
MIKAWACHI
P O T T E RY
C E N T R E

Visitors’ Guide

02 03Highlights and Main Features

● �Mikawachi Ware
– Highlights and Main Features

Underglaze Blue… 02

Chinese Children… 04

Openwork Carving… 06

Hand-forming… 08

Hand-crafted chrysanthemums… 09

Relief work… 10

Eggshell porcelain… 11

● �A Walkerʼs guide to the pottery
studios

�e History of Mikawachi Ware… 12

Glossary and Tools… 16

Scenes from the Workshop，
19th – 20th century… 18

Festivals at Mikawachi Pottery
 ʻOkunchiʼ … 20
 Hamazen Festival /The Ceramics Fair… 21

Visitorsʼ Map
 Overview, Kihara, Enaga… 22
 Mikawachi… 24

Mikawachi-things to See and Learn… 23

Transport Access to Mikawachi… 26

Underglaze Blue
─�

Skilful detail and shading
create naturalistic images

Mikawachi Ware

Highlights
and

Main
Features

Shading creates solidity and perspective

ʻDamiʼ – in�lling with cobalt blue

�is is a technique of painting indigo-coloured de-
signs onto a white bisque ground using a brush
soaked in cobalt blue pigment called gosu. �e pro-
cess of painting the outl9 of motifs onto biscuit-�red
pieces and adding colour is called etsuke. Filling in
the outlined areas with cobalt blue dye is speci�cally
known as dami. �e pot is turned on its side, and a
special dami brush steeped in gosu is used to drip the
coloured pigment so it soaks into the horizontal sur-
face. �e bare bisque surface is highly absorbent, so
it is necessary to keep the dami brush constantly in
motion.

 Underglaze blue work at Mikawachi is described
as being “just like a painting”. When making images
on pottery, abbreviations and changes occur natural-
ly as the artist repeats the same motif many times
over – it becomes stylised and settles into an estab-
lished ʻpatternʼ. At Mikawachi, however, the painted
designs do not pass through this transformation;
they are painted just as a two-dimensional work,
brushstroke by brushstroke. �is is why painterly
techniques, like colour gradation in the cobalt pig-
ment expressing solidity and perspective, continue
to play an important role.

04 05Highlights and Main Features

Cute Chinese children, playing joyfully, are a characteristic
motif found on Mikawachi Ware. In China the birth of
many boy-babies is considered a symbol of good fortune,
and children at play – suggestive of happiness and prosperi-
ty – have been used as a painting subject since the Tang
Dynasty (8th century). In the Ming Era (1368-1664),
around the time that Japanese Mikawachi Ware was �rst
developed, Chinese artists often used underglaze blue or
overglaze polychrome enamels to portray this subject on ce-
ramics.
 At Mikawachi, Tanaka Yohē Naotoshi, painter for the
daimyō-sponsored kiln, is said to have adopted the motif

from Ming Chinese underglaze blue ware around 1661.
One well-known scene shows Chinese children frolicking
with butter�ies under a pine tree. Apparently the
daimyō-sponsored workshop also produced dishes depicting
Chinese children together with Taihu stones (porous lime-
stone) and peonies, and a linked chakra (royal wheel) motif
around the rim.
 In the Meiji period (from 1868) painters began to add
their individual touches to the Chinese child design, and
their expressions and appearance varied a lot. �ese joyful,
appealing childrenʼs images continue to be produced to this
day.

Left: Childrenʼs faces differ according to
the studio
Right: The eyes are painted in last of all

Bringing out a sense of solidity with dami shading

Chinese Children
─�

Happy children
at play Symbols of

prosperity

06 07Highlights and Main Features

Openwork
Carving
─�
Light, airy,

stylish workmanship

A type of traditional workmanship using an intricate tech-
nique where parts of the surface are carved out to create the
pattern. �e entire openwork design has to be carved direct-
ly out of the body of the piece before the clay dries out, but
each new hole in the clay makes the form more unstable, so
the work has to proceed with a very careful calibration of the
overall balance.
 �is process does weaken the pot itself; Mikawachi has
developed openwork to the limits of what is possible, carv-
ing out the entire surface of a pot in the manner of bas-
ket-weave. From the 17th century right through to the 19th
and early 20th centuries, Mikawachi artists continued to
create pieces with ever more complex techniques.

The piece dries out increasingly quickly as holes are
opened up, so the carver has to keep working
without a pause

08 09Highlights and Main Features

Hand-forming
─�

Adding the vitality of animals
and plants to pottery

Hand-crafted
chrysanthemums
─�

A white �ower emerges as
each petal is carved out

Decorative techniques where shapes are created in the
same clay as the base clay, using a variety of hand-craft-
ed methods. At Mikawachi we create realistic, lifelike
animals and plants which spring from the surfaces of
the pots. Dragons, lions and chrysanthemums are
among the motifs which have been passed down from
one generation to the next, to be used not on table
crockery but on ornamental pieces.
 �ese �ourished throughout the 19th and beginning
of the 20th century: in the Edo period (until 1868)
these were made as o�erings and gifts from the Hirado
Domain, and after the Meiji Restoration in 1868 a
large number were produced to exhibit at International
Expositions as a display of technical achievement.

�e ceramic chrysanthemum �ower is one type of
hand-crafted decorative element. Using a sharp-tipped
bamboo tool, the shapes of the �ower petals are cut out
one by one from a lump of clay. Once the artist has a
circle of petals, these are then carved in high relief.
�is process is then repeated several times to create the
chrysanthemum form which is attached to jars, plates
and bottles as decoration.
 When carved, the individual petals stand up very
sharply, but once the piece has been glazed and �red it
softens to take on the appearance of a natural chrysan-
themum.

Left: Intricate small parts are assembled to create the pow-

erful horns, mouth and arms
Above: A cricket atop a Chinese cabbage

The petals are carved out
one by one

10 11Highlights and Main Features

Relief work
─�

Building up layers – making
solid ceramics look soft

Eggshell Porcelain
─�

Translucent vessels full of
tense fragility

�is relief-work technique known as okiage is used to
apply three-dimensional designs to vessels; it is an an-
cient Japanese technique found in Muromachi period
(14th to 16th century) Seto Ware from Aichi prefec-
ture, and Momoyama period (late 16th century) Raku
Ware from Kyoto prefecture.
 At Mikawachi okiage is produced by applying layers
of diluted white slip with a brush to gradually build up
the image. It is characterised by velvety smooth lines
and textures, like layers of soft fabric on the hard por-
celain surface. Perfected in the Meiji period (1868-
1912), it was used on jars and bowls during the Taishō
(1912-26) and early Shōwa periods (from 1926).

�is is very �ne ceramic ware of less than a
millimetre in thickness which shines like a
bulb when held up to a light source.
 Lightweight, thin ceramics have been
made a Mikawachi since the end of the Edo
period (mid 19c); best known are the lidded
rice bowls and co�ee cups for export. �ese
were known by the Chinese term botai (pro-
nounced hakutai in Japanese) or rankakude,
taken from the English name ʻeggshellʼ.
 It is very rare to �nd painted decoration on
eggshell porcelain because any moisture from
the paint absorbed by the unglazed surface
would disturb the balance of the piece and
cause warping. �is illustrates the extreme
delicacy of the vessels.

The decoration is carried out just as
meticulously as the shaping

After the thin form is thrown on the wheel,
it is further trimmed away

Demitasse cup
by Nakazato Yōzan, 1947

12 13A walkerʼs guide to the pottery studios

potters to Mikawachi and its status as a daimyō-spon-
sored kiln was �rmly established. �e resulting patron-
age of the domain enabled Mikawachi to use high qual-
ity raw materials and advanced techniques, with the
Eastern Kiln Studio and Western Kiln Studio playing
the major roles.
 From 1662 Sannojōʼs son Imamura Yajibē (Joen) be-
gan to use Amakusa pottery stone as an ingredient in
the clay, and porcelain manufacture was �rmly estab-
lished.
 It was also around this time that decorative tech-
niques like openwork and relief sculpting emerged.

 A high reputation for foreign exports

In contrast with non-sponsored kilns, the generous
support of Hirado Domain allowed Mikawachi to dis-

regard pro�t margins and concentrate on honing elab-
orate workmanship. Its products were noted for their
outstanding technical quality and until around 1789-
1800 Mikawachi Ware was only produced for gifts,
with sales strictly prohibited and production methods
kept a closely guarded secret. Hiraga Gennai, states in
his book A Compendium of Pottery Techniques (Tōki
Kufūsho, 1771) that if Mikawachi Ware had been trad-
ed in the same way as Imari and Karatsu Ware, it would
surely have been in great demand from the Chinese and
the Dutch.
 Export began around 1804. Initial export items con-
sisted of co�ee cups, unfamiliar to the Japanese. Crafts-
men at Mikawachi – Ikeda Anjirō, Takahashi Heisuke,
Nakazato Jūtarō and Yoshikawa Shōsaku developed
co�ee cups and wine cups in pure white ultra-thin por-
celain known as ʻeggshellʼ. �ese were exported togeth-

A walker’s guide
to the

pottery studios

The History of

Mikawachi
Ware

 Mikawachi Begins – the late 16th century

According to one theory, the history of Mikawachi
Ware began with Toyotomi Hideyoshiʼs invasions of
Korea at the end of the 16th century (the Imjin War,
1592-1597). Returning to Japan from this campaign,
the ruler of the Hirado Domain, Matsura Shigenobu,
brought Korean potter Koseki back with him, and a
kiln was founded in Nakano (todayʼs Hirado City, Na-
gasaki prefecture). �is was one element in the birth of
Mikawachi Ware.
 Another factor was the in�ux of potters from Karat-
su. Karatsu Ware, which sprung up in the same period
in the north of Saga prefecture, developed rapidly with
the advent of potters from the Korean peninsula. Hata,
the local overlord at the time, fell foul of Toyotomi
Hideyoshi (Japanʼs supreme commander) and had his

Sake bottle with underglaze blue design of chrysan-

themum and autumn grasses, Edo period (�rst half of
the 18th century), Sasebo City Collection

Distant view of Hario Island

Small plate with underglaze blue
chrysanthemum design, Edo peri-

od (approx. mid 17th century),
Sasebo City Collection

Broken plates with egaratsu (iron painted) designs,
early Edo period (17century), from Yoshi-no-motog-

ama Kiln Site (Kihara), Sasebo City Collection

land con�scated, so Karatsu potters were dispersed to
other areas throughout Kyūshū. One destination where
they settled was todayʼs Mikawachi, Sasebo City (Kiha-
ra and Enaga districts).

 From the �rst white vessels to
daimyō-sponsored kiln

Mikawachi originally produced earthenware and other
porous-clay work but switched to making white porce-
lain around 1640. �e trigger for this occurred when
Kosekiʼs son Imamura Sannojō discovered pottery
stone on Hario Island in 1633 (Ajiro pottery stone). In
1637 the Hirado Domain appointed Sannojō as Master
Potter – both the director and administrator of the pot-
tery – and established Mikawachi as a daimyō-spon-
sored kiln.
 In 1650 the Hirado Domain moved all the Nakano

Plate with underglaze blue motif of bamboo and sparrows, Edo period
(end of 17th – beginning of 18th century), Sasebo City Collection

14 15

Nakazato Yōzan (Suetarō)

One of the potters to make his name in the mid 20th century is Nakazato
Yōzan (Suetarō).
 He was born in 1897 in Mikawachi, and after graduation from the De-
sign Department of Arita Technical High School, studied traditional ce-
ramics techniques in Arita and Kyoto. His superb painting skills won him
the position of purveyor to the Imperial Household, and he produced a
large number of vessel designs including underglaze blue vines, auspicious
motifs, plant-scrolls, and landscapes.
 �e Yōzan Kiln Studio which he directed was appointed purveyor to the
Imperial Household in 1928. He also exported to the USA. Yōzanʼs porce-
lain vessels might at �rst glance appear to follow European models, but
their shape, balance and �neness is grounded in the Mikawachi tradition,
and embodies modern Mikawachi techniques whilst simultaneously dis-
playing Yōzanʼs own unrivalled territory.

1897 │ Born in the village of Oriose, Nagasaki prefecture, the
3rd son of Nakazato Morisaburō.

1914 │ Graduated from the Design Department of Saga
Prefectural Arita Technical High School, then taught at
Mikawachi Institute of Ceramics Design whilst studying
traditional techniques in Arita and Kyoto.

1924 │ Returned to his hometown and worked on ceramics
production in his family tradition.

1927 │ The Shōwa emperor was enthroned. The studio received
an order for tableware to be used at the Imperial
Enthronement Banquet; Yōzan was in charge of the
ceramic painting.

1928 │ The Yōzan Kiln Studio was appointed purveyor to the
Imperial Household.

1947 │ Set up Yōzan Hakuji Limited (Yōzan White Porcelain Ltd).
Began exporting to American companies.

1974 │ Nagasaki prefecture designated Yōzan a holder of
intangible cultural property for his mastery of eggshell
ceramics techniques.

1991 │ Passed away.

Tea set made for export, Nakazato Yōzan, 1947

Bowls and plates with chrysan-

themum crest, Nakazato Yōzan

Water jar with underglaze blue design of
chinese children, Edo period (�rst half of
the 18th century), Sasebo City Collection

er with ornaments in animal or human form called
hineri zaiku (literally ʻtwisted craftworkʼ) and open-
work pieces.
 �e wealthy Arita merchant, Hisatomi Yojibē, no-
ticed the technical prowess and high international rep-
utation of Mikawachi Ware and began to order eggshell
porcelain teacups in 1841, adding overglaze poly-
chrome-enamel decoration at Arita and exporting
them, signed “made by Zōshuntei Sanpo”. �ese con-
tinued to be exported to America, and to Holland and
other European countries, through the late 19th and
early 20th centuries right up to around 1950. In Japan
too, prior to the period of rapid economic growth, this
porcelain was used regularly in locations including the
Japanese Star Chamber, albeit in small quantities, and
continued to be highly regarded by connoisseurs for its
�ne, delicate workmanship.

Elephant ornament in white porcelain, Edo period
(19th century), Sasebo City Collection

16 17A walkerʼs guide to the pottery studios

 H

Hama
A biscuit � red clay stand, placed underneath pots in the kiln to
minimise warping during � ring. Many kiln studios on Honshū
call these tochin.

Hera
Wooden spatulas used to stretch clay when throwing. There are
3 main types: oshibera (the potterʼs rib), sashibera (the pin) and
hosobera (narrow spatula).

 J

Jōhaku / Taihaku
Ceramic ware produced at a daimyō-sponsored kiln. Particularly
outstanding items were known as jōtaihaku.

 K

Kana
A steel tool used for trim-

ming ceramic vessels.
There separate kana for
large trimming jobs and
small ones; they are used
to trim the outside of just-

dried untreated pots, and
to turn footrings.

Kamazumi
The task of packing items into the kiln. In other regions this is
often called kama-ire.

Mikawachi-ware

Glossary
and Tools

� is is a guide to techniques and terms used since early times
at Mikawachi and the Hizen area of Kyūshū.
� ese techniques, existing only at Mikawachi and Hizen,
and di� erent to those of Seto and Kyoto, have given rise to a unique types of pottery,
re� ected in the language we use.

 D

Dami
Dami refers to colouring-in and shading after a design has been
outlined; the specialist artisan doing this is known as the
damite. Dami may be heavy or light; a large ʻdami-brushʼ is used
to create shading through gradations of thick and thin paint
that give a sense of solidity and perspective. A particular fea-

ture of the Mikawachi process is the way that the brush is laid
on its side and gosu pigment allowed to � ow onto, and soak
into, the surface of the pot, unlike the usual method of squeez-

ing the brush as it touches the surface, found at Arita and other
studios.

Arita　　　　　　　　　　　　Mikawachi

有田 三川内有田 三川内

 E

Ekakisan
An independent craftsperson who makes his/her living as a ce-

ramics painter.

 G

Gosu
A mineral containing cobalt
compounds, used as an indigo
blue colorant for underglaze
blue. It takes several days to
grind down and dissolve in liq-

uid for use. Gosu was imported
from China via the port of Deji-

ma in Nagasaki.

 A

Ajiro pottery stone
Stone used for making porcelain, discovered in 1633 by Imamu-

ra Sannojō at Mitsuiwa, Hario Island, Sasebo City. Blending this
with Amakusa pottery stone led to the creation of Mikawachi
white porcelain.

Amakusa pottery stone
The most important ingredient in Japanese porcelain, used both
in the clay body and the glazes. A large quantity is extracted in
the northern part of Shimoshima in Amakusa; it was originally
utilised for grindstones but its use as an ingredient in porcelain
is said to have been discovered in the mid 17th century.

 B

Boshi
A container used to hold pots in the kiln to protect them from
� ames and ash from � rewood during � ring. Made of pottery,
these may be round or square. Other pottery-making centres
call these saya or engoro.

Kiriyoma
A thread used to slice pots
off the wheel after throw-

ing. Horsesʼ tail hair is con-

sidered to make the high-

est quality kiriyoma, but
the twisted core of a straw
strand was often used.

Kurumaya
Also known as kijiya. A craftsperson specialised in throwing.

 M

Mizubuki
Before the shaped pots are packed in the kiln, ladies wiped
them with wet cotton cloth. This process � lled cracks in the
dried clay which was then polished to give the surface a smooth
� nish.

 S

Shaku
A cross-shaped bamboo or
wooden ruler used to measure
the dimensions of a vessel: its
depth, diameter and so on.
Other kiln studios call this ton-
bo or atari shaku.

Sujiguruma
A small hand-powered pottersʼ wheel used when drawing lines,
painting, and carrying out other decoration.

 Y

Yusubai
Ash from yusu wood was
mixed into the glaze to
beautifully enhance its lus-

tre. This has long been an
indispensable element in
Kyūshū porcelain.

Front right: boshi　Front left: A pot inside the boshi
The small round items at the back are hama

18 19A walkerʼs guide to the pottery studios

Scenes from
the

Workshop,
19th-20th
centuries

Trimming using a kana (1957)

The workshop in the Meiji Era (1868-1912). Men are sitting cross-legged, throwing (front). Another is doing trimming work

The kick-wheel. Today most of the pottersʼ wheels are
electric, but in those days they were rotated with the foot
(1957)

Perfecting a spout (1957)

When glazing, potters blow on the piece to even
out irregularities (1957)

Boshi are piled high in front of the kiln (1957)

Emptying the kiln; a coal-�red kiln can be seen in
the background (1957)

20 21

Festivals
at Mikawachi Pottery

A walkerʼs guide to the pottery studios

�e largest festival in Mikawachi, dedicated to
Sugawara Michizane, known as ʻMikawachi
Okunchiʼ. Its name originates in the fact that
ʻkunchiʼ means ʻday 9ʼ; in ancient China odd
numbers were considered positive and even num-

bers negative, so the largest single-digit odd num-

ber ʻ9ʼ was selected for festival dates. ʻNagasaki
Kunchiʼ festival, held on the 9th day of the 9th
month of the old calendar, is well known; Mi-
kawachi was formerly part of the Hirado Domain
and so brought its festival date in line with ʻHira-
do Kunchiʼ in late October.
At festival time, sacred ropes are hung all around
the streets where the deities pass through the Mi-
kawachi pottery-producing region. On the eve of
the main festival shrines hold religious services
and the Hirado Kagura (Shinto dance and music)
is performed. On the main festival day there is a
religious service, kagura dancing, and sea bream,
pink-and-white rice cakes, and agricultural prod-
ucts are o�ered to the gods. A lively procession
parades around the area, the central palanquin
transporting the deity accompanied by
sword-bearers, comedians, festival �oats and
dancers. Prayers are o�ered at all large and small
shrines en route, local representatives pay their
respects at the shrine, special presentations of
kagura and dance take place, and the deities are
returned to their resting place on the same day.

�e hama is a ceramic support, placed under
pots when they are �red in order to prevent
them warping in the kiln. Once they have
served been used once, the hamaʼs role is over
and they are discarded. Since 1968 the Hama-
zen Festival has been held to conduct a service
of thanks to the hama, and to foster interaction
between the ceramics workshops and the local
community. �e term ʻhamazenʼ originates in
the fact that the hama resembles a four-legged
tray for festive food called ozen.
At the Pottery Shrine, Tōso Jinja, Imamura Ya-
jibē, the son of Imamura Sannojō who estab-
lished the daimyō-sponsored kiln of Mikawa-
chi, is enshrined as a deity; the Imamura Family
holds the Tōso Festival in his honour on April
15th. �e Hamazen Festival follows in this tra-
dition.
On the �rst day of the festival, newly made
hama are o�ered to the shrine, and a service is
conducted. During the festival period all the
kiln studios hold their own exhibition and sale.
Visitors walk around many historic sites and
pottery workshops, and enjoy shopping for ce-
ramics.

Held every year in early October in the square
in front of Mikawachi ware Traditional Indus-
try Hall in Mikawachi Honmachi. More than
50 special tents are set up by pottery studios
and traders selling more than 500,000 items
from everyday crockery to applied art objects at
low prices. �ere are also popular events like
the lottery draw and ceramics auction, and the
town is buzzing with shoppers.

OKUNCHI
25th October

HAMAZEN FESTIVAL
1st – 5th May annually

THE CERAMICS FAIR
 around 10th October annually

Pottery workshops line up next yearʼs new products

22

Visitors’ Map

Sasebo Bay

Mikawachi Sta.

Haiki Sta.

Hiu Sta.

N
is

hi
-k

yu
sh

u Expwy

Sasebo City

Kihara

Enaga

Mikawachi

Nagasaki Pref.

Saga Pref.

Sasebo LineSasebo Line

Sasebo Line

Sasebo Line

O
om

ur
a

Li
ne

O
om

ur
a

Li
ne

35

205 202

0 500 1000m

N

Sasebo Bay

Mikawachi Sta.

Haiki Sta.

Hiu Sta.

N
is

hi
-k

yu
sh

u Expwy

Sasebo City

Kihara

Enaga

Mikawachi

Nagasaki Pref.

Saga Pref.

Sasebo LineSasebo Line

Sasebo Line

Sasebo Line

O
om

ur
a

Li
ne

O
om

ur
a

Li
ne

35

205 202

0 500 1000m

N

Enaga
In 1643 administrative branch offices
for the pottery were set up here at
Enaga and at Kihara. At that time the
pottery made porcelain for export; they
later expanded to produce hakeme
bowls (with decorative brushstrokes) for
the domestic market, and general-use
porcelain.

Kihara
In this region are very important ancient kiln
sites like Yoshi-no-Motogama and Yanagi-
no-Motogama, built by potters who moved
from Karatsu between 1596 and 1644. These
illustrate the initial phase of Mikawachi Ware,
when pottery making shifted from iron-painted
pottery to porcelain. Sasebo-Mikawachi Interchange

S
as

eb
o

Li
ne

S
as

eb
o

Li
ne

Nishi-kyushu Expwy

35

0 100 200m

N

22

Sasebo Lin
e35

0 100 200m

N

Outstanding Mikawachi works,
old and new,
are displayed under one roof

Here visitors can appreciate both Mikawachiʼs
history and modern Mikawachi Ware, with an
exhibition room showing pieces from every era
from the 17th to the mid 20th centuries, along-
side a space devoted to the present-day pottery
studios. As well as the jars, platters and vases one
would expect, there are fragments from the era of
pre-porcelaneous pottery, Edo period (1603-
1868) tea ware and hand-crafted ornaments, and
very unusual overglaze enamels not found else-
where.
�ere is also an area for visitors to try painting on
pottery, and openwork.

Sasebo Museum of
the History of the Vessel

Mikawachi-ware Museum / Mikawachi-ware
Traditional Industry Hall

Mikawachi-things

to See
and

Learn

Address│343 Mikawachi Honmachi, Sasebo City,
Nagasaki prefecture.　Tel│0956-30-8080
Opening hours│9:00 – 17:00
Closed│Dec 29th –Jan 3rd　Admission│Free.

Address│289-1 Mikawachi Honmachi, Sasebo City, Nagasaki prefecture.
Tel│0956-30-6565　Opening hours│9:00 – 17:00
Closed│New Yearʼs Holiday　Admission│Free.

From the pre-Mikawachi Ware era
to the acquisition of tools

�e worldʼs oldest earthenware known as
ʻbean-motifʼ earthenware, estimated to be 12,000
– 13,000 years old, was excavated here in the Sase-
bo City area. �is museum shows the progression
from early earthenware to the era of glazed pot-
tery, to the age of porcelain vessels. Valuable pot-
tery fragments give visitors a picture of Mikawa-
chi ware history before porcelain production
began.
�e exhibition also explains this regionʼs unique
production processes using tools from previous
eras, a model climbing kiln, and visual images.

Items are displayed from the founding of Mikawachi Ware, through the era of the
daimyō-sponsored workshop to the late 19th and early 20th centuries

The large car park enables visitors
to leave their cars here while they
explore the town

In the modern exhibit room one can
see items from each pottery studio

A very easy-to-follow display, with a chronology of Mikawachi Ware

23

Tonbaibei WallTonbaibei Wall
Tonbaibei WallTonbaibei Wall

Mikawachi
East Kiln Site
Mikawachi
East Kiln Site

Tonbaibei WallTonbaibei Wall

ChimneyChimney

TaiheiyaTaiheiya

Mikawachiyama Park

Kiln

Ruins of Kiln

Tenmangū Shrine

Tõso Jinja (Pottery Shrine)

0 100 200m

N

Sasebo City
Historicaly
Vessel Hall

Mikawachi-ware Museum &
Mikawachi-ware Traditional Industry Hall
Mikawachi-ware Museum &
Mikawachi-ware Traditional Industry Hall

S
as

eb
o

Li
ne

S
as

eb
o

Li
ne

Mikawachi Sta. Kiln

35

1 0 100 200m

N

Mikawachi
At the time of the Japanese invasions of
Korea at the end of the 16th century, one
Korean potter, Kōrai Baba, married into the
family of Nakazato Moemon from Karatsu
in Saga prefecture, and founded a pottery-
making workshop here at Nagahayama in
Mikawachi in 1622. This marked the beginning
of Mikawachi as a pottery-making region. The
workshop went on to become the � rst daimyō-
sponsored ceramics studio, where Imamura
Yajibē (Joen) produced the first porcelain. It
has remained at the heart of the Mikawachi
pottery making region ever since.

Mikawachi East Kiln Site: the largest multi-cham-

bered climbing kiln stretching to 120m in length,
used from the Edo to Shōwa periods (until the mid
20th century). The smoke outlets remain in one sec-

tion

Kilns and chimneys used in
the mid 20th century are
found all over the town

The Pottery Shrine, Tōso Jinja,
dedicated to Imamura Sanno-

jōʼs son Yajibē (Joen), said to
have begun porcelain produc-

tion

Tenmangū Shrine, dedicated
to the guardian deity of Mi-

kawachi

Taiheiya: this is the inn where pottery buy-

ers from all over the country used to stay

Tonbaibei Wall: in the past when a kiln was
dismantled at the end of its working life,
bricks from the kiln structure were reused
to build walls – an intelligent use of mate-

rials unique to pottery areas

24 25

Kyushu

Nagasaki Pref.

Sasebo City

Mikawachi

Saga Pref.

Fukuoka Pref.

Oita Pref.

Kumamoto Pref.

Miyazaki Pref.

Kagoshima Pref.

Nagasaki Pref.

Mikawachi Sta.

Arita Sta.

Saga Pref.

Hizen-Yamaguchi Sta.

Nagasaki Sta.

Fukuoka Pref.

Hakata Sta.

Tosu Sta.

Mikawachi K
yusyu Shin

k
a
n

se
n

Hizen-Yamaguchi Sta.Sa
sebo Line

Fukuoka Pref.

Fukuoka

Fukuoka Airport

Kyushu
Expwy

Dazaifu

Saga Pref.

Nishi-kyushu Expwy

Sasebo-
Mikawachi

Mikawachi

Nagasaki Pref

Sasebo-
chuo Takeo JCT

N
ag

asa
ki Expwy

by RAIL
Arriving from Fukuoka:From Hakata Sta-

tion, the train journey to Mikawachi Station
takes about 1 hour 50 minutes. (Take the Lim-

ited Express Midori service as far as Arita Sta-

tion, then change to the local service on the JR
Sasebo Line.)
Arriving from Sasebo city centre: From
Sasebo Station, the train journey to Mikawa-

chi Station▶(using the local service on the JR
Sasebo line)▶takes about 22 minutes.

by CAR
Arriving from Fukuoka:The drive from
Dazaifu Interchange to Sasebo-Mikawachi In-

terchange ▶(via the Nagasaki Expressway and
then the Nishi-Kyushu Expressway)▶takes
about 1 hour 15 minutes.
Arriving from Sasebo city centre:
The drive from Sasebo Central Interchange to
Sasebo-Mikawachi Interchange▶(via the Nishi-

Kyushu Expressway)▶takes about 30 minutes.

by AIR
The �ight time to Nagasaki:from Tokyo is
about 1 hour 35 minutes, from Nagoya, about
1 hour 15 minutes, and from Osaka, about 1
hour 5 minutes.
Arriving from Nagasaki Airport:The drive
from Omura Interchange to Sasebo-Mikawa-

chi interchange▶(via the Nagasaki Expressway
and then the Nishi-Kyushu Expressway)▶takes
about 40 minutes.

Mikawachi

Sasebo City

Saga Pref.

Nagasaki Pref.

Nagasaki Airport

Takeo JCT

Nagasaki Expwy

Nishi-kyushu Expwy

Omura

35

34

34

205

Nagasaki City

Sasebo-Mikawachi

Transport
Access

to Mikawachi

Enquiries│Mikawachi Ceramics Industry Cooperative
Tel│0956-30-8311　URL│http://www.mikawachi-utsuwa.net/

2015.12.

Nagasaki prefecture
電源立地地域対策交付金事業

