

Japan Heritage

Kamakura

A Historical and Cultural Mosaic

Edited and published by:
The Japan Heritage
"Iza, Kamakura" Consociation

(Secretariat:
City of Kamakura Historic Town Planning Promotion Division)

18-10, Onarimachi, Kamakura-shi,
Kanagawa, 248-8686, Japan
TEL: 0467-61-3849


This guidebook was made possible through a FY2016
grant for the promotion of culture and the arts
(the Japan Heritage Promotion Project).

Contents & History

538 Buddhism introduced to Japan.	AD		
	734	Sugimotodera Temple	05
710 Capital moved to Heijokyo (present day Nara).	736	Hasedera Temple	06
794 Capital moved to Heiankyo (present day Kyoto).		Goryojinja Shrine	06
	1104	Egara Tenjinsha Shrine	09
1180 Minamoto no Yoritomo enters Kamakura.	1180	Tsurugaoka Hachimangu Shrine	10
	1182	Wakamiya Oji Avenue	10
	1185	Koyurugijinja Shrine	11
1185 Minamoto no Yoritomo appoints <i>shugo</i> (governors) and <i>jito</i> (stewards) across Japan. Battle of Dan no Ura puts an end to the rival Taira clan.	1185	Zeniaraienzaiten Ugafukujinja Shrine	11
	1188	Jomyoji Temple	11
1189 Yoritomo defeats Minamoto no Yoshitsune in Oshu (present day Iwate Prefecture).	1189	Remains of Hokkedo Temple <small>(Graves of Minamoto no Yoritomo and Hojo Yoshitoki)</small>	12
1192 Yoritomo becomes shogun.	1192	Remains of Yofukuji Temple	13
1199 Yoritomo dies at age 53.	1200	Jufukuji Temple	13

"Iza, Kamakura" Kamakura, city of history and culture.


The history of Kamakura can be traced back to the Paleolithic Period. Kamakura's unique aesthetic sense and culture flowered during the Kamakura Period (1185*-1333), which began when Minamoto no Yoritomo established the first *samurai* government in Japan. In the Edo Period (1603-1867), visiting Kamakura's shrines and temples became popular with people from Edo (present day Tokyo). In the wake of the movement to westernize during the Meiji Period

(1868-1912) Kamakura became a center for literature popular amongst famous writers of the day. Historic sites, shrines and temples from different periods dot the map of today's Kamakura like pieces of a mosaic. Visitors can experience first-hand the long and multi-layered history of Kamakura by learning about the stories behind these mosaic pieces. This guidebook provides an introduction to fifty-four Japan Heritage sites, adding historical perspective and bringing historical events to life. * There are differing opinions about the year the Kamakura shogunate was established.

1203 Minamoto no Sanetomo becomes the third shogun.			
1219 Sanetomo is assassinated. Minamoto shogunate line ends after three generations. Fujiwara no Mitora (Yoritsune) becomes the lord of Kamakura.	1219	Jojuin Temple	14
	1235	Godaido Myooin Temple	14
	1241	Asaina Kiridoshi Pass	15
1221 Shogunate control expands after victory against Imperial forces (Jokyu War).	1243	Komyoji Temple	15
1232 Hojo Yasutoki promulgates <i>samurai</i> legal code.	1251	Jokomyoji Temple	17
	1252	Daibutsu (Great Buddha) of Kamakura (the colossal copper image of Amida-butsu)	19
	1253	Kenchoji Temple	19
	1253	Ankokuronji Temple	17
1274 Bunei War (First Mongol invasion)	1259	Gokurakuji Temple	18
1281 Koan War (Second Mongol invasion)	1260	Myohonji Temple	18
	1281	Jochiji Temple	21
	1282	Engakuji Temple	20

Viewing the map using a QR code

"Cultural assets" registered as Japan Heritage sites are introduced by historical period. Scan the QR code on each page to open a map that will guide you to your destination.


1318	Emperor Godaigo accedes to the throne.	1285	Tokeiji Temple	21
1333	Kamakura shogunate falls.	1296	Kakuonji Temple	22
		1327	Zuisenji Temple	22
		1333	Remains of Omachishakadoguchi	22
		1334	Hokokuji Temple	23
1338	Ashikaga Takauji becomes first Muromachi shogun.	1336	Hokaiji Temple	23
1349	Muromachi shogun establishes a base in Kamakura to control Eastern Japan.	1380	Meigetsuin Temple	26
1600	Battle of Sekigahara leads to the establishment of the Tokugawa shogunate	1436	Hongakuji Temple	26
1853	U.S. Commodore Matthew Perry comes to Japan.	1636	Eishoji Temple	28
1867	Imperial rule restored.	1869	Kamakuragu Shrine	29
1868	Surrender of Edo Castle. Meiji Restoration.			

"Japan Heritage Sites" in Kamakura

The Japan Heritage Sites system was initiated by the Agency for Cultural Affairs in 2015 in order to improve the understanding of Japan's tangible and intangible cultural assets and their history. In 2016, Kamakura City was designated as a Japan Heritage Site. With its many old temples and shrines such as

Tsurugaoka Hachimangu Shrine, Kamakura has a nostalgic atmosphere only found in ancient cities. The architecture, the civil engineering works, the art and culture cultivated by the Kamakura Writers, everyday commercial activities and events are all pieces of the mosaic that is Kamakura. Understanding the history behind the mosaic of today's Kamakura will help visitors understand Kamakura's significance as a Japan heritage site.

1887	Kaihinin, Japan's first sanatorium, is established.	1908	Hase Children's Hall (Former Moroto Residence)	31
1889	Yokosuka Line opens.	1916	Koga Residence	31
1914	First World War	1926	Ishikawa Residence (Former Residence of Satomi Ton)	32
1923	Great Kanto Earthquake	1927	Mikawayama Honten	33
1928	Former Kawakita Annex (originally the Watsuji Residence)	1928	Former Kawakita Annex (originally the Watsuji Residence)	34
1929	Former Residence of Kachonomiya	1929	Former Residence of Kachonomiya	34
1929	Senkosanso Villa	1929	Senkosanso Villa	35
1934	First Kamakura Carnival.	1936	Kamakura Museum of Literature (Former Maeda Kamakura Villa)	36
1939	Second World War	1936	Yuasa Souvenir Shop	37
1945	Kamakura Bunko opens.	1938	Bonbori Festival	38
1946	Kamakura Academia opens.	1962	Yoshiya Nobuko Memorial Museum	39
1964	Oyatsu Movement	1969	Rai Tei	40
1966	Ancient Capitals Preservation Law enacted.			

Before and During the Heian Period

Kamakura before the Establishment of the Kamakura Shogunate

The name of Kamakura first appeared in the written record in the *Kojiki* (Records of Ancient Matters), which was written at the beginning of the 8th-century. It is known that there were people living in the area even before that time, and that there was a local government office. Kamakura is also mentioned in three poems in the *Manyoshu*, the oldest collection of Japanese poetry, compiled in the second half of the 8th-century.

The Minamoto clan, later to found the Kamakura shogunate, first arrived in Kamakura in the Heian Period (794 to the end the 12th-century). In 1031, Minamoto no Yoriyoshi, and his father, Minamoto no Yorinobu, ancestors of Minamoto no Yoritomo, the first shogun of the Kamakura shogunate, quelled a rebellion led by Taira no Tadatsune in the Boso Peninsula. The Boso Peninsula is in Chiba Prefecture, the other side of Tokyo Bay. This so impressed Taira no Naokata, who himself had failed to put down the rebellion that he arranged for Yoriyoshi to marry his daughter. He gave Yoriyoshi his mansion in Kamakura, and Yoriyoshi was appointed Lord of Mutsu in North Eastern Japan.

Yoriyoshi's son Yoshiie became the leader of the Minamoto clan and gained the trust of the *samurai* in eastern Japan. Yoshiie's great grandson Yoshitomo, the father of Yoritomo, is said to have had a mansion near Jufukuji Temple. The geography of Kamakura, a coastal land surrounded by low mountains, is clearly unchanged since ancient times, but many of its most ancient sites remain unchanged as well.

734 Sugimotodera Temple

The Thatched Main Hall in the Serene Precinct Recalls Ancient Times

Established approximately 450 years before the founding of the Kamakura shogunate, Sugimotodera Temple is the oldest temple in Kamakura. The main hall has a thatched roof. All three principal images of the Buddha at the temple are eleven-faced Kannon statues. Two of them are designated as important cultural properties by the Japanese government. Visitors are allowed to enter the main hall to view these statues. These three Kannon statues are called "The Kannon under the cedar tree." Legend has it that the three Kannon statues walked to the shelter of a cedar tree when the temple caught fire in the Kamakura Period. This is the first temple of the Bando 33 Kannon Pilgrimage.


The long history of the temple is evident in the worn moss-covered stone steps.

736 Hasedera Temple

Superb Panoramic View of Kamakura.

This temple is famous not only for its Buddhist statues but also for its gardens, and you will not want to miss the view over Kamakura city and out towards the ocean from the lookout platform. Hydrangeas in bloom in springtime and the autumn colors are very popular with visitors.

The principal Buddha statue at Hasedera is an eleven-faced Kannon Bodhisattva, which is believed to have been carved from the same camphor tree as the statue at Hasedera Temple in Nara. The statue is over 9 meters tall, making it one of the tallest Buddhist statues in Japan. Other cultural treasures, such as a standing eleven-faced Kannon statue, which was the principal object of worship before the current Great Kannon, are exhibited in the temple's Kannon Museum.


The principal image of the temple is an eleven-faced Kannon statue over 9 m high.


Yasunari Kawabata (1899-1972)


In the footsteps of the Literati

Yasunari Kawabata, a novelist who won the Nobel Prize in Literature, lived in Kamakura for a long time and devoted himself to Kamakura bunko and the Kamakura Pen Club. In his novel, *Yama no Oto* (The Sound of the Mountain), he included a description of Hase, located in a valley in Kamakura. In the valley you can hear the sound of ocean waves at night, but the sound which the main character of the novel, Shingo, heard was the sound of the mountain.

Goryojinja Shrine

An Ancient *Samurai* is Enshrined Here, Surrounded by an Ancient Forest.

The *torii* gate of Goryojinja Shrine stands right next to the Enoden Line's railroad crossing. This shrine was originally dedicated to the ancestors of the Kanto Taira clan, but later the spirit of Kamakura Kagemasa, a Heian Period *samurai* known for his prowess, was enshrined here. Kagemasa was the leader of the Kamakura *samurai* and developed the Shonan region (south of Kamakura). At the annual festival held in September, the Menkake parade, people wear ancient masks, and Kamakura Kagura (sacred music and dance) is performed.


Large male and female ginkgo trees stand side by side. Their yellow leaves are stunning in autumn.