

Welcome

Japanese Art History
ARTH 2071
Chapter Six: Edo Sculpture & Painting

The Rich Aesthetic of Japanese Art

1

Chapter Six: Edo Sculpture & Painting

Lecture Summary

- Rebuilding Temples and Shrines
 - Tokugawa shoguns continued rebuilding efforts started by Oda Nobunaga and Toyotomi Hideyoshi
 - New buildings were constructed
 - Nikko by all the daimyo to honor Tokugawa Ieyasu who was deified as a Shinto god
 - Architecture and color wildly opposite Zen aesthetic

2

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Inner Courtyard
Nikko Shrine and Temple
Photo: H. Rindsberg

3

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

The Carriage Shrine
Nikko Shrine and Temple
Photo: H. Rindsberg

4

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

A Memorial Shrine
Nikko Shrine and Temple
Photo: H. Rindsberg

5

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Detail of a Shrine Decoration
Nikko Shrine and Temple
Photo: H. Rindsberg

6

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Entrance to a Sub-Shrine
Nikko Shrine and Temple
Photo: H. Rindsberg

7

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Angyo Guardian Sculpture
Nikko Sub-Shrine
Photo: S. Rindsberg

8

Chapter Six: Edo Sculpture & Painting

Lecture Summary

- Sculpture in the Edo Era
 - Sculptures were created to replace those destroyed during the civil wars, following Buddhist traditions that are centuries old
 - The artist monk, Enku, used the *natabori* carving style to create new works of great emotional power
 - *Natabori* communicates the magic of the transformation process of sculpture and the divinity of the subject

9

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Dainichi Nyorai
By Kori and Kosho
16 - 17th centuries
Wood with gold leaf
and metal details
Mason Fig. 357

10

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

A

Untitled
By Enku (1628 - 1695)
Unfinished Wood
Mason fig. 359
Web: japanese-arts.net

11

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Koppa Butsu
(Splintered Buddhas)
By Enku (1628 – 1695)
Web: japanese-arts.net

12

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Sental Butsu
By Enku (1628 – 1695)
Unfinished Wood
Web: japanese-arts.net

13

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Standing Figure on Pedestal
By Enku (1628 – 1695)
Unfinished Wood
Web: japanese-arts.net

14

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

A

Untitled
By Enku (1628 – 1695)
Unfinished Wood
Mason fig. 359
Web: japanese-arts.net

15

Chapter Six: Edo Sculpture & Painting

Lecture Summary

- Schools of Painting
 - The Kano School became the primary workshop of the shoguns and the artists used Chinese motifs, especially Confucian
 - Ogata Korin started the Rinpa School of Painting
 - He reworked the ideas of Sotatsu and Koetsu to be more decorative
 - He flattened and simplified images
 - He loved luxury and flamboyance

16

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Red And White Plum Blossoms By Ogata Korin
c. 1710 – 1716, color, gold and silver leaf on paper
Each screen 61 x 67 Mason fig. 366

17

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Cypress, Detail,
Kano Eitoku, 1590
Mason fig. 296

Red And White Plum Blossoms, By Ogata Korin
1710 - 1716, Mason fig. 366

18

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Red And White Plum Blossoms
By Ogata Korin
Mason fig. 366

19

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Raijin (Thunder God) and Fujin (Wind God)
By Ogata Korin H: 64 inches W: 71 inches
Tokyo National Museum

20

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Raijin (Thunder God) By Ogata Korin

21

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Fujin (Wind God) By Ogata Korin

22

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Tiger by Ogata Korin
Hanging Scroll, 11 x 15 inches, ink on paper
Kyoto National Museum

23

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Flowering Plants of Summer and Autumn
By Sakai Hoitsu, 19th century
Silver leaf and paint on paper
Kyoto National Museum

24

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Flowering Plants of Summer and Autumn
19th century
By Sakai Hoitsu
Kyoto National Museum

25

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Flowering Plants of Summer and Autumn
19th century
By Sakai Hoitsu
Kyoto National Museum

26

Chapter Six: Edo Sculpture & Painting

Lecture Summary

- Realistic Painting
 - Yofuga Style emphasized Western materials, perspective and modeling of light and shade
 - Maruyama Shijo combined classic Japanese techniques to achieve greater naturalism and accuracy

27

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

The Barrel-maker
By Shiba Kokan, c. 1789
Oil paint on silk
18 x 23 inches
Mason fig. 370

28

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Pine Trees In Snow by Maruyama Okyo
c. 1780 Ink, slight color and gold on paper 60 x 142 inches
Mason fig. 372

29

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

*Mallard and Mandarin Ducks:
One Flying*
18th century
By Maruyama Okyo
Ink and tint on paper
Freer & Sackler Galleries

30

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

*Mallard and Mandarin Ducks:
One Flying*
18th century
By Maruyama Okyo
Ink and tint on paper
Freer & Sackler Galleries

31

Chapter Six: Edo Sculpture & Painting

Lecture Summary

- Eccentric painters did not affiliate with formal schools
 - Ito Jakuchu
 - Watanabe Kazan
- Greatly affected by the realism of Maruyama Okyo
 - Used Western modeling and shading with Japanese materials
 - Captured the personality and character of the subject

32

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

*Rooster, Hen and
Hydrangeas*
by Ito Jakuchu c. 1757
Color and ink on silk
H: 54 inches
Mason fig. 375

33

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Rooster, Hen and Hydrangeas by Ito
Jakuchu c. 1757
Color and ink on silk
H: 54 inches
Mason fig. 375

34

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Portrait of Ichikawa Bei'an
By Watanabe Kazan, 1837
Ink and color on silk
H: 51 inches
Mason fig. 399

35

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Portrait of Ichikawa Bei'an
By Watanabe Kazan, 1837
Ink and color on silk
H: 51 inches
Mason fig. 399

36

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

*Sketch for the
Portrait of Ichikawa Bei'an*
By Watanabe Kazan, 1837
Ink and color on silk
H: 15 inches
Mason fig. 400

37

Chapter Six: Edo Sculpture & Painting

Lecture Summary

- Eccentric Painters did not affiliate with formal schools
 - Bujinga painters followed the Chinese literati styles and themes
 - Zen ink painting style
 - Landscape as journey of life
 - Bujinga was practiced by a wide range of intellectuals and artists: samurai, ronin, haiku poet-painters, and professional chonin artists
 - Chinese painting, two schools
 - Northern, court painters, rigid, ritual practices
 - Southern, amateur artists, full of spirit and meaning

38

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Painting a Landscape
By Tachihara Kyosho
1806, Ink on paper
11.5 x 12 inches
Scan: Zenga & Nanga

39

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

A

Playing Koto in the Mountains
By Uragami Gyokudo
(1745 - 1820)
Ink on paper, H: 83 inches
Mason fig. 393 *

40

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

Playing Koto in the Mountains
By Uragami Gyokudo
(1745 - 1820)
Ink on paper, H: 83 inches
Mason fig. 393 *

41

Chapter Six: Edo Sculpture & Painting

Edo 1615 – 1868

Playing Koto in the Mountains
By Uragami Gyokudo
(1745 – 1820)
Ink on paper, H: 83 inches
Mason fig. 393 *

42

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

A

Playing Koto in the Mountains
By Uragami Gyokudo
(1745 – 1820)
Ink on paper, H: 83 inches
Mason fig. 393 *

43

Chapter Six: Edo Sculpture & Painting

Edo 1615 - 1868

A

Untitled
By Enku (1628 – 1695)
Unfinished Wood
Mason fig. 359
Web: japanese-arts.net

44

Chapter Six: Edo Sculpture & Painting