

University of Colorado **Boulder**

**Program for Teaching East Asia
Center for Asian Studies**

595 UCB
Boulder, Colorado 80309-0595
Phone: 303-735-5122
Fax: 303-735-5126

**Learning to Read Japanese Paintings: A Social Studies Perspective
By Mary Hammond Bernson, University of Washington**

**For the National Consortium for Teaching about Asia (NCTA) at the
Program for Teaching East Asia, University of Colorado Boulder**

Terms used in this Class App:

Ashikaga Shogunate
Ashikaga Yoshimasu
Kyoto
Ming Dynasty (China)
Muromachi Period (Japan)
National Treasures
Onin War
Sesshu Toyo
Silver Pavilion (Ginkaku-ji; officially called Jisho-ji)
Song Dynasty (China)
Zen Buddhism

Links to question strategies and sources cited in this Class App:

- Visual Thinking Strategies: <http://www.vtshome.org>
- See Think Wonder: <http://www.vtshome.org>
- Feldman 4-Step Method: many educators have adapted this method; here is one source among many: <http://www.dl.ket.org/humanities/resources/art/critproc.htm>
- Library of Congress: <http://www.loc.gov/teachers/usingprimarysources/>
- *Winter Landscape*, image of painting in the Tokyo National Museum: <https://commons.wikimedia.org/wiki/File:SesshuShuutouTou.jpg>
- Heilbrunn Timeline of Art History, Metropolitan Museum of Art: <http://www.metmuseum.org/toah/>
- National Treasure of Japan, excerpt from Wikipedia chart: [https://en.wikipedia.org/wiki/National_Treasure_\(Japan\)](https://en.wikipedia.org/wiki/National_Treasure_(Japan))
- Google Art Project (14 Sesshu Toyo paintings): <https://www.google.com/culturalinstitute/project/art-project>

A few key books about Japanese art, Sesshu Toyo, and this time period:

Addiss, Stephen and Audrey Yoshiko Seo. *How to Look at Japanese Art*. New York: Abrams, 1996.

Huffman, James. *Japan in World History*. Oxford: Oxford Press, 2010.

Keene, Donald. *Yoshimasa and the Silver Pavilion*. New York: Columbia Press, 2003.

Lippit, Yukio. "Of Modes and Manners in Japanese Ink Painting: Sesshu's Splashed Ink Landscape of 1495." *The Art Bulletin*, 94:1, 50-77.

Mason, Penelope. *History of Japanese Art*. Revised Edition. New York: Pearson, 2005.

Murase, Miyeko. *Bridge of Dreams: The Mary Griggs Burke Collection of Japanese Art*. New York: Metropolitan Museum, 2000.

Tazawa, Yutaka. *Biographical Dictionary of Japanese Art*. Tokyo: International Society for Educational Information, 1981.