

AUSTRALIAN GALLERIES
SYDNEY

IN ASSOCIATION WITH GALLERY EAST

JAPANESE PRINTS & PICTURE BOOKS

FEATURING THE WORK OF HOKUSAI, BIRDS, FLOWERS,
GHOSTS AND THE EROTIC WORLD OF UKIYO-E

13 MARCH – 08 APRIL 2018

JAPANESE PRINTS	STOCK NO.	PRICE
KATSUSHIKA HOKUSAI (1760 – 1849)		
1. <i>Fuji the day after the snow</i> (<i>Yuki no ashita no Fuji</i>) 1834-35 double page woodblock illustration from <i>100 Views of Fuji</i> 18 x 25 cm	AG308507	\$ 880
2. <i>Fuji under the clouds</i> (<i>Donten no Fuji</i>) 1840 single page woodblock illustration from <i>100 Views of Fuji</i> 18 x 12.5 cm	AG308508	\$ 495
3. <i>Fuji in a grass hoop</i> (<i>chinowa no Fuji</i>) c.1840 single page woodblock illustration from <i>100 Views of Fuji</i> 18 x 12.5 cm	AG308509	\$ 495
KIKUGAWA EIZAN (1787 – 1867)		
4. <i>A courtesan reading a love letter</i> <i>under a lantern</i> 1843-47 woodblock print 65 x 22 cm	AG308510	\$1,750
UTAGAWA KUNISADA (TOYOKUNI III) (1786 – 1864)		
5. <i>Courtesans of the Matsuba House</i> (L – R) <i>Yosooi, Masuharu & Masuyama</i> c.1820 woodblock print (triptych) 38 x 78 cm	AG306174	\$3,300
6. <i>Nakamura Shikan IV as Nango Rikimaru</i> c.1862 woodblock print 34.5 x 23 cm	AG306091	\$ 880

UTAGAWA KUNISADA II (1823 – 1880)

7. *Princess Yaegaki & foxfires* 1861
woodblock print (triptych)
35 x 74.5 cm AG306177 \$2,200

UTAGAWA KUNIYOSHI (1797 – 1861)

8. *Shima province: the courtesan, Okon* 1845
woodblock print
37 x 25 cm AG308511 \$1,200
9. *Urami waterfall seen from behind at Nikko
(Nikko urami taki)* 1840
woodblock print
23 x 35 cm AG308512 \$1,200

UTAGAWA YOSHITSUYA (1822 – 1866)

10. *The battle between Minamoto no Yorimitsu with his men
& the robber chief Hakamodare no Mochisuke* 1858
woodblock print (triptych)
35 x 74 cm AG110012 \$2,750
11. *Asahine Yoshihide fighting crocodiles off the coast at
Kamakura* 1847–48
woodblock print
36 x 24 cm AG306181 \$ 990

TSUKIOKA YOSHITOSHI (1839 – 1892)

12. *Samurai Sota fighting the monster Nue* 1889
woodblock print
36 x 24 cm AG308513 \$1,500

UTAGAWA YOSHIKU (1833 – 1904)

13. *Portraits of three Kabuki actors* c.1860
woodblock print
22 x 26 cm AG308514 \$ 660

TOYOHARA KUNICHIKA (1835 – 1900)

14. *Kenrei-mon-in leaping into the sea* 1876
woodblock print
34.5 x 22.5 cm AG306179 \$ 990

TOYOHARA CHIKANOBU (1838 – 1912)

15. *First Horse Day* 1895
woodblock print (triptych)
35 x 71 cm AG308515 \$ 880

MIGITA TOSHIHIDE (1835 – 1900)

16. *Japanese troops engaging with the Chinese army during the battle of Pyongyang* 1894
woodblock print (triptych)
34.5 x 69.5 cm AG308516 \$ 770
17. *The imperial guard, a hard-fighting division, defeats the enemy at Jilong, Taiwan* 1895
woodblock print (triptych)
35.5 x 70 cm AG308517 \$ 770

KAWANABE KYOSAI (1831 – 1889)

18. *Rats devouring a fish head* 1881
woodblock print
21 x 28 cm AG306182 \$ 440

IMAO KEINEN (1845 – 1923)

19. *A crow perched on a flowering cherry tree branch at night* 1900-20
woodblock print
38 x 19 cm AG110172 \$1,100

ITO JAKUCHU (1715 – 1800)

20. *Two puppies at the base of a red flowering tree* c. 1900
woodblock print created posthumously from an original painting
37.5 x 19 cm AG308518 \$ 770

YAMAMOTO SHOUN (1870 – 1965)

21. *Foxes New Year wedding procession* c. 1900
woodblock print
24.5 x 24 cm AG308519 \$ 880

IDE GAKUSUI (1899 – 1982)

22. *Egret standing in the rain* c. 1950
woodblock print
reprinted posthumously in 1989
36 x 23 cm AG308545 \$ 880

TSUKIOKA KŌGYO (1869 – 1927)

23. *Two quails on a rock as the moon ascends behind them* c. 1900
woodblock print
25.5 x 26.5 cm AG308520 \$ 770

UNKNOWN ARTIST (UNREAD)

- | | | | |
|-----|--|----------|--------|
| 24. | <i>Carp swimming up a waterfall</i> c. 1900
woodblock print
36 x 14 cm | AG308521 | \$ 600 |
| 25. | <i>Dragonhead water spout</i> c. 1900
woodblock print
29 x 9.5 cm | AG308522 | \$ 495 |

OHARA KOSON (1877 – 1945)

- | | | | |
|-----|--|----------|---------|
| 26. | <i>Eight white fronted geese in flight
in full moonlight</i> c. 1910
woodblock print
34.5 x 18.5 cm | AG308523 | \$1,250 |
| 27. | <i>Goose & snow covered reeds</i> c. 1930
woodblock print
33 x 18.5 cm | AG308524 | \$1,250 |
| 28. | <i>Dragonfly, lotus & marsh marigold</i> c. 1930
woodblock print
33.5 x 18 cm | AG308525 | \$1,100 |
| 29. | <i>Lapwing on a tree stump</i> c. 1910
woodblock print
33.5 x 18 cm | AG308526 | \$1,250 |
| 30. | <i>Mandarin ducks in snow</i> c. 1935
woodblock print
37 x 25 cm | AG308527 | \$1,100 |
| 31. | <i>Flag irises</i> c. 1930
woodblock print
34 x 23.5 cm | AG308496 | \$1,100 |
| 32. | <i>Basket of peonies, magnolia, prunus
& narcissus flowers</i> 1932
woodblock print
36 x 23.5 cm | AG308528 | \$1,100 |

KONO BAIREI (1844 – 1895)

- | | | | |
|-----|---|----------|--------|
| 33. | <i>Golden eagle perched on a broken tree branch</i> 1881
woodblock print
33 x 23.5 cm | AG308529 | \$ 550 |
|-----|---|----------|--------|

IDE GAKUSUI (1899 – 1982)

- | | | | |
|-----|---|----------|--------|
| 34. | <i>Two egrets standing in the falling snow</i> c. 1950
woodblock print
38 x 24.5 cm | AG308498 | \$ 880 |
|-----|---|----------|--------|

HIROSHI YOSHIDA (1876 – 1950)

35. *Temple in the wood* 1940
woodblock print
39 x 26.5 cm AG306187 \$1,500
36. *Sacred bridge* 1937
woodblock print
27 x 40 cm AG306188 \$1,500

KAWASE HASUI (1883 – 1957)

37. *Kankai temple, Beppu (Beppu Kankai)* 1927
woodblock print
25.5 x 38.5 cm AG110007 \$1,750

KATSUKAWA SHUNCHŌ

38. *Untitled album page*
(a couple making love on a futon) 1789
woodblock print
24.5 x 38 cm AG500347 \$1,100

UTAGAWA KUNISADA (TOYOKUNI III) (1786 – 1864)

39. *Courtesan fanning herself in*
the act of making love c. 1830
woodblock print
9.5 x 12.5 cm AG308530 \$ 450
40. *Lovers picnicking on a boat* c. 1830
woodblock print
9 x 12.5 cm AG308531 \$ 450

UTAGAWA SCHOOL

41. *Two women making love* c. 1840
woodblock print
8.5 x 12.5 cm AG308535 \$ 550
42. *A woman shielding her face from a steam*
kettle with a fan having intercourse with a man
wearing a false nose c. 1840
woodblock print
9.5 x 13 cm AG308536 \$ 550
43. *A couple making love under a futon* c. 1840
woodblock print
9.5 x 13 cm AG308537 \$ 550
44. *A couple making love in front of a screen* c. 1840
woodblock calendar print
9.5 x 12 cm AG308538 \$ 550

- | | | | |
|-----|--|----------|--------|
| 45. | <i>A couple making love in front of a screen with flying birds and surging waves</i> c. 1840
woodblock print
9 x 12 cm | AG308539 | \$ 550 |
| 46. | <i>Comic erotica</i> c. 1840
double page woodblock print
16.5 x 21.5 cm | AG308540 | \$ 440 |
| 47. | <i>Sexual toys manual</i> c. 1840
double page woodblock print
16.5 x 22.5 cm | AG308541 | \$ 440 |
| 48. | <i>A foot soldier (yakko-dako) kite ensnared on an enormous erect penis</i> c. 1880
woodblock print
30 x 41.5 cm | AG308542 | \$ 660 |

UTAGAWA EISEN (1786 – 1864)

- | | | | |
|-----|--|----------|--------|
| 49. | <i>Untitled</i> c. 1830
woodblock print
14 x 19.5 cm | AG308532 | \$ 550 |
|-----|--|----------|--------|

TOMIOKA EISEN (1864 – 1905)

- | | | | |
|-----|--|----------|--------|
| 50. | <i>A couple making love (inset: en route to the assignment)</i> c. 1884-85
single page woodblock illustration
13 x 18.5 cm | AG308533 | \$ 550 |
| 51. | <i>A couple making love (inset: walking in the rain)</i> c. 1884-85
single page woodblock illustration
13 x 18.5 cm | AG308534 | \$ 550 |

UNKNOWN ARTIST (UNREAD)

- | | | | |
|-----|---|----------|---------|
| 52. | <i>A heavily tattooed man (a yakuza) and his lover</i> c. 1900
scroll mounted painting
25.5 x 36 cm | AG308543 | \$1,100 |
|-----|---|----------|---------|

PAUL BINNIE (B. 1967)

- | | | | |
|-----|--|----------|--------|
| 53. | <i>Kiyonaga's pipe (Kiyonaga no kiseru)</i> 2010
woodblock print
edition 30/100
41.5 x 29 cm | AG107995 | \$ 990 |
| 54. | <i>Haranobu's bathtub (Haranobu no furo)</i> 2007
woodblock print
edition 34/100
41.5 x 29 cm | AG107996 | \$ 880 |

- | | | | |
|-----|---|----------|--------|
| 55. | <i>Maple leaves (momiji)</i> 1993
woodblock print
edition 34/40
44 x 27.5 cm | AG308544 | \$ 770 |
| 56. | <i>Yoshitoshi's ghosts</i>
(<i>Yoshitoshi no bakemono</i>) 2004
woodblock print
edition 31/100
41 x 28.5 cm | AG308497 | \$ 880 |

JAPANESE BOOKS

KATSUSHIKA HOKUSAI (1760 – 1849)

- | | | | |
|-----|---|----------|---------|
| 57. | <i>Hokusai gafu (An album of pictures)</i> 1849
woodblock printed book
Volume 3
23 x 16 cm | AG110180 | \$1,500 |
| 58. | <i>Chinese poems, five syllables</i>
(<i>Toshi sen ehon gogon ritsu</i>) 1833
woodblock printed book
Volumes 1 – 5 (set)
23 x 16 cm | AG110181 | \$1,350 |
| 59. | <i>Hokusai, attr. to Gafu (an album of pictures)</i> 1849
woodblock printed book
22.5 x 15.5 cm | AG110182 | \$1,100 |

TORII KIYOMASU II (1706 – 1763)

- | | | | |
|-----|--|----------|---------|
| 60. | <i>Illustrated novel</i> c. 1740
woodblock printed book with hand colouring
18.5 x 12.5 cm | AG110183 | \$1,500 |
|-----|--|----------|---------|

TACHIBANA MORIKUNI (1679 – 1748)

- | | | | |
|-----|---|----------|---------|
| 61. | <i>The hold-all of sketching treasures</i>
(<i>Ehon shabo-bakuro</i>) 1720
woodblock printed book
Volume 2
23 x 16 cm | AG110184 | \$1,100 |
|-----|---|----------|---------|

ATTR. TO KITABATAKE SHIGAMASA (1739 – 1820)

- | | | | |
|-----|--|----------|---------|
| 62. | <i>Shunga</i> c. 1777
woodblock printed book
Volumes 1 – 3 (set)
21 x 15.5 cm | AG110185 | \$1,750 |
|-----|--|----------|---------|

UTAGAWA KUNIYOSHI (1797 – 1861)

63. *A book of warriors & samurai* c. 1840
woodblock printed book
23 x 16 cm

AGI10186

\$ 550

KAWANABE KYOSAI (1831 – 1889)

64. *Picture book of Gyosai* 1887
woodblock printed book
Volume 2
25.5 x 17.5 cm

AGI10187

\$ 990