
[image:]

POST PROJECT REPORT
TOKYO UNIVERSITY OF ARTS SCULPTURE CONSERVATION AND RESTORATION LAB

[image: C:\Users\office2\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_5123.jpg]

City & Guilds of London Art School,
124 Kennington Park Road, London SE114DJ
Project title: Visit from Tokyo University of the Art’s Sculpture Conservation and Restoration Lab

There is a great deal that the craft, art and conservation communities in the UK can learn from Japanese specialists and, while this is taking place in various fields, it has not been so evident in the disciplines of carving and gilding, now considered ‘at risk’ in the UK.
This project set out to introduce the TUA research lab’s work, on their first visit to the UK, to experts, students and the public to enable learning, discussion and reflection on approaches to craft and conservation in Japan and to champion this somewhat unrepresented living tradition.
[image:]
London Craft Week is an annual event that showcases exceptional craftsmanship, LCW has been growing momentum and influence and this year included a number of International collaborations. It provided a valuable opportunity to present the TUA lab’s work and to introduce them to specialist visitors as well as the general public.

The engagement of the V&A in hosting the Symposium and the participation of the Crafts Council, British Museum, V&A, Japan House London and other experts in the Round Table discussion indicates how the wider art and craft community valued and recognised the significance of the visit.

The schedule for the visit was carefully planned to provide a balance of activities including public facing events, as well as events tailored to specialists and to students. Visits were organised for the lab members to introduce them to UK approaches to conservation, museology of historical artefacts and carving. Lee Pin-Yi
A reproduction of Fugen Bosatsu (Samantabhadra Bodhisattva) on an elephant at the Jion-ji temple, Sagae city.

OUTCOMES OF THE PROJECT
The principal outcomes of the project were:
· London Craft Week public exhibition and demonstrations (370 + visitors);
· V&A symposium for Conservation specialists and students with presentations by Yabuuchi Satoshi, Kojima Hisanori, Gerry Alabone (Head of Furniture and Frame Conservation at the National Trust) and Dana Melcher (Senior Conservator V & A) (audience of 42)
· Masterclass workshops in specialist Japanese carving, gilding and historical painting techniques for CGLAS carving and conservation students and staff (65 students, alumni and staff);
· Round Table discussion considering the role of craft in Japan and the UK with participants from Crafts Council, V&A, British Museum, University of the Arts, Japan House London and an audience including experts in the field (9 participants and 23 audience members);

Visits arranged for TUA lab members included:
· V&A Conservation and Asian departments;
· British Museum Conservation and Asian departments;
· Royal Collection Conservation department;
· National Trust Conservation department;
· Bartlett School of Architecture.

[image: C:\Users\office2\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_0196.jpg]Central to the project were opportunities for cultural and technical knowledge exchange through presentations, discussion and direct experience of artefacts made by the lab. CGLAS and other institutions’ professionals and students, as well as members of the public, were very impressed by the lab members preparation and generosity in bringing such excellent material with them and the extent of their knowledge and skills.
Lee Pin-Yi
Explaining how to create colour from mineral pigments to visitors during London Craft Week.

The visit achieved its aims, even exceeding expectations with high quality dialogue and engagement from experts, students and the public. The TUA lab had carefully considered the presentations for all of their sessions so that they were able to inform about the context of Japanese craft culture including the philosophical roots of the relevant technical processes. This illuminated the discussions and supported reflection about Japanese and Western approaches to making and ideas about traditional skills.

One of the project’s ambitions was to provide opportunities for TUA lab members to network with UK experts to facilitate future exchange opportunities and to enable a continuing dialogue. The visits to conservation specialist workshops at major collections and museums were an important aspect of the project. While the TUA lab members were able to observe and learn about Western methodologies they also contributed with their knowledge. At the British Museum they were able to provide important insights and recommendations on interpretation and treatment for the conservation department working on a Japanese Buddhist artefact, and the British Museum team and TUA lab have agreed to keep in contact regarding this and related artefacts.

[image: C:\Users\office2\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_1415.jpg]

Dr Hisanori Kojima and Lee Pin-Yi
Demonstrating the ‘Warikubi’ technique to London Craft Week visitors.

FUTURE PLANNED DEVELOPMENTS

There are a number of developments planned following this project:
· A visit from craft specialists at CGLAS to TUA has been proposed for further knowledge exchange and research, including interviews that will build upon the edited transcript of the Round Table discussion for a future publication and video.
· Initial research for an exhibition of Japanese historical and contemporary woodcarving is underway and would also be informed by the visit to TUA.
· The British Museum’s Japanese Department has discussed plans to collaborate with the TUA lab, supporting preparations for their 2019 Nara exhibition.
· The V&A Japanese department has invited CGLAS to host an Urushi workshop by Tomoya Murose, in Autumn 2017 based on the participation of the Senior Curator of Japanese artefacts in the Round Table event.

These developments connect craft and conservation specialists from Japan and the UK in an extended dialogue intended to inform the decisions of makers, conservators and curators. Deepening their knowledge and insights that will be shared with students, specialists and members of the public through future exhibitions and texts.

[image: C:\Users\office2\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_1434.jpg]
Prof. Satoshi Yabuuchi with Monika Harter and Verena Kotonski at the British Museum Conservation Lab

We are delighted to invite you to a special event at the Victoria & Albert Museum on the occasion of the first visit to the UK by the Sculpture Conservation Research Lab at Tokyo University of the Arts organised by City & Guilds of London Art School.

Half-day Symposium | 8th May 2017, 1.00pm to 4.00pm
Case Studies of Japanese and UK approaches to the Conservation of Wooden Artefacts

[image:]
carving of the Miroku Bosatsu sculpture at Todai-ji Chushoin Temple, Nara, by Dr Kojima Hisanori

The Tokyo University of the Arts’ Sculpture Conservation Research Lab visit supported by:
 [image: Macintosh HD:Users:tamiko:Downloads:JPG:Daiwa Logo CMYK Small_1.jpg][image: Macintosh HD:Users:tamiko:Desktop:logo_high.jpg] [image:] [image: Z:\School's Stationery\C&G Logo\60mm.jpg]

Case Studies of Japanese and UK approaches to the Conservation of Wooden Artefacts
Symposium at the Victoria & Albert Museum
8 May 2017

Symposium timing: 1.30pm to 5.00pm

The symposium sets out to promote discussion and exchange about the different philosophical, ethical and technical approaches to conservation in the UK and Japan through the exploration of specific case studies focusing on wooden artefacts.

Presentation by Dr Kojima Hisanori (with interpretation running time 45 mins)
Dr Hisanori will discuss his research approach that involved making an accurate replica carving following tomographic scans and close analysis of the Miroku Bosatsu sculpture from Chushoin Temple. The illustrated talk and viewing of Dr Hisanori’s carving will focus on both the significance of the sculpture in relation to the history of Buddhist carving as well as what was learned through closely following the footsteps of the original maker.

Presentation by Professor Yabuuchi Satoshi (with interpretation running time 45 mins)
Prof. Yabuuchi will discuss a number of case studies and the particular approach of Japanese specialists with reference to the concepts behind re-making as seen in the Ise Jingu grand shrine that has been reconstructed every 20 years for the last 1,300 years. Prof. Yabuuchi will demonstrate how this thinking impacts upon ideas of authenticity and provenance in relation to conservation projects.

Presentation by Gerry Alabone 'Conserving seventeenth-century frames for the Raphael Cartoon copies at Knole House’ (20-30 minutes)
Gerry Alabone, Senior Furniture & Frames conservator with the National Trust and Senior Tutor in Wood Conservation at C&GLAS, will discuss a recent project involving the treatment and redisplay of six large 17th century, carved, painted and gilded frames housing the Raphael Cartoon copies by Franz Cleyn. In the treatment, Gerry decided against a traditional 'craft' restoration of the degraded joinery, in favour of consolidation and reinforcement using modern materials - thereby keeping nearly all original material, but not regaining function of the joints. The conservation dilemma was where to ascribe the greatest significance of the object's 'integrity'.

Presentation by Dana Melcher ‘Overall treatment approach to a large group of lacquer from various cultures’ (20-30 minutes)
Senior Furniture Conservator at the V&A and tutor on BA (Hons) Conservation Studies at C&GLAS, Dana Melcher will discuss a number of examples of conservation projects involving lacquer including the Japanese urushi lacquer artefacts that she worked on for the most recent displays at the Toshiba Gallery, unveiled in 2015.

Q and A session 20 mins

[image: Macintosh HD:Users:tamiko:Desktop:Screen Shot 2017-03-02 at 10.46.02.png] [image: Macintosh HD:Users:tamiko:Desktop:Screen Shot 2017-03-02 at 10.45.56.png]
Jizo Bosatsu from Koshoji Temple, Saitama before and after treatment supervised by Prof Yabuuchi Satoshi

Professor Yabuuchi Satoshi heads the Sculpture Conservation Research Lab at Tokyo University of the Arts, Japan’s leading centre for the research, analysis, conservation and historic reconstruction of Buddhist carvings from the Nara to Edo periods. Professor Yabuuchi’s lab has been entrusted to work on some of Japan’s most precious artworks from museums and temples across its regions and he has supervised and led on nationally significant conservation projects including a restoration and research of a standing sculpture of Jizo Bosatsu at Shin-Yakushi-ji temple.
Uniquely the research lab works collaboratively on new commissions for historic sites under his supervision ensuring that historical knowledge and important skills are kept alive and relevant in contemporary Japan.
Professor Yabuuchi is a sculptor and has worked to commission including the carving of Juroku Rakan (the sixteen Arhats) for Seisho-ji temple in Tokyo.

[image:]

[image:] [image:]
Miroku Bosatsu Todai-ji Chushoin Temple, Nara and replica carving by Dr Kojima Hisanori

Dr Kojima Hisanori is a sculptor, conservator and expert in wood carving. He studied for his Ph.D in the Conservation of Cultural Property following his undergraduate and masters degrees in Sculpture at Tokyo University of the Arts.
Dr Kojima’s research centred on a Kamakura carving from Todai-ji Chushoin Temple from Nara, Japan. This research involved the physical analysis, tomography and historical research of the standing sculpture of Miroku Bosatsu (Bodhisattva) and the carving of a full scale replica of the sculpture using the historical carving and joinery techniques employed by the master carvers of this period (1185- 1333).
Dr Kojima’s study has revealed the various decisions and revisions made by the original artist and due to Dr Kojima’s own history as a practising artist the replica can be seen as a master work in its own right.

[image:]

[image:]

Lee Pin-yi is a graduate from Tokyo University of the Arts undergraduate Sculpture programme and postgraduate in the Conservation of Cultural Property. She has worked on a range of conservation projects of historic buddhist woodcarvings as well as hand painting historical motifs using mineral paints and brushes. Her reproduction of Fugen Bosatsu (Samantabhadra Bodhisattva) on an elephant at the Jion-ji temple in Sagae city (see above), Yamagata is a remarkable carving that has both the weight and lightness of detail of the original, demonstrating her high levels of aesthetic skills from her practice as an artist.

[image:] [image:]

Gerry Alabone is Senior Conservator (furniture & frames) with the National Trust, based at their new national conservation studio, Knole. After studying painting at Bath Academy of Art, he was employed in the framemaking trade and public galleries before studying conservation at London Guildhall University. He was Lead Frames Conservator at the City of London’s Guildhall Art Gallery, Head of Frames Conservation at Tate, and Joint Chair of the ICON Gilding & Decorative Surfaces Group. Gerry is also currently Lead Lecturer of wood conservation at the City & Guilds of London Art School. His research concentrates on how we understand, manage and communicate the assistance that frames give to paintings within their settings.

[image: Macintosh HD:Users:tamiko:Desktop:G Alabone staff profile image 2011.jpg]

Dana Melchar is a Senior Furniture Conservator at the Victoria & Albert Museum and tutor on BA (Hons) Conservation Studies at City & Guilds of London Art School. She graduated with a Masters of Science in Art Conservation, with a specialisation in furniture, from the Winterthur/University of Delaware Program in Art Conservation. Additionally, she holds a Bachelor of Arts in English Literature and trained as a cabinet and furniture maker at the North Bennet Street School in Boston, Massachusetts. At the V&A, she works on many different types of furniture and 3-D organic objects carrying out both preventive and interventive conservation treatments as well as object-based research.

[image: Macintosh HD:Users:tamiko:Desktop:Melchar image.jpg]

Round Table discussion on the Status of Craft in Japan and the UK
Talk and Q&A I 10th May 2017, 15.00 – 18.00
Booking: Admission Free, booking required via Eventbrite
Location: Drawing Room
City and Guilds London Art School
124, Kennington Park Road
SE11 4DJ

Website: https://www.eventbrite.co.uk/e/round-table-discussion-on-the-status-of-craft-in-japan-and-the-uk-tickets-33465107036

With guest speakers from the Sculpture Conservation Research Lab at Tokyo University of the Arts; City & Guilds of London Art School; University of the Arts London; Crafts Council; Sainsbury Institute of Japanese Studies; Japan House London.

[image:]
Lee Pin Yi painting using traditional Japanese pigments and gilding techniques

The Tokyo University of the Art’s Sculpture Conservation Research Lab visit supported by:
 [image: Macintosh HD:Users:tamiko:Downloads:JPG:Daiwa Logo CMYK Small_1.jpg][image: Macintosh HD:Users:tamiko:Desktop:logo_high.jpg][image:] [image: Z:\School's Stationery\C&G Logo\60mm.jpg]

[image: C:\Users\office2\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_0214.jpg]ROUND TABLE DISCUSSION
Considering the Status and Context of Craft in Japan and the UK
10 May 2017, 15:00 – 18:00

15.00 introductions by panel members and key questions discussed
16.15 refreshment break
16.30 panel discussion continues
17.50 chair's summing up and conclusions
18.00 networking drinks

CHAIR:

Simon Wright | Director of Programmes Japan House London

Simon has over 30 years’ experience of work with or in Japan. During an extended stay in Tokyo before going to university, Simon decided to study in London. A Social Anthropology and History of Art and Archaeology graduate of the School of Oriental and African Studies, he has specific interests in Japan’s diverse material culture. After graduation, he lived in Japan for a number of years with the majority of his time spent in the southern city of Kagoshima. Prior to his present position at Japan House, he worked in the Japan Information and Cultural Centre at the Embassy of Japan in London creating an innovative programme of cultural activities linking people and organizations in Japan and the United Kingdom, with an emphasis on the promotion of young and yet-to-be-discovered Japanese talent.

INTERPRETER:
Bethan Jones | Freelance Japanese Interpreter and Translator
After studying undergraduate Japanese at Oxford University and MA Interpreting at University of Bath, Bethan has worked as a freelance Interpreter and Communication Executive as well as being a regular TV Presenter.

PANEL MEMBERS:

Nina Bilbey | Master Carver/ Senior Tutor Stone Carving at City & Guilds of London Art School

Nina Bilbey comes from a family of master craftsmen. She is a Fine Art Sculpture Graduate from Central Saint Martins College of Art, London and specialised in stone carving in 2000. Commissions include statues for Hampton Court flower show, Gargoyles for St. Pancras Station and Saint Georges Chapel Windsor and a variety of private commissions that range from small memorials to major public art installations. She has also been involved on many restoration projects. Projects include The Houses of Parliament, The Royal Pavilion Brighton and Hereford Cathedral.
Most noteworthy commissions include a full portrait of the Queen and the Duke of Edinburgh for Canterbury Cathedral. This year she has been awarded the Prince’s Medal for Excellence in Stone Carving and Teaching.

Annabelle Campbell | Head of Exhibitions and Collections at the Crafts Council

As Head of Exhibitions & Collections Annabelle Campbell oversees the Crafts Council’s Collections and all related projects including the acquisition, exhibition, touring and loan programmes, Collections Online; exhibition projects including major partnership shows, touring exhibitions, showcase as well as partnership working and curatorial Continuous Professional Development initiatives. Her key projects include all three Crafts Council/V&A partnership exhibitions ‘What is Luxury?’ (2015), ‘the Power of Making’ (2011) and ‘Out of the Ordinary’ (2008). Her recent curating credits include ‘I AM HERE: Portable art, wearable objects, jewellery since the 1970s’ currently touring (closing at the Hospital Club, Covent Garden, in July this year), ‘Showtime: posters and objects from the Crafts Council Collections’, UK Pavilion at Cheongju Biennale, Korea and is developing an exhibition exploring tools in their many facets.
Annabelle trained as a textile designer, and has previously worked at the British Museum, Museum of Reading, V&A and the Geffrye Museum. She is a visiting lecturer for the MA programme for Curating Contemporary Design run in partnership by Kingston University and the Design Museum. Annabelle sits on the Crafts Lives Committee, British Library, and is an external examiner at Plymouth University.

Prof Nicole Coolidge Rousmaniere | IFAC Handa Curator of Japanese Arts, British Museum

Nicole Coolidge Rousmaniere is IFAC Handa Curator of Japanese Art at the Department of Asia, British Museum. She is also the founding Director of the Sainsbury Institute for the Study of Japanese Arts and Cultures and Professor of Japanese Art and Culture at the University of East Anglia. She received her PhD from Harvard University in 1998. Her research interests include Jômon period to contemporary ceramics in East Asia and particularly Japan, East Asian trade networks, the history of archaeology and manga. She spent three years on secondment as a Visiting Professor in Cultural Resource Studies at Tokyo University (2006-2009). She is currently working on a project on Japan’s graphic power focusing on manga, anime and gaming in historical perspective. In 2012 she wrote Vessels of Influence: China and the Birth of Porcelain in Medieval and Early Modern Japan (Bloomsbury Academic). In addition to her work at the British Museum from Summer 2011, she is the Research Director of the Sainsbury Institute.

Tim Crawley | Master Carver/ Head of the Historic Carving Department at City & Guilds of London Art School

Following his Art History Degree, specialising in medieval architectural history at Manchester University, Tim Crawley studied at the John Cass School of Art and then the City and Guilds of London Art School where he specialised in stone carving.
His early career was in the restoration of historic monuments, and he carved works for King’s College Chapel, Cambridge, Ely Cathedral and Westminster Abbey. He has a substantial track record of designing and carving new work for historic locations as well as contemporary buildings. Tim has been awarded the Marsh Award for Traditional Building Skills (2010); the Masons Livery Company Project Craftsman of the Year Award (2011) and Livery Company Skills Council Master Craftsman’s Certificate by the Worshipful Company of Masons (2014). In 2011 he was elected as President of the Master Carvers Association.
As an architectural sculptor, Former Director of Fairhaven Stone he enjoys collaboration with architects and clients and being located within a tradition of architectural stone sculpture dating back millennia.

Dr Rupert Faulkner | Senior Curator Japanese ceramics, prints and contemporary crafts at the Victoria & Albert Museum

Born in Yokohama and educated in Britain, Rupert Faulkner graduated from Cambridge University in 1977. He joined the V&A in 1984 and has been responsible for the V&A’s collections of ukiyo-e woodblock prints, Japanese ceramics and contemporary Japanese crafts. Rupert is author of ‘Japanese Studio Crafts: Tradition and the Avant-garde’, published by the University of Pennsylvania Press. He has also worked extensively on the V&A’s Japan-related events programmes, as curator of the Japanese Folk Crafts section of the V&A’s International Arts and Crafts exhibition (2005).

Dr Maiko Tsutsumi | Practitioner, Curator/ Subject Leader MA Designer Maker, University of the Arts London

Maiko Tsutsumi originally trained in Japanese lacquer work and woodwork, and apprenticed to furniture makers in Kyoto before moving to London to study furniture design at the Royal College of Art. She went on to work for the Japanese designers Azumis and while working at Tomoko Azumi's t.n.a. de
sign studio, completed a practice based PhD, The Poetics of Everyday Objects in 2007 under the supervision of Prof. Penny Sparke at Kingston University. Maiko has curated exhibitions including: Thingness (2011), The Laundry Room (2012), and The Department of Repair (2015), with accompanying publications. She has written papers on design and craft practices for international conferences and symposia. Her key research interest is the role materiality plays in making/design practices in the transmission of tacit and embedded knowledge. She is currently working on a project that explores the role of languages within making/material-based practice. For her studio practice, she is developing a body of work that explores the languages of folk objects such as farming tools and ritualistic objects.
Maiko Tsutsumi is Pathway Leader for MA Designer Maker, and Postgraduate Programme Director at Camberwell College of Arts, University of the Arts London.

[image:]Professor Yabuuchi Satoshi heads the Sculpture Conservation Research Lab at Tokyo University of the Arts, Japan’s leading centre for the research, analysis, conservation and historic reconstruction of Buddhist carvings from the Nara to Edo periods. Professor Yabuuchi’s lab has been entrusted to work on some of Japan’s most precious artworks from museums and temples across its regions and he has supervised and led on nationally significant conservation projects including a restoration and research of a standing sculpture of Jizo Bosatsu at Shin-Yakushi-ji temple.
Uniquely the research lab works collaboratively on new commissions for historic sites under his supervision ensuring that historical knowledge and important skills are kept alive and relevant in contemporary Japan.
Professor Yabuuchi is a sculptor and has worked to commission including the carving of Juroku Rakan (the sixteen Arhats) for Seisho-ji temple in Tokyo.

[image:] [image:]
Miroku Bosatsu Todai-ji Chushoin Temple, Nara and replica carving by Dr Kojima Hisanori

Dr Kojima Hisanori is a sculptor, conservator and expert in wood carving.
He studied for his Ph.D in the Conservation of Cultural Property following his undergraduate and masters degrees in Sculpture at Tokyo University of the Arts.
Dr Kojima’s research centred on a Kamakura carving from Todai-ji Chushoin Temple from Nara, Japan. This research involved the physical analysis, tomography and historical research of the standing sculpture of Miroku Bosatsu (Bodhisattva) and the carving of a full scale replica of the sculpture using the historical carving and joinery techniques employed by the master carvers of this period (1185- 1333).
Dr Kojima’s study has revealed the various decisions and revisions made by the original artist and due to Dr Kojima’s own history as a practicing artist the replica can be seen as a master work in its own right.
[image:]

[image:]

Reproduction carving of Fugen Bosatsu (Samantabhadra Bodhisattva) on an elephant at the
Jion-ji temple, by Lee pin-yi

Lee Pin-yi is a graduate from
[image:]Tokyo University of the Arts undergraduate Sculpture programme and postgraduate in the Conservation of Cultural Property. She has worked on a range of conservation projects of historic buddhist woodcarvings as well as hand painting historical motifs using mineral paints and brushes. Her reproduction of Fugen Bosatsu (Samantabhadra Bodhisattva) on an elephant at the Jion-ji temple in Sagae city (see above), Yamagata is a remarkable carving that has both the weight and lightness of detail of the original, demonstrating her high levels of aesthetic skills from her practice as an artist.

The Tokyo University of the Arts’ Sculpture Conservation Research Lab visit has been supported by:
[image: Macintosh HD:Users:tamiko:Downloads:JPG:Daiwa Logo CMYK Small_1.jpg][image: JH_2_75dpi][image: Macintosh HD:Users:tamiko:Desktop:logo_high.jpg][image:][image: Z:\School's Stationery\C&G Logo\60mm.jpg]

LINKS
Publicity related to the project is available at:

http://www.cityandguildsartschool.ac.uk/announcing-the-forthcoming-visit-from-tokyo-university-of-the-arts-sculpture-research-lab/

page 3 of the Art School’s Review refers to the visit:
https://issuu.com/cgartschool/docs/review_2017_web_high_res

https://www.eventbrite.co.uk/e/round-table-discussion-on-the-status-of-craft-in-japan-and-the-uk-tickets-33465107036#

https://www.evensi.uk/round-table-discussion-on-the-status-of-craft-in-japan-and/206059792

http://dajf.org.uk/news/city-guilds-of-london-art-school-to-host-visit-from-tokyo-university-of-the-arts-sculpture-research-lab-in-may-2017

http://www.londoncraftweek.com/events/woodcarving-at-city-guilds-of-london-art-school-with-master-carvers-from-tokyo-university-of#sthash.EIbDQeLL.dpbs

http://www.londoncraftweek.com/makers_partners_experts/professor-yabuuchi-satoshi%C2%A0#sthash.i7AFGM1q.dpbs

http://www.londoncraftweek.com/makers_partners_experts/dr-kojima-hisanori#sthash.nU59Fc1I.dpbs

http://www.londoncraftweek.com/makers_partners_experts/lee-pin-yi#sthash.CVGQnINd.dpbs
[bookmark: _GoBack]
image6.jpeg

image7.png

image8.png

image9.jpeg
SASAKAWA
FOUNDATION

image10.emf

image11.jpeg
City&Guilds
of London
Art School

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.jpeg

image22.jpeg

image23.png
TIFO
Toshiba
International
Foundation

image24.jpeg

image25.png

image26.jpeg
-
JAPAN HOUSE

image27.png
TIFO
Toshiba
International
Foundation

image28.jpeg
City&Guilds
Art School

image1.emf

image2.jpeg

image3.png

image4.jpeg

image5.jpeg

