

August 30, 2019

**30th Anniversary of the Yokohama Museum of Art /
160th Anniversary of the Opening of Yokohama Port
Yokohama Museum of Art Collection
Sep 21, 2019 – Jan 13, 2020
*Aspects of Japan's 160-year Relationship with the West***

In this edition of the collection exhibition, overlapping with the anniversaries of the Yokohama Museum of Art and the opening of Yokohama Port, we reexamine the relationship between Japan and the West, which serves as one of the central pillars for Yokohama's collection of artworks. Many exhibitions dealing with the opening of Yokohama Port focus on the reception and development of Western-style expressions in the late Edo (1603-1867) and Meiji Periods (1868-1912) or the activities of painters, printmakers, and photographers who came to Japan during this era. However, in this exhibition, which is not restricted to any one age, we concentrate on several topics related to the way in which different cultures resonated with each other during the lengthy period that stretched from the opening of Yokohama Port in 1859 to the post-World War II era.

UTAGAWA Sadahide
Sunday Parade of Foreign Residents of Yokohama
1861
color woodblock print (3 pieces), donated by Ms. Saito Ryu

In post-World War I Paris, a period that corresponds to closely to the works now on view in the *Masterpieces from the Musée de l'Orangerie, Jean Walter and Paul Guillaume Collection* exhibition, artists such as Fujita Tsuguharu and Hasegawa Kiyoshi were pioneering their own forms of creative expression. Another figure of the day was Natori Yonosuke, who launched the propaganda magazine *Nippon* after absorbing and enacting new theories of German design, including those of Bauhaus. Traces of Japanese and nikkei (Japanese immigrant) artists' work can also be found in the U.S., which faced with a certain amount of conflict in regard to the country's multiethnic society.

HASEGAWA Kiyoshi
Dream
1925
Drypoint, 22.0×27.9cm

After World War II, a period which saw a sudden acceleration in transport services and information media, there was an emergence of art movements that shared a common awareness while exerting a mutual influence. This is exemplified by the relationships between Art Informel in France and Gutai in Japan, and the American Neo-Dada movement and the Japanese Neo Dadaism Organizers. Another keyword here is woodblock prints, as seen in the display of works by Paul Jacoulet, a Japan-based painter

NODA Hideo
Two Children
1934
oil on canvas, 75.0×90.2cm

who embraced the ukiyo-e tradition, and Yoshida Hiroshi, who strategically targeted foreign audiences with an up-to-date version of Japanese prints. Tucked in between these various topics, you will find several other displays, such as “Yokohama Ukiyo-e” and “Meiji Photography,” which include many new acquisitions. Rather than a single full-length offering, this exhibition is made of a number of shorter parts, so please relax and enjoy your visit as you stroll through the galleries.

Jean FAUTRIER
Untitled
1956
gouache and plaster on paper mounted on canvas
50.0×65.0cm

After leaving the collection exhibition, please make your way downstairs to Art Gallery 1, where *Following the Path of Commodore Perry's Arrival through Images* will be on view through November 10. This exhibition focuses on depictions of historical events, centering on the work *Commodore Perry Coming Ashore at Yokohama*.

The exchange between Eastern and Western culture that began in 1859 has borne a diverse range of fruit. These two exhibitions, drawn from the Yokohama Museum of Art collection, provide an opportunity to reconsider the opening of Yokohama Port as the start of a fertile and vibrant history that continues to this day.

Sections

Prologue: *Pacific—Shattered Blue*

1. The Paris of Fujita Tsuguharu and Hasegawa Kiyoshi
2. German Modernism and Japan
3. The Japanese Experience in Multiethnic America
4. Okada Kenzo's Yugen-ism
5. Art Informel and Gutai
6. Neo-Dada
7. Yokohama Ukiyo-e and Exported Crafts
8. Shimomura Kanzan's Experiences in Europe
9. The Japan of Woodblock Prints
10. Meiji Photography and Japanese Landscapes

SHINOHARA Ushio
Lovely Lovely America (Drink More)
1964
fluorescent paint, lacquer, plaster, metal, Coca-Cola bottle and canvas
64.5×46.7cm

TAMAMURA Kozaburo [presumed]
Mt. Fuji, from Tokaido
1880s
hand-colored albumen silver print
19.3×24.9cm
donated by Ms. Kajikawa Mari

KUMAZAWA Kitaro [painter & printer]
View of Tagonoura
1892
hand-colored lithograph, 26.3×37.3cm
donated by Mr. Kojima Yutaka (formerly owned by Kojima Usui)

Outline

**30th Anniversary of the Yokohama Museum of Art /160th Anniversary of the Opening of Yokohama Port
Yokohama Museum of Art Collection Sep 21, 2019 – Jan 13, 2020
*Aspects of Japan's 160-year Relationship with the West***

Venue: Yokohama Museum of Art
(3-4-1, Minatomirai, Nishi-ku, Yokohama, 220-0012)
<https://yokohama.art.museum/eng/>

Dates: September 21 (Sat.) - January 13 (Mon.), 2020

Open hours: 10:00-18:00
*10:00-20:00 on Fridays and Saturdays. / 10:00-21:00 on Sep. 27, 28, Jan. 10, 11, 12.
*Admission until 30 minutes before closing.

Closed: Thursdays (except Dec. 26), Dec. 28, 2019 - Jan. 2, 2020

Organized by: Yokohama Museum of Art [Yokohama Arts Foundation]

Ticket

Adults	¥500 (¥400)
University and High school students	¥300 (¥240)
Junior high school students	¥100 (¥80)
Children under 12	Free

* ()= Group of 20 or more (pre-booking required).

* Free Admission on November 3 (Sun.).

* Free Admission for high school and younger student with valid ID on every Saturday.

* Visitors with disabilities and one person accompanying them are admitted free of charge. (Please present a certificate at the entrance.)

* Collection gallery is available with a ticket of Special Exhibition for the same day.

Contact

Fujii (Ms.), Yamamoto (Ms.), Umezawa (Ms.), Kuwahara (Ms.)

Public Relations, Yokohama Museum of Art

3-4-1, Minatomirai, Nishi-ku, Yokohama, 220-0012 JAPAN

TEL:+81(0)45 221 0319 FAX:+81(0)45 221 0317 E-mail: pr-yma@yaf.or.jp