

From the Editor

? ? ? ? ? ? ? ? ?

In addition to our regular articles and reviews, this issue of EMJ introduces a new feature we hope to publish regularly: a summary of the round-table discussion held at our meeting in conjunction with the Association for Asian Studies Annual meeting. The theme of last spring's discussion was Literati and Society in Early Modern Japan "Literati and Society in Early Modern Japan." Our next discussion will focus on "Blood in Early Modern Japanese Culture." If readers would like to organize future panels, please contact Philip Brown at Department of History, 230 West 17th Avenue, Columbus OH 43210 or at brown.113@osu.edu.

Early Modern Japanese Art History--An Overview of the State of the Field¹

© Patricia J. Graham, University of Kansas

Chronological Parameters

In general, scholars from various disciplines

¹ ACKNOWLEDGEMENTS: I am deeply beholden to innumerable colleagues worldwide, who assisted with preparation of this essay and bibliography, especially: Frank Chance (for commenting on an early version of the manuscript and supplying titles of dissertations), John Clark (who sent me his voluminous bibliography on Japanese art and culture), Pat Fister (who critiqued the essay and supplied important references, especially for English language publications in Japan), Maribeth Graybill (who shared copies of her copious course bibliographies with me), Lee Johnson (who offered indispensable advice and criticism of the text, and who supplied information on numerous European publications), Sandy Kita (whose list of journal articles forms the core of those citations in the bibliography, and who served as my co-presenter at the State of the Field Conference, preparation for which entailed extended discussion of the pertinent issues I present in this paper), Elizabeth Lillehoj (who contributed sources and critiqued the essay), Andrew Maske (who provided references to early books on ceramics), and Melanie Trede (who helped me locate European dissertations). Although I have attempted comprehensive treatment of this vast area, I know the essay and accompanying bibliography must still have omissions and errors, particularly in those areas less familiar to me. I beg the readers' forgiveness.

use the term "Early Modern" or *kinsei*, to refer to the period encompassed by the Momoyama and Edo political periods (1568-1868).² However, traditionally, art historians in the West have not considered the art of these periods together. Instead of attempting to identify broad, unifying artistic concerns for a wide variety of Early Modern arts, most scholars have constructed histories of particular types of Japanese arts, according to media, thematic cohesiveness (for example, the *chanoyu* tea ceremony), and/or artistic lineages. This methodology follows traditional approaches to the discipline of Japanese art history as practiced by art historians in Japan, where such separate studies of the art of their culture remain the norm. Thus, scholars tend to construct histories of their particular specializations, noting significant junctures at which the arts they study exhibit marked departures from creations of earlier times.³ Conveniently, for many arts, these points of departure took place nearly simultaneously—during the last decade of the 1690s and first decade of the 1700s. For example, in the field of architecture, during these two decades occurred the maturation of three significant type of architecture: castles, tea rooms, and *shoin* style residences. Similar junctures also occurred at this time in the fields of ceramics, with the spread of glazed, high-fired wares to urban commoners,⁴ and painting, with the maturation of ateliers for training students and perpetuating lineages. In printmaking, the year 1608 marked the first production of illustrated secular books (the *Sagabon* editions of classical literature). The above examples point out a consensus of sorts for date of the

² These dates encompass the period of time Conrad Totman emphasizes in his book, *Early Modern Japan* (Berkeley: University of California Press, 1993). However, although Totman covers both the Momoyama and Edo periods in his book, he does not clearly articulate exactly when this "early modern" era begins, although he implies that it emerges after 1590, in a "largely nonviolent phase of political manipulation and management..." 29-30.

³ This issue was discussed at the *Expanding Edo Art* workshop sponsored by the Donald Keene Center at Columbia University, February 20, 1999. See the *Expanding Edo Art: Final Report* online at: <http://www.cc.Columbia.edu/~hds2/expanding.htm>.

⁴ I am grateful to Richard Wilson for supplying this information.

inception of an "Early Modern" period in terms of art historical development.

Arguably, among the most important stimuli to these new directions in the arts were increased urbanization, which fostered commercial development, and the growth of regional communities, in other words, extrinsic economic and social developments (participants at the State of the Field Conference noted extrinsic factors influencing developments in other fields as well). These factors served as unifying themes for two recent broad surveys of Edo period art, one by Christine Guth,⁵ and another, a blockbuster exhibition catalogue, by Robert T. Singer and others.⁶ These publications also addressed a number of other significant influences to the arts during the Edo period, including changing patterns of artistic patronage—from the elites to the commoners, technological advances, and increased education, wealth and leisure activities.

Both Guth's and Singer's publications structure their studies around the convenient chronological boundaries of the Edo period. Yet, it can be disputed that though many of the artistic concerns they discuss are indeed characteristic of Edo period society, whether one considers that the inception of these trends occurred before or after the Edo period began depends upon two factors: how much credit is given to instigation of these artistic emphases during the Momoyama period under shogunal leaders Oda Nobunaga and Toyotomi Hideyoshi, and the date considered as the official start of the Edo period. Dates commonly cited by historians are: 1600, when Tokugawa Ieyasu defeated a rival coalition of daimyo at the great battle of Sekigahara; 1603, when the emperor awarded Ieyasu the title *taishogun* after rival factions had pledged allegiance to his authority; and 1615, when Ieyasu finally crushed those loyal to the heirs of the prior shogun, Toyotomi Hideyoshi, at the siege of Osaka Castle (typical of most art historians, both Guth and Singer define the Edo period as commencing with 1615, though most historians, I think, would ar-

gue for one of the earlier dates). Because I believe that for a majority of art forms marked changes occurred between circa 1590 and 1610, I include publications devoted to Momoyama arts in this assessment of Early Modern Japanese art and in the accompanying bibliography.

When considering a terminus for Early Modern art, the break is not so clear. It does not necessarily coincide with politically-determined chronological boundaries nor occur for all art forms at the same time. The 1880s might be considered as a logical breaking point for many arts, for during that decade there was a definite split with older art traditions, with the formation of influential new types of art organizations. Still, many aspects of Edo period lifestyles, values, long-lived artists, and artistic patronage networks continued to thrive beyond that decade. Such continuation of traditions, especially in the arts of ukiyoe printmaking, some painting lineages, textile and folk craft production, and certain types of ceramics, requires a rethinking of the parameters and canon of Meiji period (1868-1912) art history, a topic beyond the scope of this study. Consequently, my survey of publications about Early Modern art concentrates on artists, whose most important contributions occurred prior to the Meiji Restoration in 1868, and artistic traditions that flourished especially during the period under consideration.

Theories, Methods, Materials

Participants at the State of the Field Conference marveled at the vast range of materials that encompass Early Modern art: decorative pictorial arts such as secular paintings in various formats, calligraphies, and woodblock prints; a host of other visually interesting, ornamented and well-designed materials for daily and ritual use (including, but not limited to, arms and armor, netsuke and inro, religious icons and ritual paraphernalia, clothing and other types of textiles, utensils for preparing and serving food and drink, and assorted household furnishings); and even gardens and buildings. Edo period people from all walks of life served as patrons for Early Modern art, which was made by a wide spectrum of individuals, from celebrated artists who signed their creations, to anonymous crafts makers working in communal workshops.

⁵ Christine Guth. *Art of Edo Japan: The Artist and the City 1615-1868* (New York: Abrams, Perspectives Series, 1996), 19.

⁶ Robert T. Singer, et al. *Edo: Art in Japan 1615-1868* (Washington, D.C.: National Gallery of Art, 1998).

These arts have generally been studied according to media, a practical approach which closely links aesthetic studies to that of the technical production of particular materials. Standard categories for consideration include painting, sculpture, architecture, gardens, ceramics, metalwork, masks, basketry, arms and armor, textiles, lacquer, and printmaking, with many of these categories sub-divided into studies of individual artists, lineages (ateliers) or specific types of products. Some thematic categories, like the tea ceremony, arts of the samurai, and *mingei* (folk arts) have also been the focus of research, although most work in these areas has been undertaken by teams of scholars, whose members conduct separate analyses in their respective areas of specialization. In this study and accompanying bibliography I consider publications on Early Modern art according to most of these standard categories listed above, as these reflect the types of publications that exist, but I also highlight a growing interest in art historical studies that place greater emphasis on interdisciplinary and other conceptual concerns. Publications that encompass this latter group category especially reveal the ways art history as a discipline is changing and becoming more accessible and of interest to non-specialists.

Because of the vastness of the field, publications on Early Modern Japanese art in Western languages are extremely numerous. Thus, although ponderous and perhaps daunting to non-specialist readers, the bibliography that accompanies this essay is still not entirely comprehensive. Publications from this bibliography discussed within the body of this essay are those that I consider basic reference materials or groundbreaking studies on the various topics introduced and should be considered as particularly important sources for readers unfamiliar with the field.

Despite their high quality, abundance, and diversity, except for early Western studies on Ukiyoe, crafts (especially ceramics), and select types of architecture, few art historians in the West pursued research on Early Modern Japanese art prior to 1970. This omission of Early Modern Japan from art historical discourse had a great deal to do with perceptions about the canon of the whole of Japanese art according to both foreign and Japanese authorities. Early Modern, and especially Edo period art, was considered outside the

classical tradition of fine Japanese art. Far greater attention was allotted to arts of earlier eras associated with elite classes—*yamatoe* painting, the orthodox Buddhist arts of painting and sculpture of the Heian and Kamakura periods, and Muro-machi ink painting.⁷

Furthermore, when they did look at Early Modern art, the approach taken by these early scholars tended to be tied to studies on iconography (uncovering the symbolic meaning of represented imagery) and especially connoisseurship (judgments on authentication and aesthetic quality), the latter frequently the concerns of collectors — both private individuals and museums, whose quests have been to discern the great artists of the age, as well as to define and find "masterpieces" According to connoisseurs in the traditional sense, what distinguishes great art from the larger body of remaining Early Modern arts and crafts is, perhaps, an intrinsic aesthetic sensitivity that sets it apart from the ordinary, evident in a refinement of proportions, craftsmanship, visual design, and the like. As recent studies in the history of taste have revealed, all these factors are subjective qualities, dependent upon the connoisseur's judgment, which is shaped by personal preferences and prevailing fashions, as well as his/her understanding of Japanese culture, access to reference materials, and new discoveries. Thus, as will be discussed below, even for connoisseurship studies of art, the particular arts and artists accorded the most scholarly attention have tended to change over time.⁸

⁷ For an extended discussion about the creation of the traditional canon of Japanese art "treasures," see Mimi Hall Yiengpruksawan. "Japanese Art History 2001: The State and Stakes of Research." *The Art Bulletin* 83.1 (March 2001): 111-117. See also Stefan Tanaka. "Discoveries: Japanese Art History as the Past of Japan and the West," in: International Symposium on the Preservation of Cultural Property, ed. *The Present and the Discipline of Art History in Japan (Ima, Nihon no bijutsu shigaku o furikaeru: Bunkazai no hozon ni kansuru kokusai kenkyu shukai* (Tokyo: Tokyo Kokuritsu Bunkazai Kenkyujo), 50-60.

⁸ For a general discussion of connoisseurship and the history of taste within the context of present art historical methodologies, see Ivan Gaskell. "Visual History" in: Peter Burke, ed., *New Perspectives on Historical Writing* (University Park, PA: The Pennsylvania State University Press, 2001, second edition), 187-217.

Because of biases against anonymous products for the less privileged groups in society, art historians have often overlooked *mingei* or folk arts, as well as archaeological materials, relegating these to a separate category of material culture studies that have largely been the domain of anthropologists or historians. But this is gradually changing, especially among scholars working outside the art museum environment, both in the West and in Japan, where long-established institutional policies simply forbid the collecting and display of such materials.

Some Japanese art historians are also becoming influenced by a significant new methodology that has begun to permeate the field of Western art history: the study of a visual culture that "engenders, not just reflects, social, cultural, and political meaning."⁹ Visual culture is an emerging field that has the potential to offer insightful and critical discourses because it allows scholars of art history as well as those from other disciplines to examine a much wider range of objects from interesting new perspectives. However, as a new field of inquiry, its parameters and definition are sometimes vague, far from clarified in recent literature.¹⁰

⁹ Craig Clunas. *Pictures and Visuality in Early Modern China* (Princeton: Princeton University Press, 1997), 9. To my knowledge, no Japanese art historians address the Western theoretical concepts of visual culture as eloquently as Clunas, whose book I cite because it deals with an East Asian culture which had profound connections with early modern Japan and many of his conceptualizations seem relevant for the study of early modern Japanese visual culture.

¹⁰ For example, one source defines visual culture as a "history of images" rather than a "history of art" interpreted in a "semiotic notion of representation." See: Norman Bryson, Michael Ann Holly and Keith Moxey, ed. *Visual Culture: Images and Interpretations* (Hanover, NH: University Press of New England, 1994): see the introduction, especially pp. xvi and xviii. In contrast, Nicholas Mirzoeff associates visual culture exclusively with modernity in his essay "What is Visual Culture?," chapter one of: Nicholas Mirzoeff, ed. *The Visual Culture Reader* (London: Routledge, 1998). He states: "Visual culture is concerned with visual events in which information, meaning or pleasure is sought by the consumer in an interface with visual technology. By visual technology I mean any form of apparatus designed either to be looked at or to enhance natural vision, from an oil painting to television and the Internet. Such

criticism takes into account the importance of image making, the formal components of a given image, and the crucial completion of that work by its cultural reception" (p. 3). Elsewhere in the same essay he comments that "visual culture does not depend on pictures but on this modern tendency to picture or visualize existence" (p. 6). Still, some of Mirzoeff's observations seem relevant to the study of the visual materials from pre-modern and early modern times.

Despite the prevalence of new methodologies, as will be evident in this survey of the literature, an overwhelming number of art historians in the West who study Early Modern Japanese art continue to privilege the pictorial arts over the study of crafts and art for elites over that made for popular consumers. Distinctions that Japanese art historians make between high and low arts (for elite and popular consumers) and crafts and fine arts were appropriated from Western art history methodology by scholars and politicians in Japan as the nation first learned about the discipline of art history in the latter half of the 19th century. Pre-modern Japanese fine arts, then, during the Meiji period became an important cultural heritage, worthy of scholarly art historical inquiry, while crafts were deemed industrial and commercial commodities.¹¹ In actuality, however, this rigid scheme did not entirely fit the role of the arts and its makers in pre-modern Japanese society. Arts of all sorts that were made by secular professionals were considered crafts. Even professional painters and sculptors were thought of as artisans, although some, who were patronized by elite classes (court and samurai), did enjoy increased prestige and were awarded official titles. How to consider the products of amateur, or self-taught artists (such as many calligraphers, some potters and Nanga school painters, and many Zen painters) and those who specialized in religious imagery (only afterwards, from the Meiji period, did some of their icons come to be considered as art), is a bit more complicated.

Recognizing the existence of the various hierarchical categorizations of the arts, as well as the pitfalls of abiding by them, are especially important for understanding how scholars study the arts

criticism takes into account the importance of image making, the formal components of a given image, and the crucial completion of that work by its cultural reception" (p. 3). Elsewhere in the same essay he comments that "visual culture does not depend on pictures but on this modern tendency to picture or visualize existence" (p. 6). Still, some of Mirzoeff's observations seem relevant to the study of the visual materials from pre-modern and early modern times.

¹¹ Yiengpruksawan. "Japanese Art History 2001": 113. As noted by Yiengpruksawan, prints (and print designers), although now studied alongside other pictorial arts, were originally designated as "crafts."

of Japan. In light of the diversity of approaches now undertaken in the study of early modern Japanese art, an important goal of this essay and accompanying bibliography is simply to illuminate the multiplicity of canons which comprise the corpus of materials described as Early Modern Japanese art.

Publications and Their Audiences

Books on Japanese art are generally produced by three types of publishers: trade (commercial) publishers, art museums, and university presses. Scholars of Early Modern Japanese art also regularly contribute articles to diverse scholarly journals and edited, interdisciplinary volumes, usually published by university presses.

Art Book Publishing and the Art Market

Western language publications on Japanese art are undeniably tied to the interests of collectors. Because production of well illustrated art books is so expensive, trade publishers cater to this market, which they consider the primary Western audience for books on Japanese art. In the 1970s and 1980s, two Japanese publishers—Kodansha International and Weatherhill (a subsidiary of the large Japanese publisher, Tankosha)—became interested in producing books in English of a more specialized nature. Many of these were translations of books by noted Japanese authorities, but some were fine studies by American scholars.¹² By the early 1990s, these publishers had made a conscious effort to withdraw from this more limited market, citing insignificant sales and escalating costs of book production as the rationale. With few exceptions, absent from the new book lists of both Weatherhill and Kodansha International today are groundbreaking studies on Japanese art. But they, and other trade publishers, continue to publish in popular areas, like Ukiyoe prints.

Dissertations

As many dissertations eventually get published as monographs or substantial articles, they reveal

trends and emphases in graduate school training and the subsequent scholarly interests of the graduates. Between the years 1960 and 2002, I have located seventy-one PhD dissertations from universities in the United States, Canada, and Europe about Early Modern Japanese art and architecture. Fifty-seven were granted by North American universities; thirteen by European schools. Fourteen were completed before 1980, twenty-three in the 1980s, and thirty-one from 1990 through January 2002. These increasing numbers represent a burgeoning interest in the field and the expansion of the numbers of graduate programs offering courses in this area, despite the lack of continuity in PhD supervisors at many American institutions during the past decade.

Among these dissertations, fifty-two were studies on various aspects of the pictorial arts—painting, calligraphy, printmaking, and painting theory. Within this group, studies on individual artists, a single aspect of a particular artist or two related artists numbered thirty-two; two studies focused on the calligraphy; three presented an overview of the oeuvre of a painter/calligrapher; seven focused on ukiyoe printmakers; and broader thematic or theoretical studies numbered sixteen. Among the remaining dissertations, seven examined ceramics (or an artist, Ogata Kenzan, who was primarily a potter though he also painted); there were two each for religious sites and the influence of Japanese prints on Western artists; and one each emphasizing architecture, lacquer, textiles, metal arts (a technical study of metal alloys), art collecting, and popular religious art (*sendafusa* or votive tablets).

The overwhelming emphasis on the fine art of painting and identification of “masters” in these dissertations, especially those through the early 1990s, reflects prevailing attitudes towards the study of art history in universities, especially as taught in the United States, where connoisseurship studies predominated. Many of the more recent dissertations take a somewhat different tack from earlier counterparts, however, focusing on broader thematic issues, or framing their topic so it tackles the intertwining of art with political, economic and other cultural concerns, or addresses multiple artistic media at particular sites. These more recent dissertations show clearly the impact of newer methodologies in the field of art

¹² For example: Louise Cort's *Shigaraki, Potters' Valley* (Tokyo: Kodansha International, 1979; reprinted in 2001 by Weatherhill) and Richard Wilson's *The Art of Ogata Kenzan* (New York: Weatherhill, 1991).

history, and reveal the willingness of younger scholars in art history to frame their topics in ways that make them more accessible to scholars outside their own field.

The Importance of Museum Publications

Many publications on Early Modern Japanese art are produced either as exhibition catalogues (of materials from Western and/or Japanese collections) or as catalogues of museum collections. More frequently in recent years, these exhibition catalogues have been co-published by the organizing museum and an outside publisher. Trade publishers (such as Weatherhill, Hudson Hills, and Abrams) regularly collaborate with museums to distribute and publicize these catalogues. Usually though, they have distribution rights for the hardcover editions only, with paperback copies sold exclusively at the museums. Still, for publishers, catalogues automatically help to create large audiences for a book. Even university presses are moving into this market, with presses at the University of Hawaii, Yale University, and the University of Washington the most active at this time.

Although these catalogues are not juried (peer-reviewed) publications, many are authored by the finest scholars in the field and make important scholarly contributions to the discipline. While this has been an important stimulus to research and a boon in making visual materials accessible, the requirements of writing for a general audience can also be limiting. Most of these catalogues adhere to standardized formats, including historical and cultural background, overviews of artistic lineages and artistic production in different media, biographical information on artists, and description of objects (in the form of lengthy catalogue entries). Still, these catalogues do include information of interest to specialists in the fields of Japanese art and cultural studies, and many include detailed indexes, thus facilitating use by scholars.

Recently, though the introductory cultural background continues to be present, it often represents a new slant on the subject, either as an original conception or as a reflection of new trends in scholarship. Many recent catalogues are also breaking away from the traditional format. Some authors of exhibition and museum cata-

logues have begun organizing their exhibition catalogues — sometimes the only means of publishing on a specialized subject — like books. What this means is that instead of a short introduction followed by longer catalogue entries on individual artworks included in the exhibition, the catalogue reads like chapters in a book, with discussion of objects integrated into chapter essays. Among the many successful adoptions of this format are Sarah Thompson's and H.D. Harotoonian's *Undercurrents in the Floating World: Censorship and Japanese Prints*¹³ and Dale Gluckman's and Sharon Sadako Takeda's *When Art Became Fashion, Kosode in Edo-period Japan*.¹⁴ Both these volumes include short checklists of the objects after lengthy essays, which explore their topics from a variety of perspectives. With Stephen Addiss's, *The Art of Zen: Paintings and Calligraphy by Japanese Monks 1600-1925*,¹⁵ one must read the title page closely to discern the book's true identity as an exhibition catalogue.

Another new direction for exhibition catalogues on Japanese art is the inclusion of essays by scholars from other fields. Perhaps the first publication to include such essays was William Watson's 1980 catalogue for a British Museum exhibition of Edo art,¹⁶ which featured historical essays by W.G. Beasley and Bito Masahide.¹⁷ These essays were designed to put the art of the period into a historical perspective, but left discussion of the actual artworks to specialists in the field. Henry Smith and J. Thomas Rimer are two scholars, a historian and literature specialist respectively, whose contributions have been integral to, and indeed form the basis of, some impor-

¹³ Sarah Thompson and H.D. Harotoonian *Undercurrents in the Floating World: Censorship and Japanese Prints* (New York: Asia Society, 1991).

¹⁴ Dale Gluckman, Sharon Sadako Takeda, et al. *When Art Became Fashion, Kosode in Edo-period Japan* (Los Angeles: Los Angeles County Museum of Art, 1992).

¹⁵ Stephen Addiss. *The Art of Zen: Paintings and Calligraphy by Japanese Monks 1600-1925* (New York: Abrams 1989).

¹⁶ William Watson, ed. *The Great Japan Exhibition: Art of the Edo Period 1600-1868* (London: The British Museum, 1980).

¹⁷ Thompson and Harotoonian. *Undercurrents in the Floating World* and Gluckman et al. *When Art Became Fashion*, both also included historical essays.

tant recent catalogues.¹⁸

Exhibition catalogues on art from Japanese collections comprise a major group of museum publications in English. These have increasingly become multi-authored compilations, often including the writings of both Western and Japanese scholars. While it is still fairly uncommon for a major loan exhibition from Japan also to include materials from American collections, two exhibitions produced by Los Angeles County Museum of Art and two organized by the Cleveland Museum of Art included some important art works in American collections.¹⁹ Most of the high-profile loan exhibitions from Japan are organized by the Agency for Cultural Affairs (*Bunkacho*) or the Japan Foundation, which maintain close control over the selection of both authors and the objects, as a means of protecting and manipulating foreign impressions of Japan.²⁰ Because of the difficulties of gaining publication permissions and photos from Japanese collections, many Western authors also consider their invitation to participate in otherwise restrictive loan exhibitions from Japan as an opportunity to publish works they, as private individuals, could not obtain permission to reproduce. Such exhibitions include the National Gallery's grand exhibition of Edo period art and the Saint Louis Art Museum's Nihonga exhibition.²¹

Museum publications also make an important

contribution to the field by publishing materials on crafts, an important category of Early Modern art that is seriously neglected in the study of Japanese art history at many universities, especially those in the United States. Many museum exhibitions and their catalogues include crafts, as these materials have been avidly collected in the West and museum audiences like them. In recent years, some scholars whose PhD theses focused on fine arts, like myself, have begun to look at other types of artistic production and linkages between painting and other arts, though many of us were not trained in these areas in graduate school. Most often, expansion of our fields of expertise comes about with exposure to the wide variety of materials held in museum and private collections. For this reason, the exhibitions and accompanying publications of museum curators, including many of whom attended Japanese art history graduate programs but did not complete their Ph.D. degrees, should not be overlooked. Particularly important are the contributions of Louise Cort and Ann Yonemura, both curators at Smithsonian Institution's Freer Gallery/Sackler Museum, on ceramics and lacquers respectively;²² former Brooklyn Museum curator Robert Moes, on *mingei*;²³ former Seattle Art Museum curator William Rathbun on folk textiles and ceramics;²⁴ and Robert Singer, Hollis Goodall-Cristante, Dale Gluckman, and Sharon Sadako Takeda, all curators at the Los Angeles County Museum of Art, who have ceramics and textiles.

The Impact of University Presses

Apart from museum-published catalogues, the

¹⁸ Henry Smith. *Kiyochika: Artist of Meiji Japan* (Santa Barbara: Santa Barbara Museum of Art, 1988) and J. Thomas Rimer's essay in: Sebastian Izzard et al. *Kunisada's World* (New York: Japan Society, 1993).

¹⁹ The Los Angeles County Museum of Art exhibitions' catalogues are Gluckman et al. *When Art Became Fashion* and Singer, et al. *Edo: Art in Japan 1615-1868*. The Cleveland exhibitions' catalogues are Sherman: Lee, ed. *Reflections of Reality in Japanese Art*. (Cleveland: The Cleveland Museum of Art, 1983) and Michael Cunningham, ed. *The Triumph of Japanese Style: 16th-Century Art in Japan* (Cleveland: The Cleveland Museum of Art, 1991).

²⁰ For more on this issue, see Yoshiaki Shimizu. "Japan in American Museums – But Which Japan?" *The Art Bulletin* 83.1 (March 2001): 123-134 and the *Expanding Edo Art: Final Report*.

²¹ Singer, et al. *Edo: Art in Japan 1615-1868* and Ellen P. Conant, et al. et al. *Nihonga Transcending the Past: Japanese-style Painting, 1868-1968* (Saint Louis: The Saint Louis Art Museum, 1995).

²² Louise Cort. *Shigaraki, Potters' Valley* (Tokyo: Kodansha International, 1979) and Ann Yonemura. *Japanese Lacquer* (Washington, DC: Freer Gallery of Art, 1979).

²³ Robert Moes. *Mingei, Japanese Folk Art* (Brooklyn: Brooklyn Museum, 1985) and Robert Moes, et al. *Mingei: Japanese Folk Art from the Montgomery Collection* (Alexandria, VA: Art Services International, 1995).

²⁴ Seattle Art Museum, ed. *Ceramic Art of Japan* (Seattle: Seattle Art Museum, 1972), William Rathbun and Michael Knight. *Yo no bi: The Beauty of Japanese Folk Art* (Seattle: University of Washington Press, 1983) and William Jay Rathbun, ed. *Beyond the Tanabata Bridge, Traditional Japanese Textiles* (Thames and Hudson in association with the Seattle Art Museum, 1995).

main producers of books on Japanese art have traditionally been trade publishers. Since the early 1990s, however, scholarship has been furthered by the appearance of many well-researched books, not tied to exhibitions, published by university presses.²⁵ When not co-publishing exhibition catalogues, these publishers have different requirements for their authors than do art museum catalogue and trade book editors. They frequently seek to reach out to a different, more scholarly audience of interdisciplinary Japanese studies specialists in addition to art historians of Japan. The University of Hawaii Press has emerged as an especially strong presence for the publishing of books on Early Modern Japanese art, which address broader cultural or interdisciplinary concerns.²⁶ These books complement its list's strength in other areas of Early

Modern Japanese studies and Japanese studies in general. Perhaps partially as a result of the vision of these university press editors, such as Hawaii's Patricia Crosby, new ways of thinking about the field of Early Modern Japanese art history are emerging. Still, the problem of high costs for photographs limits both the number (especially color plates) and size of the visuals. Unfortunately, many authors' arguments revolve around analysis of the illustrations, so if the photographs are inadequate or few in number, the book's appeal is limited and its points remain obscure unless the reader is already familiar with these materials. Fortunately, university presses at present seem willing to continue to publish books with these technical problems, but it remains a contentious issue for both publishers and authors.

Use of Photographs in Art Publications

Although many of the new art historical discourses de-emphasize the importance of the art work in favor of theoretical approaches, inevitably, most authors of publications about art still take art works as their starting points. Thus, inclusion of photographs is necessary to completion of their books. Photos are often expensive²⁷ and difficult to acquire, especially if one wishes to use materials from Japanese collections. It is not uncommon for a completed manuscript to languish at a publisher's editorial office (some, for years) waiting for procurement of photos. Some of the large Japanese trade publishers have amassed a huge quantity of photos that they regularly re-use (such as in their series of translated books) in order to save money. These same Japanese publishers also favor production of books that include photos by their own staff photographers, for both convenience and quality control, eschewing publication of books, such as the art holdings of major American museums, whose institutions demand high copyright fees and use of their own in-house photographs.

²⁵ As far as I can discern, Walter Gropius's *Katsura* (New Haven: Yale University Press, 1960) may be the first university press-published book about Early Modern Japanese art (though its technically on architecture, and written by an architect, and thus more of interest to an architectural readership). The few other, more mainstream, art books published by university presses prior to 1990 are: Beatrix von Rague. *A History of Japanese Lacquerwork* (Toronto/Buffalo: University of Toronto Press, 1976), Jack. Hillier. *The Art of Hokusai in Book Illustration* (London: Sotheby Parke Bernet; Berkeley, Calif.: University of California Press, 1980), Stephen Addiss. *Tall Mountains and Flowing Waters, the Art of Uragami Gyokudo* (Honolulu: University of Hawaii Press, 1987), and Roger Keyes. *The Male Journey in Japanese Prints*. Berkeley: University of California Press, 1989.

²⁶ Recent titles include: Addiss. *Tall Mountains and Flowing Waters, the Art of Uragami Gyokudo*; Joshua S. Mostow. *Pictures of the Heart: The Hyakunin Isshu in Word and Image* (Honolulu: University of Hawaii Press), 1996; Kendall H Brown. *The Politics of Reclusion: Painting and Power in Momoyama Japan* (Honolulu: University of Hawaii Press, 1997); Patricia J. Graham. *Tea of the Sages: the Art of Sencha* (Honolulu: University of Hawaii Press, 1998); Karen M. Gerhart. *The Eyes of Power: Art and Early Tokugawa Authority* (Honolulu: University of Hawaii Press, 1999); Sandy Kita. *The Last Tosa: Iwasa Katsumochi Matabei, Bridge to Ukiyo-e* (Honolulu: University of Hawaii Press), 1999; Timon Screech. *Sex and the Floating World: Erotic Images in Japan, 1700-1820* (Honolulu: University of Hawaii Press, 1999; originally published by Reaktion Press, London); and Peter F. Kornicki. *The Book in Japan: A Cultural History From the Beginnings to the Nineteenth Century* (Honolulu: University of Hawaii Press, 2000; originally published in 1998 by Brill).

²⁷ One hundred dollars is not an uncommon fee to be charged by American museums for existing photography, but the price increases dramatically if a photographer must be engaged. In Japan, exorbitant prices for color photos of well over 20,000 yen are charged by major (wealthy) temples and book publishers.

Birth of a Field: Western Studies of Early Modern Japanese Art, 1854 - 1970

Western interest in the art of Japan's Early Modern period dates back to the beginnings of contacts between Japan and the West, as maritime traders brought back lacquers and porcelains to Europe in the 16th and 17th century. Holland continued to amass collections of Japanese arts throughout the Edo period, but the first dedicated collectors date from circa 1800, with more widespread interest, and the earliest writings about the art, dating to mid century.²⁸ These early collectors focused on art of their own time, that is, the Edo and Meiji periods. They had access to various types of art including Ukiyoe prints, tea bowls, tea caddies, paintings (in various formats), netsuke, inro, sword fittings and armor, cloisonné, metalwork, textiles, furniture, and lacquers. Many of these categories of arts are now considered "collectables," rather than fine art. The first positive appraisal of Japanese art by an American was an editorial of December 1, 1854 in the *New York Times* by a member of Commodore Perry's delegation, who offered high praise on Japanese lacquer, textiles, and porcelains.²⁹ The American painter, John La Farge, is credited with authorship of the first critical essay on Japanese art in English, which emphasized Ukiyoe prints and lacquers.³⁰

Through the early post-war period, collectors and scholars in both the USA and Europe had

mutual interests in Ukiyoe, crafts, and Japanese domestic architecture and gardens. After then, somewhat separate subject emphases for scholarship and art collecting emerged. Until quite recently, with the growth of graduate programs at the Universities of London, Leiden, Zurich, and Heidelberg, European interests, on the part of both scholars and collectors, remained strongest in decorative arts — ceramics, metalwork, inro, netsuke, samurai arts, and cloisonné³¹ --while American scholars focused more on paintings. Many Americans' interests coincided with that of serious American collectors, whose holdings have often served as the focus of scholarly research.³²

The area of crafts that held the greatest interest to early scholars was ceramics, especially wares of the Edo and Meiji period.³³ These interests coincided with the types of art being promoted as ex-

³¹ Though admittedly, some early British writings on Japanese painting are indeed significant, i.e. Arthur Morrison. *The Painters of Japan*. 2 vols. (London and Edinburgh: T. C. & E. C. Jack, 1911).

³² Among the many American collectors of Japanese art, those whose collection is especially strong in, or focuses exclusively on, Edo period paintings are: Stephen Addiss, Mary Burke, Willard Clark, Robert and Betsy Feinberg, Kurt Gitter and Alice Yelen, Kimiko and John Powers, Etsuko and Joe Price, and Alan Strassman. Miyeko Murase, now emeritus professor at Columbia University has authored a number of works on the Burke collection, the most recent being *Bridge of Dreams: The Mary Griggs Burke Collection of Japanese Art*. New York: The Metropolitan Museum of Art, 2000. The Gitter-Yelen collection has also been published in a number of catalogues, including: Stephen Addiss et al. *A Myriad of Autumn Leaves, Japanese Art from the Kurt and Millie Gitter Collection* (New Orleans: New Orleans Museum of Art, 1983), and Lisa McCord, ed. *An Enduring Vision: 17th to 20th -century Japanese Painting from the Manyo'an Collection* (New Orleans: New Orleans Museum of Art, 2002). John Rosenfield, now emeritus professor of Harvard University has published extensively on the Powers collection, most recently, *Extraordinary Persons: Works by Eccentric, Nonconformist Japanese Artists of the Early Modern Era (1580-1868) in the Collection of Kimiko and John Powers*. three vols. (Cambridge, MA: Harvard University Art Museums, 1999). A large part of Alan Strassman's collection was recently sold to the Indianapolis Museum of art, which published a small catalogue on it: Money L Hickman. *Painters of Edo Japan: 1615/1868* (Indianapolis: Indianapolis Museum of Art, 2000).

³³ See the ceramics bibliography (section 3A) for titles of these early works.

²⁸ See: Watanabe Toshio. "The Western Image of Japanese Art in the Late Edo Period." *Modern Asian Studies* 18.4: 667-684; Nicole Coolidge Rousmaniere. "The Accessioning of Japanese Art in Early Nineteenth-century America: Ukiyo-e Prints in the Peabody-Essex Museum, Salem." *Apollo* 145.421 (new series, March 1997): 23-29; and Edo-Tokyo Museum, Tokyo and the Peabody-Essex Museum, Salem, ed. *Worlds Revealed: The Dawn of Japanese and American Exchange* (Tokyo: Edo-Tokyo Museum, 1999).

²⁹ Warren I. Cohen. *East Asian Art and American Culture: A Study in International Relations* (New York: Columbia University Press), 15.

³⁰ This assessment was included as a chapter in Raphael Pumpelly's, *Across America and Asia, Notes of a Five Years' Journey Around the World, and of Residence in Arizona, Japan, and China* (New York: Leypoldt & Holt, 1870), 195-202. For discussion of this essay, see: Henry Adams. "John La Farge's Discovery of Japanese Art: New Perspectives on the Origins of Japonisme." *Art Bulletin* 67.3 (1985): 449-485.

port products by the Japanese government at the many 19th century International Expositions. Some of the early writers about crafts, traveled to Japan and became enamored with the architecture and gardens as well. Their publications begat this sub-field, which has remained somewhat separate from art historical discourse up to the present. The first great promoter of Japanese architecture in the West was Edward Morse, who wrote about domestic architecture, much of it constructed during the Edo period, that he saw when he first visited Japan in 1877.³⁴ From the 1930s, practicing architects in the West had become infatuated with traditional Japanese architecture as embodied in the imperial villa at Katsura. This monument was said to have been “discovered” by the German architect, Bruno Taut (1880-1938). He traveled to Japan in 1933 to escape the Nazis and subsequently published several books on Japanese domestic architecture, praising those aspects of it which shared aesthetic similarities to Western architectural modernism.³⁵ Architect Walter Gropius’s influential 1960 book on the Katsura assured that this interest carried over to the post-war period.

Ukiyoe prints were the first category of Early Modern Japanese art to be studied seriously and exhibited widely. In fact, Ukiyoe was the subject of the earliest exhibition of Japanese art in the United States that was accompanied by a catalogue. This exhibition on Hokusai and his school was organized in 1893 by Ernest Fenollosa for the Museum of Fine Arts, Boston. Ukiyoe studies have remained strong to the present. Books and exhibitions on Ukiyoe through the 1960s tended to focus on artists who were identified as major masters of the genre from the late 17th through the early 19th century. Scholarly emphasis lay in determining the chronology of artists’ oeuvre, dating of prints, assessing the quality of the images, and describing the subjects portrayed. These types of studies are of greatest interest to collec-

tors and students of traditional art historical methodologies.

The earliest publication to survey the art of the Early Modern period as a whole was an exhibition catalogue, *Japanese Art of the Edo Period, 1615-1867*, organized surprisingly, by the eminent Chinese art historian, Laurence Sickman. Held in 1958 at the Nelson-Atkins Museum of Art in Kansas City and at the Saint Louis Art Museum, Sickman’s exhibition took place one year after he returned from his first postwar trip to Japan, during which he purchased some of the museum’s now-renowned 16th and 17th century screens (his first-ever purchases of Japanese materials). Sickman had a lot of fine materials at his disposal, for many examples of a wide range of Early Modern Japanese arts had been collected for the Nelson by Harvard University’s Fogg Art Museum curator, Langdon Warner, in the early 1930s. Warner’s interests were both ethnographic and aesthetic, somewhat different from that of later scholars and museum curators (for example, he collected much folk art, especially sake bottles, and a wide variety of theatrical and ceremonial costumes in addition to a large number of tea ceramics, Buddhist paintings and sculpture, and Ukiyoe prints and paintings). Though Sickman was Warner’s disciple, many of his interests coincided more with those of postwar collectors, so he omitted Ukiyoe prints and folk arts from his exhibition entirely. In addition to a core of materials from the Nelson (which did include some No robes, *kosode*, tea wares, and armor purchased by Warner) and Saint Louis Art Museum collections, this exhibition also drew from other major American museums and private collections, as well as from the Tokyo National Museum. It included 161 objects organized according to media--painting, ceramics, lacquer (encompassing inro and netsuke), textiles, Noh and Kyogen masks, arms and armor.

An Age of Diversification -- Publications in the West During the 1970s

English Translations of Japanese Scholarship

Western knowledge of a wide range of Japanese art, including that of the Early Modern era, was significantly broadened during the 1970s by

³⁴ Edward Morse. *Japanese Homes and Their Surrounding* (Boston: Ticknor and Company, 1886; reprinted on numerous occasions through the 1980s).

³⁵ See: Bruno Taut. *Fundamentals of Japanese Architecture* (Tokyo: Kokusai Bunka Shinkokai [The Society for International Cultural Relations], 1936) and his *Houses and People of Japan* (Tokyo: Sanseido, 1937). Second edition published in 1958.

translations into English of the work of Japanese scholars. This was done under the auspices of several major Japanese publishers, who produced three influential series with individual volumes on major painting movements, prominent painters, various types of architecture, woodblock prints, folk arts, and ceramics. Weatherhill and Heibonsha co-published the thirty volume "Heibonsha Survey of Japanese Art" (between 1972 and 1979, with vol. 31, an index for the set, published in 1980). Among these volumes, at least ten focused exclusively on Early Modern arts, and several others included art of this period in broader surveys of specific types of art. Weatherhill and Shibundo together published the series "Arts of Japan" in eight volumes (1973-1974), although none of these introduced aspects of Early Modern art. Kodansha International and Shibundo co-published in 15 volumes the "Japanese Arts Library" (between 1977 and 1987). Most of the volumes in this last series were devoted to Buddhist arts and architecture of periods prior to the Early Modern era.

Although editorial direction for the "Japanese Arts Library" and the "Arts of Japan" was provided by American scholars who oversaw adaptation of these texts for a foreign audience, these series generally presented Japanese art from the viewpoint of the Japanese scholars who studied it. This approach provided readers with a factual and aesthetic orientation to the material, organized according to either media and artistic lineage or (less frequently) thematic category (such as folk or Esoteric Buddhist arts). Kodansha also published two more specialized series: the twelve volume "Famous Ceramics of Japan," (1981) with a number of the volumes on Early Modern ceramics, and the eleven volume "Masterworks of Ukiyo-e" (1968-1970), which was entirely about Early Modern art. Although exhibition catalogues and books by Westerners have since proliferated and supplemented these sets, many remain today the basic introductions in English to a wide variety of Japanese arts. As such they continue to influence students' perceptions what categories of Japanese art are worthy of study as well as methodologically how it should be considered.

Publications by Western Authors

With the awarding of the first PhD degrees from American universities in Early Modern art in the 1960s, and the concurrent establishment of graduate programs in Japanese art history, the 1970s can be considered a true turning point for studies of Early Modern arts, especially painting. A large percentage of these publications were exhibition catalogues authored by museum curators or university faculty. Foreshadowing this interest was a small, but stimulating, exhibition held in 1967 at the University of Kansas Art Museum, the collection of a hitherto unknown collector from Bartlesville, Oklahoma, Joe D. Price, whom University of Kansas Chinese art professor, Chu-tsing Li had met the previous year. This collection is now regarded as perhaps the premier collection of Edo period painting in the West. Authored by then University of Kansas graduate student Yoshiaki Shimizu (now a distinguished professor of Japanese art history at Princeton), the exhibition catalogue introduced some startlingly original paintings of the finest quality.³⁶ Included were artists of well-known Ukiyoe, Kano, Rinpa, and Tosa schools, and also less studied, so-called "realist" and "eccentric" masters of the 18th and 19th centuries. Most of the other numerous publications of the 1970s examined either schools of painting or individual painters, and introduced a host of traditions new to American audiences, including Rinpa,³⁷ Zenga (Zen painting)³⁸, Nanga (literati painting of the Edo period)³⁹, Maruyama-Shijo (realist school),⁴⁰

³⁶ Yoshiaki Shimizu. *Japanese Paintings: From the Collection of Joe D. Price* (Lawrence, KS: Museum of Art, the University of Kansas, 1967).

³⁷ Harold Stern. *Rimpa* (New York: Japan Society, 1971).

³⁸ Yasuichi Awakawa. *Zen Painting* (Tokyo: Kodansha International, 1970) and Stephen Addiss. *Obaku: Zen Painting and Calligraphy* (Lawrence, KS: Helen Foresman Spencer Museum of Art, University of Kansas, 1978).

³⁹ James Cahill. *Scholar-Painters of Japan: The Nanga School* (New York: The Asia Society, 1972) and Calvin L. French, et al. *The Poet-Painters: Buson and His Followers* (Ann Arbor: The University of Michigan Museum of Art, 1974).

⁴⁰ Jack Hillier. *The Uninhibited Brush: Japanese Art in the Shijo Style* (London: Hugh M. Moss, 1974).

and Western style (Rangaku) paintings.⁴¹ A few publications of this decade also examined crafts,⁴² Ukiyoe printmakers of Osaka,⁴³ and broader themes.⁴⁴

Also, not until 1975 did an exhibition attempt a comprehensive survey of art of a large block of time – the Momoyama period --within the Early Modern era. Held only at the Metropolitan Museum of Art,⁴⁵ in the catalogue's preface, then director Thomas Hoving described it as the first "major loan exhibition from Japan [that] has attempted to present a complete view of the arts of a single period," and he described the era as a time of growth of modern urban centers, strong leaders, and art that was "predominantly secular with an immediate visual appeal."⁴⁶

An Age of Fluorescence – Scholarship and Publications Since 1980

Surveys of Early Modern Japanese Art

Examining the changing representation of

⁴¹ Calvin L. French. *Shiba Kokan: Artist, Innovator, and Pioneer in the Westernization of Japan* (Tokyo: Weatherhill, 1974) and Calvin L. French, et al. *Through Closed Doors: Western Influence on Japanese Art 1639-1853* (Rochester, MI: Oakland University, Meadow Brook Art Gallery, 1977).

⁴² Especially noteworthy exhibition catalogues include: Richard Cleveland. *200 Years of Japanese Porcelain* (Kansas City and St. Louis: City Art Museum, St. Louis, 1970); Victor and Takako Hauge. *Folk Traditions in Japanese Art* (New York: Japan Society, 1978); Louise Cort. *Shigaraki, Potters' Valley* (Tokyo: Kodansha International, 1979; reprinted in 2001 by Weatherhill); and Ann Yonemura. *Japanese Lacquer* (Washington, DC: Freer Gallery of Art, 1979).

⁴³ Roger Keyes and Keiko Mizushima. *The Theatrical World of Osaka Prints* (Boston: David R. Godine, 1973). The book, the first to look at Osaka printmakers, focuses on the collection of the Philadelphia Museum of Art.

⁴⁴ Harold Stern. *Birds, Beasts, Blossoms, and Bugs--The Nature of Japan* (New York and Los Angeles: Harry N. Abrams in association with the UCLA Art Council and the Frederick S. Wight Gallery, 1976).

⁴⁵ Metropolitan Museum of Art. *Momoyama: Japanese Art in the Age of Grandeur* (New York: Metropolitan Museum of Art in collaboration with the Agency for Cultural Affairs of the Japanese Government, 1975). The dates allotted to this period in the catalogue are 1568-1615.

⁴⁶ Metropolitan Museum of Art. *Momoyama: Japanese Art in the Age of Grandeur*, ix.

Early Modern Japanese art in survey textbooks reveals its growing importance in recent years within the broader scope of Japanese art history. In 1955, Robert Treat Paine and Alexander Soper published a textbook that became the standard text for the field, for nearly thirty years.⁴⁷ Although this text is now considered somewhat dated (it emphasizes traditional art historical methodology--questions of style, dating, technique, artist biography, and iconography), it still provides detailed factual information on what was, in 1955, the accepted canon of Japanese "fine arts" of painting, printmaking, sculpture and architecture. It contains no mention of art after the Edo period, and no calligraphy, folk arts, or crafts, but does include a comprehensive bibliography to the arts it surveys. Early Modern art is represented by chapters on painting of various artistic lineages, Ukiyoe paintings and prints (concluding with discussion of Hiroshige), and secular and religious architecture.

Not until the appearance of Penelope Mason's new survey text in 1993,⁴⁸ was there a book that could compete with Paine and Soper. Mason was obviously aware of the concerns of revisionist art historians, who incorporated into their studies various non-traditional topics of inquiry—among these are issues of gender, audience, patronage, economics, function, and distinctions and between craft and art. Yet, like her predecessors, she generally focuses on traditional methodological issues, but does point out results of new researches, reappraises well-known works (primarily regarding reconsiderations of dating and iconographic interpretation), and includes previously ignored artists and art works, thereby reinterpreting the accepted canon of Japanese art. Just as Paine and Soper did, Mason emphasizes architecture, pictorial arts (painting and Ukiyoe prints), and sculpture, which she discusses separately, but she also includes some mention of ceramics. Among the arts discussed, she places greatest emphasis on painting, which is represented with the largest number of illustrations.

⁴⁷ Robert Treat Paine and Alexander Soper. *The Art and Architecture of Japan* (Baltimore: Penguin Books, 1955; the third edition of 1981 was last reprinted in 1992).

⁴⁸ Penelope Mason. *History of Japanese Art* (New York: Harry N. Abrams and Prentice Hall, 1993).

Together, her two chapters on Momoyama and Edo period arts, are among the lengthiest in the book. Standard architectural monuments are represented — castles, Nikko Toshogu, Katsura — as well as previously overlooked architecture of Confucian and Obaku Zen sect temples, but entirely absent is mention of the architecture of commoners (*minka*, *machiya*), architecture of the pleasure quarters, and tea houses. Unlike Paine and Soper, Mason includes a small section on Edo period sculpture, in which she introduces Buddhist works but not netsuke, Japan's first secular (and miniature) sculpture. Predictably, pictorial arts dominate the Early Modern sections. Mason surveys these with unprecedented breadth, reflecting new directions in scholarship since the 1970s. Yet, they are represented with an uneven depth that reveals her personal interests. As it has become the most widely adopted survey textbook, the significant presence of Early Modern arts in Mason's volume will undoubtedly influence a new generation of students of Japanese art.

While most publications about Early Modern Japanese art have delved deeply into a narrow topic or theme, only three recent significant publications have sought to survey the artistic achievements of the bulk of this historical period, through a focus on Edo period arts. One of these is Christine Guth's paperback volume for Abrams' Perspectives series,⁴⁹ the other two are exhibition catalogues. A growing movement towards interdisciplinary and thematic approaches to the study of Early Modern Japan art over the past twenty years is nowhere more evident than when comparing these two exhibition catalogues, both featuring treasures from Japanese collections. William Watson's British Museum catalogue of 1980⁵⁰ opens with two historical essays then proceeds with a traditional media by media progression of the arts hierarchically, beginning with those of greater importance to the traditional canon: painting, calligraphy, wood-block prints, lacquer, ceramics, armor, sword blades, sword mounts, sculpture, netsuke, textiles.

In contrast, Robert Singer's 1999 catalogue for

a National Gallery exhibition⁵¹ also includes an essay by an historian, in this case, Herman Ooms. Oom's introduction is actually integral to the book's conception, for he discusses the art in the context of the society in which it was produced. In subsequent chapters, the authors have abandoned the more traditional scheme of surveying the artistic achievements of the art by media for a more contextual approach. To the organizers of this exhibition, Edo art is a product of a largely urban society and is characterized by its variety, sophistication, and high technical quality. Art is viewed as a status-conferring commodity. Chapters are given provocative, but sometimes baffling, titles: "Ornamental Culture: Style and Meaning in Edo Japan," "Arms: the Balance of Peace," "Workers of Edo: Ambiance, Archetype, or Individual," "Old Worlds, New Visions: Religion and Art in Edo Japan," "City, Country, Travel, and Vision in Edo Cultural Landscapes," and "The Human Figure in the Playground of Edo Artistic Imagination."

Despite its limitations, this latter exhibition helped to re-map understanding of the art of the period simply by its physical organization. Yet because the objects were indeed stunning "masterpieces" in a very traditional sense, they reinforced preconceived notions that most arts were made as luxury goods for the wealthy of society. Left out was the vast body of artistic production of art by and for the lower classes (except for the inclusion of several firemen's coats), or by groups of people on the fringes of Edo society (the Ainu and Ryukyuan).⁵² Nor did the exhibition and catalogue as a whole provide insight into how Japan perceived the outside world or responded to artistic influences from abroad (though this information was embedded in some essays and individual catalogue entries).

While recent broad studies, such as Guth's *The Art of Edo Japan* and Singer's National Gallery of Art catalogue provide a solid framework for understanding the artistic achievements of the Edo period, their very general nature prevents them

⁴⁹ Guth. *Art of Edo Japan*.

⁵⁰ William Watson, ed. *The Great Japan Exhibition: Art of the Edo Period 1600-1868* (London: The British Museum, 1980).

⁵¹ Singer, et al. *Edo: Art in Japan 1615-1868*.

⁵² Art by these groups was suggested by Yoshiaki Shimizu for inclusion in an "Edo Show that Never Was." For discussion of this concept, see: *Expanding Edo Art: Final Report*.

from clearly conveying how the arts and their patrons changed over the long span of the Early Modern period. General publications on Momoyama arts do give some sense of that particular period,⁵³ but for further periodization of Edo period arts in relation to larger economic, political, and social concerns over the course of the two and a half centuries of Tokugawa rule, one must look to more specialized studies on various art forms and artists associated with diverse artistic traditions. In accordance with the expertise of a majority of scholars, painting and printmaking studies have explored the question of periodization more closely than explorations in other art forms.⁵⁴

Architecture and Gardens

Architectural and garden remains are plentiful, diverse, and of very high quality. Yet, apart from translations by Japanese authorities in the Japanese Arts Library series in the 1980s, which are based on much older Japanese scholarship, picture books on gardens published by Japanese publishers such as Mitsumura Suiko Shoin and Kodansha, and studies by practicing Western architects in earlier decades, this field had, until quite recently, received little scholarly attention from mainstream art historians. William Coaldrake has produced a fine study of architecture associated with elites that includes some

Early Modern monuments, as well as several other more specialized studies of Early Modern architecture.⁵⁵ The recent work of several other scholars reveals interest in providing more integrated assessments of buildings within broader thematic contexts.⁵⁶

Crafts and Folk Arts

As with earlier studies, most publications in these areas take the form of museum exhibition catalogues, and have focused on aesthetics and techniques. Some of these publications also address their subjects in new ways, adding commentary on the social and economic circumstances of production, influenced by the perspectives of material or visual culture studies. The study of ceramics, because of its importance to the Japanese tea ceremony, and as a major export product to Europe, has received more attention than most other decorative arts. Many ceramics studies have incorporated archaeological evidence, making this the most active field of Early Modern studies to make use of such materials. With the exception of a few more general exhibition catalogues, publications have focused on the history of particular types of wares, especially those at Arita, Echizen, Hirado, Kyoto, and Seto and Mino⁵⁷.

⁵³ See: Metropolitan Museum of Art. *Momoyama: Japanese Art in the Age of Grandeur* and Money Hickman et al. *Japan's Golden Age: Momoyama* (Dallas: Dallas Museum of Art and New Haven: Yale University Press, 1996). Michael Cunningham's catalogue for an exhibition at the Cleveland Museum is notable also in its exploration of the emergence of the art of the Early Modern era through its assertion of the importance of native aesthetic traditions (*yamatoe*) in the 16th century. See: Cunningham, ed. *The Triumph of Japanese Style*.

⁵⁴ For a look at several different artistic sub-cultures during the 17th century, see: Brown. *The Politics of Reclusion: Painting and Power in Momoyama Japan* and Kita. *The Last Tosa*. On various 18th century to early 19th century developments, see: Melinda Takeuchi. *Taiga's True Views, the Language of Landscape Painting in Eighteenth Century Japan* (Stanford, CA: Stanford University Press, 1992); Donald Jenkins, ed. *The Floating World Revisited* (Portland, OR: Portland Art Museum, 1993); and Graham. *Tea of the Sages*. On one aspect of urban culture of early 19th century, see: Sebastian Izzard, et al. *Kunisada's World* (New York: Japan Society, 1993).

⁵⁵ William H. Coaldrake. *Architecture and Authority in Japan* (London: Routledge, 1996), "Unno: Edo Period Post-town of the Central Japan Alps," *Asian Art and Culture* 5.2 (spring 1992): 9-30 and "Edo Architecture and Tokugawa Law," *Monumenta Nipponica* 34.3 (1981): 235-242.

⁵⁶ Graham. *Tea of the Sages*; Andrew Watsky. "Floral Motifs and Mortality: Restoring Numinous Meaning to a Momoyama Building," *Archives of Asian Art* 50 (1997-98): 62-90 (an expanded version of this study is now being prepared as a book to be published by the University of Washington Press); and Gerhart. *The Eyes of Power*.

⁵⁷ Among the many recent publications on ceramics, the following are particularly significant: Japan Society, ed. *The Burghley Porcelains* (New York: Japan Society, 1986); John Ayers et al. *Porcelain for Palaces: The Fashion for Japan, 1650-1750* (London: Oriental Ceramic Society, distributed by P. Wilson Publishers, 1990); Louise Cort. *Seto and Mino Ceramics, Japanese Collections in the Freer Gallery of Art* (Washington, DC.: Freer Gallery of Art, Smithsonian Institution, 1992); Donald A. Wood et al. *Echizen: Eight Hundred Years of Japanese Stoneware* (Birmingham, AL: Birmingham Museum of Art in Association with the University of Washington

Similarly, exhibition catalogues and other publications about Early Modern textiles, have tended to emphasize the three dominant types associated with Early Modern art: costumes for the Noh theater, *kosode* (the forerunner of the modern kimono), and folk textiles. The Los Angeles County's 1992 exhibition on *kosode* was especially enlightening to many scholars in the field of Early Modern Japanese art in general, and painting in particular, as its essays and illustrated materials masterfully argued for consideration of *kosode* as an important pictorial art form alongside the more dominant fields of paintings and printmaking.⁵⁸

Most of the many publications about netsuke and inro have been geared to the multitude of Western collectors, who are fascinated by the exquisite craftsmanship, as well as the imagery depicted, as this affords a glimpse into Japan's exotic, foreign culture. Perhaps because of their extreme popularity and the fact that they were not a monumental art form for the social elite, netsuke and inro have been accorded precious little attention by scholars. Why netsuke have not been more carefully scrutinized by scholars of visual culture and why they should be, is the subject of a provocative essay by Kendall Brown.⁵⁹

Mingei, or folk arts, is another category of Early Modern art, generally discussed within the rubric of crafts. Its study has generally remained separate from mainstream scholarship on Early Modern Japanese art, following the dictum of the *mingei* movement's founder, Yanagi Soetsu (1889-1961), that *mingei* was superior to other arts. Yet, as a few scholars have shown, this peculiar distinction is problematic for two reasons. First, it ostracizes *mingei* from consideration as a major artistic achievement of the period, which it

undoubtedly was. The vast quantities and high quality craftsmanship, and aesthetic charm of *mingei* arts belie the widespread notion that Early Modern art was produced mainly in urban environments for rich and sophisticated consumers.⁶⁰ Second, Yanagi and his followers perpetuate the myth that *mingei* arts were all made and used by the common people. This is patently untrue, for archaeological remains have shown, similar types of Seto ware oil plates were used by samurai, as well as commoner households, and some types of textiles were actually made for elite classes or as commercial products for trade.⁶¹ A recent exhibition catalogue about Otsue (a type of devotional folk painting made in Otsu) addresses similar issues through its inclusion of mainstream artists who appropriated its subjects and styles.⁶²

Painting and Calligraphy

As already noted, research on painting of the Early Modern era was scant prior to the 1970s. Since 1980, scholars have continued to expand our knowledge about painting, at first, through traditional approaches to the medium, which have separately examined the various painting schools or lineages and individual artists therein, and more recently, by a wide variety of thematic and conceptual approaches. American museum audiences were first introduced to some of the finest monuments of Maruyama-Shijo school painting in a 1980 exhibition of masterpieces from Japanese collections, held at the Saint Louis Art Museum.⁶³ Other exhibitions on related materials soon followed. Japanese masterpieces of the

Press, 1994); Oliver Impey. *The Early Porcelain Kilns of Japan: Arita in the First Half of the Seventeenth Century* (Oxford: Clarendon Press, 1996); Louis Lawrence. *Hirado: Prince of Porcelains* (Chicago: Art Media Resources, 1997.); and Richard Wilson. *The Potter's Brush: The Kenzan Style in Japanese Ceramics* (Washington, DC: Freer and Sackler Galleries, Smithsonian Institution, in cooperation with Merrell Publisher, 2001).

⁵⁸ Gluckman et al. *When Art Became Fashion*.

⁵⁹ Kendall Brown. "Why Art Historians Don't Study Netsuke and Why they Should." *International Netsuke Society Journal* 17.1 (Spring 1997): 8-24.

⁶⁰ As stated previously, *mingei* was largely omitted from the National Gallery's 1999 Edo art exhibition.

⁶¹ For discussion of the distribution of Seto ware oil plates see, Richard Wilson. "Ezara: Pictorial Plates from Seto." *Oriental Art* 25.9 (September 1994): 40-46. On the problems with identifying certain types of textiles as *mingei*, see Amanda Mayer Stinchecum's essay, "Japanese Textiles and the Mingei Aesthetic," in: Moes et al. *Mingei: Japanese Folk Art from the Montgomery Collection*, 45-55 and her article, "The Mingei Aesthetic." *Oriental Art* 29.3 (March 1998): 90-96.

⁶² Meher McArthur. *Gods and Goblins: Japanese Folk Paintings from Otsu* (Pasadena, CA: Pacific Asia Museum, 1999).

⁶³ Sasaki, Johei. *Okyo and the Maruyama-Shijo School of Japanese Painting* (Saint Louis: The Saint Louis Art Museum, 1980).

Rinpa school have also been the focus of two major loan exhibitions from Japan.⁶⁴ Studies of other traditions, especially Nanga and Zen painting have also thrived. Yet above all, studies of Ukiyoe have proliferated the most (these will be discussed at greater length below).

Yet one pictorial art form, calligraphy, which is closely related to painting and often excelled at by painters, is still grossly understudied, considering its importance within the realm of Japanese artistic traditions. Few Western studies of calligraphy have been undertaken, perhaps because it is the most difficult Japanese art for audiences not familiar with Japanese language or scripts to appreciate. Yoshiaki Shimizu and John Rosenfield's landmark exhibition on pre-modern Japanese calligraphy of 1985 introduced a wide variety of Early Modern materials,⁶⁵ but no one has done more to promote the art than Stephen Addiss, who has consistently addressed the aesthetics of calligraphy in his many writings on Zenga and Nanga. That American audiences are now capable of appreciating the art is evident from the great popularity and critical acclaim for Felice Fischer's recent exhibition on the art of Hon'ami Koetsu in Philadelphia.⁶⁶

One important traditional method of art historical study, especially popular among Western art historians, is the monograph about an individual artist. As already noted, many dissertations about Early Modern artists, especially painters, have taken this approach. Nevertheless, few of these dissertations have been turned into books. Why this is so remains unclear, but perhaps it is because of the reluctance of publishers, fearing insignificant sales on books about artists completely unknown to Western readers. So far, only a few of the many great and influential Early Modern artists have received such close attention,

although, many more have been the subject of more limited journal articles. With the exception of a few exhibition catalogues,⁶⁷ all published books about individual Early Modern artists are painters, or artists who worked in other media but also painted. With only two exceptions, and apart from publications on Ukiyoe artists, these studies all date to the last twenty years.⁶⁸ Except for a few exhibition catalogues, most of these publications are re-worked doctoral dissertations. Though they focus upon a single artist, they all approach their subject in ways that illuminate not only the artist's personal artistic style, but also the place of that artist within a broader social context.⁶⁹

Ukiyoe Studies

Ukiyoe has remained the most published area within Early Modern Japanese art studies, but treatment of this subject by authors has undergone much transformation over the past twenty years. Perhaps the first Ukiyoe study to reconceive the material was an exhibition catalogue of 1980, edited by Stephen Addiss.⁷⁰ This catalogue accompanied an exhibition of Hiroshige's Tokaido series prints. As I recall (as one of the members of the graduate student seminar that conceived and wrote the catalogue), it was intentionally designed to present the material in a fresh, interdisciplinary manner, with prints organized

⁶⁴ Howard A. Link. *Exquisite Visions: Rimpa Paintings from Japan* (Honolulu: Honolulu Academy of Arts, 1980) and Yamane Yuzo, et. al. *Rimpa Art from the Idemitsu Collection, Tokyo* (London: British Museum, 1998).

⁶⁵ Yoshiaki Shimizu and John Rosenfield. *Masters of Japanese Calligraphy 8th-19th Century* (New York: Asia Society and Japan Society, 1985).

⁶⁶ Felice Fischer et al. *The Arts of Hon'ami Koetsu, Japanese Renaissance Master* (Philadelphia: Philadelphia Museum of Art, 2000).

⁶⁷ Fischer et al. *The Arts of Hon'ami Koetsu and Wilson. The Potter's Brush: The Kenzan Style in Japanese Ceramics*.

⁶⁸ French. *Shiba Kokan: Artist, Innovator, and Pioneer in the Westernization of Japan* and Howard Link, *The Art of Shibata Zeshin: The Mr. And Mrs. James E. O'Brien Collection at the Honolulu Academy of Arts* (Honolulu: Robert G. Sawers, 1979).

⁶⁹ These monographs include: James Cahill. *Sakaki Hyakusen and Early Nanga Painting* (Berkeley: Center for Japanese Studies, University of California, Japan Research Monograph 3, 1983); Stephen Addiss. *The World of Kameda Bosai* (New Orleans Museum of Art, 1984); Addiss. *Tall Mountains and Flowing Waters, the Art of Uragami Gyokudo*; Money Hickman and Yasuhiro Sato. *The Paintings of Jakuchu* (New York: the Asia Society, 1989); Wilson. *The Art of Ogata Kenzan*; Takeuchi. *Taiga's True Views*; Gerhart. *The Eyes of Power* (largely focusing on Kano Tan'yu); and Kita. *The Last Tosa*.

⁷⁰ Stephen Addiss, ed. *Tokaido: Adventures on the Road in Old Japan* (Lawrence, KS: The University of Kansas, Spencer Museum of Art, 1980).

not sequentially, but according to broad cultural and artistic themes (politics and economics, humor, pleasures and dangers of travel, folk beliefs, as well as aesthetic concerns) in order to make the material more interesting to a diverse audience.

A large body of publications on Ukiyoe has continued along the older model, enriching our knowledge of well known artists' oeuvres, as well as examining previously overlooked artists and types of prints. Among the new subjects explored have been privately-published *surimono* prints,⁷¹ illustrated books,⁷² and so-called decadent artists such as Utagawa Kunisada.⁷³ Recent scholarship, often the efforts of a group of scholars from diverse disciplines working together, has also emphasized the place of Ukiyoe in the context of *chonin* (urban commoner) culture.⁷⁴

New Perspectives and Unfinished Business – Thematic and Interdisciplinary Approaches

Similar to the thematic treatment of Early Modern art in Christine Guth's *The Art of Edo Japan* and Robert Singer's *Edo: Art in Japan 1615-1868*, a number of other books and exhibition catalogues have approached the study of Early Modern art from a variety of interesting and innovative perspectives. These, I believe, offer the greatest insights into the complexity and sophistication of Early Modern visual arts, their relationship to the society in which they were

⁷¹ The first of many subsequent publications in this area was Roger Keyes' *Surimono: Privately Published Japanese Prints in the Spencer Museum of Art* (New York: Kodansha International, 1984).

⁷² Particularly significant is Jack Hillier's monumental, and beautifully produced *The Art of the Japanese Book*, 2 vols. (London: Sotheby's, 1987). It surveyed a far wider range of printed materials, by artists and writers of various traditions, than had ever before been examined. Hillier's study vividly reveals the importance of illustrated books to transmission of knowledge in Edo period society.

⁷³ Sebastian Izzard et al. *Kunisada's World* (New York: Japan Society, 1993).

⁷⁴ See especially: Donald Jenkins, ed. *The Floating World Revisited* (Portland, OR: Portland Art Museum, 1993; Eizabeth de Sabato Swinton et al. *The Women of the Pleasure Quarters* (New York: Hudson Hills in association with the Worcester Art Museum, 1996); and Screech. *Sex and the Floating World*.

created, as well as to the centrality of the visual arts within this society. These studies also clearly reveal the impact of diverse scholarly discourses on the study of Early Modern art, and suggest thought-provoking directions for further scholarly inquiries. I outline these topics broadly below.

Archaeology

This is a rich, largely untapped resource for understanding the production, distribution and use of various art forms in Early Modern society. Analysis of archaeological materials should also add greatly to our understanding of urban planning, and architecture and garden design, and to the field of material culture studies. Yet, despite extensive work by Japanese archaeologists, only Western scholars of ceramics seem to have made extensive use of these materials.

Cross Cultural Influences And International Contacts

Japan's relations with the outside world – both the West and China -- during the Early Modern period greatly affected the nature of artistic production in Japan. Yet, scholars tend to overlook this subject in favor of studies of native traditions—both samurai and commoner arts, perhaps an influence of modern Japan's perceptions about the Edo period's place as precursor to modern Japanese culture.⁷⁵ During the 1970s, Calvin French published two landmark studies of Western style painting in Edo Japan,⁷⁶ a subject also addressed more recently by Timon Screech, from the broader, and more provocative perspective of visual culture studies.⁷⁷ Addressing this subject also from an interdisciplinary context is the *Bulletin of Portuguese/Japanese Studies*, published in English by the Universidade Nova de Lisboa, Portugal. Focusing almost exclusively on the Early Modern period, its pages frequently

⁷⁵ See: Carol Gluck. "The Invention of Edo." in: Stephen Vlastos, ed. *Mirror of Modernity: Invented Traditions of Modern Japan* (Berkeley: University of California Press, 1999), 262-284.

⁷⁶ French. *Shiba Kokan: Artist, Innovator, and Pioneer in the Westernization of Japan* and French et al. *Through Closed Doors*.

⁷⁷ Timon Screech. *The Western Scientific Gaze and Popular Imagery in Later Edo Japan* (New York: Cambridge University Press, 1996).

include articles about the visual arts, especially those materials that were exported to Europe and especially Portugal. Apart from various publications on Chinese influenced paintings of the Nanga (literati) painting school, only two publications look more broadly at the impact of China on Japanese art and artists.⁷⁸

Gender Studies/Sexuality in Art

These interrelated topics have been much mined by scholars, particularly in the past decade, again revealing the influence of theoretical approaches associated with the fields of gender and visual culture studies.⁷⁹ The first publication on this theme was an exhibition catalogue by Patricia Fister, in 1988, that revealed the creativity and diversity of Japanese women painters.⁸⁰ Since then, she and other scholars, singly, and working in interdisciplinary teams, have looked further into these issues.⁸¹ Their studies have enriched our understanding of the meaning and function of erotic arts, the varied lifestyles of women from different classes and social circles, women's roles as producers, patrons, and subjects in art, and ideals of masculinity.

Studies of Religious Sites, Icons, and Other Devotional Arts

Great diversity now exists among scholars who conduct research on Japanese religions, sites, and imagery. Recent scholarship reveals the begin-

nings of massive reinterpretation of the field.⁸² However, recent studies of Early Modern religions reveal especially that scholarship on Buddhism other than Zen is still deficient.⁸³ This mirrors the interests of Modern Japanese art historians and of Japanese art historians in general. the overwhelming number of whom focus on religious arts of the ancient and medieval periods. Art historians tend to consider religious art of the Early Modern era inferior in aesthetic quality to that of earlier times, and aesthetics still dominates art historical studies of religious arts.⁸⁴ Scholars also tend to emphasize the study of religious art for elites and the institutions they supported (high ranking samurai and aristocrats).

The few scholars in Japan who consider Early Modern religious art generally study only a limited corpus of materials, especially the *honzon* (main sculpted images, usually made of wood) that were placed on the main altars of Buddhist temples and major shrine complexes such as Nikko Toshogu. Most of these scholars ignore the lively, usually anonymous, products of provincial carvers working in bronze and stone, whose free-standing sculptures are more frequently found amidst the grounds of religious sites, wooden relief sculptures, carved in upon panels on the sides of shrine and temple buildings, as well as personal, often eccentric, non-institutional images.⁸⁵ Biases against study of these works have influenced Western scholarship as well. Despite their proliferation, Early Modern religious arts, except for Zen painting and calligraphy, and a few studies of important sites,⁸⁶ unusual im-

⁷⁸ Stephen Addiss. *Japanese Quest for a New Vision: The Impact of Visiting Chinese Painters, 1600-1900* (Lawrence, Kansas: Spencer Art Museum, The University of Kansas, 1986) and Graham. *Tea of the Sages*.

⁷⁹ See for example, discussion of masculinity in visual culture in Norman Bryson, Michael Ann Holly and Keith Moxey, ed. *Visual Culture: Images and Interpretations*, xxii-xxvi.

⁸⁰ Patricia Fister. *Japanese Women Artists 1600-1900* (Lawrence, Kansas: Spencer Museum of Art, University of Kansas, 1988).

⁸¹ Important recent broad studies in this field include: Elizabeth Lillehoj. *Women in the Eyes of Man: Images of Women in Japanese Art from the Field Museum* (Chicago: The Smart Museum, University of Chicago, 1995); Patricia Fister. "Feminine Perceptions in Japanese Art of the Kinsei Era." *Japan Review* 8 (1997): 3-21; and Sumie Jones, ed. *Imagining/Reading Eros: Proceedings for the Conference, Sexuality and Edo Culture, 1750-1850* (Bloomington IA: Center for East Asian Studies, 1997).

⁸² Hardacre, Helen, "The Postwar Development of Studies of Japanese Religions," in: Hardacre, Helen, ed. *The Postwar Development of Japanese Studies in the United States*. Leiden: Brill, 1998, 195-226.

⁸³ See Janine Tasca Sawada's essay, "Tokugawa Religious History: Studies in Western Languages," in *Early Modern Japan* (Spring 2002): 37-62.

⁸⁴ See Cynthia J. Bogel. "Canonizing Kannon: The Ninth Century Esoteric Buddhist Altar at Kanshinji," in *The Art Bulletin* 84.1 (March 2002): 30-64.

⁸⁵ However several important studies (in Japanese) have been undertaken by the distinguished art historian Tsuji Nobuo.

⁸⁶ William H. Coaldrake. *Architecture and Authority in Japan* (London: Routledge, 1996), chapter 7 (Tokugawa Mausolea)

ages,⁸⁷ and some materials categorized as folk arts,⁸⁸ much of this material has been overlooked by Japanese art historians in the West. Yet the recent Washington, D.C. National Museum of Art catalogue did include a provocative section on religious art.⁸⁹

Several scholars, including me, have argued that Early Modern religious imagery deserves reappraisal because it reflects new and unorthodox religious traditions which were closely linked with increased secularization of religious sites and changes to the nature and production of religious imagery during the Early Modern period.⁹⁰ To further understanding of these religious arts, I believe scholars should look to studies of religious traditions of other cultures who have acknowledged the centrality of religious material culture, including artifacts associated with popular worship and non-traditional, private expressions of faith, to the formation of religious practice and beliefs.⁹¹

⁸⁷ See in particular, Patricia Fister's provocative introduction of religious art from an unorthodox material, "Creating Devotional Art with Body Fragments: The Buddhist Nun Bunchi and Her Father, Emperor Gomi-zuno-o," *Japanese Journal of Religious Studies* 27.3-4 (Fall 2000): 213-38.

⁸⁸ These include sculptures by illustrious monks such as Enku (1628-1695) or Mokujiki Gyodo (1718-1810) and studies on Otsue (folk paintings made at Otsu). For recent Western language studies of these materials, see for example Jan van Alphen. *Enku 1632-1659: Timeless Images from 17th Century Japan* (Antwerpen: Ethnografisch Museum, 1999) and McArthur. *Gods and Goblins: Japanese Folk Paintings from Otsu*.

⁸⁹ Singer, et al. *Edo: Art in Japan 1615-1868*, 203-257.

⁹⁰ See: Patricia J. Graham. "A Heterodox Painting of Shussan Shaka in Late Tokugawa Japan," *Artibus Asiae*, Part I 51.3-4 (1991): 275-292 and Part II 52/1-2 (1992): 131-145 and Gregory P. Levine. "Switching Sites and Identities: The Founder's Statue at the Buddhist Temple Korin'in," *The Art Bulletin* 83.1 (March 2001): 72-104.

⁹¹ On this issue, see David Morgan and Sally M. Promey, ed. *The Visual Culture of American Religions* (Berkeley: University of California Press, 2001), especially the introduction, 1-24. The authors note four categories of function in which images contribute to the making of religious experience: they communicate between the human and divine realms, they establish the social basis of communion, they facilitate memory-making, and they stimulate acts basic to religious worship (pp. 2-3).

Samurai Arts, Arms, and Armor

During the 1980s, several popular touring exhibitions focused on elite samurai arts of the daimyo⁹² and samurai accoutrements, especially helmets.⁹³ Yet it was not until the appearance of Karen Gerhart's book, *The Eyes of Power* in 1999, that a more sophisticated view of the relationship of the highest level of samurai arts to politics emerged. Gerhart zeroed in on art and architectural programs at three important sites—Nikko Toshogu, Nagoya Castle, and Nijo Castle in Kyoto. These sites were created by and for the third Tokugawa shogun, Iemitsu. He carefully planned the buildings and their decorative elements—both inside and out—to disseminate specific political messages that bolstered the legitimization of the Tokugawa hegemony. Still, understanding the role of samurai as both patrons and makers of arts, especially in the 18th and 19th centuries, are issues that have yet to be adequately addressed by scholars.

Tea Ceremony and Related Arts

The vast majority of studies of this quintessential Japanese cultural tradition are associated with the *Chanoyu* tea ceremony, and most of these focus on the Momoyama period and the influence of Sen no Rikyu. Paul Varley and Iwao Kumakura edited a volume that looked more broadly at Early Modern developments in this field, but it was still centered around *Chanoyu*.⁹⁴ Only my book, on the rival tradition of *Sencha*, has taken a different tack, and I hope it will encourage other avenues of inquiry in the future.⁹⁵ One forthcoming interdisciplinary study on tea culture, primarily of the early modern period, is a collection of

⁹² Tokugawa Yoshinobu, ed. *Shogun: The Shogun Age Exhibition from the Tokugawa Art Museum, Japan* (Tokyo: The Shogun Age Executive Committee, 1983); Yoshiaki Shimizu, ed. *Japan: The Shaping of Daimyo Culture 1185-1868* (Washington, DC: National Gallery of Art, 1988); Montreal Museum of Fine Arts. *The Japan of the Shoguns: the Tokugawa collection* (Montreal: Montreal Museum of Arts, 1989).

⁹³ Alexandra Munroe, ed. *Spectacular Helmets of Japan, 16th--19th Century* (New York: Japan Society, 1985).

⁹⁴ H. Paul Varley and Kumakura Isao, ed. *Tea in Japan: Essays on the History of Chanoyu* (Honolulu: University of Hawaii Press, 1989).

⁹⁵ Graham. *Tea of the Sages*.

essays by scholars from various disciplines that addresses both *Chanoyu* and *Sencha*.⁹⁶

Other Thematic and Interdisciplinary Studies

Many other thought-provoking themes, both cultural and aesthetic, have been addressed by recent authors. Among the most interesting have been new perspectives on landscape imagery that comment on how nature and the experience of travel was envisioned in Early Modern Japan,⁹⁷ humor and play in Early Modern art and culture,⁹⁸ linkages between the literary and visual arts,⁹⁹ the intimate relationship between motifs and their symbolic meanings in Japanese aesthetics,¹⁰⁰ and, as previously discussed, art in the

context of a new urban society. These themes only hint at the range of possible new directions for scholarship on Early Modern art, that would benefit from increased incorporation of newly discovered materials, as well as the expertise and vision of scholars from other disciplines, where a variety of critical discourses flourish.

Concluding Remarks

The proliferation of recent publications on a wide variety of Early Modern arts, that approach the subject from a diversity of perspectives, reveals a concerted effort by scholars to rethink the field afresh. These scholarly efforts have been encouraged of late by the support of a number of private individuals who seek to promote the study of Early Modern art as a focal point within the larger framework of Japanese art. Most of these benefactors organize and/or support scholarly symposia, and many have established study centers either at universities or museums, or have established their own private foundations, or art book publishing houses.

Of particular note are Willard Clark's Ruth and Sherman Lee Institute for Japanese Art in Hanford, California, with a regular schedule of exhibitions, related lectures, and scholarly symposia at a small, elegant museum, which is open to the public; Kurt Gitter and Alice Yelen's Gitter-Yelen Art Study Center in New Orleans, which promotes Early Modern painting studies through lectures, and traveling exhibitions from their collection; Joe and Etsuko Price's research center in Corona del Mar, California, and their magnificent gift of paintings and the Shin'enkan Pavilion for Japanese art to the Los Angeles County Museum of Art; the Sainsbury Institute for the Study of Japanese Arts and Culture, funded by a generous donation from Sir Robert and Lady Sainsbury, and affiliated with the University of East Anglia and the University of London, it offers grants to visiting scholars, and organizes symposia and lectures; and finally, Hotei Publishing of Leiden, which began as a publishing house specializing in Ukiyoe, but which has now branched out to sponsor symposia and produce books on broader topics related to Japanese art and culture.

⁹⁶ Morgan Pitelka, ed. *Japanese Tea Culture: Art, History, and Practice* (London: Routledge Press, forthcoming).

⁹⁷ See three publications by Melinda Takeuchi: *Taiga's True Views*; her essay on the Uji Bridge theme in Kuroda Taozo et al. *Worlds Seen and Imagined: Japanese Screens from the Idemitsu Museum of Arts* (New York: The Asia Society Galleries, 1995); and her essay in Singer et al. *Edo: Art in Japan 1615-1868*, 261-281. See also: Louisa Cunningham. *The Spirit of Place: Japanese Paintings and Prints of the 16th Through 19th Centuries* (New Haven: Yale University Art Gallery, 1995).

⁹⁸ Tsuji Nobuo. *Playfulness in Japanese Art* The Franklin D. Murphy Lectures VII (Lawrence, KS: The University of Kansas, Spencer Museum of Art, 1986); Christine Guth. *Asobi: Play in the Arts of Japan* (Katonah, NY: Katonah Museum of Art, 1992); and Mildred Friedman, ed. *Tokyo: Form and Spirit* (Minneapolis: Walker Art Center and New York: Harry N. Abrams, 1986).

⁹⁹ See especially: Carolyn Wheelwright. *Word in Flower; the Visualization of Classical Literature in Seventeenth Century Japan*. (New Haven: Yale University Art Gallery, 1989); Stephen Addiss. *Haiga: Takebe Socho and the Haiku-Painting Tradition* (Richmond, VA: Marsh Art Gallery in association with the University of Hawaii Press, 1995); Mostow. *Pictures of the Heart*; and Joan B. Mirviss and John T. Carpenter. *Jewels of Japanese Printmaking: Surimono of the Bunka-Bunsei Era (1804-1830)* (Tokyo: Ota Kinen Bijutsukan, 2000); and 2001. Patricia J. Graham. "Okubo Shibutsu, Vagabond Poet of Edo, and His Nanga Painter-friends." *Kaikodo Journal* 20 (fall 2001): 63-73.

¹⁰⁰ Japan Society, ed. *From the Suntory Museum of Art--Autumn Grasses and Water: Motifs in Japanese Art* (New York: Japan Society, 1983); Kuroda et al. *Worlds Seen and Imagined*; and Patricia J. Graham. "Chinese Scholarly Imagery in Edo Period Paintings at the Indianapolis Museum of Art." *Orientalism* 32.3 (March 2001): 78-92.

became an important component in modern Japanese definitions of its own national identity.

Note: Patricia Graham has just recently published, "The Later Flourishing of Literati Painting in Edo-period Japan," on the world of literati

Editor's Note: The following bibliographies are posted on the EMJ web site (URL: <http://emjnet.history.ohio-state.edu>) in both the form published here, and also organized by year of publication, then alphabetically.

Early Modern Japanese Art History: A Bibliography Of Publications, Primarily In English

(arranged within categories alphabetically)

©Patricia J. Graham

Acknowledgements: Numerous citations in this bibliography came from members of the Japan Art History Forum email list serve worldwide, and I thank everyone for their assistance. I owe special indebtedness to: Frank Chance, John Clark, Pat Fister, Maribeth Graybill, Patrizia Jirka-Schmitz, Lee Johnson, Sandy Kita, Elizabeth Lillehoj, Andrew Maske, and Melanie Trede.

This bibliography encompasses Western language studies of Japanese art, published primarily outside of Japan, with emphasis on works published in English between 1980 and 2001, although it also cites important, influential publications of earlier date, and a few publications in European languages. Also included are broader publications on Japanese art with significant portions devoted to the arts of the Early Modern era (roughly 1600-1868). I omit smaller publications, including minor exhibition catalogues and the numerous articles in the periodicals *Arts of Asia*, *Andon* (Journal of the Society for Japanese Arts, Leiden), *Daruma*, and older issues of *Impressions* (the journal of the Ukiyo-e Society of America). *Impressions* has been published since 1976, usually once or occasionally, twice a year, with an occasional missed year. Beginning with number 19, the journal expanded from a small newsletter into a bound magazine format and became a juried publication. An index for the first 20 issues appears in vol. 20 (1998). Due to limitations of

painters of *Kansai* and Edo, in the exhibition catalogue: Kobayashi Tadashi et al. *An Enduring Vision: Paintings from the Manyo'an Collection from the 17th to the 20th Century*. New Orleans: New Orleans Museum of Art, 2002.

 space, I am not including references to articles prior to vol. 19 in my bibliography, for even without them, the Ukiyoe section is the largest. Many of articles in these journals focus on *uikyoe* prints and decorative arts, and are (with the exception of some of the articles in *Andon* and *Impressions*) aimed at collectors rather than a scholarly audience. The bibliography also only contains minimal references to peripheral, subsidiary fields for which the literature is vast, such as Japonisme and netsuke. In these cases, references are provided to published bibliographies and a few other noteworthy sources, such as major exhibition catalogues.

Although I made great effort to include as many relevant publications as possible, I regret the inevitable omissions. Tracking down citations for publications in European languages and exhibition catalogues from smaller, less well-known museums was especially problematic. Also, difficult to find were references to journal articles, as contributions by art historians can be found in diverse publications, including scholarly journals for the field of Asian and/or art history in general (ie. *Archives of Asian Art*, *Ars Orientalis*, *The Art Bulletin*, *The Art Journal*, *Artibus Asiae*), periodicals of scholarly value but also designed for a broader (collectors') readership (such as *Oriental Art*, *Orientalism*, and *Apollo*), interdisciplinary scholarly journals on Asia and Japan (ie. the now defunct *Chanoyu Quarterly*, *Harvard Journal of Asiatic Studies*, *Japanese Journal of Religious Studies*, *Journal of Asian Studies*, *Journal of Japanese Studies*, *Modern Asian Studies*, *Monumenta Nipponica*, and *Res*), and various art museum bulletins.

Organizational Framework

1. References And Survey Books

- A. Reference Books and Bibliographies
- B. Web Resources
- C. Survey Books and Articles, Exhibition and Collection Catalogues

2. Architecture and Gardens**3. Crafts and Folk Arts**

- A. Ceramics
- B. Lacquers
- C. *Mingei* (Folk Arts)
- D. Netsuke and Inro
- E. Textiles and Basketry
- F. Theatrical Arts: Costumes and Masks

4. Paintings, Prints, And Calligraphy

- A. Painting And Calligraphy (Note: for Ukiyoe--see section 4B, below)
 - 1. Broad Studies
 - 2. Studies on Individual Artists and Lineages
- B. Ukiyoe Prints, Paintings, and Illustrated Books
 - 1. Broad Studies
 - 2. Studies on Individual Artists, Types of Prints, and Lineages

5. Thematic And Interdisciplinary Studies

- A. Archaeology
- B. Cross Cultural Influences and International Contacts
- C. Gender Studies/Sexuality in Art
- D. Religious Sites, Icons, and Other Devotional Arts
- E. Samurai Arts, Arms And Armor
- F. Tea Ceremony And Related Arts
- G. Other Thematic And Interdisciplinary Studies

6. Dissertations And Post Doctoral Theses

- A. In North America
- B. In Europe

A Note On Organizational Format: Most publications are listed according to the main media they address, but in some instances, such as publications on thematic topics or those that address several media, I duplicate the citation in the appropriate categories. Within each category, publications are listed chronologically, to provide some sense of the development of the respective sub-fields.

1. General Sources**A. Reference Books And Bibliographies**

A Dictionary of Japanese Art Terms Tokyo: Bijutsu Co., Ltd., 1990.
 Ettig, Wolfgang. *Bibliographie zur Technik,*

Geschichte und Anwendung historischer japanischer Waffen (Bibliography on technique, history and usage of Japanese weapons). Bad Homburg: Verlag Wolfgang Ettig, 1993.

Green, William, comp. *Japanese Woodblock Prints, a bibliography of writings from 1822-1993, entirely or partly in English text.* Leiden: Ukiyo-e Books and the Ukiyo-e Society of America, 1993.

Grove Dictionary of Art, New York: Grove Press, 1996.

Joly, Henri. *Legend in Japanese Art.* London, J. Lane, 1908. Rutledge, VT: Tuttle (reprint), 1967.

Mitchell, C. H. *The Illustrated Books of the Nanga, Maruyama, Shijo, and Other Related Schools of Japan, A Biobibliography.* Los Angeles: Dawson's Book Shop, 1972.

Moog, Eike. *Handbuch japanischer Priester mit Bedeutung für Schrift und Malerei* (Bibliographical Dictionary of Japanese and Chinese Buddhist and Shinto Priests, Monks and Nuns and Artists Related to the with significance for Calligraphy and Painting). Köln: Galerie Eike Moog, 1995.

Murase, Miyeko. *Iconography of the Tale of Genji.* New York: Weatherhill, 1984.

Roberts, Laurence P. *A Dictionary of Japanese Artists: Painting, Sculpture, Ceramics, Prints, Lacquer.* Tokyo: Weatherhill, 1976.

Tazawa, Yutaka, ed. *Biographical Dictionary of Japanese Art.* Tokyo: Kodansha International, 1981.

Tompkins, John Barr and Dorothy Campbell Tompkins. *People, Places, and Things in Henri Joly's Legend in Japanese Art.* Alexandria, VA: Kirin Books, 1978.

Weisberg, Gabriel P. and Yvonne M. L. *Japonisme, An Annotated Bibliography.* New York and London: Garland Publishing, Inc., 1990.

B. Web Resources

Barnet, Sylvan. *A Reader's Guide to the Arts of Japan* (an annotated bibliography arranged by historical period). New York: Asia Society. http://www.asiasociety.org/arts/japan_guide/intro.html

Expanding Edo Art: Final Report (summary of the one-day workshop sponsored by the Donald Keene Center at Columbia University, Feb-

- ruary 20, 1999). <http://www.cc.Columbia.edu/~hds2/expanding.htm>.
- Gitter-Yelen Collection*: Online exhibitions and selections from their collection (primarily Early Modern Japanese painting). <http://www.gitter-yelen.org>
- The Grove Dictionary of Art*, New York: Grove Press, 1996. (available online at: <http://www.groveart.com>) Numerous articles on Japanese art in an historical perspective with additional entries by media, cities, religious sites, and individual artists.
- Orientalism Magazine*: Index of articles in past issues. <http://www.orientations.com.hk/>
- Ukiyo-e Society of America*: Contents information for their journal, *Impressions*, from volume 19 forward, appears on the site: <http://www.ukiyo-e.org>.
- C. Survey Books and Articles, Exhibition and Collection Catalogues**
- Addiss, Stephen, et al. *A Myriad of Autumn Leaves, Japanese Art from the Kurt and Millie Gitter Collection*. New Orleans: New Orleans Museum of Art, 1983 [exhibition catalog].
- Bowring, Richard and Peter Kornicki, ed. *Cambridge Encyclopedia of Japan*. Cambridge University Press, 1993.
- Butler, Lee. *Emperor and Aristocracy in Japan, 1467-1680: Resilience and Renewal*. Cambridge: Harvard University Press, 2002.
- Cunningham, Michael, ed. *The Triumph of Japanese Style: 16th-Century Art in Japan*. Cleveland: The Cleveland Museum of Art, 1991 [exhibition catalog].
- Earle, Joe, ed. *Japanese Art and Design: The Toshiba Gallery*. London: Victoria and Albert Museum, 1986.
- Ehmcke, Franziska und Masako Shono-Sládek, ed.. *Lifestyle in der Edo-Zeit. Facetten der städtischen Bürgerkultur Japans vom 17. - 19. Jahrhundert* (Lifestyles in the Edo period. Facets of urban culture in Japan 17th-19th centuries). München: Iudicium Verlag, 1994.
- Ehmcke, Franziska und Hiroko Yoshikawa-Geffers. *Kidai shoran (Vortrefflicher Anblick unseres prosperierenden Zeitalters)/Kindai shoran* (Excellent view of our prosperous age). (text in German/English). Köln, 2001.
- Fenollosa, Ernest F. *Epochs of Chinese and Japanese Art*. 2 vols (1912). Reprint: New York: Dover Publications, 1963.
- Ford, Barbara Brennan and Oliver R. Impey. *Japanese Art from the Gerry Collection in the Metropolitan Museum of Art*. New York: The Metropolitan Museum of Art, 1988 [exhibition catalog].
- Ford, Barbara Brennan. "The Arts of Japan." *The Metropolitan Museum of Art Bulletin* 45.1 (Summer 1987).
- Friedman, Mildred, ed. *Tokyo: Form and Spirit*. Minneapolis: Walker Art Center and New York: Harry N. Abrams, 1986 [exhibition catalog].
- Gerstle, C. Andrew, ed. *18th Century Japan: Culture and Society*. London: Allen and Unwin, 1989. Reprinted by Curzon Press, 2000.
- Gluck, Carol. "The Invention of Edo." in: Stephen Vlastos, ed. *Mirror of Modernity: Invented Traditions of Modern Japan*. Berkeley: University of California Press, 1999, 262-284.
- Hanley, Susan B. *Everyday Things in Premodern Japan: The Hidden Legacy of Material Culture*. Berkeley: University of California Press, 1997.
- Hickman, Money, et al. *Japan's Golden Age: Momoyama*. Dallas: Dallas Museum of Art and New Haven: Yale University Press, 1996 [exhibition catalog].
- Hyland, Alice R. M. *Vital Diversity: Japanese Paintings and Ceramics of the Edo Period*; the Dixon Gallery and Gardens, Memphis, Tennessee, 1986 [exhibition catalog].
- International Symposium on the Preservation of Cultural Property, ed. *The Present and the Discipline of Art History in Japan (Ima, Nihon no bijutsu shigaku o furikaeru: Bunkazai no hozon ni kansuru kokusai kenkyu shukai)*. Tokyo: Tokyo Kokuritsu Bunkazai Kenkyujo, 1999.
- Japan Society, ed. *Japanese Art Exhibitions with Catalogue in the United States of America 1893-1981*. New York: Japan Society, 1981.
- Japan Society, ed. *The Collectors' Eye: Japanese Art Lent by Friends of Japan Society Gallery*. New York: Japan Society, 1989 [exhibition catalog]
- Kakudo, Yoshiko. *The Art of Japan: Masterworks in the Asian Art Museum of San Francisco*. San Francisco: Asian Art Museum and Chronicle Books, 1991.

- Kobayashi Tadashi, guest curator; Lisa McCord, curator; essays by Stephen Addiss, Paul Berry, John Carpenter, Patricia Fister, Patricia Graham, Christine Guth, Masatomo Kawai, Motoaki Kono, Johei Sasaki, James Ulak. *An Enduring Vision: 17th to 20th -century Japanese Painting from the Manyo'an Collection*. New Orleans: New Orleans Museum of Art. [exhibition catalogue]
- Marhenke, Dorit and Ekkehard May. *Shunga. Erotische Holzschnitte des 16. bis 19. Jahrhunderts* (Erotic Art in Japan 16th-19th century). Heidelberg: Edition Braus, 1995.
- Mason, Penelope. *History of Japanese Art*. New York: Harry N. Abrams and Prentice Hall, 1993.
- Metropolitan Museum of Art. *Momoyama: Japanese Art in the Age of Grandeur*. New York: Metropolitan Museum of Art in collaboration with the Agency for Cultural Affairs of the Japanese Government, 1975 [exhibition catalogue].
- Murase, Miyeko and Judith G. Smith, ed. *The Arts of Japan, An International Symposium*. New York: The Metropolitan Museum of Art, 2000.
- Murase, Miyeko, et al. *Jewel Rivers: Japanese Art from the Burke Collection*. Richmond: Virginia Museum of Fine Arts, 1994 [exhibition catalogue]
- Murase, Miyeko. *Bridge of Dreams: The Mary Griggs Burke Collection of Japanese Art*. New York: The Metropolitan Museum of Art, 2000 [exhibition catalogue]
- Museum für Ostasiatische Kunst, SMPK, Berlin, ed. *CD-Rom of a long scroll, depicting a busy street in Edo*. Produktion: Ars Digitalis, Berlin. Köln: Verlag Buchhandlung Walther König. Zweisprachig, 2000. (text in German/English.)
- Museum of Fine Arts, Boston, ed. *Courtly Splendor: Twelve Centuries of Treasures from Japan*. Boston, 1990 [exhibition catalogue]
- Noma, Seiroku. *The Arts of Japan* volume 2. Tokyo: Kodansha International, 1966.
- Paine, Robert Treat and Alexander Soper. *The Art and Architecture of Japan*. Baltimore: Penguin Books, 1955 (third edition of 1981 was last reprinted in 1992).
- Rosenfield, John. "Japanese Art Studies in America Since 1945," in: Helen Hardacre, ed. *The Postwar Development of Japanese Studies in the United States*. Leiden: Brill, 1998, 161-194.
- Seattle Art Museum, ed. *A Thousand Cranes: Treasures of Japanese Art*. Seattle: Seattle Art Museum and San Francisco: Chronicle Books, 1987.
- Shimizu, Christine. *Le Japon du XIX Siecle* (Japan in the 19th Century). Paris: Agep Villo, 1990.
- Sickman, Laurence. *Japanese Art of the Edo Period, 1615-1867*. Kansas City: The Nelson Gallery, 1958 [exhibition catalog].
- Singer, Robert T., ed. *Edo: Art in Japan 1615-1868*. Washington, D.C: National Gallery of Art, 1998 [exhibition catalog].
- Smith, Lawrence et al. *Japanese Art: Masterpieces in the British Museum*. London: Trustees of the British Museum, 1990.
- Takeuchi, Melinda, ed. with essays by Melinda Takeuchi, Donald F. McCallum, Karen Brock, Louise Cort, Julie Davis, Christine Guth, and Jonathan Reynolds. *The Artist as Professional in Japan*. Stanford: Stanford University Press, 2002.
- Watson, William, ed. *The Great Japan Exhibition, Art of the Edo Period, 1600-1868*. London: Royal Academy of Arts, 1981 [exhibition catalogue].
- Woodson, Yoko and Richard Mellott. *Exquisite Pursuits: The Harry S. Packard Collection of Japanese Art at the Asian Art Museum of San Francisco*. Seattle: University of Washington Press, 1994.
- Yiengpruksawan, Mimi Hall. Japanese Art History 2001: The State and Stakes of Research." *The Art Bulletin* 83.1 (March 2001): 105-122.
- Yoshida Ishida and Yamamoto Yukari, ed. *Delightful Pursuits: Highlights from the Lee Institute for Japanese Art at the Clark Center (Amerika kara kita Nihon – Kuraku saidan Nihon bijutsu korekushon)*. Tokyo: Nihon Keiza Shimbun, 2002 (text in Japanese/English).

2. Architecture and Gardens

- Bring, Mitchell and Josse Wayembergh. *Japanese Gardens: Design and Meaning*. New York: McGraw Hill, 1981.
- Butler, Lee. *Emperor and Aristocracy in Japan, 1467-1680: Resilience and Renewal*. Cambridge: Harvard University Press, 2002.

- Coaldrake, William H. *Architecture and Authority in Japan*. London: Routledge, 1996.
- _____. "Edo Architecture and Tokugawa Law," *Monumenta Nipponica* 34.3 (1981): 235-242.
- _____. "Unno: Edo Period Post-town of the Central Japan Alps," *Asian Art and Culture* 5.2 (spring 1992): 9-30.
- Conder, Josiah. *Landscape Gardening in Japan*. Tokio: Kelly and Walsh, 1893..
- Dove, V., "Riutsurin Koen: A Japanese Garden," *Orientalism* 12.7 (July 1981).
- Dunfield, David M. with Patricia J. Graham "Conservation and Integration of Historic Architecture in Contemporary Japan." *Orientalism* 17.6 (June 1986): 42-53.
- Engel, Heinrich. *The Japanese House: A Tradition for Contemporary Architecture*. Rutland, VT: Tuttle, 1964.
- Fujioka, Michio. *Kyoto Country Retreats: The Katsura and Shugakuin Palaces*. Translated by Bruce Coats. New York: Kodansha International, 1983.
- Graham, Patricia J. "The Development of an Architectural Setting for the Japanese *Sencha* Tea Ceremony." *Orientalism* 22.9 (September 1991): 65-75.
- Gropius, Walter et al. *Katsura*. New Haven: Yale University Press, 1960.
- Hashimoto, Fumio. *Architecture in the Shoin Style*. Translated and adapted by H. Mack Horton. New York: Kodansha International, 1981.
- Hinaga, Motoo. *Japanese Castles*. Translated and adapted by William Coaldrake. Tokyo: Kodansha International, 1986.
- Itoh, Teiji and Yukio Futagawa. *The Elegant Japanese House*. New York: Weatherhill/Tankosha, 1969.
- Kawashima, C. *Minka: Traditional Houses of Rural Japan*. New York: Kodansha International, 1986.
- Keane, Marc P. *Japanese Garden Design*. Rutland, VT: Tuttle, 1996.
- Kuck, Lorraine. *The World of the Japanese Garden*. Tokyo: Weatherhill, 1968.
- Morse, Edward S. *Japanese Homes and Their Surroundings*. Boston: Ticknor and Company, 1886. Rutland, VT: Tuttle (reprint), 1972.
- Nishi, Kazuo and Kazuo Hozumi. *What is Japanese Architecture?*. Translated, adapted, and with an introduction by H. Mack Horton. Tokyo: Kodansha International, 1983.
- Taut, Bruno. *Fundamentals of Japanese Architecture*. Tokyo: Kokusai Bunka Shinkokai (The Society for International Cultural Relations), 1936.
- _____. *Houses and People of Japan*. Tokyo: Sanseido, 1937. Second edition, 1958.
- Watsky, Andrew. "Floral Motifs and Mortality: Restoring Numinous Meaning to a Momoyama Building," *Archives of Asian Art* 50 (1997-98): 62-90.
- Yoshida, Tetsuro. "The early modern city in Japan." in: National Committee of Japanese Historians, ed., *Historical Studies in Japan VII, 1983-1987*. Leiden: E.J.Brill, 1990.
- _____. *The Japanese House and Garden*. New York: Praeger, 1969.

3. Crafts and Folk Arts

A. Ceramics

- Audsley, George A. & James L. Bowes. *Keramic Art of Japan*. London: Henry Sotheran & Co., 1881.
- Ayers, John et al. *Porcelain for Palaces: The Fashion for Japan, 1650-1750*. London: Oriental Ceramic Society, distributed by P. Wilson Publishers, 1990 [exhibition catalog].
- Ayers, John. "Japanese Porcelain and the Great Houses of Europe," *Orientalism* 21.9 (September 1990): 55-61.
- Baxter, Sylvester. *The Morse Collection of Japanese Pottery* (Reprint from the American Architect, May 28, 1887). Boston: Ticknor and Co., 1887.
- Brinkley, Captain Frank. *Japan: Its History, Arts and Literature* VIII (ceramics). Boston: J.B. Millet Company, 1902.
- Cardeiro, C. Philip. *Japanese Hirado Porcelain 1640-1909*. Monterey, CA: Art Asia Museum, 1989 [exhibition catalog].
- Cleveland, Richard S. *200 Years of Japanese Porcelain*. Kansas City and St. Louis: City Art Museum, St. Louis, 1970 [exhibition catalog].
- Cort, Louise. *Seto and Mino Ceramics, Japanese Collections in the Freer Gallery of Art*. Washington, DC.: Freer Gallery of Art, Smithsonian Institution, 1992.
- _____. *Shigaraki, Potters' Valley*. Tokyo: Kodan-

- sha International, 1979.
- Diniz, Sofia. Jesuit Buildings in China and Japan: a Comparative Study." (Universidade Nova de Lisboa) *Bulletin of Portuguese-Japanese Studies* 3 (December 2001): 107-128.
- Dresser, Christopher. *Japan: Its Architecture, Art, and Art Manufactures*. London: Longmans, Green, and Co., 1882.
- Famous Ceramics of Japan* (series title). 12 volumes. Tokyo: Kodansha International, 1981. 1. *Nabeshima*; 2. *Agano and Takatori*; 3. *Folk Kilns I*; 4. *Folk Kilns II*; 5. *Kakiemon*; 6. *Imari*; 7. *Tokoname*; 8. *Oribe*; 9. *Karatsu*; 10. *Kiseto and Setoguro*; 11. *Hagi*; 12. *Shino*.
- Faulkner, R.F.J and O.R. Impey. *Shino and Oribe Kiln Sites*. Oxford: Ashmolean Museum in association with Robert G. Sawers Publishing, 1981 [exhibition catalog].
- Franks, Augustus Wollaston. *Japanese Pottery: Being A Native Report With An Introduction And Catalogue By Augustus W. Franks, With Illustrations And Marks* (South Kensington Museum Art Handbooks). London: Published for the Committee of Council on Education by Chapman and Hall, Limited, 1880.
- Graham, Patricia J. "From Industrial Artisans to Studio Potters: Porcelain Makers in Japan," *Oriental Art* 27.11 (November 1996): 45-52.
- _____. "Japanese Popular Ceramics in the Nelson-Atkins Museum of Art," *Oriental Art* 25.9 (September 1994): 32-39.
- Impey, Oliver. *Japanese Export Porcelain: Catalogue of the Collection of the Ashmolean Museum, Oxford*. Leiden: Hotei Publishing, 2001
- _____. "Japanese Export Porcelain Figures in Light of Recent Excavations in Arita," *Oriental Art* 36.2 (1990): 66-75.
- _____. *The Early Porcelain Kilns of Japan: Arita in the First Half of the Seventeenth Century*. Oxford: Clarendon Press, 1996.
- Japan Society, ed. *The Burghley Porcelains*. New York: Japan Society, 1986 [exhibition catalog].
- Jenyns, Soame. *Japanese Porcelain*. London: Faber and Faber, 1965.
- _____. *Japanese Pottery*. New York: Praeger Publishers.
- Jorg, Christiaan J.A. *Fine and Curious: Japanese Export Porcelain in Dutch Collections*. Leiden: Hotei Publishing, 2000.
- Kawahara, Masahiko. Translated and adapted by Richard L. Wilson. *The Ceramic Art of Ogata Kenzan*. Tokyo: Kodansha, 1985
- _____. "Early Kyoto Ceramics." *Chanoyu Quarterly* 32 (1982): 31-46.
- Lawrence, Louis. *Hirado: Prince of Porcelains*. Chicago: Art Media Resources, 1997.
- Leach, Bernard. *Kenzan and His Tradition*. London: Faber and Faber, 1966.
- _____. *A Potter's Book*. London: Faber and Faber, 1946.
- Maucuer, Michel. "Kyoto Ceramics of the Late Edo Period in the Henri Cernuschi Collection," *Oriental Art* 23.8 (August 1992): 37-41.
- McCord, Lisa Rotondo. "Imari: Japanese Export Porcelain from the Fred and Ralph Lupin Collection," *Oriental Art* 28.11 (November 1997): 60-64.
- McCord, Lisa Rotondo and Peter James Bufton. *Imari: Japanese Porcelain for European Palaces from the Freda and Ralph Lupin Collection*. New Orleans: New Orleans Museum of Art, 1997 [exhibition catalog].
- Miller, Roy Andrew. *Japanese Ceramics*. Tokyo: Toto Shuppan, 1960.
- Morse, Edward S. *Catalogue of the Morse Collection of Japanese Pottery*. Cambridge, MA: Privately printed at the Riverside Press, 1901. Reprinted by Tuttle, 1979.
- Nagatake, Takeshi. *Japanese Ceramics from the Tanakamaru Collection*. New York: The Metropolitan Museum of Art, 1980 [exhibition catalog].
- Reichel, Friedrich. *Early Japanese Porcelain in the Dresden Collection*. London: Orbis, 1980.
- Rhodes, Daniel. *Tamba Pottery*. Tokyo, New York, San Francisco: Kodansha International, 1970.
- Sanders, Herbert H. *The World of Japanese Ceramics*. Tokyo and Palo Alto, Ca.: Kodansha International, 1967.
- Seattle Art Museum, ed. *Ceramic Art of Japan*. Seattle: Seattle Art Museum, 1971 [exhibition catalog].
- Singer, Robert T. and Hollis Goodall. *Hirado Porcelain of Japan from the Kurtzman Family Collection*. Los Angeles: Los Angeles County Museum of Art, 1997 [exhibition catalog].
- Tanihata, Akio. "Tea and Kyoto Ceramics in the Late Edo Period." *Chanoyu Quarterly*

- 39(1984): 7-27.
- Wilson, Richard L. *The Art of Ogata Kenzan*. New York: Weatherhill, 1991.
- _____. "Aspects of Rimpa Design," *Orientalis* 21.12 (December 1990): 28-35.
- _____. "Concept, Style, and Development in Kenzan Ware," *Orientalis* 17.6 (June 1986): 20-28.
- _____. "Ezara: Pictorial Plates from Seto." *Orientalis* 25.9 (September 1994): 40-46.
- _____. *The Potter's Brush: The Kenzan Style in Japanese Ceramics*. Washington, DC: Freer and Sackler Galleries, Smithsonian Institution, in cooperation with Merrell Publishers, 2001 [exhibition catalog]
- Wood, Donald A. et al. *Echizen: Eight Hundred Years of Japanese Stoneware*. Birmingham, AL: Birmingham Museum of Art in Association with the University of Washington Press, 1994 [exhibition catalog]
- B. Lacquers**
- Brommelle, N.S. and Perry Smith, ed. *Urushi: Proceedings of the Urushi Study Group*. Tokyo: The Getty Conservation Institute, 1985.
- Earle, Joe "Object of the Month: Edo Lacquer Paper and Writing Box Set," *Orientalis* 17.6 (June 1986): 54-56.
- Earle, Joe, ed. *Shadows and Reflections: Japanese Lacquer Art from the Collection of Edmund Lewis at the Honolulu Academy of Arts*. Honolulu: Honolulu Academy of Arts, 1996 [exhibition catalog].
- Earle, Joe. "What Should we Do About Japanese Lacquer? A Selection of Edo Period Lacquers," *Orientalis* 17.12 (December 1986): 53-69.
- Eskenazi Ltd. And Foxglove House *The Charles A. Greenfield Collection of Japanese Lacquer*. London: Eskenazi, 1990.
- Johnson, Lee. "Dew Drops and Dancing Plovers-Literary Themes in Japanese Lacquer [in the collection of the Rijksmuseum, Amsterdam]" *Aziatische Kunst*, March 1996.
- Kopplin, Monika. *Japanische Lacke. Die Sammlung der Königin Marie-Antoinette* (Japanese Lacquer. The Collection of Marie-Antoinette). Paris and Münster: München Hirmer Verlag, 2001 [exhibition catalog].
- Leiria, Leonor. "The art of lacquering according to the *Namban-jin* written sources." (Universidade Nova de Lisboa) *Bulletin of Portuguese-Japanese Studies* 3 (December 2001): 9-26.
- Okada, Barbara Teri. *Symbol and Substance in Japanese Lacquer: Lacquer Boxes from the Collection of Elaine Ehrenkrantz*. New York: Weatherhill, 1994.
- Okada, Barbara Teri. *A Sprinkling of Gold, the Lacquer Box Collection of Elaine Ehrenkrantz*. Newark: The Newark Art Museum, 1983 [exhibition catalog].
- Pekarik, Andrew J. *Japanese Lacquer, 1600-1900: Selections from the Charles A. Greenfield Collection*. New York: The Metropolitan Museum of Art, 1980 [exhibition catalog].
- Samonides, William H. "Patronizing Images: Kodai-in and Toyotomi Hideyoshi at Kodai-ji," *Nichibunken Japan Review* 7 (1996): 99-126.
- Schneeberger, Pierre F. *Japanese Lacquer (selected pieces): [catalog of] the Baur Collection, Geneva*. Geneva: Collections Baur, 1984.
- Ulak, James T. "Views Beneath the Surface, Aspects of Edo Period Lacquer in the Barbara and Edmund Lewis Collection," *Orientalis* 23/3 (March 1992): 57-64
- von Rague, Beatrix. *A History of Japanese Lacquerwork*. Toronto/Buffalo: University of Toronto Press, 1976.
- Watt, James C.Y. and Barbara Brennan Ford. *East Asian Lacquer: The Florence and Herbert Irving Collection*. New York: The Metropolitan Museum of Art, 1991 [exhibition catalog]
- Wiedehage, Peter. *Goldene Gründe. Japanische Lackarbeiten im Museum für Kunst und Gewerbe Hamburg* (Golden Ground. Japanese lacquer in the Museum für Kunst und Gewerbe Hamburg). Hamburg: Museum für Kunst und Gewerbe, 1996.
- Yonemura, Ann. *Japanese Lacquer*. Washington, DC: Freer Gallery of Art, 1979. [exhibition catalog]
- C. Mingei (Folk Arts)**
- Graham, Patricia J. "Japanese Popular Ceramics in the Nelson-Atkins Museum of Art," *Orientalis* 25/9 (September 1994): 32-39.
- Hauge, Victor and Takako. *Folk Traditions in Japanese Art*. New York: Japan Society, 1978. [exhibition catalog]
- Japan Society. *Japanese Folk Art: A Triumph of Simplicity*. New York: Japan Society, 1993

- [exhibition catalog]
 Japanese Folk Craft Museum, ed. *Mingei: Masterpieces of Japanese Folk Craft*. Tokyo: Kodansha International, 1991 [exhibition catalog]
- Levy, Dana, et al. *Kanban, the Art of the Japanese Shop Sign*. San Francisco, 1988.
- McArthur, Meher. *Gods and Goblins: Japanese Folk Paintings from Otsu*. Pasadena, CA: Pacific Asia Museum, 1999 [exhibition catalog].
- Moes, Robert et al. *Mingei: Japanese Folk Art from the Montgomery Collection*. Alexandria, VA: Art Services International, 1995. [exhibition catalog]
- Moes, Robert. *Mingei, Japanese Folk Art*. Brooklyn: Brooklyn Museum, 1985 [exhibition catalog]
- Ouwehand, C. *Namazu-e and their Themes: An Interpretive Approach to Some Aspects of Japanese Folk Religion*. Leiden: E. J. Brill, 1964.
- Rathbun, William and Michael Knight. *Yo no bi: The Beauty of Japanese Folk Art*. Seattle: University of Washington Press, 1983 [exhibition catalog]
- Stinchecum, Amanda Mayer. "The Mingei Aesthetic." *Oriental Art* 29.3 (March 1998): 90-96.
- Welch, Matthew. "Otsu-e: Japanese Folk Paintings from the Harriet and Edson Spencer Collection," *Oriental Art* 2.10 (October 1994): 50-57.
- _____. *Otsu-e: Japanese Folk Paintings from the Harriet and Edson Spencer Collection*. Minneapolis Institute of Art, 1994 [exhibition catalog].
- Wilson, Richard. "Ezara: Pictorial Plates from Seto." *Oriental Art* 25/9 (September 1994): 40-46.
- D. Netsuke and Inro**
- Arakawa, H., *The Go Collection of Netsuke*. Tokyo: Kodansha, 1983.
- Brown, Kendall. "Why Art Historians Don't Study Netsuke and Why they Should." *International Netsuke Society Journal* 17.1 (spring 1997): 8-24.
- Bushell, Raymond. *Collectors' Netsuke*. New York: Weatherhill, 1971.
- _____. *The Inro Handbook*. New York: Weatherhill, 1979.
- Davey, Neil K. and Susan G. Tripp. *The Garrett Collection: Japanese Art, Lacquer, Inro, Netsuke*. London: Dauphin Publishing Ltd., 1993.
- Harris, Victor. *Netsuke: The Hall Grundy Collection in the British Museum*, London: British Museum, 1987.
- Helmert-Corvey, Theodor, ed. *Inro: Das Ding am Gürtel. Japanische Medizinröschen aus der Sammlung Heinz und Else Kress* (Inro. The thing at the hip. Japanese pill boxes from the collection of Heinz and Else Kress). Bielefeld: Kerber Verlag, 1997 [exhibition catalog].
- Hutt, Julia. *Japanese Inro*. London: Victoria and Albert Museum and New York: Weatherhill, 1997.
- _____. "Masterpieces in Miniature, Aspects of Japanese Inro," *Oriental Art* 29.10 (October 1998): 55-59.
- Jirka-Schmitz, Patrizia. *Netsuke* (Catalogue raisonné of the netsuke in the Linden-Museum Stuttgart, the Trumpf collection). 2 volumes. Stuttgart: Arnold'sche Art Publishing, 2000.
- Kinsey, Robert O. *Ojime*. New York: Abrams, 1991.
- Lazarnick, George. *Netsuke & Inro Artists, and How to Read Their Signatures*. Honolulu: Reed Publishers, 1982.
- Okada, Barbra Teri. "Netsuke: The Small Sculptures of Japan." *The Metropolitan Museum of Art Bulletin* 38.2 (fall 1980).
- Sandfield, Norman L. *The Ultimate Netsuke Bibliography: An Annotated Guide to Miniature Japanese Carvings*. Chicago: Art Media Resources, 1999.
- Welch, Matthew and Sharen Chappell. *Netsuke, the Japanese Art of Miniature Carving*. Minneapolis Institute of Arts, 1999 [exhibition catalog].
- Wrangham, E.A. edited by Joe Earle. *The Index of Inro Artists*. Leiden: Hotei Publishing, 1995.
- Wylie, Hugh. *The Gould Collection of Netsuke: Miniature Sculptures from Japan*. Toronto: Royal Ontario Museum, 1988 [exhibition catalog].
- E. Textiles and Basketry**
- Gluckman, Dale Carolyn, Sharon Sadako Takeda et al. *When Art Became Fashion, Kosode in Edo-period Japan*. Los Angeles County Museum of Art, 1992 [exhibition catalog].

- Gluckman, Dale Carolyn; Sharon Sadako Takeda, Hollis Goodall Cristante, "When Art Became Fashion, Kosode in Edo Period Japan," *Orientalism* 23.9 (September 1992): 34-44.
- Graham, Patricia J. "The Appreciation of Chinese Flower Baskets in Premodern Japan," in Joseph N. Newland, ed. *Japanese Bamboo Baskets: Masterworks of Form and Texture, from the Collection of Lloyd Cotsen*. Los Angeles: Cotsen Occasional Press, 1999.
- Hays, Mary V. and Ralph E. Hays. *Fukusa: The Shojiro Nomura Fukusa Collection*. Oakland, CA: Mills College Art Gallery, 1983 [exhibition catalog].
- _____. "No Drama Costumes and Other Japanese Costumes in The Art Institute of Chicago," in *The Art Institute of Chicago Museum Studies* 18.1 (1995): 20-36.
- Kennedy, Alan. *Japanese Costume, History and Tradition*. Paris: Adam Biro, 1990.
- _____. "Out of Line – the Pictorial Impulse in Edo Period Kesa," *Orientalism* 28.4 (April 1997): 70-77.
- Nagasaki, Iwao, et al. *Patterns and Poetry: No Robes from the Lucy Truman Aldrich Collection at the Museum of Art, Rhode Island School of Design*. Providence, RI: Rhode Island School of Design, 1992 [exhibition catalog].
- North Carolina Museum of Art. *Robes of Elegance: Japanese Kimonos of the 16th-20th Centuries*. Raleigh: North Carolina Museum of Art, 1988 [exhibition catalog]
- Rathbun, William Jay, ed. *Beyond the Tanabata Bridge, Traditional Japanese Textiles*. Thames and Hudson in association with the Seattle Art Museum, 1993 [exhibition catalog]
- Shaver, Ruth M. *Kabuki Costume*. Second edition. Tokyo: Charles E. Tuttle Co., 1990.
- Siffert, Betty Y. "Hinagata Bon: The Art Institute of Chicago Collection of Kimono Pattern Books," in *The Art Institute of Chicago Museum Studies* 18.1 (1995): 86-94.
- Stinchecum, Amanda Mayer, et al. *Kosode: 16th-19th Century Textiles from the Nomura Collection*. New York: Japan Society, 1984 [exhibition catalog].
- Tai, Susan Shin-tsu, ed. *Carved Paper: The Art of the Japanese Stencil*. Santa Barbara and New York: Santa Barbara Museum of Art and Weatherhill, 1998 [exhibition catalog].
- F. Theatrical Arts: Costumes And Masks**
- Bernegger, Brigit. *No Masken im Museum Rietburg, Zurich*. Zurich: Museum Rietburg, 1993.
- Hays, Mary V. and Ralph E. Hays, "No Drama Costumes and Other Japanese Costumes in The Art Institute of Chicago," in *The Art Institute of Chicago Museum Studies* 18.1 (1995): 20-36.
- Irvine, Gregory. "Collecting a Tradition: The Japanese Mask Collection of the Victoria and Albert Museum." *Oriental Art* 61.3 (1995): 2-9.
- Kennedy, Alan. *Japanese Costume, History and Tradition*. Paris: Adam Biro, 1990.
- Leiter, Samuel, ed. *Japanese Theater in the World*. Tokyo, New York, Munich: The Japan Foundation, Japan Society, Inc., Museum Villa Stuck, and the Tsubouchi Memorial Theater Museum, Waseda University, 1997 [exhibition catalog].
- Nagasaki, Iwao, et al. *Patterns and Poetry: No Robes from the Lucy Truman Aldrich Collection at the Museum of Art, Rhode Island School of Design*. Providence, RI: Rhode Island School of Design, 1992 [exhibition catalog].
- Nakanishi, Toru and Kiyonori Komma. *Noh Masks*. Tokyo: Hoikusha, 1983.
- Okochi, Sadao. T translated and adapted by Louise Allison Cort and Monica Bethe. *Tokugawa Collection of No Robes and Masks*. New York: Japan Society, 1977 [exhibition catalog].
- 4. Paintings, Prints, And Calligraphy**
- A. Painting And Calligraphy** (Note: for studies specifically on Ukiyoe--see section 4B, below)
- 1. Broad Studies**
- Adams, Celeste, and Paul Berry. *Heart Mountain and Human Ways, Japanese Landscape and Figure Painting*. Houston: The Museum of Fine Arts, 1983 [exhibition catalog].
- Addiss, Stephen. "Edo Period Paintings in the New Orleans Museum of Arts," *Orientalism* 12.6 (June 1981): 8-22.
- Birmingham Museum of Art. *Japanese Paintings 1600-1900 from the New Orleans Museum of Art*. Birmingham, Alabama: The Birmingham Museum of Art, 1982 [exhibition catalog].
- Cunningham, Louisa. *The Spirit of Place: Japanese Paintings and Prints of the 16th*

- Through 19th Centuries*. New Haven: Yale University Art Gallery, 1984 [exhibition catalog].
- Cunningham, Michael. *Unfolding Beauty: Japanese Screens from the Cleveland Museum of Art*. Cleveland: Cleveland Museum of Art, 2001. [exhibition catalog].
- Fister, Patricia. "Feminine Perceptions in Japanese Art of the Kinsei Era." *Japan Review* 8 (1997): 3-21.
- _____. *Japanese Women Artists 1600-1900*. Lawrence, Kansas: Spencer Museum of Art, University of Kansas, 1988 [exhibition catalog].
- _____. "Women Artists in Traditional Japan," in Marsha Weidner, ed. *Flowering in the Shadows: Women in the History of Chinese and Japanese Painting*. Honolulu: University of Hawaii Press, 1990, 219-240.
- French, Calvin L. et al. *Through Closed Doors: Western Influence on Japanese Art 1639-1853*. Rochester, MI: Oakland University, Meadow Brook Art Gallery, 1977 [exhibition catalog].
- Graham, Patricia J. "Chinese Scholarly Imagery in Edo Period Paintings at the Indianapolis Museum of Art." *Orientations* 32.3 (March 2001): 78-92.
- _____. "A Heterodox Painting of Shussan Shaka in Late Tokugawa Japan," *Artibus Asiae*, Part I, 51.3-4 (1991): 275-292 and Part II, 52.1-2 (1992): 131-145.
- Grilli, Elise. *The Art of the Japanese Screen*. Tokyo: Weatherhil, 1970.
- Hempel, Rose. *Zeichen der Freundschaft. Maler-Alben, Fächer, Rollbilder aus Japan* (Signs of Friendship, Painter's albums, fans, hanging scrolls from Japan). Hamburg, 1998 [exhibition catalog].
- Hickman, Money L. *Painters of Edo Japan: 1615/1868*. Indianapolis: Indianapolis Museum of Art, 2000 [exhibition catalogue].
- Hillier, Jack. *Japanese Paintings from the Collection of Mr. And Mrs. Richard P. Gale*. Minneapolis: The Minneapolis Institute of Arts, 1966 [exhibition catalog].
- Impey, Oliver. *The Art of the Japanese Screen*. Oxford: Ashmolean Museum and Weatherhil, 1997.
- Jordan, Brenda and Victoria Weston, ed. *Copying the Master and Stealing His Secrets: Talent and Training in Japanese Painting*. Honolulu: University of Hawaii Press, 2002.
- Kuroda Taizo et al. *Worlds Seen and Imagined: Japanese Screens from the Idemitsu Museum of Arts*. New York: The Asia Society Galleries, 1995 [exhibition catalog].
- Lillehoj, Elizabeth. *Legend in Japan: Art from the Boone Collection of the Field Museum of Natural History*. Chicago: De Paul University Art Gallery, 1991. [exhibition catalogue].
- _____. *Women in the Eyes of Man: Images of Women in Japanese Art from the Field Museum*. Chicago: The Smart Museum, University of Chicago, 1995. [exhibition catalog].
- Lillehoj, Elizabeth, ed. *A Problematic Tradition: "Classicism" in Japanese Painting, 1600-1700*. Honolulu: University of Hawaii Press, forthcoming, 2003?
- Lippit, Yukio. "The Surrogate Signature in Seventeenth-Century Japan," in: *The Transactions of the International Conference of Eastern Studies* (Tokyo: Toho Gakkai) 44 (1999): 70-97.
- Los Angeles County Museum of Art. *Masterpieces from the Shinenkan Collection*. Los Angeles, 1986 [exhibition catalog].
- McCallum, Donald F. "Edo Paintings from the Brotherton Collection at the Los Angeles County Museum of Art," *Oriental Art* 22.1 (1976): 97-100.
- Meech-Pekarik, Julia. "Twelve Japanese Screens." *The Metropolitan Museum of Art Bulletin* 37.2 (fall 1979).
- Miyajima Shin'ichi and Yasuhiro Sato. *Japanese Ink Painting*. Los Angeles: Los Angeles County Museum of Art, 1985 [exhibition catalog].
- Morrison, Arthur. *The Painters of Japan*. 2 vols. London and Edinburgh: T. C. & E. C. Jack, 1911.
- Murase, Miyeko, ed. *Herbstwind in den Kiefern. Japanische Kunst der Sammlung Langen* (Wind in the Pines. Japanese Art from the Langen collection [mainly paintings of the Edo period]). Ausstellungskatalog. München, London, New York: Prestel, 1998.
- Murase, Miyeko. *Byobu: Japanese Screens from New York Collections*. New York: The Asia Society, 1971 [exhibition catalog].
- _____. *Masterpieces of Japanese Screen Paint-*

- ing: *the American Collections*. New York: Braziller, 1990.
- _____. *Tales of Japan: Scrolls and Prints from the New York Public Library*. New York: Oxford University Press, 1986 [exhibition catalog]
- Owyoung, Steven D. "Japanese Calligraphy and Painting." *The Saint Louis Art Museum Bulletin* new series 19.2 (Winter 1989).
- Rosenfield, John M. *Extraordinary Persons: Japanese Artists (1560-1860) in the Kimiko and John Powers Collection*. Harvard University Art Museums, 1988 [exhibition catalog].
- _____. *Extraordinary Persons: Works by Eccentric, Nonconformist Japanese Artists of the Early Modern Era (1580-1868) in the Collection of Kimiko and John Powers*. three vols. Cambridge, MA: Harvard University Art Museums, 1999.
- Rosenfield, John, et al. *Song of the Brush*. Seattle: Art Museum, 1979 [exhibition catalog]
- Shimizu, Yoshiaki and John Rosenfield. *Masters of Japanese Calligraphy 8th-19th Century*. New York: Asia Society and Japan Society, 1985 [exhibition catalog]
- Shimizu, Yoshiaki. *Japanese Paintings: From the Collection of Joe D. Price*. Lawrence, KS: Museum of Art, the University of Kansas, 1967 [exhibition catalog].
- Singer, Robert T. "Masterpieces from the Shin'enkan Collection, Japanese Paintings of the Edo Period," *Oriental Art* 17.6 (June 1986): 29-41.
- Teramoto, John. "Problems of Corporeality in Japanese Painting." in: Kuriyama, Shigehisa, ed. *International Symposium: The Imagination of the Body and the History of Bodily Experience*. Kyoto: International Research Center for Japanese Studies, 2000: 193-215.
- Ushioda, Yoshiko. *Tales of Japan: Three Centuries of Japanese Painting from the Chester Beatty Library, London*. Alexandria, VA: Art Services International, 1992 [exhibition catalog].
- Wheelwright, Carolyn. *Word in Flower, the Visualization of Classical Literature in Seventeenth Century Japan*. New Haven: Yale University Art Gallery, 1989 [exhibition catalog].
- Woodson, Yoko. *Zen Painting and Calligraphy 17th-20th Century*. San Francisco: Asian Art Museum, 2001 [exhibition catalog].
- 2. Studies on Individual Artists and Lineages**
- Addiss Stephen. *The Art of Zen: Paintings and Calligraphy by Japanese Monks 1600-1925*. New York: Abrams, 1989 [exhibition catalog]
- _____. *Haiga: Takebe Socho and the Haiku-Painting Tradition*. Richmond, VA: Marsh Art Gallery in association with the University of Hawaii Press, 1995 [exhibition catalog].
- _____. "Japanese Nanga in the Western World," *Oriental Art* 27.2 (1981): 172-182.
- _____. *Obaku: Zen Painting and Calligraphy*. Lawrence, KS: Helen Foresman Spencer Museum of Art, University of Kansas, 1978 [exhibition catalog].
- _____. "The Life and Art of Fugai Ekun." *The Eastern Buddhist* 19.1 (1986).
- _____. *Tall Mountains and Flowing Waters, the Art of Urugami Gyokudo*. Honolulu: University of Hawaii Press, 1987.
- _____. "The Three Women of Gion," in Marsha Weidner, ed. *Flowering in the Shadows: Women in the History of Chinese and Japanese Painting*. Honolulu: University of Hawaii Press, 1990, 241-263.
- _____. *The World of Kameda Bosai*. New Orleans Museum of Art, 1984 [exhibition catalog].
- _____. "Yamanaka Shinteno: The Albatross of Japanese Painting," *Monumenta Nipponica* 48.3 (1993): 315-336.
- _____. *Zenga and Nanga: Paintings by Japanese Monks and Scholars from the Collection of Kurt and Millie Gitter*. New Orleans: New Orleans Museum of Art, 1976 [exhibition catalog].
- Addiss, Stephen, ed. *The Japanese Quest for a New Vision: The Impact of Visiting Chinese Painters, 1600-1900*. Lawrence, Kansas: Spencer Art Museum, The University of Kansas, 1986 [exhibition catalog].
- Awakawa, Yasuichi. *Zen Painting*. Tokyo: Kodansha International, 1970.
- Best, Sarah L. "Memoirs of an Eastern Journey: by Karasumaru Mitsuhiro in the Spencer Museum of Art," *Oriental Art* 20.12 (December 1989): 66-69.
- Brown, Kendall H. *The Politics of Reclusion: Painting and Power in Momoyama Japan*. Honolulu: University of Hawaii Press, 1997.
- _____. "Shokado Shojo as 'Tea Painter.'" "

- Chanoyu Quarterly* 49 (1987): 7-40.
- Brown, Yu-ying. "Kaempfer's Album of Famous Sights of Seventeenth Century Japan," *The British Library Journal* 15.1 (1989): 90-103.
- Cahill, James. "Yosa Buson and Chinese Painting." *The Proceedings of the Fifth International Symposium on the Conservation and Restoration of Cultural Properties*. Tokyo: Tokyo National Research Institute of Cultural Properties, 1982.
- _____. *Sakaki Hyakusen and Early Nanga Painting*. Berkeley: Center for Japanese Studies, University of California, Japan Research Monograph 3, 1983.
- _____. *Scholar-Painters of Japan: The Nanga School*. New York: The Asia Society, 1972 [exhibition catalog].
- Chance, Frank. "Tani Buncho's *Eight Views of Xiao and Xiang*: Origins, Ideas, Implications." *The Bulletin of the Cleveland Museum of Art* 76.8 (October 1989): 266-279.
- Epprecht, Katharina. *Hasegawa Tohaku (1539-1610) : Untersuchungen zu Biographie, Frühwerk und Tuschmalerei der Reifezeit*. (in German) Schweizer Asiatische Studien. Monographien, vol 39. Bern and New York : P. Lang, 2000.
- Fischer, Felice, et al. *The Arts of Hon'ami Koetsu, Japanese Renaissance Master*. Philadelphia: Philadelphia Museum of Art, 2000 [exhibition catalog].
- Fister, Patricia. "Female Bunjin: The Life of Poet-Painter Ema Saiko, in Bernstein, Gail Lee, ed. *Recreating Japanese Women, 1600-1945*. Berkeley: University of California Press, 1991.
- _____. "Figure Paintings of the Maruyama-Shijo School in the Kurt and Millie Gitter Collection," *Oriental Art* 14.12 (December 1983): 12-21.
- _____. "The Impact of Shugendo on the Painting of Yokoi Kinkoku." *Ars Orientalis* 18 (1990): 163-195.
- _____. "The Life and Art of Cho Koron," in Marsha Weidner, ed. *Flowering in the Shadows: Women in the History of Chinese and Japanese Painting*. Honolulu: University of Hawaii Press, 1990, 265-293.
- _____. "Yokoi Kinkoku and the Nagoya Haikai World," *Oriental Art* 31.2 (1985): 392-408.
- French, Calvin L. *Shiba Kokan: Artist, Innovator, and Pioneer in the Westernization of Japan*. Tokyo: Weatherhill, 1974.
- French, Calvin L. et al. *The Poet-Painters: Buson and His Followers*. Ann Arbor: The University of Michigan Museum of Art, 1974 [exhibition catalog].
- Gerhart, Karen M. "Honchogashi and Painting Programs: Case Studies of Nijo Castle's Ninomaru Palace and Nagoya Castle's Honmaru Palace," *Ars Orientalis* 27 (1997): 67-97.
- _____. "Tokugawa Authority and Chinese Exemplars: The *Teikan zuzetsu* murals of Nagoya Castle," *Monumenta Nipponica* 5.1 (1997): 25-68.
- Glum, Peter "Layers of Meaning and Lyric Echoes in A Japanese Screen Painting of the Sotatsu School," *Oriental Art* 26.1 (1980): 72-81.
- Graham, Patricia J. "Japan Through An Artist's Eye, The True-View Pictures of Yamamoto Baiitsu," *Oriental Art* 16.2 (February 1985): 12-27.
- _____. "Lifestyles of Scholar-Painters in Edo Japan." *The Bulletin of the Cleveland Museum of Art* 77.7 (September 1990): 262-283.
- _____. "Nanga Painters of Nagoya," *Oriental Art* 15.10 (October 1984): 34-48.
- _____. "Okubo Shibutsu, Vagabond Poet of Edo, and His Nanga Painter-friends." *Kaikodo Journal* 20 (fall 2001): 63-73.
- _____. "Two Artists of the Edo Period, a review article" 48.1 (1993): 89-99.
- Guth, Christine M.E. "*Varied Trees*: An I'nen Seal Screen in the Freer Gallery of Art," *Archives of Asian Art* 39 (1986): 48-61.
- Hickman, Money L. and Yasuhiro Sato. *The Paintings of Jakuchu*. New York: the Asia Society, 1989 [exhibition catalog].
- Hickman, Money. "Shohaku the 'Eccentric' and his Paintings in the Indianapolis Museum of Art." *Oriental Art* 32.3 (March 2001): 93-102.
- Hillier, Jack. *The Uninhibited Brush: Japanese Art in the Shijo Style*. London: Hugh M. Moss, 1974.
- Johnson, Hiroko. "Ito Jakuchu and His Innovative Approach in Painting." *Oriental Art* 46.1 (2000): 28-34.
- Jungmann, Burglind. "Confusing Traditions: Elements of Korean An Kyon School in Early Japanese Nanga Painting," *Artibus Asiae* 55.3-4 (1995): 303-318.

- Kanda, Christine Guth. "Watanabe Shiko's Irises." *The Bulletin of the Cleveland Museum of Art* 71.7 (September 1984): 240-251.
- Kita, Sandy. "The Bulls of the Chomyo-ji: A Joint Work by Sotatsu and Mitsuhiro," *Monumenta Nipponica* 47.4 (1992): 492-520.
- _____. "A Court Painting of a 'Fast Bull' in the Cleveland Museum of Art," *Oriental Art* 22.9 (September 1991): 47-55.
- _____. "An Illustration of the Ise Monogatari: Matabei and the Two Worlds of Ukiyo." *The Bulletin of the Cleveland Museum of Art* 71.7 (September 1984): 252-267.
- _____. "Kaikoku michi no ki: A 17th Century Travelogue by Iwasa Matabei (1578-1650)," *Monumenta Serica* 45 (1997): 309-352.
- _____. *The Last Tosa: Iwasa Katsumochi Matabei, Bridge to Ukiyo-e*. Honolulu: University of Hawaii Press, 1999.
- Kondo Hidemi. "Shen Nanpin's Japanese Roots," *Ars Orientalis* 19 (1989): 79-102.
- Kono, Motoaki. "The Workshop System of the Kano School of Painting," in Isabella Stewart Gardner Museum, ed. *Fenway Park Papers* (publication of a January 1993 symposium on the Iemoto System in Japanese Arts). Boston: Isabella Stewart Gardner Museum, 1993, 19-29.
- Kuroda, Taizo. "Reception and Variation of Chinese Styles: Ink Painting in Japan and the Role of Hasegawa Tohaku," *Oriental Art* 27.2 (February 1996): 46-50.
- Link, Howard. *The Art of Shibata Zeshin: The Mr. And Mrs. James E. O'Brien Collection at the Honolulu Academy of Arts*. Honolulu: Robert G. Sawers, 1979.
- _____. *Exquisite Visions: Rimpa Paintings from Japan*. Honolulu: Honolulu Academy of Arts, 1980 [exhibition catalog].
- Mason, Penelope E. "Seisen'in and his Sketches: A Kano Master and Edo Castle," *Monumenta Nipponica* 43.2 (1989): 187-196.
- McArthur, Meher. *Gods and Goblins: Japanese Folk Paintings from Otsu*. Pasadena, CA: Pacific Asia Museum, 1999 [exhibition catalog].
- McKelway, Matthew P. "The Partisan View: Rakuchu-rakugai Screens in the Mary Jackson Burke Collection," *Oriental Art* 2.2 (February 1997): 48-57.
- Meadows, Anne. "The Paintings of Matsumura Goshun and his Change in Style from Nanga to Shaseiga," *Oriental Art* 33.2 (1987): 165-174.
- Mizuo Hiroshi, "A Portrait of Hon'ami Koetsu," *Chanoyu Quarterly* 34 (1983): 21-52.
- Moes, Robert. *Rosetsu*. Denver: Denver Art Museum, 1973 [exhibition catalog].
- Mostow, Joshua S. "Painted Poems, Forgotten Words: Poem-pictures and Classical Japanese Literature," *Monumenta Nipponica* 47.3 (1992): 323-346.
- _____. *Pictures of the Heart: The Hyakunin Isshu in Word and Image*. Honolulu: University of Hawaii Press, 1996.
- Murase, Miyeko. "The Evolution of *Meisho-e* and the Case of the *Mutamagawa*," *Oriental Art* 26.1 (January 1995): 94-100.
- _____. "Themes from Three Romantic Narratives of the Heian Period," *Apollo* 276 (February 1985): 100-107.
- Nakahashi, Gratia Williams. "The *Bodhisattva Jizo* Playing a Flute by Kano Tan'yu," *Oriental Art* 21.12 (December 1990): 36-45.
- Omori Sogen and Terayama Katsujo. Translated by John Stephens. *Zen and the Art of Calligraphy*. London: Arkana, 1983.
- Papapavlou, Clare. "On Buson's Haiga Illustrations for *Basho's Nogarashi kiko*," *Oriental Art* 27.4 (1981-2): 413-422.
- Phillips, Quitman E. "*Honcho gashi* and the Kano myth," *Archives of Asian Art* 47 (1994): 46-57.
- _____. "The Price Shuten doji Screens: A Study of Visual Narrative," *Ars Orientalis* 26 (1996): 1-22.
- Rosenfield, John M. "Japanese Painting Workshops and the Gardner Museum Collections," in Isabella Stewart Gardner Museum, ed. *Fenway Park Papers* (publication of a January 1993 symposium on the Iemoto System in Japanese Arts). Boston: Isabella Stewart Gardner Museum, 1993, 8-17.
- _____. "Japanese Studio Practice: The Tosa Family and the Imperial Painting Office in the Seventeenth Century," in: Lukehart, Peter, ed. *The Artist's Workshop*. Washington, D.C.: National Gallery of Art, 1993, 79-102.
- Rucinski, J. "The Noble Cockerel: The Art of Ito Jakuchu," *Oriental Art* 12.2 (February 1981): 13-21.
- Sasaki, Johei. "The Era of the Kano School," *Modern Asian Studies* 18.4 (1984): 647-656.

- _____. *Okyo and the Maruyama-Shijo School of Japanese Painting*. Saint Louis: The Saint Louis Art Museum, 1980 [exhibition catalog].
- Sasaki, Johei and Sasaki Masako. "The Formation and Development of Japanese Painting Schools," in Isabella Stewart Gardner Museum, ed. *Fenway Park Papers* (publication of a January 1993 symposium on the Iemoto System in Japanese Arts). Boston: Isabella Stewart Gardner Museum, 1993, 46-59.
- Seo, Audrey Yoshiko. "The Flight of the Cranes: A Pair of Six-Panel Screens by Soga Shohaku," *Oriental Arts* 27.11 (November 1996): 28-36
- Shimizu, Yoshiaki. "Multiple Commemorations: *The Vegetable Nehan* of Ito Jakuchu, chapter 8 of: Sanford, James H. et. al., ed. *Flowing Traces: Buddhism in the Literary and Visual Arts of Japan*. Princeton, NJ: Princeton University Press, 1992, 201-233.
- _____. "Workshop Management of the Early Kano Painters, ca. A.D. 1530-1600," *Archives of Asian Art* 34 (1981): 32-47.
- Stanley-Baker, Joan. *Nanga, Idealist Painting of Japan*. Art Gallery of Greater Victoria, 1980.
- _____. *The Transmission of Chinese Idealist Painting to Japan: Notes on the Early Phase (1661-1799)*. Ann Arbor: Center for Japanese Studies, the University of Michigan, 1992..
- Stern, Harold. *Rimpa*. New York: Japan Society, 1971 [exhibition catalog].
- Stevens, John with Alice Rae Yelen. *Zenga: Brushstrokes of Enlightenment*. New Orleans: New Orleans Museum of Art, 1990 [exhibition catalog].
- Takeuchi, Melinda. "Ike Taiga: A Biographical Study," *Harvard Journal of Asiatic Studies* 43.1 (1983): 141-186.
- _____. "Individualism in Perpetuity: Ike Taiga and the Tale of the Taigado Lineage," in Isabella Stewart Gardner Museum, ed. *Fenway Park Papers* (publication of a January 1993 symposium on 'the Iemoto System in Japanese Arts'). Boston: Isabella Stewart Gardner Museum, 1993, 85-103.
- Takeuchi, Melinda. *Taiga's True Views, the Language of Landscape Painting in Eighteenth Century Japan*. Stanford, CA: Stanford University Press, 1992.
- Takeuchi, Melinda. "Tradition, Innovation, and 'Realism' in a Pair of Eighteenth-Century Japanese Landscape Screens," *Register* (Spencer Museum of Art, University of Kansas) 6.1 (1984): 34-66.
- Welch, Matthew. *Otsu-e: Japanese Folk Paintings from the Harriet and Edson Spencer Collection*. Minneapolis Institute of Art, 1994 [exhibition catalog]
- Wheelwright, Carolyn. "Kano Painters of the Sixteenth Century A.D.: The Development of Motonobu's Daisen-in Style," *Archives of Asian Art* 34 (1981): 6-30.
- _____. "Taking Shelter from the Rain, A Genroku Period Genre Painting by Hanabusa Itcho," *Oriental Arts* 17.9 (September 1986): 18-25.
- _____. "Tohaku's Black and Gold," *Ars Orientalis* 16 (1986): 1-31.
- _____. "A Visualization of Eitoku's Lost Paintings at Azuchi Castle," in George Elison and Bardwell Smith, ed. *Warlords, Artists, and Commoners: Japan in the Sixteenth Century*. Honolulu: University of Hawaii Press, 1981, 87-111.
- Williams, Marjorie. "The Brilliance of Poem in Pattern, Edo Period Paintings of the *Tales of Ise*," *Oriental Arts* 16.7 (July 1985): 29-43.
- Woodson, Yoko. "Nanga Paintings from the Harry G. C. Packard Collection in the Asian Art Museum of San Francisco," *Oriental Arts* 24.4 (April 1993): 50-57
- Yamane, Yuzo, et. al. *Rimpa Art from the Idemitsu Collection, Tokyo*. London: British Museum, 1998 [exhibition catalog].
- Zolbrod, Leon M. *Haiku Painting*. New York: Kodansha International, 1982.

B. Ukiyoe Prints, Paintings, and Illustrated Books

1. Broad Studies

- Addiss, Stephen, ed. *Japanese Ghosts and Demons: Art of the Supernatural*. New York: Braziller and the Spencer Museum of Art, University of Kansas, 1985 [exhibition catalog].
- Art Institute of Chicago. *The Clarence Buckingham Collection Of Japanese Prints*. Chicago: Art Institute of Chicago, 1955.
- Asano Shugo. "An Overview of Surimono," *Impressions* 20 (1998).
- _____. "The Imagination and Experience of the

- Body in Edo Erotic Prints," in: Kuriyama, Shigehisa, ed. *International Symposium: The Imagination of the Body and the History of Bodily Experience*. Kyoto: International Research Center for Japanese Studies, 2000, 217-233.
- Avitabile, Gunhild. *Early Masters: Ukiyo-e Prints and Paintings from 1680 to 1750*. Translation by Celia Brown. New York: Japan Society Gallery, 1991 [exhibition catalog].
- Baten, Lea. *Playthings and Pastimes in Japanese Prints*. New York: Weatherhill, 1995.
- Binyon, Laurence and J.J. O'Brien Sexton. *Japanese Colour-Prints*. London: Ernest Benn Limited, 1923. Reprinted in 1954, 1960, 1978.
- Birmingham Museum of Art, ed. *Van Gogh's Japanese Prints*. Birmingham, Alabama: Birmingham Museum of Art, 1994. [exhibition catalog].
- Brown, Yu-Ying. *Japanese Book Illustration*. London & Wolfboro, NH: British Library, 1988.
- Clark, Timothy T. "Mitate-e: Some Thoughts and a Summary of Recent Writings," *Impressions* 19 (1997).
- _____. "Prostitute as Bodhisattva: The Eguchi Theme in Ukiyo-e," *Impressions* 22 (2000).
- _____. *Ukiyo-e Paintings in the British Museum*. London, 1992.
- Clark, Timothy, Anne Nishimura Morase and Louise Erica Virgin. *The Dawn of the Floating World, 1650-1765: Early Ukiyo-e Treasures from the Museum of Fine Arts, Boston*. London: Royal Academy of Arts; New York: Distributed in the U.S. and Canada by H.N. Abrams, 2001 [exhibition catalog].
- Coombs, Elizabeth I. "The Role of Discovery in Conservation: Reading History from Japanese Prints," *Impressions* 21 (1999).
- Cunningham, Louisa. *The Spirit of Place: Japanese Paintings and Prints of the 16th Through 19th Centuries*. New Haven: Yale University Art Gallery, 1984 [exhibition catalog].
- Duus, Peter. "Japan's First Modern Manga Magazine," *Impressions* 21 (1999).
- Edoardo Chiossone Museum of Oriental Art. *Ukiyo-e Prints and Paintings from the Early Masters to Shunsho*. Genoa, Italy: Edoardo Chiossone Museum of Oriental Art, 1980.
- Faulkner, Rupert and Richard Lane. *Masterpieces of Japanese Prints, the European Collections, Ukiyo-e from the Victoria and Albert Museum*. Tokyo: Kodansha International, 1991.
- Fenollosa, Ernest. *The Masters of Ukiyo-e. A Complete Historical Description of Japanese Paintings and Color Prints of the Genre School*. New York: W.H. Ketcham, 1896.
- Forrer, Matthi. *The Bauer Collection, Geneva: Japanese Prints*. 2 vols. Geneva: Collections Bauer, 1994.
- Forrer, Matthi, ed. *Essays on Japanese Art Presented to Jack Hillier*. London: R.G. Sawers, 1982.
- Garcia, Amaury. "Desentrañando 'lo pornográfico': La xilografía makura-e" (Unscrambling "the pornographic": the makura-e prints). (Instituto de Investigaciones Estéticas, UNAM, Mexico) *Anales* 79:23 (2002).
- Goodwin, Shauna J. *The Shape of Chic: Fashion and Hairstyles in the Floating World*. New Haven: Yale University Art Gallery, 1986 [exhibition catalog].
- Hempel, Rose. *Meisterwerke des japanischen Farbholzschnitts. Die Sammlung Otto Riese* (Masterpieces of Japanese colour woodblock prints. The Otto Riese Collection). München, 1997.
- _____. *Ukiyo-e. Meisterwerke des japanischen Holzschnittes aus dem Kupferstich-Kabinett Dresden* (Masterpieces of Japanese woodblock prints from the in Dresden). New York and Dresden: Kupferstich-Kabinett, 1995.
- Hickey, Gary. *Beauty and Desire in Edo Period Japan*. Canberra: National Gallery of Australia, 1998 [exhibition catalog].
- Hickman, Money L. "Views of the Floating World." *Bulletin of the Museum of Fine Arts, Boston* 76 (1978): 4-33.
- Hillier, Mary and Peter Dailey, editors. "Journey to the Land of Rosetsu: Jack Hillier's Letters from Japan (1970)," *Impressions* 20 (1998).
- Hillier, Jack. *The Art of the Japanese Book*, 2 vols. London: Sotheby's, 1987.
- _____. *The Japanese Picture Book: A Selection From the Ravicz Collection*. New York: Abrams, 1991.
- Hillier, Jack and Lawrence Smith. *Japanese Prints--300 Years of Albums and Books*. British Museum, 1980.
- Hockley, Allen. "Cameras, Photographs, and Pho-

- tography in Nineteenth Century Japanese Prints," *Impressions* 23 (2001).
- Hornby, Joan and Anne-Birgitte Fonsmark. *Ukiyo-e. Japanske farvetraesnit, bloktrykte boeger og album, surimono fra danske Samlinger* (Ukiyo-e. Japanese color prints, woodblock printed books and albums, surimono from Danish collections). Ny Carlsberg Glyptotek, Dansk-Japansk Selskab, Copenhagen, 1993 (text in Danish/English) [exhibition catalog]
- Illing, Richard. *The Art of Japanese Prints*. New York: Gallery Books, 1980.
- Japan Art Abroad Research Project, ed. *Index of Ukiyo-e in Western Collections*. Kyoto: International Research Center for Japanese Studies, 1996.
- Jenkins, Donald, ed. *The Floating World Revisited*. Portland, OR: Portland Art Museum, 1993 [exhibition catalog].
- Jones, Sumie, ed. *Imagining/Reading Eros: Proceedings for the Conference, Sexuality and Edo Culture, 1750-1850*. Bloomington IA: Center for East Asian Studies, 1997.
- Kanada, Margaret Miller. *Color Woodblock Printmaking: The Traditional Method of Ukiyo-e*. Tokyo, Japan: Shufunotomo, 1989.
- Kanagawa Prefectural Museum, ed. *Japan and the West in Japanese Prints: International Exchange Exhibition*. Yokohama: Kanagawa Prefecture International Exchange Executive Committee, 1982.
- Kajiya, Kenji. "Reimagining the Imagined: Depictions of Dreams and Ghosts in the Early Edo Period," *Impressions* 23 (2001).
- Kerlen, Henry. *Pre-Meiji Japanese Books and Maps in Public Collections in the Netherlands*. Leiden: Hotei Publishing, 1995.
- Keyes, Roger. *The Edward Burr van Vleck Collection of Japanese Prints*. Madison, WI: Elvehjem Museum of Art, University of Wisconsin, 1990.
- _____. *The Male Journey in Japanese Prints*. Berkeley: University of California Press, 1989.
- Kita, Sandy. *A Hidden Treasure: Japanese Prints from the Carnegie Museum of Art*. Pittsburgh: Carnegie Museum of Art, 1996 [exhibition catalog].
- Kobayashi, Tadashi. Mark A. Harbison (Translator). *Ukiyo-e: An Introduction to Japanese Woodblock Prints*. New York: Kodansha International, 1997.
- Kondo Eiko. *Schön wie Blumen. Japanische Farbholzschnitte des 19. Jahrhunderts aus dem Wilhelm Lehmbruck Museum Duisburg* (Beautiful as Flowers, Japanese woodblock prints of the 19th Century from the Wilhelm Lehmbruck Museum Duisburg). Oberhausen: Plitt Druck und Verlag GmbH, 1997.
- Kornicki, Peter F. *The Book in Japan: A Cultural History From the Beginnings to the Nineteenth Century*. Leiden and Boston: Brill, 1998. Reprinted by the University of Hawaii Press, 2000.
- _____. "The Emergence of the Printed Book in Japan: A Comparative Approach," in Andrew Gerstle, ed. *Recovering the Orient: Artists, Scholars, Appropriations* (Studies in Anthropology and History 11). Chur: Harwood Academic Publishers, 1994, 229-243.
- Kraft, Eva. *Japanische Handschriften und traditionelle Drucke aus der Zeit vor 1868 in München. Neuerwerbungen der Bayerischen Staatsbibliothek* (Japanese manuscripts and traditional prints from pre-1868 in Munich, New acquisitions of the Bavarian state library). Stuttgart: Franz Steiner Verlag, 1994.
- Kyrova, Magda, et al. *The Ear Catches the Eye: Music in Japanese Prints*. Den Haag: Gemeentemuseum and Hotei Publishing, 2000 [exhibition catalog]
- Lane, Richard, ed. *Masterpieces of Japanese Prints: Ukiyo-e from the Victoria and Albert Museum*. New York: Kodansha International, 1999.
- Lane, Richard. *Images from the Floating World: the Japanese Print*. Secaucus, NJ: Chartwell Books, 1978.
- Link, Howard A., with the assistance of Juzo Suzuki and Roger S. Keyes. *Primitive Ukiyo-e from the James A. Michener Collection in the Honolulu Academy of Arts*. Honolulu: Published for the Honolulu Academy of Arts by the University Press of Hawaii. 1980.
- Meech-Pekarik, Julia, with catalogue entries by Christine Guth. *The Matsukata Collection of Ukiyo-e Prints: Masterpieces from the Tokyo National Museum*. New Brunswick, N.J.: Jane Voorhees Zimmerli Art Museum, Rutgers, the State University of New Jersey, 1988.
- Munsterberg, Hugo. *Japanese Prints: A Histori-*

- cal Guide*. Tokyo: Weatherhill, 1982.
- Nakamachi Keiko; Translated and Adapted by Henry Smith and Miriam Wattles. "Ukiyo-e Memories of Ise Monogatari," *Impressions* 22 (2000).
- Newland, Amy and Chris Uhlenbeck, ed. *Ukiyo-e to Shin Hanga: The Art of Japanese Woodblock Prints*. New York: Mallard Press, 1990.
- Plutschow, Herbert. "Bijin Paintings from the Harari Collection," *Orientations* 18.10 (October 1987): 60-65.
- Rappard-Boon, Charlotte van et.al. *Catalogue of the Collection of Japanese Prints*, 5 vols. Amsterdam: Rijksmprentenkabinet, Rijksmuseum, 1977-1990.
- Rappard-Boon, Charlotte van., William. van Gulik, and K. van Bremen-Ito, *Catalogue of the van Gogh Museum's Collection of Japanese Prints*. Amsterdam, 1991.
- Rousmaniere, Nicole. "The Accessioning of Japanese Art in Early 19th Century America: Ukiyo-e Prints in the Peabody-Essex Museum, Salem," *Apollo* 145.421 (new series, March 1997): 23-29.
- Screech, Timon. "Bubbles, East and West: An Iconic Encounter in 18th Century Ukiyo-e," *Impressions* 22 (2000).
- _____. "The Meaning of Western Perspective in Edo Popular Culture," *Archives of Asian Art* 47 (1994): 58-69.
- _____. *The Western Scientific Gaze and Popular Imagery in Later Edo Japan: the Within the Heart*. New York: Cambridge University Press, 1996. Reprinted by University of Hawaii Press, 2002.
- Smith, Lawrence, ed. *Ukiyoe: Images of Unknown Japan*. London: British Museum Publications, 1988.
- Stern, Harold. *Master Prints of Japan*. New York: Abrams, 1968 [exhibition catalog].
- _____. *Ukiyo-e Paintings*. Washington, D.C.: Smithsonian Institution, Freer Gallery of Art, 1973 [exhibition catalog].
- Stewart, Basil. *Subjects Portrayed in Japanese Prints*. New York: E. P. Dutton, 1922.
- Swinton, Elizabeth de Sabato, et al. *The Women of the Pleasure Quarters*. New York: Hudson Hills in association with the Worcester Art Museum, 1996 [exhibition catalog].
- Teramoto, John et al. *Illusion and Reality: Edo Period Japanese Prints and Paintings from the collection of Dr. and Mrs. William T. Price*. Amarillo, TX: Amarillo Museum of Art, 2000 [exhibition catalog].
- Thompson, Sarah. "Poetry and Parody: Two Eighteenth-Century Ukiyo-e Prints," *Impressions* 24 (2002).
- Thompson, Sarah E. and H.D.Harotoonian. *Undercurrents in the Floating World: Censorship and Japanese Prints*. NY: Asia Society, 1991 [exhibition catalog].
- Uhlenbeck, Chris and Merel Molenaar. *Mount Fuji: Sacred Mountain of Japan*. Groningen and Leiden: Groninger Museum and Hotei Publishing, 2000 [exhibition catalog].
- Waterhouse, David. *Early Japanese Prints in the Philadelphia Museum of Art*. Toronto: University of Toronto-York University, Joint Centre on Modern East Asia, 1983.
- Williams, Marjorie. *Japanese Prints: Realities of the Floating World*. Cleveland: Cleveland Museum of Art, 1983 [exhibition catalog].
- Yonemura, Ann and contributions by Donald C. Keene, Andrew Gerstle, Elizabeth de Sabato Swinton, Joshua Mostow, Lee Brusckke-Johnson, Allen Hockley, Julie Nelson-Davis, and Ellis Tinios. *Masterful Illusions: Japanese Prints in the Anne van Biema Collection*, by University of Washington Press in association with The Arthur M. Sackler Gallery, Smithsonian Institution, 2002 [exhibition catalogue].
- Young, Martie, and Robert Smith. *Japanese Painters of the Floating World*. Ithaca, N.Y.: Andrew Dickson White Museum of Art, Cornell University, 1966 [exhibition catalog].

2. Individual Artists, Types of Prints, and Lineages

- Addiss, Stephen. "Traveling the Tokaido with Hiroshige," *Orientations* 12.4 (April 1981): 20-37.
- Addiss, Stephen, ed. *Tokaido: Adventures on the Road in Old Japan*. Lawrence, KS: The University of Kansas, Spencer Museum of Art, 1980 [exhibition catalog].
- Asano, Shugo and Timothy Clark. *The Passionate Art of Utamaro*. London: British Museum, 1995 [exhibition catalog].
- Bickford, Lawrence. *Sumo and the Woodblock Print Masters*. Tokyo: Kodansha International,

- 1994.
- Bogel, Cynthia, and Israel Goldman. *Hiroshige: Birds and Flowers*. New York: Brazillier in association with the Rhode Island School of Design, 1988.
- Brandt, Klaus J. *Hosoda Eishi: (1756-1829), der japanische Maler und Holzschnittmeister und seine Schüler*. Stuttgart: K.J. Brandt, 1977.
- Calza, Gian Carlo. *Hokusai—The Old Man Mad with Painting*. Milan: Piazzetta Reale, 1999 [exhibition catalog].
- _____. *Hokusai Paintings, Selected Essays*. Milan: The International Hokusai Research Center, 1992..
- Clark, Timothy. *Demon of Painting: The Art of Kawanabe Kyosai*. London: British Museum, 1993 [exhibition catalog].
- _____. "Katsukawa Shunko and the Revolution in Actor Portraiture," *Orientalia* 23.6 (June 1992): 53-63.
- _____. "Paintings by Hokusai in the British Museum," *Orientalia* 21.8 (August 1990): 37-44.
- _____. "The Rise and Fall of Nakazu," *Archives of Asian Art* 45 (1992): 72-92.
- Clark, Timothy, et. al. *The Actor's Image: Print-makers of the Katsukawa School in the Art Institute of Chicago*. Princeton: Princeton University Press, 1994.
- Fagioli, Marco. *Shunga: The Erotic Art of Japan*. New York: Universe Publishing, 1997.
- Fenollosa, E. F. *Hokusai and His School*. Boston: Museum of Fine Arts, 1893 [exhibition catalog].
- Fiorillo, John. "Drama in the Surimono-style Prints of Hokuai," *Impressions* 20 (1998).
- Forrer, Matthi. *Drawing by Utagawa Kuniyoshi from the Collection of the National Museum of Ethnology, Leiden*. Leiden, 1988.
- _____. *Eirakuya Toshiro, Publisher at Nagoya*. Amsterdam: J.C. Gieben, 1985.
- _____. *Hokusai*. New York: Rizolli, 1988.
- _____. *Hokusai: Prints and Drawings*. Munich: Prestel Verlag, 1991.
- _____. *Stars from the Stage in Osaka*. Bergeyk, The Netherlands: Society for Japanese Arts, 1994.
- Forrer, Matthi, ed. *Hiroshige: Prints and Drawings*. International Book Import Service, Inc., 1997.
- Forrer, Matthi with Suzuki Juzo and Henry D. Smith II. *Hiroshige: Prints and Drawings*. London : Royal Academy of Arts and Munich: Prestel, 1997 [exhibition catalog].
- Goodwin, Shauna. "The Realm of Pleasure: A Cherry Blossom Viewing Picnic in the Brooklyn Museum," *Orientalia* 19.6 (June 1988): 40-49.
- Hayakawa, Monta. *The Shunga of Suzuki Harunobu: Mitate-e and Sexuality in Edo*. Kyoto: International Research Center for Japanese Studies, 2001.
- Henderson, Harold G. and Louis V. Ledoux. *Sharaku's Japanese Theater Prints, an Illustrated Guide to his Complete World*. New York: Dover, 1984.
- _____. *The Surviving Works of Sharaku*. New York: E. Weyhe on behalf of the Society for Japanese Studies, 1939.
- Herwig, Henk and Arendie. *Heroes of the Kabuki Theater: 36 Popular Japanese Kabuki Plays Illustrated in Woodblock Prints*. Leiden: Hotei Publishing, 2001.
- Hickman, Money L. "Enduring Alliance: The Torii Line of Ukiyo-e Artists and Their Work for the Kabuki Theatre," in Isabella Stewart Gardner Museum, ed. *Fenway Park Papers* (publication of a January 1993 symposium on 'the Iemoto System in Japanese Arts'). Boston: Isabella Stewart Gardner Museum, 1993, 60-73.
- Hillier, Jack. *The Art of Hokusai in Book Illustration*. London: Sotheby Parke Bernet; Berkeley, Calif.: University of California Press, 1980.
- _____. "A Second Look at Utamaro," *Impressions* 19 (1997).
- _____. *Utamaro: Color Prints and Paintings*. Oxford: Phaidon, 1961.
- Hockley, Allen. "Shunga: Function, Context, Methodology." *Monumenta Nipponica*, 55.2 (summer 2000): 257-269.
- Hokusai Manga: the Sketchbooks of Hokusai*, (limited edition facsimile edition). Tokyo: Weatherhill, 1992.
- Izzard, Sebastian. "Courtesan Emerging from a Mosquito Net: A Late Painting by Kunisada," *Impressions* 19 (1997).
- _____. "A New Actor Painting by Utagawa Kuni-sada," *Impressions* 20 (1998).
- Izzard, Sebastian, et al. *Kunisada's World*. New

- York: Japan Society, 1993 [exhibition catalog].
- Jenkins, Donald. *Ukiyo-e Prints and Paintings: The Primitive Period, 1680-1745*. Chicago: Art Institute of Chicago, 1971 [exhibition catalog].
- Keyes, Roger. *Hirosada: Osaka Printmaker*. Long Beach, CA: University Art Museum, California State University, Long Beach, 1984 [exhibition catalog].
- _____. "Kunimasa: A Fictional memoir," *Impressions* 19 (1997).
- _____. "My Master is Creation," Prints by Hokusai Sori (1795-1798)," *Impressions* 20 (1998).
- _____. *Surimono: Privately Published Japanese Prints in the Spencer Museum of Art*. New York: Kodansha International, 1984.
- _____. *Surimono from the Chester Beatty Collection*. Alexandria, VA: Arts Services International, 1987 [exhibition catalog].
- Keyes, Roger and Keiko Mizushima. *The Theatrical World of Osaka Prints*. Boston: David R. Godine, 1973 (on the collection in the Philadelphia Museum of Art).
- Kita, Sandy. "The Elvehjem Museum Yanone Goro, A Late Example of the Torii Tradition," *Oriental Art* 34.2 (1988): 106-116.
- Klomp makers, Inge. *Japanese Erotic Prints: Shunga by Harunobu and Koryusai*. Leiden: Hotei Publishing, 2001.
- _____. *Of Brigands and Bravery: Kuniyoshi's Heroes of the Suikoden*. Leiden: Hotei Publishing, 1998.
- Kobayashi Tadashi. Translated by Henry Smith. "The Rediscovery of "Tendo Hiroshige," *Impressions* 22 (2000).
- Kobayashi, Tadashi. *Utamaro*. Translated by Mark A. Harbison. Tokyo; New York: Kodansha International, 1982..
- Lane, Richard. *Hokusai: Life and Work*. London: Barrie and Jenkins, 1989.
- _____. "Japanese Color Prints of the Primitive Period," *Oriental Art* 27.4 (1981-2): 423-431.
- Lee, Sherman E. *The Sketchbooks of Hiroshige*. 2 vols. New York: Braziller, 1984.
- Link, Howard A. *Prints by Utagawa Hiroshige in the James A. Michener Collection*. 2 vols. Honolulu: Honolulu Academy of Arts, 1991.
- _____. *The Theatrical Prints of the Torii Masters*. Honolulu: Honolulu Academy of Arts, 1977 [exhibition catalog].
- Mason, Penelope and D. Lange Rosenzweig. *Pleasures of the Twelve Hours: Classic Ukiyo-e Prints*. Florida State University, 1985 [exhibition catalog].
- Mayer, A. Hyatt. "Hokusai." *The Metropolitan Museum of Art Bulletin* 63.1 (Summer 1985).
- Mirviss, Joan B. "'Earth': The Missing Element from a Surimono Series by Hokkei," *Impressions* 20 (1998).
- _____. "The Jewels of Ukiyo-e: Hayashi's Spring Rain Collection of Surimono Albums," *Oriental Art* 20.2 (February 1989): 26-37
- Mirviss, Joan B. and John T. Carpenter. *Jewels of Japanese Printmaking: Surimono of the Bunka-Bunsei Era (1804-1830)*. Tokyo: Ota Kinen Bijutsukan, 2000 [exhibition catalogue]
- Mirviss, Joan B. with John T. Carpenter. *The Frank Lloyd Wright Collection of Surimono*. New York and Phoenix: Weatherhill and the Phoenix Art Museum, 1995.
- Morse, Peter. *Hokusai: One Hundred Poets*. London: Cassell, 1989.
- Nagata, Seiji. *Hokusai: Genius of the Japanese Ukiyo-e*. Tokyo: Kodansha, 1995.
- Narazaki, Muneshige. *Sharaku: The Enigmatic Ukiyo-e Master*. Tokyo: Kodansha, 1983.
- Newland, Amy. *Time Present and Time Past: Images of a Forgotten Master; Toyohara Kunitchika (1835-1900)*. Leiden: Hotei Publishing, 1999.
- Oka, Isaburo. *Hiroshige: Japan's Great Landscape Artist*. Tokyo: Kodansha, 1982.
- Ouwehand, C. *Namazu-e and their Themes: An Interpretive Approach to Some Aspects of Japanese Folk Religion*. Leiden: E. J. Brill, 1964.
- Pekarik, Andrew J. *The Thirty-six Immortal Women Poets*. New York: Braziller, 1991.
- Poster, Amy and Henry D. Smith III. *Hiroshige, One Hundred Famous Views of Edo*. New York: Braziller, 1986.
- Rappard-Boon, Charlotte and Lee Brusck-Johnson. *Surimono: Poetry & Image in Japanese Prints*. Amsterdam: Rijksmuseum Amsterdam and Hotei Publishing, 2000 [exhibi-

- tion catalog].
- Robinson, B.W. *Kuniyoshi: The Warrior Prints*. Ithaca, NY: Cornell University Press, 1982.
- Sandler, Mark H. "The Traveler's Way: Illustrated Guidebooks of Edo Japan," *Asian Art and Culture* 5.2 (Spring, 1992): 31-56.
- Schaap, Robert. *Heroes and Ghosts: Japanese Prints by Kuniyoshi*. Leiden: Society of Japanese Arts, 1998 [exhibition catalog].
- Schmidt, Steffi and Setsuko Kuwabara. *Surimono, Kostbare japanische Farbholzschnitte aus dem Museum fuer Ostasiatische Kunst Berlin*. Berlin, D. Reimer, 1990.
- Schwaab, Dean J. *Osaka Prints*. New York: Rizzoli International, 1989.
- Screech, Timon. *Sex and the Floating World: Erotic Images in Japan, 1700-1820*. Honolulu: University of Hawaii Press, 1999.
- Smith, Henry D. *Hokusai: One Hundred Views of Mount Fuji*. New York: Braziller, 1998.
- Solomon, Jonathan. "Bridging Edo and Meiji: Shosai Ikkei's Comic Views of Early Tokyo," *Impressions* 21 (1999).
- Stubbs, Judy. "Charm, Wit, and Sensuality in Two Paintings by Teisai Hokuba," *Monumenta Serica* 43 (1995): 439-447.
- Swinton, Elizabeth de Sabato. "Hiroshige and His Pictures of the Famous Places." *Asian Art* 5.2 (1992): 57-79.
- Takeuchi, Melinda. "Kuniyoshi's *Minamoto Raiko and the Earth Spider*: Demons and Protest in Late Tokugawa Japan," *Ars Orientalis* 17 (1987): 5-38.
- _____. "Making Mountains: Mini-Fujis, Edo Popular Religion and Hiroshige's One Hundred Famous Views of Edo," *Impressions* 24 (2002).
- Talerico, Danielle. "Interpreting Sexual Imagery in Japanese Prints: A Fresh Approach to Hokusai's *Diver and Two Octopi*," *Impressions* 23 (2001).
- Thomsen, Hans. "Commercialism, Cuisine, and the Other Hiroshige," *Impressions* 24 (2002).
- Tinios, Ellis. *Mirror of the Stage: The Actor Prints of Kunisada*. Leeds, UK: The University Gallery, Leeds, 1996 [exhibition catalog].
- Toby, Ronald P. "Carnival of the Aliens: Korean Embassies in Edo-Period Art and Popular Culture," *Monumenta Nipponica* 41.4 (1986): 415-456.
- Ulak, James T. "Utamaro's Views of Sericulture," in *The Art Institute of Chicago Museum Studies* 18.1 (1995): 73-85.
- Vergez, Robert. *Early Ukiyo-e Master: Okumura Masanobu*. Tokyo: New York: Kodansha International, 1983.
- Waterhouse, David. *Harunobu and His Age: The Development of Colour Printing in Japan*. London: Trustees of the British Museum, 1964 [exhibition catalog].
- _____. "Some Confucian, Buddhist and Taoist *Mitate-e* by Harunobu," *Impressions* 19 (1997).
- Weinberg, David R. *Kuniyoshi: the Faithful Samurai*. Leiden: Hotei Publishing, 2000.
- White, Julia M et al. *Hokusai and Hiroshige: Great Japanese Prints from the James A. Michener Collection, Honolulu Academy of Arts*. Seattle: University of Washington Press, 1999 [exhibition catalog].
- Yonemura, Ann. *Yokohama: Prints from 19th Century Japan*. Washington, DC: Smithsonian Institution, 1990 [exhibition catalog].

5. Thematic And Interdisciplinary Studies

A. Archaeology

- Vaporis, Constantine N. "Digging for Edo: Archaeology and Japan's Premodern Urban Past." *Monumenta Nipponica* 53.1 (spring 1998): 73-104.
- Wilson, Richard L., ed. *Working Papers in Japan Studies Number Seven: The Archaeology of Edo, Premodern Tokyo*. Tokyo: Japan Studies Program and Archaeology Research Center, International Christian University, 1997.

B. Cross Cultural Influences and International Contacts

- Adams, Henry. "John La Farge's Discovery of Japanese Art: New Perspectives on the Origins of Japonisme," *Art Bulletin* 67.3 (1985): 449-485.
- Addiss, Stephen, ed. *The Japanese Quest for a New Vision: The Impact of Visiting Chinese Painters, 1600-1900*. Lawrence, Kansas: Spencer Art Museum, The University of Kansas, 1986 [exhibition catalog].
- Ayers, John. "Japanese Porcelain and the Great

- Houses of Europe, *Orientations* 21.9 (September 1990): 55-61.
- Ayers, John et al. *Porcelain for Palaces: The Fashion for Japan, 1650-1750*. London, 1990 [exhibition catalog].
- Bromfield, David. "Japanese Art, Monet and the Formation of Impressionism: Cultural Exchange and Appropriation in Later Nineteenth Century European Art," in Andrew Gerstle, ed. *Recovering the Orient: Artists, Scholars, Appropriations* (Studies in Anthropology and History vol 11). Chur: Harwood Academic Publishers, 1994, 7-43.
- Clark, John. *Japanese Exchanges in Art, 1850s-1930s*. Sydney: Power Publication, 2001.
- Cohen, Warren I. *East Asian Art and American Culture: A Study in International Relations*. New York: Columbia University Press, 1992.
- Edo-Tokyo Museum, Tokyo and the Peabody-Essex Museum, Salem, ed. *Worlds Revealed: The Dawn of Japanese and American Exchange*. Tokyo: Edo-Tokyo Museum, 1999 [exhibition catalog].
- French, Calvin L. *Shiba Kokan: Artist, Innovator, and Pioneer in the Westernization of Japan*. Tokyo: Weatherhill, 1974.
- French, Cal et al. *Through Closed Doors: Western Influence on Japanese Art 1639-1853*. Rochester, MI: Oakland University, Meadow Brook Art Gallery, 1977 [exhibition catalog].
- Graham, Patricia J. *Tea of the Sages: the Art of Sencha*. Honolulu: University of Hawaii Press, 1998.
- Impey, Oliver. "Japanese Export Art of the Edo Period and its Influence on European Art," *Modern Asian Studies* 18.4 (1984): 685-697.
- La Farge, George. "Japanese Art," in: Pumpelly, Raphael. *Across America and Asia, Notes of a Five Years' Journey Around the World, and of Residence in Arizona, Japan, and China*. New York: Leypoldt & Holt, 1870, 195-202.
- Lancaster, Clay. *The Japanese Influence in America*. New York: Walton R. Rawls, 1963.
- Museum voor Volkenkunde *In the Wake of the Liefde, Cultural Relations Between the Netherlands and Japan since 1600*. Rotterdam: Museum voor Volkenkunde 1986 [exhibition catalog].
- Rousmaniere, Nicole. "The Accessioning of Japanese Art in Early 19th Century America: Ukiyo-e Prints in the Peabody-Essex Museum, Salem," *Apollo* 145.421 (new series, March 1997): 23-29.
- Screech, Timon. *The Western Scientific Gaze and Popular Imagery in Later Edo Japan: the Lens Within the Heart*. New York: Cambridge University Press, 1996. Reprinted by University of Hawaii Press, 2002.
- Smith, Henry D. II. "World without Walls: Kuwagata Keisai's Panoramic Vision of Japan," in Gail Lee Bernstein and Haruhiro Fukui, eds. *Japan and the World: Essays on Japanese History and Politics in Honour of Ishida Takeshi*. New York: St. Martin's Press, 1989, 3-19.
- Steele, M. William. "Goemon's New World View: Popular Representations of the Opening of Japan." *Asian Cultural Studies* 17 (1989): 69-83.
- Toby, Ronald P. "Carnival of the Aliens: Korean Embassies in Edo-Period Art and Popular Culture," *Monumenta Nipponica* 41.4 (1986): 415-456.
- Watanabe, Toshio. "The Western Image of Japanese Art in the Late Edo Period," *Modern Asian Studies* 18.4 (1984): 667-684.

C. Gender Studies/Sexuality In Art

- Addiss, Stephen. "The Three Women of Gion," in Marsha Weidner, ed. *Flowering in the Shadows: Women in the History of Chinese and Japanese Painting*. Honolulu: University of Hawaii Press, 1990, 241-263.
- Asano, Shugo. "The Imagination and Experience of the Body in Edo Erotic Prints," in: Kuriyama, Shigehisa, ed. *International Symposium: The Imagination of the Body and the History of Bodily Experience*. Kyoto: International Research Center for Japanese Studies, 2000, 217-233.
- Chino Kaori, "Gender in Japanese Art," translated by Joshua S. Mostow, *Aesthetics* (The Japanese Society for Aesthetics) 7 (1996): 49-68.
- Fagioli, Marco. *Shunga: The Erotic Art of Japan*. New York: Universe Publishing, 1997.
- Fister, Patricia. "Creating Devotional Art with Body Fragments: The Buddhist Nun Bunchi and Her Father, Emperor Gomizuno-o,"

- Japanese Journal of Religious Studies* 27.3-4 (Fall 2000): 213-38.
- _____. "Feminine Perceptions in Japanese Art of the Kinsei Era." *Japan Review* 8 (1997): 3-21.
- _____. "Female Bunjin: The Life of Poet-Painter Ema Saiko, in Bernstein, Gail Lee, ed. *Recreating Japanese Women, 1600-1945*. Berkeley: University of California Press, 1991.
- _____. *Japanese Women Artists 1600-1900*. Lawrence, Kansas: Spencer Museum of Art, University of Kansas, 1988 [exhibition catalog].
- _____. "The Life and Art of Cho Koron," in Marsha Weidner, ed. *Flowering in the Shadows: Women in the History of Chinese and Japanese Painting*. Honolulu: University of Hawaii Press, 265-293, 1990.
- _____. "Women Artists in Traditional Japan," in Marsha Weidner, ed. *Flowering in the Shadows: Women in the History of Chinese and Japanese Painting*. Honolulu: University of Hawaii Press, 1990, 219-240.
- Garcia, Amaury. "Desentrañando 'lo pornográfico': La xilografía makura-e" (Unscrambling "the pornographic": the makura-e prints). *Anales* (Instituto de Investigaciones Estéticas, UNAM, Mexico) 79:23 (2002).
- Hayakawa, Monta. *The Shunga of Suzuki Harunobu: Mitate-e and Sexuality in Edo*. Kyoto: International Research Center for Japanese Studies, 2001.
- Hickey, Gary. *Beauty and Desire in Edo Period Japan*. Canberra: National Gallery of Australia, 1998 [exhibition catalog].
- Hockley, Allen. "Shunga: Function, Context, Methodology." *Monumenta Nipponica* 55.2 (summer 2000): 257-269.
- Jones, Sumie, ed. *Imagining/Reading Eros: Proceedings for the Conference, Sexuality and Edo Culture, 1750-1850*. Bloomington IA: Center for East Asian Studies, 1997.
- Keyes, Roger. *The Male Journey in Japanese Prints*. Berkeley: University of California Press, 1989.
- Klomp makers, Inge. *Japanese Erotic Prints: Shunga by Harunobu and Koryusai*. Leiden: Hotei Publishing, 2001.
- Lillehoj, Elizabeth. "Tofukumon'in: Empress, Patron, and Artist," *Woman's Art Journal*, 17.1 (Spring/Summer 1996): 28-34.
- _____. *Women in the Eyes of Man: Images of Women in Japanese Art from the Field Museum*. Chicago: The Smart Museum, University of Chicago, 1995 [exhibition catalog].
- Marhenke, Dorit and Ekkehard May. *Shunga. Erotische Holzschnitte des 16. bis 19. Jahrhunderts* (Erotic Art in Japan 16th-19th century). Heidelberg: Edition Braus, 1995.
- Screech, Timon. *Sex and the Floating World: Erotic Images in Japan, 1700-1820*. Honolulu: University of Hawaii Press, 1999.
- Swinton, Eizabeth de Sabato, et al. *The Women of the Pleasure Quarters*. New York: Hudson Hills in association with the Worcester Art Museum, 1996 [exhibition catalog].
- D. Religious Sites, Icons, And Other Devotional Arts**
- Addiss, Stephen. *The Art of Zen: Paintings and Calligraphy by Japanese Monks 1600-1925*. New York: Abrams, 1989 [exhibition catalog].
- _____. *Obaku: Zen Painting and Calligraphy*. Lawrence, KS: Helen Foresman Spencer Museum of Art, University of Kansas, 1978 [exhibition catalog].
- _____. "The Zen Nun Ryonen Gensho (1646-1711), *Spring Wind* 6.1-2 (1986): 180-187.
- _____. *Zenga and Nanga: Paintings by Japanese Monks and Scholars from the Collection of Kurt and Millie Gitter*. New Orleans: New Orleans Museum of Art, 1976 [exhibition catalog].
- Addiss, Stephen, ed. *Japanese Ghosts and Demons: Art of the Supernatural*. New York: Braziller and the Spencer Museum of Art, University of Kansas, 1985 [exhibition catalog].
- Awakawa, Yasuichi. *Zen Painting*. Tokyo: Kodansha International, 1970.
- Fister, Patricia. "Creating Devotional Art with Body Fragments: The Buddhist Nun Bunchi and Her Father, Emperor Gomizuno-o," *Japanese Journal of Religious Studies* 27.3-4 (Fall 2000): 213-38.
- Frank, Bernard. *Le Panthéon bouddhique au Japon: Collections d'Emile Guimet*. Paris: Réunion des musées nationaux, 1991.
- Graham, Patricia J. "A Heterodox Painting of Shussan Shaka in Late Tokugawa Japan," *Artibus Asiae*, Part I, 51.3-4 (1991): 275-292.

- and Part II, 52.1-2 (1992): 131-145.
- Hur, Nam-lin. *Prayer and Play in Late Tokugawa Japan: Asakusa Sensoji and Edo Society* (Harvard East Asian Monographs 185). Cambridge: Harvard University Asia Center, 2000.
- Kazuaki, Tanahashi. *Enku*. Boulder: Shambhala, 1982.
- Kennedy, Alan. "Out of Line – the Pictorial Impulse in Edo Period Kesa," *Oriental Art* 28.4 (April 1997): 70-77.
- Lee, Sherman. "Six of Five Hundred Rakan." *The Art Quarterly* (Detroit Institute of Art) 10.2 (spring 1947): 125-132. (on sculptures from Rakanji, Edo)
- Levine, Gregory P. "Switching Sites and Identities: The Founder's Statue at the Buddhist Temple Korin'in," *The Art Bulletin* 83.1 (March 2001): 72-104.
- McArthur, Meher. *Gods and Goblins: Japanese Folk Paintings from Otsu*. Pasadena, CA: Pacific Asia Museum, 1999 [exhibition catalog].
- McCallum, Donald F. "The Sculpture of Enku: Part One, The Early Period," *Oriental Art* new series 20.2 (1974): 174-191. Part Two, The Mature Period," *Oriental Art* new series. 20.4 (1974) pp. 400-415.
- Morse, Anne Nishimura and Samuel Crowell Morse. *Object as Insight: Japanese Buddhist Art and Ritual*. Katonah, NY: Katonah Museum of Art, 1996.
- Nakahashi, Gratia Williams. "The Bodhisattva Jizo Playing a Flute by Kano Tan'yu," *Oriental Art* 21.12 (December 1990): 36-45.
- Omori Sogen and Terayama Katsujo. Translated by John Stephens. *Zen and the Art of Calligraphy*. London: Arkana, 1983.
- Schulenburg, Stephan Graf von der and Bernd Jesse. *Mönche, Monster, schöne Damen: japanische Malerei, Buch- und Holzschnittkunst des 16. bis 18. Frankfurt: Museum für Angewandte Kunst Frankfurt am Main, 2000 [exhibition catalog].*
- Screech, Timon. "The Strangest Place in Edo: The Temple of the Five Hundred Arhats." *Monumenta Nipponica* 48.4 (1996): 407-428.
- Stevens, John with Alice Rae Yelen. *Zenga: Brushstrokes of Enlightenment*. New Orleans: New Orleans Museum of Art, 1990 [exhibition catalog].
- van Alphen, Jan. *Enku 1632-1659: Timeless Images from 17th Century Japan*. Antwerpen: Ethnografisch Museum, 1999.
- Watsky, Andrew. *Adornment, Authority, and Chikubushima: Reforming the Sacred in Momoyama Japan*. Seattle: University of Washington Press, 2003?.
- _____. "Floral Motifs and Mortality: Restoring Numinous Meaning to a Momoyama Building," *Archives of Asian Art* 50 (1997-98): 62-90.
- Welch, Matthew. *Otsu-e: Japanese Folk Paintings from the Harriet and Edson Spencer Collection*. Minneapolis Institute of Art, 1994 [exhibition catalog].
- Woodson, Yoko. *Zen Painting and Calligraphy 17th-20th Century*. San Francisco: Asian Art Museum, 2001 [exhibition catalog].

E. Samurai Arts, Arms And Armor

- Addiss, Stephen and Cameron Hurst III. *Samurai Painters*. New York: Kodansha International, 1983.
- Gerhart, Karen M. *The Eyes of Power: Art and Early Tokugawa Authority*. Honolulu: University of Hawaii Press, 1999.
- Heckmann Günther. *Kodogu* (Small sword fittings). (text in Japanese/English/German). Nürtingen: H.U.B. Verlag, 1996.
- _____. *Tsuba*. (text in Japanese/English/German). Nürtingen: H.U.B. Verlag, 1995.
- Irvine, Gregory. *The Japanese Sword: The Soul of the Samurai*. Victoria and Albert Museum Far Eastern Series. London and Trumbull, CT: Victoria and Albert Museum and Weatherhill, 2000.
- Kremers, Eckhard. *Sukashi Tsuba in europäischen Sammlungen* (Sukashi tsuba in European Collections). Stuttgart, 1994.
- Lubarsky, Jared. *Noble Heritage: Five Centuries of Portraits from the Hosokawa Family*. Washington, D.C.: Smithsonian Institution, 1989 [exhibition catalog]
- Montreal Museum of Fine Arts. *The Japan of the Shoguns: the Tokugawa collection*. Montreal, 1989 [exhibition catalog].
- Munroe, Alexandra, ed. *Spectacular Helmets of Japan, 16th--19th Century*. New York: Japan Society, 1985 [exhibition catalog].
- Ogawa Morihiro. *Japanese Master Swordsmiths:*

- the Gassan Tradition*. Boston: Museum of Fine Arts, 1989.
- Screech, Timon. *The Shogun's Painted Culture: Fear and Creativity in the Japanese States, 1760-1829*. London: Reaktion Books, 2000.
- Shimizu, Yoshiaki, ed. *Japan: The Shaping of Daimyo Culture 1185-1868*. Washington, DC: National Gallery of Art, 1988 [exhibition catalog]
- Tokugawa, Yoshinobu, ed. *Shogun: The Shogun Age Exhibition from the Tokugawa Art Museum, Japan*. Tokyo: The Shogun Age Executive Committee, 1983 [exhibition catalog].
- Yonemura, Ann. "Art and Authority: A Tokugawa Palanquin," *Asian Art and Culture* 2.1 (winter 1989): 9-28.1992.
- F. Tea Ceremony and Related Arts**
- Arts, P.L.W. *Tetsubin, A Japanese Waterkettle*. Groningen: Geldermalsen Publications, 1987.
- Graham, Patricia J. "Sencha (Steeped Tea) and its Contribution to The Spread of Chinese Literati Culture in Edo Period Japan," *Oriental Art* 31.2 (1985): 186-195.
- Graham, Patricia J. *Tea of the Sages: the Art of Sencha*. Honolulu: University of Hawaii Press, 1998.
- Hayashiya Seizo, et. al. *Chanoyu: Japanese Tea Ceremony*. New York: Japan Society, 1979 [exhibition catalog]
- Hennemann, Horst Siegfried. *Chasho Geist und Geschichte der Theorien japanischer Teekunst* (Chasho, Spirit and History of the theories on Japanese tea art). Wiesbaden, 1994.
- Itoh Teiji. "Kobori Enshu: Architectural Genius and Chanoyu Master." *Chanoyu Quarterly* 44 (1985): 7-37.
- Lillehoj, Elizabeth. "The Early Kanamori Family and Tea," *Chanoyu Quarterly* 77 (1994): 33-55.
- Museum voor Volkenkunde. *The Enshu Way of Tea*. Leiden: Museum voor Volkenkunde, 1980 [exhibition catalog].
- Pitelka, Morgan, ed. *Japanese Tea Culture: Art, History, and Practice*. London: Routledge Press, 2003?
- Varley, H. Paul and Kumakura Isao, ed. *Tea in Japan: Essays on the History of Chanoyu*. Honolulu: University of Hawaii Press, 1989.
- Watsky, Andrew. "Commerce, Politics, and Tea: the Career of Imai Sokyu," *Monumenta Nipponica* 50.1 (1995): 47-65.
- G. Other Thematic And Interdisciplinary Studies**
- Addiss, Stephen, ed. *Japanese Ghosts and Demons: Art of the Supernatural*. New York: Braziller and the Spencer Museum of Art, University of Kansas, 1985 [exhibition catalog].
- Brown, Kendall H. *The Politics of Reclusion: Painting and Power in Momoyama Japan*. Honolulu: University of Hawaii Press, 1997.
- Graham, Patricia J. "Chinese Scholarly Imagery in Edo Period Paintings at the Indianapolis Museum of Art." *Oriental Art* 32.3 (March 2001): 78-92.
- _____. "Okubo Shibutsu, Vagabond Poet of Edo, and His Nanga Painter-friends." *Kaikodo Journal* 20 (fall 2001): 63-73.
- Guth, Christine. *Art of Edo Japan: The Artist and the City 1615-1868*. New York: Abrams, Perspectives Series, 1996.
- _____. "Asobi: Play in the Arts of Japan," *Oriental Art* 23.9 (1992): 45-52.
- _____. *Asobi: Play in the Arts of Japan*. Katonah, NY: Katonah Museum of Art, 1992 [exhibition catalog]
- Japan Society, ed. *From the Suntory Museum of Art--Autumn Grasses and Water: Motifs in Japanese Art*. New York: Japan Society, 1983 [exhibition catalog].
- Kornicki, P.F. "Public Display and Changing Values: Early Meiji Exhibitions and Their Precursors," *Monumenta Nipponica* 49.2 (1994): 167-196.
- Lee, Sherman. *Reflections of Reality in Japanese Art*. Cleveland: The Cleveland Museum of Art, 1983 [exhibition catalog]
- Lillehoj, Elizabeth. "Flowers of the Capital: Imperial Sponsorship of Art in Seventeenth Century Kyoto" *Oriental Art* 27.8 (1996): 57-69.
- _____. "Highbrow/Lowbrow?: The Aristocratic and the Plebeian in Early Edo Arts," *Proceedings of the Midwest Japanese Literary Studies* (1997): 204-220.
- Meech, Julia et al. *Rain and Snow: The Umbrella in Japanese Art*. New York: Japan Society, 1993 [exhibition catalog]
- Mostow, Joshua S. "Painted Poems, Forgotten Words: Poem-pictures and Classical Japanese

- Literature," *Monumenta Nipponica* 47.3 (1992): 323-346.
- _____. *Pictures of the Heart: The Hyakunin Isshu in Word and Image*. Honolulu: University of Hawaii Press, 1996.
- O'Neill, P.G. "Organization and Authority in the Traditional Arts," *Modern Asian Studies* 18.4 (1984): 631-645.
- Rimer, J. Thomas; Jonathan Chaves, Stephen Addiss, and Hiroyuki Suzuki. *Shisendo, Hall of the Poetry Immortals*. NY: Weatherhill, 1991.
- Schulenburg, Stephan Graf von der and Bernd Jesse. *Mönche, Monster; schöne Damen: japanische Malerei, Buch- und Holzschnittkunst des 16. bis 18.* Frankfurt: Museum für Angewandte Kunst Frankfurt am Main, 2000 [exhibition catalog].
- Singer, Robert T., ed. *Edo: Art in Japan 1615-1868*. Washington, D.C.: National Gallery of Art, 1998. [exhibition catalog].
- Stern, Harold P. *Birds, Beasts, Blossoms, and Bugs--The Nature of Japan*. New York and Los Angeles: Harry N. Abrams in association with the UCLA Art Council and the Frederick S. Wight Gallery, 1976 [exhibition catalog].
- Takeuchi, Melinda, ed. with essays by Melinda Takeuchi, Donald F. McCallum, Karen Brock, Louise Cort, Julie Davis, Christine Guth, and Jonathan Reynolds. *The Artist as Professional in Japan*. Stanford: Stanford University Press, 2003?
- Tsuji Nobuo, "Ornament (*Kazari*): An Approach to Japanese Culture," *Archives of Asian Art* 47 (1994): 35-45.
- Tsuji, Nobuo. *Playfulness in Japanese Art*. The Franklin D. Murphy Lectures VII. Lawrence, KS: The University of Kansas, Spencer Museum of Art, 1986.
- Wheelwright, Carolyn. *Word in Flower; the Visualization of Classical Literature in Seventeenth Century Japan*. New Haven: Yale University Art Gallery, 1989 [exhibition catalog].
- 6. Dissertations And Post Doctoral Theses (Habitations)**
- A. In North America**
- Addiss, Stephen. "Uragami Gyokudo: the Complete Literati Artist." University of Michigan. 1977.
- Becker, Johanna Lucille. "The Karatsu Ceramics Of Japan: Origins, Fabrication, And Types." University Of Michigan, 1974.
- Berry, Paul. "Tanomura Chikuden: Man Amidst the Mountains 1777-1835." University of Michigan. 1985.
- Brown, Kendall Huber. "The Politics of Aesthetic Reclusion: The Seven Sages and Four Graybeards In Momoyama Painting." Yale University. 1994.
- Chance, Frank. "Tani Buncho (1763-1841) and the Edo School of Japanese Painting." University of Washington. 1986.
- Coaldrake, William Howard. "Gateways of Power: Edo Architecture and Tokugawa Authority 1603-1651." Harvard University. 1983.
- Cunningham, Michael Robert. "Unkoku Togan's (1547-1618) Paintings and Its Historical Setting." University of Chicago. 1978.
- Davis, Julie Nelson. "Drawing His Own Ravishing Features': Kitagawa Utamaro and the Construction of a Public Identity in Ukiyo-e Prints." University of Washington. 1997.
- Fister, Patricia. "Yokoi Kinkoku : the Life and Painting of a Mountain Ascetic." University of Kansas. 1983.
- French, Calvin L. "Shiba Kokan: Pioneer of Western Art and Sciences in Japan." Columbia University. 1966.
- Gerhart, Karen. "Kano Tan'yu: His Art at Nijo and Nagoya Castles." University of Kansas. 1992.
- Graham, Patricia J. "Yamamoto Baiitsu: His Life, Literati Pursuits, and Related Paintings" University of Kansas. 1983.
- Hickman, Money Lynch. "The Paintings of Soga Shohaku (1730-1781)." Harvard University. 1976.
- Hockley, Allen Francis. "The Prints of Isoda Koryusai." University of Toronto. 1995.
- Johnson, Deborah Jean. "The Impact of East Asian Art Within the Early Impressionist Circle, 1856-1868." Brown University. 1984.
- Johnson, Hiroko. "Western Influence on Japanese Art: Akita Ranga." University of Southern California. 1994.
- Jordan, Brenda. "Strange Fancies and Fresh Conceptions: Kyosai in an Age of Conflict." Uni-

- versity of Kansas. 1993.
- Katz, Janice. "Art Collecting and Patronage in Seventeenth Century Japan: The Maeda Dai-myō." Princeton University. 2002.
- Kita, Sandy. "Matabei As Machishū: A Reconsideration of the So-Called Founder of Ukiyo-e as a Court Classicist." University of Chicago. 1981.
- Kobayashi, Hiromitsu. "Figure Compositions in Seventeenth-Century Chinese Prints and Their Influences on Edo Period Japanese Painting Manuals." University of California, Berkeley. 1987.
- Lee, Susan Jung. "The Changing Image of Woman in Genre Paintings of Momoyama and Early Tokugawa Japan." California State University, Long Beach. 1994.
- Levine, Gregory. "Jukoin: Art, Architecture, and Mortuary Culture at a Japanese Zen Buddhist Temple." Princeton University. 1997.
- Lillehoj, Elizabeth Ann. "The Art of Soga Chokuan and Nichokuan: Two Painters of Sixteenth and Seventeenth-Century Japan." Columbia University. 1988.
- Link, Howard A. "A Theory on the Identity of Torii Kiyomasu I." University of Pittsburgh. 1969.
- Marceau, Lawrence E. "Literati Consciousness in Early Modern Japan: Takebe Ayatari and the *Bunjin*." Harvard University. 1989.
- McKelway, Matthew P. "Capitalscapes: Painting and Politics in 16th-17th Century Japan." Columbia University. 1999.
- Milhaupt, Terry Satsuki. "Flowers at the Crossroads: The Four-Hundred-Year-Life of a Japanese Textile." Washington University in Saint Louis. 2002.
- Mintz, Robert. "Manifestations of Cultural Hybridity in Yosa Buson's *Bunjinga*: Interpretations of Eighteenth-Century Japanese Paintings." University of Washington. 2002.
- Monroe, Betty Iverson. "Okada Beisanjin (1744-1820): Transitional *Bunjinga* Artist." University of Michigan. 1973.
- Morland, Margaret Carol. "Watanabe Kazan 1793-1841: Tradition and Innovation in Japanese Painting." University of Michigan. 1989.
- Motobu, Chana Chiemi. "The Chronological Development of Kosode Designs Throughout the Edo Period." University of Hawaii. 1993.
- Nagata, Helen. "Reading a Pictorial Narrative: A Study of the Illustrations Attributed to Hishikawa Moronobu in *Yoshiwara Koi no Michibiki* (A Guide to Love in the Yoshiwara, 1678)." Stanford University. 2000.
- O'Mara, Joan Hertzog. "The Haiga Genre and the Art of Yosa Buson (1716-1784)." University of Michigan. 1989.
- Ohki, Sadako. "Ike Taiga's Karayo Calligraphy." University of Michigan. 1984.
- Papapavlou, Cleopatra Helen Claire. "The Haiga Figure as a Vehicle of Buson's Ideals: With Emphasis On The Illustrated Sections of 'Oku no Hosomichi' and 'Nozarashi Kiko'." University Of California, Berkeley. 1981.
- Phillips, Quitman E. "Kano Motonobu and Early Kano Narrative Painting." University of California, Berkeley. 1992.
- Pitelka, Morgan. "Raku Ceramics: Traditional and Cultural Reproduction in Japanese Tea Practice, 1574-1942." Princeton University. 2001.
- Rousmaniere, Nicole Coolidge. "Vessels of Influence: Chinese Ceramics Imported Into Japan and the Formation of the Porcelain Industry." Harvard University. 1998.
- Samonides, William. "The Koami Family of Maki-e Lacquerers." Harvard University. 1991.
- Sandler, Mark Howard. "The Yomihon Illustrations of Katsushika Hokusai." University of Washington. 1977.
- Screech, Timon. "The Western Scientific Gaze and Popular Culture in Late Edo, Japan." Harvard University. 1991.
- Seo, Audrey Yoshiko. "Painting-Calligraphy Interactions in The Zen Art of Hakuin Ekaku (1685-1768)." University of Kansas. 1997.
- Sharf, Elizabeth Horton. "Obaku Zen Portrait Painting: A Revisionist Analysis." University of Michigan. 1994.
- Steinmetz, Mayumi Takanashi. "Artistic And Religious Aspects of Nosatsu (Senjafuda)." University of Oregon. 1985.
- Stern, Harold. "Ukiyo-e Paintings: Selected Problems." University of Michigan. 1960.
- Stubbs, Judith. "Omi Hakkei." University of Chicago. 1993.
- Takeuchi, Melinda. "Visions of a Wanderer: The True View Paintings of Ike Taiga (1723-1776)." University of Michigan. 1979.

- Thompson, James Paul. "Raku: Sixteenth Century Japan/Twentieth Century America." Illinois State University. 1987.
- Togasaki, Fumiko T. "Santo Kyoden's 'Kibyoshi': Visual-Verbal and Contemporary-Classic Intercommunications." Indiana University. 1995.
- Virgin, Louise Erica. "Yosa Buson and 'The Dawn of the Basho Haiku Revival,' Revival: A Surimono of the Cuckoo Bird Singing in a Tree with Fresh Foliage." University of Chicago. 1992.
- Vlam, Grace Alida Hermine. "Western-Style Secular Painting In Momoyama Japan." University of Michigan. 1976.
- Watanabe, Kaoru. "The Influence of Ukiyo-e Woodcuts on the Prints of Arthur Wesley Dow." Michigan State University. 1996.
- Watsky, Andrew Mark. "The Art of the Ensemble: the Tsukubusuma Sanctuary, 1570-1615." Princeton University. 1994.
- Webb, Glenn Taylor. "Japanese Scholarship Behind Momoyama Painting and Trends in Japanese Painting Circa 1500-As Seen in the Light of a Stylistic Reexamination of the Nature of Chinese Influence on Kano Painters and Some of Their Contemporaries." University Of Chicago. 1970.
- Welch, Matthew. "The Painting and Calligraphy of the Japanese Zen Priest Toju Zenchu, Alias Nantenbo (1839-1925)." University of Kansas. 1995.
- Wheelwright, Carolyn Kelley. "Kano Shoen." Princeton University. 1981.
- Wilson, Richard. "Ogata Kenzan (1663-1743)." University of Kansas. 1984.
- Woodson, Yoko. "Traveling Bunjin Painters and their Patrons: Economic Lifestyle and Art of Rai Sanyo and Tanomura Chikuden." University of California, Berkeley. 1983.
- Wylie, Hugh. "Nanga Painting Treatises of Nineteenth Century Japan: Translations, Commentary, and Analysis." University of Kansas. 1991.
- Yonemura, Judy Kazumi. "The Influence of Ukiyo-e on Impressionism and Post-Impressionism." California State University, Dominguez Hills. 1996.
- B. In Europe**
- Bruschke-Johnson, Lee. "The Calligrapher Konoe Nobutada: Reassessing the Influence of Aristocrats on the Art and Politics of Early Seventeenth-Century Japan." Leiden University. 2002.
- Croissant, Doris. "Sootatsu und der Sootatsu-Stil. Untersuchungen zu Repertoire, Ikonographie und Aesthetik der Malerei des Tawaraya Sootatsu (um 1600 bis 1640)." Wiesbaden: Franz Steiner Verlag GmbH (habilitation) 1978.
- Dreesmann, W.J.R. "A Study of the Zen Master Hakuin as a Painter." Leiden University. 1988.
- Epprecht, Katharina. "Hasegawa Tohaku." University of Zurich. Published (in German) as *Hasegawa Tohaku (1539-1610): Untersuchungen zu Biographie, Frühwerk und Tuschmalerei der Reifezeit*. Schweizer Asiatische Studien. Monographien, 39, Bern and New York: P. Lang, 2000.
- Faulkner, Rupert. "Seto And Mino Kiln Sites--An Archaeological Survey of the Japanese Medieval Glazed Ware Tradition and its Early Modern Transformation." University of Oxford. 1987.
- Izzard, Sebastian. "The Half Length Portraits of Utagawa Kunisada (1786-1864)." University of London. 1980.
- Jungmann, Burglind. "Japanese Painters and Korean Envoys: Korean Inspiration in 18th Century Nanga." University of Heidelberg (habilitation) 1996.
- Klein, Bettina. "Kano Eitoku (1543-1590) - Biography, Oeuvre and Impact According to Documents From the 16th to 19th Century." University of Heidelberg. Published in 1993 (in German) as: *Kano Eitoku (1543-1590) Europäische Hochschulschriften, Reihe XXVII: Kunstgeschichte*. Frankfurt: Peter Lang Publishers. 1984.
- Maske, Andrew Lawrence. "The Historical Development of Takatori Ware: Official Ceramic of the Kuroda Han of Chikuzen." University of Oxford. 1994.
- Mayr, Birgit. "The Japanese Painter's Portrait of the Late Edo Period (app. 1750-1868)." University of Heidelberg. Published in 1998 (in German) as *Das japanische Malerporträt in der späten Edo-Zeit (ca. 1750-1868)*. 1996. Europäische Hochschulschriften, Reihe XXVIII Kunstgeschichte, 322. Frankfurt: Peter Lang Publishers.
- Nishida, Hiroko. "Japanese Export Porcelain Dur-

- ing the 17th and 18th Centuries." University of Oxford. 1974.
- Stanbury, Nicholas. "Japanese Shakudo and Shibuichi Alloys." Faculty of Art and Design, Middlesex Polytechnic University, London. 1986.
- Trede, Melanie. "Image, Text and Audience: The Taishokan story in Visual Representations of the Early Modern Period. Studies of Pictorial Narrative in Japan." University of Heidelberg. 1999.
- Trinh, Khanh. "Representation of Real Landscapes in Pre-Modern Japan: The *Shinkei*-paintings of Tani Buncho (1763-1840)." University of Zurich. 2000.

Bibliography of Literature in Early Modern Japan

(English language, alphabetical order by sub-fields)

©Haruo Shirane with Lawrence E. Marceau

Outline of Bibliography Structure

I. General Readings on Early Modern Culture and Literature

II. Early Modern Poetry and Poetic Prose

- Early Haikai
 Matsuo Basho (1644 - 1694) and his *Hokku*
 Basho's Linked Verse
Oku no hosomichi
 Other Poetic Diaries by Basho
 Other *Haikai* Poets
 Later *Haibun*
 Yosa Buson (1716 - 1784)
 Kobayashi Issa (1763 - 1827)
Senryu, Comic *Haikai*
 Poetry in Chinese
 Ryokan (1758 - 1831)

III. Prose Fiction

- Kanazoshi*
 Ihara Saikaku (1642 - 1693)
 Ejima Kiseki (1667 - 1736) and Later *Ukiyozoshi*
Gesaku in General
 Hiraga Gennai (1728 - 1780)
 Ueda Akinari (1734 - 1809)

- Takebe Ayatari (1719 - 1774)
Sharebon
Kibyoshi and Santo Kyoden (1761-1816)
Kokkeibon: Shikitei Sanba (1776-1822) and Jippensha Ikku (1765-1831)
 Takizawa (Kyokutei) Bakin (1767 - 1848)
Yomihon
 Ryutei Tanehiko (1783-1842)
 Tamenaga Shunsui (1790-1843)
Kusazoshi

IV. Early Modern Books and Publishing

V. Drama

- Early Modern Theatre in General
 Puppet Theatre in General
 Chikamatsu Monzaemon (1653-1725)
 Golden Age of Puppet Theatre
 Kabuki in General
 Kabuki *Juhachiban*
Kanadehon Chushingura
 Kawatake Mokuami (1816-1893)

VI. Philologists and Scholars of Chinese and Japanese

- Early Modern Literary Thought
 Matsudaira Sadanobu (1758-1829)
 Song Confucian Thought and Ancient Learning
 Nakae Toju (1604-1648)
 Ito Jinsai (1627-1705)
 Ogyu Sorai (1666-1728)
 Arai Hakuseki (1657-1725)
 Waka and Nativist Studies
 Motoori Norinaga (1730-1801)

VII. Miscellaneous

I. General Readings on Early Modern Culture and Literature

- Gerstle, Andrew C. ed. *18th Century Japan: Culture and Society*. Sydney, N.S.W.; Boston: Allen & Unwin, 1989.
- Itasaka, Gen. "Characteristics of the Literature of Edo." *Japan Foundation Newsletter* 9.5 (1981): 1-5.
- Keene, Donald. *World Within Walls: Japanese Literature of the Pre-Modern Era 1600-1868*. New York: Holt, Rinehart and Winston, 1976.
- Shirane, Haruo, ed. *Early Modern Japanese Literature: An Anthology 1600-1900*. New