

Special Exhibition Commemorating the 50th Anniversary of the Yamatane Museum of Art
The Best of the Yamatane Collection I

The Glories of Edo Painting: Matabei, Jakuchū, and the Kanō and Rimpa Schools

2 July (Sat.) – 21 August (Sun.) 2016 (Closed on 7/19, and on Mondays, except for 7/18)

Hours: 10am - 5pm (Last admission at 4:30pm)

Admission Fees: Adults: 1,200 [1,000] yen; university and high school students: 900 [800] yen; middle school and younger children: free of charge

*Figures in brackets are for groups of 20 or more, advance tickets and those who are wearing kimono.

*Disability ID holders and one person accompanying them are admitted free of charge.

Organized by: Organized by Yamatane Museum of Art and Nikkei Inc.

◆ Highlights of the Exhibition ◆

Chapter 1: Edo Painting in the Yamatane Collection

Attributed to Tosa Mitsuyoshi, *Pine Tree and Autumn Plants*, Color on Gold-Leafed Paper, Edo Period, 17th Century
Painting by Tawaraya Sōtatsu, Calligraphy by Hon'ami Kōetsu,

Fragment of the Shinkokinshū Poetry Anthology: Deer, Ink, Gold and Silver on Paper, Edo Period, 17th Century
Iwasa Matabei, *Court Ladies Enjoying Wayside Chrysanthemums* [Important Cultural Property], Ink and Light Color on Paper, Edo Period, 17th Century

Kanō Tsunenobu, *The Battle of the Flowers between the Emperor Xuanzong and Yang Guifei Teams*, Color on Silk, Edo Period, 17th to 18th Century

Itō Jakuchū, *Fushimi Dolls*, Color on Paper, Edo Period, 1799

Ike no Taiga, *A View of Higashiyama*, Ink on Silk Satin (*Kōhon*), Edo Period, 18th Century

Attributed to Nagasawa Rosetsu, *Chinese Children at Play* [Important Art Object], Color on Silk, Edo Period, 18th Century

Sakai Hōitsu, *Autumn Plants and Quails* [Important Art Object], Color on Gold-Leafed Paper, Edo Period, 19th Century

Tani Bunchō, *Poet's House with Magnolia Kobus*, Color on Silk, Edo Period, 1792

Suzuki Kiitsu, *Birds and Flowers of the Four Seasons*, Color on Gold-Leafed Paper, Edo Period, 19th Century

Tsubaki Chinzan, *View of Mt. Kunō* [Important Cultural Property], Color on Silk, Edo Period, 1837

Kishi Renzan, *Birds and Flowers*, Color on Paper, Edo Period, 19th Century

Okamoto Shūki, *Peacocks*, Color on Silk, Edo Period, 19th Century

Reizei Tamechika, *Warriors*, Color on Silk, Edo Period, 19th Century

Chapter 2: The Yamatane Museum of Art and Modern *Nihonga* Artists

Yokoyama Taikan, *Mt. Kisen*, Color on Paper, Taishō Period, 1919

Kawai Gyokudō, *After a Mountain Shower*, Color on Silk, Shōwa Period, 1943

Uemura Shōen, *Firefly*, Color on Silk, Taishō Period, 1913

Kobayashi Kokei, *Cat*, Color on Paper, Shōwa Period, 1946

Approximately 50 works in total are to be displayed.
All works are the properties of Yamatane Museum of Art.

Exhibition Overview

The Yamatane Museum of Art opened on July 7, 1966. In July of 2016, fifty years later, we are launching a series of special exhibitions featuring superb works selected from our collection: *The Best of the Yamatane Collection*. This exhibition, the first in that series, presents our Edo-period paintings en masse.

Our museum is known for specializing in modern and contemporary *nihonga*. The collection, however, also contains Edo-period paintings. While small in scale, that part of the collection, which includes two Important Cultural Properties and three Important Art Objects, consists of works of excellent quality that provide an overview of the history of painting in the Edo period from the start of the sixteenth century, when the Tokugawa shogunate was established, to its final years in the latter half of the nineteenth century. Indeed, Edo-period art inspired the collection behind our museum: Yamazaki Taneji, the founder of our museum, first saw a painting by the Edo-period artist Sakai Hōitsu when he was serving his apprenticeship. That stimulated him to collect and, notably, to build a significant collection of Rimpa school works.

The Edo period saw a major expansion of the segment of the population interested in literature and art, to include not only aristocrats and members of the warrior class but also a growing number of the common people. It also saw the emergence of blazing stars, artists with brilliant and highly individual talents, who created new trends. This exhibition introduces superb works representing the important schools that then flourished, from the Rimpa school's Tawaraya Sōtatsu and Hōitsu to Iwasa Matabei, who is regarded as the founding father of ukiyoe, Ike no Taiga, who created literati paintings, Itō Jakuchū, famed for his innovative, eccentric approach, and paintings by members of the Kanō, Maruyama Shijō, and *Yamato-e* Revivalist schools. In commemoration of our fiftieth anniversary, the exhibition also includes works by modern *nihonga* artists with whom our museum has had close ties, including Yokoyama Taikan, Kawai Gyokudō, and Uemura Shōen.


Attributed to Tawaraya Sōtatsu
Chinese Black Pines and Maple Trees


Painting by Tawaraya Sōtatsu
Calligraphy by Hon'ami Kōetsu
Fragment of the Shinkokinshū Poetry Anthology: Deer


Iwasa Matabei
Court Ladies Enjoying Wayside Chrysanthemums
[Important Cultural Property]


Kanō Tsunenobu, *The Battle of the Flowers between the Emperor Xuanzong and Yang Guifei Teams*(Detail)


Itō Jakuchū
Fushimi Dolls


Ike no Taiga
A View of Higashiyama


Sakai Hōitsu
Autumn Plants and Quails
[Important Art Object]


Tsubaki Chinzan
View of Mt. Kunō
[Important Cultural Property]


Suzuki Kiitsu, *Birds and Flowers of the Four Seasons*


Kishi Renzan, *Birds and Flowers*


Yokoyama Taikan
Mt. Kisen


Uemura Shōen
Firefly


Kobayashi Kokei
Cat