Creating an Origin, Preserving a Past: Arnold Genthe’s 1908 Ainu Photography

Christina M. Spiker, University of California, Irvine

Abstract:

This paper examines the role of the Ainu in the Euro-American imagination through the study of Arnold Genthe’s photographs from his trip to Japan in 1908. Although representations of the Ainu are often discussed in the context of Japanese debates over race and ethnicity, it is my contention that the Ainu played a larger role than currently attributed in the construction of Euro-American identity prior to 1920. Representations of the Ainu are enmeshed in the discourse of the indigenous “vanishing race,” and provide an interesting example of what was thought to be a “proto-white” people by European and American anthropologists. Using Genthe’s photographs as an entryway into these debates of the early 20th century, I see his work as intersecting American Japonisme, European interest in the Ainu as a form of self-assessment, and the budding field of American ethnography. I pursue this through an interrogation of Genthe’s

background, motivations, photography, photographic technique, and a thorough

contextualization of these images within Meiji tourism. This paper is particularly concerned with (1) visual similarities between Genthe’s photography and the visual and textual images of other explorers, (2) the role of pictorialism and the blending of art and science in the construction of the Ainu Other, and (3) the gaps between lived reality of Ainu people and their visual representation. Bridging terrain between Japanese and American visual culture, this paper investigates the way in which Genthe’s photographs contribute to a transnational economy of images that construct notions of American identity and an idea of “Japan.”
