

Welcome

Japanese Art History
ARTH 2071
Chapter Six: Edo Print Artists

Schedule Changes

- April 7, 12 and 14 Chapter 6
- April 19 and 21 Chapter 7
- Thursday April 21 last lecture and short test review
- Tuesday April 26 – no class
- Thursday April 28 exam from 12 – 2 PM in room 3410

2

Chapter Six: Edo Print Artists

The Rich Aesthetic of Japanese Art

3

Chapter Six: Edo Print Artists

Lecture Summary

- Ukiyoe and the History of Printmaking
 - Block printing began in Japan in the 8th century based on Chinese technology for printing Buddhist prayers
 - In the 16th century, books were printed using woodblock techniques and had small black and white illustrations.
 - Ishikawa Moronobu created the first single sheet woodblock prints about 1650

4

Chapter Six: Edo Print Artists

Edo 1615 - 1868

One Hundred Poems by One Hundred Samurai
By Ishikawa Moronobu, 1672, H: 10 inches
Scan: Primitive Ukiyoe

5

Chapter Six: Edo Print Artists

Ukiyoe Prints

- People bought prints at bookstores. The newest prints were prominently displayed; other prints were stored in open bins
- Simple prints cost the price of a moderate lunch; special effects and more colors pushed up the price
- Consumers enjoyed their prints by:
 - pasting them on screens and pillars in their homes
 - putting them into scrapbooks
 - purchasing albums with a theme
 - buying boxed sets
 - collecting selected artists or themes

6

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Mariko Station # 20, By Ando Hiroshige, 1840s
Minneapolis Institute of Art

7

Chapter Six: Edo Print Artists

Ukiyoe Prints

- Woodblock prints were the collaboration of:
 - The publisher who financed the production of a print
 - The artist who designed the composition and chose the colors
 - The woodcarver who cut the blocks - one for each color
 - The printer who printed the designs, from 200 to 10,000 copies of popular prints.
- Only the artists are remembered today

8

Chapter Six: Edo Print Artists

Ukiyoe Prints

- Ukiyoe artists were also in great demand for illustrated books
- Thousands of titles were printed each year:
 - Novels
 - Short story collections
 - Children's books
 - Travel guides
 - Cook book
 - Religious lectures
 - Ratings books of plays, restaurants, inns, entertainers
- Books were color-coded by type

9

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Courtesan, Lover and Attendant
By Ishikawa Moronobu, 1675, H: 10 inches
Scan: Primitive Ukiyoe

10

Chapter Six: Edo Print Artists

Lecture Summary

- Ukiyoe and the History of Printmaking - continued
 - Multi-colored prints were produced about 1750; at first hand-colored, then block printed
 - Nishiki-e (brocade prints, 5 to 16 colors) flourished beginning in the 1790s
 - Yokohama prints reported the lifestyles of the newly arrive foreigners beginning in 1860s
 - Ukiyoe fell out of favor in the late 1890s with the push for Westernization

11

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Actor Sanogawa Ichimatsu I
(hand-colored)
By Torii Kiyonobu II
Between 1725 - 1760
Woodblock Print H: 12 inches
Freer & Sackler Collection

12

Chapter Six: Edo Print Artists

Lecture Summary

- Ukiyo-e and the history of prints continued
 - 1600s, multi-color prints used for scientific books
 - Mid-1700s single sheet polychrome prints produced
 - Early patrons commissioned elegant and ingenious designs for New Year's gifts:
 - Samurai
 - Wealthy chonin
 - Later patrons were commoners; for decorating homes and collecting favorite subjects or genres
 - Entertainers – geisha, kabuki
 - Landscape, especially travel
 - A typical print cost about the price of a McDonald's lunch today

13

Chapter Six: Edo Print Artists

A Nishiki-e Print

- This demonstration print was adapted from an original design by Kitagawa Utamaro that included twelve colors.
- This is how the final nishiki-e print appears. It is a multi-color print created with multiple blocks.
- The *geisha* is dressed in the height of fashion with at least five layers of kimono.

14

Chapter Six: Edo Print Artists

Block 1

- The first printing is of the black contour lines, the keyblock.
- It follows exactly the original design submitted by the artist.
- The artist selects the colors, based on the final price of the print.

15

Chapter Six: Edo Print Artists

Block 2

- This demon print has six colors. The lightest colors were printed first. On the right you can see the block for all the areas that are yellow. On the left you see the second stage of the print.

16

Chapter Six: Edo Print Artists

Block 3

- During stage three the red is added.

17

Chapter Six: Edo Print Artists

Block 4

- The deep green is added in stage four.

18

Chapter Six: Edo Print Artists

Block 5

- Stage five is *murasaki*, Japanese for the color purple.

19

Chapter Six: Edo Print Artists

Block 6

- Stage six is indigo, a deep navy blue.

20

Chapter Six: Edo Print Artists

Block 7

- In the final stage, black ink mixed with lacquer defines the geisha's elaborate wig.

21

Chapter Six: Edo Print Artists

A Nishiki-e Print

- The final print.
- This demonstration print was adapted from an original design by Kitagawa Utamaro that included twelve colors.

22

Chapter Six: Edo Print Artists

Ukiyoe Prints

- The inhabitants of the "Floating World" were the most popular subjects for single sheet ukiyoe woodblock prints:
 - Bijin-ga - beautiful women
 - Yakusha-e - Kabuki actors
 - Heroes from literature and legend

23

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Poetess Ki no Tsurayuki at Aridoshi Shrine
By Suzuki Harunobu
18th century, H: 10.5 inches
Tokyo National Museum

24

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Azuma Bridge, By Torii Kiyonaga
1780s, Woodblock Print
Mason fig. 323 *

25

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Detail: *Azuma Bridge*
By Torii Kiyonaga, 1780s
Woodblock Print
Mason fig. 323 *

26

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Courtesan Konosumi
By Utamaro Kitagawa
1793-1794 H: 14.5 inches
Woodblock Print
Mason fig. 326
Freer & Sackler Galleries

27

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Courtesan Konosumi
By Utamaro Kitagawa
1793-1794 H: 14.5 inches
Woodblock Print
Mason fig. 326
Freer & Sackler Galleries

28

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Courtesan Konosumi
By Utamaro Kitagawa
1793-1794 H: 14.5 inches
Woodblock Print
Mason fig. 326
Freer & Sackler Galleries

29

Chapter Six: Edo Print Artists

Edo 1615 - 1868

*Ichikawa Danjuro VII as
Sugiwaru (top)*
By Kunisada (1786 - 1865)
Surimono Woodblock Print
1832, Fitzwilliam Museum

30

Chapter Six: Edo Print Artists

Ukiyoe Prints

- Publishers expanded the market for ukiyoe with other themes:
 - Landscapes and travelers
 - Bird and flower prints
 - Surimono - privately printed, limited editions, embellished with metallic ink and special effects

31

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Java Sparrow and Morning Glories
by Ando Hiroshige, 1830s
Minneapolis Institute of Art

32

Chapter Six: Edo Print Artists

Lecture Summary

- Katsushika Hokusai (1750 – 1849)
 - The Old Man Mad About Drawing
 - Loved for his sympathetic artworks showing the common man.
 - Created over 30,000 works, including silk paintings, woodblock prints, picture books, manga, travel illustrations and sketches.
 - Brilliant observer of nature, both human and biological

33

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

The Great Wave At Kanazawa (Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai 1831 – 1833
Woodblock print, Metropolitan Museum of Art

34

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Baling Rice
(From a Manga)
By Katsushika Hokusai
(1814 – 1849)
Scan: The Hokusai Sketchbooks

35

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Crustaceans By Katsushika Hokusai
(1760 – 1849) Color on silk panel W: 37 inches
Freer & Sackler Galleries

36

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Ejiri in Suruga Province (Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai 1831 - 1833
Woodblock Print, Minneapolis Institute of Art

37

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Straddling Fuji
By Katsushika Hokusai,
1835 - 1847
Scan: One Hundred Views of
Mt. Fuji

38

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

The Great Wave At Kanazawa (Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai 1831 - 1833
Woodblock print, Metropolitan Museum of Art

39

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Great Wave At Kanazawa (Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai 1831 - 1833
Woodblock print, Metropolitan Museum of Art

40

Chapter Six: Edo Print Artists

Edo 1615 - 1868

The Great Wave At Kanazawa
(Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai
1831 - 1833
Woodblock print, Metropolitan
Museum of Art

41

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

The Great Wave At Kanazawa (Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai 1831 - 1833
Woodblock print, Metropolitan Museum of Art

42

Chapter Six: Edo Print Artists

Lecture Summary

- Ando Hiroshige (1797 – 1857)
 - Born to a samurai family and inherited his father's job as a fireman
 - Apprenticed at age 14 to a woodblock print designer, copied master's style for kabuki and courtesan prints
 - Studied
 - Kano (Japanese interpretation of Chinese themes)
 - Nanga style painting (bold black and white, Zen inspired)
 - Shijo style painting (realistic)
 - Western perspective

43

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Night Attack (Forty-seven Ronin)
By Ando Hiroshige, 1843 - 1847
Minneapolis Institute of Art

44

Chapter Six: Edo Print Artists

Lecture Summary

- Ando Hiroshige (1797 – 1857)
 - Best known for his landscape designs
 - "The Fifty-three Stations of the Tokaido"
 - "The One Hundred Famous Views of Edo"
 - He clearly reflected the popular culture of the day driven by mass media and urban heroes
 - His works incorporate many famous stories of the chonin culture and sympathetic depictions of the common workers

45

Chapter Six: Edo Print Artists

Lecture Summary

- The Tokaido - Japan's Great Eastern Sea Road
 - Japan's major national highway since the 8th century
 - Connected Kyoto (cultural capital) to Edo (political capital) along the Pacific coast, approximately 330 miles long.
 - With the country at peace, travel became safe, affordable and a major leisure activity.
 - In Edo times there were 53 official stations with hotels, restaurants, porters and postmen which served all classes of people.

46

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

Nihonbashi
By Ando Hiroshige, 1832
Minneapolis Institute of Art

47

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Nihonbashi
By Ando Hiroshige, 1832
Minneapolis Institute of Art

48

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Fujisawa Station # 7
By Ando Hiroshige, 1832
Minneapolis Institute of Art

49

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Mariko Station # 20
By Ando Hiroshige, 1832
Minneapolis Institute of Art

50

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Akasaka Station # 36
By Ando Hiroshige, 1832
Minneapolis Institute of Art

51

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Nihonbashi
By Ando Hiroshige, 1832
Minneapolis Institute of Art

52

Chapter Six: Edo Print Artists

In Other Cultures

- The prints of Hokusai and Hiroshige had a major impact on Western artists.
- In the 1870' – 1890's Western artists incorporated Japanese themes and techniques into their works. The style became known as Japonisme.
- Claude Monet owned many Japanese prints. Recent research found that his *Haystacks* series and *Rouen Cathedral* series were inspired by Hokusai's 36 Views of Mt. Fuji.

53

Chapter Six: Edo Print Artists

Edo 1615 – 1868

Bamboo Bank, Kyobashi
From 100 Famous Views of Edo
By Ando Hiroshige, Dec. 1857
Minneapolis Institute of Art

54

Chapter Six: Edo Print Artists

In Other Cultures

*Nocturne in Blue and Gold:
Battersea Bridge*
By James McNeill Whistler
Oil on canvas, H: 36 inches
1872 – 1875
The Tate Gallery

55

Chapter Six: Edo Print Artists

Edo 1615 - 1868

Picture of a Mercantile Establishment at Yokohama
By Hashimoto Sadahine, 1861
Woodblock Print, Freer & Sackler Galleries

56

Chapter Six: Edo Print Artists

Edo 1615 - 1868

*Picture of a Mercantile
Establishment at Yokohama*
By Hashimoto Sadahine, 1861
Woodblock Print,
Freer & Sackler Galleries

57

Chapter Six: Edo Print Artists

Edo 1615 - 1868

*Picture of a Mercantile
Establishment at Yokohama*
By Hashimoto Sadahine, 1861
Woodblock Print,
Freer & Sackler Galleries

58

Chapter Six: Edo Print Artists

Edo 1615 - 1868

*Picture of a Mercantile
Establishment at Yokohama*
By Hashimoto Sadahine, 1861
Woodblock Print,
Freer & Sackler Galleries

59

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

The Courtesan Konosumi
By Utamaro Kitagawa
1793-1794 H: 14.5 inches
Woodblock Print
Mason fig. 326
Freer & Sackler Galleries

60

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

The Great Wave At Kanazawa (Thirty-six Views of Mt. Fuji)
By Katsushika Hokusai 1831 - 1833
Woodblock print, Metropolitan Museum of Art

61

Chapter Six: Edo Print Artists

Edo 1615 - 1868

A

Nihonbashi
By Ando Hiroshige, 1832
Minneapolis Institute of Art

62

Chapter Six: Edo Print Artists