

Kinko Sōsho
Bulletin of The Tokugawa Reimeikai Foundation

Kinko Sōsho 47
Contents
March 2020

[Articles]

A Reconsideration of the Transmission of the *Katana* Swords Known as “Honsaku Chōgi” and “Yamanba-giri”

HARA Fumihiko (1)

On the Subjects of the *Portrait of Honda Heihachirō* Folding Screen

YOSHIKAWA Miho (35)

Folding Screens with Birds and Flowers of the Four Seasons by Kanō Tan'yū

KATO Shohei (57)

The *Illustrated Handscroll of True View of the Tsukiji Estate with Plants, Insects and Fish*

ANDŌ Kaori (85)

[Introduction of Historical Material]

Research Notes on “Sokui-no-ki” (II)

NAMIKI Masashi (111)

Kinko Sōsho 46
Contents
March 2019

[Articles]

Identifying Who Commissioned the Tokugawa Art Museum Collection's *Hōkoku Festival Screens*

KURODA Hideo (1)

On the development of the Kanō Tsunenobu style: including an introduction to the *Yoshino Screens* (Tokugawa Art Museum Collection)

USUDA Daisuke (23)

A Study of the German Salt-Glazed Stoneware Water Jar in the Tokugawa Art Museum
— From the viewpoint of “Oranda” ware as *Daimyō* properties

NAGAHISA Tomoko (41)

The Wartime Evacuation of the Tokugawa Art Museum Collection

KÖYAMA-HAYASHI Rie (59)

Kinko Sōsho 45

Contents

March 2018

[Articles]

Thoughts on the *Illustrated Tale of Haizumi (Haizumi monogatari emaki)*

YOTSUTSUJI Hideki (1)

History of the *Katana* Sword, signed “Muramasa,” and the Legend of the Muramasa Curse

HARA Fumihiko (27)

The Marriage of Shunkyōin Sachigimi and the *Chrysanthemum-Stem Furnishings*

YOSHIKAWA Miho (59)

“Items Connected to Hereditary Property” of the Owari Tokugawa Clan

KÖYAMA-HAYASHI Rie (111)

[Introduction of Historical Material]

Research Notes on “Sokui-no-ki” (I)

NAMIKI Masashi (153)

Kinko Sōsho 44

Contents

March 2017

[Articles]

A Theory on the Zenkōji Amida Triad Painting Originating with the Tokugawa Version

ANDO Kaori (1)

Caricatures by Kanō Tan'yū and his Circle -The Tokugawa Art Museum Version

KATO Shōhei (19)

A Face of Study about Tan'yū by the Edo Kanō School as Seen through an Examination of Kanō Michinobu's *View of the Lake Xihu*

USUDA Daisuke (61)

[Report]

Thirty Years of Educational Activities at the Tokugawa Art Museum

KATO Keiko (83)

Kinko Sōsho 43

Contents

March 2016

[Articles]

Mysteries of the *Portrait of Tokugawa Ieyasu at the Battle of Mikatagahara*

HARA Fumihiko (1)

The Newly Discovered *Festival of Nagoya Tōshōgu Shrine* Screens

YOSHIKAWA Miho (23)

Kano Korenobu's *Eight Scenes of the Toyama-sō*: Edo Kanō School Representations of Gardens

USUDA Daisuke (55)

Hichiriki-fu: A Book of Music Passed Down in the Owari Tokugawa Family

NAMIKI Masashi (87)

Toward the Establishment of the Tokugawa Art Museum 3: Proposal for the Architecture of the "Owari Tokugawa Art Museum"

KŌYAMA-HAYASHI Rie (103)

Kinko Sōsho 42

Contents

March 2015

[Articles]

A Study of "*Kasuga miya Mandala*" owned by the Tokugawa Art Museum.

ANDO Kaori (1)

Toward the Establishment of the Tokugawa Art Museum 2: the movement of transition from Meirin Museum, 1915-1921.

KOYAMA-HAYASHI Rie (27)

[Research Note]

Two Celadon vases in the shape of Zun owned by the Tokugawa Art Museum: As Seen in the List of Inventories of the Owari Tokugawa Family.

YOSHITOMI Machiko (43)

Kinko Sōsho 41
Contents
March 2014

Toward the establishment of the Tokugawa Art Museum: Marquis Tokugawa Yoshichika and his policy for the Owari Tokugawa collection in the 1910s.

Rie Kōyama-Hayashi (1)

Report on recent discovered documents, “Letter of Tokugawa Ieyasu to Toyotomi Hideyasu” and “Record of the *Onari* formal visit”; Historical investigation of Toyotomi Hideyoshi's *Onari* to Tokugawa Ieyasu's Residence in 1595.

Fumihiko Hara (31)

On the restoration report of *Chūdengyokai-zu*, Moonlight Banquet at the Imperial Palace on August, 1218.

Miho Yoshikawa (57)

Kinko Sōsho 40
March 2013
Contents

Portraits of the Immortal Poetic Sages by Shōkadō Shōjō.

Kato Shōhei (1)

Fukko Yamatoe School and Kinsei Yamatoe: Focusing on Paintings of The Tale of Genji by Ukita Ikkei and Tosa School.

Usuda Daisuke (19)

A Study on the *Goemonkata* Expert of Dressing of the Owari Tokugawa Family.

Namiki Masashi (33)

Kinko Sōsho 39
March 2012
Contents

"Shaka Nyorai flanked by Two Attendants and Five Hundred Arhats" by *Itaya Keishū Hiromasa*, *Kenchū-ji* Temple Collection, Study of production situation focusing on the relation between *Munehika Tokugawa*, the 9th Lord of *Owari Tokugawa Family*.

Miho Yoshikawa (1)

Incense burner in the shape of a one-horned mythical animal (*sai*) decorated with overglaze enamels presented to *Kenchū-ji* Temple by the *Owari* Branch of the *Tokugawa* Clan.

Koji Ohashi (37)

A Study of Shell Matching Game Box and Shells of *Kasuga* Grand Shrine.

Aya Ryusawa (49)

Production Report on the Restorative Replica of *Yukata* Bathing Robe worn by *Ieyasu Tokugawa*.

Masashi Namiki (65)

Kinko Sōsho 38

March 2011

Contents

The two *daimyō* lady-palanquins owned by the *Kenchū-ji* Temple, study for owners and position in Japanese lacquer history.

Tomio Koike (1)

Report about the time when *Nagoya* castle Southwest Tower collapsed.

Matsuo Inoue (19)

Recent Discovery Report: A Research on "Letter from *Tokugawa Ieyasu* to *Nedu Shōyōken*."

Fumihiko Hara (39)

Report: "Letter of *Kato Kiyomasa* to *Shimokawa Matazaemon*, August 8th, 1593", a Research on *Kato Mitsuyasu's* return from the Korean invasion and *Kiyomasa's* procurement of matchlocks.

Takehiko Nakashima (57)

Report of the Symposium at The *Tokugawa* Art Museum, November 21. 2010, Secrets of the *Hatsune* trousseau.

(75)

2007-2010 Grant-in-Aid for Scientific Research (KAKENHI C) project:
Comprehensive research on the Hatsune Wedding trousseau (National Treasure,
The Tokugawa Art Museum)

Presentation (1) Edo period *maki-e daimyō* wedding sets in Western collections:
focusing on the United States.

Monika Bincsik

Presentation (2) The significance of the *Hatsune* trousseau in Japanese lacquer
history.

Taishū Komatsu

Presentation (3) Historical sources of the engagement of *Chiyo-hime* in 1638:
why she had to get married at the age of two?

Tomio Koike

Presentation (4) CT-scan and X-ray analysis along with scientific research of the
Hatsune trousseau.

Noriko Kawabata

Presentation (5) Secrets of the *Hatsune* trousseau: characteristics of the maki-e
techniques and materials revealed through preparing a reproduction.

Kazumi Murose

Discussion: Taishū Komatsu (Chair) and the above mentioned panelists
Edited by Tomio Koike, Granyed DAIKO FOUNDATION

Kinko Sōsho 37
March 2010
Contents

Recent Discovery Report: A Research on "Letter from *Maeda Toshinaga* to *Hori Hideharu*", "Documents of Hori Family" and "Letter from *Tokugawa Hidetada* to *Yuki Hideyasu*."

Hara Fumihiko (1)

The Bayeux Tapestry and Emakimono, A Comparative Study of the Narrative Painting.

Shigeki Nagai (23)

Restoration Report on the "Picture of Various Musical Instruments", Ninomaru Palace
in Nagoya Castle.

Miho Yoshikawa (39)

Report of the Symposium in October 4th, 2008; "*Doboshu*" and the Great Treasures of the Muromachi Shoguns.

Introduction: The Latest Problems on the Great Treasures of the Muromachi Shoguns.

Taro Shiga

Report 1. "*Doboshu*" and the Culture in the Muromachi Period.

Tomoko Ietsuka

Report 2. System of "Art" in the Muromachi Period; the Real, of the Great Treasures of the Muromachi Shoguns.

Arata Shimao

Report 3. Post-"*Doboshu*"; Change of the Sense of the Aesthetic in Wabi-cha.

Jun'ichi Takeuchi

Discussion:

Arata Shimao (Chairman), Jun'ichi Takeuchi, Tomoko Ietsuka, and Taro Shiga
(Title and position of each reporter is what at that time.)

Edited by Taro Shiga

Kinko Sōsho 36

March 2009

Contents

Research of Background of Screen "The Battle of Nagashino and Nagakute."

Fumihiko Hara (1)

An Illustrated Handscroll of *The Tale of the Rashōmon*, Owned by the Owari Tokugawa Family.

Aya Ryusawa (43)

A Study of the Genji Monogatari Emaki: On the Chapter "Kiritsubo" -- Background and its Characteristics --.

Miho Yoshikawa (71)

Kinko Sōsho 35

March 2008

Contents

- Hideyoshi's Tea Ceremony and its political aspect -- the meaning of "sado" in "Ten'noujiya kaiki" --
Hidetada Tanaka (1)
- Story of Chiisa-gatana Kosirae (Short Sword with Scabbared).
Toyozō Satō (23)
- On the panel-paintings of the famous Chinese sages and individuals in Kansei era.
Junko Kamata (47)
- A study on the book cabinet for The Tale of Genji with maki-e lacquer design of the View of Ishiyamadera Temple, owned by the Nezu Museum, important art object; focus on the lineage of the Genji book cabinets.
Tomio Koike (67)
- Teikin-ōrai* -- the old text in possession at Tenri Library which is written 1451.
Chiyoko Ogiso (89)
-

Kinko Sōsho 34 March 2007 Contents

- "Mending a Robe by the Morning Sun, and Reading a Sutra by Moonlight" by Wuzhuzi (Mujushi) in the Collection of Tokugawa Art Museum and Anchoretism of Zen Monks in Yuan Period.
Taro Shiga (91)
- A Study of the Choice of Scenes in the Genji Monogatari Emaki: On the Chapters "Sakaki".
Mariko Inamoto (129)
- Costume of the Tokugawa Shoguns, from research on the remain fragment inherited by the Takakura Family.
Masashi Namiki (141)
- An Introduction to the "Illustrated Scroll of the Nezumi no Sōshi" in the Kōshien Gakuin Collection.
Aya Ryusawa (175)
- Ukiyo-e* Purchased by Owari Tokugawa 14th Yoshikatsu - Focused on "Naimitsu

Okaiagemono-dome" (Record of Private Purchase) owned by Hosa Library, City of Nagoya.

Miho Yoshikawa (205)

An Introduction to "the Illustrated Tale of Genji", made by Yoshio Kawazura (1880-1963).

Rie Kōyama (243)

Kinko Sōsho 33
March 2006
Contents

Examining the description of descendant in "Taishou Meiki Kan" -- Concerning Chaire of Nasu type, known as Jouounasu.

Hidetada Tanaka (237)

Classification and Denomination of Imported Sometsuke (Blue and White) in the List of Inventory of the Owari Tokugawa Family.

Toyozō Satō (261)

On the maki-e lacquered Bath Tubs and Pails with design of chrysanthemum and paulownia crest owned by the six possessors; focus upon the dating as early Kodaiji maki-e lacquers and verification of Toyotomi Hideyoshi's ownership.

Tomio Koike (291)

Research on Classification and Quantity of Objects inherited by the Owari Tokugawa Family in the End of Edo Period (2) -- Ceramics.

Yasukazu Yamamoto (323)

Recent Discovery Report: A Research on "*Record of Poetry Party at the Residence of Fujiwara no Tadamichi in 1126*," known as "*Nijikkan-bon*."

Hideki Yotsutsuji (397)

Kinko Sōsho 32
March 2005
Contents

Sen Rikyu's image established in the year 2600 of the Japanese era (1940). -- comparing with Toyotomi Hideyoshi's modern image --

Hidetada Tanaka (191)

Yoshinao and Tadayuki Founder of the Owari Tokugawa and the Hirohata Family.

Masashi Namiki (209)

Illustrated Tale of Fujibukuro.

Aya Ryūsawa (225)

Fashion Leaders depicted in "Kabuki Zukan": The relation between men's hair styles and their clothes.

Rie Mori (249)

Study of the painting Background of "*Tosho-gu Engi Emaki* (Illustrated Scrolls of the Biography of Tokugawa Ieyasu and the Origin of Nikko Tosho-gu Shrine)" Owned by the Nagoya Tosho-gu Shrine.

Junko Kamata (263)

Conventional Practice of Costume of the Imperial Court, Shogun and Daimyo Ladies in the end of Edo period.

Miho Yoshikawa (285)

Research on Noh performances for the Owari Tokugawa family: 4, phase of Noh performances for Owari Tokugawa family during the rule of Owari Tokugawa sixth Tsugutomo record in No-hayashi-gumi.

Aki Yamakawa (321)

Kinko Sōsho 31
March 2004
Contents

Study of Name of the Vintage Sword designated *Meibutsu* (Famous Object)

Toyozō Satō (175)

Did Nobunaga's last Tea Ceremony hold at Honou-ji? -- Reconsideration of Matsuyama Ginshouan's assumption.

Hidetada Tanaka (203)

The characteristics of the maki-e lacquer technique in the National Treasure "Hatsune furnishing" marriage dowry of Chiyohime in 1639; the wife of 2nd Master of Owari Tokugawa Mitsutomo, focus on the process of nashiji aventuring ground and metal works.

Tomio Koike (239)

Research on Classification and Quantity of Objects inherited by the Owari Tokugawa Family in the End of Edo Period (1) -- Paintings and Calligraphies.

Yasukazu Yamamoto (249)

Kinko Sōsho 30
March 2003
Contents

A Study On FURUTA SHIGENARI AND "ORIBE".

Yoshinobu Tokugawa (209)

Tokugawa Yoshinao, the first Owari Tokugawa, and Intellectual Leaders of Kanei Period. (the continued report)

Toyozō Satō (237)

"Painting on Shells for a Matching Game, attached to Lacquered Containers with a Moon and Pampas Grass Design"

Aya Ryūsawa (271)

Owari Tokugawa 12th Naritaka (1810-45) and "Kotoba-no-hayashi" Tekagami Folding Album of Calligraphy Works: consideration on the *Daimyo Waka* Poetry Circle in the Late Edo Period.

Masashi Namiki (285)

Kinko Sōsho 29
March 2002
Contents

A Study of Estate Deeds with the Address of Receiver Written by Tokugawa Ieyasu.

Yasukazu Yamamoto (179)

The Wedding Rituals and Trousseaus of HOSHINA Masayuki's Children.

Yoshinobu Tokugawa (211)

A Study on The Screen Painting Marriage procession of Tofukumon-in Masako, Empress of Emperor Gomizuno-o.

Miho Yoshikawa (229)

Kinko Sōsho 28
March 2001
Contents

Green Glazed Incense Container with design of Chinese Character 壽, said to be from Cochin China. (possibly the oldest piece of Japanese Enamel and Gold *JP: Kinrande Porcelain*)

Yoshinobu Tokugawa (187)

The original formation of an unidentified poetry anthology, now separated to fragments known as "Ōjikishi", traditionally attributed to Fujiwara no Kintō; an introduction of "Kohitsu Rinmo Shūsei" handscroll of model calligraphy collection by Ikeda Mitsumasa.

Hideki Yotsutsuji (199)

On the set of *kakeban* dining tray and bowl with aoi-crest and melon-scroll design in maki-e on black lacquer ground; the tablewares used by Matsudaira Tadayoshi, fourth son of Tokugawa Ieyasu, collection in the Shokoin-temple.

Tomio Koike (213)

Kinko Sōsho 27
March 2000
Contents

Tokugawa Yoshinao, the first Owari Tokugawa, and Intellectual Leaders of Kanei Period.

Toyozō Satō (191)

A study on relationship between *daimyō's* court lank and *yūsokukojitsu* traditional custom focusing on license of purple silk braid inherited by the Owari Tokugawa family.

Masashi Namiki (251)

Acceptance of Buddhist painting from East Asia -- with focus on Amitabha Buddha Image with *Gyakusyu Raigoin* Mudra.

Yasukazu Yamamoto (279)

Painter Tanaka Totsugen and his Patrons in the Owari district. -- Study on Tanaka Totsugen(I)

Miho Yoshikawa (289)

Historical Materials

KATŌ Tadahiro's Letter addressed to ANDŌ Naotsugu. Dated the 7th day of the Sixth month of the year 1630.

Yoshinobu Tokugawa (325)

KASUGA-no-TUBONE'S Letter addressed to the Lady-in-Waiting to TŌFUKU-MONIN. Dated 13th day of Eleventh month of the year 1633.

Yoshinobu Tokugawa(331)

Kinko Sōsho 26
March 1999
Contents

Study of Calligraphy Fragments "Minbu-rui-gire" and "Nyoï-hōshū".

Hideki Yotsutsuji(117)

Study on the historical transmission of the Tsutsumi-chūnagon-shū(a collection of poems).

Yoshinobu Tokugawa(129)

On the Chinese lacquer's connoisseurship by the Tsuisyu Yōzei Family in the mid Edo period.

Tomio Koike(141)

Research on Noh performances for the Owari Tokugawa family:3, phase of Noh performances for Owari Tokugawa family during the rule of Owari Tokugawa fourth Yoshimichi and fifth Gorōta record in *No-hayashi-gumi*.

Aki Yamakawa (161)

Kinko Sōsho 25
March 1998
Contents

A List of Contributors for the Temple Daikōmyōji in Fushimi, Yamashiro.

Yoshinobu Tokugawa(135)

Re-edition of the Inventories by the Administrative Agency of the Owari Tokugawa Clan in Kyōhō Era(1716-1736).

Toyozō Satō(149)

Daimyō's Formal Uniforms in Edo Period (II) -- the Pieces inherited by the Owari Tokugawa Family.

Masashi Namiki(175)

"Illustration of the Triones." owned by the Temple Hōjuin in Kira-chō, Aichi - a Buddhism painting relating on the Ursa Major worship in the Yi Dynasty, Korea.
Yasukazu Yamamoto(257)

Study on "Kabuki-zukan" *Kabuki* Performance and Audience illustrated hand scroll, owned by the Tokugawa Art Museum.
Miho Iwata(267)

Essay

The Story about the Inventories of the Tokugawa Art Museum.
Yoshinobu Tokugawa(291)

Kinko Sōsho 24 March 1997 Contents

TOKUGAWA IEYASU and Gold yielded in Koshū (Yamanashi-Pref.) -- Focused on Tenjin-gawara --
Yoshinobu Tokugawa(101)

Research on Noh performances for the Owari Tokugawa family : 2. phase of Noh performances for the Owari Tokugawa family during the rule of Owari Tokugawa second Mitsutomo and third Tsunanari recorded in *No-hayashi-gumi*.
Aki Yamakawa(111)

Daimyō's formal uniforms in Edo period (I) -- the pieces inherited by the Owari Tokugawa family.
Masashi Namiki(195)

Study on *karakami* and *rōsen* (printed paper): used in the Decorated Texts in 11th-12th century.
Hideki Yotsutsuji(231)

Study on the pair of Eight Folds Screen "Millet and Small Birds" -- from the collection of the Metropolitan Museum of Art.
Yukiko Kobayashi(261)

The Sharing of Chiyohime's memento, from the Daidōji family documents owned by the Nagoya University.
Tomio Koike(283)

Kinko Sōsho 23

March 1996

Contents

Painted "*Cya-no-yu*" in The Chinese Picture of "Playing Lyre, Chess, Writing and Drawing." from collection of the Tokugawa Art Museum.

Toyozō Satō(113)

The Reverence of Confucianism and Relative Pieces collected by Tokugawa Yoshinao, First Lord of Owari.

Yasukazu Yamamoto(137)

Study on "The Folding Album of The Tale of Genji", by Kiyohara Yukinobu.

Miho Iwata(165)

Study on the *Nagusamigusa Emaki*(I) -- a example of a Illustrated *emaki* scroll based on the essay of *Tsurezuregusa*.

Taizō Hiratsuka(199)

Kinko Sōsho 22

March 1995

Contents

The autograph recognition and its significance in historical research : as exemplified by studies on Tokugawa Ieyasu's documents and on the daily buddhist invocation (*Nikka Nenbutsu*)

Yoshinobu Tokugawa(199)

A study of "Haku-e" -- the decorative technique for paper craft, in which cut gold or silver foils into various patterns and applied by pressing it to the paper --

Hideki Yotsutsuji(213)

Ayasugi-ji Shishibotan (design of lion and peony on zigzag stripes) *maki-e* trousseau: reappraisal of the ownership of a marriage trousseau of *daimyō* lady.

Tomio Koike(223)

Notes

Research on Noh performances for the Owari Tokugawa family: 1. study note on *Onō-ohayashi-dome* (record of Noh performances for the Owari Tokugawa Family in 1727-68.)

Aki Yamamoto(247)

Kinko Sōsho 21

March 1994

Contents

The Specie Bequeathed by TOKUGAWA Ieyasu and its Sharing among the Three Branch Families of the TOKUGAWA House (*Go-sanke*).

Yoshinobu Tokugawa(117)

Study on Tokugawa 11th Shōgun Ienari's "*Otōrinuke* (passing)" at the Toyama residence.

Toyozō Satō(149)

Study on a fragment from the Illustrated Biography of the Priest Zen' mui.

Taizō Hiratuka(179)

Imported Buddhist Paintings in the Area of Ise Bay Coast 3: Study on "Shui Lu paintings," the paintings of Buddhist or Taoist Rituals in Southern Song Dynasty China.

Yasukazu Yamamoto(199)

On a collection of ancient roof tiles in the Tokugawa Art Museum --a report on the excollected archaeological materials from the Aichi Prefectural Research Institute for History and Nature.

Masaru Kajiyama(215)

Kinko Sōsho 20

March 1993

Contents

Study on Illustrated Tale of Young Page of the Temple Shōren-in, *Shōren-in Chigo Zōshi Emaki*.

H.Yotsutsuji(395)

The Robes of Tokugawa Iyeyasu -- Kosode·Dōbuku·Haori·Nō-kosode --

Y.Tokugawa(421)

Study on a set of maki-e lacquer furnishings with design of peony scroll and scattered aoi-crest in maki-e lacquer on black lacquer ground, as a marriage trousseau of lady Tsuna-gimi, wife of Konoe Motosaki.

T.Koike(449)

Kinko Sōsho 19

March 1992

Contents

- A Study of the Reception for the Shogun's Delegates by the Owari Tokugawa
T.Sato(243)
- Imported Buddhist Paintings in the Area of Ise Bay Coast 2 : Newly Discovered Dated
Paintings of Yi-dynasty
Y.Yamamoto(295)
- A Study on Three Lacquered Cylindrical Coffers handed down in Izena Island, Okinawa
Prefecture
Y.Tokugawa(319)
- A Study of Using Imported Textile in Momoyama Period : on Two *Jimbaori* Jackets of
Rinzu Silk Brocade
R.Mori(353)
- Symbolism of Masks : from the View of Ethnology
K.Fujita(369)
-

Kinko Sōsho 18 March 1991 Contents

- Study of a Tabernacle with Design of Scattered Lotus Petals in Maki-e Lacquer on
Nashi-ji Ground Housing a Reliquary for Buddha's Relics Called *Sarīra*, with
Concentration on Interior Wall Paintings, The Tokugawa Art Museum Collection
S.Watanabe(269)
- A Study on the Records of Descent of the Tea Caddy "*Hatsuhana*".
Y.Tokugawa(289)
- Study on "The Folding Album of The Tale of Genji," Text by Tokugawa Second Shogun
Hidetada.
H.Yotsutsuji(341)
- Study on a Book Cabinet with Design of Plum-scrolls and Scatterd Framed *Nihachi*
Character Crests in Maki-e Lacquer on Nashi-ji Ground, Hōsa Library, City of Nagoya
Collection.
T.Koike(383)
-

Kinko Sōsho 17

March 1990
Contents

- The gifted armours to European royalty from Tokugawa Ieyasu -- on two armours in Ambras Castle collection, Austria --
T.Satō(311)
- Series of report(1)
Imported Buddhist Paintings in the Area of Ise Bay coast "On welcoming Descent (Raigo) of Amitabha (Amida) Triad"
Y.Yamamoto(343)
- An introduction to *Chaire* (powdered tea caddies)
Y.Tokugawa(363)
- Study on *Karaori* in a transition period
R.Satō(427)
-

Kinko Sōsho 16
March 1989
Contents

- Paper decoration style of The Illustrated Tale of Genji's calligraphy, in first half of 12th century
H.Yotsutsuji(279)
- Paintings of Kasuga Shrine Precincts (Kasuga Maṇḍala) and Fukūkenjaku-kannon (Amoghapāśa)
S.Watanabe(297)
- A study on Watanabe Shikō : interest in painting from nature
K.Mori(323)
- Snow, Moon and Blossoms by Reizei Tamechika
Y.Naitō(359)
- A study on "Otedōgu Maki-e no Gochūmon" (the estimate of maki-e lacquer dowrys) by KŌAMI Seizaburō Ryōshō dated to the auspicious day sixth month 1639
T.Koike(387)
- A study of the Records of Fine Arts, Crafts and Amusements on the Diaries of Successive Emperors, Emperor Fushimi and Emperor Hanazono
Y.Tokugawa(441)

Kinko Sōsho 15

March 1988

Contents

- Sword exchanged as gifts in Muromachi period
T.Satō(311)
- Picture Scroll of "*Haraitontō*" : dogma of *ji-shū* presented in pictures
Y.Yamamoto(333)
- Three-dimensional Composition of Kōrin's "Iris" Screens
Y.Tokugawa(371)
- "*Kiku-no-Shiratsuyu*" (Chrysanthemums in the Dew) maki-e trousseau : the marriage trousseau of Kame-hime, wife of Kaga Maeda Fourth Mitsutaka
T.Koike(407)
-

Kinko Sōsho 14

March 1987

Contents

- A report of "*Oranda-Kimitsu-Fūsetsugaki*" (a manuscript of *the Oranda-Betsudan-Fūsetsugaki* ; the special news about foreign affairs carried to the shogunate by Holland ships every year from 1840 to 1858) copied by TOKUGAWA Yoshikatsu
T.Iwashita(233)
- Historical material : "*Oranda-Kimitsu-Fūsetsugaki*" copyist, TOKUGAWA Yoshikatsu
T.Iwashita(285)
- "Meirin Museum" : the museum managed by Owari Tokugawa family
Y.Tokugawa(305)
- On "*Saito'in kangaku-ko Hossoku* (order of rites for kangaku-ko seminar at Saito'in Enryakuji Temple) : calligraphy by Prince Son'en : the background of its appreciation of decorated paper with gold and silver underpainting
H.Yotsutsuji(361)
- The gold furnishings belonged to *Chiyohime* : a study about succession of the gold furnishings accompanied with *Hatsune makie* lacquer furnishings.
T.Koike(379)

Kinko Sōsho 13

March 1986

Contents

- On the "Attendance" of the Shogunate (IX)
T.Satō(313)
- A Study about the Formation of Vassal Corps of TOKUGAWA Yoshinao(VIII)
Y.Atobe(363)
- "*Utamei*" of Tea Ceremony Utensils and Incense, Names Called after Poems
S.Ōkōchi(393)
- A Study of the Records of Fine Arts, Crafts and Amusements on the Diary of
YAMASHINA Noritoki
Y.Tokugawa(419)

Notes

- Text of Calligraphy Named "*Zappitsuōrai*" ; Attributed to FUJIWARA Yukiyoishi
H.Yotsutsuji(529)
-

Kinko Sōsho 12

March 1985

Contents

- On the "Sakukou" (one of the types of Red Carved Lacquer)
F.Shinagawa(453)
- A study on the "Saiguu-Nyōgo-Shū" (a collection of Japanese poems) from the
collection of the Tokugawa Art Museum
S.Nuki(479)
- On the screen of "Hyakka-Hyakusou" (Flowers and Grasses) by Tanaka Totsugen
M.Kinoshita(517)
- Introduction of the screen of Entertainments at a House of pleasure ("Sou-ou-ji Byōbu")
Y.Yamamoto(545)
- A study on the records of Fine Arts, Crafts and Amusements during 13th and 14th
centuries.

Kinko Sōsho 11
March 1984
Contents

- On the "Attendance" of the Shogunate (VIII)
T.Satō(303)
- A study on the Text of Calligraphy of Tokugawa Ieyasu in his later years
Y.Tokugawa(367)
- On the Envoy of Poetry of priest Henjō from Imperial Household Thirty-six Poets
(Kōhon) ; Supplement
Y.Tokugawa(381)
- On the lacquer ware called "Hōkai-mon nuri"
T.Koike(391)
- A Buddhist inheritance of the Owari Tokugawa family
Y.Yamamoto(423)
-

Kinko Sōsho 10
March 1983
Contents

- A Series of Forgeries of Tokugawa Ieyasu's Handwriting ; Supplement
Y.Tokugawa(403)
- Itineraries of Tokugawa Ieyasu Written by Himself
Y.Tokugawa(415)
- On the Envoy of Poetry of Priest Henjō from Imperial Household Thirty-Six Poets
(Kōhon)
Y.Tokugawa(441)
- On the Relation of Ofuke glaze between Mino Kiln and Private Kiln of the Owari
Tokugawa Family
S.Ōkōchi(453)
- A Reflection on the *Oshie-bari* Screen
S.Namiki(467)

Kinko Sōsho 9

March 1982

Contents

- A Study about the Formation of Vassal Corps of TOKUGAWA Yoshinao (VII)
Y.Atobe(355)
- A Critique of TOKUGAWA Iyeyasu's Reputed Testament "Human Life"
Y.Tokugawa(397)
- The Literary Activities of *Owari* Vassal in the *Genroku* Era ; ASAHI Shigeaki and
"Bunkai"
T.Koike(412)
- The Emergence of "Mei" (name) and "Mei-butsumaru" (famous object) among Tea Utensils
Y.Tokugawa(440)
- On the Blue-and-white Porcelain used in *Daimyō Chanoyu* in the Edo Period
S.Ōkōchi(468)
- A joint Performance of Several *Kanō* School Artists ; On newly discovered hanging
scrolls of "Kanō Yoriai-gaki"
S.Namiki(484)
- Basic Resources ;
The Signature and Seal Marks TANAKA Totsugen
M.Kinoshita(515)
-

Kinko Sōsho 8

March 1981

Contents

- On the "Attendance" of the Shogunate (VII)
T.Satō(565)
- A Series of Forgeries of Tokugawa Iyeyasu's Handwriting and an Analysis of his Daily
Buddhist Invocation (*Nikkwa Nenbutsu*)
Y.Tokugawa(627)
- Nise-e* (Likeness Pictures) Judged from Documentary Records
S.Namiki(798)

Illustrations of the "Tale of Genji" as Recorded in the Old Letters 1303-1305 Known as the *Kanazawa Bunko* Documents ; Supplement

Y.Tokugawa(826)

A Study on the Creation and the Succession in the Picture Scroll of the Tale of Hidaka-gawa

K.Chino(831)

Yüan Dynasty's Saddharma-puṇḍarīka-sūtra, Volumes I-VII, Written in Gold on Dark Blue Paper with Illustrated Frontispieces

Y.Yamamoto(870)

Kinko Sōsho 7
March 1980
Contents

On the "Attendance" of the Shogunate (VI)

T.Satō(537)

A study about the formation of vassal corps of TOKUGAWA Yoshinao (VI)

Y.Atobe(575)

A review of the *Ōmu-Rōjūki* -- Diary of ASAHI Shigeaki ; His Editorial Method and its Analysis

T.Koike(670)

Illustrations of the "Tale of Genji" as recorded in the old letters 1303-1305 known as the *Kanazawa Bunko* Documents

Y.Tokugawa(679)

A study of the Amitābha (*Amida*) accompanied by two Bodhisattva (*Bosatsu*) in the guise of Buddhist monks ; The three figures Amitābha (*Amida*), Avalokiteśvara (*Kannon*), Kṣitigarbha (*Jizō*) are recognized as *Hōkō-bosatsu*

Y.Yamamoto(714)

A study of the copy of Sesshu's "Landscape Scroll" from the collection of the Tokugawa Art Museum

M.Kinoshita(730)

Tea Utensils as recorded in the *Kanazawa Bunko* Documents

Y.Tokugawa(759)

The Cessation and Revival of the Ofuke Kiln

S.Ōkōchi(803)

Kinko Sōsho 6
March 1979
Contents

On the "Attendance" of the Shogunate (V)

T.Satō(523)

Origin of *Gosu-e* Ceramics (blue and white) in Seto and Mino

S.Ōkōchi(564)

An Introduction to Tea Leaf Jars : The Place and Time of Manufacture, the Date of Importation to Japan, and the Reception within Japan of the So-called Luzon Jars

Y.Tokugawa(585)

Póshān city, Kwangtung Excavated by the Fóshān Municipal Museum by Ch'ēn Chihleport on the Shíwan kiln Site in Fian

Translation in Japanese.....Y.Tokugawa

N.Tsuzome(651)

A Study about the Picture of the Scared Scene of the Foundation of *Iwashimizu Hachiman* Shrine that was Formerly Named as the Picture of *Ō-Yamazaki Hachiman* Shrine

Y.Yamamoto(666)

Notes

A Study about *Gosu* (asbolite)

S.Ōkōchi(703)

Kinko Sōsho 5
March 1978
Contents

A study about the formation of vassal corps of Tokugawa Yoshinao (V)

Y.Atobe(539)

The newly-discovered hanging scrolls with the seal of "*Zakka-Shitsu-In*" and the background for appreciating the subject depicting monkeys by Mu Ch'i

T.Satō(600)

A study about a pair of six-fold screens depicting landscape by Kaihō Yūshō in Asian Art Museum of San Francisco in the United States of America

M.Kinoshita(634)

Temmoku glaze and *haku* (white)-*temmoku* tea bowl in the possession of Takeno Jōō

S.Ōkōchi(654)

Robes donated by the first shogunate of Tokugawa Iyeyasu in Momoyama period

Y.Tokugawa(686)

Notes

The presentations abstracted from the letters of Tokugawa Iyeyasu

H.Kawahara(724)

Kinko Sōsho 4

March 1977

Contents

On the "Attendance" of the Shogunate (IV)

T.Satō(559)

A study about the formation of vassal corps of Yoshinao Tokugawa (IV)

Y.Atobe(577)

Robes and Textiles recorded in "*Sumpu-Owakemono-cho*" (Lists of succession from the first Shogunate TOKUGAWA Iyeyasu)

Y.Tokugawa(607)

A study about "KARAORI" outer robe with willows and suspended *Kemari* balls

S.Ōkōchi(717)

Priest Ikkyū and his painting

H.Sugahara(740)

Embroidered picture of the Descent of Amida (Amitābha) Traid from Heaven in the Collection of the Tokugawa Art Museum

Y.Yamamoto(749)

Notes

An observation about depiction of the faces in the picture scroll of the Tale of Genji
M.Kinoshita(775)

Kinko Sōsho 3
March 1976
Contents

- On the "Attendance" of the Shogunate (III)
T.Satō(511)
- A study about the formation of vassal corps of Yoshinao Tokugawa(III)
K.Atobe(553)
- Introduction to the history of Ryukyu lacquer
Y.Tokugawa(611)
- A study about the collection of incense woods of the Tokugawa Art Museum
S.Ōkōchi(661)
- Ku-lin Ch'ing-Mao, chinese chan priest, and his disciples
H.Sugawara(691)
- A study about the pictures of the legend of Zenko-ji (Zenko-ji-Engi-E) and the pictures
of Amitābha in the Zenko-ji style
Y.Yamamoto(706)
- Tanaka Totsugen and the revivalism in the Yamatoe school in the Edo period
M.Kinoshita(737)
- The tea-leaves ceramic container named "Kinka" (II)
Y.Tokugawa(758)
- A study about the tea bowl, blue and white "Goroshichi ware"
Y.Tokugawa(767)
H.Ishiwatari
- On the art-historical method to research the painting works
S.Nagai(792)

Notes

On the missing fragment of calligraphy in the 1st style of the picture scroll of the Tale of

Kinko Sōsho 2
March 1975
Contents

- On the "Attendance" of the Shogunate (II)
T.Satō(463)
- A study about the formation of vassal corps of Yoshinao Tokugawa (II)
K.Atobe(491)
- The Records about Seto ceramics on the family succession documents of the Tokugawa,
the Lord of Owari
S.Ōkōchi(517)
- A study about the offerings of the buddhist paintings by the votary, the Queen Nun
Jeoung, Ri Dynasty
Y.Yamamoto(541)
- A study about the pictures by Kaihō Yūshō
M.Kinoshita(561)
- The tea-leaves ceramic container named "Kinka"
Y.Tokugawa(587)
H.Ishiwatari

Notes

- The Poetry "*Jintai Wakasyū*" by Katō Tadahiro
Y.Tokugawa(613)
-

Kinko Sōsho 1
March 1974
Contents

- On the "Attendance" of the Shogunate(I)
T.Satō(457)
- A study about the Formation of Vassal Corps of Yoshinao Tokugawa
K.Atobe(471)

A study about the Portraits of Thirty-six Poets in "Wooden Brush Painting"

Y.Tokugawa(496)

M.Kinoshita

A study about the Succession of the Historical Materials of KATŌ Kiyomasa,
Tadahiro and IKEDA Zusho Masanaga

Y.Tokugawa(524)

Notes

Family succession documents of the KATŌ Tōzaburō

S.Ōkōchi(567)

Art Review

Painting circles at Nagoya in Shōwa Era

G.Kumazawa(617)