

JAPANESE GEISHA

KALLEY WALDROP

THERE ARE TWO TERMS FOR GEISHAS:

- MAIKO

- LESS TRAINING
- AGES 15 - 20 YEARS OLD
- MUST FOLLOW A GEIKO, OR ONEESAN, BEFORE BECOMING A GEIKO.

- GEIKO

- MORE TRAINING
- AGES 20 PLUS

WHAT ARE GEISHA

- **GEISHA** ARE KNOWN AS THE QUEENS OF THE 'FLOATING WORLD'.
 - 'GEI' MEANS ART, AND 'SHA' MEANS PERSON.
 - GEISHAS MUST GO THROUGH A ONE YEAR TRAINING, **SHIKOMI**, WHERE THEY LEARN TO PLAY TRADITIONAL JAPANESE INSTRUMENTS, DANCE, AND SING.
- LONG AGO, THERE WERE MALE GEISHA, KNOWN AS **TAIKOMOCHI OR HAKAN**
 - THEY TRAINED IN CONVERSATIONS, TEA CEREMONIES, AND STORYTELLING
 - HOWEVER, THEY HAVE SIGNIFICANTLY REDUCED TO FOUR IN TOKYO AND ONE IN KYOTO.

GEISHA STYLING

MAIKO HAVE MORE COMPLEX OUTFITS. THEIR HAIRSTYLE, **HANA KANZASHI**, HAS DESCENDING FLORAL ORNAMENTS. IT TAKES ABOUT TWO HOURS, ONCE A WEEK.

GEIKO HAVE SIMPLER OUTFITS, AND WEAR WIGS, **KASTURA**, THAT COVER THE NAPE OF THEIR NECKS. THE NAPE IS USUALLY UNPAINTED, SO IF SEEN, THEN A MAIKO CAN BE IDENTIFIED.

A **GEIKO'S OBI** IS FOLDED INTO A SQUARE, WHILE A **MAIKO'S OBI** HANGS DOWN THE BACK.

SECRECY OF GEISHA

- LIVING IN A FLOATING WORLD, THEY LIVE APART FROM OTHERS AND LIVE A REMOTE LIFE.
 - GEISHA CULTURE CAN BE DESCRIBED AS **EXCLUSIVE**.
 - TAIKOMOCHI WERE FIRST, PERFORMING OUTSIDE OF FAMOUS COURTESAN LOCATIONS.
 - GEISHAS AROSE IN THE **EIGHTEENTH CENTURY**, PERFORMING IN DIFFERENT AREAS, BUT ONLY SEEN AS ELEGANT AND MYSTERIOUS.
 - THEY PERFORM AT TEAHOUSES AND PARTIES, AND THEIR CLIENTS CAN ALSO CONSIST OF TOURISTS.
 - GEISHA THEMSELVES MUST PASS ON THEIR KNOWLEDGE AND THE CULTURE TO MAIKO, WHO MUST ALSO MAKE CONNECTIONS IN THE HANAMACHI, OR GEISHA DISTRICT.
-

KYOTO

THERE ARE ABOUT 186 GEIKO AND 73 MAIKO.

HAS 5 DISTRICTS:

KAMISHICHIKEN, GION KOBU GION
HIGASHI, MIYAGAWA-CHO, PONTO-CHO.

TOKYO

HAS 6 DISTRICTS:

SHIMBASHI, ASAKUSA, YOSHICHO,
KAGURAZAKA, AKASAKA, AND
MUKOJIMA

TOURISTS CAN SEE GEISHA IN **TOURIST PERFORMANCES**, BUT IT IS DIFFICULT TO GO TO THEM. THEY USUALLY PERFORM AT **OCHAYAS** (TEA HOUSES) OR ANNUAL **DANCE FESTIVALS** IN KYOTO. TO GO TO AN OCHAYA, ONE MUST KNOW THE **OKAASAN** (OWNER).

Works Cited

McKay, Rhys. "Geisha Girl: Facts & Secrets of the Japanese Geisha." *Who*, 20 May 2019, www.who.com.au/geisha-girl-facts-secrets-of-the-japanese-geisha.

Cloutman, Violet. "The Secret World of the Japanese Geisha." *InsideJapan Blog*, 17 Dec. 2020, www.insidejapantours.com/blog/2015/10/06/the-secret-world-of-geisha/.

"Maiko's and Geiko's Hairstyles." *Tumblr*, geimei.tumblr.com/hairstyles.

Liao, Christina. "An Inside Peek at Kyoto's Secretive Geisha Culture." *Vogue*, www.vogue.com/article/geisha-culture-kyoto-japan-how-to-see-geiko-maiko.

"Pin on Printable Patterns at PatternUniverse.com." *Pinterest*, www.pinterest.com/pin/325455510548814664/.

Flanagan, Keith. "How to Spot a Geisha." *Fathomaway.com*, Fathomaway.com, 24 Jan. 2018, fathomaway.com/how-to-spot-a-geisha-kyoto/.