

Tradition and Innovation in Meiji-Period Prints, December 6, 2002-March 2, 2003

The Meiji period (1868-1912) was an era of dynamic political, economic, and social change that paved the way for the modernization of Japan. With the restoration of the emperor's power in 1868 and the dissolution of the feudal system that had existed under the Tokugawa shoguns (military dictators), Japan gradually became a centralized, monarchical state with an industrialized economy. These changes laid the foundation for Japan's Westernization and for its role as a world power the in the 20th century.

The prints on view were produced during this period of transition. In some, the subject falls within the tradition of *ukiyo-e*, or "floating world" prints: heroic samurai or famous kabuki actors still dominate the field. Others are distinguished by more contemporary themes of modernization and modern warfare. Whether conservative or innovative in subject matter, these prints occasionally exhibit tonal modeling and foreshortening, drawing techniques borrowed from the West. Other notable compositional devices, such as atmospheric perspective and deep spatial recession, were already part of the Japanese visual vocabulary. Meiji-period artists also enhanced their usual printmaking palette through the addition of inks made with aniline dyes, synthetically manufactured colors imported from the West. The energy and variety of these artworks reflect the creative ferment of change as Japanese society evolved from its traditional culture to engage with the modern world.

CHECKLIST OF THE EXHIBITION

Chikanobu Toyohara, Japanese, 1838-1912
Tsutsumi Kichibei, Japanese
Yamada Yukimoto, Japanese
Battle at Shizugatake: Kato Toranosuke and Yamaji Shogen
(Shizugatake kassen: Kato Toranosuke Yamaji Shogen), ca. 1897
Polychrome woodblock print
Gift of Paula and Leonard Granoff 85.197.13

The battle of Shizugatake took place in 1583 and marked the ascendancy of Toyotomi Hideyoshi (1537-98) as a powerful feudal lord after the death of Oda Nobunaga (1534-82), whom Hideyoshi had served. Here Hideyoshi's loyal follower, Kato Kiyomasa (1562-1611), is seen quarding a mountain pass during the battle.

Chikanobu Toyohara, Japanese, 1838-1912
The tea ceremony and flower arranging (Chanoyu kiribana), Women's quarters of Edo Castle, 1880s
Polychrome woodblock print
Gift of Paula and Leonard Granoff 85.197.14

Kobayashi Kiyochika, Japanese, 1847-1915 Scouts near Niuzhuang on a Snowy Night (Gyūsō fukin setsuya no sekkō), ca. 1895 Polychrome woodblock print Gift of Roger S. Keyes and Elizabeth Coombs 1998.72.2

The city of Niuzhuang in Manchuria fell to the Japanese on March 5, 1895, during the Sino-Japanese War. Kiyochika's dramatic portrayal of scouts patrolling on a winter night focuses on the atmospheric effects that he was so skilled at depicting. As with so many of the prints made during the Sino-Japanese War, Kiyochika produced this masterful composition from his own imagination, since he was never on the battlefield.

Japanese

Kimono design, no. 5 (Kimono no zu daigogo), ca. 1904 Polychrome woodblock print with embossing Gift of Roger S. Keyes and Elizabeth Coombs 1997.90.18

The steamship depicted on this kimono design is a clear indication of the modernization process occurring in Japan during the Meiji period (1868-1912).

Kason Suzuki, Japanese, 1860 - 1919 Woman reading a dispatch (Senshi koho), ca. 1904 Polychrome woodblock print Gift of Roger S. Keyes and Elizabeth Coombs 1997.90.5

This dramatic presentation clearly alludes to the bad news conveyed in the dispatch being read by the seated woman.

Ogata Gekkō, Japanese, 1859-1920 Matsuno Yoneijiro, Japanese The First Army Advancing on Fengtienfu (Daiichigun hōtenfu shingeki no zu), 1894 Polychrome woodblock print Bequest of Isaac C. Bates 13.2335

In the Sino-Japanese War of 1894-95, peace negotiations began as the Japanese were contemplating marching on the city of Mukden in Manchuria. This print is an example of an event that never took place because the Japanese army never actually reached the city. Japanese war prints of this period were frequently produced even before military victories were announced, and their compositions were often dependent on the artist's imagination or on descriptions of the battles relayed by war correspondents.

Tsukioka Yoshitoshi, Japanese, 1839-1892 Akiyama Buemon, Japanese Yamamoto Shōun, Japanese, 1870-1965 Moon at Mount Inaba (Inabayama no tsuki), from the series One Hundred Aspects of the Moon (Tsuki hyakushi), 1885.12.10 Polychrome woodblock print Bequest of Isaac C. Bates 13.1376

To assist in the taking of Gifu castle during a siege, Toyotomi Hideyoshi (1537-98), a young commander in the army of Oda Nobunaga (1534-82), scaled a very difficult cliff to gain access to the fortress. This heroic deed was very significant in Nobunaga's military campaign to unify Japan under his leadership at the end of the 16th century.

Tsukioka Yoshitoshi, Japanese, 1839-1892 Komiyama Shohei Liu Xuande (Liu Pei; J., Gentoku) visits Zhuge Liang (Liang Chu-ko; J., Komei) in a snowstorm, from Illustrated Chronicle of the Three Kingdoms, 1883 Polychrome woodblock print Gift of Paula and Leonard Granoff 85.197.15

Liu Xuande called upon Zhu Geliang, a great scholar and political adviser, three times before he found him at home. In this scene, Yoshitoshi has illustrated the third and final visit, in which Zhu agrees to become an adviser to Liu in his bid to control China.

Tsukioka Yoshitoshi, Japanese, 1839-1892
Akiyama Buemon, Japanese
Kobayashi Heihachiro: Dawn Moon and Falling Snow (Seppu no gyogetsu Kobayashi Heihachiro), from the series One Hundred Phases of the Moon (Tsuki hyakushi), 1886
Polychrome woodblock print
Gift of Isaac C. Bates 97.017

Kobayashi Heihachirō is seen here bravely defending his master, Lord Kira, against an unseen assailant, one of the famed forty-seven loyal retainers who sought vengeance for the death of their master, Lord Asano. Their tale is recounted in the *Chūsingura*, *The Treasury of Loyalty*, and these heroes are known as the "forty-seven *rōnin*" ("masterless samurai").

Toyohara Kunichika, Japanese, 1835-1900
Hayashi Kichizo, Japanese
Kabuki actors in the play Benkei in the Boat (Funa Benkei): Ichikawa
Sadanji (the warrior-monk Musashi Benkei); Ichikawa Ebizo VIII
(Minamoto no Yoshitsune) and Nakamura Shikan IV (Funaosa
Mihodayu), 1875
Polychrome woodblock print
Gift of Paula and Leonard Granoff 85.197.23

This print illustrates the Kabuki play *Funa Benkei*, which tells the tale of Minamoto no Yoshitsune's voyage from the port of Daimotsu. The ghost of Taira Tomomori, whose clan was defeated in a famous sea battle against the Minamoto clan, rises from the sea during a violent storm. Benkei, Yoshitsune's loyal companion, is depicted at the center of the triptych defending his master.

Mizuno Toshikata, Japanese, 1866-1908
Katada Chojiro, Japanese
Hori Tatsu, Japanese
Two [Chinese] warriors fight below camp headquarters at Liangshan (Ryozanpaku no fumoto ni ryoketsu yu o arasou), 1890s
Polychrome woodblock print
Gift of Paula and Leonard Granoff 85.197.22

Yang Zhi ("Blue-Faced Beast") and Lin Chong ("Panther Head") are two of the heroes of the Chinese novel *Water Margin (Shuihuzhuan)*, a tale of righteous outlaws who fight against injustice. This encounter is critical in determining that both of these great warriors will eventually join the outlaw band that hides out at Liang Mountain, on the right in this depiction.

Toyohara Kunichika, Japanese, 1835-1900 Fukuda Kumajiro, Japanese Nakamura Shikan as Hige no Ikyu, Ichikawa Danjuro IX as Hanakawado Sukeroku and Nakamura Fukusuke as Miuraya no Agemaki inthe play Edo zakura (Edo cherry blossoms), April 1896 Polychrome woodblock print Gift of Roger S. Keyes and Elizabeth Coombs 1997.90.9

