


Non-Western Art History

The Art of Japan Part Two

Art of Japan 2

End


2

Art of Japan 2

End


Japanese Art History

- Pre-history: 5,000 BC to 710 AD, Jomon, Yayoi, Kofun
- Nara & Asuka: 552 - 794
- * Heian: 794 - 1185
- * Kamakura: 1185 - 1333
- * Muromachi: 1392 - 1573
- Momoyama: 1573 - 1615
- Edo: 1615 - 1868
- Meiji: 1868 - 1911
- Modern: 1911 - Present, Taisho, Showa, Heisei

3

Art of Japan 2

End


Major Characteristics of Japanese Art

- Reverence for nature and awareness of the seasons from the native Shinto religion.
- Influenced at key points by the art, architecture and religions of other cultures.
- During periods of isolation, adapted foreign influences into arts to develop a unique aesthetic based on Japanese values
- Developed one of the first popular culture artistic traditions

4

Art of Japan 2

End


Heian 794 - 1185

- Politics 794 - 951: Emperor Kanmu distributed the *han* (smaller political divisions) to aristocratic families
- Politics 951 - 1086: Fujiwara family became most powerful by marrying into the imperial family
- Politics 1086 - 1185: Imperial family wrested wealth and power back from Fujiwara through bribes
- Economics 951 - 1086: A time of peace and prosperity, culture flourished in the imperial court

5

Art of Japan 2

End


Heian 794 - 1185

- Religion 794 - 951: Buddhism lost some of its influence over social and political life.
- Religion 951 - 1086: Esoteric cults developed based on complex rituals; savior cults spread to the common people.
- Religion: 1086 - 1185 Many temples founded, to gain merit in this life and the next

6

Art of Japan 2

End

Heian 794 – 1185

- Artistic 951 – 1086: Aristocrats had time and money to pursue the arts. Court women devoted themselves to writing
- Artistic 794 – 951: Japanese looked inward at their own artistic achievements and revived old styles and techniques
- Artistic 1086 – 1185: Handscrolls became a major art form, ie. *The Tale of Genji*. Women remain devoted to painting

7 Art of Japan 2 End

Heian 794 – 1185

- International 794 – 951: the Japanese felt they had surpassed the Chinese; broke off embassies in 894. The Tang dynasty, riddled with corruption, collapsed in 904.
- International 951 – 1085: Very little contact with the other cultures, China or Korea.

8 Art of Japan 2 End

Wisdom King Fudo
(Fudo Myo-o)
12th century, Wood
H: 63.75 inches
Metropolitan Museum of Art


9 Art of Japan 2 End

Kongokai Mandara
(Diamond World),
H: 72 inches
2nd half 9th century
Kyoogokokuji Temple,
Kyoto


10 Art of Japan 2 End

Sculptural Mandara, Fudo Display
9th century, Kyoogokokuji Temple


11 Art of Japan 2 End


A: GOMI BOSATSU	B: GOMI BUTSU	C: GOMI NYŌ	16: Tamonten
1 Kongō Haranitsu	6 Daishiki	11 Fudo Myōō	17 Bonten
2 Kongō Saitsu	7 Aeshuku	12 Kongō Yasha	18 Jikokuten
3 Kongō Hō	8 Hōshō	13 Gōzanzō	19 Kōmokuten
4 Kongō Gōjō	9 Fukūōju	14 Daikoku	20 Taishakuten
5 Kongō Hō	10 Muryōju	15 Gūdarai	21 Zōshōten

Sculptural Mandara, Kyoogokokuji Temple
Source: *History of Japanese Art*, P. Mason

12 Art of Japan 2 End


Ninnaji Temple Garden
Edo Period
Scan: Gardens in Kyoto

13 Art of Japan 2 End


Heian Imperial Palace
Web: Asian Historical Architecture

14 Art of Japan 2 End


Portrait of the Poetess Saigo Nyogo Yoshiko (929-985)
Late 12th/13th century, 11 x 20 inches
Freer Gallery of Art

15 Art of Japan 2 End


◆ Poem by Saigo Nyogo Yoshiko from the portrait

“With the sound of the koto
The wind in the pines of the mountain peak
Seems to communicate.
With which notes shall I begin?”

Hiragana on left - Japanese
Kanji on right - Chinese

16 Art of Japan 2 End

◆ Tale of Genji Handscroll

- ◆ *The Tale of Genji* is the first novel in the world, written by Lady Murasaki Shikibu of the imperial court about 1025 AD.
- ◆ Much of Japanese literature and even film today is based on themes from *The Tale of Genji*.
- ◆ The handscroll was created by five teams: calligrapher,s artists and colorists
- ◆ Theme One: the paths of things, difficult to express, used blown off roof, odd angles and presence or absence of space.
- ◆ Theme Two: Genji’s karma, each action is a result of previous actions and affects future actions.

17 Art of Japan 2 End


Genji Monogatari (Tale of Genji)
1st half 12th century
Tokugawa Art Museum, Nagoya

18 Art of Japan 2 End


Genji Monogatari (Tale of Genji)
1st half 12th century, detail 8 x 12 inches
Tokugawa Art Museum, Nagoya

19 Art of Japan 2 End

◆ Buddhist Temple Architecture


- ◆ Temple architecture was based on the shinden style of architecture of aristocrats mansions – arranged around gardens and pond
- ◆ Byodoin (Phoenix Hall) Temple is an excellent example of the shinden temple style.
- ◆ Byodoin (Phoenix Hall) portrays the descent of Amida Buddha to welcome the deceased to paradise. It is the Western Paradise in architectural reality.

20 Art of Japan 2 End


Hondo, Phoenix Hall, Byodoin, Kyoto
Scanned: Arts of Japan

21 Art of Japan 2 End


Plan of Byodoin Temple, Founded 1053
Scanned: Arts of Japan

22 Art of Japan 2 End


Amida Nyorai, Byodoin Temple
Scanned: Arts of Japan

23 Art of Japan 2 End


Apsaras from Byodoin
By Jocho, 1053
Scanned: Arts of Japan

24 Art of Japan 2 End

25 Art of Japan 2

◉ Kamakura - Muromachi Periods 1185 - 1573

- Politics: this is the era of the samurai who ruled the country in the name of the emperor.
- Politics: the samurai created the bakufu bureaucracy which oversaw all political powers - taxes and spending - between warring periods.
- Religion: Zen Buddhism promoted a quieter, austere aesthetic and their philosophy shaped the intellectual and aesthetic life of the samurai.
- Religion: Zen monks became cultural advisors to the shogun and samurai.

End

26 Art of Japan 2

◉ Kamakura - Muromachi Periods 1185 - 1573

- Economics: Prosperity (between the civil wars) brought a flowering of the arts and the shogun and samurai were major patrons of the arts.
- Economics: in the 16th century, the merchants gained wealth and power and became patrons of the arts.
- Social: courtiers, monks and crafts persons were respected as artists
- Social: castle towns grew and a vibrant urban culture developed.
- Artistic: Civil wars forced many artists and craft persons to flee Kyoto and seek refuge in provincial capitals, spreading the teaching of artistic skills and aesthetic tastes.

End

27 Art of Japan 2

◉ Kamakura - Muromachi Periods 1185 - 1573:

- Artistic: Zen monks developed a new, simpler style of painting based on calligraphy and the expressiveness of ink and brush.
- International: Japan and China began trading again in the 13th century; the aesthetic of the Song Dynasty – sober, austere, and introspective - became influential.
- International: Japanese monk artists traveled to China for study for both spiritual and artistic growth.

End

28 Art of Japan 2


Illustrated Legends of the Kitano Shrine (Kintano Tenjin Engi),
13th century, handscroll, ink and color on paper
11.75 inches x 28.33 feet
Metropolitan Museum of Art

End

29 Art of Japan 2


Illustrated Legends of the Kitano Shrine (Kintano Tenjin Engi),
Detail, 13th century, handscroll, ink and color on paper

End

30 Art of Japan 2


Illustrated Legends of the Kitano Shrine (Kintano Tenjin Engi),
Detail, 13th century, handscroll, ink and color on paper

End


Full Suit of Armor
1578, Iron lames with silk tapes,
brocades and other materials
Metropolitan Museum of Art

31 Art of Japan 2 End


Yoroi Armor
Early 14th century
Lacquered iron and leather,
stenciled leather, silk, copper-gilt
H: 37 inches, Wt: 38 lb.
Metropolitan Museum of Art

32 Art of Japan 2 End


Himeji Castle, built 1601 – 1609
Photo: H. Rindsberg

33 Art of Japan 2 End


Himeji Castle, Interior
Built 1601 – 1609
Scanned: Arts of Japan

34 Art of Japan 2 End


Himeji Castle, built 1601 – 1609
Photo: H. Rindsberg

35 Art of Japan 2 End


Nijo Castle
Kyoto, c. 1625
Scanned: Arts of Japan

36 Art of Japan 2 End


37

Art of Japan 2

Gibbons, Sesson Shukei (1504-1589)
 Pair of six-panel screens, ink on paper
 Each 62 x 137 inches
 Metropolitan Museum of Art

End


38

Art of Japan 2

Gibbons (Detail), Sesson Shukei (1504-1589), ink on paper
 Pair of six-panel screens
 Each 62 x 137 inches
 Metropolitan Museum of Art

End


39

Art of Japan 2

Gibbons, Sesson Shukei (1504-1589)
 Pair of six-panel screens, ink on paper
 Each 62 x 137 inches
 Metropolitan Museum of Art

End


40

Art of Japan 2

Gibbons (Detail), Sesson Shukei (1504-1589)
 Pair of six-panel screens, ink on paper

End


41

Art of Japan 2

No Mask
 For a demon

End


42

Art of Japan 2


Noh Actor and Musicians On Stage
 Contemporary Noh Performance
 Scanned Image

End


No Robe Choken, 18th – 19th century
Gauze weave silk with gold leaf on paper
Freer & Sackler Galleries

43 Art of Japan 2 End


Ryoanji Temple, Established 1500
Photo: H. Rindsberg

44 Art of Japan 2 End


Ryoanji Karesansui Garden
Established 1500, Photo: H. Rindsberg
Photo: H. Rindsberg

45 Art of Japan 2 End

- ◆ Wabi Tea Ceremony
 - ◆ includes the appreciation of Japanese architecture, gardening, ceramics, calligraphy, history and religion
 - ◆ is arranged for a specific occasion; time of day and season match the event; a ceremony at dawn may be for a friend starting a new job
- ◆ Wabi Tea Ceremony Aesthetics
 - ◆ harmony with people and nature
 - ◆ respect for other
 - ◆ purity of heart and mind
 - ◆ tranquility

46 Art of Japan 2 End

- ◆ Aesthetics of the Tea Ceremony
 - ◆ Sight: the path through the garden and the artwork in the tokonoma
 - ◆ Smell: the fresh scents in the garden, fragrant wood in the fire, incense and the sharp smell of the tea itself
 - ◆ Taste: the fresh cool water as the guests rinse their mouths (cleansing the physically and spiritually); the sweet contrasts with the astringent taste of the tea
 - ◆ Sound: the sounds in the garden and the water heating in the tea kettle
 - ◆ Touch: the warmth, weight and texture of the tea bowl in your hand

47 Art of Japan 2 End


Teahouse at Suizenji Temple
Purification Basin
Established 17th century
Photo: H. Rindsberg

48 Art of Japan 2 End

49 Art of Japan 2


Replica of *Sa-an Tea House* From Daitokuji, Kyoto
Minneapolis Institute of Art

End

50 Art of Japan 2


Newly brewed *matcha* tea
Web image

End

51 Art of Japan 2

Poem:
In tranquility,
the universe is great.


Tea Bowl with Design of a Mountain Retreat
mid-18th century
Ceramic, H: 3 inches
Freer & Sackler Galleries

End

52 Art of Japan 2

◆ This ends our presentation on the Art of Japan Part Two.


End