at Dartington Hall, to

B.L., welcoming him back to St. Ives;

hopes “that book” [The Unknown

Craftsman?] can be finished without

interference “from people who want

everything their way”; assures B.L. that

he may quote from Yanagi’s Dartington

Conference lecture. [7/4]

6010

1939, Nov. 4

B.L. to Dorothy [Elmhirst], re the

coming Christmas exhibition of

-452-

crafts; D.E. herself should take control of

this; suggestions as to drawings, prices,

etc. Copy. [6/5]

6011

1940, Jan. 17

B.L. to Leonard [Elmhirst], re his own

expenses in re bulb-bowls made by

Messrs. Candy & Co., and the possibility

of firing salt-glazed were at their works,

thus reducing prices. Copy. [6/5]

6012-6443
1950, Jan. 11 to

FILE OF CORRESPONDENCE entitled

1952, April 30

on spine “Dartington 1951/52” and

“JAPAN TRIP”; little of the latter is

present, mostly the former. Very

important material, relating to the

Dartington Hall Conference of Aug.

1952.

1. Letters are written by (R signifies

copy reply by B.L. in addition): J.L..

Artigas of Barcelona, in French (R in

French by B.L.!), Edward Burke (R), K.

Pleydell-Bouverie (R), Peter Barlow (R),

M. Cardew (copy of letter to Muriel

[Rose?], with B.L.’s reply), Eve Carey,

Donald Mills, Peter Cox at Dartington

Hall (multiples, and multiple replies),

W.B. Dalton (R), L and D. Elmhirst (R),

T. Stobart, Charles Harder (R), Albert

Jacobson (R), H. Vere Redman in Tokyo

(R), G.E. Mitchell (R), Tonomura, K.

(R), Philip James (R), M.R. Lein (R),

John Mitchell (R), Charles Olson (R), M.

Schott (R), Dr. E. Milner-White (R), H.

Davis (R), C. Dunn, Manufacture

Nationale de Sevres (dated 13 Feb. 1945

and mentioning J. Mayodon), D. Kemp

(R), E. Mairet, Anne-Marie Mohr (R),

C.N. Nixon (R), A. Prieto (R), S.H. El-

Sadr (R), Kylikki Salmenhaara, M.

Windelhayn (R), M. Rose (multiples,

and multiple replies), E. Serra (R),

Marianne Straub, Shikiba Ryuzaburo,

Marianne de Trey (R), P. Westlake (R),

Langdon Warner (R), Heber Mathews

(R), Fr. V. Eley (R).

2. Reference is made to: Kenneth

Murray, Bernard Fagg, Ben Enwonwu,

Fr. Carroll, Meyer, P. Beck,

-453-

A. Alvers, Gonzola Ariza, Amponsah,

Lady Sempill, G. Wingfield Digby, M.

Gensoli, Victor Bonham Carter, R.

Richman, D. Liebes, Mark Tobey, R.

Tanner, A. Heath, M. Fogden,

Slojdforeningens Skola, M. S

tengall, E. Long, Sir Kenneth Clark, H.S.

Southern, Dr. P. Hodin, Messrs. Faber &

Faber, Messrs. Lund Humphries, H.

Rothenstein, Barbara Hepworth, C. Ellis,

Kawai,H.W. Rothschild, B. Forrester,

John Bew, W. Marshall, K. Quick, M.

Rey, J.S. Walford, R.H. Litherland, J.

Foster, D. Stannard, Schier, S. Arata, H.

Driscoll, Maija Grotel, R. Baker, B.

Rackham, W. Gordon, J. Clements, N.

Cook, S. English,J. Haynes, E. Whittall.

3. Letters are written to (copies

present): N. Braden, Alfonso Caso,

Chambre Syndicale des Ceramistes

d’Art de France, R. Finch, W. & A.

MacKenzie, Knut Greve, Hamada, R.B.

Petterson, Donald Potter, P. Barron, G.

Bemrose, D Billington H. Coper, S.

Finnemore, Henry Hammond, M. & S.

Haile, P. Floud, M. Gibson-Horrocks,

E.K. Heath, M. Hine, Agnete Hoy, V.

Ivanoff, E. Jacobson, D. Kendall, N.

Krebs, D.M. Lambert, Michael Leach,

Mme. Link-Depp, G. Lloyd Thomas,

R.G. Manell, R. Marlow, R. Mason, B.

McCrone, T. Tuoma, I. McMeekin, w.

Staite Murray, W. Newland, M. Palmer,

K. Ekholm, E.E. Bosch, Freier, A. Sharp,

J. Shelly, T. Schroeder, S. Sykes, J.

Tower, P.S. Wadsworth, M. Whyte,

Yanagi, M. Zaalberg, E. Fahy,

Tomimoto K, S. & I. Erdos, M. Eckhoff,

W. Gilbertson, H. Pincombe, H. Purdie,

D. Phillips, L. Rie, H. Rose.

4. Topics include: financial help for

foreign visitors and exhibitors; potential

lecturers for the Conference; pottery

technicalia; a “Brains’ Trust”; Norah

Braden’s refusal to attend (B.L. cajoles –

“I feel that in

-454-

bitterness of frustration you have

concluded that there is no truth in our

efforts – or your own”). K. Pleydell-

Bouverie enquires as to what she should

charge students; choice of potters for the

Conference; B.L.’s coming tour of

Japan; the coming publication of A

Potter’s Portfolio (this in Oct. 1951);

B.L. seeks engagements for himself

Yanagi and Hamada on their tour [en

route for Japan] in the U.S.A. pot

selection; 70-odd craftsmen will attend;

draft programme and catalogue; textiles;

acceptances and rejections; lecturers;

draft prospectus; minutes of the

Advisory Panel on Textiles and Pottery;

drafts and re-drafts, some in B.L.’s hand;

the aims of the Conference; the cost of

transporting the Japanese contingent; the

blessing of the Conference by the Arts

Council; Sir Kenneth Clark gracefully

refuses to serve on the panel, but will be

useful; contacting influential

foundations; notes and sketches by B.L.;

plans for B.L’s U.S. tour; preliminary list

of exhibitors (Jan. 1952); acceptance

letters sent to D. Kemp, Wm. Gordon, L.

Rie, D. Leach, K. Pleydell-Bouverie, R.

Finch, R. Marlow, R. Kendall, P.S.

Wadsworth, P. Barron, H. Hammond, H.

Coper, D. Potter, and A. Sharp (March

1952); provisional revised lists of

lecturers and exhibitors (some in B.L.’s

hand); likely cost per delegate; letters of

rejection to many potters; letters of

refusal by some potters; B.L.’s book

[vide supra] is out (March 1952); duty

and purchase tax on pottery; a putative

exhibition of children’s work at the

Conference; etc. 1 file of 432 items.

[7/21]

6444-6446
1952, July 17-27

PROSPECTUS and membership list of

the International Conference of

Craftsmen in Pottery and Textiles,

-455-

held at Dartington Hall, Totnes, Devon.

Prospectus in duplicate. 2 printed items;

1 file of typescript in poor condition..

[7/20 and 11/15]

6447-6522
1952

PAPERS relating to the Dartington Hall

International Conference of Craftsmen,

17-27 July 1952:

1. Correspondence: letters to, and

copy replies from, B.L., 19 April to 23

July 1952. Correspondents include:

Muriel Rose (much about William

Gordon’s work and his participating

inclusion as an exhibitor; the availability

of works by H. Davis, M. Cardew,

“Beano”, Ray Finch, Paul Barron, etc;

the on-going problem of “Table 9”

containing work by Tower, Gordon, and

Lucie Rie; her advocacy of Philip Mairet

as “reporter” at the Conference; Lady

Sempill’s championing of Gordon; a

book by Pat Heron in the offing;

arrangements for a meeting between a

Reginald A. Close, and Yanagi and

Hamada; etc.), Peter Cox, administrator

at Dartington Hall (Catalogues and

programmes; money and costs; potted

biographies of the “St. Ives Group”;

James Tower’s work; draft foreword to

the catalogue; the “Gordon “problem and

Lady Sempill’s insistence; broadcasts to

Japan; etc), Lady Sempill, various

exhibitors, George Wingfield Digby (the

recurring Gordon-cum-Sempill

problem), Philip Mairet (he cannot

accept the invitation to “undertake a

report in book form” due to a prior

commitment), Richard de la mare of

Messrs. Faber & Faber (re the bruited

book by Pat Heron), and Herbert Read

(suggested by Philip Mairet), inter alios.

2. Minutes, memoranda, lists of

craftsmen and potential exhibitors, etc.

3. Notes of a broadcast “W. Regional

Sept. 14th” in B.L.’s hand; suggested

alterations to the

-456-

foreword to the catalogue; miscellaneous

B.L. notes; Hilda Rose’s questions for

the “Brains Trust”, etc. 76 items in all.

[7/10]

6523

1952

FRAGMENT of the “Report of the

International Conference of Craftsmen in

Pottery & Textiles”, at Dartington Hall.

1 leaf only, headed by B.L. “Delete this

page”. [See also Ms. 10202] [2/3]

6524

1961, May 25

Leonard K. Elmhirst at Dartington Hall,

to B.L. He sympathises on the death of

Yanagi; regrets that the Arts Council has

managed to chip “your big plate”, and

[George Wingfield] Digby has arranged

for the V. & A. Museum to repair it; fells

that the people at the Council “are not as

careful as they ought to be”. [9/28]

6525

1961, Oct. 3

Leonard K. Elmhirst at Dartington Hall,

to B.L. Any pottery exhibition must be

postponed until next year; is pleased that

the B.L. pots have returned from the Arts

Council. [7/27]

6526

1963, Jan. 5

Dorothy Elmhirst at Dartington Hall, to

B.L. A most affectionate letter of

gratitude for his book {title not given: A

Potter in Japan?]; for the New Zealand

catalogue; and for B.L.’s drawing of “our

back door – in fact it is, as you know, our

only entrance”. Is enthusiastic for the

B.L.-Yanagi introduction to the book,

and about the B.L.-Hamada relationship

which reminds her of that between

Leonard Elmhirst and [Rabindranath]

Tagore. [9/28]

6527

1967, Oct. 16

Leonard K. Elmhirst at Dartington Hall,

to B.L. His daughter, Ruth, has given

him an advance-Christmas gift of a B.L.

pot (“No. 90 in your catalogue”). [7/19]

-457-

6528-6529
1968, Jan. 8 & 12

Leonard K. Elmhirst at Dartington Hall,

to B.L. Welcomes him home from

Japan; has passed B.L.’s letter to “the

College” [vide infra]. The second letter

is from Peter Cox, Principal of

Dartington College of Arts, to B.L.,

suggesting a suitable occasion in March

or April-May, for a gathering of chosen

potters to meet Hamada. [7/19]

6530

1969, Jan.

NOTICE of a concert in memory of

Dorothy Elmhirst, to be held at

Dartington, 14 Jan. 1969, and of a

service to be held at the Grosvenor

Chapel, South Audley Street, London, 21

Jan. 1969. Printed. [12/27]

6531-6537
1975, Jan. 14 to Oct. 8
John [Lane] and David Canter of the

Dartington Hall Trust, to B.L., J.L. and

Trudi. Several letters about tapes which

B.L. has obviously found inaudible; a

Dartington Hall anthology of writings

and pictures; developments at Dartington

Hall, including a proposed permanent

B.L. exhibition (which J.L. discourages

as “spreading the jam too thinly on the

bread. --- It is my impression that

Bernard did not do a great deal of actual

potting at Dartington, although

Dartington was very beneficial to him to

expand his ideas and meet people who

were collecting there”. The idea smacks

too much to her of “Bernard Leach slept

here”. The Penwith Gallery’s museum,

housing the work of B.L., Cardew and

others, instigated by Barbara Hepworth,

must take precedence; he is presently

busy with Muriel Rose deciding which

of his pots and private papers are to go to

Bath). The final letter from David

Canter accepts this; he will continue

discussions with the Crafts Study Centre

at Bath. 7 items. [7/28]

-458-

c.
Letter Books

i.
Bernard Leach : Private

6583

1923, July 26 to

LETTER-BOOK, marked “B.H.. Leach

1926, Aug. 24

 – Private”, of copy letters mostly in

B.L.’s hand. Alphabetical index of addressees at front, including: H. Bergen (6 in all; “Matsu” returned to Japan in July, 1924); Beaux Arts Gallery (1); Norah Braden (3); Brangwyn (1); Cardew (1); G. Eumorfopoulos (1); Dr. W.E. Hoyle (1); Hamada (1); [D?] Kemp (2); “Uncle Ross” Leach (1); Matsubayashi (1); Mrs. Mairet (1); Peplar (2); B. Rackham (2); Red Rose Guild (1); Mrs. Riefstahl (1); Sylvia Fox-Strangeways (1); “Uncle Walter” (1); Langdon Warner (1); Yanagai (3). 1 bound volume. [8/8]

6539

1926,Aug 24 to

LETTER-BOOK of copy letters, mostly

1929, Dec. 28

in the hand of B.L., and some including

sketches. Alphabetical index of addressees at front, incl;ucing: Braden (1); Bouverie (3); [Phyllis] Barron (7); Brangwyn (1); Bergen (5); Cardew (2); [W.B.] Dalton (3); [L.K.] Elmhirst (3); Hamada (3); Murray (4); Mairet (10); Matsubayashi (2); Peplar (1); Rackham (2); Red Rose Guild (10); Riefstahl (1); Fox-Strangeways (2); Tomimoto (1); [H.] Wren (2). 1 bound vol., dated on spine. [8/9]

ii.
Leach Pottery
6540

1922, Jan. 25 to

LETTER BOOK of copy letters, Leach

1923, June 30

Pottery, mostly routine and signed by E.

Skinner, but one or two (vide infra, Murray and Tanaka), written and signed by B.L. Alphabetical index of addresses at front, including, inter alios: H. Bergen (6), K. Pleycell-Bouverie (2), British Empire Exhibition (2), M. Cardew (4), Bernard Leach (6), Mrs. Mairet (2), W. Staite Murray (4), E. Morton Nance (1), Red Rose Guild (3), Tanaka (2), H. Wren (1), Yanagi (3). 1 volume, dated on spine; covers loose [8/14]

-459-

6541

1923, June 30 to

LETTER-BOOK of copy letters, Leach

1924, Oct. 18

Pottery, containing general

correspondence, signed by Edgar Skinner, secretary. Alphabetical index of addressees at front, including: Artificers’ Guild (5); British Empire Exhibition (2); K. Pleydell-Bouverie (1); H. Bergen (5); M. Cardew (3); Cotswold Gallery (18); Dr. [W.E.] Hoyle (1); Kawai Kanjiro (2); B.L. (in Manchester) (10); [Mrs.] Mairet (3); W.S. Murray (1); Potters Guild (10); Red Rose Guild (9). 1 bound volume dated on spine. [8/15]

6542

1924, Oct. 18 to

LETTER-BOOK of copy letters, Leach

1925, Nov. 5

Pottery, letters signed per pro B.L. by E.

Skinner, secretary, but one or two signed personally by B.L. Alphabetical index of addressees at back, including: Artificers’ Guild (13); Beaux Arts Gallery (2); H. Bergen (16); Norah Braden (4); G. Eumorfopoulos (1); B.L. (in London and Manchester) (3); Mrs. Mairet (3); W. Staite Murray (6); R. Morton Nance (1); Bernard Rackham (2); Red Rose Guild (3); R.N. Tagore (1); V. & A. Museum (1); Yanagi (1). 1 bound volume dated on spine; many leaves loose. [8/16]

6543

1925, Nov. 5 to

LETTER-BOOK of copy letters, largely

1927, June 23

routine correspondence, Leach Pottery

(letters signed per pro B.L. by G. Bell, Norah Braden, E. Skinner (secretary), etc., but several signed by B.L. personally). Alphabetical index of addressees at front including: Arts and Crafts Exhibition Society (1); W.B. Dalton (3); Mrs. [D.} Elmhirst. (2); Mrs. Mairet (1); Paul Nash (1); Douglas Pepler (1); Red Rose Guild (4); Rural Industries Bureau (2). 1 bound volume dated on spine; mildewed; covers loose. [8/17]

6544

1927, July 18 to

LETTER-BOOK of copy letters, largely

1929, Sept. 23

routine Leach Pottery correspondence

(letters signed by G. Bell, W.G. Oldham, P. Murray, G. Epton, etc.,

-460-

but one or two signed by B.L. personally). Alphabetical index of addressees at frong, including: Arts and Crafts Exhibition Society (1); [P.] Barron (2); H. Bergen (1); Colnaghi Gallery (1); W.B. Dalton (13); Mrs. [D.] Elmhirst (2); Miss S. Fox-Strangeways (1); Mr. & Mrs. Mairet (15 and 3 respectively); B. Moore (1); Staite Murray (no. not given); J.F. Norwiler (1); John Piper (2); Red Rose Guild (7); Jill Salaman (1); Prof. C.G. Seligman (4); H. Wren (1). 1 disbound and badly decayed volume. [8/18]

6545

1929, Oct. 1 to

LETTER-BOOK of copy letters, many

1930, Dec. 23

written and signed by B.L., but many

also by C. Epton, secretary. Alphabetical list of addressees at front, including: Arts and Crafts Exhibition Society (1); [P.] Barron (1), Cardew (1); W.B. Dalton (1); Mrs. D. Elmhirst (6); Hamada (1); P.A. Mairet (15); Red Rose Guild (3); Rural Industries Bureau (11); S. Sadr (4); C. Vyse (3); V. & A. Museum (1); [W.] Worrall (1); H. Wren (1); Zwemmer Gallery (5). 1 bound vol. dated on spine. [8/10]

6546

1931, Jan. 19 to

LETTER-BOOK of copy letters, mainly

1932, March 11

signed by C. Epton, secretary, but many

written and signed by B.L. Alphabetical index of addressees at front, including, inter alios: H.Bergen (1); [Miss C.] Epton (2); L. Elmhirst (1); A.B. Forrester (2); W. Staite Murray (2); Mrs. Mairet (2); [B.] Rackham (1); Red Rose Guild (4); S. Sadr (1); C. Vyse (4); W. Worrall (1); Yamamoto, K (3), etc. 1 volume, dated on spine. [8/11]

6547

1932, March 12 to

LETTER-BOOK of Leach Pottery copy

1933, Oct. 16

letters (1 or 2 signed by B.L, also

original B.L. kiln drawings). Alphabetical index of addressees at front, including: Building Centre Ltd. (13); Beaux Arts Gallery (4); Trevor L. Broderick (1); Clay firms, various; L. Elmhirst (1); A.B. Forrester (1); S. Jenyns (2); Little Gallery (5); D.L. (1); B.L. (1);

-461-

National Society of Painters, Sculptors, Engravers and Potters (4); Dicon Nance (1); Rural Industries Bureau (9); Red Rose Guild (11); the Turveys (2); C. Vyse (1); Henry Wren (3); W. Worrall (1); Zwemmer Gallery (4). 1 bound vol. [8/19]

6548

1933, Oct. 17 to

LETTER-BOOK of copy letters signed

1936, July 28

by L[aurie] Cookes, secretary, B.L. and

D.L. Alphabetical index of addressees at front, including: Asanuma (at Takumi) (3); Building Centre Ltd. (4); Beaux Arts Gallery (13); Phyllis Barron (1); John Bew (2); Dora Billington (1); Dartington Hall Ltd. (2 plus others under various names); DlL. (2); Michael Leach (1); Little Gallery (20); Mrs Mairet (2); H[arry] Norris (1); H.D.C. Peplar (1); Rural Industries Bureau (3); Red Rose Guild (6); Bernard Rackham (5); Kay Starr (4). 1 bound vol. [8/12]

6549

1936, July 29 to

LETTER-BOOK of Leach Pottery copy

1938, Aug. 31

letters (many signed by D.L.).

Alphabetical index of addressees at front, including: Building Centre (5); Brygos Gallery (4); Leonard Elmhirst (3); “Grandmother Leach” (3); B.L. (6); Little Gallery (11); Kay Starr (2); Mrs. Vyse (1). 1 bound vol. [8/20]

6550

1940, June 4 to

LETTER-BOOK of copy letters, mostly

1947, June 12

in B.L.’s hand, but some written and

signed by D[avid] A. Leach. The Pottery was bombed on 25 Jan. 1941, and many of B.L.’s letters are concerned with war damage, applications for repair priority, and the war effort in general. Alphabetical index of addressees at front, including: Arts and Crafts [Exhibition] Society (3); John Bew (2); Cardew (1); Dartington Hall (1); Harry Davis (1, giving a list of B.L.’s staff as at 15 March 1945, letter no. 774/6); [D. and L.] Elmhirst (6); [W.B.] Honey (1); Sam Haile (5); Tom Heron (2);

-462-

Margaret Leach (2); [R.] de la Mare (11); R. Norris (19); M. Pilkington, Red Rose Guild (30); J.M. Plumer (1); Penzance Art School (1); Herbert Read (1); K. Starr (1); V. & A. Museum (1); War Damage Commission (1); Langdon Warner (1). 1 bound volume dated on spine. [8/13]

d.
Undated Letters
6551

n.d.

Henry Jewett Greene in Florida, to B.L.

Reminiscences of B.L.’s 50th birthday; is still in touch with Hamada and Kawai. [7/16]

6552-6553
n.d.

Harry Clemens to “Laurie” [Cookes? or

Leach?]. A series of catastrophic firings; “Dickon” [Nance?] is a tower of strength; a real note of despair here. 2 items. [12/29]

6554-6555
n.d.

Greetings [to B.L.] incorporating

advertisement, from Watanabe S., wood-block printer, described also as “Ukiyo-ye Kenkyukwai”. 2 items. [9/16]

6556

n.d.

COPY EXTRACT from a letter from H.

Bergen to Ludwig Bachhofer on T’ang and Sung pottery. Typescript. [9/16]

6557

n.d.

The actor Takayagi to B.L. Greetings

and courtesies: he will send the puppet-theatre head-dress as soon as its box has been made. Regards to Hamada and Yanagi. Beautiful calligraphy. Japanese. [7/16]

6558-6559
n.d.

DRAFT LETTER and letter fragment:

B.L. to Tonomura, to introduce and recommend “a wonderful woman” (unnamed), a fellow-Bahá’í from Haifa (though Canadian born). Draft and fragment. [7/27]

-463-

6560

n.d.

Ohta T, in Hokkaido, to B.L. Deeply

regrets B.L. cannot visit Hokkaido; a coming second B.L. exhibition in Sapporo, where “some of your works will be forever embraced warmly by your friends here, after your leaving Japan. I should be pleased, if I could be a friend of your [sic] who love your works”. Simple and touching. [7/16]

6561

no year, Aug. 18

Tanaka, K, “at Skye”, to B.L. His thanks

for the visit to St. Ives. Postcard. [6/15]

6562

n.d.

Shinojo K., to B.L., sending greetings.

Japanese in Roman script. [7/17]

6563

n.d.

Ito Nobutaro, son of Ito Sukeemon, to

B.L. Writes on behalf of his father who is ill and can neither read nor write; his recovery will take time. Japanese in Roman script. [7/17]

6564

n.d.

Hiromitzu Tatano to B.L. Hopes latter’

health improves; he has sent some tea. Japanese in Roman script. [7/17]

6565

n.d.

Yamamoto Haruko, daughter of

Yamamoto, Tamesaburo, owner of the Osaka Royal Hotel, to B.L., telling him of her father’s death. Japanese in Roman script. [7/17]

6566

n.d.

Arakawa Ganjirô to B.L. Introduces

himself – he has married Kawai’s grand-daughter. He is sending a magazine called Ginka with a special article on Kawai. Japanese. [3/100]

6567

n.d.

Arishima Takeo to b.L. Japanese. [7/27]

6568

n.d.

Kawasaki Y, sends greetings to B.L.; he

is looking forward to the exhibition. Japanese in Roman script. Postcard. [7/27]

-464-

6569

n.d.

Nobusada Ryutaro to B.L. Has just

heard about the fire, which he deeply regrets; he is an unknown admirer, but could not resist writing when he heard.

6570

n.d.

Mushikôji Saneatsu [well-know writer]

to B.L. Acknowledges letter; compliments him on his book [unspecified]; is expecting a British magazine article on B.L. soon; the “Village” [idealistic community] population is up to 40. Japanese. [7/27]

6571

n.d.

Anna Heyward Taylor in Columbia

[U.S.A.] to “Dear Mrs. Leach”. Has met a mutual friend; quotes an article by B.L. Writing almost illegible. [6/29]

6572

n.d.

Akabane, O (Miss or Mrs.), to B.L. A

friendly letter about her wanderings; acknowledges receipt of B.L.’s letter; enquires about ideas for a design for a magazine cover (the simpler the better); she has no job. Japanese in Roman script. [6/29]

6573

n.d.

Seigo Naka to B.L. Apologises for

lateness in sending money; he includes a list of pots [for an exhibition?] with prices. Japanese in Roman script. [7/27]

6574

n.d.

Mushikôji Saneatsu [well-known writer]

to B.L. References to Yanagi; is working on a newly-found Buddhist sculpture, and on his new communal village project, much influenced by Tolstoy. Japanese in Roman script. Postcard. [7/27]

6575

n.d.

Kinoshita Rigen in Tokyo, to B.L., re the

“Nô” singing which interests B.L. greatly; he now names a teacher. Japanese. Postcard. [7/27]

-465-

6576

n.d.

Evelynn Wilkins, to B.L.; greetings card.

[7/27]

6577

n.d.

Marian Bowman in the U.S.A., to B.L.

Thanks him for his letter of recommendation; her own work on pots and experiments with porcelain bodies. [7/27]

6578

n.d.

El Sadr [in Egypt] to B.L. Further

information about his pottery in Egypt, including some superb sketches, fully annotated. He now has a son and a daughter – Hamada and Nahid respectively! Very affectionate in tone. [8/24]

6579

n.d.

Marguerite ? [illegible] in N. London, to

B.L. Very philosophical; the 4th dimension; mystical experiences; charity; the Theosophists; meditation; the Roman Catholic attitude to comparative religion etc; etc. [12/26]

6580

n.d.

“Sutte” (?) at Kurashiki to J.L. and B.L.

Thanks for evening’s entertainment; is enjoying Japan; has visited Kyoto and Tamba; looks forward to seeing the collections [at Kurashiki?] “and your exhibition”. Postcard. [10/9]

6581

n.d.

Ikeda Sanshiro to B.L. General greetings

in reply to B.L.’s New Year good wishes. Japanese in Roman script. [2/27]

6582

n.d.

Norbert Pierlot to B.L., hoping he will

decide to exhibit at the Château de Ratilly. Fragment. [7/4]

6583

n.d.

Ivan [McMeekin] at the University of

New South Wales, to B.L., enclosing a copy of the first issue [not present here] of Pottery in Australia. Wishes to buy a B.L. pot for the University’s incipient collection. [loose insert in 4/23]

-466-

6584

n.d.

G.R. Downing, bookseller, St. Ives, to

B.L., on the Copyright Act, 1911. Postcard. [7/14]

6585

no year, Jan. 5

Langdon Warner at the Fogg Art

Museum, Harvard University, to B.L. “Oriental art” is at last becoming respectable, in spit of the depression, or “debt situation”. He is concerned to ensure that B.L. is re-imbursed “for your losses on that unlucky venture to which I persuaded you”, though he obviously has little faith in “the feckless youths who profess to run the Contemporary Art Gallery”. Hopes to visit Japan by mid-August the following year. Very affectionate in tone. “P.S. What news of Bergen?” [9/12]

6586

n.d.

Donald Potter in Marazion, Cornwall, to

B.L. He teaches pottery at Bryanston School, and would like to visit the Leach Pottery; he learnt his pottery at Winchcombe, and is a former pupil of Eric Gill. [9/12]

6587

n.d.

PART of a draft letter from B.L. to Harry

Davis [vide alibi]. H.D.’s apparent “life-habit of externalising [his] energy”; is his Achilles heel “just exaggerated self-importance”? 1 file; ms. [11/32]

6588

n.d.

S. Sadr at the High School of Applied

Art, Giza, Egypt, to B.L. He will send photographs of native pottery, and pottery-boats on the Nile; is building a new kiln at the School, down-draught for both open firing and that using saggars; visited the Little Gallery whilst in London, and would like B.L. to choose pots for him from there, for which he hopes his Ministry of Education will pay. [6/6]

6589

n.d.

LETTER FRAGMENT, anonymous:

pages 19-22 of a long letter [to B.L.?] Much gossip about personalities: Ernest Isherwood and Harry Bates;

-467-

Rex, who has been elected to the Totnes

Council; “B.F.” at Dartington – he and “Adrian” [vide alibi] are running a class for adults, which is a success in spite of “the pottery in the filthiest condition”;; B.F.’s glaze problems; “Mrs. Sutcliffe can’t stick him apparantly [sic] ---“; good coil pots by Susan Williams – Ellis; Ursula Leacock is an up-and-coming painter and modeller. [7/29]

8. ACCOUNTS
6590

1917, June

RECEIPT in the sum of 2 dollars, by the

Chicago Society of Etchers to B.L. [9/16]

6591

1920, Sept. 24

BILL for furniture. Japanese. [7/27]

6592

1920, Oct. 2 to

BANK BOOK, Leach Pottery in account

1925, Dec. 31

with Barclays Bank Ltd., St. Ives.

Among recurrent names for whom cash is withdrawn, are those of Hamada, Wengers Ltd., and Skinner [secretary]. [8/21]

6593-6600

1921-26

FIRE INSURANCE documents covering

Providence House, Carbis Bay, Cornwall, including policies, receipts of the Alliance Assurance Co. Ltd., etc. Envelope has notes by B.L. 8 items. [6/13]

6601

1920[?]-44

MISCELLANEOUS PAPERS, including

receipts for silk purchased, brushes, lacquer bracelets, necklaces, etc; tea and cigarettes received from the U.S.A. in 1944; particulars of heating-stoves, etc. (Japanese). 1 file. [9/16]

6602

1923, July 20

FOREIGN EXCHANGE NOTE of the

One Hundredth Bank Ltd., Tokyo. [6/15]

-468-

6603

1926, Jan. 2 to

BANK BOOK, Leach Pottery in account

1935, May 17

with Barclays Bank Ltd., St. Ives. [8/22]

6604

1931-39

BANK BOOK of B.L. in account with

Barclays Bank Ltd., St. Ives. [6/33]

6605

1932, Sept.

NOTE in B.L.’s hand, of £1.13s.10d.

owing to Tomimoto for a plate “Sold at St. Ives”.

6606

1934-38

ROUGH NOTES of costs, estimates and

expenditure, covering B.L.’s tour of Japan in 1934, and various other enterprises at St. Ives and Dartington Hall. 1 file; all in B.L.’s hand. [6/1]

6607

c. 1934 or 1953
ROUGH ESTIMATE in B.L.’s hand of

“Money required” to cover many items (Yanagi and B.L. in Corea, purchases, freight, “Land” (!), films, etc.) calculated in Japanese currency. Included also is an estimate of potential returns from “Takashimaya”. [9/1]

6608

1935, May 23 to
BANK BOOK, Leach Pottery in account

1938, June 30

with Barclays Bank Ltd., St. Ives. [8/23]

6609

1937-38

BILLS AND RECEIPTS for

photographic services addressed to B.L. at Dartington Hall and St. Ives, by the British and V. & A. Museums. 1 file.

6610

1937-41

RECORD of cheques drawn by B.L., from 2

July 1937 to 8 Aug. 1941. 1 bundle of cheque-book covers. [6/33]

6611

1939-40

BANK PAYING-IN COUNTERFOILS,

in B.L.’s hand. [6/33]

6612

1941-43

CHEQUE-BOOK STUB in B.L’s hand.

[6/33]

6613

c.1944-45

ESTIMATES AND ACCOUNTS, Leach

Pottery in the immediate post-war period. 1 file. [9/1]

-469-

6614

1945-57

ROYALTY STATEMENTS: Messrs.

Faber & Faber to B.L.

1 bundle. [7/14]

6615

1945-47

STATEMENTS of Messrs. Faber &

Faber to B.L., of volumes purchased by him. 1 file. [7/14]

6616

1945-53

VARIOUS FRAGMENTS in B.L.’s

hand, marked “Faber”, concerning his books published by them, and the publication of diary by Mainichi.

1 file. [7/14]

6617

1945-55

INVOICES of Messrs. Faber & Faber to

B.L. for copies of A Potter’s Book

purchased. 1 file. [7/14]

6618

1946, June

ESTIMATE of expenses and sales at the

Berkeley Galleries, and a note of “meals”

and the company in which they were

consumed! All in B.L.’s hand.

1 file. [9/1]

6619

1949, March/April
GENERAL hotel and other bills and

accounts, Scandinavian tour.

1 file. [11/40]

6620

1949

PERSONAL ACCOUNTS, Bernard

Leach, in the form of rough jottings, Scandinavian tour. 1 file. [11/40]

6621

1950-51

PAPERS relating to B.L.’s expenses,

banking and other financial matters, all

in the U.S.A. Includes receipts,

estimates, cancelled cheques, bank statements, letter from Barclays Bank Ltd., St Ives, etc. 1 file. [7/22]

6622

1952

ROUGH STATEMENT OF ACCOUNT,

1952, in B.L.’s hand, showing allocation

of profits of “the pottery”, but questioning the fairness of his own

-470-

share in those profits.

1 file.

[7/27]

6623

[1952]

ROUGH NOTES in B.L.’s hand

(estimated income account for his American tour, 1952?) inscribed on the back cover [detached] of a printed work: Pocket Handbook, New Mexico Indians, Ed. B.P. Dutton, 1951. Printed; illus; 101 pp. [3/40]

6624-6628

1953-66

FILES of estimates, receipts, drafts,

notes, etc., ,many in B.L.’s hand, concerning the acquisition of illustration blocks from the Japanese publishing houses of Benrido and Nichitoba, etc. 4 files plus file cover; 5 items in all. [7/11]

6629-6630

1955, Nov.24

CREDIT NOTE in the sum of 84,000

Yen, in re B.L.’s A Potter’s Book, paid in to his credit at the Hong Kong & Shanghai Banking Corpn., with covering letter from The Chuokoron-Sha publishing house, Tokyo. [7/14]

6631

1955-57

STATEMENTS of sales and royalties,

etc., Messrs. Lund Humphries to B.L. in re A Potter’s Portfolio. 1 file.
[7/14]

6632

1955-57

CREDIT NOTES of Barclays Bank Ltd.,

St.Ives, to B.L. in re sums received to his

Credit from Faber & Faber.

1 file.

[7/14]

6633-6634

1956-61

SUMMARISED trading, and profit and

loss account of the Leach Pottery, 1956-

59; and analysis and notes, in B.L.’s

hand, in interpretation of the “1959 Balances”, dated 30 March 1961. 2 items.
[6/22]

6635

[post-1957]

ROUGH NOTES by B.L. concerning

certain loans and policies.

[7/27]

-471-

6636

1966, July 20

ACCOUNT for ground rent and

maintenance of 4, Barnaloft, St.

Ives, rendered to B.L. by the Porthmeor

Development Co. Ltd. at Redruth, in the

Sum of £25.0s.0d.

[11/18]

6637

1969, June 24

REMITTANCFE FORM addressed to

B.L. from Westward T.V., in the sum of

£105.0s.0d.

[6/28]

6638

n.d.

INVOICE from Mitsumura

Genshokuban Insatsusho, printer, to Kodansha International, publishers, in the sum of 114,600 yen, for work on “Yanagi Muneyoshi Hyoron Shu”. 1 file; Japanese. [6/32]

6639

n.d.

PRINTED BOOKLET: Royalty

Agreement produced by the Incorporated Society of Authors, Playwrights and Composers; 19pp. [7/14]

9. COMMEMORATIVE ALBUMS
 (mainly Bernard Leach, but also

 Hamada, Kawai and Tomimoto)

6640

1961, Oct.

COMMEMORATIVE ALBUM “of our

three exhibitions” at the Daimaru Dept.

Store in Osaka [B.L., Hamada and

Kawai?]. 1 vol. of photographs and cuttings. [13/1]

6641

1961

COMMEMORATIVE ALBUM of an

exhibition of recent works by B.L. and

Hamada, at the Mitsukoshi Dept. Store in

Tokyo.

1 vol. of photographs, incl. Ogata Nami

and Asakawa.
[13/2]

6642-6643

1964

ALBUMS: “A pictorial record of my

visit with Hamada to Okinaha [sic for Okinawa] in 1964. B.L.” 2 vols. of photographs. [13/3 and 13/4]

6644

1964

COMMEMORATIVE ALBUM of an

exhibition of the work of Tomimoto

Kenkichi (ob. 1963), at the Daimaru

Dept.

-472-

Store in Osaka. 1 Vol. of photographs and cuttings, bound in leather.

6644A

1966

COMMEMORATIVE ALBUM

of a BL retrospective exhibition at Mitsukoshi.

6645

[1967]

COMMMORATIVE ALBUM

(bound in brocade) of an exhibition of the works of B.L., Hamada and Kawai, at the Daimaru Dept. Store, Osaka. 1 vol. of photographs, cuttings, etc. [3/18]

6646

1969

COMMEMORATIVE

ALBUM of B.L.’s exhibition at Okinawa. Along with many photographs showing B.L. and J.L., there are many others showing Princess Chichibu, Hamada, Mrs. Yanagi Kaneko, Mr. Tanaka, the British Ambassador and his wife, etc. [7/6]

6647

1971, Oct. 30 to
COMMEMORATIVE

Nov. 3

ALBUM of a B.L. retrospective

exhibition a the Tenmaya at Okayama. 1 vol. of photographs; col’d; bound in brocade. [13/7]

6648-6649

1970-71

COMMEMORATIVE

ALBUM of the production of the Westward T.V. film “The Potter’s Art”. Includes the autographs of the production team, photographs (inc. B.L. and J.L.), and an enclosed letter, dated 11 March 1971, from Ronald Perry, Joint Managing Director of Westward T.V., to B.L., sending the album (which now has its full complement of signatures), and good wishes for B.L.’s forthcoming visit to Japan. On the flyleaf, B.L. has written: “This film gained a First in London and an International First in N.York”. 1 vol; 1 enclosure. [13/6]

6650-6653

1973

COMMEMORATIVE ALBUMS of a B.L.

exhibition at Tenmaya (spelt “Tamaya” by B.L. in 3 of the vols.) at Okayama. 4 vols. Of photographs, bound in brocade. [13/8 to 13/11]

-473-

6654

[c.1973]

COMMEMORATIVE ALBUM of a

B.L. exhibition in Japan. 1 vol of photographs – Hamada in many. [13/5]

6655-6656

1980

COMMEMORATIVE ALBUMS of a

B.L. retrospective exhibition at Kurashiki, 1980. 2 vols. Of photographs; col’d [13/12 and 13/13]

6657

1980

COMMEMORATIVE ALBUM of an

“Exhibition of the Art of Bernard Leach”, held from 29 April to 11 May 1980 at the Mitsukoshi Dept. Store, sponsored by the Ohara Museum of Art and the Asahi Shimbun. 1 vol. of photographs; col’d [3/17]

10.
PHOTOGRAPHS [Box 5]

a.
Bernard Leach
6658

c.1890

B.L. as a child in Tokyo, aged about 3,

with his grandparents, about the time his father remarried, or shortly after.

6659

c.1893

B.L. as a child, shown in a sailor-suit,

aged about 6.

6660

c.1893

As above, with his grandparents, in a

rickshaw.

6661

post-1909

B.L. on his return to Japan, with 3

friends.

6662

1914

B.L., Yanagi and friends at the Cha-no-

yu Restaurant Garden in Tokyo.

6663

1915, June 23

B.L. and a group inc. Yanagi.

6664-6666

1919

B.L. in his workshop in Tokyo, built by

Viscount Kouroda.

6678

pre-1920

Family group inc. B.L.

6679

pre-1920

A Geisha dinner group in Seoul, inc.

B.L. and Yanagi.

6680-6681

1920

B.L. and assistants “at my last kiln in

Viscount Kouroda’s estate in Tokyo”.

-474-

6682

1923

B.L. at work.

6683

1927

B.L. “Looking into the kiln during the

firing.”

6684-6685

1928

B.L. and George Dunn at work.

6686-6696

c.1930

Leeds Training College Summer Craft

School: B.L. and others.

6697

1930’s

“Red Rose Guild Opening”, showing

B.L. on the platform.

6698-6701

c.1931-32

The Shinners Bridge Pottery, and others,

with El Sadr, and the Misses Twohy, Ramsey and Andrews.

6702

1932

B.L. and Bernard Forrester.

6703

c.1932

B.L. admiring pots.

6704

1934, Oct. 23

B.L. and others at the exhibition of work

by Ohtski K.

6705

1934

Group: B.L., Okada, Yoshida and

Soyano.

6706

1934

Group: B.L., Tomimoto, his son, and

Tanaka.

6707-6708

1934

At the opening of the kiln shared by B.L.

and Hamada at Mashiko.

6709-6714

1935, Feb.

B.L. in Kurashiki.

6715

1935

B.L. on Tottori.

6716-6718

1935

Lafcadio Hearn’s house at Matsue.

6719

1935

“B.L. at Hamada’s”

6719A

1935

B.L., Hamada and Prince Mikasa at

Mashiko.

6720

1935

“B.L. at Tomimoto’s”

6721

1935

B.L., a studio photograph.

6722

1935

Another, different pose and profile.

6723

1935

B.L. and Yanagi.

6724-6726

c.1941

B.L. in the Home Guard!

6727

1942

B.L. and pupils Margaret Leach, Dick

Kendal and Robert Blatherwick.

-475-

6728

1946, Aug.

B.L. and Mr. & Mrs. Howard Spring, Mrs. Adams

and John Adams junior.

6729

1946, Dec.

B.L. and Aileen Newton.

6730-6732A

1950, Feb. 20

B.L.’s workshop in the Institute of

Contemporary Arts, Washington, D.C.

6733-6744

1950, June

B.L. in California.

6745-6746

1950, June

B.L. in California.

6747-6748

1950

B.L. in California.

6749-6752

1950

B.L. in California.

6753-6758

1950

B.L. in California, inc. groups.

6759-6760

1950

B.L. in California.

6761-6765

1950

B.L. in Wichita, U.S.A.

6766

1950

B.L. with the Canadian Guild of Potters.

6767-6769

early 1950’s

B.L. at work.

6770

1950?

B.L. with Jack Pheiro at Wichita.

6771

1951

B.L., Johnnie Leach and Frank Vibert.

6772-6773

1952

B.L., Hamada and Yanagi at the

Dartington Hall Conference.

6774

1952

B.L., Greenslade, Krauss, [R.W.] Taker,

and Rex Gardiner [at the Dartington Conf.?]

6775-6779

1952

Various at the Conference, inc. aerial

view of the Hall.

6780-6781

1952

B.L. and Hamada at Santa Fé.

6782

1952

B.L., Hamada, Jane Heald and daughter,

“Farewell at Los Angeles”.

6783-6788

1952

B.L. in the U.S.A.

6789

1952

B.L., Hamada and Yanagi.

6790

1953, Feb. 17

B.L.’s arrival in Japan. Yanagi, Nakada

and family.

6791

1953, Feb.

B.L., Hamada, Yanagi, arrive in

Honolulu.

6792-6809

1953

B.L. and Yanagi at Tamba.

-476-

6810-6811

1953

B.L. at Tottori.

6812

1953

B.L. with Kawai Takeichi.

6813

1953

B.L. at a “Meeting of potters at

Yamashiro”.

6814-6816

1953

B.L., Hamada and Yanagi in a group,

Hawaii.

6817-6820

1953

B.L. with the Hanayagi familuy.

6821

1953

B.L. at the Imaizumi.

6822-6823

1953

B.L.at Abe’s paper workshop.

6824-6833

1953

B.L., Hamada and Yanagi at Atami.

6834-6839

1953

B.L. and the Yyoung Abe.

6840

c.1953

B.L. and Yanagi.

6840A(i)-

1953

B.L., Tolmimoto and Horiuchi.

 6840A(xvi)

6841

1954, June

National Craft Conference, B.L.,

Hamada, Yanagi and Tanaka in group (with key).

6842

1954

B.L. outside Hamada’s new house.

6843-6843A

1954, Oct.

B.L. and J.L. and Tachikui.

6844

1954, Oct.

B.L. in Osaka.

6845-6854

1954

B.L. in groups with Yanagi, Prince

Takamatsu, the British Ambassador, Shiga, Ishikawa, Prince Mikasa and Hamada, at Mitsukoshi.

6855-6857

1954

B.L. at Onda.

6858

1954-64

The music school of Dr. Suzuiki Shinichi

at Matsumoto. 1 album and enclosures.

6859

c.1954

B.L. and J.L. in a family group.

6860

c.1954

B.L., J.L., Hamada and Yanagi in a

dinner group.

6861

1954?

B.L. in a [rainy] group.

6862

post-1956

B.L., J.L. and another.

6863-6865

1957, Sept.

The Chichester conference, B.L. in

groups.

-477-

6866

1958, May

B.L. at Walworth School, London.

6867-6868

1958

Groups with B.L., J.L., Hamada Atsuya,

Bill Marshall, Dinah Dunn, Margaret Simm, Anna, Kjaaersgaard, etc.

6869

1958?

B.L. and J.L., a studio photograph.

6870

1959

B.L. with Mrs. Orr-Ewing, etc.

6871-6879

1950’s

B.L. throwing, and at the kiln.

6880

1950’s

B.L. with Wm. Gordon and sister.

6881-6882

1950’s

B.L. and J.L. in Japan.

6883-6899

1950’s

B.L. at the wheel.

6900

1950’s

B.L. in Washington, demonstrating to a

class.

6900Ai-iii

1950’s

B.L., Hamada and Yanagi.

6901

1960, July

B.L. and group, recipients of the Hon.

Associateship of the Manchester Regional College of Art.

6902

1960

B.L. and J.L., Layfayette.

6903-6904

1961, May

Hon. D. Litt. At Exeter University.

6905

1961, Aug. 28

B.L. and Tanaka at Haneda Airport.

6906

1961, Sept. 25

B.L. and Hamada at Rosanjin Restaurant.

6907

1961, Sept.

B.L., Tanaka Kaneko and Satomi.

6908-6910

1961, Sept.

B.L. and Bahá’í meetings, Kyoto.

6911-6919

1961, Oct.

B.L., Hamada, Tanaka and Donatienne

Lebovich at Mitsukoshi.

6920

1961, Oct. 30

B.L. and group.

6921

1961, Nov. 2

B.L. and Horiuchi, Osaka.

6922-6923

1961, Nov. 4

“Fireside” [Bahá’í?] meeting, B.L.

6924-6926

1961, Nov. 4

Bahá’í meetings, B.L.

6927

1961, Nov. 5

B.L, Tanaka and Horiuchi at Daimaru.

6928-6933

1961

B.L., Yanagi, Hamada and Sato (Tea-

master) at Toyama.

-478-

6934-6938

1961, Oct.

B.L. and Tomimoto.

6939

1961

B.L. and Prince Takamatsu a the Mingei

Kan.

6940-6944

1961

B.L. and Hamada with Ito Sukeemon.

6945-6949

1961

B.L., Hamada and Kawai at Osaka.

6950-6953

1961

B.L. and Hamada at Takayama.

6954-6956

1961

B.L. and Hamada at Miyosawa.

6957-6959

1961

B.L. and Hamada.

6960

1961

B.L., Kawai and Horiuchi.

6961-6964

1961

B.L., Tanaka and Ab.e

6965-6966

1961

B.L. and John Chappel.

6967-6972

1961

B.L. and Hamada at Utsunomaya.

6973-6977

1961

B.L. and Hamada in Matsumoto.

6978-6966

c.1961

B.L, Tanaka, Funaki and Satomi.

6997

1961

B.L. and Ogata Nami.

6998

1961

“At Satomi’s --- my old chairs, 1919”

6999

1961

B.L. and Suzuki Shigeo.

7000-7002

c.1961

B.L., various.

7003

c.1961

B.L., Hamada, Tanaka and Shiga.

7004

c.1961

B.L. and Marian Bowman, Oregon.

7005-7008

c.1961

B.L. and Hamada at Kurashiki.

7009

post-1961

B.L. and Hamada at Yanagi’s memorial.

7010-7018

post-1961

B.L. and others, unnamed.

7019-7025

1961-62

B.L., Tomimoto and Horiuchi.

7026-7029

1962, Jan. 17

B.L.’s farewell at the Mitsukoshi.

7030

1962, Feb.

B.L. with Len Castle and Barry Brickell.

7031

1962, March 20
B.L. and J.L. after receiving the C.B.E.

7032

1962, Sept.

B.L. watching Harry Corrigan throwing.

-479-

7033-7044

1962

B.L. in New Zealand with Joy and Bill

Sutch, Terry Barrow, etc.

7045-7054

1962

B.L. at Kyoto with Horiuchi and Kawai.

7055-7059

1962

B.L. at Kyoto.

7060-7076

1962

B.L. and others at Nakada’s. incl.

Hamada, Yanagi Kaneko, Oikawa, Tanaka, Nakada himself, Matsukata, etc.

7077

1962

B.L. with Dr. Uchida and Suzuki Shigeo.

7078

1962

“Bernard pricing a pot”.

7079-7083

1962

B.L., Hamada, etc, at “Artigas

Wedding”.

7084

post-1962

B.L.

7085-7086

1963, Aug.

B.L. with Kawai Hidekazu and Hirako.

7087-7090

1963, Nov.

B.L., Hamada and Norbert Pierlot at the

Château de Ratilly.

7091-7092

1963, Nov.

B.L. and Hamada in Francine Del

Pierre’s studio.

7093

1963

B.L. with Mirek Smisek.

7094

1963

B.L., Hamada and others.

7095

1963

B.L. “twig-decorating” a pot.

7096

c.1963

B.L. and Hamada.

7097-7108

1964, April

B.L., Hamada, Tanaka and Abe, at

Okinawa.

7109

1964, May

B.L. and another, in Japan.

7110-7112

1964, July

B.L. and his Mitsukoshi show.

7113

1964, July

B.L. and Ishizuka.

7114-7132

1964, Aug.

B.L. at Matsumoto.

7133-7160

1964, Sept.

B.L. at Hokkaido.

7161-7163

1964, Oct.

B.L. and others at Osaka.

7164-7183

1964

B.L. at Tottori.

7184-7214

1964

B.L. at Koishibara and Onda.

-480-

7215-7231

1964

B.L. with Ito Sukeemon.

7232-7428

1964

B.L. at Kurashiki and Osaka.

7429

1964

B.L. with Mirek Smirek and others.

7430-7433

1964

Coloured slides of B.L.

7434-7435

1964

B.L. and others and Kazanso.

7436

1964

B.L. and Horiuchi in Kyoto.

7437-7440

1964

B.L. at the Bridgestone Gallery.

7441

1964

B.L. and Abe.

7442

1964

B.L. and Hamada at Sapporo.

7443

1964

B.L. with Sir Arthur and Lady Bliss in

Tokyo.

7444-7445

1964

B.L.

7446

1964

B.L. and Shiga.

7447-7448

1964

B.L. and Saito Torao.

7449-7458

1964

B.L. and friends.

7459-7482

1964

B.L., various.

7483-7505

1964

B.L. and Dr. Shikiba.

7506-7507

1964?

B.L. and Hamada.

7508

1964?

B.L. and J.L.

7509-7518

1964?

B.L. and the Kanze No magazine.

7519

1964?

B.L. and Mark Tobey.

7520

1966, Spring

B.L. and Hamada at Niigata.

7521-7522

1966, May

B.L., Hamada and Tanaka at Mitsukoshi.

7523-7527

1966, Sept.

B.L., his chairs and his hands, by

Andrew Lanyon.

7528-7534

1966

B.L., Hamada and Princess Chichibu at

Mitsukoshi.

7535-7538

1966

B.L. at Nikko.

7539-7541

1966

The Order of the Sacred Treasure: B.L.,

Ohara, Yanagi Kaneko, Hamada, etc.

-481-

7542-7547

1966

B.L. with Hamada, Kawai and

Tomimoto.

7548-7550

1966

B.L. at Chuzenji.

7551-7552

1966-67

B.L. and J.L. at Kurashiki.

7553-7554

1966

B.L., Francine del Pierre and President

Valencia at a reception in Botoga.

7555-7560

1966

B.L. and Ohya at the International House

of Japan.

7561

c.1966

A Study of B.L.

7562-7568

c.1966

B.L., Hamada and pots at Matsumoto.

7569-7572

c.1966

B.L., Hamada and others.

7573-7578

c.1966

B.L. and Hamada at a restaurant.

7579

c.1966

B.L. at Kurashiki.

7580

1966

B.L.’s hand.s

7581-7584

1966

B.L. at Ishidzuka.

7585

1966

B.L. and the dealer Yonemasa.

7586-7589

c.1966

B.L., various.

7590-7594

1966

B.L. and Hamada at Magoya.

7595-7599

1966

B.L. and Ohara at Kurashiki.

7600

1967

B.L. at the Penwith Gallery, St. Ives.

7601-7616

1967

B.L. with the Yamagata family.

7617-7627

1967

B.L. with Morikawa Kanichiro.

7628-7634

1968

The freedom of St. Ives.

7635

1968, Sept.

B.L. and Hironao Takeuchi.

7636-7637

1969

B.L. and J. L.

7638

1969

B.L. and J.L. in Hong Kong.

7639

1969

B.L. and J.L. in Osaka.

7640

1969, May

B.L. and the Society of Haiku Poetry in

Tokyo.

7641

1969

B.L., J.L. and the Horiuchi family in

Kyoto.

-482-

7642-7650

1969

B.L. and Ogata Nami at the Mitsukoshi

Exhibition.

7651-7750

1960’s

B.L. with Hamada, Tanaka, Princess

Chichibu, etc., etc. (100), general.

7751-7753

1970

B.L. and Sojun Bando in Toky.

7753Ai-

c.1970

B.L. at work.

 7753Axx

7754-7760

c.1970

B.L. at the potter’s wheel.

7761-7771

1971

B.L. at work, etc.

7772-7775

1971

B.L. and J.L. at the “P.H.P. Institute” in

Tokyo, etc.

7776

1971

B.L. at work.

7777

1971

B.L. and Hamada.

7778

c.1971

B.L., Yamagata and others.

7779

c.1971

B.L. in conversation.

7780-7785

c.1973

B.L., J.L., Hirakushi Denchu, Tanaka

and Hamada, in Tokyo.

7786-7791

1973, May

B.L. and others at International House,

Tokyo.

7792

1973, May

B.L., J.L., Okamura Mihoko and others.

7793-7810

1973

Bernard Leach, C.H.

7811-7820

c.1973

B.L. and Tanaka atAbe’s.

7821-7826

c.1973

Studies of B.L. in Kotu City.

7827-7837

c.1973

B.L. at a banquet with Tanaka, Hamada

and J.L.

7838-7848

1974, July

B.L., J.L. and Japanese friends at the

Leach Pottery.

7849-7850

1977, Jan.

B.L. at a St. Ives mayoral reception on

his 90th birthday.

7851

1977, April

B.L. and J. L. descending steps.

7852-7896

1970’s

General: B.L., J.L. and Japanese friends

at various functions.

7897

n.d.

B.L., Prince Takamatsu, Princess

Chichibu, and others.

-483-

7898-7899

n.d.

B.L. at the St. Ives Arts Ball.

7900-7904

n.d.

Christmas party at St. Ives.

7905-7909

n.d.

B.L.’s hands, by Capener.

7910-8033

n.d.

General and miscellaneous shots of B.L.

with J.L., Hamada, Tomikmoto, etc., all periods.

b.
Janet Leach
8034-8054

1965-79

J.L. at home and abroad.

c.
Family
8055

1946, Nov.

Alison Leach, daughter of Michael and

Myra Leach.

8056

c.1946

John Turvey, B.L.’s godson.

8057

1947, June

“Benjamin”, aged 2.

8058-8059

n.d. & 1969

Gudula Fernbach, B.L.’s goddaughter, as

a child, and as an adult with her baby son Toby.

8060

n.d.

“John Henry”[Leach, son of D.L.]

d.
The Pots of Bernard Leach

i.
Dated

8061

n.d.

“B.L.’s first stoneware mad in Kenzan’s

kiln. He says ‘frightful’.

8062

1913

B.L.’s endorsement “What not to do with

a handle” anent one of the pots in 8061.

8063-8064

1913

B.L.’s first porcelain, fired in Kenzan’s

kiln, Tokyo. 2 copies.

8065-8072

1914-1917

Raku and stoneware, some made in

Abiko.

8073-8087

1920-1928

Porcelain, stoneware and slipware.

8088-8110

1930-1939

Stoneware and slipware.

8111-8121

1945-1949

Porcelain and stoneware.

8122-8133

1950-1952

Stoneware.

-484-

8134-8139

1953

Wares made in Marusan and Matsue.

8140-8142

1954

Slipware made at Matsue.

8143-8148

1954

Wares made at Onda.

8149-8157

1954-1958

Porcelain and stoneware.

8158-8169

1960-1971

Porcelain and stoneware.

ii.
Undated
8170

n.d.

B.L.’s work-bench, showing pots, some

of his working sketches, and his seals (see elsewhere in the collection).

8171-8590

n.d.

Various; many with endorsements (but

not dates) in B.L.’s hand.

8591-8609

n.d.

Col’d and monochrome printed plates of

B.L.’s pots.

8610-8622

c.1958-1970

Printed (V. & A. Museum) postcards of

B.L. pots, stoneware and porcelain.

8621A

n.d.

Col’d plates. 1 large bundle. [2/2]

iii.
Tiles and Fireplaces by Bernard Leach

8623-8696

n.d.

Various.

iv.
Furniture by Bernard Leach
8697-8718

pre-1920-1976

Many endorsed by B.L. One shot notes

that the table depicted was made by B.L. for Hamada and was still in use in 1976. Many items displayed at Tkashimaya. Ikeda’s name mentioned. [9/33]

v.
Drawings by Bernard Leach

8719-8768

1914-1961

Various.

vi.
Bernard Leach’s Kiln
8769-8775

c.1920

The first “S.I.” [St. Ives?] Kiln built by

B.L. and Hamada.

-485-

vii.
Negatives

8776-8778

n.d.

Various.

8779-8781

1925-1951

Pieces in the possession of the V.& A.

Museum and G.W. Digby.

viii.
Exhibitions

8782-8815

1931-1935

B.L. and Tomimoto at the Beaux Arts,

1931; B.L. ditto, 1933; B.L. at Kurashiki in 1935. [9/3]

8816

1935

B.L.’s room-design at the Osaka

Exhibition of Crafts. [9/3]

8817-8837

c.1938

The Dartington Hall Exhibition. [9/3]

8838

1949

An exhibition in Penzance.

8839-8841

1950-1951

B.L.’s work shown at the Kurashiki

Museum of Folk-Crafts. [9/3]

8842-8846

1953, Oct.

A B.L. – Hamada show at Niigata. [9/3]

8847-8849

1953

B.L.’s Matsuzakaya exhibition. [9/3]

8850-8855

1953-1954

B.L. shows at Hankyu, Osaka; and

Daimaru Dept. Store, Kobe. [9/3]

8856-8867

1954

B.L.’s show at Mitsukoshi. [9/3]

8868-8873

1954

B.L.’s show at Takashimaya. [9/3]

8874-8876

1958

B.L. at Primavera.

8877-8879

1958

B.L. at the Walker Art Centre.

8880

1950’s

B.L. at an unnamed show.

8881-8890

1961, Jan

B.L.’s retrospective show at the Arts

Council Gallery: “Fifty Years a Potter”. [7/5]

8891-8897

1961, March

B.L. at the Laing Art Gallery, Newcastle-

upon-Tyne. [7/5]

8898-8900

1961, Nov.

B.L.’s Daimaru exhibition, Osaka.

8901-8922

1966

B.L.’s retrospective show at Kurashiki.

8923-8935

1967

B.L.’s Mitsukoshi.

8936

1968

The “Freedom” exhibition.

-486-

8937-8946

1971

B.L. at Mitsukoshi.

8947

1971, July

B.L. at the 3rd St. Ives Group Exhibition.

8948

n.d.

B.L.’s participation in the British exhibit

at the Leipzig

Arts & Crafts Exhibition. [9/3]

8949-8951

n.d.

B.L.’s tiles, pots and furniture in a

furniture exhibition. [9/3]

8952-8954

n.d.

B.L. furniture, Japan.

8955

n.d.

Advertisement in Japanese for a “Leach

Exhibition”.

8956-8961

n.d.

B.L. pots at an exhibition at the Syracuse

Museum of Fine Arts, U.S.A.

8962

n.d.

B.L. pots at an unnamed exhibition.

8963-8964

n.d.

Ditto; Japan.

8965

n.d.

Ditto.

8966—8997

1964

Tomimoto’s Commemorative Exhibition

at Kurashiki.

e.
The Leach Pottery
8998

c.1960?

B.L. and Hamada with the Pottery staff.

8999-8999A

n.d.

B.L. and D.L. with students in the

Pottery (2 copies).

9000-9028

Various dates

The Pottery buildings from the exterior.

9029-9036

c.1949

The interior, showing work areas. [9/22]

but 9030-34 are clearly later than c.1949.

9037-9075

Various dates

Potters at work (including Horatio Dunn

and Valerie Bond).

9076-9118

c.1960 and

The pots themselves. [6/27. etc.]

various dates

f.
Other Potters and Artists in the West
9119-9127

c.1950

David Leach at work at the wheel. MS.

9119 bears an autobiographical endorsement in D.L.’s hand. [9/30]

9128-9129

c.1950

D.L. at work.

-487-

9130

1930’s

Group: B.L., Norah Braden, Mrs. Marx

and “Enid”.

9131

1930’s

Group at Shinners Bridge Pottery,

Dartington Hall: B.L., Michael Leach, R.W. Baker, G.Greenslade, etc.

9132

n.d.

Group: B.L., Michael Cardew, and Mrs.

& Mrs. Ohara Soichiro, at Winchcombe.

9133

c. 1936

Group of old students with B.L. at the

Berkeley Gallery, inc. Harry Davis.

9134-9134A

pre-1960

Group at Leach Pottery: Michael Leach,

Joe Benney, W. Marshall, Frank Vibert, Horatio Dunn, Joyce Endean, Margaret Leach, Annemarie Backer, Cecil Baugh and Kenneth Quick. (2).

9135

pre-1955

Group ditto: D.L., Arthur Griffiths,

[Trudi] Scott, Dinah Dunn, K. Quick, W. Marshall.

9136-9137

post-1956

Group: B.L., J.L., Cardew, K. Pleydell-

Bouverie, Henry Hammond, etc. (2).

9138-9139

n.d.

2 groups, unnamed.

9140-9148

1929-62

Michael Cardew, inc. groups with B.L.

and W. Marshall, and M.C. at Dartington Hall.

9149-9150

c.1967

Harry Davis.

9151-9158

Various dates

Mark Tobey, various, inc. a group with

to 1969

Naum and Miriam Gabo.

9159-9160

n.d.

John McLellan.

9161

n.d.

Charlotte Bawden (nee Epton).

9162

n.d.

Valerie Bond.

9163-9164A

c.1931

Kenneth Murry (Murray?).

9165-9166

n.d. & 1963

Kenneth Quick.

9167-9167A

1949

Annemarie Backer.

9168

post-1945

B.L. and William Gordon.

9169-9170

n.d.

John Coney.

-488-

9171-9176

c.1938

William Worrall, inc. group with George

Dunn and John Coney.

9177-9178

1966

Elizabeth Heintz.

9179-9181

n.d.

William Marshall.

9182

n.d.

Marion Hocken.

9183

1963

“Jean, Patricia Ashmore,” B.L’s hand.

9184

1929

“Beano & Norah at Coleshill”.

9185

1933

Norah Braden and “Moses”.

9186

1947

Margaret Leach, “Lou Grose” and “Jim”

(the “potters’ devil”).

9187

1929

W.Murray.

9188

n.d.

“P. Lion closing his muffle kiln”.

9189-9191

n.d.

Mary Gibson-Horrocks packing a kiln.

9192

n.d.

“Charambons” and his beakers.

9193

n.d.

Deichmann.

9194-9195

c.1953

Warren and Alix MacKenzie?

9196

1950

Minnie Nigoru at Alfred University.

9197

1966

F.Carlson Ball, California.

9198-9199

n.d.

George Dunn and pupils (Misses

Andrews and Ramsay).

9200

n.d.

“Robin”.

9201-9207

post-1960

Unknown with J.L.

9208

n.d.

Unknowns.

9209

n.d.

Unknown.

9210

n.d.

2 unknowns.

9211

1952?

Unknowns (inc. Mark Tobey?) at

Dartington Hall.

9212-9218

n.d.

Unknowns.

9219

post-1942

Tombstone of Alfred Wallis.

9220-9221

1945-47

Margaret Leach.

-489-

9222-9223

c.1938

Muriel Bell (later Lanchester).

9224-9225

1949

Susan Wood.

9226

n.d.

Lucie Rie.

9227

n.d.

Jeannette Pierlot of Ratilly.

9228

n.d.

Cecil Baugh and Horatio Dunn.

9229

1945

Dorothy Kemp.

9230

1945

Dick Kendal.

9231

n.d.

Rachel Warner and Pamela Furneaux,

Monkton Combe Pottery Bath.

9232

n.d.

Joseph Llorens Artigas.

9233

n.d.

Schofield at Wetheriggs Pottery, Penrith.

9234-9238

n.d.

Staff at work at Mallet Pottery.

g. The Works of Artists in the West

9239-9254

c.1928-33

William Staite Murray. [9/7]

9255-9263

c.1940

William Gordon. [9/7]

9264-9307

1925-48

Michael Cardew. [9/6]

9308-9309

1946-48

Dorothy Kemp. [9/3]

9310-9315

n.d.

Katharine Pleydell-Bouverie.

9316-9319

Norah Braden.

9320-9322

1960-65

Hans Coper.

9323

1967

Francine del Pierre.

9324-9340

1962

John Reeve.

9341

1871

Gutte Ericksen.

9342

n.d.

Roger R. Leech, Chicago.

9343-9448

various dates

Henry Bergen’s collection.

9449-9461

various dates

David Leach.

9462-9501

1921-50

“Contemporary potters”: Sadr, Henry

Hammond, Mrs. Termansen, Sybil Finnemore, John & R.D. Finlay, Alice B. Winnicott, George N. Morris,

-490-

Helen Watson, R. Morton Nance, Rakel

Lehmussaari, B. Stevenson, Nils Brigge. [9/19]

9502-9574

pre-1920-59

More pots of H. Bergen, by: Aaserud,

Artiges, K. Pleydell-Bouverie, Norah Braden, the Darmstadt Werk-Kunst-schule, the Deichmanns, de Vinck, Driscoll, Evdos, Roger Fry, Funaki Kenji, Hamada, Henry Hammond, Nils Jorgensen, D. Kemp, Alix and Warren MacKenzie, Toini Muona, W. Staite Murray, W. Popp, Lucie Rie, Hans Coper, Sadr, M.S. Schrode, B. Stevenson, etc. [9/18]

9575

n.d.

Horiuchi’s collection: Smisek, John

Chappell, B.L., Sophie Laur, Jackie Bernstein, Martha Longennecker, D. Lawrie, D. Rhodes, R. Heib, and Janet Jones.

9576-9585

n.d.

Printed examples of the works of: Henry

Hammond, Harry Davis, Ichino Shigeyoshi, Gwyn Hanssen, Colin Pearson, Richard Batterham, Svend Bayer, Michael Casson, David Eeles, Lucie Rie.

h.
Other Potters and Artists in the East
9568-9646

1935-73

Hamada Shoji at Mashiko, and

elsewhere; and his family. One with a covering letter (24 July 1973) to B.L. and J.L. from Victor Margrie.

9647-9663

1920-64

Yanagi Muneyoshi: bridegroom, father

and philosopher.

9664-9670

1920-64

Matsubayashi Tsurunoske.

9671-9693

1918-63

Tomimoto Kenkichi, at work and with is

family.

9694

1947

Mr. Shimbi.

9695

1949.

Mr. Funaki at Matsue.

9696

n.d.

Mr. Sakuma of Mashiko.

9697

n.d.

Munakata Shiko.

9698

n.d.

An unknown potter.

-491-

i. The Works of Artists in the East

9699-9738

1923-69

Hamada Shoji.

9739-9803

1919-56

Tomimoto Kenkichi.

9804-9837

1929 on.

Kawai Kanjiro, including catalogues of

exhibitions in Japan and London.

9838-9839

n.d.

Suzuki Shigeo (shown with Yanagi).

9840-9842

1963

Sakuma Totaro.

9843

n.d.

Box of slides: works of “Murray,

Hamada, Tomi [moto], Cardew --- sundry”. [7/7]

j.
Places in Japan

9844

various dates

1 bundle: Mashiko (Hamada’s house,

etc.) , Matsue, Onda, Abiko, etc. Shown are the Mingei Kwan, Okayama Ken, Kurashiki Museum of Crafts, B.L.’s old rooms, etc.

k.
Bernard Leach’s Friends

9845-9850

1941-60

The family of Horiuch Kyoshi.

9851-9853

1919-1960

Groups: potter friends, Princes Mikasa

and Takamatsu, etc.

9854

various dates

1 bundle: various, including Messrs.

Shinki Masa, Tanaka, Nakada, Shikiba, Yamaguchi and Munakata.

9855-56

n.d.

Deichmann family.

9857-9859

1956-59

The children of Warren MacKenzie.

9860

n.d.

Dorelia John

9861

n.d.

Lord Eccles and Mary E. Burkett

9862

1967

Wedding photograph: Terry Barrow,

and [Hamada?] Hisako.

9863

1941, Feb.

Adrian Kent, in Khaki.

9864

1960, June

Dennis Mitchell and Roger Leigh.

9865

n.d.

St. Barbe Baker – “Man of the Trees”.

-492-

9866

n.d.

“Vera Daumal (Milanova).”

9867

n.d.

[Sir] Frank Brangwyn, R.A.

9868

n.d.

Langdon Warner: “He saved
Kyoto

from being bombed!”

l.
Potteries and Kilns at Home and Abroad
9869-9874

n.d.

Okinawa.

9875-9879

1973

Onda.

9880-9903

n.d.

Japan; various

9904

1954

Tamba kiln.

9905

n.d.

“Sakuma’s Kama” at Ichi-no-ma.

9906-9909

n.d.

“Old Cairo” (Sadr).

9917-9921

1947-59

Abuja (endorsed by Cardew).

9922-9924

1962

“Ladiquali” at Wenford Bridge.

9925-9942

1933

Nigeria (endorsed by Kenneth Murray).

m.
Pots (General)

9943-9946

n.d.

Chinese pots, priced on dorse by B.L.

9947

n.d.

American salt-glaze pots. 1 bundle.

[9/20]

9948-9952

various dates

5 bundles. [9/21, etc.]

n. Miscellaneous Photographs
9953

post-1919

Monument erected on the spot where

B.L.’s Abiko workshop was destroyed

by fire in 1919 (see also MS.550). [9/3]

9954

n.d.

Chinese “man-actress”.

9955-9958

1964

Stone carvings at Matsumoto.

9959

n.d.

Volume of photographs of Japanese dolls

or puppets. Some loose inserts.

Disbound. [10/12]

-493-

9960-9980

various dates

Antique Japanese and Korean textiles

and furniture.

9980A-9980B

1960

Pottery seals: B.L. and St. Ives.

9981-9988

n.d.

Postcard views of the Tokyo Folk

Museum (Yanagi’s house), endorsed by B.L. [9/3]

9989-9990

n.d.

2 dramatic lady-characters, endorsed

“Matabei” in B.L.’s hand. [12/25]

9991

n.d.

Character from a “Noh” play.

9992

n.d.

Drawing-room at Coleshill House,

Wiltshire (the home of Katharine Pleydell-Bouverie).

9993

n.d.

“Training of traditional Japanese spy”; a

study in acupuncture!

9994

n.d.

A stage in the Tea ceremony.

11. MISCELLANEOUS

a. Newspaper Cuttings
9995

[1920’s?]

CUTTING from a St. Ives newspaper

ontaining an article entitled: “New Pots for Old” by M.A. Cardew. [8/26] Printed.

9996

[1921, Jan. 23]

CUTTING from The Japan Advertiser,

Tokyo, with an article by Yanagi Soetsu – an appeal for the establishment of an Art Gallery: “If Japan Understood Korean Art”, [translated by A.L. Sadler). [9/26]

9997

1928-33

CUTTINGS from the Evening World,

Evesham Journal, News Chronicle and Daily Herald, relating to Michael Cardew and his pottery at Winchcombe. His assistant, Elijah Comfort, is also mentioned. 1 bundle. [8/36]

9998

c.1928

CUTTINGS from various newspapers

concerning rural potteries in Dorset and Cornwall. 1 bundle. [8/36]

-494-

9999

1929, c. Dec.

CUTTINGS [from The Observer?]

concerning a controversy aroused by P.G. Konody relating to the impulse of, and motive for, modern English pottery. With published answers and comments by Gordon M. Forsyth, Alfred G. Hopkins and John Adams. 1 bundle. [8/36]

10000

[c.1930?]

CUTTING FROM The Connoisseur (Vol.

(Vol LXXXVII, no. 363), being an article: “English Mediaeval Inlaid Tiles”, by Bernard Rackham. Printed; illus; 5pp. (pp.291-295).

10001

1935

CUTTING from The Japan [Times] with

an article on the acquisition by the British and V. & A. Museums, of the Eumorfopoulos Collection. [9/15]

10002

1945, Feb. 25

FRAGMENT of a newspaper cutting

from the Sunday Times of this date, marking the foundation by the Board of Trade, of the Council for Industrial Design. Printed. [11/49]

10003

[c.1945?]

CUTTING (source unknown) concerning

an unnamed opera by William Lloyd and George Lloyd (father and son, the latter of St. Ives, Cornwall, writer of 2 previous operas “Jernin” and “The Serf”). Printed. [11/49]

10004

n.d. [post-war]

CUTTING from the Daily Telegraph &

Morning Post, concerning the claim of Kumazawa Hiromichi to the Throne of Japan. 1 file; printed; illus. [11/49]

10005

1946, Jan. 28

CUTTING (source unknown): letter

published by C.S. Bothan of Padstow, concerning the feasibility of making china immediately adjacent to the clay-pits. Printed. [11/49]

10006

1949, Nov. 10

CUTTING from News Review with an

article on the Chelsea potter Charles Vyse. [10/5]

-495-

10007

1951, Aug. 9

CUTTING from The Listener, with an

article (the last of 4 talks) by Nikolaus Pevsner: “The Late Victorians and William Morris”. [9/15]

10008

1952, Nov. 26

CUTTING from The Times, being an

obituary of Mrs. Ethel Mairet, former wife of Dr. Ananda Coomaraswamy; later, wife of Philip Mairet; friend and confidante of Eric Gill. [9/13]

10009

1953, July 20

CUTTING from Time (Vol. and no.

unknown) with an article on Warren Gilbertson, then 42 years old, the

American potter. [9/13]

10010

1953-54

CUTTINGS from The Nippon Times

with articles by Elise Grilli, in a series on Art, East and West, entitled: “Works of Koga [Harue], Koide [Narushige]”, and “Handicrafts: Japanese and Western”. 1 bundle. [9/15]

10011

1953-54

MISCELLANEOUS CUTTINGS from

English language Japanese newspapers, culled by B.L. on his Japan trip, 1953-54. 1 bundle. [9/13]

10012

1953-55

MISCELLANEOUS CUTTINGS from

British newspapers, culled by B.L., on a variety of general topics. 1 bundle. [9/13]

10013

post-1953

CUTTING from an unknown publication

with an article: “A Guide to the Appreciation of Noh Play”. [9/15]

10014

[1954, Feb. 16]
CUTTING [from the News Chronicle]

referring to an award made to the Cornish painter Peter Lanyon, of £25, on behalf of the British section of the International Association of Art Critics. [9/13]

10015

[1955, July 1]

CUTTING [from The Times], being an

addendum to a previous obituary of the late Langdon Warner. B.L. speaks warmly and feelingly of him,

-496-

as the American who is attributed with

the saving of the ancient capital, Kyoto, from atomic bombing. B.L. mourns “the passing of an inspiring teacher.” [9/13]

10016

1957, April 21

CUTTING from The Observer, being an

article on Ben Nicholson. Printed; illus. [7/26]

10017

n.d. [1960’s]

OBITUARY of Suzuki Daisetzu (taken

from The Times, date unspecified), founder and editor of The Eastern Buddhist in 1921. Printed. [11/18]

10018

1961, Nov. 18

CUTING from the Mainichi Daily News,

being an article on “Spiritual Evaluation Lacking Among Young Japanese”, by Eugene H. Dooman. Printed; illus. [7/26]

10019

1963, June 10

CUTTING from the Mainichi

[Shimbun?] concerning the death of Tomimoto Kenkichi, who “was designated as an intangible cultural asset in 1055”. [7/27]

10020

[c.1963]

CUTTINGS from various unnamed

newspapers and a periodical, relating to the works of Hamada Shoji. 1 file; English and Japanese. [9/9]

10021

1964-65

CUTTINGS from The Cornishman, of 2

Sept. 1965

[and The St. Ives Times & Echo?]

concerning the death in a gliding accident of Peter Lanyon, the artist, on 31 Aug. 1964. The former paper has a “Lament for Peter Lanyon” by Arthur Caddick; the second cutting is undated and unnamed. 1 bundle. [4/19]

10022

1965-78

CUTTINGS relating to Hamada Shoji in

the New Zealand papers The Evening Post (8 and 10 March 1965) and The Dominion (9 March 1965); and The Times (15 Aug. 1970 and 7 Jan. 1978 – this latter being an obituary). Printed; 1 bundle. [12/10]

-497-

10023
1966, Oct. 14
ISSUE of the St. Ives Times & Echo for

this date, in toto. Printed; illus. [11/18]

10024
1967, June 17
CUTTING from Coopération, being an

article on L’Inro: une Synthèse de l’art

japonais aristocratique” Printed; illus;

French. [7/26]

10025
1969, Nov. 21
CUTTING from The St. Ives Times &

Echo concerning the 36th novel of

Charles Rodda of Carbis Bay. Printed;

illus. [7/26]

10026

1970, July 29

CUTTING from The Times of this date

(part of a feature on the Republic of Korea) entitled “Ceramic Heritage for World” by a “Special Correspondent”. Printed. [11/49]

10027

1970, July 30

CUTTING from the Coventry Evening

Telegraph featuring the pottery of Sylvia Hardaker. Prointed; illus. [6/27]

10028

1970, Nov. 6

CUTTING from The St. Ives Times &

Echo, being a leader-article on the late R. Morton Nance, founder of the St. Ives Old Cornwall Society, and Grand Bard. Printed. [7/26]

10029

n.d. [c.1970]

CUTTING from an unnamed [U.S.]

publication, advertising a “Warren MacKenzie Exhibit and Sale, 23 March -21 April”. Printed; illus. [6/28]

10030

n.d. [c.1970]

CUTTING from an unnamed [U.S.]

publication, called “Thoughts on Warren MacKenzie and his work”, by Clary Vinson. Printed; illus. [6/28]

10031

n.d. [c.1970?]

CUTTING (source unknown) relating to

the discovery of a Roman pottery kiln in the parish of Compton, co. Berks. Printed. [11/49]

-498-

10032

1973, Nov. 11

CUTTING from the Sunday Gleaner of

Jamaica, of this date, concerning the visit to Mashiko in Japan [the work-place of Hamada Shoji] of the Jamaican potter Cecil Baugh, former pupil of B.L. 1 file; printed; illus. [11/49]

10033

1974, May 19

CUTTING from The Observer, featuring

an article by Patrick Heron: “Art in Danger”. Printed. [6/27]

10034

1976

CUTTING (source unspecified)

concerning Nakao Makoto, editor and publisher. In 1946, he visited the Japan Folk Crafts Museum, and met its founder, the late Yanagi Soetsu. In the post-war period he worked in Gen. Douglas MacArthur’s office. Printed; illus. [11/49]

10035

1977

COPY CUTTING from the Asahi

Shimbun, Cineman Canada, Mainichi Daily News, Craft Horizons, Arts Canada, Corriere della Sera, etc., and 2 press releases, concerning the film “Potters at Work”, by Marty Gross. 1 file. [6/23]

10036
1978, June 23
CUTTING from the St. Ives Times and

Echo and Hayle Times, concerning the

visit to Cornwall (and thus to his old

friend, B.L.) of Dr. Richard St. Barbe

Baker, founder of “The Men of the

Trees” and prominent member of the

Bahá’í faith. Illus. [9/2]

10037
1979, April 20
PHOTOCOPY of an article:

“Conversations: Marty Gross – “I know

why I’m here” “in the Daily Mainichi

of this date. Printed; illus. [6/28]

10038
1979, Sept. 6
CUTTING from the Japan Times

concerning articles on the productions of

the Noritake Company, and “Craftsmen

Surviving in Time of Mass Products,

Automation”, by Shirakigawa Tomiko.

Printed; illus. [6/28]

-499-

10039
n.d.
CUTTING from The Star, Johannesburg,

S. Africa: “Last Tribute to [Reginald]

Turvey---“ Printed. [7/26]

10040
n.d.
CUTTING (provenance unknown)

relating to the inquest on an artist

William Evelyn Osborn of Chelsea

and the evidence given by Henry Lamb,

also an artist, his friend, and a friend of

B.L. [6/29]

10041
n.d.
CUTTING from an unnamed [English

language Japanese?] newspaper referring

to a film “Arts of Japan” produced by the

U.S. Information Service, and

referring to the work of Matsumoto

Koshiro (Kabuki actor), Kawai Gyokudo

(painter), Umewaka Monzaburo (master

Noh player), Soshitsu Sen (head of the

House of Ura-Sen-ke, a school of the Tea

cult), Hamada Shoji and Munkata Shinko

(woodblock artist). The producer was

B.L.’s friend Francis Haar.

[9/9]

10042
n.d.
CUTTING from Apollo: A Journal of the

Arts (no date, vol. or no.), with an article

by W.A. Thorpe called “Mediaeval

Pottery at South Kensington”.

Printed; illus; 7pp. [10/13]

10043
n.d.
CUTTING (source unknown) relating to

the Helston Museum, Cornwall; article

by Judith Cook. Printed;

[11/49]

10044
n.d.
CUTTING (source unknown) concerning

the life and pottery of Lucie Rie,

recalling that during the War, and

immediately afterwards, she made

ceramic buttons with Hans Coper as

assistant! Printed; illus. [11/18]

-500-

b. Printed Works by Michael Cardew

10045
1932, May
Homes & Gardens (Vol.13, no.12),

containing an article by Michael

Cardew: “Slipware Pottery:

Following the English Tradition”.

Printed; illus; 2

pp. (pp. 548-549). [10/89]

10046
1933, March 14
LECTURE delivered by Michael

Cardew to the South Wales Art

Society: “The Outlook of a Modern

Potter”. 1 file; typescript; 20pp. [7/15]

10046A
[1948]
A PAPER by Cardew: Stoneware

Pottery Made in West Africa. Printed;

illus. [11/216]

10047-10048
1950, July-Oct.
REPORT by Michael Cardew: “A

Preliminary Survey of Pottery in West

Africa”. 2 copies – one with the note

“With love! M. Lagos 7/10/50”.

Typescript; 11 pp. [7/15]

10048A
1952
COPY of Nigeria with an article by

Cardew: “Nigerian Traditional

Pottery”. Printed; illus; pp. 188-201.

[4/125]

10049-10050
1959, Aug-Sept.
“FUNDAMENTAL POTTERY, with

emphasis on geology and raw

materials: 8 lectures given by

Michael Cardew at Wenford Bridge

Pottery---.” Typescript; tables;

diagrams; 86 pp. Enclosed:

“Refractories and Clay Products”, by

A.L. Roberts of the Houldsworth

School of Applied Science, University

of Leeds. Typescript; tables; 13 pp.

[2/31]

10051
1972, Aug.
OFFPRINT (provenance unknown) of

an article by Michael Cardew entitled

“Potters and Amateur Potters”,

inscribed to B.L. in pencil on cover.

[9/6]

-501-

c. Draft Works by Hamada

10052-10053
1954-1975
FILES of lectures by Hamada (publ. in

Mingei Techo) on “Ceramic

Techniques”; fragments of draft

essays by Hamada; etc. 1 large file;

typescript. Also “Impressions of Mr

Hamada, his Pottery and Life at

Mashiko” by Janet Darnell [later

Leach]. 1 file; typescript; 7 pp.

(incomplete). [2/16]

10053A
post-1961
PROOF of an article by Hamada:

“Fifty Years of Firing”, with col’d

plates. Printed. [9/24]

10054
[1966]
SKETCHES of pots, by Hamada; with

captions. Japanese. [10/5]

10055

c.1975?

DRAFTS of essays and reminiscences by

Hamada Shoji, many heavily corrected and fragmentary. 1 file; typescript; file entitled: “To be Typed”. [2/12]

d. Printed, etc, Works by Yanagi

10055A

1922

COPY of Tôjiki No Bi, by Yanagi [The

Beauty of Pottery]. Printed; illus;

Japanese. [4/80]

10055B

1922

COPY of Korean Art by Yanagi.

Printed; illus; Japanese. [4/50]

10056-10056A
1940, June

Bulletin of Eastern Art (No.6), with 2

articles by Yanagi Soetsu, and a bibliography which gives an impressive idea of the range of Yanagi’s published works. Printed; illus; 16pp; 2 copies. [9/9 and 11/136]

10057

pre-1961

TRANSCRIPT of a discussion between

Yanagi, Nishizawa Tekibo, Koyama Fujio, and Sugihara Nobuhiko, on “The designation of important

-502-

invisible cultural property”. 1 file;

typescript. [6/25]

10057A

1952

PAPERS read by Yanagi Soetsu to the

Archie Bray Foundation at Helena, Montana, in Dec. 1952, and printed privately by the Foundation. They consist of 2 essays: “The Responsibility of the Craftsman”, and “Mystery of Beauty”. [See also MS.10249] Printed; one of 200 copies; 28pp. [2/3]

10057B

1956

COPY of Tamba No Koto by Yanagi

[Old Tamba Pottery]. Printed; illus; Japanese. [2/11]

10057C

[1958]

COPY of Folk-Crafts in Japan by

Yanagi. Printed; illus; 55pp. [2/44]

10058

n.d.

ARTICLE on Kawai Kanjiro by Yanagi

Soetsu, entitled: “Kanjiro Kawai, His Character and His Work”; note in ms. by B.L. at top: “English correction, B.L.” An interesting picture of Kawai the man and potter – “he who enjoys more than he hates, thereby his constant cheerfulness”. Kawai is sensitive and impressionable, and eloquent in expression; he is intensely religious and spiritual; he is “a potter of rare gift”, and famous for his glazes (particularly copper red, and more recently, agate). 1 file; typescript. [11/42]

e. Red Rose Guild of Artworkers

10059-10072

1926-40

PAPERS relating to the Red Rose Guild

of Artworkers, including: rules (Feb.1926); catalogue of an exhibition (Oct. 1929); list of members (Jan. 1937); summary of Conference (30 March 1938); catalogue and regulations for the exhibition of Oct. 1938; programme for the expedition to the Cotswolds, June 1939; list of members for 1939;

-503-

account of receipts and payments, Jan. 1939 to 1940;

printed brochures; 20th annual report, 1939; programme of events, 1939-40; and circular letter, Margaret Pilkington (hon. Secretary) to B.L., dated 4 July 1940, re future events. 14 items. [6/11]

10072A-10173
1937-40

THE AFFAIRS and fortunes of the Red

Rose Guild of Artworkers: correspondence, etc, between Margaret Pilkington (hon. Secretary of the R.R.G.A.), Harry Norris, Marie Riefstahl, Stanley W. Davies and B.L. The guild (according to H.N.) must define its own rôle: “How can the [R.R.G.A.] revise it policy and programme in order better to assist the Craftsman of to-day [sic]?” The letters reveal much heart-searching on the part of the writers: H.N. in particular seems to be in a perpetual state of frustrated annoyance at what he sees as the failure of the Guild to live up to its avowed tenets.

Matters include: A.G.M.s; a proposed exhibition in Berlin (in 1938) called the International Handicraft Exhibition; M.R. is acting vice-chairman (Feb. 1938); H.N. is enthusiastic for the Berlin show and encourages B.L. to be, too; next it is “off”, so far as the R.R.G.A. is concerned – and H.N. is ready for battle – “The fight is on now” – and recommends an agenda for the Conference of 30 March 1938 consisting largely of a statement of principles and purposes of the Guild; B.L.’s draft suggestions to elaborate on, or supplement, his; a Guild exhibition at the Whitworth Art Gallery, to open on 5 May 1938; the internecine strife begins; B.L.’s notes on the Conference of 30 March; M.R. reports to him on the coming exhibition – pots by “Sharpe, Barnsly, Peacock, Cardew, Stabler, Cooper, Steele, Braden, Cockerill—“ etc., have been promised, along with H.N.’s furniture; she urges B.L. to write an article for the [Manchester] Guardian on “Craftwork” to advertise it’ his own “handsome

-504-

group of pottery” for the show, has been

much admired; H.N.’s impatience with M.P.; his idea is to “merge our stalls into a composite group” for the autumn exhibition – such a group to include only mutually compatible exhibitors (e.g. Mairet, Isabel Steinthal, B.L., [Marianne Straub?], H.N., etc.); B.L. gives qualified approval; further irritations for H.N. – Guild members object to the slogan “Craftsmen mobilise for Peace” on the cover of the provisional exhibition leaflet (designed by H.N.!); the “group stall” plans progress – B.L. to supply a tiled fireplace; M.R. reports to B.L. “a strong feeling among a certain section [of the Guild] that he [Norris] & his class would “wreck the Guild”;” B.L.’s comments to M.P. on the “Crafts” philosophy. In Sept. 1938, B.L. has all his teeth out! H.N. continues enthusiastic for the “group stall”; a message of support sent to [the Rt. Hon.] Neville Chamberlain in his quest for peace; the proposal that Eric Gill be invited to become “Master of the Guild” is politely but firmly declined by E.G.; further heart-searching about the aims and purpose of the Guild (Dec. 1938); much behind-the-scenes manoeuvring re the offices of chairman, vice-chairman, etc; Stanley Davies would like B.L. to be “Master” or chairman; H.N. appears to act as steamroller in his impatience and frustration – even M.R. is offended; the need for “Craftsmen” to be in control of the Guild; hurt feelings all round (Jan. 1939), with an element of individual huff and pique; on 16 Jan. 1939, H.N. writes “Everything is chaos her in Guild affairs”; he even suggests the closing of the Guild. In Dec. 1939, the Guild [still surviving] acquires shop premises in Manchester; controversy continues; a National Exhibition of Craftwork is bruited in Feb. 1940; B.L. holds forth on “Standard”; H.N. quibbles

-505-

at some part of B.L.’s contribution to

“the magazine”, and B.L. appears to lose patience with H.N. – “I can see you often antagonizing people by a sort of narrow sectarian fervour. I like it for its faith & directness but you often cut off your nose to spite your face & you’re terribly “all your own way””; B.L. criticises the Guild quarterly magazine. May letters undated, but sequence, s found, not disturbed unnecessarily. Also included are memoranda; conference minutes, findings and statements; and Guild accounts for the year to 31 Dec. 1937. 102 items. [6/16]

10174-10182

1942-44

PAPERS relating to the Red Rose Guild

of Craftsmen, including: report of committee, 1942-44 (plus draft); amendments; copy letters, Stanley W. Davies to Margaret Pilkington (annotated with approval by B.L.); correspondence from M.P. to B.L.; etc. 9 items. [9/11]

10183

1968,

OBITUARY of Harry Norris [1901-68],

post-April 26

prominent in the Red Rose Guild of

Artist Craftsmen. Written by “M.P.”. 1 file; typescript. [12/27]

f. Arts and Crafts Exhibition Society

10184-10186

1938, Nov.-Dec.
PAPERS relating to the Arts & Crafts

Exhibition Society, including list of craft members at the date of the 50th anniversary [1888-1938] exhibition at the Royal Academy (2 copies), and regulations for exhibitors. Printed. [6/11]

10187-10189

1944-45

PAPERS relating to the Arts and Crafts

Exhibition Society, including: minutes of a meeting held 11 Nov. 1944; notice of meeting for June 1945; table of rules [n.d.]. 3 items. [9/11]

-506-

g. Craftsmen Potters Association
10190-101970

1965-67

NEWSHEETS and reports, Craftsmen

Potters Association; plus 3 newsletters (7,8 and 10; 1960-62). 11 items; cyclostyled typescript. [7/19, 1/8, 10/71 and 11/129] See also MS.544

h. General

i. In Manuscript
10198

c.1922?

DRAFT POEMS AND SKETCHES for

vases, dishes and tiles; not B.L.’s hand. Envelope features the name of Miss Kennedy Fraser. 1 file. [6/13]

10199

1940, Jan. 15

DRAFT RESOLUTION (concerning

“club rules”, “hours of opening”, etc.) to be presented at the “First General Meeting”; organisation not named. Typescript. [6/11]

10200

c.1940

SCHOOL EXERCISE-BOOK (dictation,

essays and grammar) of “Ian”, who describes his travels to “Britian” [sic] via Mombasa, from near Nairobi. Also included is “Plan of House” (no details of draughtsman or location). [10/7]

10201

1949

DRAFT in pencil of an article(?) by Kurt

Ekholm entitled “A Potter’s Outlook”. [11/40]

10201A-10201C
1948-50

ARTICLES in typescript by James

Marshall Plumer, Associate Professor of Far Eastern Art at Ann Arbor, University of Michigan. 3 items. [2/44]

10202

1954, May

PARTIAL DRAFT REPORT on the

International Conference of Craftsmen in Pottery and Textiles, held at Dartington Hall, Totnes, Devon, from 17 to 27 July 1952; preface by Peter Cox, headed in B.L.’s hand,

-507-

“Delete this page”! 1 file; photocopy.

[2/4]

10203

1959-61

GUIDE_SHEET to the Pearl Temple of

Shinju-An (by Hugh Dunphy), a monument to both the Tea Ceremony and the Noh drama. Headed in ms. by B.L. – “Visited with Mrs. Horiuchi, Nov. ‘61”. Cyclostyled. [7/26]

10204

post-1959

ABSTRACT in English of a Chinese

article in Kaogu Xuebao (No. 4) entitled: “Excavations of two western Chou tombs at T’un Chi, Southern Anhui.” [9/16]

10205

c.1960

DIGEST of a work by Donald Keen:

“What interrupts the comprehension of Japanese culture?” 1 file; typescript. [6/25]

10206

1962, Jan. 28

ESSAY by Paul M. Laporte on “Artist

and Craftsman”. Marginal comments by Warren MacKenzie (mainly “No!”) and B.L. (very often “Yes!”, merely, one suspects, to be different!). Very mediocre in style and expression. 1 file; typescript; 6 pp. [9/8]

10207

[c.1966?]

ADVERTISEMENT for a documentary

film on the village potters of Onda [script by Edith Sperry), filmed at Onda by Prof. Robert Sperry, University of Washington. [7/17]

10208

1967-70

THESIS entitled “Shoji Hamada,

Japanese Potter” by George H. Weltner, submitted for the degree of Master of Fine Arts in Ceramic Design, Alfred University. Corrected by B.L. in 1970. Cyclostyled typescript; 54 pp. [2/28]

10209

n.d. [c.1976?]

DOGGEREL POEMS (3, including 2

limericks), authorship unknown [probably Kim Schuefftan] dedicated to “yuzu” marmalade, and “yuzu” jam. Rhyme-schemes and comic-neologisms appalling. 1 file; typescript. [11/19]

-508-

10210

1977, Aug. 17

CONFIDENTIAL MEMORANDUM

addressed to the Penwith [Gallery] Committee by Patrick Heron, who advocates as a matter of urgency, the painting of the columns and beams in white, to facilitate the display of paintings. Arts Council representatives are obviously expected soon , and “Failure to cope with this problem of professional presentation may well lose the [Penwith] Society the battle to wring £16,000 or £20,000 a year out of the Arts Council.” Typescript; reprographic copy. [11/17]

10211

n.d.

ORIGINAL profile study of a male nude;

artist unknown. [9/16]

10212

n.d.

COMMENTARY in the hand of Henry

Bergen on a series of photographs of Tomimoto’s works; items (or photographs, not present) numbered 1 to 39; one or two marginal comments by B.L. [9/1]

10213

n.d.

EDWARDIAN JINGLE with music, in

ms. – “There’ll be no woar” [sic]; and a few bars of a doggerel song. 1 file. [6/29]

10214

n.d.

“THE ART OF SCULPTURE”: the

simple story of K’ing the Sculptor, prob. translated from Japanese or Chinese. Typescript. [6/34]

10215-10216

n .d.

CARICATURES (original) of “Don

Quigsote” [sic]and “Eloise”, each with a rhyming jingle. Anon. 2 items. [9/16]

10217

n.d.

“IMPRESSIONS OF JAPAN”, by

William Faulkner. 1 file; typescript. [6/25]

-509-

ii. Printed.

10218

1908-09

PROSPECTUS of “The London School

of Art for Men and Women” at Stratford Studios, Kensington. The name of Frank Brangwyn, A.R.A., figures prominently among the tutors. Printed. [12/12]

10219

post-1910

APPLICATION FORM for membership

of the Allied Artists’ Association Ltd., of London. Printed. [9/16]

10220

1919, March

CUTTING from an unnamed eastern

publication with an article by F.B.R. Hellems called “The Festival of the Tooth”. Brief notes in B.L.’s hand at the head of the article. Printed; illus; 7 pp; badly frayed. [10/13]

10221

to 1921

EPHEMERA (printed) relating to The

Arts League of Service “to bring the Arts into everyday life”. Notices of meetings, “At Homes”, programme for the travelling theatre, etc. 1 file; printed. [9/16]

10222-10223

1928, Sept.

PRINTED: Old Furniture (Vol.V,No.16),

with an article by Henry Bergen “The Pottery of the Tea-ceremony (Cha-no-yu)” Printed; illus; pp.46-53. These pages were cut from the magazine “and sent to B.L. in Japan 18.3.53”; they are now restored to their proper place; with another copy. [10/8 and 10/8A]

10224

[1929]

CUTTING [from the Studio Book of

Decorative Art, 1929] showing linens by Enid Marx, and pots by K. Pleydell-Bouverie and N.D.K. Braden. Printed; illus. [9/7]

10225

1935

LEAFLET advertising the sale of

Chinese folk-pots at the Kyukyodo Gallery. Printed; illus; Japanese. [11/211]

-510-

10226-10227

1927, Jan. 15

PROPOSED and approved rules

governing the National Society [Painters, Sculptors, Engravers, Potters], over the name of Bernard Adams, hon. Secretary. Printed. [6/11]

10228

1937, April 24-25
FIRST BRITISH ARTISTS’

CONGRESS, held at 41 Grosvenor Square, London: papers relating thereto, including programme, advertising sheet, and no.4 of Artists’ New-sheet. A note in .L.’s hand indicates “List of well known English craftsmen & women”, but this is only given on the advertising sheet (printed). It does not include B.L.’s name. 1 file. [11/45]

10229

1937

PAPERS relating to the Lanchester

Marionette Theatre, Malvern, including notices re the Malvern Festival, 1937; a summer school of puppet-making; etc. Printed; 1 file. [6/11]

10230-10232

1937-39

PAPERS relating to the National

Register of Industrial Art Designers, including annual report and accounts, 1938 and 1939, and particulars of registration and bye-laws. 3 items; printed. [6/11]

10233

[c.1938]

PAMPHLET advertising The Circulating

Library of Pictures at Durham Wharf, Hammersmith Terrace, W. London. Printed. [6/11]

10234-10235

c.1938?

BOOKLETS entitled The Ditchling

Weaving School (by Ethel Mairet) and The Workshops of Ethel Mairet, Gospels, Ditchling, Sussex. Printed. [6/11 and 9/16]

10236

1939-40

PAPERS relating to The British Art

Centre at the Stafford Gallery in St. James’s Place, S.W. London, including book of rules, report for Oct. 1939 to Jan. 1940, catalogue

-511-

of an exhibition called “People &

Flowers”, membership application form, and B.L.’s membership card. Mostly printed; 1 file. [6/11]

10237

1939[-40?]

PAPERS relating to the Central Institute

of Art and Design, including minutes of a meeting held 4 April [1940] at which B.L. was present. Mostly printed. 1 file. [6/11]

10238

1945, March 8

COPY of the National News-Letter

(No.452), founded by Commander Stephen King-Hall. Printed. [9/16]

10239-10240

1947, Jan. 21

UNCORRECTED PROOFS of addresses

by Alec Hunter (“The Craftsman and Design in the Textile Industry”) and John Fairleigh (“The Crafts – Their Past, Present and Future”) given at the Royal Society of Arts, in a series “Craftsmanship\2. Some B.L. notes at the head. Printed. [9/13]

10241

1947-48

ANNUAL PROGRAMME of events, of

the Penzance Society of Arts. Printed. [9/2]

10242

c.1948

ADVERTISEMENT for “The Latin

Press” of Guido Morris (“Officina Mauritiana) offering printing and handmade notepaper “--- executed to the glory of God and of the arts of peace”. Printed, glazed and framed. [11/48]

10243

1952, Jan.-Feb.
REPRINT from Ceramic Age (Vol. and

no. unknown) of an article by W.B. Dalton called “Qualities of Line in Pottery Decoration”. Printed; illus; 8 pp. [10/13]

10244

1952, Feb. 23

OFFPRINT of an article entitled

“Oriental Ceramics in England”, by G. St.G. M. Gompertz of Yokohama; being an address given to the Japan Ceramic Society (Nihon Toji Kyokai) on this date. Publication not named. Printed; 1 file. [4/36]

-512-

10245

DEAD NUMBER

10246

c.1955?

BROCHURE advertising “table

woodware” produced at Dartington Hall Ltd., Totnes, S. Devon. Printed; illus; disbound. [10/15]

10247

c. 1955?

BROCHURE advertising Dartside

Furniture, produced by Staverton Builders Ltd., of Staverton, Totnes, Devon. Printed; illus. [10/15]

10248

c. 1961

TRADE CARDS, etc: Takumi and Izumi

Craft Shops. 1 bundle. [7/16]

10249

n.d. [post-1961]
ARTICLE by Yanagi Soetsu entitled

“Mystery of Beauty”. [See also Ms. 10057A] Printed; publication not named. [6/12]

10250

1963, Jan. 12-18
COPY of Radio Times. The only

relevant item appears to be “The Village Year: a sound-portrait of a Japanese lake-island village”, by Geoffrey Bownas, with the assistance of Kyokai Nihon Hoso, broadcast on the Third Programme at 8.55 p.m. on Wednesday, 16 Jan. 1963. Printed. [1/21]

10251

1963

“NEWSLETTER from Zen Study

Center”, by Ogata Sohaku. Printed; illus; 8 pp. [7/26]

10252

1967, June 1

NOTICE of change of address: David

and Barbara Kindersley’s address in N.W. London remains the same, but D.K.’s Workshop has moved to Cambridge. [4/19]

10253

[post-1967]

REVIEW by Christmas Humphreys of

The Eastern Buddhist: Memorial Issue to Dr. D.T. Suzuki, in The Middle Way. Printed. [7/26]

10254

1972, Summer

ISSUE of the Dorothy Perkins House

Magazine Dot (No. 8), for this date,

-513-

featuring as main article: “Going to St.

Ives ---“

Printed; illus; col’d. [6/27]

10256-10258

1975

PAMPHLET, explanatory booklet and

cutting, all relating to Tomimoto’s Commemorative Museum. Printed; illus; Japanese; 3 items. [4/63]

10259

post-1978

BROCHURE of the work and

exhibitions of Nancee Meeker, of Fair Haven, N.J., U.S.A. Printed; illus; 8 pp. [6/21]

10260

1979, April

BROCHURE advertising the Dartington

Conference – “New Themes for Education”, 17-22 April 1979. Printed. [10/15]

10261

[1979]

LARGE BUNDLE of proof (?) colour-

plates of Hamada’s (?) work. Outer wrapping addressed to J.L., from Kodansha International Ltd., Tokyo. [2/1]

10262

n.d.

LEAFLET advertising the Takumi Crafts

Shop in Osaka. Mentions folkcraft wares in general, and those of Yanagi, Kawai and Hamada in particular. Printed; illus. [11/211]

10263

n.d.

PRINTED RESUME of a “Nô” play

called “Unrin-In”, of 2 acts. [11/19]

10264-10265

n.d.

SYNOPSES of “Nô” plays called “Nue”

and “Tomoe”, both by Zeami, giving lists of characters and précis of plot. Printed; 2 items. [7/17]

10266

n.d. [c.1900?]

“A KEY to Esperanto”: printed booklet.

[6/29]

10267

n.d.

PRINTED NOTES on the Zen-garden of

Ryoanji Temple, with map. Printed; illus; Japanese and English. [7/26]

-514-

10268

n.d.

POSTCARD VIEWS of the Garden of

Moss, Kokedera Temple, Kyoto. 1 bundle. [10/207]

10269

n.d.

POSTCARD VIEWS of Kurashiki

[where Ohara lived]. 1 bundle. [10/207]

10270

n.d.

PAPER sweet-wrappings. Printed;

Japanese; 1 file. [11/19]

10270A

n.d.

BUNDLE of hand-made envelopes

intended for the despatch of the strictly limited circulation magazine Kôgei. [10/208]

10271

n.d.

APPLICATION FORM for membership

of the Artists’ Guild, of Chicago. Printed. [9/16]

10272

n.d.

CARD of The Art Institute (“For

Chicago Society of Etchers”) of Chicago, Illinois. Printed. [9/16]

10273

n.d.

FRAGMENT of a printed article

(publication unknown) called “Asiatic Sources of Textile Design”, by M.D.C. Crawford. Printed; illus; 1 folio; poor condition. [11/19]

10274

1949

SKETCH of the location of traditional

rural potteries in modern Japan, issued by the Mingeikwan, Tokyo. [11/215]

-515-

PRINTED WORKS: PERIODICALS

a. European, etc.

i. English Language

10275

1928, Nov.
American Magazine of Art,

[11/74]

Vol. 19, No.11

10276

1932, June
Ancient Egypt, Part II

[11/75]

10277

1933, Oct.
Antiques, Vol.XXIV, No.4

[4/118]

10278

1962, July
Antiques, Vol.LXXXII, No.1

[1/17]

10279

1944, Oct.
Apollo, Vol.XL, No.236

[10/53]

10280

1944, Nov.
Apollo, Vol.XL, No.237

[4/109]

10281

1946, Dec.
Apollo, Vol.XLIV, No.262

[10/54]

10282

1925, March
Architectural Review,

[4/13]

Vol.LVII, No.340

10283

1937

Ars Islamica, VolIV, Reprint.

[10/54]

10284-

1964-67
Art Around Town (publ. Japan)

[4/109]

 10286

Vol.XI, Nos.5-6; Vol.XII, No.6

10287

1946, Jan.
Art News, Vol.XLIV, No.18

[10/137]

10288

1949, Sept.
Art News, Vol.XLVIII, No 6

[4/124]

10289

1964,

Arts Review, Vol.XVI, No.12

[4/115]

June-July

10290

1925,

Artwork, Vol.I, No.3

[11/80]

Feb.-April

10291

1925,

Artwork, Vol.II, No.5

[11/81]

10292

1929, Winter
Artwork, VolV, No.20

[10/59]

10293

1930, Winter
Artwork, Vol.VI, No.24

[10/60]

10294

1917, Nov.
Asia, VolXVII, No.9

[11/83]

10295

1941, March
Athene, VolI, No.5

[11/86]

10296

1942, June
Athene, Vol.II, No.1

[10/62]

10297-

1955?

Athene, (2 copies), Vol.VII,

[10/63,

 10298

Nos. 1 & 2

 11/87]

-516-

10299

1964

Boston Museum Bulletin,

[4/114]

Vol.LXII, No.329

10300

1922, Aug.
Burlington Magazine,

[10/65]

Vol.XLI, No.233

10301

1922, Oct.
Burlington Magazine,

[11/88]

Vol.XLI, No.235

10302

1923, April
Burlington Magazine,

[10/66]

Vol.XLII, No.241

10303

1933, Oct.
Burlington Magazine,

[4/87]

Vol.LXIII, No.367

10304

1933, Dec.
Burlington Magazine,

[10/67]

Vol.LXIII, No.369

10305

1934, Aug.
Burlington Magazine,

[4/88]

Vol.LXV, No.377

10306

1935, Dec.
Burlington Magazine,

[9/56]

Vol. LXVII, No.393

10307

1936, Jan.
Burlington Magazine,

[10/68]

Vol.LXVIII, No.394

10308

1937, Dec.
Calcutta Review, Reprint

[4/38]

10309

1938, June
Calcutta Review, Reprint

[4/37]

10310-

1959,

Catholic Quarterly,

[4/106,

 10311
Easter

Vol.XXII, No.2, plus reprint

 9/48]

10312

1952, May
Ceramic Age, Vol.59, No.5

[9/49]

10313

1954, Feb.
Ceramics Monthly, Vol.2, No.2

[11/89]

10314-

1938-47
Ceramic Society Transactions

[4/85,

 10405

(later British Ceramic Society

 9/52,

Transactions) Vols.XXXVII-XLVI

 11/91-

92 in all; incomplete run

 11/127]

10406

n.d.

Chinese Social & Political Review,

[2/38]

Fragment.

10407

1922, Aug.
Connoisseur, Vo.LXIII, No.252

[11/128]

10408

1976

Cornish Life, Vol.3, No.7

[3/48]

10409

n.d.

Craft Chronicles, No.4

[2/61]

10410

1951, Autumn
Craft Horizons, Vol.XI, No.3

[10/70]

10411

1955, March
Craft Horizons, Vol.XV, No.2

[4/116]

10412

1960, June
Cultural News from Asia, No.17

[11/130]

-517-

10413

1955, Oct.
Design [U.K.], No.82

[10/75]

10414

1956, May
Design [U.K.], No.89

[4/112]

10415

1944, March
Design [U.S.A.], Vol.45, No.7

[11/134]

10416

1960, Sept.
Design [India], Vol.4, No.9

[10/73]

10417

1960, Nov.
Design [India]. Vol.4, No.11

[10/74]

10418

1960

Design Annual [India], Vol.4, No.7

[1/15]

10419

1958

Design Quarterley [U.S.A.],

[1/49]

Nos. 42-43

10420

1966

East, Vol.III, No.1

[11/135]

10420A
1955, April
Fancy Goods Trader & Exporter,

[10/142]

Vol.69, No.413

10421

1953

Far Eastern Ceramic Bulletin,

[2/29]

Vol.V, No.4, Reprint

10422

1955, June
Far Eastern Ceramic Bulletin,

[10/79]

Vol.VII, No.2

10423

1956, March
Far Eastern Ceramic Bulletin,

[10/80]

Vol.VIII, No.1

10424

1956, June
Far Eastern Ceramic Bulletin,

[10/80A]

Vol.VIII, No.2

10425

1957,

Far Eastern Ceramic Bulletin,

[11/143]

March-June
Vol.IX, Nos. 1 & 2

10426

1958,

Far Eastern Ceramic Bulletin,

[10/82]

March-June
Vol.X, Nos. 1 & 2

10427

1958,

Far Eastern Ceramic Bulletin,

[4/111]

Sept.-Dec.
Vol.X, Nos. 3 & 4

10428-

1959, June
Far Eastern Ceramic Bulletin,

[10/83,

 10429

2 Copies. Vo. XI, No.1

 11/144]

10430

1959, Dec.
Far Eastern Ceramic Bulletin,

[10/84]

Vol.XI, No.2

10431

1951-52,
Far and Wide, No.19

[4/122]

10432

post 1971
Folk Life, No.10; Reprint

[3/53]

10433

1963, April
Geographical Magazine,

[10/145]

Vol.XXXV, No.12

10434

1950

Glass Industry, Vol.31, No.5; Reprint
[10/146]

-518-

10435

1929, May
Good Furniture Magazine,

[11/145]

Vol.XXXII, No.5

10436

1951, April
Harvard Alumni Bulletin,

[11/147]

Vol.53, No.13

10437

1946, Autumn
House & Garden

[10/134]

10438

1960, Aug.
House Beautiful, Vol.102, No.8

[10/90]

10439

1960, Sept.
House Beautiful, Vol.102, No.9

[10/91]

10440

[1913]

Imprint

[11/149]

10441

1935, Oct.
Illustrated London News, Fragment

[11/148]

10442

1964, July
Japan Illustrated, Vol.2, No.3

[10/182A]

10443

1955, Jan.
Japan Quarterly, Vol.II, No.1

[2/49]

10444

1967, July
Japan Quarterly, Vol.XIV, No.3

[11/155]

10445-

1933-34
New Britain, 3 Vols.

[Box 11]

 10447

10448

n.d.

Nippon

[11/157]

10449

1952, April
North Staffordshire Focus,

[4/123]

10450

1952, Dec.
North Staffordshire Focus,

[10/144]

Vol.2, No.12

10451-

1948, Summer
Oriental Art, Vol.1, No.1 + Reprint

[10/153]

 10452

10453

1951-53
Oriental Ceramic Society

[3/60]

Transactions
10454

post 1962
Oriental Ceramic Society

[3/80]

Transactions, Reprint

10455

1947, Jan.
Our Time, Vol.6, No.6

[10/154]

10456

1955, Jan.
Pottery and Glass, Vol.XXXIII, No.1

[4/100]

10457

1955, March
Pottery and Glass, Vol.XXXIII, No.3

[4/101]

10458

1955, May
Pottery and Glass, Vol.XXXIII, No.5

[4/102]

10459

1956, April
Pottery and Glass, Vol.XXXIV, No.4

[11/159]

10460

1956, June
Pottery and Glass, Vol.XXXIV, No.6

[11/160]

10461

1956, Sept.
Pottery and Glass, Vol.XXXIV, No.9

[4/103]

10462

1979, Nov.
Pottery Management International

[2/59]

-519-

10463

1955, Oct.
Royal Society of Arts Journal,

[11/161]

Vol.CIII, No.4962

10464

1961, Jan.
Royal Society of Arts Journal,

[10/98]

Vol.CIX, No 5054

10465

1963, July
Royal Society of Arts Journal,

[10/99]

Vol.CXI, No.5084

10466

1973, July
Royal Society of Arts Journal,

[1/75]

Vol.CXXXI, No.5204

10467-

1927-39
Rural Industries, Nos.6-17; 41-56

[10/102-

 10490

 10/124,

 11/162]

10491

1925, May
Studio, Vo.89 No.386

[11/163]

10492

1926, June
Studio, Vol.91, No.399

[11/164]

10493

1923

Studio Year Book

[11/130A]

10494

1924

Studio Year Book

[11/130B]

10495

1925

Studio Year Book

[9/47]

10496

1927

Studio Year Book

[4/90]

10497

1928

Studio Year Book

[11/131]

10498

1929

Studio Year Book

[11/132]

10499

1931

Studio Year Book

[11/133]

ii. European Languages

10500

1952,

Form [Swedish], Vol.XLVIII

[10/169]

Sept.-Oct.

10501

1966

Faenza [Italian], Vol.LII, Nos.4-6

[11/176]

10502

1951, May
Mobilier Décoration [French],

[10/151]

Vol.31, No.4

10503

1959,

Formes et Motifs de Delft

[1/19]

Nov.-Dec

10504

1962

Cahiers de la Céramique, du Verre

[3/16]

et des Arts du Feu [French], No.26.

10505

1963, Jan.
La Céramique Moderne [French],

[10/161]

Vol.4, No.35

10506

1952, Aug.
Europaïsche Tonindustrie [German],
[11/174]

Vol.2, No.8

-520-

10507

1952, Sept.
Europaïsche Tonindustrie [German],
[10/164]

Vol.2, No.9

10508

1953, Sept.
Europaïsche Tonindustrie [German],
[10165]

Vol.3, No.9

10509-

1957

Beeldend Aardewerk; 2 copies

[1/18;

 10510
March-April
[Dutch]

 10/159]

10511

1949, April
Dansk Kunsthaandvaerk [Danish],

[11/170]

Vol.XXII, No.4

10512

1954

Dansk Kunsthaandvaerk [Danish],

[11/171]

Vol.XXVII, Nos. 10-11

10513-

1958

Dansk Kunsthaandvaerk [Danish],

[11/172]

 10513A

plus enclosure, Vol.31, Nos.2-3

b. Japanese

10514-

1955-79
The Mingei; 42 issues

[3/91, 10/188,

 10555

10/191, 10/193,

10/195]

10556

1931, March
Kôgei

[9/79]

10557

1935, July
Kôgei, No.55

[9/81]

10558

1935, Sept.
Kôgei , No.57

[9/76]

10559

1936, Jan.
Kôgei , No.61

[9/80]

10560

1937, May
Kôgei , No.77

[9/78]

10561

1937, Oct.
Kôgei , No.82

[9/74]

10562

1939, April
Kôgei ,No.100

[9/72]

10563

1939, May
Kôgei , No.99

[9/73]

10564

1940, March
Kôgei , No.101

[9/71]

10565

1954

Gekkan Takumi

[4/65]

10566

1954, Nov.
Takumi

[11/194]

10567-

n.d

Rising Generation (Blake issues)

[11/189]

 10571

 11/193]

10572-
1935-38

Tôji; 10 issues

[4/66, 4/67,

 9/69, 9/70,

 10/201-10/206]

-521-

10582

1952

Unnamed Magazine published by

[1/16]

Kitaôji Rosnjin, a restaurant owner and

calligrapher, and a cult figure in cookery

and ceramics. His philosophy was

opposed to that of Yanagi.

10583

1913

Bijutsu Shinpo

[11/209]

10584

1920, Oct.
Josei Nihonjin (with an article

[10/177]

by Tomimoto and his wife)

10585

1913, June
Fusain

[4/82]

10586

1914

Mizue

[4/83]

10587

1940

Gekkan Mingei

[2/39]

10588

1941, June
Gekkan Mingei

[9/65]

10589

1954, Aug.
Sakyu

[4/61]

10590

1954

Nihon No Yakimono

[3/93]

10591-

1954

Kurashiki Uchisoto; 2 copies

[4/54,

 10592

 9/68]

10593

1959

Gendai Nihon No Mingei

[11/207]

10594

1963

Gekkan Bunkazai

[4/79]

10595

1963, June
Mingei Techô

[4/81]

10596

1966

Asahi Company Magazine

[11/206]

10597

1967, Aug.
Kokoro

[9/75]

10598

n.d.

No Ji To Token

[3/99]

-522-

2. PRINTED WORKS: BOOKS

a. European etc.

i. English Language

10599

1970

ACME MARIS LTD.:

[2/52]

Special Refractories
10600

1958

AMERICAN SCHOOL OF CLASSICAL STUDIES

AT ATHENS:

Pots and Pans of Classical Athens

[10/23]

10601

1958

ARO, Pirkko:

Arabia Design (Helsinki)

[3/64]

10602

1952

ASSOC. PORTLAND CEMENT MFRS. LTD.:

[11/187]

10603

1937

BILLINGTON, Dora M.:

[3/47]

The Art of the Potter
10604-

1889-

BING, S.:

 10606
 91

Artistic Japan, Vols. III, IV and VI

Box 11

10607

1952

BLYTH, R.H.

An Outline of English Literature

[10/17]

10608

1948

BRISTOL CITY ART GALLERY:

The Schiller Collection

[3/46]

10609-

1976

BRISTOL CITY ART GALLERY:

 10609A

Contemporary Pottery from Henry

Rothschild’s Collection (2 copies)

[3/24,

3/25]

10610

n.d.

BRITISH COUNCIL:

Exhibition of Modern British Crafts

[4/43]

10611

1904

BRITISH MUSEUM:

Guide to the English Pottery and

Porcelain

[3/72]

10612

1969

CARBORUNDUM CO. LTD.:

Super Refractory Cements

[2/60]

10613

1961

CHOKO, Kato:

Pottery of Japan

[4/55]

10613A
1947

COOPER, R.G.:

The Modern Potter

[3/12]

10614-

n.d.

COOPER, Valerie:

 10628

The Eurhythmics of Jaques-Dalcroze

[8/35]

(15 copies)

-523-

10629

[1963]

COTTON BROS. LONTON LTD:

Colours, Glazes, etc. Brochure

[2/58]

10630

1952

CRANBROOK ACADEMY OF ART:

Maija Grotell (exhib.)

[9/60]

10631

1929

DAVISON, E.H.:

Blowpipe Analysis Texts

[11/178]

10632

[1956]

DESIGN CENTRE: Brochure

[11/186]

10633

1960

DIGBY, George Wingfield:

Tapestries by the Wauters Family of

Antwerp for the English Market

[11/175]

10634

1926

DRYAD HANDICRAFTS:

[3/84]

Craftsmen All
10635

[1933]

DRYAD HANDICRAFTS:

Practical Hints on Cane Work

[4/28]

10636

1950

FARLEIGH, John:

The Creative Craftsman

[3/10]

10637

1927

FITZRANDOLPH, H.E. and HAY, M.D.:

The Rural Industries of England & Wales

Part III Decorative Crafts and Rural

Potteries

[3/76]

10638

n.d.

FORSYTH, Gordon: 20th Century Ceramics
[10/14]

10639

1934

FUKUI, Kikusaburo:

Human Elements in Ceramic Art

[3/79]

10640

n.d.

GLASGOW ART GALLERY:

Burrell Collection, Chinese Porcelain

[3/68]

10641

n.d.

GLASGOW ART GALLERY:

Burrell Collection, Chinese Pottery

and Stonewares

[3/69]

10642

n.d.

GOMPERTZ, G.St. G.M.:

Seventeen Centuries of Korean Pottery
[10/48]

10643

n.d.

HAKONE ART MUSEUM: Brochure
[10/35]

10644

n.d.

HAKONE ART MUSEUM: Exhibition Catalogue

[9/67]

10645

n.d.

HAKONE OPEN-AIR MUSEUM: Brochure[3/43]

10646

1962

HASSAN, Alhaji and NA’IBI, M.S.:

A Chronicle of Abuja

[2/43]

10647

1948

HASTINGS MUSEUM:

Sussex Pottery, Part I, East Sussex

[11/180]

-524-

10648

1907

HEARN, Lafcadio:

Glimpses of Unfamiliar Japan

[4/26]

10649

1910

do.

do.

[10/16]

10650

1943

HENNELL, Thomas:

[3/77]

British Craftsmen

10651

1941

HONORÉ, York:

[3/66]

Pottery Making from the Ground Up
10652

1961

HOOD, Kenneth:

[11/179]

Pottery
10653

1943

HOWE, Ellic:

[3/83]

“The Trade”, selections

10654

1962

INTERNATION AL HOUSE OF JAPAN INC.:[4/30]

Challenge, Response, Progress, 1952-1962

10655

n.d.

KATCH, Lynn:

[3/74]

Japanese Ceramics
10656

n.d.

KI-HACHIJO, Brochure on dye-stuffs
[10/34]

10657-

1950

KIKUYAMA, Taneo:

[10/30,

 10658

History of Igayaki Pottery and My Work
 11/205]

(2 copies)

10659

1962

KOYAMA, Fujio:

[4/40]

Post-War Discoveries of t’ang and

Sung Sites
10659A-
n.d.

KYOTO FOLK ART SOCIETY:

[4/60,

10659B

Visiting Tachikui Pottery (2 copies)

4/64]

10660

1924

LETHABY, W.R.:

[3/45]

Home and Country Arts
10661

1951

MACDONALD, G.A. and HUBBARD, D.H.:[4/129]

Volcanoes of Hawaii National Park
10662-

n.d.

MAIRET, Phillippe:

[10/85,

The Idea Behind Craftsmanship (3 copies) 10/86,

11/146]

10665

n.d.

MALLESON, Miles:

[3/46]

An English Actor in a Chinese Theatre
10666

1916

METROPOLITAN MUSEUM OF ART:
[10/18]

The Room of Ancient Glass
10667

METROPOLITAN MUSEUM OF ART:
[10/19]

Catalogue of an Exhibition of early

Chinese Pottery and Sculpture
10668

1955

MUNAKATA, Shiko:

[4/52]

Catalogue of an exhibition

-525-

10669

1979

MURRAY, R. and DEXTER, W.:

[3/41]

The Art of Earth
10670

1976

MUSÉE DES BEAUX ARTS DE CAEN:
[2/64

Francine del Pierre 1913-1968,

Poteries et Dessins

10671

1926

NATIONAL MUSEUM OF WALES:

Its Aims and Its Needs

[4/24]

10672

1926

NATIONAL MUSEUM OF WALES:
[4/25]

Some of Its Contents
10673

1947

NEWCOMB, Rexford:

[3/63]

Ceramic Whitewares
10674

1973

NICHOLSON, S.:

[11/185]

Community Participation in City

Decision Making:
10675

1966

NORTH EASTERN GAS BOARD

[2/22]

High Velocity heating
10676

1936

N. STAFFS. TECHNICAL COLLEGE:
[11/184]

Prospectus 1936-37

10677

1948

NYGAARD, N.E.:

[3/78]

Lew Reese and his Scio Pottery
10678

1956

ORIENTAL CERAMIC SOCIETY:

[10/44]

Japanese Porcelain
10679

n.d.

PARR, Marjorie:

[3/50]

General catalogue of artists

10680

1927

PAYNTER, S.W.:

[2/38]

Old St. Ives
10681

1949

PLUMER, J.M.:

[2/75]

Archives of the Chinese Art Society

Of America, III, 1948-49

10682

n.d.

PIKE BROS. FAY.E & CO. LTD.:

[2/54]

Catalogue of Dorset Ball Clays
10683

n.d.

W. PODMORE & SONS LTD.:

[2/55]

A Specialised Grinding Service
10684

n.d.

W. PODMORE & SONS LTD.:

[2/56]

High Quality Ceramic Frits and Glazes
10685

n.d.

W. PODMORE & SONS LTD.:

[2/57]

Zircon in the Ceramic Industry
10686-

n.d.

POGOSKY, A.L.:

3/42, 4/29]

 10687

Fellowship in Work (2 copies)

-526-

10688

n.d.

PRESTIGE AND PROGRESS (Survey of
[4/31]

Industrial N. Staffs.)

10689

1961

ROBERTSON, S.M.:

[3/14]

Craft and Contemporary Culture
10690

1939

ROSTOCK, X.:

[11/181]

Royal Copenhagen Porcelain Manufactory
10691

1951

ROYAL COLLEGE OF ART:

[1/14]

Anatomy of Design
10692

1973

ROYAL SCOTTISH MUSEUM:

[3/32]

Aspects of Modern British Crafts
10693

1955

RURAL INDUSTRIES BUREAU:

[10/125]

Hand and Machine
10694

1958

RURAL INDUSTRIES BUREAU:

[10/126]

Annual Report, 1957-58

10695

1978

RUSSELL, Sir Gordon:

[2/42]

Skill
10696

1959

SAVAGE, George:

[3/13]

Pottery Through the Ages
10697

1942

SCHURECHT, H.G. and WOOD, K.T.:
[11/182]

The Use of Borax and Boric Acid Together

with Salt in Salt Glazing

10698

c.1958

STOOPS, Allan:

[10/33]

Rakusai
10699

1967

STORRY, G.R.:

[9/26]

Some Reflections on Japan’s Critical

Century, 1867-1967
10700

1978

TAMES, Richard, ed.:

[2/33]

Makoto: British Teachers’ Im,pressions

of Japan
10701

n.d.

TEMPLE OF MOSS: Guide to Saihoji
[10/36]

10702

1950

THORESBY SOCIETY:

[11/188]

Kirkstall Abbey Excavation

10702A
1953

TOKYO NATIONAL MUSEUM:

[3/101]

Illustrated Catalogue of Old Oriental

Ceramics Donated by Yokogawa
10703

1965

ARTHUR TOOTH & SONS LTD.:

[3/23]

Cecil Collins (Catalogue)

10704

1938

UNIV. OF MICHIGAN:

[3/40]

Early Chinese Pottery
-527-

10705

1945

V. & A. MUSEUM:

[3/333]

Memorial Exhibition to Edward Johnston, 1872-1944
10706

1955

V. & A. MUSEUM:

[3/70]

Tea-Pots in Pottery and Porcelain
10707

[1970]

WARNER, John:

[3/81]

100 Years Ago, a Picture-story of

Hong Kong in 1870
10708

n.d.

WASHINGTON, D.C., INST. OF

[11/183]

CONTEMPORARY ARTS: Prospectus

10709

1946

WEDGWOOD:

[11/177]

The Story of Wedgwood
10710

1913

WESTHARP, Alfred:

[4/32]

Regeneration Through Education
10711

1913

WESTHARP, Alfred:

[4/33]

Education Through Freedom
10712

1913

WESTHARP, Alfred:

[4/34]

Music as a Means of Education
10713

1913

WESTHARP, Alfred:

[4/27]

Education of Musical Sensitiveness
10714

1913

WESTHARP, Alfred:

[4/35]

Psychology of Indian Music
10715

1974

WETTLAUFER, G. and N.:

[11/15]

The Craftsman’s Survival Manual
10716

n.d.

WHEATLEY, D.A.:

[10/31]

The History of Hashimhama Tako-Tsuri Pottery
10717

1950

WICHITA ART ASSOCIATION:

[9/57]

Exhibition Catalogue

10718

1952

WREN, Denise K. and WREN, Rosemary D.:[3/82]

Pottery Making
10719

1928

WREN, Henry and WREN, Denise:

[2/47]

Handcraft Pottery

10720

1951

CITY OF YORK ART GALLERY:

[11/218]

Feininger (Catalogue)

10721

n.d.

ZWEMMER, A.:

[4/39]

Catalogue of colour reproductions

10722

c.1930

Disbound fragment of a children’s book
[2/70]

10722A
pre-1947
STOKE-ON-TRENT CITY COUNCIL:
[10/25]

Street map of Stoke-on-Trent

-528-

ii. European, etc., Languages
19723

1963

FRANS HALSMUSEUM (Haarlem);
[3/104]

Keltische Kunst (Dutch)

19724

1976

KERAMION-GALERIE FÜR ZEITGENÖSSISCHE

KERAMISCHE KUNST:

[3/107]

Europaïsche Keramic der Gegenwart

(German)

19725

1972

KLEIN, Adalbert:

[3/103]

Das Hetjens-Museum (German)

10726

1968

KUNSTINDUSTRIMUSEET I OSLO:
[4/42]

Koreansk Kunst I Norsk Eie (Norwegian)

10727

1981

LEACH, Bernard:

[10/38]

Manual del Ceramista (Spanish)

10728

1973

LEACH, Bernard:

[3/9]

Le Livre du Potier (French)

10729

1978

LEACH, Bernard:

[3/25]

Het Pottenbakkersboek (Dutch)

10730

1963

MUSÉE DES ARTS DÉCORATIFS (Paris):[3/106]

Maîtres Potiers Contemporains (French)

19731

1962

MUSEUM BOYMANS-VAN BEUNINGEN

(Rotterdam): Middeleeuws Engels Aardewerk uit het
Guildhall Museum te Londen (Dutch)
[9/58]

10732

1967

MUSEUM BOYMANS-VAN BEUNINGEN

Rotterdam): Lucie Rie; Hans Coper (Dutch)
[3/37]

10733-

1953

MUSEUM BOYMANS-VAN BEUNINGEN

(Rotterdam): 10734 5 Hedendaagse Pottenbakkers (2

copies)
 (Dutch)

[10/158,

 11/173]

10735

1955

MUSEUM FODOR (Amsterdam):

[9/59]

Volkskunst uit Roemenië (Dutch)

10736

1972

MUSEUM FÜR KUNST UND GEWERBE (Hamburg)

Lucie Rie – Hans Coper Keramic (German)
[2/68]

10737

n.d.

MUSEUM WILLET HOLTHUYSEN Amsterdam):

Naalden Werken Wonderen (Dutch)

[10/28]

10738

1949

PALMGREN, Nils:

[10/29]

Sung-Keramisk Guldalder (Swedish)

10739

1950

SADR, S.: A book in Arabic

[3/92]

10740

1946

SELLING, Dagmar:

[3/102]

Av Krukmakarens Lera (Swedish)

-529-

10741

n.d.

STEDELIJK MUSEUM (Amsterdam):
[3/105]

Engelse Ceramiek (Dutch)

b. Japanese and Chinese

(arranged in chronological order)

10742

1911

TAKITA, Teichi:

[9/66]

Tokoname Tokishi
10743

1913

Catalogue of a 2nd exhibition of

[4/45]

paintings by the Fussain Kai group

10744

1913

Catalogue of an exhibition of oil

[4/75]

pain tings

10745-

1916-

Catalogues of exhibitions by the

 10747
 19

Sodosha group

[4/46-4/48]

10748

1920

ARISHIMA, Takeo: A novel

[11/196]

10749

1920

Catalogue of an exhibition called

[4/76]

Meijijidei No shozoga (portrait

painting of the Meiji period)

10750

1923

Catalogue of an exhibition of paintings
[4/77]

by Kishida Ryusei

19751

1926

Auction catalogue

[11/197]

10752

1927

NATIONAL MUSEUM (Kyoto):

[4/44]

William Blake centenary exhibition

catalogue

10753

1929

ASAKAWA, Takumi:

[11/204]

A book of Korean dining-tables

10754

1931

Catalogue of an auction of bankrupt

[11/200]

stock

10755

1931

ASAKAWA, Takumi:

[10/179]

A book on Korean ceramics

10756

1951

A book on Iga Yaki

[10/211]

10757

1952

KATSURA, Matasaburo:

[11/203]

Introduction to Bizen Pottery called

Bizenyaki Nyumon
10758-

1952

TOMIMOTO, Kenkichi:

[4/71, 4/78]

 10759

Proof copy of his book My Pottery Making

(in 2 parts)

10760

1953

KAWAI, Kanjiro:

[10/180]

Hinochikai (The Promise of Fire) (Essays)

-530-

10761

1955

LEACH, Bernard:

[12/6]

Nihon Enikki (Japanese version of

B.L.’s Japanese Diary, transl. Yanagi)

10762

1955

YABUUCHI, Kiyoshi:

[11/202]

Tachikui gama No Kekyu
10763

1955

Catalogue of a Tomimoto exhibition at
[3/108]

Takashimaya

10764

1960

Catalogue of an exhibition of Chinese
[11/217]

ceramics

10765

1960

Pamphlet on the archaeological

[4/70]

excavations at Idojiri

10766

1961

Pre-publication format of a projected
[3/97]

6-volume encyclopedia of world ceramics

(limited to 500 copies), chief editor

Okuda Seichi

10767

1961

Catalogue of a sculpture exhibition

[4/74]

called Enku Chokoku Ten, organised by

the Sankei Shimbun

10768-

[1961]

Catalogue of a Tomimoto exhibition at

 10769

Takashimay (2 copies)

[3/109, 3/110]

10770

1961

Catalogue of an exhibition of English
[10/50]

medieval pottery

10771

1961

Catalogue of a Hamada retrospective

[10/175]

exhibition

10772

1964

Catalogue of Sung and T’ang pots at

[4/68]

the Shirokeija

10773

1964

Catalogue of an international

[3/34]

exhibition of contemporary ceramic art

in Tokyo and Kyoto

10774-

1964

Catalogue of a Tomimoto exhibition,
[3/40, 4/69]

 10775

held by Asahi Shimbun (2 copies)

10776

1966

Copy of Banbutsen Seishô, ed. Kotani
[10/187]

Heihichi

10777-

1967

Pamphlet concerning a commemorative

 10778

exhibition at Idemitsu Art Gallery

(2 copies)

[2/37, 2/44]

10779

1970

Calendar, showing choice pots
[10/215]

10780-

1970

Pamphlet advertising a British Potters’[3/26, 3/27]

 10781

Exhibition (2 copies)

-531-

10782
1970
KYOTO NATIONAL MUSEUM:[3/111]

Catalogue of an exhibition called

Gendai No Toge Yoroppa to Nihon

10783

1971

Catalogue of an exhibition of Buddha

figures, called Gekko Bosatsu Ten, ed.

Ishaida Mosaku

[2/36]

10784

1971

Catalogue of an exhibition of ancient

Persian ceramics held at the Mitsukoshi
[10/209]

10785

1971

Catalogue of an exhibition of Chinese

art from the collection of H.M.King

Gustaf VI Adolf of Sweden

[3/29]

10786

1972

Catalogue of a Mitsukoshi exhibition

called Yoroppa Gendai No Togei

(European contemporary ceramics)

10787

n.d.

IDEMITSU ART MUSEUM: Catalogues:

 Oriento No Ihô (Treasures of the

 Orient)

[3/85]

10788

n.d.

 Cha No Bi (Beauty of Tea)

[3/86]

10789

n.d.

 Tanamura Chikuden (painter)

[3/87]

10790
n.d.
 Chugoku No Tôji

(Chinese pots)
[3/88]

10791
n.d.
 Chugoku No Kodoki (Chinese bronzes)[3/90]

10792
n.d.
 Kogaratsu (Old coloured ware) [3/89]

10793
n.d.
Catalogue of an exhibition called

Tamba No Koto Ten (Old Tamba Pots)[3/95]

10794-
n.d.
Catalogues of art and craft auctions[11/198, 11/199]

 10795

10796
n.d.
Tourist guide to Kanazawa[10/210]

10797
n.d.
Catalogue of an exhibition called

Ceramiko de Naohi Deguci (inc. Bizen

and modern pots[10/213]

10798-
n.d.
Stories of the saints in Chinese.[10/198, 10/200)

 10800

3 vols.

10801
n.d.
Tourist guide to Towada[4/56]

10802
n.d.
Pamphlet on Tochigi Prefecture[10/174]

10803
n.d.
Fragment of a book on Korean kilns[11/208]

and materials.

