

17 June 2021

Kettle's Yard and Tate acquire Alfred Wallis sketchbooks from last year of his life


Alfred Wallis Sketchbook, 1941-2. Purchased jointly by Tate and Kettle's Yard with funds provided by the National Heritage Memorial Fund, Tate Members, Friends of Kettle's Yard and with Art Fund Support 2020

Kettle's Yard is pleased to announce the acquisition, jointly with Tate, of three important and rare sketchbooks by self-taught artist and mariner Alfred Wallis (1855-1942). All three sketchbooks were made in the last year of the artist's life, which he spent in a workhouse near Penzance due to illness and poverty.

The sketchbooks are currently on display in 'Alfred Wallis Rediscovered', at Kettle's Yard until 20 June 2021. Prior to this exhibition, they had not been exhibited in a public exhibition for over 50 years and very little was known about them or researched. They have now been purchased jointly by Tate and Kettle's Yard with funds provided by the National Heritage Memorial Fund, Tate Members and Friends of Kettle's Yard, and with Art Fund support.

Most of Wallis's works are difficult to date, but these sketchbooks are the exception to this rule, definitively produced in the last year of his life. At the workhouse, called the Madron Institute, Wallis was removed from his marine ship paints and the off-cuts of cardboard and wood, as well as household items such as jugs and trays, that he would often use. Instead, he became reliant on artists' materials supplied by Ben Nicholson and Adrian Stokes – sketchbooks, pencils, crayons and enamel paints. The sketchbooks are filled with pencil and crayon works, and some paintings. The sketches are not preparatory studies for larger works, but self-contained works in their own right and feature many of the recognisable subjects and scenes to which Wallis repeatedly returned throughout his lifetime. Wallis signed his name on many of them, suggesting by this time that he had an increased awareness of himself as a professional artist. The books also contain religious subjects which perhaps point to the artist's awareness of his own mortality in the final year of his life.

Alfred Wallis lived most of his life in Cornwall, working on deep-sea fishing boats and as a marine scrap merchant. He had no formal artistic training and turned to painting in his 70s, after the death of his wife, as a means of escaping his feelings of isolation and loneliness. Wallis worked mostly from memory, playing with proportions and perspective, and painting on scraps of board with a reduced colour palette. His drawings and paintings capture the immediacy of his experiences of the sea, depicting fishing vessels and local Cornish landscapes in an expressive style.

'Discovered' in 1928 by artists Ben Nicholson and Christopher Wood, Wallis occupies a pre-eminent position in the history of British art as an untrained artist. He is a key figure for understanding the turn towards a more direct, authentic approach to painting made by Wood, Nicholson and others. Kettle's Yard is a natural home for the sketchbooks as its founder, Jim Ede, was one of Wallis's principal patrons. He regularly bought work by the artist and was instrumental in cementing his reputation after his death. The two men corresponded regularly between 1929 and 1938, building a close epistolary friendship, and during those nine years Ede amassed over 120 paintings. As a result, Kettle's Yard has the most substantial institutional holding of work by Wallis anywhere in the world, 35 of which are on permanent display in the Kettle's Yard House.

The sketchbooks have been digitised in order to enable viewing of all of their pages through film and online.

Andrew Nairne, Director of Kettle's Yard has said:

"We are thrilled to be jointly acquiring these remarkable artworks with Tate, which adds to our understanding of the work of this exceptional artist. The sketchbooks are presented in our current exhibition Alfred Wallis Rediscovered, and have been really appreciated by visitors."

Polly Staple, Director of Collection, British Art, Tate has said:

"We are delighted that these unique objects can enter the collections of Tate and Kettle's Yard. Alfred Wallis is a key figure in British Art and paintings by the artist can be found in both collections, as well as on display at Tate Britain and Tate St Ives. These significant sketchbooks show us how he continued to draw subjects and themes that were close to his heart right up until the end of his life. We are extremely grateful for the opportunity to preserve and display these rare works, thanks to the support of National Heritage Memorial Fund, Tate Members, Friends of Kettle's Yard and Art Fund, which has enabled this acquisition."

Dr Simon Thurley CBE, Chair of the National Heritage Memorial Fund, has said:

"We at the National Heritage Memorial Fund are delighted to support the acquisition of these charming and important sketchbooks, which illustrate the last year of Wallis's life and artistic output. We are also pleased that thanks to the digitisation of the pages, Alfred Wallis's paintings are now available for everyone to explore online."


Page from Grey Sketchbook. Alfred Wallis Sketchbooks, 1941-2. Purchased jointly by Tate and Kettle's Yard with funds provided by the National Heritage Memorial Fund, Tate Members, Friends of Kettle's Yard and with Art Fund Support 2020


Alfred Wallis Sketchbooks, 1941-2. Purchased jointly by Tate and Kettle's Yard with funds provided by the National Heritage Memorial Fund, Tate Members, Friends of Kettle's Yard and with Art Fund Support 2020


Page from Grey Sketchbook. Alfred Wallis Sketchbooks, 1941-2. Purchased jointly by Tate and Kettle's Yard with funds provided by the National Heritage Memorial Fund, Tate Members, Friends of Kettle's Yard and with Art Fund Support 2020

For further information and images
Please contact Susie Biller
press@kettlesyard.cam.ac.uk

Kettle's Yard
T. +44 (0)1223 748 100
F. +44 (0)1223 324 377
kettlesyard.co.uk


Art Fund


Notes to Editors

For all PRESS enquiries please contact Rees & Co:
 Rosanna Hawkins | rosanna@reesandco.com |
 +44 (0)7910 092 634
 Yasmin Hyder | yasmin@reesandco.com |
 +44 (0)7791 979 839

'Alfred Wallis Rediscovered' runs until Sunday 20 June 2021. There are a host of permanent digital resources about the exhibition – [Alfred Wallis at Home](#) – as well as 35 works by Alfred Wallis on permanent display in the Kettle's Yard House.

About Kettle's Yard

Kettle's Yard, part of the University of Cambridge, is one of Britain's best galleries – a beautiful and unique house with a distinctive modern art collection, and a gallery exhibiting modern and contemporary art. Supporting this is an established learning and community engagement programme, archive, and programme of chamber music concerts. In February 2018, Kettle's Yard reopened after a two-year redevelopment by architect Jamie Fobert. Kettle's Yard includes new exhibition galleries, generous education spaces, a café and welcome areas. Kettle's Yard's mission is to contribute to society by inspiring and engaging audiences through art, learning and research of the highest quality. We believe that great art should not be the privilege of the few, but for everyone. Our values reflect Kettle's Yard's creator Jim Ede's support for artists and belief in art's power to make us look again and change how we act in the world.

www.kettlesyard.co.uk

About the Friends of Kettle's Yard

The Friends of Kettle's Yard is Kettle's Yard's membership group. Established in 1984 the Friends support Kettle's Yard through their activities, and have raised over £1 million. Funding from the Friends was central to the redevelopment of Kettle's Yard in 2018 and they have continued to help Kettle's Yard present ground-breaking exhibitions, develop exciting learning and community projects and support conservation work, ensuring art is accessible for everyone.

About Tate

Tate's mission is to increase the public understanding and enjoyment of British art and international modern and contemporary art. It is a family of four galleries: Tate Britain and Tate Modern in London, Tate Liverpool in Merseyside and Tate St Ives in Cornwall. These are part of a wider network of partner institutions – the Plus Tate network – which champion the visual arts in the UK. Tate also manages a growing national collection of over 70,000 works of art, from paintings, drawings, sculptures and prints to photographs, films, installations and performances. These are acquired and cared for on behalf of the public and shown in venues throughout the UK and across the world.

www.tate.org.uk

About the National Heritage Memorial Fund

The National Heritage Memorial Fund (NHMF) was set up in 1980 to save the most outstanding parts of our national heritage, in memory of those who have given their lives for the UK.

www.nhmf.org.uk

@NationalHeritageMemorialFund

#NHMF40

About Art Fund

Art Fund is the national fundraising charity for art. It provides millions of pounds every year to help museums to acquire and share works of art across the UK, further the professional development of their curators, and inspire more people to visit and enjoy their public programmes. In response to Covid-19 Art Fund has made £2 million in adapted funding available to support museums through reopening and beyond, including Respond and Reimagine grants to help meet immediate need and reimagine future ways of working. Art Fund is independently funded, supported by the 130,000 members who buy the National Art Pass, who enjoy free entry to over 240 museums, galleries and historic places, 50% off major exhibitions, and receive Art Quarterly magazine. Art Fund also supports museums through its annual prize, Art Fund Museum of the Year. In a unique edition of the prize for 2020, Art Fund responded to the unprecedented challenges that all museums are facing by selecting five winners and increasing the prize money to £200,000. The winners are Aberdeen Art Gallery; Gairloch Museum; Science Museum; South London Gallery; and Towner Eastbourne

www.artfund.org