

JAPANESE FASHIONS

Ming-Ju Sun

p. 29

p. 37

p. 35

JAPANESE FASHIONS

Ming Ju-Sun

DOVER PUBLICATIONS, INC.
Mineola, N.Y.

INTRODUCTION

The fashions in this book illustrate traditional Japanese clothing styles between 1338 and 1912. Arranged here according to Japan's historical and political eras, the clothing reflects the subtle modifications the Japanese made to their ancient garb (short of adopting Western dress) which enabled them to function in the global community at the beginning of the 20th century.

When the power of Japan's ancient imperial court flagged in the middle of the 9th century, the *shogun*, a line of military governors, assumed civil power. In 1338, Ashikaga Takauji seized control of the government, founding a dynasty that lasted 250 years. The Ashikaga family was overthrown in 1573.

By 1600, the Tokugawa family had established a new *bakufu*, or military government. This family, which maintained strict feudal controls, is remembered for the dramatic cultural and economic changes that took place in Japan under its rule.

The delicate balance of power held by the Tokugawa family was upset by the introduction of Western technology into Japan, resulting in the resignation of the *shogun* in 1867. Taking political control, the Meiji Restoration reinstated Imperial rule, which transformed the country into a modern state. While Japan was defeated in World War II (1945), it has emerged from the ashes as one of the most important economic powers in the world.

Copyright

Copyright © 1999 by Ming-Ju Sun
All rights reserved under Pan American and International Copyright Conventions.

Bibliographical Note

Japanese Fashions is a new work, first published by Dover Publications, Inc., in 1999.

DOVER *Pictorial Archive* SERIES

This book belongs to the Dover Pictorial Archive Series. You may use the designs and illustrations for graphics and crafts applications, free and without special permission, provided that you include no more than four in the same publication or project. (For permission for additional use, please write to Permissions Department, Dover Publications, Inc., 31 East 2nd Street, Mineola, N.Y. 11501.)

However, republication or reproduction of any illustration by any other graphic service, whether it be in a book or in any other design resource, is strictly prohibited.

International Standard Book Number: 0-486-40569-9

Manufactured in the United States of America
Dover Publications, Inc., 31 East 2nd Street, Mineola, N.Y. 11501

Ashikaga Period (1338–1573)

The ceremonial costume worn by this court lady is comprised of many silk robes which have been layered.

Each robe has very wide sleeves; the bow at her waist has long, flowing ends which trail to the floor.

Ashikaga Period
This formally dressed lady of the court wears 12 light-weight silk robes, each a different shade.

Ashikaga Period

This warrior is wearing a richly patterned jacket and loose trousers tucked into leg guards. The armor encasing his body is made of metal, leather, and silk.

Ashikaga Period

Here is a warrior wearing a helmet covered with patterned leather and ornate metalwork. The unique symbols serve as identification. Bearskin boots, leather

archery gloves, a bow, a sword, and a dagger are also part of his costume.

Ashikaga Period

This woman and man, both commoners, wear everyday *kimonos* and sandals. Her skirt is wrapped; his loose trousers are tied at the waist with a sash.

Ashikaga Period

These female street vendors are selling small fish and candies which they carry in baskets. Their *kimonos* are

tied at the waists with sashes; their hats are made from pieces of cloth that have been wrapped and tied.

Ashikaga Period

This nobleman of the court wears a formal summer costume comprised of a wide-sleeved robe with a trailing

train, an embroidered, fringed sash, and wide-legged trousers. The hat denotes his rank.

Ashikaga Period

A lady of the court wears an everyday summer costume. Made of silk, it consists of two robes covering a *kimono*.

The skirt is tied at the waist; the large bow has flowing ends. Her long, straight hair is held back by a ribbon.

Ashikaga Period

The vestment worn by this Buddhist prince is a brocade robe. It is wrapped with a square-shaped piece of cloth, indicating that he is a priest.

Ashikaga Period

This upper-class boy wears everyday clothing. His robe has very wide sleeves trimmed with double rows of

ribbon. He also wears pleated, loose-fitting pants that are tied at the waist.

Momoyama Period (1568–1603)

This woman, from the upper warrior class, wears a ceremonial outfit. The outer robe, which is richly embroidered, covers 2 layers of *kimonos*, and is tied at the waist by a sash.

Momoyama Period

In formal dress, this woman from the upper warrior class wears many layers of robes over *kimonos*.

Momoyama Period

This peasant woman, selling firewood, wears a cotton outer *kimono* covering her under *kimono*. She also wears

gloves, leg coverings, straw sandals, and a cloth on her head.

Momoyama Period

Here is a street peddler dressed in loose trousers with side openings, a cotton *kimono* decorated with a geometric motif, leg coverings, and sandals.

Momoyama Period

This warrior wears armor with shoulder and arm plates, and gloves. His pleated, wide-leg trousers are tucked into

shin guards. Patterned socks with sandals cover his feet. He is equipped with a sword and a dagger.

Momoyama Period

This entertainer wears a colorful *kimono*. The tasseled cord which wraps around her waist is tied in a bow.

Momoyama Period

Here is an upper-class woman dressed for travel. The large straw hat and hemp veil offer her protection from the elements. A purse hangs from a cord around her neck.

Momoyama Period

Shown here is a warrior wearing an everyday costume comprised of pleated trousers and a jacket with sleeves detailed with cord. His son wears armor and a robe with

double rows of ribbon at the sleeve openings. The child's pleated trousers are tied at the ankles.

Momoyama Period

This lady of the warrior class wears a formal summer costume. The elaborately embroidered outer robe, which

is draped around her waist, covers an outer *kimono* and 2 under *kimonos*. A bow holds back her long hair.

Momoyama Period

This man is a general from the warrior class. His everyday outfit consists of a jacket with large sleeves, pleated trousers, and a matching sash.

Momoyama Period

Here is a *Shinto* priest on a missionary tour. He wears pleated trousers, an outer robe with a full-length back, and free-flowing panels in front.

Momoyama Period

This soldier, his torso protected with armor, also wears short trousers with narrow legs, leg guards, and sandals.

Edo Period (1603-1868)

On the left is an upper-class woman dressed in a small-sleeved *kimono*. Her friend, on the right, is a

married woman of the same rank. She wears a walking costume.

Edo Period

This woman, a commoner, wears a small-sleeved *kimono* and *obi*, or wide sash. Her hair is adorned with ribbons and a comb.

Edo Period

This man is a *samurai*, a member of Japan's warrior aristocracy. He is wearing a ceremonial costume comprised of a sleeveless jacket and pleated, over-the-feet

trousers with openings at the sides. His hair is styled in the traditional *samurai* topknot.

Edo Period

A *geisha*, or entertainer, this woman wears a summer outfit which includes an *obi* sash. Her hairstyle, ornaments, and comb are very popular during this period.

Edo Period

These 2 commoners are traveling. The man on the left wears a short cape while his friend wears a short coat. Both men wear gloves, leggings, socks and sandals, and

carry straw hats. Their belongings, which are carefully wrapped, hang over their shoulders.

Edo Period

To play football, this man wears a *kimono* jacket with voluminous sleeves. His loose trousers are tied at the waist with braided silk cords and tassels.

Edo Period

Here is a young dancer wearing an elaborate costume with long, swinging sleeves and a geometric, patterned sash across her chest. Her *kimono* is decorated with

flower and water designs; her hair is adorned with branches of leaves.

Edo Period

Playing a leading role in a Japanese *Noh* play, this dancer portrays the character of a goddess by wearing the mask of a young girl.

Edo Period

A bride of the upper merchant class, this young woman wears a traditional wedding ensemble consisting of an embroidered outer coat, a *kimono*, and an *obi*.

Edo Period

This high-ranking *samurai* is wearing a ceremonial robe with a small train and voluminous trousers.

Edo Period

Here is a military officer at court wearing a ceremonial summer robe with a long train, and loose trousers tucked into his boots. A decorative, fringed sash is tied at his waist.

Edo Period

Wearing an outer coat, a *kimono*, pleated wide-legged trousers, and socks, this *samurai* carries a sword, and a dagger. A falcon is perched on his hand.

Meiji Period

This man, a middle ranking government official, wears a ceremonial costume robe, a vest, a fringed sash, a feathered hat, and trousers tucked into his leg guards.

Meiji Period

With tighter sleeves, a shorter jacket and skirt, and a fur hat, the uniform worn by this officer of the Royal Army

has an updated look which has been influenced by Western military styles.

Meiji Period

Here is a married woman, a commoner, who wears a small-sleeved *kimono* called a *kosode*, and an *obi* tied with a cord. Her simple hairstyle has minimal adornment.

Meiji Period

This flower vendor wears traditional clothing. The sleeves of her cotton jacket are held back with a ribbon

to allow for mobility. She wears an apron at the waist as well as gloves, leggings, and a cloth to protect her head.

Meiji Period

This lady-in-waiting at the Imperial Palace wears a ceremonial costume comprised of outer robes and a wide-legged trouser/skirt. Her sash is made from rolled ribbons

and braided silk cords. Two rows of ribbons decorate the outer robe at the neck and the hem.

Meiji Period

This lady-in-waiting at the Imperial Palace wears an everyday outfit consisting of a wide-sleeved robe and a

trouser/skirt. The neck, sleeve openings, and hem are decorated with 2 rows of ribbon.

Meiji Period

The Emperor is dressed for a *Shinto* ceremony. His outer robe has a long train trailing down in back. He also

wears a skirt with a pleated sidepiece, wide trousers, and boots.

p. 14

p. 46

p. 7

p. 39

JAPANESE FASHIONS

Ming-Ju Sun

What did a warrior of the Ashikaga period (1338–1573) wear in battle? How many layers of silken robes, each in a different shade, adorned a 14th-century Japanese court lady when she dressed for a formal occasion? How did women street vendors appear when selling their wares? You'll find visual answers to these and many more questions about Japanese fashions in this unique and educational coloring book.

Forty-five detailed, finely rendered line drawings trace the evolution of Japanese garb over six centuries. As you color these plates, you'll have a chance to compare the elaborate gowns of men and women of the court to the simple kimonos of commoners. You'll also discover European influence during the Meiji era (1867–1912) upon military fashion, court styles, and even the uniform of a schoolgirl; marvel at a Buddhist prince in his stunningly elaborate brocade robe; and enjoy learning about a host of other traditional Japanese costumes.

Filled with all the splendor of male and female Japanese fashion through the centuries, accompanied by fact-filled captions that provide explanations of the costumes and their purposes, this meticulously researched book is sure to delight and inform colorists of all ages, and to fascinate students and enthusiasts of Japanese life and culture.

Original Dover (1999) publication. 45 black-and-white line illustrations. Full-color illustrations on cover. 48pp. 8¼ x 11. Paperbound.

Front cover: *left p. 6; right p. 21*

See every Dover book in print
at www.doverpublications.com

ISBN 0-486-40569-9

\$3.95 IN USA
\$6.50 IN CANADA

