ARAH 48
Spring 2010

ALAC 23

Samuel C. Morse

106 Fayerweather Hall

542-2282

Officer Hours M 2-4

scmorse@amherst.edu

Arts of Japan
The Course
A survey of the arts of Japan, focusing on the development of the pictorial and sculptural traditions from the fifth century A.D. to the late twentieth century. Topics to be investigated will include Buddhist painting, sculpture and architecture, narrative

handscrolls, ink painting and the arts related to the Zen sect, and the diverse traditions of the Edo period, as well as woodblock prints, as well as contemporary architecture, photography, and fashion design.

The class will meet three times a week (MWF) at 10:00 in Fayerweather 113. The course is an introductory one which assumes no previous knowledge of Japanese art. The lectures and assigned readings have been selected to provide a variety of perspectives to help you form your own understanding of the arts of Japan. Since such a wide range of material is to be covered in only one semester, regular class attendance is essential. The readings should be completed before each class and you should be prepared to participate in class discussions. There will be study sheets for most lectures and time provided in some classes to permit further discussion of the material.

We will have two viewing session of Japanese prints at the Mead Art Museum.
Books

The following text has been ordered from Amherst Books:

Varley, H. Paul. Japanese Culture. Honolulu: University of Hawai(i Press, 2000.
$22.00
We will also be reading all of the following text. Since it is so expensive, you have the choice of purchasing your own copy yourselves or reading it on reserve.

Mason, Penelope. History of Japanese Art. Englewood Cliffs, N.J.: Prentice Hall, 1993. $103.23 at Amazon.com
The other readings are available through E-reserve on the class CMS site, or are on reserve in Frost Library.
Requirements
There will be two looking assignments, two short response papers, two hour-exams and a final paper.

1)
comparison of two early Buddhist statues, 4 pages, due February 8 (15%)
2)
short response on narrative hand scrolls, 2 pages, due March 1 (5%)
3)
mid-term examination March 10 (15%)

4)
short response on tea ceremony aesthetics, 2 pages, due April 7 (5%)

5)
comparison of two woodblock prints, 4 pages, due April 23 (15%)
6)
mid-term examination April 30 (15%)
7)
final paper on an unknown object, 5-6 pages due on May 13, the first day
of exam period (30%)

Extensions
Extensions for the final paper will be grant only with the form available from the Dean of Students Office

Lecture Schedule

and Reading Assignment

Jan. 25 (1)
Introduction: The Japanese Aesthetic from a Contemporary Perspective

Reading Assignment:

Hendry, (The Sacred Power of Wrapping.(
Mason, pp. 8-11
Takashina, (Beauty in Japan and the West(
Tsuji, (Ornament(
Pre‑Buddhist Japan
Varley, ch. 1
Shinto: Nature, Gods and Man in Japan
Jan. 27 (2)

The Beginnings of Japanese Art

Reading Assignment:

Kitagawa, "Prehistoric Background"

Mason, pp. 13-38
Jan. 29 (3)

The Shinto Tradition: Ise and Izumo

Reading Assignment:

Kageyama, The Arts of Shinto, pp. 79-94

Mason, pp. 53-57

Watanabe, Shinto Art, pp. 27‑84

Early Buddhist Japan

Varley, ch. 2

Feb. 1 (4)

The Introduction of Buddhist Art to Japan: Prince Shōtoku and Hōryūji

Reading Assignment:

Mason, pp. 40-42, 57-60, 71-80

Suzuki, Early Buddhist Architecture, pp. 43-53
Feb. 3 (5)

An Early Monastic Complex: Hōryūji

Reading Assignment:

Mason, pp.60-65, 81-83

Suzuki, Early Buddhist Architecture, pp. 54-75

Feb. 5 (6)

The Nara Capital: Yakushi-ji and Kōfuku-ji and Tōdai-ji

Reading Assignment:

Mason, pp. 42-53, 65-68, 83-94

Sugiyama, Classic Buddhist Sculpture, pp. 37-73; 84-126
Feb. 8 (7)

Internationalism in the Eighth Century: the Silk Road, the Shōsō’in and Tōshōdaiji

Reading Assignment:

Hayashi, The Silk Road and the Shōsō-in, pp. 11‑33, 85‑103

Mason, pp. 47-53, 69-70, 94-99

Sugiyama, Classic Buddhist Sculpture, pp. 127‑157

The Arts of the Heian Period: Esoteric Buddhism and the

 Development of Aristocratic Taste

Varley, chs. 3-4

Feb. 10 (8)

The Heian Capital

Reading Assignment:

Mason, pp. 100-109

Morris, The World of the Shining Prince, pp. 15-40

Paine and Soper, The Art and Architecture of Japan,

pp. 325-344

Feb. 12 (9)

Tōji, Mount Kōya and the Rise of Esoteric Art

Reading Assignment:

Kitagawa, "Kūkai: Master and Savior"

Mason, pp. 122-132

Ishimoto, Mandala look at plates

Feb. 15 (10)
Buddhist Art of the 9th and 10th Centuries

Reading Assignment:

Nishikawa, The Great Age, pp. 27-30, 42-54

Mason, pp. 132-141

Morse, "The Jingo-ji Yakushi"
Feb. 17 (11)
The Byōdo’in and the Fujiwara Clan

Reading Assignment:

Akiyama, "The Door Paintings"

Fukuyama, Heian Buddhist Temples, pp. 46‑78; 106-128

Mason, pp. 112-116, 140-154
Feb. 19 (12)

No Class

Feb. 22 (13)
Courtly Narrative: the Illustrated Handscroll of The Tale of Genji

Reading Assignment:

Alpers, “Describe and Narrate”

de Bary, pp. 172-176

Mason, pp. 116-118

Morris, The Tale of Genji Scrolls (look at plates)

Seidensticker, Tale of Genji, pp. 301-317; (636-722)
Feb. 24 (14)

Buddhist Art in a Contemporary Context—Guest Lecture Miwa

Hanako
Feb. 26 (15)

Dynamic Narrative: The Shigisan engi, the Ban dainagon ekotoba, and the Chōju giga

Reading Assignment:

Mason, pp. 118-122

Mills, A Collection of Tales from Uji, pp. 286‑291, 319-321

Miya, Chōju giga, plates and English summary, pp. 1-12

Murase, Emaki, pp, 15-28

Paine, (Kibi(

Tanaka, Ban dainagon ekotoba, English pages 1‑12
Trends in Kamakura Art

Varley, pp. 91-111

Mar. 1 (16)

The Founding of Military Rule

Reading Assignment:

Courtly Splendor, pp. 148-159

Mason, pp. 109-112, 157-165, 182-184

Meech‑Pekarik, "Disguised Scripts."

Reischauer, Translations, pp. 271-289, pp. 345-7
Mar. 3 (17)

Unkei, Kaikei and the Reconstruction of Nara

Reading Assignment:

Mason, pp. 154-157, 166-170, 184-195

Mōri, Sculpture of the Kamakura Period, pp. 9‑70.

Mar. 5 (18)

Images of Heaven and Hell: Later Kamakura Sculpture and Painting

Reading Assignment:

Ienaga, Jigoku zōshi, English pages 1‑13

Mason, pp. 195-201, 205-211

Mōri, pp. 70‑122

Mar. 8 (19)

Lives of Eminent Monks

Reading Assignment:

Akiyama, "New Buddhist Sects and Emakimono in the

Kamakura Period."

Kaufman, “Nature, Courtly Imagery and Sacred

Meaning”

Kaneko, (Priest Shinran(

Mason, pp. 201-205
Mar. 10 (20)
First Mid-Term Examination
The Muromachi Period and the Introduction of Zen Buddhism

Varley,

Mar. 12 (21)

The Zen Monastic Institution

Reading Assignment:

Colcutt, Five Mountains, pp. 1‑21

de Bary, pp. 226-240, 250-260

Mason, pp. 211-217
Mar. 22 (22)
(Ink Traces(and Early Monochromatic Painting

Reading Assignment:

Fontein and Hickman, Zen Painting and Calligraphy, pp.

xiii‑liv

Mason, pp. 217-224
Mar. 24 (23)
The Three Shōkokuji Masters(Josetsu, Shubun and Sesshū

Reading Assignment:

Mason, pp. 170-171, 224-237

Tanaka, Japanese Ink Painting, pp. 65-96; 105-129

Varley, “Ashikaga Yoshimitsu”

Mar. 26 (24)
The Establishment of the Kano School

Reading Assignment:

Shimizu, "Workshop Management"

Wheelwright, (Kano Painters (
The Momoyama Period and the Taste of the Warlords

Varley, ch. 6
Rikyū
Mar. 29 (25)
Castles, Barbarians and the Taste of the Warlords

Reading Assignment:

Hirai, Feudal Architecture of Japan, pp. 9‑67

Kosode, pp. 39-49 and entries 1-14

Mason, pp. 235-236, 239-241, 252-254

Spectacular Helmets, pp. 14-32 and skim entries

Tani, Namban Art, pp. 13‑24 and scan entries

Mar. 31 (26)
The Social Life of Objects: Japanese Screen Painting

Reading Assignment:

Mason, pp. 171-177, 244-247

Okada, Genre Screens, skim entries

Takeuchi, (The Golden Link.(
Apr. 2 (27)

The Development of the Tea Ceremony and Japanese Ceramics

Reading Assignment:

Cort, (Looking at White Dew.(

Mason, pp. 178-180, 247-252, 292-300

Varley, "The Tea Ceremony from Its Development to Sen no

Rikyu"

Yanagi, "The Way of Tea,” “Kizaemon”

Apr. 5 (28)

Temple Gardens and the Development of the Shoin Architectural Idiom

Reading Assignment:

Hayakawa, The Garden Art of Japan, pp. 58‑99

Hashimoto, Architecture in the Shoin Style, pp. 39‑63

Itoh, Japanese Gardens, skim plates

Apr. 7 (29)

Japanese Painting Around 1600

Reading Assignment:

Gerhart, (Honchō Gashi and Painting Programs(

Kono, (The Organization of the Kanō School of Painting(

Mason, pp. 254-266, 311-312
The Arts of the Edo Period

Varley, chs. 7-8

Apr. 9 (30)

Trends in Early Edo Architecture: Katsura Villa, Nijō Castle and Tōshōgū Shrine

Reading Assignment:

Hashimoto, Architecture in the Shoin Style, pp. 117‑134

Mason, pp. 236-238, 241-244, 305-311

Naitō, Katsura: A Princely Retreat, pp. 85‑112

Okawa, Edo Architecture, pp. 28-34, 61-80

Apr. 12 (31)

Rimpa and the Revival of Yamato-e Painting

Reading Assignment:

Glum, (Layers of Meaning.(

Mason, pp. 267-271, 312-317

Sano, Exquisite Visions, pp. 20-41

Yamane, (Kōrin(
Apr. 14 (32)
Variety in Edo Painting: the "Realists" and the "Eccentrics"

Reading Assignment:

Hickman and Sato, Itō Jakuchū, ch 1 & 2

Mason, pp. 317-326

Meadows, "Matsumura Goshun"

Sasaki, Okyō, pp. 23‑61

Apr. 16 (33)

Literati Painting(Early Masters, Taiga and Gyokudō

Reading Assignment:

Cahill, Scholar Painters, pp. 15-49; 71-85

Mason, pp. 326-342
Apr. 19 (34)

Genre Painting and the Rise of Ukiyoe

Reading Assignment:

Lane, Images, pp. 97-111

Kobyashi, (Mitate.(

Mason, pp. 272-284

Volker, Ukiyoe Quartet
Apr. 21 (35)

Tsutaya Jūsaburō and His World

Reading Assignment:

Clark, (Utamaro(s Portraiture(

Lane, Images, pp. 122-140

Mason, pp. 284-288

Naruzaki, Sharaku, pp. 33‑44

Apr. 23 (36)

Landscape Prints: Hokusai and Hiroshige

Reading Assignment:

Addiss, The Tokaidō, pp. 90-101

Lane, Images, pp. 156-184

Mason, pp. 289-292

Naruzaki, Famous Views, pp. 9‑26, and scan plates

Naruzaki, The 53 Stations, scan plates

Smith, “Hokusai and the Blue Revolution”

April 26 (37)

The (Decadent(Print Artists of the Early 19th Century

Reading Assignment:

Hillier, The Japanese Print, pp. 146-154

Izzard, pp. 19-40

Lane, Images, pp. 185-193

Schaap, Heroes and Ghosts, scan plates
Japan and the West
Varley, chs. 9-11
April 28 (38)
Meiji Period Painting, Sculpture, and Architecture

Reading Assignment:

Mason, pp. 343-353, 355-379, 382-375

Meech-Pekarik, The World of the Meiji Print, pp. 111-137

Reynolds, “The Formation”

Rosenfield, (Nihonga(

Rosenfield, "Western Style Painting"
April 30 (39)

Second Mid-Term Examination
May 3 (40)

Modernism Come to Japan

Reading Assignment:

Clark, “Introduction”

Tokyo the Imperial Capital, pp. 19-23 and skim plates
May 5 (41)

Trends in Contemporary Japanese Art--Living National Treasures, Poured Concrete Buildings and Fashion Design

Reading Assignment:

Coaldrake, Architecture and Authority, pp. 251-277

Colours of Light, pp. 11-22

Holborn, Issey Miyake, text and look at plates

Kellein, Hiroshi Sugimoto

Mason, pp. 353-355, 379-382

Ogawa, The Enduring Crafts, pp. Ix-xxi, 2-35 and 44(79
May 7 (42)

Conclusion-Modernity and Tradition

Reading Assignment:

Against Nature, skim plates

Fox, A Primal Spirit, pp. 9-14 and skim plates

Mason, pp. 387-391

Monroe, (Circle: Modernism and Tradition(

Skov, (What is So Japanese(

Bibliography
 Addiss, Stephen. Tōkaidō: Adventures on the Road in Old Japan. Lawrence: Spenser Museum of Art, 1980, pp. 90-101.
Against Nature: Japanese Art in the Eighties. New York: Grey Art Gallery, 1989.
RESERVE
Akiyama Terukazu. "New Buddhist Sects and Emakimono in the Kamakura Period." Acta Asiatica, no. 20 (1971), pp. 58‑76.

-----. "The Door Paintings in the Phoenix Hall of the Byodo‑in as Yamato-e." Artibus Asiae LIII 1/2 (1993), pp. 144-167.
Alpers, Svetlana. "Describe or Narrate." New Literary History, vol. 8, no. 1 (Autumn 1976), pp. 15-41.
Appadurai, Arjun. "Introduction: Commodities and the Politics of Value." In Arjun Appadurai, ed. The Social Life of Things. Cambridge: Cambridge University Press, 1986, pp. 3-63.

Cahill, James. Scholar Painters of Japan: The Nanga School. NewYork: Asia House, 1972, pp. 15-49; 71-85.
Clark, John. “Introduction.” In Jackie Menzies, ed. Modern Boy Modern Girl: Modernity in Japanese Art 1910-1935. Melbourne; Art Gallery of New South Wales, 1998, pp. 14-24.
Clark, Timothy. (Utamaro(s Portraiture.(The Proceedings of the Japan Society [London]. no. 130 (winter, 1997).

Coaldrake, William. Architecture and Authority in Japan. London and New York: Routledge, 1996, pp. 251-277.
Collcutt, Martin. Five Mountains. Cambridge: Harvard Univ. Press, 1981, pp. 1-21.

The Colours of Light -- Tadao Ando Architecture. London : Phaidon, 1996, pp. 11-22.
RESERVE
Cort, Louise. (Looking at white Dew.(The Studio Potter, vol. 10, no. 2 (June, 1982), pp. 45-51.

Courtly Splendor : Twelve Centuries of Treasures from Japan. Boston : Museum of Fine Arts, 1990, pp. 148-159.
de Bary, Wm. Theodore, ed. Sources of Japanese Tradition. vol.1. New York: Columbia University Press, 1964, pp. 172-176; 226-240; 250-260.

Fontein, Jan and Money Hickman. Zen Painting and Calligraphy. New York: New York Graphic Society, 1970, pp. xiii-liv.

Fox, Howard. M. A Primal Spirit: Ten Japanese Sculptors. Los Angeles: LACMA, 1990, pp. 9-14. RESERVE
Fukuyama, Toshio. Heian Buddhist Temples: The Byodo‑in and Chuson‑ji. Tokyo: Weatherhill, 1976, pp. 46-78; 106-128.
Gerhart, Karen. (Honch(Gashi and Painting Programs,(Ars Orientalis, no. 27 (1997): 67-97.
Glum, Peter. (Layers of Meaning and Lyric Echoes in a Japanese Screen Painting of the S(tatsu School.(Oriental Art, n.s. no. 1 (1980), pp. 72-81.
Guth, Christine. (Japan 1868-1945: Art, Architecture and National Identity.(Art Journal, vol. 55, no. 3 (1996), pp. 16-20.
Hashimoto, Fumio. Architecture in the Shoin Style. Tokyo: Kodansha International, 1981, pp. 39-63; 117-134.
Hayakawa, Masao. The Garden Art of Japan. Tokyo: Weatherhill, 1973, pp. 58-99.
Hayashi, Ryoichi. The Silk Road and the Shoso‑in. Tokyo: Weatherhill, 1973, pp. 11-33;
85-103.
Hendry, Joy. (The Sacred Power of Wrapping.(In Kornicki, Peter and Ian McMullin. Religion in Japan(Arrows to Heaven and Earth. Cambridge: Cambridge University Press, 1996. pp. 287-303.

Hickman, Money and Yasuhiro Sato. Ito Jakuchu. New York: Asia Society, 1989, pp.
1-32.
Hillier, Jack. The Japanese Print. Rutland: Tuttle, 1975, pp. 146-154
Hirai, Kiyoshi. Feudal Architecture of Japan. Tokyo: Weatherhill, 1973, pp. 9-67.

Holborn, Mark. Issey Miyake. Koln: Tsschen, 1995. RESERVE
Ienaga Saburo, ed. Jigoku zoshi, Gaki zoshi, Yamai zoshi. Nihon emakimono zenshu, vol. 7. Tokyo: Kadokawa shoten, 1976, pp. 1-13. RESERVE
Ishimoto, Yasuhiro. Eros and Cosmos in Mandala. Tokyo: The Seibu Museum of Art, 1978. RESERVE
Itoh, Teiji. Japanese Gardens. Tokyo: Kodansha International, 1984. RESERVE
Izzard, Sebastian. Kunisada(s World. New York: Japan Society, 1993, pp. 19-40.

Kageyama, Haruki. The Arts of Shinto. New york: Japan Society, 1975, pp. 79-94.

Kaneko Hiroaki. "The Priest Shinran's View of Religion and his Portraits." Aesthetics. No. 4 (March, 1990), pp. 47-63.
Kaufman, Laura. "Nature, Courtly Imagery and Sacred Meaning in the Ippen Hijiri-e." In Sanford, James, et. al. eds. Flowing Traces. Princeton: Princeton University Press, 1992, pp. 47-75.

Kellein, Thomas. Hiroshi Sugimoto: Time Exposed. London: Thames and Hudson, 1995. RESERVE
Kitagawa, Joseph. (Master and Savior.(In On Understanding Japanese Religion. Princeton, N.J.: Princeton University Press, 1986, pp. 182-202.

-----. (Prehistoric Background.(In On Understanding Japanese Religion. Princeton, N.J.: Princeton University Press, 1986, pp.3-40.
Kobayashi Tadashi, (Mitate in the Art of the Ukiyo-e Artist Suzuki Harunobu.(In Donald Jenkins, ed., The Floating World Revisited. Portland: Portland Museum of Art, 1993, pp. 85-91.

Kono, Motoaki. (The Organization of the Kanō School of Painting,(Fenway Court Isabella Stewart Gardner Museum, 1992, pp. 19-29.

Kosode--When Art Became Fashion 16th-19th Century Textiles from the Nomura Collection. New York: Japan Society, 1984, pp. 39-49. RESERVE
Lane, Richard. Images of the Floating World. Secaucus, N.J.Chartwell, 1978, pp. 97-111; 112-140; 156-184; 185-193.
Mason, Penelope. History of Japanese Art. Englewood Cliffs, N.J.: Prentice Hall, 1993. RESERVE
Meadows, Anne. "The Paintings of Matsumura Goshun and His Change in Style from Nanga to Shaseiga." Oriental Art n.s., vol. 23, no. 2 (1987), pp. 165‑173. COPY

Meech‑Pekarik, Julia. "Disguised Scripts and Hidden Poems in a Illustrated Heian Sutra: Ashide‑e and Uta‑e in the Heike Nogyo." Archives of Asian Art, no. 33 (1977‑8), pp. 52‑78.
-----. The World of the Meiji Print. New York: Weatherhill, 1986, pp. 111-137.

Mills, D.E. trans. A Collection of Tales from Uji. Cambridge: Cambridge University Press, 1970, pp. 286-291; 319-321..

Miya Tsugio. Ch(ju giga. Nihon emakimono zenshu, vol. 4. Tokyo: Kadokawa, 1976, pp.
1-12. RESERVE
Moran, Sherwood F. "Ashura, a Dry Lacquer Statue of the Nara Period." Artibus Asiae, vol. XXVII (1966), pp. 91‑133. COPY

Mōri, Hisashi. Sculpture of the Kamakura Period. Tokyo: Weatherhill, 1978, pp. 9-70; 70-122.

Morris, Ivan. The Genji Scrolls. Tokyo: Kodansha International, 1971. RESERVE
-----. The World of the Shining Prince. New York: Knopf, 1964, pp. 15-40.

Morse, Samuel C. "The Jingo-ji Yakushi and the Rise of the Plain-wood Style." Archives of Asian Art, XL (1987), pp. 36-55.
Munroe, Alexandra. (Circle: Modernism and Tradition,(in Japanese Art After 1945(Scream Against the Sky. New York: Abrams, 1994, pp. 124 -147.

Murase, Miyeko. Emaki--Narrative Scrolls from Japan. New York: Asia Society, 1983, pp. 15-28.

Naito, Akira. Katsura: A Princely Retreat. New York: Koansha International, 1977, pp.
85-112. RESERVE
Naruzaki, Muneshige. Hiroshige‑-Famous Views. Tokyo: Kodansha International, 1968, pp. 9-26. RESERVE

‑‑‑‑‑. Hiroshige‑‑The 53 Stages of the Tokaido. Tokyo: Kodansha International, 1969.
RESERVE
‑‑‑‑‑. Sharaku: The Enigmatic Ukiyoe Master. Tokyo: Kodansha, 1983, pp. 33-44.

Nishikawa Kyotaro. The Great Age of Japanese Buddhist Sculpture. Fort Worth, Texas: Kimball Art Museum, 1982, pp. 27-30; 44-54.

Ogawa Masataka. The Enduring Crafts of Japan. Tokyo: Weatherhill, 1968, pp. ix – xxi;
25-35; 44-79.

Okada Jō. Genre Screens from the Suntory Museum. New York: Japan Society, 1975.
RESERVE
Okawa Naomi. Edo Architecture: Katsura and Nikko. New York: Weatherhill, 1975, pp.
28-34; 61-80. RESERVE
Paine, Robert Treat. "The Scroll of Kibi's Adventure in China." Bulletin of the Museum of Fine Arts, vol 31, no. 2 (Feb. 1933) pp. 2-12.
Paine, Robert Treat and Alexander Soper. The Art and Architecture of Japan. Harmondsworth: Penguin, 1981, pp. 325-344.

Reischauer, Edwin O. Translations from Early Japanese Literature. Cambridge: Harvard Univ. Press, 1951, pp. 271-289; 345-347.
Reynolds, “The Formation of a Japanese Architectural Profession.” In Melinda Takeuchi, ed. The Artist as Professional in Japan. Stanford: Stanford University Press, 2004, pp. 180-200, 233-266.
Rosenfield, John M. (Nihonga and its Resistance to (the Scorching Drought of Modern Vulgarity.(In Nicole Coolidge Rousmaniere, ed. Births and Rebirths in Japan. Leiden: Hotei, 2001, pp. 163-197.
-----. "Western Style Painting in the Early Meiji Period," in Donald Shively, ed. Tradition and Modernization in Japanese Culture. Stanford: Stanford University Press, 1974. pp. 181-219.

Sano, Bunichiro and Howard Link. Exquisite Visions. Honolulu: Honolulu Academy of Arts, 1980, pp. 20-40.

Sasaki, Johei. Okyo and the Maruyama Shijo School of Japanese Painting. St. Louis: The St. Louis Art Museum, 1980, pp. 23-61.

Schaap, Robert. Heroes and Ghosts: Japanese Prints by Kuniyoshi. Leiden: Hotei, 1998. RESERVE
Seidensticker, Edward. Tale of Genji. New York: Knopf, 1976, pp. 301-317. RESERVE
Shimizu, Yoshiaki. "The Shigisan Engi Scrolls, ca. 1175," Studies in the History of Art, no. 16 (1985), pp. 115‑129.
‑‑‑‑‑. "Workshop Management of the Early Kano Painters, ca. A.D.1530‑1600." Archives of Asian Art, no. 34 (1981), pp.32‑47.

Skov, Lise. (Fashion Trends, Japonisme and Postmodernism, or (What is so Japanese About Comme Des Garçons?((in John Whittier Treat, ed., Contemporary Japan and Popular Culture, Honolulu: University of Hawaii Press, 1996: 137-168.
Smith, Henry II. “Hokusai and the Blue Revolution in Edo Prints.” In John Carpenter, ed. Hokusai and His Age. Amsterdam: Hotei, 2005, pp. 234-269.
Spectacular Helmets of Japan. New York: Japan Society, 1985, pp. 14-32. RESERVE
Sugiyama, Jirō. Classic Buddhist Sculpture: The Tempyo Period.
Tokyo: Kodansha International, 1982, pp. 37-73; 84-126; 127-157.
Suzuki, Kakichi. Early Buddhist Architecture in Japan. Tokyo: Weatherhill, 1980, pp. 43-53, 54-75.
Takashina Shuji. (Beauty in Japan and the West.(In Gumpert, Lynn, ed. Face to Face-Shiseido and the Manufacture of Beauty 1900-2000. New York: Gray Art Gallery, 2000, pp. 59-65.

Takeuchi, Melinda. (The Golden Link: Place, Poetry, and Paradise in a Medieval Japanese Design.(In Kuroda Taiz(, et al., eds., Worlds Seen and Imagined--Japanese Screens from the Idemitsu Museum of Art. New York: Asia Society, 1995, pp. 31-53

Tanaka Ichimatsu, ed. Ban dainagon ekotoba. Nihon emakimono zenshu. vol. 5. Tokyo: Kadokawa shoten, 1976, pp. 1-12. RESERVE

-----. Japanese Ink Painting: Shubun to Sesshu. Tokyo: Weatherhill, 1974, pp. 65-96;
105-129.

Tani, Shinichi. Namban Art. New York: Japan Society, 1970, pp. 13-24. RESERVE
Tokyo: The Imperial Capital. Miami Beach: The Wolfsonian—Florida International
University, 2003, pp. 19-33. RESERVE
Tsuji Nobuo. (Ornament (kazari)(An Approach to Japanese Culture.(Archives of Asian Art (1994), pp. 35-45.

Varley, H. Paul. "Ashikaga Yoshimitsu and the World of Kitayama." In Hall, John Whitney and Toyoda Takeshi. Japan in the Muromachi Age. Berkeley: Univ. of Cal. Press, 1977, pp.183‑204.

‑‑‑‑‑. "The Culture of Tea from its Origins to Sen no Rikyu." In Elison, George and Bardwell Smith, eds. Warlords, Artists, and Commoners. Honolulu: Univ. of Hawaii Press, 1981, pp.187‑222.
-----. Japanese Culture. Honolulu: University of Hawai(i Press, 2000. RESERVE
Volker, T. Ukiyoe Quartet. Leiden: E.J. Brill, 1961.
Watanabe, Yasutada. Shinto Art: Ise and Izumo Shrines. Tokyo:
Heibonsha, 1974, pp. 27-84.

Wheelwright, Caroline. "Kano Painters of the Sixteenth Century A.D.: The Development of Motonobu's Style." Archives of Asian Art XXXIV (1981), pp. 6‑31.
Yamane Yuzō. "Ogata Korin and the Art of the Genroku Period."
Acta Asiatica, no. 15 (1968), pp. 69‑86.
Yanagi, Sōetsu. (Kizaemon.(In The Unknown Craftsman. Tokyo: Kodansha International, 1972, pp.190-196.
-----. "The Way of Tea." In The Unknown Craftsman. Tokyo: Kodansha International, 1972, pp. 177‑189.

13

