Kan'ei Elegance Edo-Period Court Culture and Enshū, Ninsei, and Tan'yū

February 14 to April 8, 2018 Suntory Museum of Art = Important Cultural Property= Important Art Object

3/5	3/7 3/14 ▼	3/21 ▼ 4/8	No.	Title	Artist	Period	Collection
Sectio	n 1. Tow	ards a	New	Age: The Kan'ei Salon			
			1	Fragment of a Shinkokinshū Anthology Handscroll with Deer Underpainting	Calligraphy by Hon'ami Kōetsu, Underpainting by Tawaraya Sōtatsu	Edo period, 17th century	Suntory Museum of Art
			2	Fragment of a Hyakunin Isshu Handscroll with Lotuses Underpainting	Calligraphy by Hon'ami Kōetsu, Underpainting by Tawaraya Sōtatsu	Edo period, 17th century	Suntory Museum of Art
			3	Poems from the <i>Shinkokinshū</i> on Square Paper with Ivy Underpainting	Calligraphy by Hon'ami Kōetsu, Underpainting by Tawaraya Sōtatsu	Edo period, 17th century	Suntory Museum of Art
			4	Poems from the <i>Kokinshū</i> on Square Paper with Willow Underpainting	Calligraphy by Hon'ami Kōetsu, Underpainting by Tawaraya Sōtatsu	Edo period, 17th century	Suntory Museum of Art
			5	Red Raku Tea Bowl, known as Jukushi (Ripe Persimmon)	Hon'ami Kōetsu	Edo period, 17th century	Suntory Museum of Art
			6	Square Black Raku Tea Bowl, known as Yamazato (Mountain Village)	Dōnyū	Edo period, 17th century	Suntory Museum of Art
			7	Album of Japanese and Chinese Poems on Square Papers	Konoe Nobutada	Edo period, 17th century	Yōmei Bunko
			8	Manuscript Copy of the Song of Everlasting Sorrow	Shōkadō Shōjō	Edo period, dated 1614	Tokyo National Museum
			9	Portrait of Anrakuan Sakuden	Painting by Shōkadō Shōjō, Inscription by Anrakuan Sakuden	Edo period, 17th century	Hankyu Culture Foundation, Itsuo Art Museum
			10	Tea scoop, known as Matsu no Midori (Pine Green)	Kinoshita Chōshōshi, with box inscription by Miyake Bōyō	Edo period, 17th century	Suntory Museum of Art
			11	Tale of Ise Scene on Square Paper, "Mizukagami"	Calligraphy by Konoe Hisatsugu	Edo period, 17th century	Suntory Museum of Art
			12	Diary of a Journey to the Eastern Provinces	Karasuma Mitsuhiro	Edo period, 17th century	Tokyo National Museum
			13	© Tōfukumon'in Entering the Imperial Household		Edo period, 17th century	Mitsui Memorial Museum
			14	Tōfukumon'in Entering the Imperial Household		Edo period, 17th century	Tokugawa Art Museum
			15	Scenes In and Around Kyoto		Edo period, 17th century	Suntory Museum of Art
			16	Waka Poem about the Imperial Visit to Nijō Palace	Minase Kanetoshi	Edo period, dated 1626	Century Museum
		at all D		al – Emperor Gomizunō and Imperial Court Culture			
Sectio	on 2. Clas	SSICAI K	17	Portrait of Emperor Gomizunō	Painting by Prince Gyōjo of Myōhōin, Inscription by Emperor Gomizunō	Edo period, 17th century	Sennyū-ji Temple, Kyoto
Sectio	on 2. Clas	SSICAL K	17	Portrait of Emperor Gomizunō	Inscription by Emperor Gomizunō		
Sectio	on 2. Clas	SSICAL K	17 18	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō	Inscription by Emperor Gomizunō Emperor Gomizunō	Edo period, 17th century	Shōgoin Temple, Kyoto
Sectio	on 2. Clas	SSICAL K	17 18 19	Portrait of Emperor Gomizunō Nin , a Calligraphy by Emperor Gomizunō Kei , a Calligraphy by Emperor Gomizunō	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō	Edo period, 17th century Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History
Sectio	on 2. Clas	SSICAL K	17 18 19 20	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection
Sectio	on 2. Clas	SSICAL K	17 18 19 20 21	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto
Section	on 2. Clas	SSICAL K	17 18 19 20	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection
Sectio	on 2. Clas	SSICAL K	17 18 19 20 21 22	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem	Inscription by Emperor Gomizunō Konoe Nobuhiro with response by	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum
Sectio	on 2. Clas	SSICALK	17 18 19 20 21 22 23	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem Letter	Inscription by Emperor Gomizunō Konoe Nobuhiro with response by	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647 Edo period, 17th century Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum Tokugawa Art Museum
Section	on 2. Clas	SSICALK	17 18 19 20 21 22 23 24	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem Letter Ikenobō School's Preferred Forms of Rikka Flower Arrangement	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Konoe Nobuhiro with response by Emperor Gomizunō Paintings by Prince Dōkō of Shōgoin,	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647 Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum Tokugawa Art Museum Yōmei Bunko
Sectio	on 2. Clas	SSICALK	17 18 19 20 21 22 23 24 25 26	Portrait of Emperor Gomizunō Nin , a Calligraphy by Emperor Gomizunō Kei , a Calligraphy by Emperor Gomizunō Ikkan , a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem Letter Ikenobō School's Preferred Forms of Rikka Flower Arrangement Finger Dolls, Kirakubō Portrait of Kakinomoto Hitomaro	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Konoe Nobuhiro with response by Emperor Gomizunō Paintings by Prince Dōkō of Shōgoin, Inscription by Emperor Gomizunō	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647 Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum Tokugawa Art Museum Yōmei Bunko Yōmei Bunko Yōmei Bunko
Section	on 2. Clas	SSICALK	17 18 19 20 21 22 23 24 25	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem Letter Ikenobō School's Preferred Forms of Rikka Flower Arrangement Finger Dolls, Kirakubō	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Konoe Nobuhiro with response by Emperor Gomizunō Paintings by Prince Dōkō of Shōgoin, Inscription by Emperor Gomizunō Painting by Prince Sonshō of Syōren'in Text by Sono Motoyoshi,	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647 Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum Tokugawa Art Museum Yōmei Bunko Yōmei Bunko
Sectio	on 2. Clas		17 18 19 20 21 22 23 24 25 26 27	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem Letter Ikenobō School's Preferred Forms of Rikka Flower Arrangement Finger Dolls, Kirakubō Portrait of Kakinomoto Hitomaro Mutsuta still water of Yoshinogawa river	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Konoe Nobuhiro with response by Emperor Gomizunō Paintings by Prince Dōkō of Shōgoin, Inscription by Emperor Gomizunō Painting by Prince Sonshō of Syōren'in	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647 Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum Tokugawa Art Museum Yōmei Bunko Yōmei Bunko Yōmei Bunko Private Collection
Section vol.2		vol.3	17 18 19 20 21 22 23 24 25 26 27 28	Portrait of Emperor Gomizunō Nin, a Calligraphy by Emperor Gomizunō Kei, a Calligraphy by Emperor Gomizunō Ikkan, a Calligraphy by Emperor Gomizunō Title of High Priest Daikō-Fushō-Kokushi given by the Emperor to Priest Ingen Waka Poem Letter Ikenobō School's Preferred Forms of Rikka Flower Arrangement Finger Dolls, Kirakubō Portrait of Kakinomoto Hitomaro Mutsuta still water of Yoshinogawa river Tale of Genji	Inscription by Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Emperor Gomizunō Konoe Nobuhiro with response by Emperor Gomizunō Paintings by Prince Dōkō of Shōgoin, Inscription by Emperor Gomizunō Painting by Prince Sonshō of Syōren'in Text by Sono Motoyoshi, Painting by Sumiyoshi Jokei Text by Otagi Michitomi,	Edo period, 17th century Edo period, 17th century Edo period, dated ca. 1667 Edo period, dated 1673 Edo period, dated 1647 Edo period, 17th century	Shōgoin Temple, Kyoto National Museum of Japanese History Private Collection Manpuku-ji Temple, Kyoto Century Museum Tokugawa Art Museum Yōmei Bunko Yōmei Bunko Yōmei Bunko Private Collection Suntory Museum of Art

2/14 ▼ 3/5	3/7 ▼ 3/12	3/14	No.	Title	Artist	Period	Collection
Scene cha	ange	Scene change	32	Poetry Competition between Poets of Different Eras	Text by Takatsukasa Fusasuke and others, Painting by Sumiyoshi Gukei and Kanō Hidenobu	Edo period, 17th century	Seikado Bunko Art Museum
			33	Poetry Competition between Thirty-six Immortal Female Poets	Text by Takatsukasa Fusasuke and others, Painting by Kiyohara Yukinobu	Edo period, 17th century	MIHO MUSEUM
			34	Portrait of Chu Guangxi	Painting by Tosa Mitsuoki, Inscription by Kōsetsu Sōryū	Edo period, 17th century	Private Collection
			35	Collection of Calligraphies by Emperors Gomizunō and Reigen	Emperor Gomizunō and Emperor Reigen	Edo period, 17th century	Yōmei Bunko
			36	Waka Poems on the Birds and Flowers of the Twelve Months	Emperor Gomizunō	Edo period, 17th century	National Museum of Japanese Histor
			37	Essays in Idleness	Kaihō Yūsetsu	Edo period, 17th century	Suntory Museum of Art
			38	Manuscript Copy of a Poetry Competition at the Palace of Retired Emperor Gomizunō		Early Edo period transcription	National Museum of Japanese Histor
			39		Lecture by Emperor Gomizunō, Record by Asukai Masaaki, and Colophon by Emperor Reigen	Edo period, transcribed 1693	National Museum of Japanese Histor
			40	Record of a Lecture on the <i>Eiga taigai</i> (Treatise on <i>Waka</i> Poetry Composition)	Lecture by Emperor Gomizunō	Early Edo period transcription	National Museum of Japanese Histor
			41	Record of a Lecture on the Hyakunin Isshu Anthology	Lecture by Emperor Gomizunō, Calligraphy by Emperor Reigen	Edo period, transcribed 1699	National Museum of Japanese Histor
			42	Imperial Council	Tosa Mitsuoki	Edo period, 17th century	Chado Research Center
			43	Kosode Fragment with White Ground and Linked "Bird" Character Design		Edo period, 17th century	National Museum of Japanese Histor
			44	Kosode Fragment with White Ground and Bridge Design		Edo period, 17th century	National Museum of Japanese Histor
			45	Koshimaki Fragment with Black Ground and Chrysanthemums and Auspicious Motifs in Diagonal Lattice		Edo period, 17th century	National Museum of Japanese Histor
			46	Kosode Fragment with Saffron Ground and Chrysanthemums and Narcissi Design in Shibori and Embroidery		Edo period, 17th century	National Museum of Japanese Histor
			47	Fabric Applique Style Portrait of Kakinomoto Hitomaro	Made by Empress Tōfukumon'in, Inscription by Emperor Gomizunō	Edo period, 17th century	Shōgoin Temple, Kyoto
			48	© Celadon Phoenix Neck Vase, known as Sensei		China, Southern Song dynasty, 13th century	Yōmei Bunko
			49	Birds and Flowers of Spring and Autumn	Tosa Mitsuoki	Edo period, 17th century	Suntory Museum of Art
			50	Incense Container with Chrysanthemum Branches Design in Maki-e		Edo period, dated 1620	Tokugawa Art Museum
			51	Incense Container with Lacquer Painting of Daffodils on Bitter Orange Peel	Empress Tōfukumon'in Masako	Edo period, 17th century	Tokugawa Art Museum
			52	Incense Container with Lacquer Painting of Rabbit on Bitter Orange Peel	Empress Tōfukumon'in Masako	Edo period, 17th century	Tokugawa Art Museum
			53	Shell-shaped Incense Container	Painting by Kanō Einō	Edo period, 17th century	Mitsui Memorial Museum
			54	Incense, known as Chiyo no haru (Eternal Spring)	Named by Empress Tōfukumon'in Masako		Tokugawa Art Museum
			55	Tea Container with Underglaze Iron Design of Chrysanthemums and <i>Shippo</i> Interlocking Circles	Attributed to Omuro ware	Edo period, 17th century	Tokyo National Museum
			56	Waka Poem	Asukai Masaaki	Edo period, dated 1633, 1635 and 1638	Century Museum
			57	Tea Bowl	Shūgakuin ware, Original design by Emperor Gomizunō	Edo period, 17th century	Tekisui Museum of Art
			58	Fresh Water Jar in Crown Shape with Large Handles	Shūgakuin ware	Edo period, 17th century	Tekisui Museum of Art
			59	Fresh Water Jar in Gold Dust Bag Shape	Shūgakuin ware	Edo period, 17th century	Tekisui Museum of Art
			60	In Memorium on the 42th Day after the Death of Emperor Gomizunō, the 22nd Section of <i>Zokuruibon</i> , Lotus Sutra	Konoe Motohiro	Edo period, dated 1680	Sennyū-ji Temple, Kyoto
Section	n 3. I	New Aestho	etics	: I. Kobori Enshū			
			61	Portrait of Kobori Enshū	Inscription by Shunoku Sōen	After 1612	Kohōan, Kyoto
			62	Morning Glories	Painting by Shōkadō Shōjō, Inscriptions by Kobori Enshū, Kōgetsu Sōgan, and Shōkadō Shōjō	Edo period, 17th century	Yuki Museum of Art
			-62	Letter, known as Sakura chiru	Fujiwara no Teika	Heian to Kamakura periods, 12th to	Kitamura Museum
			63	("Falling Cherry Blossoms" quotation from an old waka poem)	Tujiwara no Terka	13th centuries	Kitamura Widsedin

2/14 ▼ 3/5	3/7	3/21 ▼ 4/8	No.	Title	Artist	Period	Collection
			65	Kōetsu Tea Bowl	Hon'ami Kōetsu, Zeze ware	Edo period, 17th century	Private Collection
			66	Kōetsu Tea Bowl	Hon'ami Kōetsu, Zeze ware	Edo period, 17th century	MOA Museum of Art
			67	Tsutsu (Cylindrical) Tea Bowl	Seto ware	Edo period, 17th century	Private Collection
			68	Mentori (Faceted) Tea Bowl	Takatori ware	Edo period, 17th century	Mitsui Memorial Museum
			69	Hanzutsu (Semicylindrical) Tea Bowl	Dutch ware	17th century	Private Collection
			70	Tea Bowl with Underglaze Blue Floral Arabesque Design		China, Ming dynasty, 17th century	Tokugawa Art Museum
			71	Shonzui Tea Bowl with Seashore Design		China, Ming dynasty, 17th century	Private Collection
			72	Tea Bowl, Momiji (Autumn foliage) Goki type		Korea, Joseon dynasty, 17th century	Nezu Museum
			73	Hizumi (Warped) Korai Tea Bowl		Korea, Joseon dynasty, 17th century	Private Collection
			74	Koido Tea Bowl, known as <i>Rokujizō</i>		Korea, Joseon dynasty, 16th century	Sen-oku Hakukokan Museum Tokyo
			75	Tea Caddy with Lugs, known as <i>Ōe</i>	Zeze ware	Edo period, 17th century	Nezu Museum
			76	Shunkei Gourd Tea Caddy	Seto ware	Muromachi to Edo periods, 16th to 17th centuries	Gotoh Museum
			77	Tea Caddy with Lugs, known as <i>Ikuno</i>	Tanba ware	Edo period, 17th century	Yuki Museum of Art
			78	Katatsuki (Square-shouldered) Tea Caddy, known as Asukagawa	Seto ware	Edo period, 17th century	Yuki Museum of Art
			79	Katatsuki (Square-shouldered) Tea Caddy, known as Shunzan Asei	Seto ware	Edo period, 17th century	Yuki Museum of Art
			80	Katatsuki (Square-shouldered) Tea Caddy, known as Somekawa	Takatori ware	Edo period, 17th century	Idemitsu Museum of Arts
			81	Tea Caddy, known as <i>Yokodake</i>	Takatori ware	Edo period, 17th century	MOA Museum of Art
			82	Shonzui Type Mandarin Orange-shaped Fresh Water Jar with Underglaze Blue		China, Ming dynasty, 17th century	Nezu Museum
			83	Flower Vase with Elephant-shaped Handles, known as <i>Kinenari</i>		China, Southern Song to Yuan	Sen-oku Hakukokan Museum Tokyo
			0.5	Trower vase with Elephant-shaped Handles, known as Kittenari		dynasties, 14th to 15th centuries	Sch-oku Hakukokan Wuscum Tokyo
			84	Incense Container with <i>Hotei</i> Design in Mother-of-Pearl		China, Ming dynasty, 17th century	Gotoh Museum
			85	Incense Container with Pine and Plum Design in Maki-e		Muromachi period, 15th to 16th centuries	Suntory Museum of Art
			86	Incense Container with Crane and Banzai (Longevity character) Design in Maki-e		Muromachi period, 15th to 16th	Suntory Museum of Art
						centuries	
			87	Kosometsuke Type Incense Container with Butterfly Design in Underglaze Blue			Sen-oku Hakukokan Museum Tokyo
			87	Kosometsuke Type Incense Container with Butterfly Design in Underglaze Blue Tea Scoop with Container, known as <i>Tamagawa</i>	Kobori Enshū	China, Ming dynasty, 17th century Edo period, 17th century	Sen-oku Hakukokan Museum Tokyo Gotoh Museum
Section	4. Nev	Aesth	88	, , , , , , , , , , , , , , , , , , ,	Kobori Enshū	China, Ming dynasty, 17th century	•
Section	4. Nev	y Aesth	88	Tea Scoop with Container, known as <i>Tamagawa</i>	Kobori Enshū Nonomura Ninsei	China, Ming dynasty, 17th century	•
Section	4. Nev	Aesth	88 etics:	Tea Scoop with Container, known as Tamagawa II. Kanamori Sōwa and Ninsei		China, Ming dynasty, 17th century Edo period, 17th century	Gotoh Museum
Section	4. Nev	Aesth	88 etics:	Tea Scoop with Container, known as <i>Tamagawa</i> II. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i>	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century Edo period, 17th century	Gotoh Museum Seikado Bunko Art Museum
Section	4. Nev	Aesth	88 etics: 89 90	Tea Scoop with Container, known as <i>Tamagawa</i> II. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip	Nonomura Ninsei Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century Edo period, 17th century Edo period, 17th century Edo period, 17th century Edo period, 17th century Edo period, 17th century	Gotoh Museum Seikado Bunko Art Museum Seikado Bunko Art Museum
Section	4. Nev	Aesth	88 etics: 89 90 91	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron	Nonomura Ninsei Nonomura Ninsei Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts
Section	4. Nev	Aesth	88 etics: 89 90 91 92	Tea Scoop with Container, known as <i>Tamagawa</i> II. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip	Nonomura Ninsei Nonomura Ninsei Nonomura Ninsei Nonomura Ninsei Nonomura Ninsei Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art
Section	4. Nev	Aesth	88 etics: 89 90 91 92 93 94 95	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum
Section	4. Nev	Aesth	88 etics: 89 90 91 92 93 94 95 96	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with <i>Momiji no Ga</i> (Autumn Excursion) Design in Overglaze Enamels	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum
Section	4. Nev	Aesth	88 etics: 89 90 91 92 93 94 95 96 97	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with <i>Momiji no Ga</i> (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum
Section	4. Nev	Aesth	88 etics: 89 90 91 92 93 94 95 96 97 98	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with <i>Momiji no Ga</i> (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art
Section	4. Nev	Aesth	88 etics: 89 90 91 92 93 94 95 96 97 98 99	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum
Section	4. Nev	Aesth	88 etics: 89 90 91 92 93 94 95 96 97 98 99 100	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101	Tea Scoop with Container, known as <i>Tamagawa</i> 1. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with <i>Momiji no Ga</i> (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102	Tea Scoop with Container, known as <i>Tamagawa</i> I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as <i>Muichimotsu</i> Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with <i>Momiji no Ga</i> (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101	Tea Scoop with Container, known as Tamagawa I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104	Tea Scoop with Container, known as Tamagawa I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105	Tea Scoop with Container, known as Tamagawa Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106	Tea Scoop with Container, known as Tamagawa Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Arts
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107	Tea Scoop with Container, known as Tamagawa Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs Fresh Water Jar with Foliate Rim and Iron Glaze	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Arts Tekisui Museum of Arts
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108	I. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs Fresh Water Jar with Foliate Rim and Iron Glaze Fresh Water Jar with Landscape Design in Underglaze Iron	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Tokyo National Museum
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107	It. Kanamori Sōwa and Ninsei Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs Fresh Water Jar with Foliate Rim and Iron Glaze Fresh Water Jar with Rabbit-shaped Lugs, Copy of a Shigaraki Ware	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Art Tokyo National Museum Mitsui Memorial Museum
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108	Tea Scoop with Container, known as Tamagawa Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs Fresh Water Jar with Foliate Rim and Iron Glaze Fresh Water Jar with Rabbit-shaped Lugs, Copy of a Shigaraki Ware Fresh Water Jar with Chrysanthemums and Waves Design in Overglaze Ename	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Art Tokyo National Museum Mitsui Memorial Museum Mitsui Memorial Museum Tekisui Museum of Art
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108	Tea Scoop with Container, known as Tamagawa Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs Fresh Water Jar with Foliate Rim and Iron Glaze Fresh Water Jar with Rabbit-shaped Lugs, Copy of a Shigaraki Ware Fresh Water Jar with Chrysanthemums and Waves Design in Overglaze Enamel Fresh Water Jar with Tatsuta River Design in Overglaze Enamels	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Tokyo Kozu Kobunka Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Tokyo National Museum Mitsui Memorial Museum Mitsui Memorial Museum Tekisui Museum of Art Sen-oku Hakukokan Museum Tokyo
Section	4. Nev	Aesth	88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108	Tea Scoop with Container, known as Tamagawa Tea Bowl, Copying the Goki Type, known as Muichimotsu Teabowl with Flowing Glaze and Constricted Torso Set of Tenmoku Tea Bowls Tea Bowl with Translucent Glaze and Cherry Blossom Design in White Slip Tea Bowl with Mt. Fuji Design in Underglaze Iron Tea Bowl with Brown Glaze and White Sails Design in White Slip Tea Bowl with Mugwort and Iris Design in Overglaze Enamels Tea Bowl with Momiji no Ga (Autumn Excursion) Design in Overglaze Enamels Tea Bowl with Black Glaze and Gold and Silver Lozenges in Overglaze Enamel Tea Bowl with Alternating Floral Roundels Design in Overglaze Enamel Set of Copies of Chinese Tea Caddies Set of Copies of 19 Types of Chinese Tea Caddies Square Tea Caddy with Rounded Corners Square Tea Caddy with Rounded Corners Square Tea Caddy with Dark Brown Glaze Katatsuki (Square-shouldered) Tall Tea Caddy with Black Glaze and Gold Pigment Katatsuki (Square-shouldered) Tea Caddy with Imbricate Triangles Design in Overglaze Enamels Katatsuki (Square-shouldered) Tea Caddy with Dark Brown Glaze Fresh Water Jar with White Glaze and Lugs Fresh Water Jar with Foliate Rim and Iron Glaze Fresh Water Jar with Rabbit-shaped Lugs, Copy of a Shigaraki Ware Fresh Water Jar with Chrysanthemums and Waves Design in Overglaze Ename	Nonomura Ninsei	China, Ming dynasty, 17th century Edo period, 17th century	Seikado Bunko Art Museum Seikado Bunko Art Museum Seikado Bunko Art Museum Tokyo National Museum Idemitsu Museum of Arts Tekisui Museum of Art Mitsui Memorial Museum Tokyo National Museum Aichi Prefectural Ceramic Museum Suntory Museum of Art Seikado Bunko Art Museum Sen-oku Hakukokan Museum Suntory Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tekisui Museum of Art Tokyo National Museum Idemitsu Museum of Art Tokyo National Museum Mitsui Memorial Museum Mitsui Memorial Museum Tekisui Museum of Art

2/14 3/7 ▼	3/14 3/21 ▼	No.	Title	Artist	Period	Collection
		114	Horns of War Helmet-shaped Flower Vase with White Ground and Flowing Iron Gl	aze Nonomura Ninsei	Edo period, 17th century	Idemitsu Museum of Arts
		115	Shakuhachi (Bamboo Flute)-shaped Flower Vase, Copy after a Shigaraki Ware	Nonomura Ninsei	Edo period, 17th century	Private Collection
		116	Bowl with Pierced Circle Design and White Glaze	Nonomura Ninsei	Edo period, 17th century	MIHO MUSEUM
		117	Shallow Bowl with Flower Branch Design in Poured Glaze	Nonomura Ninsei	Edo period, 17th century	Suntory Museum of Art
		118	Crane-shaped Incense Container with Overglaze Enamel	Nonomura Ninsei	Edo period, 17th century	Suntory Museum of Art
		119	Mandarin Duck-shaped Incense Container with Overglaze Enamel	Nonomura Ninsei	Edo period, 17th century	The Museum Yamato Bunkakan
		120	Bulbul-shaped Incense Container with Overglaze Enamel	Nonomura Ninsei	Edo period, 17th century	Tekisui Museum of Art
		121	Folded Letter-shaped Incense Container with Overglaze Enamel	Nonomura Ninsei	Edo period, 17th century	Tekisui Museum of Art
		122 ©	Nail Covers with Overglaze Enamel	Attributed to Nonomura Ninsei	Edo period, 17th century	Kyoto National Museum
		123	Ceramic Shards Excavated at the Omuro Kiln		Edo period, 17th century	Tokyo National Museum
Section 5.	New Aestl	etics:	III. Kanō Tan'yū			
		124 ©	Portrait of Kanō Tan'yū	Attributed to Momota Ryūei	Edo period, 17th century	Kyoto National Museum
		125	Tea Bowl with Chrysanthemum Design in Overglaze Enamels	Nonomura Ninsei	Edo period, 17th century	Private Collection
		126	Tea Scoop with Container, known as <i>Shuntō</i> (Spring and winter)	Kanō Tan'yū	Edo period, 17th century	Private Collection
		127 ©	Fusuma Panels from the Nagoya Castle Jōrakuden, "Gentleman Crossing a Bridge" from the Illustrated Mirror of Emperors	Kanō Tan'yū	Edo period, dated 1634	Nagoya Castle Office
		128	Seven Sages of the Bamboo Grove and Nine Elders of Mt. Xiang	Kanō Tan'yū	Edo period, 17th century	Shizuoka Prefectural Museum of Art
2	2 1		Chu Guangyi Wang Changling Hanshan and Ling Che	Painting attributed to Kanō Tan'yū,		
2 panels	2 panels	129	from a set of Thirty-six Chinese Immortal Poets Panels Inscription by Ishikawa Jōzan		Edo period, dated 1643	Tokugawa Art Museum
		130	Eight Views of the Xiao and Xiang	Kanō Tan'yū	Edo period, dated 1646	Tochigi Prefectural Museum
		131	Portrait of Kakinomoto Hitomaro	Painting by Kanō Tan'yū, Inscription by Nakanoin Michimura	Edo period, dated 1647	Kyoto National Museum
		132	Crane Flying over Waves	Kanō Tan'yū	Edo period, dated 1654	Kyoto National Museum
		133	Paulownia and Phoenixes	Kanō Tan'yū	Edo period, 17th century	Suntory Museum of Art
		134	Sakyamuni, Manjusri and Samantabhadra	Painting by Kanō Tan'yū, Inscription by Ingen Ryūki	Edo period, 17th century	Manpuku-ji Temple, Kyoto
		135	Youth Admiring Maple Foliage	Kanō Tan'yū	Edo period, 17th century	Private Collection
		136	Silver Pheasants	Kanō Tan'yū	Edo period, 17th centur	Shizuoka Prefectural Museum of Art
		137	Tomogashima Island	Kanō Tan'yū	Edo period, dated 1661	Shōgoin Temple, Kyoto
		138	Mt. Fuji	Kanō Tan'yū	Edo period, dated 1667	Shizuoka Prefectural Museum of Art
		139	Mt. Fuji, Miho Beach and Seiken-ji Temple	Kanō Tan'yū	Edo period, dated 1668	Tochigi Prefectural Museum
		140	Mt. Fuji	Kanō Tan'yū	Edo period, dated 1670	Shizuoka Prefectural Museum of Art
2 hanging scrolls	2 hanging scrol	ls 141	Mountain Village in Clearing Mist, Evening Bell in Mist-shrouded Temple, Night Rain over Xiao-Xiang, Evening Snow Blending River and Sky, from an Eight Views of the Xiao and Xiang Set	Kanō Tan'yū	Edo period, 17th century	Shizuoka Prefectural Museum of Art
		142	Sakaki and Miotsukushi Scenes from the Tale of Genji	Kanō Tan'yū	Edo period, dated 1669	Idemitsu Museum of Arts
		143	The Gakkozujō (Study of Old Paintings) Album	Kanō Tan'yū	Edo period, dated 1670	Private Collection
		144	Reduced-scale Sketches Album of Buddhist Images, Patriarchs, Immortals, Birds, Flowers and Beasts	Kanō Tan'yū	Edo period, 17th century	Kyoto National Museum
		145 C	Reduced-scale Sketches of Poets and Characters from the <i>Tale of Genji</i>	Kanō Tan'yū	Edo period, 17th century	Kyoto National Museum
		<u> </u>	,	. •	· · · · · · · · · · · · · · · · · · ·	

<sup>The exhibits number accords with the catalog, not in order of the display.
The exhibits and schedule are subject to change without notification.
The temperature, moisture, and lighting would be adjusted to the appropriate environment for the exhibits.</sup>