

Society for Asian Art

Newsletter for Members

May - June 2018

No. 3

Avery Brundage with a few founders of the SAA. Photograph © Asian Art Museum of San Francisco.

Happy 60th to the SAA!

The Society for Asian Art celebrates its 60th anniversary this year.

Look for photos of SAA events and activities over the last 60 years throughout this newsletter.

The Asian Art Museum in Golden Gate Park. Photograph © Asian Art Museum of San Francisco.

The Society for Asian Art is a support organization

Asian

IN THIS ISSUE

Thursday, May 10

Visit to Berkeley Art Museum to see *Cal Conversations: Dreaming the Lost Ming*

Saturday, May 19

Lecture: Persia and its Neighbors with Stephen Zilles

Saturday, June 9

Lecture: The Art of Sashiko with Carol Ziogas

Fridays, August 17 – November 16

Arts of Asia Fall Lecture Series

UPCOMING EVENTS (subject to change)

Saturday, July 14

Study Group: Japanese Printmaking with Toru Sugita

Saturday, July 21

Visit to the Mehri Persian Arts gallery in Sausalito

Saturday, August 4

Visit to Guillermina Asian Art and Antiques in Point Richmond

2007 SAA Trip to Japan. Photo by Yoshi Fukamiya.

Society for Asian Art

May - June 2018, No. 3

Members' Newsletter
Edited by Trista Berkovitz,
Margaret Edwards,
and Susan Lai

Published bimonthly by
Society for Asian Art
200 Larkin Street
San Francisco, CA 94102
www.societyforasianart.org
(415) 581-3701
saa@societyforasianart.org

Copyright © 2018 Society for Asian Art

Board of Directors 2017-2018

President	Anne Adams Kahn
Vice President	Maureen Hetzel
Vice President	Peter Sinton
Secretary	Trista Berkovitz
Treasurer	Ed Baer
Asst. Treasurer	Vince Fausone

Melissa Abbe
Deborah Clearwaters*
Sheila Dowell
Margaret Edwards
Jennifer Kao
Etsuko Kobata
Myoung-Ja Kwon
Kristl W. Lee
Sherlyn Leong
Forrest McGill*
David Menke
Howard Moreland
Greg Potts
Merrill Randol
Pamela Royse
Ehler Spliedt
Nazneen Spliedt
Lucy Sun
Alice Trinkl
Kalim Winata
Sylvia Wong
Kasey Yang
Carolyn Young
*ex officio

ARTS OF ASIA FALL 2018 LECTURE SERIES

Desert Encounters: Arts, Cultures and Kingdoms of the Silk Roads

When: **Fridays, August 17 – November 16**

Time: **10:30 am – 12:30 pm**

Place: **August 17 (Opening Lecture) – State Building, 350 McAllister Street**

November 2 – location TBD

All other lectures at UC Hastings Snodgrass Hall, 198

McAllister Street

Fee: **\$175 Society members, \$200 non-members for the series**
\$20 per lecture drop-in, subject to availability

'Steppe' into the past on a cultural journey covering half the globe and 2500 years, from the first millennium BCE to the Qing period. Explore the art styles, cultural legacies and religions of lost kingdoms and mercantile communities along the so-called silk road. The cultural encounters along the trading networks facilitated the spread of ideas and development of artistic expressions.

Fourteen lectures by prominent scholars will dig into Achaemenid Persian and Bactrian golden hordes from the Oxus river valley, some of the oldest knotted carpets and embroidered silks from Pazyryk's Iron Age culture, early Buddhist images from Gandhara, as well as the Eurasian trade in incense, spice and everything nice, and Tocharian cave murals near Kucha by the Taklamakan desert. Speakers will also decode Central Asian textile designs and illuminated Uighur manuscripts of the Manicheans of northwest China and tantric murals of the Dalai Lama's private meditation chapel. They will also follow Sogdian merchants along their routes, the trade in jade boulders from the Kunlun Mountains, and more.

Head of a Buddhist deity, approx. 600–700. China; Kucha, Xinjiang Province, Tang dynasty (618–907). Mural fragment, tempera on plaster. Asian Art Museum of San Francisco, Gift of Dr. Richard P. Scherman in memory of Lucian and Christine Scherman, B79D2. Photograph © Asian Art Museum of San Francisco.

August 17

Series Introduction: Imag(in)ing the Silk Roads
Sanjyot Mehendale, UC Berkeley

August 24

Transfers and Transformations along the Silk Road: Examples from Pazyryk and Tillya Tepe
Karen Rubinson, Institute for the Study of the Ancient World at New York University

August 31

Persia in Central Asia: The Oxus Treasure
Kim Codella, Cosumnes River College, Sacramento

September 7

Spread of Gandhara Art in Iranian and Central Asian Context
Osmund Boppearachchi, UC Berkeley

September 14

Silk and Spice, and Everything Nice: Trade in Luxuries and Commodities across Eurasia
Sanjyot Mehendale, UC Berkeley

September 21

Art of Kucha on the Northern Silk Road Along the Taklamakan Desert
Monika Zin, Ludwigs-Maximilians-University of Munich

September 28

Textiles along the Silk Road
Mariachiara Gasparini, Santa Clara University

October 5

Ming China and the Silk Roads
Craig Clunas, Oxford University

October 12

The Uygur Era of Manichaean Art: Three Centuries of Innovation and Splendor
Zsuzsanna Gulacsi, Northern Arizona University

October 19

Sogdian Traders and Others along the Silk Roads
Judith Lerner, Institute for the Study of the Ancient World at New York University

October 26

The Jade Road in the Qing Dynasty
Patricia Berger, UC Berkeley

November 2

Visions of Emptiness: Unpacking the Murals of the Dalai Lama's Nāga-House
Jacob Dalton, UC Berkeley

November 9

The Hero Rustam in Persian and Central Asian Art
Soroor Ghanimati, UC Berkeley

November 16

The Afghan Discovery of Buddha: Archeology and Art History in Pre-Taliban Afghanistan
Nile Green, UCLA

MEMBER EVENTS

Cal Conversations: Dreaming the Lost Ming

When: **Thursday, May 10**
 Time: **11:00 am, followed by a no-host lunch at Great China**
 Place: **Berkeley Art Museum, 2155 Center Street, Berkeley**
 Fee: **\$15 Society members; \$20 non-members (includes Museum admission)**

This special exhibition was designed, organized, and researched by graduate students at UC Berkeley under the guidance of Associate Curator of Asian Art Julia White, who selected and investigated each work. This exhibition offers insights into the ephemeral world portrayed in the play *The Peach Blossom Fan* (1699), which narrates a tragic tale of dynastic collapse and social disarray. It includes landscape and bird and flower paintings from the Ming to Qing dynasties and is drawn from the permanent collection at BAM. Space is limited. Register early!

A graduate student, trained by SAA Advisor Julia White, will lead the tour and give us insights into this exhibition by examining the paintings and literature of 17th century China. We would like to help support and promote a new generation of scholars of Asian art.

Persia and its Neighbors With Stephen Zilles

When: **Saturday, May 19**
 Time: **10:30 am to 12:00 pm**
 Place: **Education Studios**
 Fee: **\$15 Society members; \$20 non-members (after Museum admission)**

Did you know that the AAM Docents offer a Community Speakers Program to bring information about the Asian's collection to Bay Area organizations?

Join CSP speaker, Steve Zilles, as he gives a CSP lecture discussing Greater Persia, an area covering the nations of the Iranian Plateau. The arts and culture of this region enriched the Turks of Central Asia, the Mongols, and the Arabs, while also influencing the arts of India and China.

This talk will use objects from the Asian Art Museum's collection to illustrate cultural ideas that developed in Greater Persia over a period of 6000 years.

Steve Zilles has been an AAM Storyteller since 2009 and a Docent since 2014. He is an avid world traveler, keen photographer, and a retired computer scientist.

The Art of Sashiko With Carol Ziogas

When: **Saturday, June 9**
 Time: **10:30 am to 12:00 pm**
 Place: **Education Studios**
 Fee: **\$15 Society members; \$20 non-members (after Museum admission)**

Sashiko originated in Japan as a way to deal with scarce resources, and later evolved into an elegant form of folk craft. From basic stitches that reinforce weak fabrics to elegant personal motifs that express individuality, this art form often evokes a quiet joy and playfulness.

In this talk we will learn about the historical and regional background of sashiko, consisting of a primer on basic stitches and materials commonly used, as well as its effect on the cotton trade in Japan. Vintage pieces from the speaker's personal collection will be available to examine.

Carol Ziogas is a sashiko teacher, researcher, lecturer, and collector of Japanese textiles. She founded Kimonomomo, an online shop specializing in sashiko and Japanese fabrics and sewing notions. She writes about her trips to Japan at the ardenthread.com.

Yuan Jiang: The Garden of the Secluded Villa, 1706; ink and color on paper; 7 1/2 x 20 7/8 in.; BAMPFA, purchase made possible through a gift from Jane Lurie.

Tile with calligraphy, 1275–325. Iran; probably Kashan. Glazed fritware with luster decoration. Asian Art Museum of San Francisco, The Avery Brundage Collection, B60P2132. Photograph © Asian Art Museum of San Francisco.

Photo by Etsuko Kobata

Lotus Leaves Update

Your SAA journal, *Lotus Leaves*, is available online and better than ever! The Fall 2017 issue included a lavishly-illustrated article by Vince Fausone on snuff bottles, featuring some of the beauties from his collection, and an article by Anna Spudich on the important, but lesser-known transfer of Indian botanical knowledge to Europe over the trade routes. Take a look and watch for the Spring 2018 issue, which will be out in May!

Online publication brings two new features. Now you can click on footnotes and figures (shown in a different color) to be taken to the relevant issue. In addition, as we publish more issues online you will be able to easily search the archives for *Lotus Leaves* issues or articles.

The instructions below show you how to access and/or print *Lotus Leaves*.

To access Lotus Leaves:

- Go to the SAA website, <https://www.societyforasianart.org>
- Click on the “Lotus Leaves” button on the banner along the top of the screen. This will open the *Lotus Leaves* page.
- Click on “View PDF” of the issue you would like to read

To print a copy of Lotus Leaves:

- Press “Ctrl and P” on your keyboard at the same time
- Follow the commands your computer gives you to print a copy

Cover of Fall 2017 *Lotus Leaves* issue

An early SAA Souk. Photo by Ehler Spliedt.

SAA members visiting with an artist. Photo by Ehler Spliedt.

REGISTRATION FORM

How to Register

To Register you may:

1. Go to our website, sign up and pay online: www.societyforasianart.org

OR

2. Print this registration form and send it with a check to: Society for Asian Art, 200 Larkin Street, San Francisco, CA 94102.

We cannot accept fax registrations at this time. Please use mail, our website, or call the office.

Registration is required for all programs unless otherwise noted. If a program becomes fully enrolled, your payment will be returned. Refunds are granted for cancellations up to one business week before the event and take one or two weeks to process.

SAA does not issue tickets or confirmations. You will be contacted ONLY if your registration cannot be completed.

Paid Programs	Fee	Quantity	Sub-Total
<input type="checkbox"/> August 17—November 16: Fall Arts of Asia Lecture Series	\$175 Members \$200 Non-Members		
<input type="checkbox"/> May 10: Visit to Berkeley Art Museum to see Cal Conversations: Dreaming the Lost Ming	\$15 Members \$20 Non-Members		
<input type="checkbox"/> May 19 Lecture: Persia and its Neighbors with Stephen Zilles	\$15 Members \$20 Non-Members		
<input type="checkbox"/> June 9: Lecture: The Art of Sashiko with Carol Ziogas	\$15 Members \$20 Non-Members		

Total Amount _____

Name _____ Email _____ Phone _____

Address _____ Zip Code _____

Visa MC Discover _____ - _____ - _____ / _____ - _____ - _____
 Card Number Expiration (MM/YY) CCV# (3-digit # on back)

Signature _____

Date _____