
Forbidden AsiaForbidden Asia

Layout:
Baseline Co Ltd
61A-63A Vo Van Tan
4th Floor
District 3, Ho Chi Minh City
Vietnam

© Confidential Concepts, worldwide, USA
© Parkstone Press International, New York, USA
IImmaaggee--BBaarr www.image-bar.com

All rights reserved.

No part of this publication may be reproduced or adapted without
the permission of the copyright holder, throughout the world. Unless
otherwise specified, copyright on the works reproduced lies with
the respective photographers, artists, heirs or estates. Despite
intensive research, it has not always been possible to establish
copyright ownership. Where this is the case, we would appreciate
notification.

ISBN: 978-1-78042-721-8

2

3

“She dusts the pillow, perfumes her red hairnet,
Swivels the lamp and slips off her clothes.
Her maids know the night will be long
But no call means they may go home.”

— Dai Hao, 6th century

4

5

Anonymous Master of the Kangxi Period 11, 15

Eisen, Keisai 239

Eisho, Chokosai 165

Harunobu, Suzuki 133, 135

Hokusai, Katsushika 139, 195, 207

Koryusai, Isoda 127, 137

Main Artists

7

Kunisada, Utagawa 237

Mei, Xu 13

Morohira, Hishikawa 145

Pupil of Utagawa Kuniyoshi 243

Shun’ei, Katsukawa 161

Utamaro, Kitagawa 149

8

Illustrations from Qinglou Duoying, published

as ‘Selected Scenes from Verduous Towers’

Colour woodcuts from an album, late Ming period

(first half of the 17th century), 26 x 25 cm

The Muban Foundation Collection

‘Verduous Towers’ is the veiled Ming term for a brothel

BBOOUUNNDD HHAAPPPPIINNEESSSS -- CCHHIINNEESSEE EERROOTTIICCIISSMM

T
he aim of Taoist art and culture was to

reach a state of harmony that would

lead Man, confronted by a chaotic

universe, towards a new serenity. In this

spiritual context, love represented for the

Chinese a force which was supposed to unite

9

10

sky and earth in balance and maintain the

reproductive cycle of nature. Eroticism thus

became an art of living and formed an

integral part of religion (to the extent that

such western notions can be applied to

philosophical thought of this kind).

Taoist religion assumes that pleasure and

love are pure. ‘In order to gain some

Anonymous Master of the Kangxi period

(1662-1722)

Painting on silk from an 8-page album, 39.5 x 55.5 cm

11

12

understanding of Chinese eroticism,’ writes

Etiemble, a great connoisseur of Chinese art,

‘we need to distance ourselves from the notion

of sin and the duality between the corrupt

body and the holy spirit.’ This ideology lies at

the very base of Christianity. Erotic Chinese art

reflects the extent to which we are ‘morally

corrupt’ and ‘full of prejudices’.

Painting on Silk from

an 8-page album, Kangxi period

Xu Mei, (1662-1722)

Silk, 42.5 x 74.5 cm

Courtesy: Collection Guy & Myriam

Ullens Foundation, Switzerland

13

14

The Yin-Yang pairing introduces us directly

into the world of Chinese eroticism: The ‘path

of Yin and Yang’ signifies nothing less than the

sexual act itself. One of the best-known

sayings of ancient Chinese philosophy, ‘Yi yin

yi yang cheh we tao’ (‘On the one side yin, on

the other yang, this is the essence of Tao’)

Anonymous Master of the Kangxi period

(1662-1722)

Painting on silk from an 8-page album, 39.5 x 55.5 cm

15

16

indicates the fact that sex between a man and

a woman expresses the same harmony as the

changes between day and night, or summer

and winter. Sex symbolises the order of the

world, the moral order, while our culture

stigmatises it as evil.

In this sense, master Tung-huan wrote in his

Art of Love, ‘Man is the most sublime creature

Scene from Rouputuan, ‘The Prayer Mat of Flesh’

18th century

Painting on paper, 37.5 x 37.5 cm

17

18

under the skies. Nothing which he enjoys can

be compared to the act of sexual union.

Formulated according to the harmony between

the sky and the earth, it rules Yin and

dominates Yang. Those who understand the

sense of these words can preserve their

essence and prolong their life. Those who do

Chinese Wedding Tablet

18th century

Painting on silk and appliqué relief mosaic pictures

made from different coloured jade, mother-of-pearl, and ivory

They serve to instruct newly married couples

19

20

not grasp their true significance are heading

towards their doom.’ The split in the Universe

between Yin and Yang is all the more

important because these two inseparable

principles mutually influence each other.

We know of a great many Chinese

manuals whose purpose was to provide an

Painting on Porcelain Vase (detail)

18th century, 11.3 x 13 cm

21

22

education in the art of love-making for young

couples; this education would cover desire,

morality, and religion. In these texts, the sexual

act is always referred to metaphorically, with

terms such as ‘the war of flowers’, ‘lighting the

great candle’, or ‘games of cloud and rain’.

Painting on Silk

18th century, 31.5 x 34 cm

23

24

They are also full of images referring to various

sexual positions:

- unfurling silk

- the curled-up dragon

- the union of kingfishers

- fluttering butterflies

- bamboo stalks at the altar

- the pair of dancing phoenixes

- the galloping tournament horse

- the leap of the white tiger

- cat and mouse in the same hole

Box Featuring Erotic Images

Painted on glass

25

26

In Chinese aesthetics, nothing is ever named

directly and without beating about the bush.

Instead, things are referred to obliquely, and

any transgression of this tradition is considered

vulgar. Even the European notion of ‘eroticism’

would be too direct. They would prefer to

substitute the term ‘the idea of spring’.

Chinese Porcelain Tile

19th century

27

28

Physical love is praised without pretence

but also without vulgarity in the verses of a

popular Chinese song:

The window open in the light of an autumn moon,

The candle snuffed out, the silk tunic undone,

Her body swims in the scent of the tuberoses.

Mural displayed in sections

29

30

In the erotic images of paintings on silk or

porcelain, wood engravings or illustrations,

sexuality is never shown in its crude state or in

a pornographic manner, but always in a

context of beauty and harmony. Symbolic,

meaningful details enrich these illustrations,

Mural displayed in sections

31

32

evoking the tenderness which occupies a

favoured place in Chinese iconography.

Nevertheless, these details are difficult for

Europeans to decipher: the cold and impassive

faces of the lovers are a long way from our

idea of a blaze of passion.

Mural displayed in sections

33

34

Thus it is that one of the most fertile and

ancient cultures in the world invites us, through

its religious practices, to make love. Taoist

manuals advocate the technique of holding back

from ejaculation, a truly prodigious invention

which allows the man to satisfy the woman.

Mural displayed in sections

35

36

By doing this, a subtle alchemy is achieved:

the man receives Yin from the woman, who

obtains from him the pure essence of Yang. For

this reason, coitus reservatus is considered in

Taoism and Tantrism to be the most subtle

form of sexual union, because it allows the

crossing of the divide between masculine

Mural displayed in sections

37

38

and feminine energy. The creation of a new

life is not the principal aim of the sexual act. It

is more to do with an identification with cosmic

forces than with the forces of life.

The ‘theory of juices’ holds that sperm

passes through the spinal column directly to

Mural displayed in sections

39

40

the brain. During the 17th and 18th century,

European medicine laboured under the same

misapprehension. How painful it must have

been to be a young boy masturbating and

believing that doing so would lead to a

degeneration of the spinal chord and a

drying-out of the brain!

Mural displayed in sections

41

42

Whilst ejaculation provides a mere instant

of pleasure which is very swiftly lost and

finishes in the relaxation of the entire body, a

buzzing in the ears, tiredness of the eyes, and

a dry throat, coitus reservatus or coitus

interruptus provokes a growth in vitality and

an improvement in all the senses.

Mural displayed in sections

43

44

Among the best-known manuals are those

of Sou Nu King and Sou Nu Fang, which,

among other things, recount how the legendary

Yellow Emperor, Huang-ti (2697-2599 BCE,

according to traditional historical reckoning)

used experienced women to teach him about

the art of love-making. In The Treaties of the

Mural displayed in sections

45

46

Bedroom there is a conversation between the

Emperor and one of his mistresses, a simple

young girl:

The Yellow Emperor asks the simple young

girl, ‘My spirit is listless and lacking in

substance; I live constantly in fear and my heart

is full of sadness. What can I do to cure myself?’

Mural displayed in sections

47

48

The young girl replies quite simply, ‘All human

weaknesses come from an unhappy union of

bodies during the sexual act. As water wins in

the fight against fire, so woman gains in the

fight against man. Those who are skilled in

pleasure are like good cooks who know which

five spices to add to a soup.

Mural displayed in sections

49

50

Those who understand the art of Yin and

Yang can unite the five modes of pleasure;

those who do not know this die before

reaching the age of maturity and without

having had the slightest pleasure from sex.

Should one not forestall this danger?’

And in another lesson in the same work,

Huang-ti asked, ‘What does one gain from

Painting from a 12-page album

19th century

Paper, 27 x 32 cm

51

52

practising sex according to the path of Yin

and Yang?’

‘For man, sex makes his energies surge –

for woman, it serves as protection against

sickness. Those who do not know the right

path think that the sexual act can be harmful to

health. In truth, the sexual act has only one

purpose: physical pleasure and joy, but also

Family-Rose Porcelain Tile

Early 19th century

29.5 x 22 cm

53

54

peace in the heart and strength of the will. The

person feels neither sated nor hungry, he is

neither hot nor cold; the body is satisfied and

the spirit likewise. Energy ebbs and flows

majestically, and no desire troubles this

harmony. This is the result of a well-

accomplished union. If one follows this rule,

Painting from a 12-page album

19th century

Paper, 26.8 x 32.1 cm

55

56

women will achieve full pleasure and men will

always remain healthy,’ answered Sunu.

All of these manuals advocate making love

as often as possible and even at an advanced

age, ‘Whatever his age, man would not be

happy living without a woman. If he is without a

woman, his concentration suffers because of it.

Painting from a scroll of 12 designs

19th century

Paper, 26.6 x 40.6 cm

57

58

If his concentration suffers, the forces of his

mind grow weaker; if the forces of his mind

weaken, the span of his life grows shorter...’

The bibliography of works of the Han era,

which is the era directly pre-dating the birth of

Christ, includes eight books that are entirely

Reverse Glass Painting

19th century

Diameter: 12 cm

59

60

devoted to the art of love-making. During that

era the following maxim was adopted: the art

of having sexual relations with a woman

consists of remaining master of oneself and

preventing ejaculation in order to allow the

sperm to return to the brain.’ From that

Painting on Silk from a Marriage-Book

The “marriage-books” of the 18th and 19th centuries

were delicate and expensive volumes illustrating the

different basic positions for love-making. Such a

book was presented to daughters of the richest

Chinese families on the day before their wedding as a

means of last-minute sexual education

61

62

moment on, every educated Chinese man felt

obliged to be familiar with the technique

of reinforcing masculine power named

‘drinking at the jade fountain’: the man had

to remain inside the woman while she had

her orgasm and only leave her when it was over,

Painting on Silk from a Marriage-Book

18th and 19th centuries

63

64

without releasing any sperm in the process.

The treatises teach that it was even possible to

make love several times in one night with

different women if one followed this technique.

Taoist wisdom emphasises the positive aspects

of this for the man’s health:

Painting on Silk from a Marriage-Book

18th and 19th centuries

65

66

‘Those who are capable of making love

several times a day without spilling their sperm

will be cured of all illnesses and will reach a

ripe old age. If sexual relations are not limited

to one woman, the success of this method will

only be enhanced. The best option is to make

Painting on Silk from a Marriage-Book

18th and 19th centuries

67

68

love with ten women or more during the course

of one night.’

Sex, medicine, and religion are thus closely

linked in Taoism because of the large number

of energy channels that flow through the body.

There is a link between the exterior world in

Painting on Silk from a Marriage-Book

18th and 19th centuries

69

70

which man lives and the individual interior of

every human being. Sexuality is thus called

upon to play a central role in everyone’s life.

This explains why men thought of satisfying

several women sexually as a duty. And the aim

was to do it without exhausting all their energy.

Painting on Silk from a Marriage-Book

18th and 19th centuries

71

72

So, men were supposed to learn different erotic

techniques for giving several women multiple

orgasms without, however, experiencing

their own.

Taoist education, from the simplest effort

right up to the most elevated spiritual heights,

was founded on the control of sexual energies.

Painting on Silk from a Marriage-Book

18th and 19th centuries

73

74

Tantrism, influenced by Buddhism, was

largely similar to Taoism in its teachings

and intentions.

The greatest development in erotic art

was principally concentrated in the rich

commercial cities in the south of China, during

the early part of the period that is considered

the beginning of the modern era in Asia.

Painting on Silk from a Marriage-Book

18th and 19th centuries

75

76

From the 10th century onwards, cities as

famous as Suzhou, Hanzhou, or Quanzhou

were among the most flourishing in the entire

world. Businessmen frequented luxurious

brothels, wine houses, and other places of

pleasure such as tea houses or the baths.

Painting on Silk from a Marriage-Book

18th and 19th centuries

77

78

They formed a sub-culture which today is

largely documented by writings and novels

from that period. The culture of courtesans was

a part of this.

The golden age of Chinese erotic art dates

from around the end of the Ming period

(1368-1644), which was characterised by

Painting on Silk from a Marriage-Book

18th and 19th centuries

80

relatively great amounts of liberty and the

flourishing of all kinds of arts and science.

The prudery of Confucianism was the cause

of the destruction of a great number of erotic

paintings which illustrated the ancient Taoist

manuals. Confucianism denied eroticism

and advocated the separation of the sexes

Painting on Silk from a Marriage-Book

18th and 19th centuries

81

82

as well as the subordination of personal

passions to the laws of family and the state.

Later on, Christianity played a negative role

in favouring these iconoclastic practices. What

had survived all of these eras was finally

destroyed during the Maoist Cultural Revolution.

Painting on Silk from a Marriage-Book

18th and 19th centuries

83

84

These philosophical detours can no doubt

go some way to explain the delicacy of

Chinese eroticism. Like a mantra, these pieces

of information are repeated again and again

in books about China. And yet, Asian

eroticism still remains very enigmatic to

western understanding.

Painting on Silk from a Marriage-Book

18th and 19th centuries

85

86

As Westerners, we cannot help but wonder

how sexual ecstasy can be combined with a

technique that is so precisely worked out and

that is controlled by such a myriad of

instructions and recommendations. Does it not

lead to a loss of spontaneity in one’s feelings

and passions? Is this whole culture of delicacy,

Painting on Silk from a Marriage-Book

18th and 19th centuries

87

88

of the small and the pure, perhaps obeying a

process of distancing things from reality and

idealisation? Is what is actually happening a

change in the opposite direction? Does this

oh-so-subtle control of natural impulses perhaps

indicate repressed anguish, hidden by the

official and ideological explanation of love?

Painting on Silk from a Marriage-Book

18th and 19th centuries

89

90

For a man to avoid having an orgasm is

clearly, in this day and age, a very reasonable

method of birth control: but when this practice

is advocated because of the loss of vital

energies, one suspects quite another

motivation. Is there not here a fear of orgasm,

in the form of a fear of the oneiric dilution of

one’s self?

Painting on Silk from a Marriage-Book

18th and 19th centuries

91

92

Orgasm, indeed, means ‘little death’,

because during an orgasm for a moment

the barriers of the individual are

broken down. To flee death: would that

not mean, in this male-centred sexuality,

fleeing union with woman? Does the fear of

death really mean a fear of women’s power?

Painting on Silk from a Marriage-Book

18th and 19th centuries

93

94

Chastity can only be dangerous; but seeing the

loss of sperm as the loss of the very substance

of life is no less so.

If a young man neglects his sexual life, he will

be haunted by phantoms which will rear up in his

dreams in the form of seductive young women.

Painting on Silk from a Marriage-Book

18th and 19th centuries

95

96

If he gives in to them, they will suck out his

vital energy. It is exactly on this point that

Chinese and European traditions meet. In

this dream, it is the unconscious which is

reclaiming its rights. Thus, regular sexual

relations are recommended.

Painting on Silk from a Marriage-Book

18th and 19th centuries

97

98

Sharing the human condition as we all do,

that is, having all been born from a mother

and a father who, in one way or another, have

to come to terms with the Oedipus complex,

sexuality can only consist, even in China, of a

mixture of pleasure and pain. It is exactly these

elements that one must seek behind these

endless affirmations of eternal harmony.

Wedding Book

19th century

99

100

What, for example, is the significance of

the fact that, in hundreds and hundreds of

depictions of the sexual act, which claim to

offer a complete guide to all conceivable

sexual positions, I have only found two or

three images of cunnilingus? Was this position

forbidden? In 1,000 erotic images, only three

represent this theme. Isn’t that strange?

Painting on Silk from a Marriage-Book

18th and 19th centuries

101

102

Likewise, another theme can give us an

insight into repressed fears:

In all the images that we have seen, women

wear their shoes, even if they are naked.

Unshod feet are never shown. For the Chinese,

these feet, enclosed in their embroidered

shoes, represented the most sublime erotic

quality, and small feet exerted a very specific

Wedding Book

19th century

103

104

charm over men which we find difficult to

understand today. During the Ming period, the

custom of foot-binding developed rapidly.

Concubines, courtesans, and also simple,

maidenly peasant women had their feet

broken in childhood and then had them

bound for the rest of their lives. Any refusal

of this custom was considered shameful.

Wedding Book

19th century

105

106

When, in 1644, an attempt was made

to abolish the custom, the women of

Manchuria practically revolted. Indeed,

this sign of nobility was held particularly

dear among the poorest elements of the

population. The bound foot represented

at the same time the most powerful taboo:

Painting on Paper, from a 12-page album

Mid-19th century

23 x 29.5 cm

107

108

if a woman allowed her foot to be touched

without resisting too strongly, one could hope

for anything from her.

This custom was finally abolished by Mao

Tse-tung in 1949.

Some authors have posited the theory that

this ‘walk of the golden lotuses’ tightened the

vaginal muscles, but there is no medical proof

to sustain the idea.

Painting on Paper, from a 12-page album

Mid-19th century

23 x 29.5 cm

109

110

Etiemble suggests that the bound feet of

Chinese women ‘has nothing to do with

whatwas and still is the essence of Chinese

eroticism: the theory of Yin and Yang, the

coitus reservatus, the respect for the partner’s

orgasm, and the naturalness of feelings.’

But perhaps we are seeking to separate

things that are in fact connected. If one thinks

Pendant Pair of Reverse Glass Paintings

Mid-19th century

39.5 x 30 cm

111

112

about it – a clubfoot acquired through appalling

pain, flattened ankles which sink into stockings

filled with painful ulcers: this has nothing to do

with Chinese eroticism. Is it not a symbolic

castration of woman? A castration which found

redress only in the woman’s toe, the phallic

significance of which was swiftly identified?

Gouache on Pith Paper

Mid-19th century

23.4 x 18 cm

113

114

And what about the treatment of the female

body during the 19th century? Does trussing

women up in wired corsets not have some

connection with European eroticism? The female

body, sadistically laced up and suffocated by

handcuffs and belts: is that not a fundamental

indication of man’s primal fear of woman?

Painting on Silk, Detail of a Horizontal Scroll

Second half of the 19th century, 17 x 137 cm

115

116

It is clear that there persists a kind of

ideology which glamourises Chinese sexuality

but which is, however, nothing more than a

misplaced sense of conscience. As Bougainville

wrote in 1771 in his Voyage around the

World, as well as in other exotic accounts of

the 18th century, people often remark that

Painting on Silk

Late 19th century, 51 x 84.5 cm

117

118

Chinese sexuality criticises our ‘fallen and

decadent state’ while hiding their own sexual

conservatism and outdated morality.

Perhaps I, too, am nothing more than a

desperately decadent European who will

never be able to find the path to the noble

art that is love.

Reverse Glass Painting

Late 19th century, 34.5 x 23.2 cm

119

120

BBEETTWWEEEENN TTHHEE SSUUBBLLIIMMEE AANNDD TTHHEE GGRROOTTEESSQQUUEE

–– JJAAPPAANNEESSEE EERROOTTIICC EENNGGRRAAVVIINNGGSS

I
n contrast with classical Japanese art,

books of Ukiyo-e woodcarvings show

‘images of a changing, ephemeral and

perishable world’. We know them under the

name shunga, which means ‘spring picture’.

Erotic Scene (detail)

c. 1600

Handscroll painting, ink, colour,

gold and silver on paper, height: 27 cm

121

122

The term shunga originally came from

Buddhism and is associated with the idea of

the painful vanity of all earthly things. Soon,

however, its meaning changed as it gradually

came to signify the joyful, carefree delights of

Scene of Love-Making (detail)

Late 17th century

Handscroll painting, ink on paper, 29 x 412 cm

123

124

everyday life, and a playful and unconcerned

manner of abandoning oneself to the

pleasures of the moment, of letting oneself go

with the flow ‘like a pumpkin in the currents of

a river’. Thus, for the most part the Ukiyo-e

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

125

126

illustrate scenes between courtesans and

actors and are set in a world full of pleasure.

The shungas allow us a glimpse into a universe

where the greedy enjoyment of life is

paramount and the pleasures of carnal love

play an important role.

Shunga, Erotic Print: Lovers Being Observed

by a Maid from Behind a Screen

Isoda Kory -usai

Colour woodblock print

Private collection

127

128

Japanese woodcarving developed over

a period of two centuries, between

approximately 1670 and 1870. Utamaro,

the undisputed master of colour woodcarving,

was active for only three decades of

this period, between 1770 and 1800.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

129

130

This also happened to be the golden age of the

Ukiyo-e. In his book on Utamaro, Edmond de

Goncourt explains the fascination of erotic

woodcarving, ‘It is really worth studying the

erotic paintings of the Japanese, if only

because of the amazing pleasure to be

Husband Cuckolded During a Thunderstorm

Style of Suzuki Harunobu, 1769-1770

Colour woodblock print, 18.7 x 24.8 cm

131

132

had from their drawing, the impetuosity, the

natural power of these sexual unions, or

because of that uncontrollable desire to make

love and push through the paper walls of the

next room to do so. What a confusion of

Fashionable Lusty Mane’emon (F-ury-u enshoku

Mane’mon), no 9

Suzuki Harunobu, 1770

Colour woodblock print, 20.6 x 28.5 cm

133

134

bodies, some entangled, some united, what

greedy vigour in the arms which both attract

and repulse the partner. Feet with curled toes

fly through the air, long, deep embraces are

exchanged. Eyes closed, eyelids downcast,

Fashionable Lusty Mane’emon

(F-ury-u enshoku Mane’mon), no 4

Suzuki Harunobu, 1770

Colour woodblock print, 20.6 x 28.5 cm

135

136

their faces turned towards the ground, the

women look almost as if they have fainted.

And finally, look at the force and power with

which the man’s penis is drawn!’

Often, these books and scrolls would form

part of a marriage dowry and were supposed

Lovers Behind a Screen

Attributed to Isoda Kory-usai, 1772-1773

Colour woodblock print, 18.8 x 24.8 cm

137

138

to serve as an introduction to the art of love-

making. In the form of printed or painted

scrolls, the shungas thus became family

heirlooms. In noble families, they formed part

of the sexual education of the young daughter

Shunga, Erotic Print: Drawing of a Couple in Love

Katsushika Hokusai, c. 1780

Colour woodblock print, 24.9 x 37.4 cm

Honolulu Academy of Arts, Honolulu

139

140

who was destined to become an insatiable

lover. They were therefore intended to awaken

her sexual imagination but also to bring a

particular visual pleasure to the person who

contemplated them.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

141

142

Many of these books were destined for

Yoshiwara, the pleasure district in the

flourishing city of Edo, in the 17th century.

During the Tokugawa period (1600-1853), the

rich bourgeois of the big cities who had,

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

143

144

during a long period of peace, managed to

enrich themselves still further, were enjoying a

period of extraordinarily hedonistic pleasure.

Districts full of sleazy hotels grew at an

astonishing rate until they became the centre

Scenes of Love-Making (detail)

Hishikawa Morohira, 1788

Handscroll painting, ink, colour and gold on silk

height: 32.6 cm

145

146

of community life. Guides to these ‘houses of ill

repute’ were written, describing in minute

detail the charms and defects of the most

famous courtesans, not omitting to mention the

girls’ prices, of course.

Lovers in the Private Second-Floor Room

of a Tea-House, from the album

Poem of the Pillow (Utamakura)

1788

Illustrated erotic book, volume one, nishiki-e, 25.5 x 37 cm

Victoria & Albert Museum, London

147

148

These ‘love guides’ also contained

information concerning the women’s characters:

which of the concubines was particularly clever

and innovative, who was loyal and who was

sincere. Other books gave lists of intimate

Poem of the Pillow (Utamakura)

Kitagawa Utamaro, 1788

Colour woodblock-printed album,

each sheet approximatively 25.5 x 37 cm

149

150

details, with advice about how to behave with

the women and explaining the sexual practices

that were specific to each one. For connoisseurs,

there was even information about where one

could find rare and unusual pleasures.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

151

152

The collector and businessman Hayashi

Tadamasa (1851-1906), who was one of the

first to bring these precious Japanese

woodcarvings to Paris, owned no less than

two hundred ‘guides to the houses of

pleasure’, describing the life of the courtesans

of Yoshiwara.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

153

154

Utamaro (1753-1806), the absolute

master of coloured woodcuts, divided his life

between his art and the Yoshiwara district.

Goncourt, who wrote his biography, wrote

that, ‘he spent his days with his editor or in

his studio and his nights in Yoshiwara.’

Woman Discovering a Letter Hidden in the Robe

of her Young Lover, from the album

Poem of the Pillow (Utamakura)

1788

Illustrated erotic book, one volume, nishiki-e, 25.5 x 37 cm

Victoria & Albert Museum, London

155

156

Since his publisher’s office was situated

right at the entrance to the infamous

district, the path between his studio and

the houses of pleasure was undoubtedly a

short one. Perhaps we could consider him a

Japanese Toulouse-Lautrec?

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

157

158

There were 50 houses of ill-repute listed at

that time, with nearly 6,000 girls, of whom at

least 2,500 were courtesans offering various

pleasures. Edo, which is now the city of Tokyo,

numbered at the time over a million inhabitants.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

159

160

The greatest courtesans of the period owed the

brilliance of their existence not only to the

wealthy city bourgeoisie, but also, and

especially, to the large number of provincial

aristocrats who had ended up in the capital.

Ten Erotic Scenes (detail)

Katsukawa Shun’ei, 1792-1795

Handcsroll painting, ink and colour on paper, height: 28 cm

161

162

These were men with no occupation and

nothing to do, and the hours they spent

enjoying the pleasures of the Yoshiwara

district, made it easy for the police to keep

them constantly under surveillance.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

163

164

Just as European absolutism had declined

in influence, so Japanese warrior ideology lost

an important part of its influence in Japan.

Thus love and sexuality came to replace

the more bellicose activities of nobility.

Clean Draft of a Letter (Fumi no kiyogaki)

Ch-ok-osai Eish-o, 1793-1801

Colour woodblock-printed album, 25 x 35.9 cm

165

166

So when the noblemen moved around the

capital with their numerous suites, they

travelled regularly by horse to the Yoshiwara

district or were carried there by litter. The state

police had, therefore, not hesitated in granting

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

167

168

a license to the pleasure district; it made their

task of surveillance much easier to have this

group of individuals all in one place.

Yoshiwara was founded around 1600 on

marshy land – then known as ‘rush land’ – and

was situated behind the imperial palace.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

169

170

In 1657, after the great city fire, it had to move

to the area near the Merciful Temple of

Asakusa, but its name remained unchanged.

The district was then surrounded by walls and

ditches and divided into nine separate areas.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

171

172

Entering this ‘town of perpetual daylight which

glitters resplendent like a peacock’s tail’, the

first thing one would have encountered was

the main street with its 50 tea houses which

really did serve tea and nothing more.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

173

174

In a way, they acted as the antechambers

to the brothels and as places where clients and

prostitutes could meet and agree terms. Parties

took place there and everything was so

incredible and splendid ‘one began to doubt

whether one was still on earth’.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

175

176

The ‘library’ of these ‘houses of ill-repute’

usually consisted of erotic books. As clients

waited their turn, they would pass the time

drinking tea and flicking through these albums

with their risqué pictures and amusing stories.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

177

178

As for the Greeks, physical love also

signified an elevated state of being for

the Japanese. Like the Greek hetaera, the

courtesans of Yoshiwara were proficient

in different arts. They wore beautiful and

costly garments, just like real princesses.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

179

180

Jippensha Ikku, a friend of Utamaro, once said

of the women of Yoshiwara, ‘They are educated

like princesses. From a very early age they are

given a full education. They know how to

read and write, they learn all the arts, music,

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

181

182

as well as the tea ceremony, ikebana or the

best way to arrange a bunch of incense.’ At

the beginning, the courtesans used to use an

old-fashioned poetic language, as had been

the custom in the imperial palaces over a

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

183

184

thousand years earlier, but which no longer

bore any resemblance to everyday Japanese.

So, is the geisha a robot-like creature

created solely for man’s satisfaction? She is, as

Theo Lesoualc’h has remarked, the product of

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

185

186

a long transformation wrought by the

Japanese to the image of woman: the flawless

form in which all elements of ‘femininity’ can

be found condensed. Nothing in a geisha’s

behaviour is left to chance. In the eyes of man,

Act Seven from Chushingura (Chushingura

Shichi-damme), from the series “Chushingura”

1801-1802

Oban, nishiki-e, 36.4 x 25.1 cm

The Art Institute of Chicago, Chicago

187

188

she is the symbol of perfection, from her

refined and artistic hairstyle, or her way of

wearing make-up and wooden-soled sandals,

right down to the perfectly-judged manner of

her behaviour, which clearly dictated how she

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

189

190

should position her body, what her

conversation should be and how she should

express her feelings. The geisha is the

archetype of woman. She is the erotic fetish of

feminine grace, although codified and

reduced,’ wrote Lesoualc’h.

Man Seducing a Young Woman (Otoko to musume)

1801-1804

Ink and colour on silk, 70 x 55 cm

Tokushu Paper Mfg. Co., Ltd.

191

192

A Westerner looking at shungas will first of

all notice the cold and detached expressions

on the faces of the couples making love. Both

sexes consummate the sexual act with a stoic

impassivity, as if they were only partially

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

193

194

involved in the act. Only their stretched-out

and curled toes and the cloth which the

woman bites with all her might to contain her

excitement betray the extent of their ecstasy.

Nothing which could possibly move the

Shunga: Erotic Scene, from the series

Forms of Embracing (tsui no hinagata)

Katsushika Hokusai

Colour woodblock print, 25.1 x 36.6 cm

Musée national des Arts asiatiques – Guimet, Paris

195

196

observer is expressed here, following the

traditional rules of art.

One might also notice the extremely

exaggerated, almost caricature-like dimensions

of the male organ. Could it be a fear of impotence

that lies behind these over-inflated penises?

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

197

198

Or is it the product of a fantasy which itself

hides man’s fear of woman’s untamed

nature? Nevertheless, what we also find in

these over-sized penises are reflections of the

ancient phallic cult of the Shinto religion.

Page from the album

“Collection of Beauties” (Komachi Biki)

1802

Oban, nishiki-e, 28 x 38.5 cm

Bibliothèque nationale de France, Paris

199

200

Shintoism, which is the indigenous religion of

Japan and a cult entirely devoid of all

metaphysical dogmas, is an astonishing

mixture of the most varied rituals in honour of

over 800 polymorphic gods.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

201

202

Thus the phallus quite naturally became a

god to whom temples or private altars at home

were dedicated. It was even invoked in prayer

some evenings in the pleasure districts during

the 17th and 18th centuries. Even today, one

Page from the album

“Collection of Beauties” (Komachi Biki)

1802_
Oban, nishiki-e, 28 x 38.5 cm

Bibliothèque nationale de France, Paris

203

204

can still come across ancient phallic steles on

the edges of fields, placed there as a symbol

of fertility. Festivals in honour of the phallus

were a regular event and were the occasion

for exuberant processions. An account dating

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

205

206

from the end of the 19th century describes one

of these processions in Tokyo, ‘A phallus

several metres high, all covered in gleaming

varnish, was placed on a sort of portable

casket and carried by a group of young men

Young Pine Saplings (Kinoe no komatsu)

Katsushika Hokusai, 1814

Colour woodblock-printed book, 22 x 15.5 cm (covers)

Ritsumeikan ARC Database

207

208

who were shouting or laughing at the tops of

their voices. They zig-zagged along the streets

and made sudden, unexpected charges in all

directions. Real baccanalian rites!’ Thus the

cult of the phallus was the backbone of the

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

209

210

Shinto religion. In the temples, wooden,

porcelain, stone, or metal phallic figures were

sold as good-luck charms.

Japan never suppressed sensuality as such;

if there were laws and limitations, they were

always socially based but never religious.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

211

212

To seek physical pleasure was considered a

natural desire, even if it consisted of unusual

practices. Thus, sodomy figured among the

normal pleasures of the body. The word ‘sin’,

it seems, was never uttered. Even when we are

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

213

214

shown ‘natural love’ in its many varied forms

in the woodcarvings, they always involve

massive priapic fantasies.

Almost all masters of woodcarving produced

erotic images, sometimes even in such precious

materials as gold, silver, or mother-of-pearl.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

215

216

And yet the shunga studios were, for the most

part, clandestine. Artists did not sign their

work, or else used a pseudonym. The number

of copies made was always limited and most

often sold on the black market.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

217

218

Purity of line became a rule that could not

be broken for woodcarving; the artist had to

carve out the lines in the wood with extreme

care. Parallel perspective was mainly

dominant: lines that were parallel in nature

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

219

220

were also parallel in the wood. Central

perspective, which was a European invention,

was only introduced in the 19th century.

Likewise, the Japanese were not familiar with

the effects of shadow and light which are so

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

221

222

much a part of European art. The initial

technique was to print onto paper from one sole

block and then to colour them by hand, which

considerably restricted the numbers in which they

could be produced because of the time involved.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

223

224

For this reason, in the 18th century, they started

using several blocks.

Katsushika Hokusai (1760-1848) is the

last great figure of the Ukiyo-e. After him,

woodcarving began to decline, giving way to

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

225

226

vulgar copies produced in large numbers and

designed to cater to the tastes of the masses.

By the second quarter of the 19th century, it

had for all intents and purposes become a

popular art.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

227

228

For a long time, Europe ignored Ukiyo-e

on the grounds that its content went beyond

the boundaries of good taste. It was not until

the Universal Exhibitions in Paris of 1867,

1878, and 1889 that a western audience had

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

229

230

the opportunity to rediscover an art form

that had hitherto been despised. After

that, none would dare deny the major

influence of Japanese woodcarving on the

entire Impressionist movement.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

231

232

The English artist Aubrey Beardsley

probably possessed the finest collection of

Ukiyo-e and shunga. His work, which is so

characteristic of the late 19th century, is a

perfect illustration of the influence of Japanese

woodcarving on western art.

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

233

234

Toulouse-Lautrec also possessed a

remarkable collection, a few photographs

of which remain. These prints, with their

images of cruel and violent ghosts,

seem to have particularly affected him,

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

235

236

especially the scenes where women are

embraced by animals, monkeys, foxes,

badgers, or vampires.

By contrast, in Japan throughout the 19th

century, these prints were hidden and forbidden.

Spring, Summer, Autumn, and Winter:

Prospects for the Four Seasons

(Shunka sh-ut-o: Shiki no nagama), vol. 1 (detail)

Utagawa Kunisada, 1827

Colour woodblock-printed book, 25.5 x 18.5 cm (covers)

237

238

As the land of the rising sun became

more industrialised, it also became more

open to western influences and the Ukiyo-e

disappeared into people’s desk drawers.

In effect, from the moment when the

_
Oiso Station, from the series

Beauties along the T-okaid-o

Keisai Eisen, 1830-1844

Brocade print, 38 x 25.5 cm

239

240

Meiji emperors seized power in 1868, Japan

started flirting with the idea of assimilating

with Europe. For this reason, any over-obvious

signs of fertility cults or their symbols,

especially images of the phallus, were

Japanese Shunga (“Images of Springtime”)

18th and 19th centuries

241

242

suppressed as they were considered

unworthy of a modern nation. The American

occupation after the Second World War dealt

the final blow to Shintoism. Today, most of the

classical shungas which are offered for sale

An Album of Fashionable Patterns (T-osei komonch-o)

Attributed to the Pupil of Utagawa Kuniyoshi, c. 1885

Colour woodblock-printed book, 23 x 15.8 cm (covers)

Private collection, Ritsumeikan ARC Database

243

244

in the West are bought by Japanese collectors

who, in this way, are returning them to their

home country.

However, it was not until a massive

exhibition of Japanese woodcarvings took

Japanese Watercolour

c. 1900

245

246

place in 1973 in London, at the Victoria and

Albert Museum, that the majority of art

lovers were given the opportunity of

relearning how to appreciate the true

value of these erotic works.

Japanese Watercolour

c. 1900

247

248

Perhaps today we need to look at these

works with new eyes, forgetting that over almost

150 years ago they served as the languorous

representations of our desire for a simple

sexuality that rises above all notion of ‘sin’.

Japanese Watercolour

c. 1900

249

250

A

Act Seven from Chushingura 187

An Album of Fashionable Patterns 243

B

Box Featuring Erotic Images 25

C

Chinese Porcelain Tile 27

Chinese Wedding Tablet 19

Clean Draft of a Letter 165

E

Erotic Scene (detail) 121

F

Family-Rose Porcelain Tile 53

Fashionable Lusty Mane’emon 133, 135

Index

251

252

G, H

Gouache on Pith Paper 113

Husband Cuckolded During a Thunderstorm 131

I, J

Illustrations from Qinglou Duoying 9

Japanese Shunga (“Images of Springtime”) 125, 129, 141

143, 151, 153

157, 159, 163

167, 169, 171

173, 175, 177

179, 181, 183

185, 189, 193

197, 201, 205

209, 211, 213

215, 217, 219

221, 223, 225

227, 229, 231

233, 235, 241

Japanese Watercolour 245, 247, 249

L

Lovers Behind a Screen 137

Lovers in the Private Second-Floor Room of a Tea-House 147

M, O

Man Seducing a Young Woman 191

Mural displayed in sections 29, 31, 33

35, 37, 39

41, 43, 45

47, 49

Oiso Station 239

P

Page from the album “Collection of Beauties” 199, 203

Painting 51, 55, 57

Painting on Paper 107, 109

Painting on Porcelain Vase (detail) 21

Painting on Silk 11, 13, 15

23, 115, 117

253

Painting on Silk from a Marriage-Book 61, 63, 65

67, 69, 71

73, 75, 77

79, 81, 83

85, 87, 89

91, 93, 95

97, 101

Pendant Pair of Reverse Glass Paintings 111

Poem of the Pillow 149

R

Reverse Glass Painting 59, 119

S

Scene from Rouputuan, ‘The Prayer Mat of Flesh’ 17

Scene of Love-Making (detail) 123, 145

Shunga, Erotic Print: Drawing of a Couple in Love 139

Shunga, Erotic Print: Lovers being Observed

by a Maid from Behind a Screen 127

Shunga: Erotic Scene 195

Spring, Summer, Autumn, and Winter:

Prospects for the Four Seasons 237

T

Ten Erotic Scenes (detail) 161

W

Wedding Book 99, 103, 105

Woman Discovering a Letter Hidden

in the Robe of her Young Lover 155

Y

Young Pine Saplings 207

255

	Main Artists
	Bound happiness - Chinese eroticism
	Between the sublime and the grotesque – Japanese erotic engravings
	Index

