

JOIN, ASSEMBLE, HOLD

*London Design Festival
Cromwell Place
September 15-24*

A photograph of two people standing side-by-side against a plain, light-colored wall. Their heads are completely obscured by large, dense, and bushy structures made of dried, brown, fibrous plant material, resembling large, textured topiaries or sculptures. The person on the left is wearing a dark blue sweater with a patterned yoke and a green ribbed cuff. The person on the right is wearing a dark blue crewneck sweater and blue jeans. The overall aesthetic is minimalist and artistic.

THE NEW CRAFTSMEN

JOIN, ASSEMBLE, HOLD

The New Craftsmens' show for London Design Festival 2023, as part of Brompton Design District, presents two adjoining crafted interiors, rich with beautiful and tactile works that invite the makers' worlds and hands into our homes. In each room, a statement cabinet centrepiece provides a focal point, expressing both the physicality of the works and a feeling of connectivity evoked by the space. The installations will also include an abundance of turned wood vessels and contemporary examples of rare regional basketry.

For further information about any of the works shown or to find out more about bespoke commissions please contact amy.fletcher@thenewcraftsmen.com

JOIN, *The Modern Kitchen*
ASSEMBLE,
HOLD

The Modern Kitchen features crafted pieces that are connected or joined and conjure a sense of conviviality and togetherness. The Nailed Pantry overflows with an abundance of turned wood vessels and a hand-carved installation by Max Bainbridge playing homage to the humble spoon will adorn the walls.

Bibbings & Hensby

The Nailed Pantry by Bibbings & Hensby is an exceptional example of vernacular furniture for the modern kitchen that evokes a sense of abundance and togetherness. A seemingly simple but highly skilled construction of pared-back joinery peppered with hand-forged nails and combined with textured riven handles invites you into the busy heart of the home. These highly original cabinets are designed to become modern heirlooms and imbue a sense of place and spirit of the makers.

*The
Nailed
Pantry*

The Nailed Pantry
Oak, riven ash handle,
wrought iron nails,
clear matte oil
204 h x 140 w x 60 d cm

The Woven Oak storage baskets at the base of the Pantry are made by Lorna Singleton. Lorna is of the UK's last remaining 'swillers', a specialist in weaving baskets using coppiced Oak. In 2017 Oak Swill Basketry was listed as a Critically Endangered Craft in the Radcliffe Red List of Endangered Crafts. To craft Swill baskets the Oak is Felled, cleft, boiled up and then riven into strips, the butt end of the Oak tree and the upper stem separated to make a rigid base and more flexible weavers.

Lorna Singleton
Woven oak Storage Baskets
oak bark
23 h x 62 w x 58 D cm

Ash & Plumb

The pendants draw inspiration from ancient British and European vessels, their fractured and eroded rims pushing green woodworking to its limits, while the decorative stitch detailing acts as a compelling material contrast. The result is a group of highly characterful and versatile lights which draw on and celebrate the natural beauty of the wood, bringing the outside into our homes.

Anticuous Ceiling Lights

Anticuous Ceiling Light I (scorched)
English oak from Bayam Abbey in
Kent & waxed black cotton cord
30 h x 46 w x 41 d cm

Anticuous Ceiling Light III (leathered)
English oak from Bayam Abbey in Kent & waxed
dark brown cotton cord
25 h x 52 w x 44 d cm

Anticuous Ceiling Light II (fade)
English oak from Bayam Abbey in Kent & waxed
dark brown cotton cord
28 h x 57 w x 53 d cm

Charred Water Vessel with Mending
Burnished oak
40 h x 27dia cm

Leathered Cauldron
Burnished oak
30 h x 30 dia cm

Etruscan Vessel (large)
Burnished oak
19 h x 20 dia cm

Etruscan Vessel (small)
Burnished oak
16 h x 15 dia cm

Tall Etruscan Vessel
Burnished oak
45 h x 20 dia cm

Bell Vessel
Burnished oak
32 h x 24 dia cm

Max Bainbridge

*“One cannot get away from the fact that these objects are inherently domestic; that we identify with them on a human level; something to cook with, to eat from and to feed our children with. This creates a unique connection that we all have with the spoon, that allows them to act as vessels for our own narratives and histories.” -
Max Bainbridge*

The Last Supper

The Last Supper, 2023
Ebonised sweet chestnut, linseed oil
and pewter on oak and blued steel nails
60 h x 208 w x 10 d cm

Apostle Spoon I, 2023
Spalted beech and linseed oil on
rough sawn ash and blued steel nails
37 h x 14.5 w x 4 d cm

Apostle Spoon II
Burnt walnut and linseed oil on
rough sawn sycamore and
blued steel nails
30.5 h x 17 w x 4 d cm

Apostle III
Ebonised sweet chestnut and
linseed oil on cleft beech and
blued steel nails
24 h x 12 w x 5 d cm

Max Bainbridge's Cannikins - named after a term for a drinking vessel - reference the domestic, nodding to historical functional vessels through their form and size. Crafted to nestle within a person's hands, these small scale sculptural works have moved beyond the functional, though they embody reverence for their domestic origins.

This collection is produced from a single section of a Beech tree that came down near Max's studio. The cannikins were excavated from close to the heart of the tree, which had rotted, and in doing so bestowed the surrounding remaining wood with veins of beautiful spalting. The form of these vessels references the shape of the tree itself and the ringed cross sections from whence they came.

Cannikins
Spalted beech wood
From 14.5 h to 28 h cm
Sold individually

Ascension, Ash on Ash, 2022

Ash

70 h x 140 d x 40 w cm

Offering Bowl I, 2022
Olive ash
24 h x 77 w cm
sold individually

Offering Bowl II, 2022
Olive ash, barbed wire
25 h x 72 w cm

Studio AMOS

The New Craftsmen has been working with Annemarie & Tom of Studio AMOS for many years and have developed a varied and exclusive collection of lights and furniture which draws upon their exceptional skills and passion for locally-sourced natural materials. Each piece of the Studio AMOS collection is an example of specialisms honed over many years and collaborations between master craftspeople.

Shim Ceiling Lights

Shim Ceiling Light
Stripped white willow with brass
fittings and round pale linen flex
26 h x 70 dia cm

JOIN, ASSEMBLE, HOLD

The Drawing Room

In The Drawing Room are works that are assembled, plentiful in components and which spark interactivity and joy. The rich hues of Matthew Raw's Welcome Drinks Cabinet - a drawing room show-piece - are complemented by the iridescent glass objects of Jochen Holz, Lulu Harrison and Edmund Byrne. These innovative and unique pieces draw us into a world of the playful and sublime. The room will be illuminated by a new sculptural lighting collection also by Edmond.

Matthew Raw

Matthew Raw created a spectacular addition to his Welcome Collection, further developing the series of hand-crafted tile clad furniture. The detail of the cabinet's design is a product of Matthew's love and commitment to the versatility of the tile, with each one individually hand-made and glazed by Matthew to cover and wrap around the surface and interior of the cabinet. Featuring bottle shelves, a large open drawer, glass hanging rails and a mirrored rear panel, this product is available in bespoke variations and can be customised to suit any space.

*The
Welcome
Drinks
Cabinet*

The Welcome Drinks Cabinet
Glazed earthenware with timber
base and terracotta grout
178 h x 99.5 w x 50 d cm

Jochen Holz

This new body of work from Jochen was inspired by the theme of our Drawing Room, a celebratory place which sparks interactivity and joy. The iridescent glass 'drinking' objects of Jochen Holz are innovative and unique pieces which draw us into his world of the playful and sublime.

Drinking Objects

Left to right:
Martini Glass I, Flutes I & II, Liquor Glass I,
Cognac Glass I, Liquor Glass I, Flute III,
Liquor Glass III, Flute IV, Martini Glass II, 2023
Hand blown glass
From 14.5 h to 28 h cm

Left to right:
Liquor Glass IV, Flute V, Spirit Bottle,
Wine Bottle, Beer Bottle, Flute VI,
Stoppered Bottle, Cognac Glass II, Scrumpy Bottle
Hand blown glass
From 13 h to 36.5 h cm

Lulu Harrison

Lulu is a researcher, artist, and maker in sustainable material development, she creates glass artefacts inspired by primitive glass making and work with materials sourced from the River Thames, waste and local resources, with as little impact on the environment as possible. By combining crafts, design, and science, her work seeks to redefine the meaning of 'luxury.'

Thames Glass Collection

Left to right:
Thames Glass Goblet, Wine Glass, Pearl Vase
(large), Pearl Jug, Pearl Vase (medium)
Hand blown
Colour Source: Local sand
From 16 h to 26 h cm

Thames Glass Carafe & tumbler set
Mould blown
Colour Source: Mussel shells
Tumblers from 7 - 9.5 h cm
Carafe from 24.5 to 25 h cm

Edmund Byrne

Edmond Byrne creates each mould using materials like clay, fabric and plaster that introduce unpredictable, unique elements to each piece. Edmond's approach to craft is experimental. The themes of assembly, stacking and play run consistently throughout his practice.

Metameric Glass

Metameric Vessels

Left to right:

Small Cylinder I, Short Cylinder I, Small Cylinder II, Small Cylinder III, Short Cylinder II, Small Cylinder IV, Small Cylinder V

Glass with china clay finish

Short Cylinders 14.5 h 14 d to 15 h 14 d cm

Small Cylinders from 18.5 h 8 d to 30.5 h 8 d cm

Metameric Table Lamp by Edmond Byrne continues to explore the Metameric phenomenon; when two individual colours appear indistinguishable to the human eye, their difference is revealed with a change in ambient light.

Composed by stacking 3 individual glass vessels, light passes through multiple layers of glass in this sculptural lamp, creating an ambient and ethereal light.

Metameric Table Lamp
Glass with china clay finish
40 h 26 l x 26 w cm

JOIN,
ASSEMBLE,
HOLD *Vessels and baskets*

Clusters of hand-wrought natural objects from Ash & Plumb, Darren Appiagyei, Alex Walshaw, Takahashi McGil, Studio AMOS and a suspended installation of regional baskets invite us to gather with them in their warmth and tactility, to have and to hold in our domestic lives.

Darren Appiagyei

“My process is very much a collaboration with the material, it’s about allowing the wood to speak for itself rather than refining or polishing it into something that it may not be. When I turn on my lathe, using gouges and chisels carving into wood; the key is to honour the wood, it’s a patient process as I carve gradually as the innate qualities reveal themselves to me.”

- Darren Appiagyei

Left to right:
Banksia Vessel 4, Banksia Vessel 3,
Banksia Vessel 9, Banksia Vessel 5
Oak Burr
from 12 - 14 h x 8 w cm
sold individually

Pyrographic vessel 8
Maple Wood
8 h x 12 w cm

Pyrographic vessel 9
Maple Wood
12 h x 12 w cm

Pyrographic 7
Chestnut wood
42 h x 18 w cm

Takahashi McGil

Mark McGilvray and Kaori Takahashin, the makers behind Takahashi McGil, combine time-honoured Japanese traditions honed in Tokyo with western techniques. Together they plane, chisel, turn, wax and lacquer with great precision and attention to detail. Each considered piece celebrates the natural beauty of the material.

Musubi I
Vessel – Ash (finished with hard wax oil),
Cordage – Rush, cotton
15.7 h x 32 w cm

Musubi II
Vessel – Ash (finished with hard wax oil),
Cordage – Rush, cotton
15.4 h x 21 w cm

Sen III
Ash (finished with hard wax oil)
29 h x 36 dia cm

Katakuchi I
Cherry
13.1 h x 22.2 w x 25.3 d cm

Katakuchi II
Cherry
50 h x 11 w cm

Utsuwa & Saji
Horn beam
Spoon – 2.5 w x 27.3 l cm
Bowl – 12 h x 17.6 dia cm

Hachi
Horn beam
11.7 h x 15.7 dia cm

Alex Walshaw

Alex Walshaw creates furniture and functional objects from storm fallen and reclaimed wood, and wood grown through coppicing, an ancient and sustainable method of woodland management. Walshaw combines fresh green wood and relic oak in his furniture designs, forming hybrids of the modern and ancient. He shapes wood with simple hand tools which have long been used for carving, such as axes, knives and adze's.

Elm, Hazel and Oak Stool
Hand carved elm seat with scorched
coppiced and riven hazel and oak legs
46 h x 42 w x 58 d cm

Elm and Hazel Side Table
Hand carved and flamed elm
seat with scorched coppiced
Hazel legs
61 h x 30.5 w x 36 d cm

Alex leaves traces of his woodworking practice on his works, enjoying the addition of his stories to those already present in the wood. Walshaw's practice is totally embedded within nature. His natural surroundings are the source of his materials, his inspiration, and also act as his workplace, throughout every season.

Sycamore Bowl
(small, medium and large)
Sycamore
S 6.5 h x 17.5 w x 12 d cm
M 8 h x 21.5 w x 16 d cm
L 10 h x 25.5 w x 19.5 d cm

Sycamore Pouring Bowls
(small, medium and large)
Sycamore
S 6 h x 11.5 w x 9.5 d cm
M 5 h x 12.5 w x 10 w cm
L 6 h x 19 w x 13 d cm

Handled Lime Bowl (large) and
Lime
8 h x 39.5 w x 17 d cm

Handled Sycamore Bowl (small)
Sycamore
8 h x 22.5 w x 12 d cm

Apple Wood Bowl (left)
Apple
10 h x 17.5 w x 15 d cm

Coppiced Lime Bowl (right)
Lime
6 h x 16 w x 12.5 d cm

Pole Lathe Turned bowl
& Sycamore Plate
Sycamore
Bowl 4.5 h 9.5 w 9.5 d cm
plate 2 h x 18.5 l x 17 w cm

Endangered Basketry

*Clare Revera
Rachel Frost
Michelle Mateo*

*Dominic Parrette
Hilary Burns
Nick McMillen*

*Joe Hogan
Lorna Singleton
Tim Johnson*

The installation draws attention to and celebrates rare and endangered basketry techniques, offering insight into heritage skills unique to the British Isles, revived for the contemporary world. Many of the baskets displayed rely on British woods which have been driven to the edge of extinction in the UK. The display highlights the loss as cultural, as well as environmental, through the inclusion of these endangered materials, though the makers use only foraged, storm-felled or sustainable varieties.

Clare Revera
Large White Willow Oval Cyntell
White willow
27 h x 93 l x 66 w cm

Clare Revera
Penclawdd Cockle Selling Basket
Split hazel
40 h x 28 l x 15 w cm

Dominic Parette
No5 oval Trug with strapped base
Sweet chestnut, white willow
24 h x 47 l x 28 w cm

Clare Revera
Hazel Whisket
Split hazel
26 h x 24 l x 9 w cm

Dominic Parette
Artichoke Basket
Split willow
30 h x 46.5 l x 34 w cm

Rachel Frost
Heather Cassie
Heather coir string
36 h x 40 l x 40 h cm (without handle)

Rachel Frost
Rush shoulder bag
Common field rush, willow, coir string, linen
string, antique linen lining, linen rope
51 h x 31 l x 21 w cm (not including handle)

Tim Johnson
The Caithness Hayve
Soft Rush,
Spanish hemp rope handle
15 h 40 l 34 w (not including handle)

Lorna Singleton
Laal Yak
Boiled and riven oak woven basket,
with oak bark tanned leather lid and strap.
19 h x 24 l x 16 w cm(not including handle)

Lorna Singleton
16" oak spelk basket
Coppiced oak, hazel
34 h x 44 l x 32 w cm (not including handle)

Michelle Mateo,
Swing top handle
Hand pounded ash, with steam bent ash handle
20.3cm diameter x 17cm height (without handle)

Michelle Mateo,
Belly basket
Hand pounded ash
51cm diameter x 30.5 height cm

Nick McMillen
Chestnut Bark Frame Basket
Ash timber hoops,
ribs and weaving sweet chestnut bark
20 h x 23 l x 21.5 w cm (not including handle)

Nick McMillen
Western Red Cedar Bark Basket
Inner bark of cedar (*Thuja plicata*),
iron vinegar
21 h x 29 l x 30 w cm

Joe Hogan
Pouch on Weathered
Gorse Wood
Gorse wood, willow varieties
70 h x 100 l x 93 w cm

Joe Hogan
Skib
Willow varieties
5 h x 68.5 d cm

Hilary Burns
Small Scuttle Basket
Cleft chestnut, white and brown
willow, handmade willow bast cord.
21 h x 54 l x 49 w cm

Hilary Burns
Large Scuttle Basket
Cleft chestnut, white and brown
willow, handmade elm bast cord.
10 h x 34.5 l x 34.5 w cm

Hilary Burns
Scuttle-work Garden Basket
Cleft chestnut, white willow
35 h x 45 l x 38 w cm

THE NEW CRAFTSMEN

