

RESONANCE & GRACE
Ceramics by HIDEAKI MIYAMURA

Pucker Gallery • Boston

All works are porcelain.

COVERED VASE gold glaze 15.25 x 4.25 x 4.25" HM474

COVER IMAGES

Top left: VASE gold and brown glaze 14.5 x 9 x 9" HM491

Top right: VASE silver glaze 16.5 x 8.5 x 8.5" HM490

Bottom left: VASE purple hare's fur and brown glaze 16.5 x 8.75 x 8.75" HM493

Bottom left: VASE gold and brown glaze 17.25 x 10 x 10" HM494

VASE iron crystalline glaze 6.5 x 6.5 x 6.5" HM466

RESONANCE & GRACE

Ceramics by HIDEAKI MIYAMURA

Pucker Gallery • Boston

lay is both a humble and humbling material. Its origins are of the earth and recorded in time. It starts as one of the world's most ubiquitous and reusable materials, but after an encounter with the transformative force of fire, clay becomes one of the most permanent, erosion-resistant materials on Earth. And through it we are able to learn about our cultural past.

In the hands of one contemporary master this raw material submits to a profound creative awakening and re-imagining. Working with clay is a dance where the potter both leads and is led, in perfect understanding of his partner. It can be sensual and responsive, flexible and giving, defiant and ornery, or fragile and brittle — depending on its moisture content and the disposition and experience

of its practitioner. Clay has many life lessons to teach its partner about relationship over time.

Hideaki Miyamura acknowledges this slow dance with time and material. He has come to understand his medium over decades, and has refined his relationship with it. The eye, the hand, and the heart move in unison within his studio—to the extent that no words need be spoken.

This collection of new work quietly reflects Miyamura's marriage of technique with aesthetic, and color with form. One need not overwhelm the other. Each listens attentively and responds in a complementary tone. They create a harmonic resonance clearly seen and appreciated by those who are drawn near by the seduction of the work's magnetic visual appeal.

COVERED VASE green eyes glaze 9.5 x 8.5 x 8.5" HM460

How does Hideaki Miyamura do this?

His enigmatic pieces speak with the soft, yet powerful, presence of a reflective sage. The classic lines and curves of his work resound with our own instinctual and primeval understanding of proportion and grace. As members of this universal pattern of growth found in nature, humans have internalized the geometry of our world and universe. As Brother Thomas Bezanson said, "There are things within us that find resonance with things outside us."

Hideaki Miyamura's work strikes that recognizable chord. In *HM466*, the elegance of the form springs from a small touchstone footprint, then blossoms to a full inhalation of uplifting curves, and is finally resolved in a neckline of delicate modesty. Its burgundy color and crystalline patterning are reminiscent of the night sky's

depth, and the positioning of star clusters on a clear celestial night.

Likewise, *HM460* conveys a sense of delicate grace that rises with the form, culminating with a lid of exquisite detailing, offering a definitive machined counterpoint to the expansive, swelling flow of the jar's body. Islands of crystals seem to float on the glistening jade green surface like lily pads on a New Hampshire pond in summer; the artist's home base.

In a few recent works, Miyamura has included another possible reference to our natural environment. With *HM496*, visions of snow-capped mountains under a full moon seem to emerge from a microscopic view of blue-green crystals below.

Using the same color palette, but with a formal break from the subtler transitions of form found in his larger

VASE sea foam green glaze with snow cap 8.25 x 7.75 x 7.75" HM496

body of ceramics, Miyamura created *HM488*. Here a thin white crackle glazed vase seems to emerge from a voluminous mother form below. The separation of color and values are distinct; and the ascending, diminishing scale of proportion is as clear, as it is in the corresponding arcs of its curves. The rendered whole is a masterful balance of responsive material to aesthetic sensibility.

Hideaki Miyamura's cylindrical, covered jars also give resonance to the expressive power of clay. The modular stacking in *HM513* and *HM514* creates an architectural stature reminiscent of modernist concerns. However, the breaks within the vertical momentum do not limit their energetic movement. The undisturbed movement of *HM474* gives rise to pure elegance and strength, beginning with a small base and subtly lifting to an expanded shoulder line. The smooth, almost

imperceptible, transition of color and surface texture, from blue satin below to golden brown gloss above, parallels that soft-spoken transformation of form.

It is clear that Hideaki Miyamura is one of today's ceramic masters. Utilizing the raw, humble elements of the earth, he has created works of beauty and allure, which are classical in heritage, yet modern in aesthetic sensibility. The pieces are emblematic of their maker, thoughtful, inquisitive, perceptive and sure—and they speak to the need for grace and quiet beauty in a challenging world. As such, they grant us the gift of hope and peace and we are grateful for their presence in our lives.

—FRANZ CARL NICOLAY

Holderness School

Edwards Art Gallery, Director

Plymouth, New Hampshire

JAR white crackle glaze 31 x 8.5 x 8.5" HM514

GOURD VASE sea form green glaze 10.5 x 6.75 x 6.75" HM488

VASE green coral glaze 8 x 7.25 x 7.25" HM500

VASE sea foam blue glaze 22 x 9.5 x 9.5" HM512

VASE green crystalline glaze 16.75 x 8 x 8" HM477

VASE yellow crystalline glaze 13.25 x 7.5 x 7.5" HM508

ELEPHANT TRUNK VASE iron crystalline glaze 21 x 7.5 x 7.5" HM476

COVERED VASE iron crystalline glaze 14 x 5 x 5" HM453

VASE sea foam purple glaze 7.5 x 7.25 x 7.25" HM470

VASE sea foam green glaze 6 x 7 x 7" HM483

INDENTED VASE blue hare's fur and brown glaze 7.5 x 8 x 8" HM479

BOWL green eyes glaze 3.25 x 7.5 x 7.5 HM485

VASE white coral glaze 10.5 x 7.5 x 7.5" HM507

VASE peach bloom glaze 11.5 x 4.75 x 4.75" HM468

VASE iron crystalline and gold glazes 11 x 4.5 x 4.5" HM461

VASE blue hare's fur and brown glaze 8.5 x 7.5 x 7.5" HM498

VASE blue hare's fur and brown glaze 8.75 x 6 x 6" HM499

COVERED VASE white crackle glaze 8 x 6.5 x 6.5" HM503

COVERED VASE northern light glaze with snow cap 8.75 x 6.75 x 6.75" HM497

VASE blue hare's fur and brown glaze 17.5 x 7.5 x 7.5" HM506

VASE blue hare's fur glaze 8.5 x 7 x 7" HM472

COVERED VASE blue hare's fur and brown glaze 10.75 x 9 x 9" HM492

VASE starry night glaze 9.5 x 4.5 x 4.5" HM455

VASE iron crystalline glaze 10.5 x 5.25 x 5.25" HM478

INDENTED VASE iron crystalline glaze 6.75 x 7 x 7" HM482

VASE sea foam blue glaze 9.25 x 8 x 8" HM510

VASE blue hare's fur glaze with snow cap 11 x 6.5 x 6.5" HM504

VASE purple hare's fur and brown glaze 11 x 5.5 x 5.5" HM505

BOWL blue hare's fur and brown glaze 3 x 10.75 x 10.75" HM502

BOWL gold and brown glaze 3.25 x 9.75 x 9.75" HM501

VASE gold glaze 13.25 x 6.75 x 6.75" HM475

VASE peach bloom glaze 14.5 x 6 x 6" HM489

Biography

HIDEAKI MIYAMURA

	TΤ	\cap Λ	7	\cap	-
ΕD	\cup	$\cup A$	1	LU	T N

Western Michigan University, 1981 Beauty in All Things: Japanese Art and Design, 2011 Museum Arts and Design, New York, NY Completed apprenticeship with Shurei Miura, Yamanashi, Japan 1987 Wexler Gallery, Philadelphia, PA 2010 Beyond Tenmoku, Pucker Gallery, Boston, MA PERMANENT COLLECTIONS 2009 Gallery Sakura No Ki, Tokyo, Japan Asian Art Museum of San Francisco, San Francisco, CA 2008 Resplendent Grace, Pucker Gallery, Boston, MA Art Institute of Chicago, Chicago, IL 2007 SOFA Chicago, Chicago, IL Auckland Institute and Museum, New Zealand 2006 Pursuing the Eye of Heaven, Pucker Gallery, Carnegie Museum, Pittsburg, PA Boston, MA Crocker Art Museum, Sacramento, CA 2005 Gallery Camino Real, Boca Raton, FL Danforth Museum, Framingham, MA Katie Gingrass Gallery, Milwaukee, WI Georgetown University, Special Collections, Washington DC 2004 Risk of Discovery, Pucker Gallery, Boston Israel Museum, Jerusalem, Israel Fusion of Cultures, Kentucky Museum of Art, Louisville, KY Minneapolis Institute of Art, MN SOFA New York, New York, NY Museum of Arts and Design, New York, NY 2003 SOFA Chicago, Chicago, IL Newark Museum of Art, Newark, NI SOFA New York, New York, NY Nora Ecclos Harrison Museum, Utah State University, Logan, UT 2002 SOFA Chicago, Chicago, IL Peabody Essex Museum, Salem, MA SOFA New York, New York, NY Renwick gallery, Smithsonian Institution, Washington, DC Pewabic Pottery, Museum and Education Center, MI Sackler Museum at Harvard University, Cambridge, MA 1999 Ayumi Gallery, Tokyo, Japan Springfield Museum of Fine Arts, Springfield, MA 1998 Ayumi Gallery, Tokyo, Japan Tikotin Museum, Haifa, Israel 1993 The Bay State Clay, Fitchburg Museum of Art, Fitchburg, MA Victoria and Albert Museum, London, England 1989 Feats of Clay, Lincoln, CA Wheaton College, Norton, MA Fletcher Challenge Ceramic Award, New Zealand GRANTS

Individual Artist Fellowship, State of New Hampshire 2008 2002 Individual Artist Fellowship, State of New Hampshire

SELECTED EXHIBITIONS

2016 Pucker Gallery, Boston, MA 2015 Gallery Sakuranoki, Tokyo, Japan SOFA Chicago, Chicago, IL 2014 Art Palm Beach, West Palm Beach, FL SOFA Chicago, Chicago, IL 2013 Gallery Sakura No ki, Tokyo, Japan Wexler Gallery, Philadelphia, PA Iridescence, Pucker Gallery, Boston, MA

Galerie Silbereis, Paris, France

PUBLICATIONS

Miyamura, Hideaki, Risk and Discovery, Pucker Art Publication, Boston, MA 2013.

Carl Little, "In search of Iridescence," Ceramics Monthly, May 2010.

K.T. Anders, "A Man of 10,000 Glazes," Clay Times, March/ April 2006.

Diana L. Daniels and Martha Drexler Lynn, The Vase and Beyond, The Sidney Swidler Collection of the Contemporary Vessel, Crocker Art Museum, Sacramento, CA, 2012.

Jonathan Fairbanks, Angela Fina, and Christopher Gustin, The Best of Pottery, Volume 2, Rockport Publishers, Rockport, MA, 1998.

Leon Nigrosh, Claywork: Form and Idea in Ceramic Design, Davis Publications, Worcester, MA, 1994.

BOWL blue hare's fur and brown glaze 3.5 x 7.75 x 7.75" HM487

Artist Statement HIDEAKI MIYAMURA

y work began as a quest for iridescence. The luminous glazes of ancient Chinese tea bowls enchanted me, but they were glazes no one had been able to reproduce. I became determined to discover new glazes that would add life to the light that touched them and shift with the angle of each eye that saw them.

I was born in Japan and lived there for much of my early life. While there, I studied and apprenticed with a master potter for six years. At first, my studies focused on form. I made thousands of sake cups, thousands of tea cups, then eventually vases and other forms. Eventually my hands and body could create without the intervention of my conscious mind.

I performed thousands of experiments with glazes, seeking always to find the mix of materials and temperatures that would produce the iridescent effect I desired. The Chinese tea bowl that first captivated me was a variation on the yohen tenmoku, a dark and mysterious glaze that reminded me of a clear night's endless sky. (In Japanese, yohen means "stars glistening in a night sky.") Through

years of research and experiment, my passion for particular glazes broadened, but I never lost the first desire to find forms and colors that would give infinite life to the light.

By the time I moved to

the United States in 1989, I knew that my forms and glazes needed to enhance each other. Clarity and simplicity of line are the most important elements to me. Each form occupies and illuminates space. I am drawn to classical forms which bring our gaze to a tradition's accumulated wisdom and knowledge. The past gains life through our interpretation of it, and my work allows me to render the past into my present, making it new. The appeal of classical forms lies in their ability to create unity with their surroundings. I want each piece to feel balanced with the environment, to stand in natural harmony with the surroundings. The form directs the light and the eye, allowing the glaze to shape the perception of form.

CREDITS:

Design: Leslie Anne Feagley
Editors: Destiny M. Barletta and Jennifer Farrell
Photography: Dean Powell and John Davenport

© 2016, Pucker Gallery Printed in China by Toppan Leefung Printing Company

VASE black and gold glaze 12 x 9.5 x 9.5" HM509

ESTABLISHED 1967 BOSTON

PUCKER GALLERY

240 Newbury Street, 3rd floor Boston, MA 02116

Phone: 617.267.9473

E-mail: contactus@puckergallery.com

CHANGE SERVICE REQUESTED

Please visit www.puckergallery.com to view current and past exhibition catalogues, read artist biographies, and subscribe to the Artwork of the Week e-mail list.

GALLERY HOURS:

Monday through Saturday 10:00 Am to 5:30 PM Sunday 10:30 Am to 5:00 PM

We offer one free hour of validated parking at the 200 Newbury Street Garage. The garage driving entrance is located on Exeter Street between Newbury and Boylston Streets. The nearest MBTA stops are Hynes Convention Center or Copley Station on the Green Line.

Pucker Gallery is a member of the Boston Art Dealers Association and the New England Appraisers Association.

VASE white crackle glaze 22 x 13 x 13" HM513

RESONANCE & GRACE Ceramics by HIDEAKI MIYAMURA

DATES:

5 March through 10 April 2016

OPENING RECEPTION:

5 March 2016, 3:00 рм to 6:00 рм

The public is invited to attend.

The artists will be present.