

Overview: Japanese Archaeological Research Trends 2007¹

Nishitani Tadashi²

Introduction

The results of investigations and research regarding Japanese archaeology in the 2007 FY (Fiscal Year) are as voluminous as ever, and tracing out trends within them can only be called an extremely difficult task. Under these conditions of the field, researchers from various areas of specialization give detailed treatments, period by period, in the sections that follow.³ In light of this, the current author hopes for indulgence as he takes up various topics according to his personal interests, and focuses on information obtained from news reports in the mass media.

1. Paleolithic period

Takaharayama⁴ is a mountain ridge of some 1,400 m elevation in Tochigi prefecture, where obsidian source sites were discovered in 2005. When a full-scale investigation was conducted in 2006 as a result, it was reported in April of this year, several hundred stone tools were recovered at the rock face of a stream, including four trapezoidal tools estimated as dating from the beginning of the Upper Paleolithic. Signs of steady progress in the study of Paleolithic culture can be discerned in various contributions, including: *Zemināru kyūsekkī kōkōgaku*

¹ [*Trends in Japanese Archaeological Research, 2007*, is a partial translation of “Nihon kōkōgaku kenkyū no dōkō” 日本考古学研究の動向, in *Nihon kōkōgaku nenpō 60 (2007 nendoban)* 日本考古学年報 60(2007年度版) (Archaeologia Japonica 60 [2007 Fiscal Year Issue]) (Nihon Kōkōgaku Kyōkai, 2009), pp. 1-68. This essay appears on pp. 1-7, under the Japanese title “Sōsetsu” 総説. It was translated by Walter Edwards, and published by the Japanese Archaeological Association (Nihon Kōkōgaku Kyōkai 日本考古学協会) online in 2011. To streamline the text, characters for Japanese names and terms, and bibliographic information have been placed in footnotes. When an English translation of the name of an organization or publication (or symposium, etc.) is supplied by the party responsible, this is used with minimum changes in capitalization etc. to conform to the style followed by *Trends in Japanese Archaeological Research*. Romanized names of individuals are given with the surname followed by the personal name.]

² 西谷正

³ [Translator’s note: The reference here is to summaries by period, etc., of research trends contained in *Nihon kōkōgaku nenpō*, the same volume as this introductory overview.]

⁴ 高原山 [Translator’s note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/2006/kengamine.htm>]

(Paleolithic Archaeology Seminar),⁵ volume 3 of *Kyūsekki kenkyū* (Palaeolithic Research),⁶ and issue no. 69 of *Kyūsekki kōkogaku* (Palaeolithic Archaeology).⁷ Also, the monograph by Ono Akira, who for many years has led research on the Paleolithic period of Japan, is an epoch-making item indicating the current attainments in this field.⁸

Pursuit of Paleolithic culture for the Middle Paleolithic and earlier continues, and information on the new discovery of Lower Paleolithic tools at the Mansuli⁹ site in Chungcheongbuk-do on the Korean peninsula, taken together with the natural environment of the times, suggests the possible presence in the Japanese archipelago of Paleolithic tools from the Middle Paleolithic or earlier. In this regard, the Japanese Palaeolithic Research Association needs to strengthen its international research links, and the formal approval in December of this year of a statement of agreement for the establishment of an Asian Paleolithic association is highly significant.

2. Jōmon period

Excavation at the Higashimyō¹⁰ site in the city of Saga continued from the previous fiscal year, but in May of this year the three-year investigation came to a close. In the current fiscal year as well, a wooden board carved with what is thought to be a human face of the Earliest Jōmon was discovered, enriching the contents of a site said to be of the largest scale for that period in western Japan.

In the excavation of the Kami Inoharu¹¹ site in Kiyotake,¹² Miyazaki prefecture, which began in 2005 FY and was also continued in the current fiscal year, the remains of eleven pit dwellings from the Incipient Jōmon period were detected, and debate arose over the degree of sedentary settlement.

For the Sakenomiba¹³ site in Hokuto,¹⁴ Yamanashi prefecture, traces of soy beans were detected from a Middle Jōmon pot that had previously been excavated

⁵ Satō Hiroyuki 佐藤宏之, ed., *Zemināru kyūsekki kōkogaku* ゼミナール旧石器考古学 (Paleolithic Archaeology Seminar) (Douseisha, 2007).

⁶ *Kyūsekki kenkyū* 旧石器研究 (Palaeolithic Research) is the journal of the Japanese Palaeolithic Research Association (Nihon Kyūsekki Gakkai 日本旧石器学会).

⁷ *Kyūsekki kōkogaku* 旧石器考古学 (Palaeolithic Archaeology) is the journal of the Palaeolithic Culture Discussion Group (Kyūsekki Bunka Danwakai 旧石器文化談話会).

⁸ Ono Akira 小野昭, *Kyūsekki jidai no Nihon rettō to sekai* 旧石器時代の日本列島と世界 (Paleolithic Perspectives: Japanese Islands and the World) (Douseisha, 2007).

⁹ 万水里

¹⁰ 東名 [Translator's note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/2007/higashimyo.htm>]

¹¹ 上猪ノ原 [Translator's note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/2008/kiyotake.htm>]

¹² 清武

¹³ 酒呑場

¹⁴ 北杜

much earlier, in 1995. Also in Yamanashi, at the Nakaya¹⁵ site in Tsuru,¹⁶ traces of the maize weevil (*Sitophilus zeamais*) were verified in pottery of the first half of the Final Jōmon, providing an indirect glimpse on the possible existence of rice or wheat. These findings are the fruit of what is called the replica technique, in which cavities remaining in the clay bodies of vessels are infused with silicon resin to take a positive model, which is then examined with a scanning electron microscope. Using the same method, traces of soy beans have been detected from pottery of the mid-Late to Final Jōmon periods from other sites, such as Ōnobaru¹⁷ and Kureishibaru¹⁸ in Shimabara¹⁹ in Nagasaki, and Samanda²⁰ in Kumamoto prefectures. Research in this field was taken up in a session at the 2007 Autumn Meeting of this Association.²¹ Also, as a comprehensive summary of research in this area, publications in the series *Jōmon jidai no kōkōgaku* (Archaeology of the Jōmon Period) are highly significant.²²

3. Yayoi period

Chronological research, including work on dating the start of the Yayoi period, continued to be carried out using Accelerator Mass Spectrometry (AMS) analysis. At present the number of samples measured by the research team at the National Museum of Japanese History is said to exceed 3,500 items, from every period and every part of the Japanese archipelago, and the absolute dates for the Early and Middle Yayoi are regarded as having become much clearer.²³

At the Kamo²⁴ site in Kawanishi,²⁵ Hyōgo prefecture, four new moats from the Middle Yayoi were discovered, which combined with the three previously known bring the total possessed by the site to seven. In the Kinki region, this is second to

¹⁵ 中谷

¹⁶ 都留

¹⁷ 大野原

¹⁸ 礪石原

¹⁹ 島原

²⁰ 三万田

²¹ “Rettō shoki nōkōshi no shinshiten” 列島初期農耕史の新視点 (New Perspectives on the Initial History of Agriculture in the Archipelago), research presentation session at the Nihon Kōkōgaku Kyōkai 2007 Nendo Shūki Taikai 日本考古学協会 2007 年度秋季大会 (Japanese Archaeological Association 2007 Autumn Meeting) (Kumamoto, 20 October, 2007).

²² Kosugi Yasushi 小杉康 et al., eds., *Jōmon jidai no kōkōgaku* 縄文時代の考古学 (Archaeology of the Jōmon Period) (Douseisha, 2007 [vols. 5, 6, 9, 11], 2008 [vol. 2]).

²³ Imamura Mineo 今村峯雄 et al., “Yayoi jidai zen/chūki no jitsunendai” 弥生時代前・中期の実年代 (Absolute Chronology of the Early and Middle Yayoi Periods), presented at the Nihon Kōkōgaku Kyōkai 2007 Nendo Sōkai 日本考古学協会第 2007 年度総会 (Japanese Archaeological Association 2007 General Meeting) (Tokyo, 27 May 2007); Kokuritsu Rekishi Minzoku Hakubutsukan 国立歴史民俗博物館 (National Museum of Japanese History), *Yayoi jidai wa itsu kara!?* 弥生時代はいつから!?! (When did the Yayoi Period Begin!?!) (catalog of special exhibit, 3 July – 2 September 2007).

²⁴ 加茂

²⁵ 川西

the nine moats of the Shimo no gō²⁶ site in Moriyama,²⁷ Shiga prefecture, and indicates a high level of defense. In addition, at the entrance to the moated settlement a road-like feature 5 m in width, and a structural feature suggesting the presence of a gate, were detected. A moated settlement of the Middle Yayoi was also discovered at the Nishi no maru²⁸ site in Kanoya,²⁹ Kagoshima prefecture, further increasing the distribution of these sites. In contrast to such lowland moated settlements, a highland settlement of the Late Yayoi period was investigated in the Sakurai Kōen³⁰ site group in Sakurai, Nara prefecture. In this case the northeastern slope had three moats at an elevation of 127 m, and is said to be the second such example of a highland settlement in the Nara basin. A highland settlement was also newly found at the Izumo³¹ site in Kameoka,³² Kyoto prefecture, in an investigation that included pit dwellings of the Late Yayoi. At the Hagi no moto³³ site in Kashihara,³⁴ Nara prefecture, features with stakes and boards driven into the soil, thought to be irrigation facilities of Early Yayoi period rice paddies, were investigated.

The most significant research result for this year was the discovery of a cache of bronzes at the Yanagisawa³⁵ site in Nakano,³⁶ Nagano prefecture. The investigation, conducted in conjunction with the construction of a levee, led to the accidental discovery of a pit for storing bronze objects, from which seven bronze halberds and one bronze bell were recovered. Of these, six of the halberds were Osaka bay types and one was a Kyushu type, and this is the first instance known for eastern Japan sharing the ritual treatment of bronzes of the western part of the country, in which bronze blades and bells are buried together.³⁷ The unearthing of a bronze sword mold at the Kitoragawa³⁸ site in Higashi Osaka,³⁹ Osaka prefecture, and the revelation based on compositional analysis of connections between bronze bells unearthed at the Karako/Kagi⁴⁰ site in Nara prefecture and the Kamo Iwakura⁴¹ site in Shimane prefecture are also of great interest. In addition, the smallest bronze bell

²⁶ 下之郷

²⁷ 守山

²⁸ 西ノ丸

²⁹ 鹿屋

³⁰ 桜井公園

³¹ 出雲

³² 亀岡

³³ 萩之本

³⁴ 檜原

³⁵ 柳沢 [Translator's note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/sites2009/04yanagisawa.htm>]

³⁶ 中野

³⁷ Watada Hiromi 綿田弘美, "Higashi Nihon hatsu no dōtaku/dōka ikkatsu mainō" 東日本初の銅鐸・銅戈一括埋納(First Collective Burial of Bronze Bells and Bronze Halberds in Eastern Japan), presented at the *Nihon kōkogakkai dai 62 kai reikai* 日本考古学会第62回例会 (62nd Regular Meeting of the Archaeological Society of Nippon) (Nagano, 29 March 2008).

³⁸ 鬼虎川

³⁹ 東大阪

⁴⁰ 唐古・鍵

⁴¹ 加茂岩倉

to be found in Kyushu, at a reconstructed height of 4.5 cm, was recovered from a ditch dating from the first half to the middle part of the Late Yayoi, at the Ryōmyōjichiku⁴² site in Chikushino,⁴³ Fukuoka prefecture.

As for burials, the location of the Sakura no baba⁴⁴ site in Karatsu,⁴⁵ Saga prefecture, was rediscovered, and large amounts of glass beads along with ring-pommel swords were added to the contents. Among noteworthy finds, a wooden mask from the end of the Yayoi or the start of the Kofun period came from the Makimuku⁴⁶ site in Sakurai, Nara prefecture, and safflower pollen was also detected in soil analysis at the same site.

To mention briefly some results in the area of research, there was a reexamination of multiple-knob, geometric-patterned mirrors,⁴⁷ and an examination of exchanges in the technological lineages, and the production and circulation, of bronze mirrors in the second and third centuries.⁴⁸

4. Kofun period

The long-standing desire of those involved in archaeology for the chance to examine an imperial tomb was realized for the first time at the end of the 2007 fiscal year, on 22 Feb 2008 at the Gosashi⁴⁹ mound in Nara.⁵⁰ As a result, close observations could be made of the current conditions of the mound's tiers, projections, paving cobbles, and *haniwa*⁵¹ ceramics at a keyhole-shaped mound that has been well-preserved and tended. In particular, at the base of the eastern flank of the tomb's rectangular portion, a row of cylindrical *haniwa* had become exposed due to the drop in water level of the moat over the winter, making it possible to verify the lower edge of the rectangular part of the mound.

With regard to the Hashihaka⁵² mound in Sakurai, Nara prefecture, known as a tomb from time of the initial appearance of keyhole mounds, the scale of the tomb

⁴² 立明寺地区

⁴³ 筑紫野

⁴⁴ 桜馬場 [Translator's note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/2008/sakura.htm>]

⁴⁵ 唐津

⁴⁶ 纏向

⁴⁷ Miyazato Osamu 宮里修, "Tachū saimonkyō no keishiki bunrui to hennen" 多紐細文鏡の型式分類と編年 (Typology and Chronology of Bronze Mirrors with Multiple Knobs and Minute Patterns), *Kōkogaku zasshi* 考古学雑誌 (Journal of the Archaeological Society of Nippon) 92, no. 1 (2008): 1-32.

⁴⁸ Morishita Shōji 森下章司, "Dōkyō seisan no hen'yō to kōryū" 銅鏡生産の変容と交流 (Interaction and Transformation of Bronze Mirror Production), *Kōkogaku kenkyū* 考古学研究 (Quarterly of Archaeological Studies) 54, no. 2 (2007): 34-49.

⁴⁹ 五社神 (designated as the mausoleum of Empress Jingū 神宮皇后)

⁵⁰ Takahashi Kōji 高橋浩二, "Ryōbo hōkoku" 陵墓報告 (Imperial Tombs Report), *Nihon Kōkogaku Kyōkai Kaihō* 日本考古学協会会報 (Bulletin of the Japanese Archaeological Association), no. 164 (2008): 57-60.

⁵¹ 埴輪

⁵² 箸墓

became clear with the detection of paving cobbles from the front flank of the rectangular portion, and it is now possible to reconstruct its original shape in its entirety. It also became clear that other mounds comprising the Makimuku tomb group along with Hashihaka, namely Higashida Ōtsuka,⁵³ Yazuka,⁵⁴ and Makinouchi Ishizuka,⁵⁵ were all initial phase keyhole-shaped mounds. Further, for the Narizuka Mukeyama No. 1 tomb⁵⁶ in Ōta,⁵⁷ Gunma prefecture, which was excavated in 2003, it became clear from subsequent processing of the finds that the tomb was a square mound of the Early Kofun period, and its relation to the Yamato monarchy was debated. With regard to triangular-rimmed mirrors, which are valuable for investigating trends involving the Yamato monarchy and regional chiefs throughout the archipelago, there was noteworthy research into developments concerning their production, focusing on similarities and differences in their form.⁵⁸

The Tanaka tomb group in Takashima,⁵⁹ Shiga prefecture, includes the Tanaka Ōzuka⁶⁰ mound, which is legendarily the mausoleum of Hikoushiō⁶¹, father of Emperor Keitai.⁶² When mound No. 36 of that group was excavated, the horizontal stone chamber showed a peculiar structure in which an additional inner chamber, greater in width than depth, opened up from the interior of the burial chamber. A similar example is known for the Hongō Uguisuzuka No. 3 tomb⁶³ in Tachiarai,⁶⁴ Fukuoka prefecture, and relations between the Kinki and Kyushu regions became the topic of debate. Investigation was concluded in June of this year of the Shōbuzako⁶⁵ tomb in Kurashiki,⁶⁶ Okayama prefecture, which received attention with the discovery of an undisturbed vertical stone chamber. As a result of the excavation, various factors including the use of lumber for constructing the inner and upper surfaces of the chamber's lateral walls, and the openwork carving on harness pendants of a complete set of equestrian gear that was unearthed, suggest connections of the elite of the ancient Kibi⁶⁷ region during the Yūryaku⁶⁸ dynasty with the Yamato monarchy, or perhaps the Gaya⁶⁹ region of the Korean peninsula.

⁵³ 東田大塚

⁵⁴ 矢塚

⁵⁵ 巻野内石塚

⁵⁶ 成塚向山1号

⁵⁷ 太田

⁵⁸ Iwamoto Takashi 岩本崇, "Sankakubuchi shinjūkyō no seisan to sono tenkai" 三角縁神獸鏡の生産とその展開 (The Production and Development of Mirrors with Triangular Rims and Designs of Divinities and Animals), *Kōkogaku zasshi* 92, no. 3 (2008): 217-67.

⁵⁹ 高島

⁶⁰ 田中王塚

⁶¹ 彦主人王

⁶² 継体

⁶³ 本郷鷺塚3号

⁶⁴ 大刀洗

⁶⁵ 勝負砂

⁶⁶ 倉敷

⁶⁷ 吉備

⁶⁸ 雄略

⁶⁹ 加耶

At the Suemura⁷⁰ kiln site group in Sakai,⁷¹ Osaka prefecture, a Sue⁷² ware kiln from the beginning of the fifth century was excavated at the Nonoi Nishi⁷³ site, making it possible to learn the structure of the earliest Sue kilns. Kilns of the earliest Sue ware, from the beginning of the fifth until around the middle of that century, were also brought to light in Shikoku, at the Ichiba Minamigumi⁷⁴ kiln site in Iyo,⁷⁵ Ehime prefecture. The products made there have been verified among the items unearthed at the Jinryō No. 10 tomb⁷⁶ in Ōsaki,⁷⁷ Kagoshima prefecture, providing a glimpse of the conditions of long-distance exchange for the earliest Sue ware.⁷⁸ From the recovery of pottery from the Korean peninsula at the Sarugatani No. 2 tomb,⁷⁹ nearby in Iyo, the participation of immigrants in the start of the production of the earliest Sue ware has been noted. In considering relations between Japan and Korea with regard to ceramics, Korean Mahan⁸⁰ pottery (latter half, fourth century) unearthed at the Jinbayama⁸¹ tomb in Shimonoseki,⁸² Yamaguchi prefecture, and the pottery of Baekje or possibly Gaya lineage from the Dongo Nagata⁸³ site in Yamato Takada,⁸⁴ Nara prefecture, are of extreme importance. Also concerning immigrant-borne culture, the possibility has been raised for the Mayumi Kansuzuka⁸⁵ tomb (mid-sixth century) of Asuka,⁸⁶ Nara prefecture, that it was a burial of the powerful Yamato no Aya⁸⁷ immigrant lineage. A huge horizontal stone chamber over 19 m in length was built into a circular mound of 40 m diameter, but it had a peculiar structure with two entrances, one on both the north and south sides. For the history of relations between Japan and Korea in the Kofun period, Park Cheun Soo's *Kaya to Wa* (Gaya and Wa) is worthy of attention as a statement from the Korean perspective.⁸⁸

⁷⁰ 陶邑

⁷¹ 堺

⁷² 須恵

⁷³ 野々井西

⁷⁴ 市場南組

⁷⁵ 伊予

⁷⁶ 神領10号

⁷⁷ 大崎

⁷⁸ *Kagoshima daigaku sōgō hakubutsukan Newsletter* 鹿児島大学総合研究博物館 Newsletter (The Kagoshima University Museum Newsletter), no. 19 (2008): 1-8.

⁷⁹ 猿ヶ谷2号

⁸⁰ 馬韓

⁸¹ 仁馬山

⁸² 下関

⁸³ 土庫長田

⁸⁴ 大和高田

⁸⁵ 真弓罐子

⁸⁶ 明日香

⁸⁷ 東漢

⁸⁸ Park Cheun Soo 朴天秀, *Kaya to Wa: Kan hantō to Nihon rettō no kōkogaku* 加耶と倭: 韓半島と日本列島の考古学 (Gaya and Wa: Archaeology of the Korean Peninsula and the Japanese Archipelago) (Kōdansha, 2007).

5. Ancient period

Asuka/Hakuho periods

At the Fujiwara palace⁸⁹ site in Kashihara, Nara prefecture, this year also saw excavations yield significant results. First, the podium and stairway of the southern gate to the Imperial Audience Hall Compound⁹⁰ were detected, and were impressive in their grandeur. In addition, the tamped earth technique was used to great extent in the construction of the podium, and under the cloister, where it joined the western side of the southern gate, there was a Sue ware vessel containing Fuhonsen⁹¹ coins and pieces of quartz crystal as ritual earth-placating offerings. Further, from the lower strata near the southern gate, a large ditch thought to be the remains of a canal used for transporting materials necessary for the construction of the Fujiwara palace was detected, and a realistic image of the construction of the central portions of the Fujiwara palace emerged. Incidentally, with the discovery of the Nishi Tanaka⁹² kiln site in Yamato Kōriyama,⁹³ Nara prefecture, new data have been added regarding the kilns that were needed to supply the Fujiwara palace.

At the Amakashi no oka Tōroku⁹⁴ site in Asuka, Nara prefecture, where excavation has been continued from the previous fiscal year, in the current FY remains were newly discovered of storehouses and other buildings, fences, stone walls, etc., inferred to have been abandoned around the mid-seventh century.⁹⁵ In this manner, an additional step forward was made in clarifying the residence of Soga no Iruka,⁹⁶ which appears in the *Nihon shoki*.⁹⁷ In the excavation (no. 19) made at the Ishigami⁹⁸ site, also in Asuka, in relation to the Abe Yamada⁹⁹ road of the mid-seventh century, the technique of spreading leafy branches to stabilize the soil was recognized.

At the Yamatogawa Imai¹⁰⁰ site, which stretches across the cities of Sakai and Matsubara¹⁰¹ in Osaka prefecture, features of a road built around the mid-seventh century were newly discovered. They form a straight line with features previously investigated, extending as much as 280 m in combined length. Judging from the location, the possibility strengthened that they represent the main roadway, namely

⁸⁹ 藤原宮

⁹⁰ 大極殿院

⁹¹ 富本錢

⁹² 西田中

⁹³ 大和郡山

⁹⁴ 甘樫丘東麓

⁹⁵ Asuka Shiryōkan 飛鳥資料館 (Asuka Historical Museum), “Asuka no kōkogaku 2007” 飛鳥の考古学 2007 (The Archaeology of Asuka, 2007) (special exhibit, 4 January – 3 February 2008).

⁹⁶ 蘇我入鹿

⁹⁷ 『日本書紀』

⁹⁸ 石神

⁹⁹ 阿部山田

¹⁰⁰ 大和川今池

¹⁰¹ 松原

Suzaku Boulevard,¹⁰² of the Naniwa palace¹⁰³ which appears in the *Nihon shoki*. The importance of roadways can also be seen in Ōmi Toshihide's *Dōro tanjō* (The Birth of Roads).¹⁰⁴

This year, in conjunction with the repair and preservation of the murals of the Takamatsuzuka¹⁰⁵ tomb, which has been the focus of the nation's attention, excavation and dismantling of the stone chamber were conducted beginning in October 2006, and the work was completed without mishap in early September 2007. From these procedures the process of construction of the tomb has been clarified, and reasons for the deterioration of the murals were analyzed.¹⁰⁶

In addition, the discoveries of a tamped-earth wall from the latter half of the seventh century at the Komadera¹⁰⁷ temple site in Kizugawa,¹⁰⁸ Kyoto prefecture, and of a group of pillar base stones for a large-scale building from approximately the same period, at the ancient mountain fortress Ki no jō¹⁰⁹ in Sōja,¹¹⁰ Okayama prefecture, should not be overlooked.

Nara period

At the Shimo Mitsuhashi¹¹¹ site in Yamato Kōriyama, Nara prefecture, remains of a road inferred to be Tenth Street¹¹² from the Nara capital¹¹³ were detected for the first time. From this discovery the established view of Ninth Street as the capital's southern extent was overturned, and Nara was also understood to share the same street plan as its predecessor, the Fujiwara capital. In addition, at the Nara palace¹¹⁴ site, on the eastern side of the Second State Halls Compound¹¹⁵ from the latter half of the eighth century, the remains of two large buildings with internal pillars and pillar base stones were found, and are said to be very possibly the Rin'in,¹¹⁶ the group of rice granaries supervised at that time by the Ministry of Financial Affairs.¹¹⁷ In this manner, clarification of the structure of the Nara palace and capital made

¹⁰² 朱雀大路

¹⁰³ 難波宮

¹⁰⁴ Ōmi Toshihide's 近江俊秀, *Dōro tanjō* 道路誕生 (The Birth of Roads) (Aoki Shoten, 2008).

¹⁰⁵ 高松塚 (Nara prefecture). [Translator's note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/2008/takamatsu.htm>]

¹⁰⁶ “Takamatsuzuka kofun: Hekiga hozon shūri no tame no sekishitsu kaitai kara” 高松塚古墳: 壁画保存修理のための石室解体から (The Takamatsuzuka Tomb: From the Dismantling of the Stone Chamber for the Repair and Preservation of the Murals), March issue of *Maizō bunkazai nyūsu* 埋蔵文化財ニュース (CAO News), no. 131 (2008).

¹⁰⁷ 高麗寺

¹⁰⁸ 木津川

¹⁰⁹ 鬼ノ城

¹¹⁰ 総社

¹¹¹ 下三橋

¹¹² 十条大路

¹¹³ 平城京

¹¹⁴ 平城宮

¹¹⁵ 第二次朝堂院

¹¹⁶ 廩院

¹¹⁷ 民部省

further advance. At the site of Emperor Shōmu's¹¹⁸ Kuni palace,¹¹⁹ located at a spot about 13 km to the northeast of the Nara palace in Kizugawa, Kyoto prefecture, investigation of the Imperial Audience Hall Compound continued from the previous year, and from the conditions detected thus far for the remains of the cloister, it is seen to be a grand edifice on about eighty percent of the scale of the Nara palace. This substantiates the information seen in the *Shoku Nihongi*,¹²⁰ stating that the cloister of the Imperial Audience Hall Compound was moved along with the Audience Hall itself. From the site of Kudaraji¹²¹ temple, located in Hirakata,¹²² Osaka prefecture, held to have been established by Kudara no Konikishi Kyōfuku,¹²³ greatly favored by Shōmu, fragments of a large tile bearing multiple Buddha images in relief were unearthed on the western side of the remains of the lecture hall. Among these, gold leaf was detected on the seated image of Amida Nyorai,¹²⁴ and on the Heavenly General¹²⁵ figures standing to its side. It will probably be noteworthy as a discovery providing a glimpse of the power of the Kudara no Konikishi lineage.

The Kumeda¹²⁶ pond in Kishiwada,¹²⁷ Osaka prefecture, is said to have been built by the Nara period priest Gyōki.¹²⁸ In an investigation of a dike thought to date from the time the pond was built, along with a wooden culvert, its nature as a tamped-earth dike, built with layers of tamped earth and leafy branches spread for stability, was revealed.

Discoveries of written materials were also plentiful, but a piece of lacquer-permeated paper that had been recovered in 1977 from the Kanzeonji¹²⁹ temple site in Dazaifu,¹³⁰ Fukuoka prefecture, was recognized as the first example known for Kyushu of an almanac (*guchūreki*¹³¹) from the Nara period. From the combination of the date, and the solar term under the East Asian lunisolar calendar, indicated on this scrap, it was inferred to belong to the first month of the year 780.¹³² Discoveries of *mokkan*¹³³ (wooden documents) in Niigata prefecture drew attention, one from

¹¹⁸ 聖武

¹¹⁹ 恭仁宮

¹²⁰ 『続日本紀』

¹²¹ 百濟寺

¹²² 枚方

¹²³ 百濟王敬福

¹²⁴ 阿弥陀如来

¹²⁵ 神将

¹²⁶ 久米田

¹²⁷ 岸和田

¹²⁸ 行基

¹²⁹ 観世音寺

¹³⁰ 大宰府

¹³¹ 具注曆

¹³² Sakai Yoshiji 酒井芳司, “Kanzeonji shutsudo mojishiryō ni tsuite” 観世音寺出土文字資料について (On Documentary Materials Recovered from Kanzeonji Temple), in *Kanzeonji: Kōsatsuhēn* 観世音寺: 考察編 (Kanzeonji: Current Research into Kanzeonji Temple), ed. Kyūshū Rekishi Shiryōkan 九州歴史資料館 (Kyushu Historical Museum) (Kyūshū Rekishi Shiryōkan, 2007). 33-40.

¹³³ 木簡

the Enmeiji¹³⁴ site in Jōetsu,¹³⁵ related to the leasing of rice paddy in 735, and another from the Komakubigata¹³⁶ site in the city of Niigata, related to *shijin*¹³⁷ (attendants assigned under the ritsuryō system to persons of high rank), following the earlier discovery at that site of *mokkan* concerning the forced relocation of Emishi¹³⁸ to Echizen¹³⁹ and Echigo¹⁴⁰ from the Nara into the Heian periods.¹⁴¹

Heian period

Noteworthy discoveries of *mokkan* came one after another for the Heian period. At the Shiotsukō¹⁴² site in Nishiazai,¹⁴³ Shiga prefecture, excavation was continued from the previous fiscal year. As a result, a group of buildings and moats inferred to be the remains of a Shinto shrine were detected. Of these, from the fill of a moat, numerous wooden slips with votive inscriptions, bearing dates such as the year 1137, were recovered. These “votive amulet *mokkan*” are thought to have been set in prayer leaning against the shrine, as oaths by those charged with the transport of goods such as fish would that they not lose their cargo.¹⁴⁴ At the Shimoda Higashi¹⁴⁵ site in Kashiba,¹⁴⁶ Nara prefecture, *mokkan* related to rice agriculture were found, noting the different varieties of early, regular, and late ripening rice, and the adjustment of the seeding times accordingly. Also, at the Uneda Nabeta¹⁴⁷ site in Kanazawa, Ishikawa prefecture, *mokkan* inscribed with the names of several varieties of rice were unearthed. From these *mokkan*, it is possible to discern patterns of administrative planning, and the production of improved strains of rice, in the Kinai and outlying regions. Further, at the Zanmochi¹⁴⁸ site in Izumo,¹⁴⁹ Shimane prefecture, *mokkan* inferred to date from the latter half of the Nara to the first half of the Heian periods were recovered, and are said to be possibly work logs used in the management of labor.

Incidentally, at the Heian palace site in Kyoto, a portion was found of the

¹³⁴ 延命寺 [Translator’s note: Information on this site is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/sites2009/06enmeiji.htm>]

¹³⁵ 上越

¹³⁶ 駒首潟

¹³⁷ 賚人

¹³⁸ 蝦夷

¹³⁹ 越前

¹⁴⁰ 越後

¹⁴¹ Watanabe Masumi and Aizawa Ō 渡邊ますみ・相沢央, “Niigata: Komakubigata iseki” 新潟・駒首潟遺跡 (Niigata: Komakubigata Site), *Mokkan kenkyū* 木簡研究 (Proceedings of the Japanese Society for the Study of Wooden Documents), no. 29 (2007): 127-28.

¹⁴² 塩津港 [Translator’s note: Information on these sites is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/2008/shiotsu.htm>]

¹⁴³ 西浅井

¹⁴⁴ Shiga-ken Maizō Bunkazai Hogo Kyōkai 滋賀県文化財保護協会 (Shiga Prefecture Cultural Properties Protection Association), “‘Kishōsatsu mokkan’ ga tasū shutsudo” 「起請札木簡」が多数出土 (“Votive Amulet *Mokkan*” Recovered in Large Numbers) (pamphlet for a public site-viewing, 2007).

¹⁴⁵ 下田東

¹⁴⁶ 香芝

¹⁴⁷ 畝田ナベタ

¹⁴⁸ 山持

¹⁴⁹ 出雲

podium of the Seishodō,¹⁵⁰ a building used by the emperor as an anteroom prior to attending banquets held in the Burakuin,¹⁵¹ the compound in the palace for that purpose, of which the Seishodō was a component. At the Nishi Chikatsu¹⁵² site group in Saku,¹⁵³ Nagano prefecture, the Imajuku Gorōe¹⁵⁴ site in the city of Fukuoka, the Kitawaki¹⁵⁵ site in Kōka,¹⁵⁶ Shiga prefecture and elsewhere, various types of bronze seals related to regional government offices and local powerful figures were discovered. These will be useful materials for efforts to clarify the actual shape of seal use under the ritsuryō system.

Results of investigations at production sites are seen as having great importance for the Heian period. First of all, iron-producing furnaces were found at the Higashi Muroi¹⁵⁷ site in Ajigasawa,¹⁵⁸ Aomori prefecture, the Karuigawa Minami¹⁵⁹ site group in Kashiwazaki,¹⁶⁰ Niigata prefecture, and the Kita Oshikawa B site¹⁶¹ in the city of Toyama, and kilns for producing charcoal were also detected at the latter two sites, providing a look at the conditions of iron production in outlying regions. Next, excavation was conducted at the Yoheinuma¹⁶² roof tile kiln site in Sendai, Miyagi prefecture. Here, semi-subterranean roaster kilns, consisting of two updraft horizontal-style and seven tunnel-style items, from the end of the Nara to the first part of the Heian periods were detected. As the tiles produced at this site were supplied to Taga¹⁶³ castle and to the provincial monastery and nunnery of the ancient province of Michinoku,¹⁶⁴ it is assessed as a government-operated kiln, and due to its importance for learning conditions of production and circulation of tiles, means for its preservation are being explored. At the above-mentioned Zanmochi site, in the previous fiscal year road-like features received attention, and as a result of their extension being traced in the current year, stone-paved road remains over 50 m in length were detected. In an investigation similarly conducted over a continued period of stone-paved road remains at the Gusuku¹⁶⁵ site group, on the island of Kikai,¹⁶⁶ Kagoshima prefecture, road features over a length of 45 m from around the twelfth century were newly discovered. Both sites are very valuable for learning the conditions of ancient roadways.

¹⁵⁰ 清暑堂

¹⁵¹ 豊楽院

¹⁵² 西近津

¹⁵³ 佐久

¹⁵⁴ 今宿五郎江

¹⁵⁵ 北脇

¹⁵⁶ 甲賀

¹⁵⁷ 東禿

¹⁵⁸ 鯨ヶ沢

¹⁵⁹ 軽井川南

¹⁶⁰ 柏崎

¹⁶¹ 北押川B

¹⁶² 与兵衛沼

¹⁶³ 多賀

¹⁶⁴ 陸奥

¹⁶⁵ 城久

¹⁶⁶ 喜界

6. Medieval (Muromachi/Warring States periods)

With regard to medieval archaeology, it cannot be said that the current year saw truly significant results. In these circumstances, though, a stone wall was discovered at Ginkakuji¹⁶⁷ (Jishōji¹⁶⁸) temple in Kyoto. These remains are regarded as dating from the time of the temple's founding, by Ashikaga Yoshimasa¹⁶⁹ in the late Muromachi period, in the latter half of the fifteenth century, and the wall is said to have perhaps helped reinforce the base of the hill at the meditation hall, Seishian.¹⁷⁰ Apart from this, the Samegao¹⁷¹ castle in Myōkō,¹⁷² Niigata prefecture, is said to have been a primary stage in the latter part of the sixteenth century during the Otate no Ran,¹⁷³ a struggle for succession waged by Uesugi Kenshin's¹⁷⁴ adopted son Kagetora.¹⁷⁵ The castle remains were investigated in the 2006 Fiscal Year, and carbonized remains were unearthed in the vicinity of the third bailey. In the 2007 Fiscal Year these were recognized to have been balls of rice. Further, at the Nakazu Nishihara¹⁷⁶ site in Masuda,¹⁷⁷ Shimane prefecture, the remains of a large number of medieval buildings were discovered, but among the artifacts recovered were sherds of glazed stoneware made in Vietnam, an extremely rare find for the Japan Sea coast. This settlement site is said to be that noted in late fourteenth century documents as "Ōnakazu Kajimyō,"¹⁷⁸ and it has thrown out a puzzle regarding the nature of ceramics trade of the time.

7. Early Modern period and later

Azuchi Momoyama period

Investigations in the archaeology of the Early Modern period produced a certain degree of results. First, investigation of the Taikōzutsumi,¹⁷⁹ a protective dike on the Uji river in Uji,¹⁸⁰ Kyoto prefecture, was useful for shedding light on water management projects. The Taikōzutsumi was a large-scale civil engineering work

¹⁶⁷ 銀閣寺

¹⁶⁸ 慈照寺

¹⁶⁹ 足利義政

¹⁷⁰ 西指庵

¹⁷¹ 鮫ヶ尾

¹⁷² 妙高

¹⁷³ 御館の乱

¹⁷⁴ 上杉謙信

¹⁷⁵ 景虎

¹⁷⁶ 中須西原

¹⁷⁷ 益田

¹⁷⁸ 大中州鍛冶名

¹⁷⁹ 太閤堤

¹⁸⁰ 宇治

extending over 12 km, which Toyotomi Hideyoshi¹⁸¹ ordered Maeda Toshiie¹⁸² and others to construct; it was an attempt to make Fushimi¹⁸³ castle a stronghold of water transport. A portion of its structural remains were detected over a length of 75 m. In addition, full use was seen to have been made of a high level of civil engineering technology, such as setting stone protrusions called *ishidashi*¹⁸⁴ into the bank to control the flow and force of the water. Elsewhere, at the Nagoya¹⁸⁵ castle site in Karatsu, Saga prefecture, Hideyoshi's base for his invasions of Korea, as the investigation of the site of the central bailey progresses, the remains of twelve residential buildings have been verified thus far, and their scale is seen to be in the same class as at Osaka castle.

In connection with Hideyoshi's predecessor Oda Nobunaga,¹⁸⁶ the remains of the former Honnōji¹⁸⁷ temple in Kyoto were excavated for the first time. As a result, in addition to the cobbles used for stabilizing pillar base stones and the stone walls of the moat, round eave tiles with the character "nō" of Honnōji and other items were discovered, showing the possibilities of the archaeological approach to the study of this temple. Further, garden remains were detected at the remains of Nobunaga's residence in the city of Gifu, raising the possibility of their being one of the gardens appearing in Luis Frois's *History of Japan*.

Edo, Meiji, and subsequent periods

There were quite a number of excavations of sites illustrating various aspects of the Edo period. First, scholarly investigation of a Tokugawa¹⁸⁸ family cemetery began at the Yanaka cemetery,¹⁸⁹ Tokyo, in June 2007, in conjunction with the reburial of twenty-five graves of principal and secondary wives to shogunal graves on the precincts of Kan'eiji¹⁹⁰ temple. At present, a wealth of grave goods have been unearthed, including eyeglasses, cosmetic paraphernalia, stationary goods, and false teeth, enabling a glimpse into conditions of the Ōoku,¹⁹¹ where women connected to the shogun lived.

In Shimane prefecture, stone paving and checkpoints on the San'indō¹⁹² highway were excavated at both Tsuwano¹⁹³ and Hamada.¹⁹⁴ Taken together with the stretch of the Ōshūkaidō¹⁹⁵ highway, and the earthen mound erected as a

¹⁸¹ 豊臣秀吉

¹⁸² 前田利家

¹⁸³ 伏見

¹⁸⁴ 石出し

¹⁸⁵ 名護屋

¹⁸⁶ 織田信長

¹⁸⁷ 本能寺

¹⁸⁸ 徳川

¹⁸⁹ 谷中霊園

¹⁹⁰ 寛永寺

¹⁹¹ 大奥

¹⁹² 山陰道

¹⁹³ 津和野

¹⁹⁴ 浜田

¹⁹⁵ 奥州街道

milestone at Namiuchi¹⁹⁶ pass, both in Ichinohe,¹⁹⁷ Iwate prefecture, that were investigated in the previous fiscal year, a realistic image of the Early Modern highway network has come into view as a result.

Excavations that showed the multi-faceted variety of Early Modern archaeology include investigations of: the Atake¹⁹⁸ office remains in the city of Tokushima, which are structural features of a boat docking facility of the Tokushima domain; the Tsutchōzu¹⁹⁹ saltpeter storehouse remains in the city of Kanazawa, Ishikawa prefecture, where the Kaga domain made and stored gunpowder; the Kamikagitani²⁰⁰ kiln site in Echizen, Fukui prefecture, where red roof tiles of Echizen ware were fired.

Further, based on the Treaty of Amity and Commerce, made by the bakufu with America and four other countries at the end of the Edo period, the port of Yokohama was opened, and from the close of the Edo into the Meiji period a foreign settlement was maintained there; at the Yamashita²⁰¹ foreign settlement remains in Yokohama, Kanagawa prefecture, structural features of buildings and roads from that time were investigated. In this manner, the outline of the dawn of the modern era has started to come into view.

Archaeological excavation for the Modern and Contemporary periods has not been active. But under these conditions, there was an excavation of what is regarded as a subterranean storehouse of a pharmacy in Abeno²⁰² ward of the city of Osaka, which burned down in the massive bombing of March 1945, at the end of the Pacific War. Specifically, large amounts and varieties of medical paraphernalia were recovered en masse. With regard to this, speaking of Modern and Contemporary grave markers, and the field of the Ryūkyūs, Taiwan, and China, ambitious research seeking to shed light on patterns of incorporation of Japanese culture in the former colonial regions deserves attention.²⁰³

Conclusion

In the above manner, the 2007 fiscal year has been reviewed focusing on new data from archaeological excavations. Nearly all of these investigations were initiated as

¹⁹⁶ 浪打

¹⁹⁷ 一戸

¹⁹⁸ 安宅

¹⁹⁹ 土清水

²⁰⁰ 上鍵谷

²⁰¹ 山下 [Translator's note: Information on these sites is available on the website of the Japanese Archaeological Association. URL: <http://archaeology.jp/sites/sites2009/08yamashita.htm>]

²⁰² 阿倍野

²⁰³ Sunami Sōichirō 角南聡一郎, *Nikkei tōshiki bohyō no tenkai to juyou ni kansuru busshitsu bunkashiteki kenkyū* 日系塔式墓標の展開と受容に関する物質文化史的研究 (Material Culture Research on the Evolution and Acceptance of Japanese-style Pillar Grave Markers), MEXT Grant-in-Aid for Scientific Research report (project number 17720238) (Gangōji Institute for Research of Cultural Property, 2008).

rescue excavations in conjunction with various types of construction. Be that as it may, new discoveries open up new areas of research. Moreover, in the process of producing site reports, advances are made in the analysis of artifacts and features, and there is hope for even new research to come into being.

Japanese archaeological research in the 2007 fiscal year also grew significantly in its variation and specialization. For this reason, it can also be said there is greater need for synthesis of this research.