

Exhibition: “Okayama Han and the Meiji Restoration: Drawings from the Ikeda-ke Bunko” — description of exhibits

- 1 せいちょうしまつ 征長始末 2冊 未詳 28.0×20.4
Records of the activities of Okayama *han* during the Choshu expeditions.
- 2 くたつのおぼえ 口達之覚 1通 1863年10月22日 16.0×578.8
Report of a survey of Shimonoseki and other parts of Choshu *han*.
- 3 よしだやじゅうろうえもんふうせつがき 〔吉田屋十郎右衛門風説書〕
 - 3-1 ふうせつかきあげ 風説書上 1通 (1865年)3月20日 16.0×40.8 包紙入
 - 3-2 ふうせつかきあげ 風説書上 1通 (1865年)3月19日 16.0×56.4 包紙入Report on the state of affairs in Hiroshima *han*, based on information obtained from cargo vessel operators by Yoshidaya Juroemon, a local merchant from the castle town of Okayama.
- 4 ちょうしゅうせいとうこうぼうりやくず 〔長州征討攻防略図〕 1枚 未詳 32.6×46.4
Drawing showing battles near the borders with Aki Province and Iwami Province during the second Choshu expedition.
- 5 せきしゅうぐちせんとうず 〔石州口戦闘図〕 1枚 未詳 38.9×118.8
Drawing showing battles near the border with Iwami Province during the second Choshu expedition.
- 6 げいしゅうぐちせんとうず 〔芸州口戦闘図〕 1枚 未詳 66.9×49.7
Drawing showing battles near the border with Aki Province during the second Choshu expedition.
- 7 ちょうほんごしよちかたにつきごけんぱくしよ 長藩御処置方ニ付御建白書 包紙入
 - 7-1 ごじひつごけんぱくうつし 御自筆御建白写 1冊 (1866年)6月23日 24.4×16.3
Kenpakusho (proposal or petition) submitted to the *bakufu* by Ikeda Mochimasa, daimyo of Okayama *han*, following the start of the second Choshu expedition. Mochimasa expresses reluctance to contribute forces, citing lack of consistency in *bakufu* measures.
 - 7-2 ごけんぱくさしだし かきつけ 〔御建白指出につき書付〕 1通 未詳 16.0×177.7
Notes on the exchange between Ikeda Mochimasa and the *bakufu*.
 - 7-3 ごしゆいしよ 御趣意書 1通 (1866年)6月25日 16.0×38.2
Shuisho (memorandum) made out by Ikeda Mochimasa to his vassals when materials 7-1 and 7-2 were disclosed to them. Mochimasa invites his vassals' unreserved opinions on future *han* policy.
- 8 ちょうしゅうろうし びつちゅうくらしきならびにあき おじん や えらんにゆうそうどういっけん 長州浪士備中倉敷并浅尾陣屋江乱入騒動一件 1冊 未詳 28.4×18.4
Record of a disturbance in which *ronin* from Choshu made forced entry into Bitchu-Kurashiki and the *jinya* (headquarters) of Asao *han*.
- 9 いけだはやとあてしょうしょうたつしよ 〔池田隼人宛少将達書〕 1通 (1866年)4月15日 18.0×70.3
Written order issued by Okayama daimyo Ikeda Mochimasa to his *karo* Ikeda Hayato, who was assigned the task of bringing the Choshu *ronin* under control. Mochimasa sternly demands that the *ronin* still at large be captured alive.
- 10 もりしたりゆうたろうほうこうがき 〔森下立太郎奉公書〕 1冊 未詳 27.0×19.6
Document recording the services to Okayama *han* rendered by Morishita Ryutaro, who was active during the late Edo and early Meiji periods. The Morishitas were originally farmers, who climbed the ranks to become lower class vassals.
- 11 いなばあてびぜんしよじょうあん 〔因幡宛備前書状案〕 1通 (1867年)10月25日 19.1×120.4 包紙入
Draft of Okayama daimyo Ikeda Mochimasa's letter to Tottori daimyo Ikeda Yoshinori, written on the occasion of the Taisei Hokan (restoration of imperial rule).
- 12 おくにえほうちのひかえ 〔御国江報知之扣〕 1冊 (1868年)1月5日 25.0×17.3
Correspondence from Tsuda Jujiro in Kyoto to Hirouchi Gouemon in Okayama, reporting chiefly on the Battle of Toba-Fushimi.

- 13 ^{まつやませいとうしまつ} 松山征討始末 1 1 冊 未詳 24.5×16.7
Record of Okayama *han*'s campaign to subjugate Bitchu-Matsuyama *han*.
- 14 ^{びつちゅうのくにじゅんらんおおえず} 備中国巡覽大絵図 1 鋪 1854 年 2 月刊 132.4×85.0
Map of Bitchu Province, published by Otaya Rokuzo of Kurashiki Higashi-Honmachi. The map enjoyed wide circulation during the late Edo period. Although originally printed in black and white only, this particular copy has been hand-colored. It is thought that the map was used during Okayama *han*'s campaign to bring Bitchu under control.
- 15 ^{まつやまはんかろうちゅうあてくまだあとかしよじょううつし} 〔松山藩家老中宛熊田恰書状写〕 1 通 (1868 年) 1 月 18 日 15.4×69.9 包紙入
Letter from Kumada Ataka to the house elders of Matsuyama *han*. Kumada asks to be transferred from Tamashima to Matsuyama in order to serve his suspension.
- 16 ^{くまだあとかしるしきしだしせうろうせつそえがきのうつし} 熊田恰首級差出候節添書之写 1 通 (1868 年) 1 月 22 日 32.0×44.6 包紙入
Written petition submitted by Kumada Ataka to Okayama *han* officials. Although he himself was condemned to *seppuku*, Kumada petitioned for the lives of his 150-strong band of followers to be spared.
- 17 ^{じょうちおあずけ} 城地御預に ^{まつやまはんかろうちゅうがんしゅううつし} つき松山藩家老中願書写 1 通 1868 年 1 月 31.8×49.6 包紙入
One of two written pledges submitted by the Bitchu-Matsuyama *han karos* to the Okayama *han karo* Igi Tadazumi (also known as "Wakasa"). In the document, the three *karos* promises to entrust Okayama *han* with Bitchu-Matsuyama *han*'s castle and fief, retire themselves to the prescribed location, and await judgment.
- 18 ^{まつやまじょうえず} 〔松山城絵図〕 1 枚 未詳 80.3×109.7
Drawing made on the occasion of the handover of Matsuyama Castle.
- 19 ^{びつちゅうのくにきぎのまつやまりょうむらむらごうちゅうみとりえず} 備中国前松山領村々郷中見取絵図 袋入
Drawings of villages within Matsuyama *han*, made on the occasion of the handover of Matsuyama *han*'s fief. Contained in the envelope are drawings of 35 villages west of the Matsuyama River (Takahashi River).
- 19-1 ^{てつたぐんおぎようむらえず} 哲多郡荻尾村絵図 1 枚 未詳 27.1×38.7
Drawing of Ogyo-mura in Tetta-gun, Bitchu Province.
- 19-2 ^{しもつみちぐんやまだむらえず} 下道郡山田村絵図 1 枚 未詳 27.2×39.5
Drawing of Yamada-mura, Shimotsumichi-gun, Bitchu Province.
- 19-3 ^{しもつみちぐんくしろむらえず} 下道郡久代村絵図 1 枚 1868 年 3 月 67.3×78.2
Drawing of Kushiro-mura, Shimotsumichi-gun, Bitchu Province.
- 20 ^{おそれながらたがんとてまつるこうじょう} 乍恐奉歎願口上 1 通 1868 年閏 4 月 28.6×289.0 包紙入
Petition by farmers in Waride-mura, Kawakami-gun, asking for the continued rule of their village by the former lord.
- 21 ^{びぜんしょうしょうあていとうはりまのかみしよじょう} 〔備前少将宛伊東播磨守書状〕 1 通 (1868 年) 2 月 17 日 17.6×177.2
Letter from Okada *han* daimyo Ito Harimanokami Nagatoshi to Okayama *han* daimyo Ikeda Mochimasa, expressing gratitude for the good offices extended by the latter since the restoration of imperial rule.
- 22 ^{ひ きたてわきせつしゅうこうべつうこうのせつがいこくじんえはっぼうのしまつしよるい} 日置帯刀撰州神戸通行之節外国人江発砲之始末書類 1 冊 未詳 24.5×17.2
Chronologically arranged record of the 1868 Kobe Incident.
- 23 ^{たきぜんざぶろうこうべ じけん ひ き け き うつし どうにんいしよならびにじせい うたうつし} 瀧善三郎神戸事件日置家記ノ写・同人遺書并辞世ノ歌写 1 冊 未詳 24.4×16.8
Records pertaining to the Kobe Incident, including excerpts from documents preserved in the family archives of Hiki Tadanao, the *karo* of Okayama *han*, and the suicide note of Taki Zenzaburo.
- 24-1 ^{しほんせいばつ たつしゅううつし} 〔四藩征伐につき達書写〕 1 通 (1868 年) 1 月 10 日 17.6×63.7
Order issued by the new government demanding the subjugation of Takamatsu, Matsuyama, Ogaki, and Himeji *hans*, which sided with Tokugawa Yoshinobu.
- 24-2 ^{しほんせいばつ そえがきうつし} 〔四藩征伐につき添書写〕 1 通 (1868 年) 1 月 10 日 17.6×38.8
Postscript to 24-1, instructing to extend clemency if the *hans* surrender voluntarily.

- 25 ばんしゅうひめじしよこえず 播州姫路所々小絵図 袋入
Envelope containing five drawings made on the occasion of the campaign to subjugate Himeji *han*.
- 25-1 わさきかこうりょうぶんばんしゅうあほしくらやしきのず 脇坂侯領分播州網干蔵屋舗之図 1枚 未詳 90.8×108.6
Drawing of Tatsuno *han's kurayashiki* (storehouse) in Aboshi.
- 25-2 じんじゆきんおくやまのず 仁寿山奥山之図 1枚 未詳 80.0×54.6
Drawing of Jinjusanko, a school built by Kawai Michiomi, *karo* of Himeji *han* and Kegoji Temple at Mt. Asao.
- 25-3 ばんしゅうたかさごのず 播州高砂之図 1枚 未詳 39.5×54.6
Drawing of Takasagoura and offshore fort.
- 26 かんともりした らいほううつし 関東森下ヨリ来報写 1冊 (1868年4月15日) 16.8×23.6
Copy of a report sent home from Edo by Morishita Ryutaro, who was engaged in military operations in the Kanto district.
- 27 まえばしていきんぼうならびにあたごしたかんぐんせんぼうしちほんといりやくず 前橋邸近傍并愛宕下官軍先鋒七藩屯営略図 1枚 未詳 24.1×33.0
Drawing of the environs of the former Edo residence of the Maebashi *han*, showing positions of the *kangun* (imperial forces). Soldiers from Okayama *han* used the residence as a cantonment while stationed in Edo.
- 28 しもうきのくにせんそうのず 下総国戦争之図 1枚 未詳 40.6×54.9 封筒入
Drawing showing the progress of battles between the new government and former *bakufu* forces taking place at various locations within Shimousa Province.
- 29 おうしゅうたいらじょうこうげきりやくず 〔奥州平城攻撃略図〕 1枚 未詳 47.7×79.2
Drawing showing battles to capture Taira Castle in Oshu.
- 30 あいづこうじょうりやくず 〔会津攻城略図〕 1枚 未詳 27.7×39.6
Drawing showing attack on Aizu Castle.
- 31 ごうしほうこうがき 〔郷士奉公書〕 2冊 未詳 D3-2884・2885 27.4×20.0
Records of military service by farmers who were conscripted for the Boshin War and were later promoted to *goshi*.
- 32 ほくせいにっし 北征日誌 1冊 1868年10月30日～ 15.6×19.8
Journal recording the movement of Okayama *han* soldiers stationed in Oshu in preparation for the Battle of Hakodate.
- 33 せいとうにっし 征討日誌 1冊 1869年5月22日 24.6×17.2
Report sent home from the Battle of Hakodate on the activities of Kyubutai (Okayama *han* soldiers).
- 34 にわじろうえもん さしだすはこだてえず 〔丹羽次郎右衛門ヨリ差出箱館絵図〕 包紙入
- 34-1 はこだておよそえずめん 箱館凡絵図面 1枚 未詳 157.8×148.5
Map showing buildings in Hakodate. Non-residential buildings, such as government offices, temples, shrines and forts, are indicated in yellow.
- 34-2 はこだてべんでんみさきおだいばえず 箱館弁天岬御台場絵図 1枚 未詳 40.1×28.0
Plan of the fort off Bentenmisaki, Hakodate. Former *bakufu* forces barricaded themselves in the fort and maintained their resistance until the very end of the battle.
- 34-3 べんでんじまのず 弁天島之図 1枚 未詳 79.7×108.2
Drawing of Kamome Island (Benten Island), off Esashi.
- 34-4 はこだてかめだごりょうかくじょうすいひきいねえず 箱館亀田五稜郭上水引入絵図 1枚 未詳 40.0×82.9
Drawing showing a system of wooden troughs for drawing water from Kameda River to the Goryokaku for drinking and other uses.
- 35 えぞあせんそうりやくず 〔蝦夷地戦争略図〕 袋入
- 35-1 ごりょうかく・しんごりょうかくしゆくず 五稜郭・新五稜郭縮図 1枚 未詳 27.6×78.2
Drawing of Goryokaku and Shin-Goryokaku, made to a scale of 1:2000.
- 35-2 しがつにじゅうさんにち にじゅうごにち なかふたまたせんとうず 〔四月廿三日より廿五日まで中二股戦闘図〕 1枚 未詳 54.2×39.4
Drawing showing battles that took place near Futamatadake between the 23rd and 25th days of the fourth month.

- 35-3 みのしがつにじゅうくにちやふらいだいぼこうげきりやくず 巳四月廿九日矢不來台場攻撃略図 1枚 未詳 39.1×54.2
Drawing showing the attack on Yafurai fort on the 29th day of the fourth month, 1869.
- 35-4 ごがつついでちぞくやしゅうわがへいせんしのりやくず 五月朔日賊夜襲我兵戦死之略図 1枚 未詳 27.6×78.2
Drawing showing the attack on Shichirigahama by former *bakufu* forces in the early evening of the first day of the fifth month, in which five Okayama *han* soldiers died.
- 35-5 ごがつじゅういちにちそうこうげきりやくず 五月十一日総攻撃略図 1枚 未詳 27.7×77.5
Drawing showing full-scale land and sea attacks that took place on the eleventh day of the fifth month.
- 35-6 みのごがつじゅういちにちしんごりょうかくこうげきりやくず 巳五月十一日新五稜郭攻撃略図 1枚 未詳 54.6×39.4
Drawing showing the attack on Shin-Goryokaku that took place on the eleventh day of the fifth month, 1869.
- 36 えさしすもうとりやましようこんじょうりやくず 江差角力取山招魂場略図 1枚 未詳 33.8×144.6 袋入
Drawing of the *shokonjo* dedicated to the Battle of Hakodate's war dead, created at Sumotoriyama, Esashi. The plot next to the fort in the foreground was allocated for the burial of Okayama *han* soldiers, the names of 16 of whom are inscribed on the drawing.
- 37 えぞちえず 〔蝦夷地絵図〕 1枚 未詳 57.4×109.4
Sketch map of Ezo, found inside an envelope containing materials related to the Battle of Hakodate.
- 38-1 ほんせきほうかん ぎょうせい官達書写 〔版籍奉還につき行政官達書写〕 1通 1869年6月 17.6×49.1
Copy of the document issued by a state administrative official accepting Hanseki Hokan (return of lands and family registers) by Okayama *han* daimyo Ikeda Akimasa.
- 38-2 はんちじにんめいしやうつし 〔藩知事任命書写〕 1通 1869年6月 17.2×35.4
Copy of the letter appointing Ikeda Shosho (Akimasa) to the office of Okayama *han* governor following Hanseki Hokan.
- 39 おかやまはんいん 〔岡山藩印〕 2枚 未詳 17.6×9.5 包紙入
Seal of Okayama *han* made following Hanseki Hokan.
- 40 おそれながらたんがんでまつる 乍恐奉歎願 1冊 1891年8月 24.6×16.6
Copy of a petition by Okayama city officials asking to retain *han* governor Ikeda Akimasa in office beyond Haihan Chiken (dissolution of *hans* and establishment of prefectures).
- 41 おそれながらたんがんでまつるこうじょう 乍恐奉歎願口上 1冊 1891年8月 24.7×16.6
Copy of a petition by officials and heads of Okayama prefecture's counties and villages asking to keep the *han* governor in office.
- 42 はんしゅりゆうにんねがいしつそう だいさん じ などがんしやうつし 〔藩主留任願執奏につき大参事等願書写〕 1通 1891年8月 16.0×156.0
Letter by, among others, Igi Tadazumi, who held the office of *daisanji* of Okayama *han*, asking the Dajo-kan to convey the petition letters from Okayama city and village officials to the government.
- 43* しん び おかやまけんへいたいどうようてんまつ 辛未岡山県兵隊動揺転末 1冊 (1891年) 23.8×16.7
(岡山県立記録資料館所蔵)
Document recording the conflict pertaining to personnel appointments of the newly-established prefecture, between *daisanji* Igi Tadazumi's group and *gonnodaisanji* Morishita Keitan's group.
- 44-1* しせいいていよう 市政提要 43冊 未詳 27.2×19.7
(岡山県立図書館所蔵)
Collection of laws affecting the castle town of Okayama Castle, issued by Okayama *han*. It forms part of the historical materials transferred from Okayama *han* to Okayama Prefecture when the *han* system was abolished.
- 44-2 しせいいていよう 市政提要 24冊 未詳 26.4×19.0
Duplicates made by Ikeda-ke from originals (44-1) loaned from Okayama Prefecture.
- 45* おかやまけんかんないず 岡山県管内図 1枚 1879年2月 74.0×69.0
(岡山県立記録資料館所蔵)
Earliest known map of Okayama Prefecture, which was established in 1876. Ten villages, which today belong to Hyogo Prefecture, are still shown as part of Okayama.