

妖怪のかたち

YOKAI FIGURE: Mysteries of MZU36+100

魔像三十六体と百体の謎

2020. 5. 21 [木/Thu] ~ 10. 12 [月/Mon]

湯本豪一記念日本妖怪博物館 (三次もののけミュージアム) 企画展示室

Special Exhibition Gallery, Yumoto Koichi Memorial JAPAN YOKAI MUSEUM (Miyoshi Mononoke Museum)

※展示期間は変更になる可能性があります。№69を除く全ての資料は当館所蔵です。*Exhibition period may change. Everything except No.69 is a collection of this museum.

No.	資料名/Title	点数/No. of pcs	作者名/Artist/Author	年代/Date	展示期間/Term
第1章 妖怪への祈りとかたち Chapter 1: Pray to Yokai and its figure					
1	件像 Kudan Statues	20		昭和時代 Showa period	
2	人魚の皿 Ningyo Pot	1		江戸時代以降 Edo period and later	
3	人魚の瓦 Ningyo Roofing Tile	1		江戸時代以降 Edo period and later	
4	鬼瓦 Oni Roofing Tile	1		江戸時代以降 Edo period and later	
5	白澤図 Hakutaku Illustration	1		江戸時代後期 late Edo period	5/21~7/7
6	白澤避怪図 Hakutaku Hikai Illustration	1		江戸時代後期 late Edo period	7/9~10/12
7	白澤根付 Hakutaku Netsuke	1		江戸時代後期 late Edo period	
8	白澤根付 Hakutaku Netsuke	1		江戸時代後期 late Edo period	
9	白澤像 Hakutaku Figurine	1		昭和時代 Showa period	
10	白澤像 Hakutaku Statue	1		昭和時代以降 Showa period and later	
11	夔図 Ki Illustration	1		江戸時代後期 late Edo period	5/21~8/25
12	夔図 Ki Illustration	1		江戸時代後期 late Edo period	8/27~10/12
13	夔神 雷魔除守護 Ki Amulet	1		平成時代 Heisei period	
14	水虎像 Suiko Statue	1		江戸時代 Edo period	
15	烏天狗像 Crow-tengu Statue	1		江戸時代 Edo period	
16	天狗まつりの図 Tengu Matsuri Illustration	1	探月齋 Tangetsusai	江戸時代後期 late Edo period	5/21~8/25
17	出羽国の予言する天狗 The Prophetic Tengu of Dewa Province	1		江戸時代 Edo period	8/27~10/12
18	河童竈面 Kappa Kamado Mask	1		江戸時代後期以降 late Edo period and later	
第2章 魔像三十六体と百体のかたち Chapter 2: Figures Shapes of MZU36+100					
19	妖怪立像「魔像三十六体」 Standing Statues of Yokai "Mazo Sanju-roku-tai"	36		江戸時代後期以降 late Edo period and later	
20	妖怪座像 Seated Statues of Yokai	100		江戸時代後期以降 late Edo period and later	
第3章 こわくてたのしい妖怪のかたち Chapter 3: Dreadful but Enjoyable Yokai Figures					
21	河童図失立 Kappa Writing Brush and Case	1		明治時代以降 Meiji period and later	
22	分福茶釜水滴 Bumbuku-chagama Water Dropper	1		江戸時代後期以降 late Edo period and later	
23	ろくろ首水滴 Rokurokubi Water Dropper	1		江戸時代後期以降 late Edo period and later	
24	白蔵主置物 Hakuzosu Ornament	1		明治時代以降 Meiji period and later	
25	東海道中栗毛野次馬 水口・石部 Shank's Mare on the East Sea Road (Tokaidochu Kurige no Yajuma) : Minakuchi, Ishibe	1	歌川芳幾 Utagawa Yoshiiku	万延元年 1860	5/21~7/7
26	萬国道下尽之内 もうこじん・おろしやじん Caricatures of Nationalities (Bankoku Doke Tsukushi) : Mokojin, Oroshiyajin	1	中井芳瀧 Nakai Yoshitaki	文久元年 1861	5/21~7/7
27	四谷怪談立版古 (極しんばん切組とうろう四ツ谷かいだん ゆめの段) Tatebanko Showing Scenes from the Yotsuya Kaidan	1	二代長谷川貞信 Hasegawa Sadanobu II	明治時代 Meiji period	7/9~8/25
28	おばけろうそく Ghost Candle (Obake Rosoku)	1		明治時代以降 Meiji period and later	7/9~8/25
29	小倉擬百人一首 神谷仁右エ門 One Hundred Poems by One Poet Each, Likened to the Ogura Version: Kamiya Niueemon	1	歌川国芳 Utagawa Kuniyoshi	江戸時代 Edo period	8/27~10/12
30	踊形容外題尽 重扇寿松若 Titles of Dance Plays: Kasane Ogi Chiyo no Matsuwaka	1	三代歌川豊国 Utagawa Toyokuni III	安政4年 1857	8/27~10/12
31	金草鞋 Kane no Waraji	1	十返舎一九 Jippensha Ikku	文化10年~天保5年 1813-1834	5/21~8/25

No.	資料名/Title	点数/No. of pcs	作者名/Artist/Author	年代/Date	展示期間/Term
32	焼嗅と鬼図目貫 <i>Yaikagashi and Oni Menuki</i>	2		江戸時代以降 Edo period and later	
33	豆腐小僧図留金 <i>Tofu-kozo Clasp</i>	1		江戸時代以降 Edo period and later	
34	河童図留金 <i>Kappa Clasp</i>	1		江戸時代以降 Edo period and later	
35	鶴退治図留金 <i>Vanquishing the Nue Clasp</i>	1		江戸時代以降 Edo period and later	
36	茨木童子の腕図留金 <i>Ibaraki-doji's Arm Clasp</i>	1		江戸時代以降 Edo period and later	
37	分福茶釜緒締玉 <i>Bumbuku-chagama Ojimedama</i>	1		江戸時代以降 Edo period and later	
38	鬼図鐔 <i>Oni Sword Guard</i>	1		江戸時代以降 Edo period and later	
39	鬼図鐔 <i>Oni Sword Guard</i>	1		江戸時代以降 Edo period and later	
40	鬼図鐔 <i>Oni Sword Guard</i>	1		江戸時代以降 Edo period and later	
41	鬼図鐔 <i>Oni Sword Guard</i>	1		江戸時代以降 Edo period and later	
42	分福茶釜図鐔 <i>Bumbuku-chagama Sword Guard</i>	1		江戸時代以降 Edo period and later	
43	一つ目入道根付 <i>One-eyed Priest Netsuke</i>	1		江戸時代 Edo period	
44	人魚根付 <i>Ningyo Netsuke</i>	1		明治時代以降 Meiji period and later	
45	ろくろ首根付 <i>Rokurokubi Netsuke</i>	1		江戸時代以降 Edo period and later	
46	烏天狗根付 <i>Crow-tengu Netsuke</i>	1		江戸時代 Edo period	
47	鶴根付 <i>Nue Netsuke</i>	1		江戸時代以降 Edo period and later	
48	鬼の面を背負う鬼根付 <i>Oni Carrying the Mask of the Oni Netsuke</i>	1		江戸時代以降 Edo period and later	
49	三味線を弾く河童根付 <i>Kappa Playing the Shamisen Netsuke</i>	1		江戸時代以降 Edo period and later	
第4章 妖怪のかたちを求めて Chapter 4: In Pursuit of Yokai Figures					
50	雷龍 <i>Rairyu</i>	1	吉田狐稚 Yoshida Kowaku	平成31年 2019	5/21~7/7
51	汐吹 <i>Shiofuki</i>	1	吉田狐稚 Yoshida Kowaku	平成15年以前 before 2003	7/9~10/12
52	ぬりかべ <i>Nurikabe</i>	1	吉田狐稚 Yoshida Kowaku	令和2年 2020	5/21~8/25
53	海坊主 <i>Umi-bozu</i>	1	吉田狐稚 Yoshida Kowaku	平成21年 2009	8/27~10/12
54	雷龍図 <i>Rairyu Illustration</i>	1		江戸時代後期以降 late Edo period and later	5/21~7/7
55	化物づくし絵巻 <i>Bakemono-zukushi Picture Scroll</i>	1		江戸時代 Edo period	7/9~10/12
56	化物づくし絵巻 <i>Bakemono-zukushi Picture Scroll</i>	1	狩野由信 Kano Yoshinobu	享和2年 1802	
57	幻獣づくし絵巻 <i>Genju-zukushi Picture Scroll</i>	1		江戸時代後期以降 late Edo period and later	5/21~8/25
58	悪魚 <i>Akugyo</i>	1	吉田狐稚 Yoshida Kowaku	平成22年 2010	
59	神戸人形 <i>Kobe Figurines</i>	3		明治時代以降 Meiji period and later	5/21~7/7
60	神戸人形 <i>Kobe Figurine</i>	1		明治時代以降 Meiji period and later	7/9~10/12
61	清水人形 鶴と頼政 <i>Kiyomizu Figurines: Nue and Yorimasa</i>	2	高橋毅子 Takahashi Takashi	昭和時代 Showa period	
62	河童像 <i>Kappa Statue</i>	1		昭和時代 Showa period	
63	兵六の面かぶり人形 <i>Mask-wearing Hyoroku Figurine</i>	1	鹿島たかし Kashima Takashi	昭和時代 Showa period	
64	河童鳴子絵馬 <i>Kappa Naruko Ema</i>	1		昭和時代 Showa period	
65	百合若大臣と鬼貯金箱 <i>Yuriwaka-daijin and Oni Coin Jar</i>	1		昭和時代 Showa period	
66	大入道貯金箱 <i>Giant Priest Coin Jar</i>	1		昭和時代 Showa period	
67	でたぞ〜!!おばけシリーズ3 海ぼうず <i>It Come out!! Obake Series 3: Umi-bozu</i>	1		昭和時代 Showa period	
68	つちの子フィギュア・手配書 <i>Tsuchinoko Figurine and Wanted Poster</i>	1		昭和時代 Showa period	
69	荒俣宏の奇想秘物館 陰陽妖怪絵札 <i>Aramata Hiroshi's Curio Cabinet: Onmyo Yokai Efuda</i>	18		平成14年 2002	