
Northeast Historical Archaeology

Volume 6 Article 1

1977

Preface
Diana Stradling

J. Garrison Stradling

Follow this and additional works at: http://orb.binghamton.edu/neha

Part of the Archaeological Anthropology Commons

This Article is brought to you for free and open access by The Open Repository @ Binghamton (The ORB). It has been accepted for inclusion in
Northeast Historical Archaeology by an authorized editor of The Open Repository @ Binghamton (The ORB). For more information, please contact
ORB@binghamton.edu.

Recommended Citation
Stradling, Diana and Stradling, J. Garrison (1977) "Preface," Northeast Historical Archaeology: Vol. 6 6, Article 1.
https://doi.org/10.22191/neha/vol6/iss1/1 Available at: http://orb.binghamton.edu/neha/vol6/iss1/1

http://orb.binghamton.edu/neha?utm_source=orb.binghamton.edu%2Fneha%2Fvol6%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://orb.binghamton.edu/neha/vol6?utm_source=orb.binghamton.edu%2Fneha%2Fvol6%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://orb.binghamton.edu/neha/vol6/iss1/1?utm_source=orb.binghamton.edu%2Fneha%2Fvol6%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://orb.binghamton.edu/neha?utm_source=orb.binghamton.edu%2Fneha%2Fvol6%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/319?utm_source=orb.binghamton.edu%2Fneha%2Fvol6%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://doi.org/10.22191/neha/vol6/iss1/1
http://orb.binghamton.edu/neha/vol6/iss1/1?utm_source=orb.binghamton.edu%2Fneha%2Fvol6%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ORB@binghamton.edu

PREFACE

Not long ago, our friend, Jay E. Cantor, a student of 19th century things, who is
now associated with Christies in New York' City, attended a symposium of the Ameri­
can Studies Association, where he heard Dr. Henry H. Glassie make the statement that
the Shakers had been invented by Edward Deming Andrews.

"If that is so," he said to the folklorist, "then Henry Glassie invented 'The Folk."'
"The Folk," if not invented by anyone, have become, at least, a force to be reckoned ,

with, The mere placement of "folk" before a word like "pottery," bestows upon the lat­
ter an importance and aura of respectability unknown a decade ago when museum cu­
rators were apt to characterize American ceramics as "one of the minor de~;:orative arts."

On the crest of the wave of enthusiasm following the publication of several books
on the subject and the upward spiralling of prices at auction, "a rare opportunity to re­
searchers and collectors of folk pottery" to attend a conference on American redware
and stoneware at the Rochester Museum and Science Center, was offered in October
1977, chiefly due to the efforts of George R. Hamell, Associate Curator of Anthropol­
ogy, at that institution.

The pre-conference brochure added: "Attempts will be made to identify and define
regional pottery making traditions in Eastern North America; to identify their underly­
ing Old World origins; to demonstrate indirect or direct relationships between some of
these traditions in Eastern North America; and to attempt to identify distinctly 'Ameri­
can' characteristics of form, glaze, decoration or techniques of manufacture."

Had the impossible dream been realized we would be presenting here the defmitive
work on the subject instead of a group of papers. Yet the Rochester conference was a
meaningful first step toward attaining the outlined goals and was most useful, perhaps,
because it gave anthropologists, archaeologists, historians, folklorists, curators, collec­
tors, and antique dealers the chance to talk about American redware and stoneware,
face-to-face for the first time.

Donald A. Winer, Curator of the Pennsylvania Collection of Fine Arts, William Penn
Museum, Harrisburg, observed, "Just 25, even 20 years ago, I wouldn't have believed such
a conference possible. Why there are people here actually interested in Southern pottery.
When I lived in Alabama and went out looking for country pottery, I was told nice people
didn't talk about things like that, and that from the president of my museum board."

It is unlikely we shall encounter again in the same lecture hall, the calibre of experts
such as Donald Blake Webster of the Royal Ontario Museum; Bradford L. Rauschen­
berg of the Museum of Early Southern Decorative Arts; Norman Barka, a archaeologist
from Williamsburg; Georgeanna H. Greer, the kiln scholar from Texas; and John A. Bur­
rison, the folklorist, who has done so much to rescue Georgia pottery from oblivion.
Most of the speakers were the doers.and discoverers working in the Held today.

In the speeches themselves, a recurring complaint was the lack of technical informa­
tion available on how early American pottery was made-the characteristics of clays,
the components of glaze, etc.

During the question and answer period, James R. Mitchell, who had been "boss pot­
ter" of a bone china manufactory at the short-lived Carborundum Museum of Ceramics,
spoke of the numerous difficulties encountered by his men in attempting to recreate
19th century wares.

Afterwards, there was a lively argument as to whether country redware potters
bought lead for their glazes from· drygoods merchants who stocked it as a component
of paint, smelted it from raw ore, or shaved it from discarded household implements
such as sash weights or sinkers. As no one could produce documentary evidence in sup­
port of any of these positions, the matter was left unresolved.

By means of the new interdisciplinary approach, we may some day learn if any or all
of these views are valid. We may learn what effect variations in kiln structure, as de­
scribed by Georgeanna Greer, might have on the pots being burned inside; what would
happen if a kiln of German design were used to Hre English-style ware; and why two

iii

iv

kilns on adjacent lots were both used by the Yorktown pottery for making lead- and
salt-glazed ware, rather than than one for each purpose.

That the "team" effort can be successful is evident from the writings of Norman Barka
about the Yorktown project. The paper he delivered at the Rochester conference is pub­
lished here and contains much technical information about potting as well as some good
definitions, including the proper differentiation between "throwing" and "turning."

A decade or so ago, the origin of an unmarked pot was attributed on the basis of
decoration, color or glaze, or where it was found. Today, knowing that itinerant cobalt
decorators worked for a number of potteries, that trade routes were far flung, and that
similar forms were made within a wide region)such as the New Jersey/New York/Long
Island area-we are no longer so confident.

It was announced at the conference that an attempt had been made to type the fin­
gerprints found in the glazed ware of an upstate New York pottery, but that the results
had been inconclusive.

So, having considered the totality of a pot-the set of its handles, the bottom and
interior finish, the glaze, body, decoration and shape-we should perhaps be willing to
1settle for regional identification alone and not have to keep asking, "Who made it?"

In addition to the regional reports on American redware and stoneware at the con­
ference, there were two lectures offering an overview of the subject the first, concern­
ing early traditional American ceramics by Susan H. Myers, Curator of the American
Ceramic Study Center at the Smithsonian Institution; and the second, on the develop­
ment of the American pottery and porcelain industries, by James R. Mitchell, Director
of the William Penn Memorial Museum.

The latter was proclaimed to be the only speech that would deal with "industrial"
wares as distinct from "folk" pottery. But every speaker had his or her own application
of the word "folk," which frequently violated the territory of "industrial" pottery. It
was used to describe the molded sewer tile animals of Michigan, cobalt decorations on
salt-glazed stoneware, and the mass-produced crocks of Ohio, Illinois, and Canada.

To "strict interp~eters" of "folk" pottery, any molded, mechanically-aided or assem­
bly line pieces should neither be seen nor heard of. Yet who would dispute that a John
Bell redware lion is the quintessence of American folk pottery, even though all four
known were cast in a mold, their "coleslaw" manes pressed through a burlap mesh, only
touches of manganese (or iron oxide) were daubed on, and their toenails scored, by hand.

Potters were rarely artists and less commonly decorators. Few had the genius or
/ whimsey of the Kirkpatricks of Anna, Illinois, or George Ohr of Biloxi, Mississippi­

and even they made use of molds, dies, coggle wheels, and whatever energy-saving de­
vice they had at hand, often combining several methods of manufacture in a single
product, and freely adopting the designs of others, as often as inventing them.

No 19th century potter would have understood the distinctions devised by modern
connoisseurs of his craft, nor comprehend why some of his wares should be elevated
and ~potlit, while others be ignored.

Further, considering that·the best decorations on stoneware may have been the work
of "professional" artists, rather than potters, the whole argument self-destructs.

John Burrison defined it best, after all, when he said (The Meaders Family of Mossy
Creek, 1976:3) that in folk pottery, " ... the production techniques, forms and glazes
were handed down from one generation of potters to the next, maintaining a continu­
ity of tradition relatively unresponsive to change The pottery designs ... determined
largely by function, were slowly refined as they were transmitted through the genera­
tions, becoming the shared property of families, communities, even regions of potters."

The Rochester conference went beyond the confmes of any one category of Ameri­
can ceramics, affording a multi-faceted, interdisciplinary view of the regional pottery of
the Northeast.

Its healthy eclecticism contributed, no doubt, to its unqualified success.
As this first volume of papers goes to press, we look forward to the publication of

more of the fme presentations from the Rochester conference.

Diana Stradling
J. Garrison Stradling
New York, N.Y., July 1978

	Northeast Historical Archaeology
	1977

	Preface
	Diana Stradling
	J. Garrison Stradling
	Recommended Citation

	tmp.1395414325.pdf.zfzlB

