Felice Beato's Japan: Places

An Album by the Pioneer Foreign Photographer in Yokohama by Allen Hockley

The Business of Photography

Tokaido/Kamakura

Edo/Yokohama

Journey's End: Nagasaki

Sources

Sources

Sources, followed by Resources and Credits

Bibliography

Clark, John; Fraser, John; Osman, Colin, "A Revised Chronology of Felice (Felix) Beato," *Japanese Exchanges in Art 1850s–1930s*, Clark, John (ed.) Sydney: Power Publications, 2001, pp. 89-120.

Clark, John, "A Chronology of Charles Wirgman," in *Japanese Exchanges in Art 1850s–1930s*, Clark John (ed) Sydney: Power Publications, 2001, pp. 25-58.

Dobson, Sebastian, "I been to keep up my position': Felice Beato in Japan, 1863–1877," Reflecting Truth: Japanese Photography in the Nineteenth Century, Coolidge Rousmaniere, Nicole and Hirayama Mikiko (eds.) Amsterdam: Hotei Publishing, 2004, pp. 30-39.

Gartlan, Luke, "Types or Costumes? Reframing Early Yokohama Photography," Visual Resources: an International Journal of Documentation, vol. XXII, no. 3 (2006), pp. 239-263.

Griffis, William Elliot, The Mikado's Empire, New York: Harper and Brothers, 1876.

Harris, David, Of Battle and Beauty: Felice Beato's Photographs of China, Santa Barbara: Santa Barbara Museum of Art, 1999.

Hockley, Allen, "Expectation and Authenticity in Meiji Tourist Photography," *Challenging Past and Present: The Metamorphosis of Nineteenth-Century Japanese Art*, Honolulu: University of Hawaii Press, 2006, pp. 114-131.

Hockley, Allen, "Packaged Tours: Photo Albums and Their Implications for the Study of Early Japanese Photography," *Reflecting Truth: Japanese Photography in the Nineteenth Century,* Coolidge Rousmaniere, Nicole and Hirayama Mikiko (eds.) Amsterdam: Hotei Publishing, 2004, pp. 66-85.

Philipp, Claudia Gabriele, Dietmar Siegert and Rainer Wick, *Viaggio in Giappone*, 1863–1877 / Felice Beato, Milano: F. Motta, 1991.

Saito, Takio, *F. Beato Bakumatsu Nippon Shashinshu (A Collection of Photographs from Mid-Nineteenth-Century Japan by F. Beato),* Yokohama: Yokohama Kaiko Shiryōkan, 1987.

RESOURCES

Album Caption Text

Note: this is a verbatim transcription of the captions that were written by Beato's colleagues and pasted next to the photographs in the album in the Hood Museum of Art collection.

Readers should note that the original album captions contain numerous factual errors, as well as many archaic romanizations of Japanese words and

names, which remain uncorrected in the following transcribed text.

01

THE TOKAIDO, BETWEEN YOKOHAMA AND FUJISAWA.

FROM Kanagawa to Fujisawa is a pleasant ride of five Japanese Ri, or about twelve and a half English miles, along the Tokaido, portions of the road are strikingly picturesque, and some beautiful views are obtained.

At Totska, a long straggling village about half way between the two places, there are some extraordinary Caves to be seen. Human labour has been in some places considerably used to alter and add to the originally natural form, and on the walls are some very peculiar frescoes of, it is said, very ancient date. These caves are about a mile from the road, and the villagers are always willing for a small consideration to act as guides to visitors, and provide torches for illuminating purposes.

At Fujisawa there is a Buddhist Temple well worth a visit It is kept in remarkably good order, and supports a numerous staff of well conditioned Bonses or Priests, who reside in large and comfortable houses within the precincts of the Temple grounds. It is said to be about the finest of the sort accessible to foreigners. There are two noticeable entrances—one on the right of the town about half way down the hill, the other by a long flight of steps gently ascending from the town itself. Numbers of sacred fowls may be observed near the latter, so tame that they will scarcely move for a passer-by, and whose plumpness not only testifies to the frequent contributions offered by visitors, but must be, one would fancy, a constant temptation to those of the attendant priests, who are fond of good living.

02

VIEW ON THE TOKAIDO.

THERE are five main roads which radiate from YEDO, whose ramifications, like arteries, spread over a large extent of the Island of NIPHON.

The Tokaido, which leads to OSAKA, and there terminates,

The Nakasendo, another road leading by a more circuitous route to OSAKA,

The Nikokaido, a hilly road leading to Miako,

Koof-kaido, lead to KOSHIU,

The Senjikaido which takes a North Easterly direction and leads to HAKODADI.

Of these main thoroughfares the Tokaido appears to be the one which merits most consideration, as being the principal highway, by which communication is facilitated between the largest cities of Japan, viz:—OSAKA, the central commercial port of Japan; and YEDO which, up to the year 1865, was the residence of the Shiogun or Tycoon.

The Tokaido the road by which Daimios with their retinues most frequently travel, is broad, kept in very good order, and is also, for the most part level: although it crosses considerable mountain passes,—such as Hakoni, —numerous rivers, and more than one arm of the sea.

In the early years of the 17th century, one of the first foreign travellers thus remarks upon the Tokaido: — "on whatever side one turns his eye, he perceives a concourse of people passing to and fro, as in the most populous cities of Europe. The roads are lined on both sides with superb pine-trees, which keep off the sun. The distances are marked with little eminences planted with two trees." From that day to the present time the trees appear to have increased. Cedars and Firs of extraordinary beauty and magnificent growth fleck parts of the way with pleasant shadows, and occasionally where bowed by age, stretch their knarled arms with protecting reach across the road they ornament, thereby relieving the monotony of their straighter and younger neighbours.

These trees may not be cut down without the leave of a magistrate, and young ones must always be planted instead of those taken away. Hence the mature age of many of

these fine specimens of timber.

0.3

THE TOKAIDO.

THIS magnificent highway is attractive from being in many places one continued country lane—although a broad, level, well kept one—varied by having rows of thatched cottages on either side. It occasionally leads through populous towns, still however, with the same unpretending cottage bordering it.

There is no traffic on the roads of a nature likely to cut them into ruts, or necessitate their frequent repair; there are no carriages, public or private, of any sort in Japan—no rattling teams of fast horses with heavy "Busses" behind them—no coaches with emulative whips trotting along at an exhilarating pace—such a profession as a Post boy is unknown! The echoes of the lovely dells, of which there are many on the Tokaido are never roused by the cheering sound of the Guard's horn, the remembrance of which, still suggests to ancient lovers of the days of posting in England, the wish, that stage coaches in their glory had not been superseded by the rapid whirl of the railway engine—foot passengers and horses, shod alike with shoes made of straw, or coolies carrying goods or norimons or native chairs, are the only traffic taking wear or tear of any road.

The Tokaido (as also the other great roads) is divided into measured distances called "ri," equal to about 2-1/2 English miles. Commencing from the "Nipon bashi" or bridge of Yedo, it crosses many bridges, spanning rivers which do not run with great rapidity nor alter their beds; these bridges, built generally of cedar, are kept in good repair, yet no toll is ever exacted. Beggars alone, of which there are many repulsive specimens, annoy the traveller with importunities in this beautiful and well regulated highway.

04

VALLEY OF MAYONASHI.

IRRESPECTIVE of the attractions of Mayonashi as a picturesque retreat among the hills, where bathing and trout fishing may be enjoyed, it has the advantage of being a good starting point for the sacred mountain of Oéyama—the highest of the range which encircles Fusi-yama—and from the summit of which a most extensive and comprehensive view of the neighbouring country may be obtained. Oéyama, like all other sacred mountains, is believed to have its guardian demon, yelept Tenjo—who is said to exhibit his displeasure by breaking the limbs of all who attempt to ascend on any side but the regular pathway taken by pilgrims—where tributary offerings are levied by attendant priests. As this road is closed to foreigners (with the exception of Ministerial Representatives), several parties of Foreigners—attracted by the charm of tasting forbidden fruit, have climbed its difficult height—and on one occasion an English officer, owing to having been misled by a guide, failed to attain the summit and accidentally broke his leg—which the natives looked upon as the demon's revenge for invasion of his domain.

There is said to be good sport in wild boar and deer shooting on this mountain and the adjacent hills, but the cover is so thick and impenetrable, and the country is so abrupt and precipitous, that the game is scarcely worth the candle.

05

MAYONASHI.

OF all the beautiful rides within a fair days journey on horseback from Yokohama, none can exceed in charming attractiveness that to Mayonashi. This beautiful little spot, in a sequestered valley among the hills, is about 35 miles distant, and well repays a visit. The ride thither for the first twenty miles is through plain cultivated country, but after leaving Atchiungi, the scenery changes, and the last two hours of the ride is over a mountain from the summit of which a glorious view of the sea with Vries Island in the distance, may be obtained; soon after, a steep ascent brings the traveller to a village,

where he can either take up his quarters in a temple or obtain accommodation at one of the neighbouring farm-houses. The river rushes along past the little village as clear as crystal, fringed with magnificent forest trees, alternately racing down rapids or in pools of from 15 to 20 feet deep, and with a pleasant musical roar or babble, soothing to hear. No pleasanter variety can well be imagined in Summer than a change from the heat and dust of Yokohama, to the cool shade of the river side at Mayonashi; no more delightful luxury than a plunge into its cool depths after the toils of business and departing mails. An angler will also be repaid by a few couple of Gravelin or Salmon fry, which although small, not exceeding as a rule, a few ounces, rise readily to a fly.

06

VIEW OF HAKONI VILLAGE.

AT the entrance to this—a true type of a street in a Japanese village—there is a Sékisho, or barrier gate. Any one passing is obliged to lift his hat, and by some this is supposed to be on account of the peculiar sanctity of the spot, but it is not so; the hat is lifted in order to enable the guard stationed at this barrier, which is on the boundary line between the territories of two different Daimios, to see the face of every individual so as to recognize him.

Hakoni Lake is sacred, as are all mountains or lakes of extraordinary height in Japan. The mountains are believed to be inhabited by certain demons—the lakes by the dragons so frequently typified and worshipped, and which are supposed to have a powerful influence on the seasonable fall of rains. Hakoni Lake being one of, if not the highest lake in Niphon, is supposed to be the abode of the greatest dragon—and as besides, according to the Buddhist religion no one is allowed to fish in any lake, pool or pond which is sacred (or is adjacent to, or within the grounds of any Buddhist temple) the fish in this lake, though said to be plentiful are not allowed to be caught.

There are however two sorts of Fish for which Hakoni Lake is celebrated. The Sancho-no-oowo, which frequents the rocks, supposed to be beneficial to the tempers of ill natured people—and the Yatsh-mei-oouanghi, or eight eyed eel, eaten as a specific for blindness, but these even are captured clandestinely. The fish forming the principal article of food of the village is all brought either from Odowarra at the foot of the mountain on one side, or MIssima on the other side.

07

FUSI-YAMA, FROM MOORI-YAMA

THIS noble mountain, the highest in the Empire of JAPAN, is situated in the Island of NIPON, in the Province of SARUGA, on the frontier of that of KAI. Its graceful pyramidal peak towers above the surrounding country, and is, according to the measurement of Lieutenant Robinson of the Indian Army, who visited it with Sir Rutherford Alcock, in 1861, 14,177 feet above the level of the sea, in Latitude 35.21 North, and Longitude 138.42 East.

In July and August, the only months of the year when its sufficiently free from snow to permit of the ascent, it is visited by numerous pilgrims, who flock to its cloud-enveloped shrines in crowds.

Daimios and persons of rank are said to believe it beneath their dignity to perform this pilgrimage; most of the pilgrims are therefore of the middle and lower classes. Their dress is peculiar and distinctive—it is of a white cotton material and is stamped with various mystic characters by the Bonzes, or priests, who for that purpose principally occupy the small temples round the crater during the season. A dress sometimes performs the journey more than once though worn by different persons, and the more numerous the stamps or evidences of a visit to the mountain the higher is its value in the eyes of a devotee about to undertake the pilgrimage.

In Yedo, Fusi-yama pilgrims dresses may be purchased so old, so dirty, and so much bestamped, as to have lost their original colour and certainly much of their original purity. The origin of the pilgrimage is traced to the time when Sintoo, the founder of the

religion of that name, took up his residence in the mountain, and his spirit is supposed to have influence to bestow various blessings.

08

MIYANOSHITA.

THE village and Baths of Miyanoshita are situated in a charming valley in the bosom of the Hakoné mountains, at a considerable elevation above the level of the sea. The air is pure and bracing; a clear trout stream rushes down through the bottom of the valley; and altogether the invalid, the jaded man of business or the tourist, could nowhere find a locality better calculated than this to recruit his energies, or reward his search after the picturesque.

The view shows the village of Miyanoshita, with the peaks of the Hakoné mountains in the distance, and on the right the Shiro-ma-no Taki or White Horse Fall—an interesting cascade which tumbles from the mountain opposite the village down into the valley.

09

HAKONI LAKE.

THE first glimpse of this beautiful Mountain Loch, is not only extremely pretty, but is delightfully welcome to the weary traveller after ascending Hakoni Pass. He naturally wonders too, how this piece of placid looking water, about a mile and a half long by a mile wide, and said to be almost unfathomably deep, ever came to be where it is, some six or seven thousand feet above the level of the sea.

Hakoni Lake is surrounded by hills, bare, bleak and comfortless looking, ranging from two hundred to three hundred feet above the level of its surface, and frequently enveloped in a true Mountain Mist; it is surmised to be the crater of an extinct volcano, and abounds with fish of several kinds, and excellent quality.

The road up the Hakoni Pass from Odawara is in most places very steep, and paved with large round boulders, or slabs of stone, so smooth as to afford but an uncertain footing for horses, and necessitating the use of the straw shoes of the country. The scenery on the way is magnificent, and the boldness of the ascent tempts the traveller, not unwillingly perhaps, to halt often, and admire the peeps of the Pacific Ocean as it washes the shores by Inosima, which are frequently caught between the natural frames of enclosing foliage, formed by overhanging branches.

Forest trees of singular beauty, Fir, Oak, Cedar, Cryptomeria, &c., grow in all the ravines, and numerous busy little brawling streams of bright water rush under the simple bridges, or smoothly over the road, into cool deep pools where they seem to rest awhile, before pursuing their onward course towards the sea; and all combine to make the journey a most enjoyable one.

The difference in temparature, and the rarification of the air, are distinctly perceptible on nearing the summit.

10

TEMPLE STREET, NATIVE TOWN, NAGASAKI.

THIS is one of the best and broadest of the eighty streets which the native town of Nagasaki is said to contain; it is nearly a mile in length, with a Pave running down the centre, formed of hard stone neatly laid—clean gravel or shingle forming the path on either side; the street terminates in a flight of steps, which disappears among the terraces that are in the grounds of a temple on the hill side, where the numerous tombstones are silent evidences of an extensive cemetery. The close proximity of these tombstones is remarkable, and is thus explained. Each person who is buried has to purchase a piece of ground in a cemetery—which becomes the property of himself and descendants—and as a high price is often asked by the priests, the smaller the piece of ground so obtained, the better it suits those of limited means—the custom of burning

the dead is said to have originated in consequence of the necessity for purchasing ground for burial—the space occupied by a small earthen vessel containing the bones of and ashes of the dead, being considerably less than that required for a coffin.

11

PAPPENBERG.

PLACED at the entrance to the harbour of Nagasaki, this picturesque little island at once attracts the attention of the new arrival; and its association with scenes of persecution, cruelty, and bloodshed, in the seventeenth century, when numerous Christians were hurled headlong down its precipitous sides, excites both awe and sympathy. To use the words of Sherard Osborn—"If history spoke true, there, by day and night its steep cliffs had rung with the agonized shrieks of strong men, or the wail of women and children, launched to rest, after torture, in the deep waters around the island. If Jesuit records are to be believed, the fortitude and virtue exhibited by their Japanese converts in those sad hours of affliction, have not been excelled in any part of the world, since religion gave another plea to man to destroy his fellow creature." Although there was sweeping persecution of the Roman Catholics, amounting to total extermination at Ximbara, in the seventeenth century, and for over two hundred years communication with the rest of the world was put a stop to—yet there is still reason to believe that a small spark of the Christian religion smoulders secretly among the descendants of the early martyrs.

12

GARDEN AT HARRA.

As a people, the Japanese display a universal taste for gardens and love for flowers.

The specimen of ornamental gardening shown here is superior to many of the same description which may be met with in Japan. The owner was a man who early showed an inclination for the pursuit of horticulture, and though one of the labouring class, devoted all his spare time and means to collecting and cultivating the varieties of ornamental shrubs and indigenous flowers of his native country. His garden soon became an attraction and was visited by many; until at length the Tycoon himself, having heard of the spot, paid it a visit; and eventually, as a reward for the taste, ingenuity and perseverance displayed by the owner, raised him to the two sworded class—an honour by no means frequently conferred, and one specially valued.

The owner and a portion of his family are shown;—he is now mayor or chief of his ward in his native town of Harra.

13

GARDEN AND HOUSE OF THE HIGH PRIEST OF FUSI-YAMA AT OMIA.

THE High Priest of Fusiyama is a Sintoo, and has charge and control over all the Sintoo Mias in the vicinity of the sacred mountain. He is not supported by the Government, but derives revenue from the voluntary subscriptions of the people, over whom he has ecclesiastical supervision—and of pilgrims who visit the mountain.

The origin of the government support given to the Buddhist priesthood, and temples, dates from Gongen Sama, the founder of the Shogoon's dynasty—who, meeting with many reverses during his wars, was frequently driven for refuge to the temples—the priesthood sheltered, and assisted him, by counsel and advice; and Yongen-sama in return promised an endowment to each temple which thus afforded him a temporary asylum—eventually when he became powerful and had subdued his opponents he fulfilled his promise, and from that time to the present date, the priesthood have continued to receive Government grants—generally in rice—said to be about fifty kokos on an average; the larger proportion of Buddhist temples do not however receive this assistance.

The land belonging to Church property, is held by deed, which has to be renewed by

each successive Shiogoon—as this office has been abolished, it becomes a question how this patronage will be disposed of, or whether the property will not be confiscated.

There are some Sintoo temples receiving this state assistance, as well as those of the Buddhists, but the number of the latter far exceeds that of the former.

14

BRONZE STATUE OF JESO SAMA—HAKONI LAKE.

JESO SAMA, a god whose attributes are compassion and mercy, is believed by his worshippers, who are many, to be a guardian of the road to either Heaven or Hell—he is supposed to have the power of leading to the one, a place of happiness—and to arrest the course of those wandering to the other, a place of misery; hence the frequency with which his image is found by the wayside. The stone trough of water in front is for libations or offerings of water to the god. As a rule there is always a small vessel of stone for holding water at a short distance from all images; it being the invariable practice to wash the hands before offering a prayer to an image. The baldness is evidence of the god having been a priest before being canonized—and the excrescence on the forehead a proof of the frequency of bowing the head in prayer during lifetime.

The heads of the Sintoo or Buddhist religion nominate individuals whose virtues or sanctity during life may have entitled them to the honour of being deified, and upon the Micado or Spiritual head signifying his approval to this recommendation, the individual or his image thenceforward becomes an object of worship.

Jeso Sama was one of the disciples of Buddha.

15

VIEW AT EIYAMA.

MOST strangers are struck by the neatness and order which prevail in the humblest cottage in Japan—and also by the extreme simplicity of the furniture—a few mats, which being about four inches thick, and made of rushes or straw are soft and pleasant to walk on—form the usual flooring, and except that the workmanship in those used in the Daimio's palace, is superior to the cottar's, there is little difference in the appearance or material used by all classes. Every mat is of the same size—viz, about 6 feet long by 3 broad—land is measured by mats.

The temple of the god, the palace of the prince, and the cottage of the peasant are alike also, with few exceptions, roofed with thatch; tiles are occasionally made use of, and also thin shavings of pine or cedar, not unlike shingles in America—but by far the greater proportion of all buildings are thatched, and the weight and thickness of some of the temple roofs, as well as the neatness of finish are particularly striking. Owing to the volcanic nature of the country, few houses are erected of more than one story high; in the silk districts, where Eiyama is situated, a garret is often seen, which is used for the care and development of the silk-worms, and for other processes in the manufacture of silk. The green lane shown, is one that Bicket Foster would delight in studying—the rustic bridge with its simplicity of form and material, and general picturesqueness forms a charming bit of foreground.

16

HARA-MATCHIDA.

THIS pretty little village, about three hours ride from Yokohama on the way to Hatchoji owes its rise and progress entirely to the increase and wealth of Yokohama. A few years ago, within the memory of most of the foreign residents, Hara-matchida was scarcely worthy of the name of a village; a stray house or two, occupied by farmers of a very humble class, was all that was to be seen of this now flourishing place. The rapid development of the silk trade, and the riches acquired by the merchants and middlemen who soon settled in this, as being a central spot—gradually spread their influence over the neighbourhood, and now, the substantial fire-proof godowns and

growing importance of the place, have attracted a rapidly increasing population and are evidences of its substantial improvement.

There is a particularly clean and comfortable tea-house at Hara-machida for the accommodation of foreigners, and the inhabitants are always remarkably civil and obliging.

17

THE BRONZE STATUE OF DAI-BOUTS.

IN a pretty little grove, the avenue leading to it being lined with Camelias clipped rather formally, Oaks, Conifers, &c., and Azaleas also, which, when in blossom, about May, are very striking—this statue is placed. Inside the figure are numerous gilt images of Buddhist saints, shrines &c. The dimensions are, according to a description sold by the priest on the spot, as follows: —"The whole body is five jio's (about 50 feet) high. The "height between the edge of the hair of the head and the legs, bent easily, being about 42 feet. The circumference of the body is 98 feet; the stone base 4 feet and a half high; the face 8 and a half in length, and 18 in breadth. The circular spot on the forehead is 1 foot and a half in circumference; the eyes 4 feet long; the eye-brows 4 feet 2 inches and a half long. the ear 6 feet 7 inches: the nose 3 feet 9 inches long and 2 feet 4 inches in breadth; the mouth 4 feet 3 inches and a half in circumference. The shaved part on the top of the head is called 'Nik'koku,' and is 9 inches and a half in height and 2 feet 4 inches and a half in diameter; the spirally curled locks of head hair, each 9 inches and a half high, are 830 in number. The length from knee to knee is 36 feet, and each thumb is more than 3 feet in circumference."

18

KAMAKURA.

THE origin of the name Kamakura or "District of the Sickle" being explained in another paper, and also the dates detailed on which it first became the residence, and next the capital, or Metropolis of the Shogun, it will be interesting to give the legendary account of its capture and destruction by Nita-Yoshi-sada.

"In the year (A.D.) 1333 a powerful Daimio and great general Nita-Yoshi-sada at the head of twenty thousand cavalry, made a descent on Kamakura; and finding high hills well protected, roads dangerous and guarded by many thousands of armed men, and the beach obstructed by huge branches of trees, and flanked at a distance of one or two hundred yards by numerous war junks filled with archers, so that he could in no way approach the town—he dismounted from his charger, and taking off his helmet, prayed to Ryu-jin the God of the Ocean (who corresponds to Neptune in Western mythology); and at the same time, drawing his sword, richly ornamented with gold, he threw it into the waves.—Then wonderful to relate—the waves receded, and it became dry land to the distance of about two thousand yards! whereupon his army, each desiring to be first, marched without further impediment into the town of Kamakura, captured it and put the inhabitants to the sword.

"On the day after this event in a temple on the hills, behind the principal temples of Kamakura, (the remains of which are now only to be traced with difficulty, two hundred and eighty three men of renown, and relatives of Inye-do of Sagami, (who appears to have been lord of the district, and who was conquered and driven out as before shown, committed Hara-kiru after having set fire to their own houses. Their retainers seeing this, continued the sanguinary work of self destruction until a total number of more than 870 men had destroyed themselves."

19

KAMAKURA.

THE entrance to these celebrated Temples, and the grounds in which they are situated, with their minor attractions are worthy of notice.

Passing under a lofty portal, composed of two round pillars cut from a single block of granite on each side, slightly inclining inwards—into which the two ends of another straight slab of stone across the top are inserted, and surmounted by a simple concave cornice of the unvarying Japanese type which marks the entrance to all building or columns of a sacred character—the visitor crosses a bridge called the AKAI-BASHI, or "Red Bridge" which is peculiar from being entirely constructed of no other material than stone. This bridge divides a piece of water or pond, covered with the broad leaves of numerous Lotus plants, the flowers of which (white on one side and red on the other) are beautiful when in blossom. On a small Island in this pond there is a temple of Benten—and on its surface, and round its edges, numerous sacred cranes, and wild duck of varied plumage, disport themselves unmolested.

On the left, after crossing "AKAI-BASHI," in stables for their special accommodation—two pink eyed white ponies may be noticed—these are said to be used only twice in the year, at a feast of the Gods in the 2nd and 8th months, on which occasions they are led up and down the long avenue called the "Path of the Gods" with the name of a particular deity attached to their girths. These ponies are never allowed to lie down, and are supported entirely by the charity of pilgrims who deposit cash in front of them, with which food is purchased from attending priestly vendors. The avenue is not allowed to be trodden by any other horse, and it is looked upon as desecration if any kango or vehicle uses this sacred "Path of the Gods"—a fact which visitors would do well to remember.

20

KAMAKURA-TEMPLE OF HATCHIMAN.

IN about the year 717—724, the great grandson of KAMATARI made KAMAKURA his residence.

In 1057 IYO-NO-KAME YOBI-YOSHI the ruling General or SHOGUN, having conquered North SENDAI, became Duke or Lord of SAGAMI, and soon after removed a temple from YAMASHIBO near KIOTO to YU-I.—His Son HATCHIMAN-TORO-YOSHIE who was born A. D. 1091 succeeded to the office of SHOGUN who took up his residence at KAMAKURA.

In 1177, YORITOMO a very popular national hero, and one whose memory is much revered, removed the above mentioned temple of YU-I to the site of the buried Sickle of KAMATARI and named it HATCHIMAN, whice name it has since borne. He also made KAMAKURA his Capital, and from that time until its capture and destruction by NITA YOSHI SADA, A. D. 1333, it was an extensive, populous, and by all accounts, beautiful metropolis. It is now merely an insignificant village with no signs of its past greatness but its temples and its traditions.

YORITIMO died A. D. 1200 and was buried at KAMAKURA, where his tomb, an unpretending one, may still be seen.

21

KAMAKURA-TEMPLE OF HATCHIMAN.

IN about the year 717—724, the great grandson of KAMATARI made KAMAKURA his residence.

In 1057 IYO-NO-KAME YOBI-YOSHI the ruling General or SHOGUN, having conquered North SENDAI, became Duke or Lord of SAGAMI, and soon after removed a temple from YAMASHIBO near KIOTO to YU-I.—His Son HATCHIMAN-TORO-YOSHIE who was born A. D. 1091 succeeded to the office of SHOGUN who took up his residence at KAMAKURA.

In 1177, YORITOMO a very popular national hero, and one whose memory is much revered, removed the above mentioned temple of YU-I to the site of the buried Sickle of KAMATARI and named it HATCHIMAN, whice name it has since borne. He also made KAMAKURA his Capital, and from that time until its capture and destruction by NITA

YOSHI SADA, A. D. 1333, it was an extensive, populous, and by all accounts, beautiful metropolis. It is now merely an insignificant village with no signs of its past greatness but its temples and its traditions.

YORITIMO died A. D. 1200 and was buried at KAMAKURA, where his tomb, an unpretending one, may still be seen.

22

MAIN STREET OF KANAGAWA.

In Kanagawa the Consuls of the Treaty Powers were located when the ports were first opened to Foreign trade in 1859. Temples were assigned to their use, and there they resided until the growing importance of Yokohama, which is on the opposite side of the bay, necessitated their removal.

The town of Kanagawa is one long street or rather, it is a considerable village, with the Tokaido running through it. There are numerous tea houses and way side inns; as, being at a distance of about sixteen to eighteen miles from Yeddo, it is generally the halting place for travelers for the night previous to arriving at, or after leaving, the capital. In former days the Dutch as a rule halted at Kanagawa as their last stage on the way to Yedo. The shops however are inconsiderable in size, and the tea houses by no means so good as are frequently met with on other parts of the Tokaido.

The situation of some of the Temples is charming; and the view of the bay, from one especially, overlooking the town is worth a visit to enjoy.

There is a fort at Kanagawa, from which salutes are occasionally fired. Some years ago, it was usual to announce the arrival of every foreign vessel by firing a gun from this fort which was repeated at Yedo; but arrivals soon became so frequent, that the practice was abandoned. Kanagawa has been several times almost entirely destroyed by fire—but phoenix like rises from its own ashes with wonderful rapidity.

23

VIEW ON THE NEW ROAD-MISSISSIPPI BAY.

WHATEVER may have been the motives which induced the Japanese to construct the New Road is scarcely worth an enquiry. That the road, however, is a comfort and a luxury to the Foreign residents of YOKOHAMA cannot be questioned. It was completed in 1866, and is about six miles in length, winding through a varied, undulating and pretty country. The view from the hill overlooking Mississippi Bay, which this road also skirts, is particularly attractive. About a year after the opening of the New Road a Race Course, over a mile in circumference, well laid out, well constructed and on a beautiful site adjoining the road, was with considerable labour completed. Commanding, as it does from the stand, a view, which, for richness and extent, can scarcely be excelled and seldom equaled, it will be considered—if not the finest—one of the best courses in this part of the world.

In 1867 a large and imposing-looking group of buildings was completed for the use of the British Minister and the officers and others of the English Legation; and in the same year the final barrier to foreigners crossing the Creek was broken down, by the Japanese themselves offering for sale by Public Auction, all the ground on the neighbouring hills, between what is known as the Coffee Houses and Homoco. Many of these lots were purchased at a high price, and now, in the beginning of 1868, the whole space between these limits is intersected by numerous roads, and in every direction bungalows and gardens, the property of foreigners, are springing up.

24

VIEW NEAR KAMAKURA WHERE MAJOR BALDWIN AND LIEUT. BIRD WERE MURDERED.

ABOUT half way down the centre of the long avenue, called the "path of the Gods" which runs in a straight line from the sea to the gate of the Temple of Hatchiman;—is a

spot which has obtained a melancholy celebrity to Foreigners, from its having been the scene of the murder of two English officers.

On the 21st November 1864, Major George Walter Baldwin and Lieutenant Robert Nicholas Bird—both of the 2nd Battallion H.B.M. XX Regiment, left YOKOHAMA on horseback for a visit to KAMAKURA and its neighbourhood. After going as far as INOSIMA, where they breakfasted with Mr. Beato and some other excursionists, they left about noon with the intention of visiting DAIBOOTS; while crossing the little stone bridge shewn in the picture opposite, they were attacked from behind, and cut down before they had an opportunity of defending themselves, or drawing the revolvers with which they were both armed. Information having been sent the same night, by the district authorities, to the Governor of Kanagawa and by him communicated to the Foreign Consuls; several parties of foreigners, and a detachment of mounted Artillery, at once proceeded to the spot; and found the bodies of the unfortunate officers under a small shed covered with mats—the only information that could be elicited from the natives was, that the younger officer had lived for some hours after being cut down, and the elder, Major Baldwin, had been killed at once.

The remains of the two officers were brought in and buried with military honours in the Cemetery at YOKOHAMA.

Owing to the vigorous measures adopted by Sir Rutherford Alcock, two men said to be concerned in this murder, were executed in the presence of numerous Foreigners on the 16th December—the real perpetrator of the crime however, a leading Lonin, a man of considerable standing, education and acquaintance, also of great strength and powerful build, being afterwards captured, was publicly beheaded at TOBE, in presence of the English Troops on the morning of 28th December 1864.

This mans name was Shimadzo Seyee. He had been a Samourai of some influence, but voluntarily became a Lonin, and confessed that it was his great desire to kill a foreigner—he thought that the two officers, whom he and another had attacked at KAMAKURA were Consuls, and described so minutely the manner of attack, that it left no doubt on anyone's mind that he was the principal murderer. His coolness and courage at the time of execution were remarkable—worthy of a better cause.

His head was exposed to view for three days near the principal bridge leading into ${\tt YOKOHAMA.--}$

25

GREAT BELL AT THE TEMPLE OF KOBO-DAISHI NEAR KAWASAKI.

KAWASAKI is the boundary within which Foreigners are at present confined in the YEDO direction. At the ferry there is a guard of Japanese Yakonins stationed, for the purpose of preventing persons unprovided with a passport, or unaccompanied by an escort from the Custom House at YOKOHAMA from crossing the river Logo.

An interesting object in the vicinity of KAWASAKI, distant about a mile or a mile and a half from the tea house where travelers generally halt, is a Temple of Kobo-Daishi, a Buddhist Saint, who has the reputation of having invented the Japanese Alphabet, and who is prayed to for protection from misfortunes—The road to this temple which is mostly paved with blocks of stone, winds principally through paddy fields, though it is occasionally bordered on either side by Orchards, where pear trees may be noticed carefully trained over trellis work about six feet from the ground. The pears grown in this neighbourhood are said to be particularly fine.

The Temple itself is a large one approached by a flight of stone steps; and a network of iron keeps the crowd from about a third or perhaps more of the interior. There are numerous and apparently well manufactured brass ornaments and small shrines which are kept very bright; and huge lanterns about ten or twelve feet in diameter hang from the ceiling in the outer space. A large open grating of wood, on a level with the floor, receives the showers of copper cash which fall from visiting worshippers and devotees.

A thriving business seems to be done by numerous attendant priests in the sale of

charms, which are merely small packages of stamped paper supposed to be effective in preserving the possessors against "Small Pox"—"misfortunes &c."—orto ensure "safe delivery in child birth" or "success in all undertakings,"—to be efficacious however, visitors are warned that these charms "must be implicitly believed in."

26

YEDO BAY.

AFTER crossing the Logo, a ride of about three quarters of an hour brings the traveller in sight of what may be regarded as the entrance to Yedo, which lies encircling the head of a sickle shaped bay, with the small insular forts to the right, and many houses and temples, and gradually ascending heights well besprinkled with stately trees to the left, the suburb of Sinagawa, of questionable repute, is passed and the English Legation which lies close to the waters edge is reached.

The meaning of the word YEDO is "River Mouth"—the bay itself is so shallow that large vessels cannot approach within three or four miles, and the view of it from the water scarcely gives the spectator an idea of its enormous extent, for its suburbs spread over a space of some twenty miles and are densely populated. Few capitals can boast so many striking features or so much beauty in its site and its surrounding country as this, for many leagues in every direction—and the charming rides through country lanes, even its very centre, shaded as they often are by trees of magnificent growth, from attractions which are unrivalled by any western city of corresponding size.

YEDO is said to have been built by Gogen Sama about two hundred years after the death of the great Yoritomo, which took place A.D. 1200. And as Kamakura the former capital of the Tycoon, fell into gradual decay after its conquest by Nita Yoshi sada in 1332, Yedo as gradually increased until it became the most populous city in Japan.

27

THERE are facts connected with this picturesque spot not generally known, but which are peculiarly interesting.

First—By this Bell time is regulated in one of the central districts of the populous capital, Yedo. The hours being struck day and night throughout the year.

Second—To support the men who are always employed—and to keep up this establishment, a tax—collected once a year—is levied on the householders within a radius of 8 Japanese cho:—equal to nearly a thousand yards English measure (the chobeing equivalent to 122 yards and a fraction.)

Third—The mode of computing Japanese time as compared with the hours as recorded by the clocks or chronometers of western countries which is as follows:— The Japanese day and night are divided into six hours each, that is six hours between sunrise and sunset and six hours between sunset and sunrise—it follows therefore that only at the Vernal Equinox on 21st March, and Autumnal Equinox on 23rd September in each year are the hours of equal length, and on every other day of the year a small diminution in the length of the hours of the day with a proportionate increase in the length of the hours of the night—or vice versa, naturally occurs; an elaborate complication in the daily calculation of time which is met by the peculiar construction of their clocks.

Fourth—The construction of the Japanese clock—which may thus be explained. Instead of a circular face in which the divisions of the day are noted as in our own timepiece, a vertical face is used with twelve divisions thereon, six for the day and six for the night, (like their writing, from top to bottom), and each number on this vertical face is daily moved according to the published fractions in the published almanacks, more or less for day and night according to the increase or decrease of each between sunrise and sunset, and down this face travels an indicator which is not unlike the weight of the well known Dutch clock often used in our kitchens.

The corresponding hours with our own are as follows:— Day { Japanese Numbers. European Time.

6	6 A.M.
5	8 A.M.
4	10 A.M.
9	noon
8	2 P.M.
7	4 P.M.

Night {

Japanese Numbers.	European Time
6	6 P.M.
5	8 P.M.
4	10 P.M.
9	MIDNIGHT.
8	2 A.M.
7	4 A.M.
6	6 A.M.

As will be seen, the above divisions only really coincide at midnight and noon, except at the equinoxes beforementioned; consequently it is extremely difficult for foreigners ever to explain to a Japanese the hour of the day at any other season of the year.

Fifth—The most extraordinary method of checking the clock is used—and one in which superstition or barbarism mixes in a strange way with the precision of machinery guided by the pendulum—and it is this: The watchman, or other paid person who strikes the hours in this tower, always burns incense sticks, such as are used in the country or better known in China as "Joss sticks," and these are manufactured of such even sizes that they each last one hour—seldom a fraction more or less—the necessity for lighting a successor to the declining joss stick acting as a warning to the watchman to be prepared to strike the next hour.

28

SATSUMA'S PALACE—YEDO.

MORE than ordinary interest has been attracted to this spot by the tragedy there enacted on the 19th January 1868. There were many conflicting accounts of the causes for the destruction of this, among other of Satsuma's Yashikis (or palaces); but few perhaps more reliable than the official one, published by authority of the Governor of Kanagawa—of which the following is the purport. It appears that a band of robbers or Lonins which had been giving considerable trouble in and about Yedo, were traced to Satsuma's Yashikis, and a messenger was sent demanding that these men should be delivered up to justice. The messenger was beheaded—and a detachment of Tycoon's troops which accompanied him was fired upon. Four Yashikis of Satsuma were immediately surrounded by troops and a scene of destruction and bloodshed followed dreadful to think of. Men women and children were swept away by artillery, and the houses burnt over their heads. The official account acknowledges to the death of between 50 or 60 robbers (and 260 prisoners were captured), but if this number were killed of the temporary occupants, who were only taking refuge within the Yashikis of Satsuma, how many of the families of his retainers who permanently resided within their walls were destroyed, can scarcely be now told.

The Sunday morning's sun rose bright on princely buildings and perhaps happy occupants; the Sunday evening closed on a scene of mangled corpses and smouldering embers. It may have been justice to exterminate a nest of robbers, but the fact of the innocent perishing with the guilty does not seem to have weighed much with the instruments of this swift retributive visitation—and is but another evidence of the Draconian code of laws which rules Japan.

29

TEA HOUSES AT OGEE-YEDO.

To use the words of Fortune "Ogee is the Richmond of Japan, and its celebrated tea-house is a sort of 'Star and Garter Hotel,' here the good citizens of Yedo come out

for a days pleasure and recreation, and certainly it would be difficult to find a spot more lovely or more enjoyable." There is a garden, as is usual at all the places of resort for pleasure seekers, and a running stream overhung with branches of trees and lovely flowers, just in rear of the tea house.

The hunting grounds of the Tycoon are in the vicinity—a place formerly used for Hawking, and also an Archery ground for the Imperial soldiers, as well as a special refectory for preparing a repast for the retinue of the Tycoon whenever it may suit his Majesty to visit this spot.

From the height near Ogee the spectator has a magnificent view of well wooded country, interspersed with richly cultivated fields—and taking the place as a whole, a pleasanter or more delightful spot for a days jaunt, cannot well be imagined.

30

BURIAL GROUND OF THE TAIKUNS.

THE Taikuns of the dynasty founded by Iyeyas are all buried either at Shiba or at Uyeno, in Yedo, with the exception of Iyeyasu himself. The view represents the gateway and front of a small, but highly finished temple or shrine immediately behind the main temple in the centre of the burial ground at Shiba. This small temple is erected to Kuro-hou-zou, or the "Black true Buddha," who, according to the legend, came to the aid of Iyeyasu on one occasion when he was on the point of being overwhelmed by his enemies. Our guide, when showing us through these grounds, informed us, in his imperfect English, that it was a temple to the "good God." The doors, both outside and inside are exquisitely coloured and gilded, and covered with carvings of peacocks and other birds, all in the natural hues of their plumage. The gateway, as well as the whole front and sides of the temple, are similarly ornamented.

31

BURIAL GROUND OF THE TAIKUNS.

THE Taikuns of the dynasty founded by Iyeyas are all buried either at Shiba or at Uyeno, in Yedo, with the exception of Iyeyasu himself. The view represents the gateway and front of a small, but highly finished temple or shrine immediately behind the main temple in the centre of the burial ground at Shiba. This small temple is erected to Kuro-hou-zou, or the "Black true Buddha," who, according to the legend, came to the aid of Iyeyasu on one occasion when he was on the point of being overwhelmed by his enemies. Our guide, when showing us through these grounds, informed us, in his imperfect English, that it was a temple to the "good God." The doors, both outside and inside are exquisitely coloured and gilded, and covered with carvings of peacocks and other birds, all in the natural hues of their plumage. The gateway, as well as the whole front and sides of the temple, are similarly ornamented.

32

BURIAL GROUND OF THE TAIKUNS.

THE Taikuns of the dynasty founded by Iyeyas are all buried either at Shiba or at Uyeno, in Yedo, with the exception of Iyeyasu himself. The view represents the gateway and front of a small, but highly finished temple or shrine immediately behind the main temple in the centre of the burial ground at Shiba. This small temple is erected to Kuro-hou-zou, or the "Black true Buddha," who, according to the legend, came to the aid of Iyeyasu on one occasion when he was on the point of being overwhelmed by his enemies. Our guide, when showing us through these grounds, informed us, in his imperfect English, that it was a temple to the "good God." The doors, both outside and inside are exquisitely coloured and gilded, and covered with carvings of peacocks and other birds, all in the natural hues of their plumage. The gateway, as well as the whole front and sides of the temple, are similarly ornamented.

33 ₁₄

BURIAL GROUND OF THE TAIKUNS.

THE Taikuns of the dynasty founded by Iyeyas are all buried either at Shiba or at Uyeno, in Yedo, with the exception of Iyeyasu himself. The view represents the gateway and front of a small, but highly finished temple or shrine immediately behind the main temple in the centre of the burial ground at Shiba. This small temple is erected to Kuro-hou-zou, or the "Black true Buddha," who, according to the legend, came to the aid of Iyeyasu on one occasion when he was on the point of being overwhelmed by his enemies. Our guide, when showing us through these grounds, informed us, in his imperfect English, that it was a temple to the "good God." The doors, both outside and inside are exquisitely coloured and gilded, and covered with carvings of peacocks and other birds, all in the natural hues of their plumage. The gateway, as well as the whole front and sides of the temple, are similarly ornamented.

34

BURIAL GROUND OF THE TAIKUNS.

THE Taikuns of the dynasty founded by Iyeyas are all buried either at Shiba or at Uyeno, in Yedo, with the exception of Iyeyasu himself. The view represents the gateway and front of a small, but highly finished temple or shrine immediately behind the main temple in the centre of the burial ground at Shiba. This small temple is erected to Kuro-hou-zou, or the "Black true Buddha," who, according to the legend, came to the aid of Iyeyasu on one occasion when he was on the point of being overwhelmed by his enemies. Our guide, when showing us through these grounds, informed us, in his imperfect English, that it was a temple to the "good God." The doors, both outside and inside are exquisitely coloured and gilded, and covered with carvings of peacocks and other birds, all in the natural hues of their plumage. The gateway, as well as the whole front and sides of the temple, are similarly ornamented.

35

BURIAL GROUND OF THE TAIKUNS.

THE Taikuns of the dynasty founded by Iyeyas are all buried either at Shiba or at Uyeno, in Yedo, with the exception of Iyeyasu himself. The view represents the gateway and front of a small, but highly finished temple or shrine immediately behind the main temple in the centre of the burial ground at Shiba. This small temple is erected to Kuro-hou-zou, or the "Black true Buddha," who, according to the legend, came to the aid of Iyeyasu on one occasion when he was on the point of being overwhelmed by his enemies. Our guide, when showing us through these grounds, informed us, in his imperfect English, that it was a temple to the "good God." The doors, both outside and inside are exquisitely coloured and gilded, and covered with carvings of peacocks and other birds, all in the natural hues of their plumage. The gateway, as well as the whole front and sides of the temple, are similarly ornamented.

36

GATEWAY OF THE TYCOON'S PALACE YEDO.

A CAUSEWAY leads to the enclosure bounding the Tycoon's palace grounds, and there is an imposing gateway, flanked on either side by buildings which form a courtyard; over the gates, in copper enamel, is the crest of the owner—an orange on a branch with three leaves.

It was near this spot that the Gotairo, or Regent of the Empire, was set upon and assassinated by a band of ruffians, in broad daylight, on the 24th March 1860; and although surrounded by his own retainers, and in his own norimon, Iko-mono-no-kami (the Gotairo) was not only killed but his head was carried off by an assailant before he could be arrested.

THE Castle of Yedo, for Two Hundred and Sixty years the residence of the Taikuns, and now (1869,) that of the Mikado of Japan, was built in the beginning of the seventeenth century, by Iyeyasu, the great founder of the last dynasty of Taikuns, or Shioguns. An older Castle had, however, previously existed on the spot where now stands the Nishino-Maru, or Western Palace. It was built, according to one account at least, by Ota-do-kan, a noted retainer of a former dynasty. The Hon-Maru, or principal palace, with the moats as they now exist, are the work of Iyeyasu. The Nishi-no-Maru is seen in the view at the farther end of the bridge, while the Hon-maru occupies the space behind the spot where the spectator is supposed to be standing.

38

MOATS ROUND THE TYCOON'S PALACE-YEDO.

THESE moats have been often described, but they cover such a large space of ground, that it is difficult to give an idea of their extent without a plan of the central portion of the city of Yedo. FORTUNE, in speaking of them says, "I may compare the moat to a rope loosely coiled; the end of the outer coil dipping as it were into the river (Todogawa) and supplying the whole with water. It is not correct to say, as is sometimes said, that there are three concentric circles, each surrounded by a moat. The Tycoon's palace and the offices of his ministers are situated in the centre of the coil, while the outer and wider portion encircles the mansions of the feudal princes." Numerous substantial bridges cross the moat or moats; the streets in this part of Yedo are wider and more regular than elsewhere—and from the number of Daimio's palaces, the buildings are both substantial and imposing. The inner town of the coil, which as it were, specially encircles the Tycoon's grounds, is in parts faced with high steep banks, ornamented with fine groups of stately junipers, pines, and other trees, and green with luxuriant turf, which used to be kept smooth and trim as a well ordered lawn—but which, latterly, since the Tycoon's absence at Osaka, have become overgrown, rank-looking, and disheveled. Parts of the moat are covered with the lotus.

39

CASCADE AT JIU-NI-SO.

ALTHOUGH the picturesque beauty of this delightful spot doubtless alone attracts numerous visitors in summer, there is a large proportion of its frequenters at that season who are induced to make a pilgrimage to this place from a superstitious belief in the extraordinary virtue of its waters.

Not only is it generally supposed that a plunge in any of the pools at the foot of the cascade has the effect of inducing and materially developing the inspiration of juvenile poets, but there are many who are brought from great distances by their friends, with the firm belief that diseases of the brain, such as idiotcy—and even confirmed insanity—may be cured by placing the patients under the waterfall. Numbers of shivering creatures may often be seen, who are undergoing this supposed cold-water cure; but by all accounts, few benefit by the exposure to its limpid stream. The Japanese as a nation, and also as Sintoos or Buddhists in religion, have many superstitions, and are wont to devote much of their time to pilgrimages: but it must be acknowledged that the spots generally selected for sanctity or for having properties supposed to afford relief in various diseases, as a rule, possess attractions of singular natural beauty.

40

CEMETERY OF THE TEMPLE OF SHUN-TO-KOJI, OR "SPRING VIRTUE" TEMPLE, NAGASAKI.

THIS is looked upon as the aristocratic burying ground of Nagasaki, and the enclosing walls shown bound small spaces in which the dead of one family repose. The tombstones are of various forms, sometimes rough, but more frequently hewn into oblong blocks which are placed on end. Those with caps or capitols are for wealthy men; others may use this form if they prefer it although it is not customary to do so. In

front of these tombstones are placed vessels made of the single joint of a large bamboo, containing water, in which branches of flowers are stuck.

The Japanese have two ways of disposing of their dead—interment and burning—and persons about to die generally state which method they prefer; the body is placed in a sitting posture in a tub shaped coffin which again is enclosed in a square box, or bier, with a roof-shaped top, which is always white, that being the mourning colour in Japan. The funeral procession is headed by one or more priests, and followed by friends, acquaintances and servants: sometimes accompanied with flags, lanterns, etc. If the deceased is to be buried, the coffin is deposited in a grave which is filled with earth, and about forty days afterwards a tombstone is erected; should however the deceased have elected to be burnt, the funeral procession accompanies the corpse to a place prepared for the purpose which is usually on an adjacent hill, where there is a sort of furnace enclosed in a small hut. While the body is being burnt a priest recites prayers. The bones and ashes are placed in an earthen urn by the eldest son, who collects them; they are then conveyed to the grave and buried. There are various periods allotted for mourning according to the rank or office of the deceased—fifty days being the prescribed time for the upper classes; the labouring classes are not required to go into mourning, yet they often do so for a few days.

41

TEMPLE OF ASAXA, YEDO.

This temple, one of the largest and wealthiest in Japan, is sacred not only to devotion and worship, but serves also for recreation and diversion. It is adorned with pleasant gardens and elegant walks; and inside the paved street or pathway approaching it, are stalls filled with attractive wares, which give the place always a holiday appearance as if an endless fair were being held.

Among other attractions to devotees in this celebrated Temple, is one special golden image, which is never allowed to be seen more than once in about thirteen years. This image, said to be still covered with evidences of long submersion, is believed to have been fished up from the sea centuries ago, when Yedo was first founded; and from that time to the present day, has been an object of worship.

In the district of Asaxa, where this temple is situated, resides the "King of the Beggars"—who form a distinct class in Japan, governed by special laws applying to themselves alone; and who in the event of war are bound to follow the army and bury all who are killed in action or die during the campaign; on them also devolves the duty of burying all who are executed for offences against the law, or who may be found dead.

Every village and town, and district throughout Japan, has its regularly appointed local staff of this numerous, unfortunate and most repulsive class. From the earnings of all these, his mendicant subjects, the King receives a certain fixed proportion, and though only a monarch of Beggars, his sway is both extensive and despotic.

42

THE TYCOON'S SUMMER GARDENS AT YEDO.

MR. LEIGHTON remarks with reference to the Japanese—"They seem fond of sensations, the sweet, the soft, and pretty is heightened by the grotesque, yet all in harmony." In all their gardens and grounds there is a great similarity of ornament; miniature lakes of more or less capacity, will trimmed lawns of smooth green turf—varieties of quaintly trimmed shrubs, and trees tortured into queer shapes, imitating junks under full sail, candelabra, tortoises, cranes and other objects, abound. The graceful bamboo, the more stately forest trees, shrubs with variegated leaves, alternate with clusters of azaleas, and bright flowers in profusion. Pretty little tea-houses—bridges spanning artificial ponds where gold-fish are kept—platforms also projecting into these little lakes, where anglers may amuse themselves; and trellis-work arbours with vines and creepers trained over them, are not wanting in this quiet retreat of the Tycoon.

There is one part of these gardens set aside for hawking—a sport which is reserved for the higher and privileged classes in most parts of Japan, and is limited to the Tycoon alone within his domain—so much so that no private individual may even keep a falcon.

43

YOKOHAMA.

IN THE beginning of 1859, YOKOHAMA was an insignificant fishing village, in the midst of a marsh on the opposite side of the bay to KANAGAWA, which town was originally the one named by Treaty to be opened to Foreign trade on the 1st July, 1859.

Whether the Japanese conceived that by placing Foreigners in a comparatively isolated position, they could exercise a greater restriction on intercourse, or whether they saw that the position of YOKOHAMA was better adapted for landing and shipping purposes, is now of little consequence; but they voluntarily went to great expense in constructing a causeway connecting YOKOHAMA with the TOKAIDO, and in building piers and landing places; they moved as if by magic, a considerable number of people and houses, and erected sundry small godowns, &c., in anticipation of the arrival of foreign merchants; and although the foreign Consuls were at first domiciled at KANAGAWA, and Ministers demurred at what seemed to be an evasion of the letter of the Treaty, still YOKOHAMA, from the fact of its greater convenience as a shipping place, grew and increased daily.

At the end of the third year from the opening of the Port the foreign community numbered 126; from that time, however, it has multiplied considerably.

On the 26th November 1866, YOKOHAMA, which had progressed since its establishment in 1859 with a healthfulness and rapidity its most sanguine well-wishers could hardly have foreseen, was visited by a calamitous fire, which swept away a large portion of the Native town and about one-third of the Foreign settlement, destroying insured property to the amount of two million and-a-half of dollars, besides a great deal that was uninsured; and, for a short time staggered its energies. Within one year however it has, notwithstanding a time of unprecedented commercial depression, gradually recovered; and may now be said to promise a steadiness of advance, which will, in all probability lead to its eventually being the most substantial sea-port town in the Japanese empire.

In January 1867, the first of the splendid steamers belonging to the Pacific Mail Steam-ship Company, made her appearance from SAN FRANCISCO; and as the Head Quarters of the Company in the East are at YOKOHAMA, an additional guarantee is afforded for its future consequence.

44

VIEW FROM THE FRENCH BLUFF.

IN the early days of the occupation of YOKOHAMA, the existence of such restraints as a broad Creek, the bridges of which were jealously watched—guard-houses on every commanding height, and the presence of strong bodies of troops, shewed a decided inclination on the part of the Japanese to renew the same exclusive policy and the same offensive espionage in the case of foreigners of other nationalities, notwithstanding the exchange of more liberal treaties, as had for so many years been pursued towards the Dutch at Decima, in the harbour of Nagasaki.

To the French is the credit due of having in 1863 first advanced across the canal and of having established themselves on the height overlooking the town and bay of Yokohama. Since then the hill has been neatly laid out with graveled walks and ornamental beds of flowers, and extensive Barracks and Coal Sheds have been erected at its base.

In 1864 a further move was made by the erection of temporary Barracks for English Troops, which barracks have always since been occupied by a body of seldom less than about a thousand men.

In 1865 a Rifle range of about two thirds of a mile long was completed in a valley still further from the settlement—where under the auspices of H. B. M. 20th Regiment several very sporting Race Meetings were held.

In the same year a further improvement was made to the comfort and healthfulness of the town of Yokohama by erecting cattle depots and places for slaughtering at Homoco, a small village near Mandarin Bluff, about two miles distant.

45

YOKOHAMA.

IN THE beginning of 1859, YOKOHAMA was an insignificant fishing village, in the midst of a marsh on the opposite side of the bay to KANAGAWA, which town was originally the one named by Treaty to be opened to Foreign trade on the 1st July, 1859.

Whether the Japanese conceived that by placing Foreigners in a comparatively isolated position, they could exercise a greater restriction on intercourse, or whether they saw that the position of YOKOHAMA was better adapted for landing and shipping purposes, is now of little consequence; but they voluntarily went to great expense in constructing a causeway connecting YOKOHAMA with the TOKAIDO, and in building piers and landing places; they moved as if by magic, a considerable number of people and houses, and erected sundry small godowns, &c., in anticipation of the arrival of foreign merchants; and although the foreign Consuls were at first domiciled at KANAGAWA, and Ministers demurred at what seemed to be an evasion of the letter of the Treaty, still YOKOHAMA, from the fact of its greater convenience as a shipping place, grew and increased daily.

At the end of the third year from the opening of the Port the foreign community numbered 126; from that time, however, it has multiplied considerably.

On the 26th November 1866, YOKOHAMA, which had progressed since its establishment in 1859 with a healthfulness and rapidity its most sanguine well-wishers could hardly have foreseen, was visited by a calamitous fire, which swept away a large portion of the Native town and about one-third of the Foreign settlement, destroying insured property to the amount of two million and-a-half of dollars, besides a great deal that was uninsured; and, for a short time staggered its energies. Within one year however it has, notwithstanding a time of unprecedented commercial depression, gradually recovered; and may now be said to promise a steadiness of advance, which will, in all probability lead to its eventually being the most substantial sea-port town in the Japanese empire.

In January 1867, the first of the splendid steamers belonging to the Pacific Mail Steam-ship Company, made her appearance from SAN FRANCISCO; and as the Head Quarters of the Company in the East are at YOKOHAMA, an additional guarantee is afforded for its future consequence.

46

VILLAGE OF DIABOUTS.

A prominent object at the end of the street, the houses on either side of which form the village of Diabouts, is a temple dedicated to Dri-annnon-Sama, who appears to be the god corresponding to Bacchus in ancient Mythology.

The idol is a colossal wooden one, which may be roughly estimated to be about 60 feet in height, and entirely gilt. The expression of the face is happy, and "jolly" wreaths and clusters of grape leaves and fruit surround the head. The statue reaches to the apex of the roof, is kept in darkness, and can only be seen, by the visitor, with the aid of small lamps which, for a consideration, are hoisted up by pulleys arranged for the purpose.

The terrace in front of the temple commands an extensive view of the bay below and the distant promontory of Sagami. On the right as we ascend there is a statue of Daibouts, with the head surrounded by a halo of Lotus, in gum, edged with gold. In the court yard below are stuck up the names of numerous subscribers for the restoration and repair of the temple and statue who thus publish to the world their charity or

devotedness.

47

VIEW OF THE HARBOUR, NAGASAKI.

THE harbour of Nagasaki is perhaps one of the most beautiful in the world,—it is from three to four miles in length, and a mile in width—sheltered by high hills on either side, wooded or under cultivation to their summits. The native town is well laid out, and said to contain some 70,000 inhabitants. The foreign settlement has steadily advanced in size and importance since 1859—and with its well lighted Bund, clean streets and increasing trade, bids fair to rival its larger sister, Yokohama.

In 1690 Kampfer first visited Nagasaki. His residence there will always retain its interest; his comments on the motives which induced the Dutch to undergo almost perpetual imprisonment on this small island, are severe.

On the opposite side of the Bay there is an old established factory, where Japanese artisans worked under the supervision of Dutch instructors; but even in this, although the Japanese made use of the services of men obtained by Dutch intervention, their exclusive policy was so far continued, as to prohibit any attempt to acquire the Japanese language—and compelled the use of an interpreter in all intercourse between workman and teacher. Since 1850, however, they have removed these restrictions, and have now a large foundry and machine shop under European direction.

48

VIEW IN THE NATIVE TOWN-NAGASKI.

THIS town was originally the nursery of Christianity in Japan, and owes its rise to the impetuous zeal of a baptized Prince of OMURA, who A. D. 1568 invited the Portuguese Catholic Missionaries to make it their head quarters and built a church there—and with the hot headed intolerance of a new convert was not satisfied with destroying the idols which himself and his forefathers had worshipped, but tried to prohibit old ceremonies and to compel his subjects to adopt the tenets of, to them, a new religion. The fate of thousands of martyrs at Ximabara in 1637, when, in fact, Christianity was virtually exterminated in Japan, was indirectly the consequence of ill judged attempts like this, to force by human means alone, the charitable principles of Christianity on unwilling minds; another undoubted proof, added to the many in our own history, that the sword wins not converts, and that conviction leads men, and thinking men only, to worship the only true God; and that the humble belief in the admirable beauties of Holy writ is more powerful than all the gilded pageantry of royal crusades, or the wordly weight of princely proselytism unassisted by the blessing of Him who rules by love.

The mountains which surround Nagasaki though not of any very commanding height, are strikingly picturesque. The town itself is extensive, populous and thriving, with many very fine temples and cemeteries of considerable extent; the first a proof of its present consequence, the last a proof of its bygone population.

49

TEMPLE OF DAI-OON-JI-NAGASAKI.

THIS Temple of Dai-oon-ji, or "loud Noise," is a Buddhist temple, and one of those which are supported by the Government.

These Temples furnish the only specimens of what may be looked upon as the Japanese style of Architecture in this land of frequently recurring earthquakes. To the casual observer there is a wonderful sameness in all buildings of this sort, and it is only the familiarity with details, and minutiae of ornaments, &c., that enables one to distinguish any difference between one temple and another. The general outline—the mode of construction and the material, which is invariably wood, are the same in most instances. Some temples are roofed with tiles, while many others are thatched; the latter, perhaps, are the most curious, the enormous thickness of the thatch, often as

much as three to four feet, the compact, neat, and even ornamental way in which it is cut and trimmed, strike one as being peculiar, but beyond this difference there is little to vary the sameness of all temples.

The Palm tree which is sometimes seen in the courtyards has an extraordinary name—it is called "So tetz"—meaning "returning to life by means of Iron;" the custom with the gardeners is, to drive Iron spikes into the truck of these trees whenever they show signs of an inclination to fade or droop, and by this means the green vigour of the leaves is restored, and they live to a great age.

50

JUNKS, OR COASTING VESSELS.

These vessels are of peculiar construction, they have open sterns with a strong bulkhead aft to keep the water from flowing into the hole. The rudder is large and unwieldy and is hoisted up or lowered by means of runners worked by a windlass fitted in the cabin, which latter is also used in connection with one of the forecastle for hoisting and lowering the mast and sail. The cause assigned for requiring the sterns of all vessels to be constructed in this way is to render more convenient the management of the rudder, Kempfer and other writers ascribe it to the suspicious policy of the government, which forbids any of its vessels to visit foreign countries.

They have but one mast, placed about one third from the stern post, and but one sail, a lug with a square yard, which is worked with braces, with numerous tacks and bowlines, which are useful when on a wind.

Ship builders are not permitted to deviate from a uniform rule, in model, size or rig, as well as interior arrangement. These junks are about one hundred tons burthen, and in traveling from port to port they keep close in shore, and anchor in some convenient harbour whenever the weather is boisterous.

A large proportion of the population of Japan is employed in fishing, and the boats used are of the same description as the above, but of course smaller, they are very sharp forward, the principal breadth being just about the after mould timber, and they sail off the wind with great rapidity.

CREDITS

"Felice Beato's Japan: Places" was developed by Visualizing Cultures at the Massachusetts Institute of Technology and presented on MIT OpenCourseWare.

MIT Visualizing Cultures:

John W. Dower

Project Director

Ford International Professor of History

Shigeru Miyagawa

Project Director

Professor of Linguistics

Kochi Prefecture-John Manjiro Professor of Japanese Language and Culture

Ellen Sebring

Creative Director

Scott Shunk

Program Director

Andrew Burstein

Media designer

Allen Hockley

Author, essay, "Felice Beato's Japan: Places" Associate Professor of Art History Dartmouth College

Hood Museum of Art at Dartmouth College

Generously provided the Beato album from their collection

Barry P. Scherr Provost, Dartmouth College Generously provided funds for digital acquisition of visual assets

Janice B. Smarsik Associate Curator of Visual Resources, Dartmouth College

OpenCourseWare:

Anne Margulies Executive Director

On viewing images of a potentially disturbing nature: click here.

Massachusetts Institute of Technology $\ @$ 2010 Visualizing Cultures

MITVISUALIZING CULTURES