

Katsushika Hokusai (1760-1849)

‘Under the wave of Kanagawa’ c.1830

Key Facts:

- Size: 25.7 cm × 37.8 cm
- Medium: **coloured woodblock print on mulberry paper**
- Series: from ‘Thirty-six views of Mt Fuji’
- Date: c.1830

1. ART HISTORICAL TERMS AND CONCEPTS

Subject matter: A huge wave threatens three small skiffs and their oarsmen in this scene. Its looming form is repeated by a small cresting wave below it, which in turn links back to the iconic silhouette of Mount Fuji in the background. It is an example of *Ukiyo-e*: a genre of art which flourished in Japan, particularly in Edo (later renamed Tokyo), from the 17th-19th centuries and translates ‘floating world pictures’. Often produced commercially as inexpensive woodblock prints, these images were widely popular.

Space and depth: Hokusai’s ‘deep exploration’ here reveals his interest in the lessons of European art, particularly seen through the work of Shiba Kōkan (1747-1818) who was its strongest champion at the time. In fact though, we see little of the mid ground, meaning that the strongest motifs are the huge wave and then the distant mountain. Viewpoint: low and central – emphasising the vulnerability of humans in the face of the huge power of nature.

Composition: the strong rhythmic lines swoop from calm strength on the right to a huge display of power on the left, with the crescendo of the wave towering over the central space and emphasising the curving profile of Mt Fuji. This line is echoed by the prow of the boats which serve to remind the viewer that the profile of Mt Fuji is much more perfect and strong than anything man-made. The white droplets seem to work both as splashes of water and falling snow.

Line: Prominent use of line is emphasised by the woodblock technique. The downward momentum of the right lines splinter into the clawing power of the breaking wave on the left.

Colour: The repetition of blues and whites used across the image create a strong effect and powerful harmony to the whole. The softer, contrasting pale yellow, grey and pink used for the boats add to the suggestion that their fate is entirely controlled by the overwhelming force of nature.

2. CULTURAL, SOCIAL, TECHNOLOGICAL AND POLITICAL FACTORS

The narrow boats are *oshiokwi* (high speed skiffs) used to take the spring catch of bonito to Edo's fish market. Presumably they are headed out to sea to meet the fishing fleet and the viewpoint is looking back towards the land of Japan.

Japan had been closed to foreign travel since the 1630s. Trade with Holland and China was carefully regulated exclusively through the Western port of Nagasaki. In 1720, Shogun Yoshimine lifted the ban on imported Chinese translations of European books (as long as they did not deal with Christianity) and these together with the porcelain and textiles imported from abroad allowed artists to discover alternative artistic conventions. (Restrictions were eventually lifted following 'Impressionists' naval action in 1854, and an alternative name for the was 'originally *Les Japonais*' following their significant interest in the colours and forms of *ukiyo-e*.)

Mt Fuji is the highest peak in Japan (almost 4000m) and it was also revered as a deity. It was venerated in both the Buddhist faith and in Kami (the local worship we now call Shinto). Soon after the founding of the city of Edo in the early 17th century, it became the focus of popular cults which mainly aimed to heal the sick and bring peace and prosperity to the community.

This work was made in the artist's old age when he was reputedly struggling following the death of his wife and his efforts to support a gambling grandson. He had retreated to a temple in Asakusa and this commission came at a poignant moment for him. He uses the image of the mountain repeatedly throughout his career as a personal symbol of an inextinguishable life force – and presumably also as a marker of his Edo identity. The artist changed his name and seals obsessively, reflecting his own search for artistic education and renewal. The signature (top left) reads "from the brush 'Hokusai' north Hokusai means studio's a changing and to Itsu."

reflects his worship of Myōken Bosatsu – the deity 'Iitsu' of the north star.

and so shows that the artist has passed 60 (the year when the sixty year cycle of the calendar started to repeat).

3. DEVELOPMENTS IN MATERIALS, TECHNIQUES AND PROCESSES

Thought to have been made using 8 colours: indigo blue for the outlines; 3 shades of Prussian (or Berlin) blue for the sea; pale grey in the sky and on foreground boats; dark grey for the sky & matting near the front of the boats; pale yellow for the foreground boats and pink for the clouds. Hokusai's original drawing (*hanshita-e*) would have been stuck on the printing block and destroyed during cutting. Four short planks of mountain cherry wood were used for the blocks, each cut both sides. One side was used for each colour and one for the strong outlines.

The use of Prussian blue is another example of Hokusai's readiness to use European ideas, despite the ban on travel. Prussian blue was first mixed in Berlin at the beginning of the 18th century. It was less sensitive to light and therefore faded less quickly and could also be printed with more saturation than other blues. It became popular in Japan presumably through Dutch and Chinese trades in textiles and ceramics.

Hokusai would have been consulted about colours and effects, but the process of transference onto the woodblocks and subsequent printing would have been carried out by skilled craftspeople hired by the publisher, Nishimuraya Yohachi.

4. WAYS IT HAS BEEN USED AND INTERPRETED BY PAST AND PRESENT SOCIETIES

This image was one of a series of prints called '36 Views of Mount Fuji'. It was so successful that the number of views was extended by 10 to 46. The collection aimed to show the beautiful form of the mountain in all seasons, weathers and times of day.

The prints 'the price were of sold a bowl of noodles', meaning they were widely accessible to the 1 million people of Edo in the mid 19th century. Many of the scenes show a viewpoint from behind ordinary people engaged in an activity which provides a compositional link to the key shape of Mount Fuji in the background. This link serves to heighten respect for the mountain by showing human forms as being less perfect, beautiful or elegant.

The publisher (and therefore commissioner) of this series, Nishimuraya Yohachi, was a member of the Fuji cult and the huge popularity of the series would therefore have built the prestige of the mountain, the city and thus directly contributed to the prosperity which was their aim. The timing of the series also coincided with a boom in local travel.

Alternative readings of this image have suggested that the wave can be seen as the outside/foreign world threatening Japan, symbolised by Mt Fuji. Certainly, given the context that overseas and ocean travel was forbidden, Hokusai's choice of a perspective from the sea back towards the land seems interesting.

Initially, 'Great the Wave' was not originally the most popular of the 36 views, however, its subsequent popularity has grown and grown and it is often cited as the most iconic Japanese work. Three images below help to demonstrate its worldwide popularity: in Lichtenstein's Pop Art; in London on a house painting by Dominic Swords and by Lin Opus (an Australian artist of Scottish/Aboriginal parents) who adopt or translate the materials, techniques and symbols of the work in their own ways and for their own times.

1. **Roy Lichtenstein** 'Drowning Girl' 1963 , appropriated Hokusai's colours, techniques and symbols for his Pop Art work.
2. **Dominic Swords** created this response for the Camberwell Arts Festival 1998 (Camberwell Road and Coldharbour Lane).
3. **Lin Opus** positions his symbolic dingo and a stingray atop the cresting wave to symbolise his mixed cultural' identity and ideas of a global art history in Michael and I are just slipping down to the pub for a moment' 1992.

FURTHER READING & LINKS:

- TJ'Hokusai's Clark Great Wave' British Museum Objects in Focus, 2011
- John'Japanese Reeve Art close up' 2005
- Neil'AMcGregorHistory of the World in 100 objects':
<http://www.bbc.co.uk/ahistoryoftheworld/objects/MAPlqOEHRsmI1awIHQzRSQ>
- <https://smarthistory.org/hokusai-under-the-wave-off-kanagawa-the-great-wave/>