

Winter Exhibition 2020

The 70th anniversary exhibition of the Eisei Bunko Foundation

The Unknown Akechi Mitsuhide

—The Hosokawa and the Akechi, warrior lords that supported Nobunaga

Period: Saturday, November 21, 2020 – Sunday, January 31, 2021

List of Works

No.	Term	Designation	Title	Artist	Date/Period	Collection
3rd Floor						
Mitsuhide's Appearance on the Historical Stage						
1			Transcription of "Shinyakuho (Notes of medical treatment)"	Komeda Sadayoshi	Transcribed in 1566(Eiroku 9), the 10th month	Private collection (Entrusted to Kumamoto Prefectural Museum of Art)
2			Letter written by Akechi Mitsuhide addressed to Hosokawa Fujitaka, Igawa Nobukata and Soga Sukenori		Dated 1570(Eiroku 13), the 4th month, 20th day	Kumamoto Prefectural Museum of Art
3		Important Cultural Property	Transcription of the Letter written by Akechi Mitsuhide addressed to Soga Sukenori		Dated 1571(Genki 2), the 12th month, 20th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
4		Important Cultural Property	Transcription of the Letter written by Akechi Mitsuhide addressed to Soga Sukenori		Dated 1572(Genki 3), the 5th month, 19th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
5		Important Cultural Property	Letter with Red Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1573(Genki 4), the 7th month, 10th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
6			Ranjatai (Incense Wood)		Heian period, attributed to 10th century	Eisei Bunko Museum
7			Kataginu (Overvest) with design of Chinese bellflower on blue ground Attributed to Akechi Mitsuhide		Edo period, 17th century	Eisei Bunko Museum
Friendship between Mitsuhide and Fujitaka during Wartime						
8		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Akechi Mitsuhide		Dated 1574(Tensho 2), the 7th month, 29th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
9		Important Cultural Property	Letter with Red Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1574(Tensho 2), the 8th month, 5th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
10		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1575(Tensho 3), the 10th month, 8th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
11		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1575(Tensho 3), the 10th month, 9th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
12		Important Cultural Property	Letter with Red Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1577(Tensho 5), the 2nd month, 10th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)

13		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka, Niwa Nagahide, Takigawa Kazumasu and Akechi Mitsuhide		Dated 1577(Tensho 5), the 3rd month, 15th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
14		Important Cultural Property	Letter with Red Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1578(Tensho 6), the 3rd month, 4th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
15		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1578(Tensho 6), the 10th month, 25th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
16		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1578(Tensho 6), the 11th month, 20th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
Nobunaga and the Conquest of Tango Province by Fujitaka and Mitsuhide						
17		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1580(Tensho 8), the 8th month, 13th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
18		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1581(Tensho 9), the 8th month, 23rd day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
Outdated Nobunaga, Foresighted Mitsuhide						
19		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hosokawa Fujitaka and Akechi Mitsuhide		Dated 1580(Tensho 8), the 8th month, 22nd day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
20		Important Cultural Property	Letter with Red Seal of Oda Nobunaga addressed to Hosokawa Fujitaka		Dated 1581(Tensho 9), the 9th month, 4th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
21	On display December 22–January 31	Important Cultural Property	Letter with Red Seal of Oda Nobunaga addressed to Issiki Goro and Hosokawa Fujitaka		Dated 1582(Tensho 10), the 4th month, 24th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
The Honnoji Incident and Fujitaka						
22		Important Cultural Property	Letter with Black Seal of Oda Nobunaga addressed to Hashiba Hideyoshi		Dated 1581(Tensho 9), the 6th month, 1st day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
23	Original on display December 22–January 31 Reproduction on display November 21–December 20	Important Cultural Property	Memorandum written by Akechi Mitsuhide addressed to Hosokawa Fujitaka and Hosokawa Tadaoki		Dated 1582(Tensho10), the 6th month, 9th day	Eisei Bunko Museum
24	Reproduction on display November 21–December 20	Important Cultural Property	Written Vow by Hashiba Hideyoshi addressed to Hosokawa Fujitaka and Hosokawa Tadaoki		Dated 1582(Tensho10), the 7th month, 11th day	Eisei Bunko Museum
4th Floor						
Hosokawa Gracia, the Daughter of Mitsuhide						
25			Portrait of Hosokawa Fujitaka (Yusai)		Edo period, 18th century	Eisei Bunko Museum

26			Portrait of Lady Hosokawa (Kojuin, the wife of Fujitaka)		Edo period, 18th century	Eisei Bunko Museum
27			Portrait of Hosokawa Tadaoki (Sansai)		Dated 1670(Kanbun10)	Eisei Bunko Museum
28			“ <i>Menkoshuroku</i> (Record of the Hosokawa Family)” Volume 9		Edo period, 18th century	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
29			“ <i>Menkoshuroku</i> (Record of the Hosokawa Family)” Volume 13		Edo period, 18th century	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
30			Letter written by Hosokawa Gracia addressed to Lady Matsumoto		Momoyama period, 16th century	Eisei Bunko Museum
31			Letter written by Hosokawa Gracia addressed to Lady Matsumoto		Momoyama period, 16th century, 14th day	Eisei Bunko Museum
32			Memoir written by Lady Shimo		Dated 1648(Shoho 5), the 2nd month, 19th day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
33	Right Wing: November 21 – December 27 Left Wing: January 9 – January 31	Important Cultural Property	Westerners Playing Music		Momoyama–Edo period, 17th century	Eisei Bunko Museum (Entrusted to Kumamoto Prefectural Museum of Art)
34			Matchlock Gun with nine-planet crests in inlay signed “By Yasuke Shigekatsu of Hishu”	Hayashi Yasuke Shigekatsu	Edo period, 17th century	Eisei Bunko Museum
35	On display November 21 – December 27		Dew Jacket	Hosokawa Gracia	Momoyama period, 16th century	Eisei Bunko Museum
36	On display January 9 – January 31		Fukusa Wrapping Cloth(Plum and Warbler)	Hosokawa Gracia	Momoyama period, 16th century	Eisei Bunko Museum
37	On display January 9 – January 31	Important Cultural Property	Letter written by Hosokawa Gracia addressed to Lady Matsumoto		Momoyama period, 16th century	Eisei Bunko Museum
38	On display January 9 – January 31		Letter written by Hosokawa Gracia addressed to Soshun		Momoyama period, 16th century, 24th day	Eisei Bunko Museum
39	On display November 21 – December 27		Waka Poem Card	Hosokawa Gracia	Momoyama period, 16th century	Eisei Bunko Museum
40			Fan-shaped Poem Cards	Hosokawa Tadaoki	Momoyama–Edo period, 16–17th century	Eisei Bunko Museum
The Battle of Sekigahara and the Hosokawa Family						
41			Military Map of Tanabe Castle		Edo period, 18th century	Eisei Bunko Museum (Entrusted to Kumamoto University Library)

42		Important Cultural Property	Transcription of the Certificate of Mastery in <i>Kokindenju</i>		Dated 1600(Keicho 5), the 7th month, 29th day	Eisei Bunko Museum
43			Military Map of Sekigahara Battlefield		Edo period, 18th century	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
44		Important Cultural Property	Letter written by Tokugawa Ieyasu addressed to Hosokawa Tadaoki		Dated 1600(Keicho 5), the 9th month, 23rd day	Eisei Bunko Museum
45			" <i>Muromachikashiki</i> (Manners and Customs of the Muromachi Shogunate)"		Edo period, 18th century	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
The Hosokawa Family's Memory of Mitsuhide						
46			Letter written by Hosokawa Tadaoki addressed to Hosokawa Tadatoshi		Dated 1631(Kanei 8), the 3rd month, 1st day	Eisei Bunko Museum (Entrusted to Kumamoto University Library)
2nd Floor						
Tea Culture of Hosokawa Tadaoki, the Husband of Lady Gracia						
47			Tea Bowl (<i>Kohiki</i> type) known as " <i>Ogorai</i> (Large Korai Tea Bowl)"		Korea, 15–16th century	Eisei Bunko Museum
48			Tea Scoop known as " <i>Yugami</i> (Misshapen)"	Sen no Rikyu	Momoyama period, 16th century	Eisei Bunko Museum
49			Letter Accompanying " <i>Yugami</i> " Tea Scoop written by Hosokawa Tadaoki addressed to Hirano Nagayasu		Momoyama–Edo period, 16–17th century, year unknown, the 5th month, 20th day	Eisei Bunko Museum
50			Tea Caddy (Shouldered type) known as " <i>Izumo Katatsuki</i> "		Momoyama period, 16th century	Eisei Bunko Museum
51			Tea Container with circle design in mother-of-pearl inlay		Momoyama–Edo period, 16–17th century	Eisei Bunko Museum
52			Tea Bowl known as " <i>Otogoze</i> " Black Raku ware	Chojiro	Momoyama period, 16th century	Eisei Bunko Museum
53			Water Jar taro root-shaped Nanban ware		Ming Dynasty, China, 15–16th century	Eisei Bunko Museum
54			Square Tea Kettle known as " <i>Tomaya</i> (Thatched hut)"	Onishi Josei	Edo period, 17th century	Eisei Bunko Museum
55			Tea Leaf Jar known as " <i>Chitose</i> "		unknown	Eisei Bunko Museum