

RESEARCH REPORT OF NARA NATIONAL CULTURAL
PROPERTIES RESEARCH INSTITUTE, NO. 26

**NARA (HEIJŌ) IMPERIAL PALACE
SITE EXCAVATION REPORT VII**

SURVEYS IN THE "DAIRI NORTH EXTERIOR PRECINCT"
CARRIED OUT DURING 1962-1975

ENGLISH SUMMARY

NARA NATIONAL CULTURAL PROPERTIES RESEARCH
INSTITUTE 1976

NARA (HEIJŌ) IMPERIAL PALACE SITE EXCAVATION
REPORT VII

SURVEYS IN THE "DAIRI NORTH EXTERIOR PRECINCT"
—1976—

CONTENTS

Chapter I	Introduction	1
	A. Development of the Excavation surveys	2
	B. Preservation Work and Physical Layout of the Site	4
	C. Committees Handling Research and Facilities . . .	5
	D. Compilation of the Present Report	7
Chapter II	General Outline of Research Work	8
	1. Areas Surveyed	8
	2. General Development of Research Work	9
	A. Survey No.10	9
	B. Survey No.11	10
	C. Survey No.13	11
	D. Survey No.20	12
	E. Surveys No.82-7 and 95-6	13
	3. Calendar of Excavation Work and Major Findings	14
	A. Survey No.10	14
	B. Survey No.11	15
	C. Survey No.13	16
	D. Survey No.20	18
	E. Surveys No.82-7	20
	F. Surveys No.95-6	20
Chapter III	Sites and Remains	18
	1. General Remarks	21
	A. Types of Remains	21
	B. Numerical Evaluations of Building Size	22
	C. Stratification	23
	2. Specific Remains Classified by Geographic Location	24
	A. Remains Dividing Western, Central and Eastern Sectors	24

	B. Remains in Western Sector	29
	C. Remains in Western Half of Central Sector	32
	D. Remains in Eastern Half of Central Sector	38
	E. Remains in Eastern Sector	46
	3. Relative Chronology of Remains	50
	4. Ichiniwa Kofun (Burial Mound)	53
Chapter IV	Artifacts	55
	1. Wooden Tablets (Mokkan)	55
	A. Mokkan from SK820	55
	B. Mokkan from SK870	58
	C. Mokkan from SK2101	59
	D. Mokkan from SK2102	59
	E. Mokkan from SK2107	59
	2. Tiles and Bricks	60
	A. Roof-edge Tiles	60
	B. Demon Tiles, Round and Curved Tiles, Bricks	71
	C. Green-Glazed Tiles, Bricks and Tiles with Chinese Characters	74
	3. Pottery	75
	A. Pottery from SK820	77
	B. Pottery from SK2101	87
	C. Pottery from Cultural Layer in Area Q	90
	D. Pottery from SK2113	90
	E. Pottery from SK870	94
	F. Pottery from SK2102	96
	G. Pottery from SE715	96
	H. Pottery from Other Remains and Cultural Layers	98
	I. Lead-Glazed Ceramics	99
	J. Inkstones	101
	K. Pottery with Ink Writings or Drawings	103
	L. Pottery with Incised Writings or Drawings	108
	M. Pottery Decorated with Thin Engraved Lines after Fired	108
	N. Earthenware Lamps	109
	O. Haniwa	110
	4. Wooden Objects	111
	A. Manufacturing Processes	111
	B. Objects from SK820	112

	C. Objects from SK2102 and Elsewhere	128
	5. Fibers and Charcoal Remains	132
Chapter V	Problems and Analysis	135
	1. Roof-edge Tiles	135
	A. Pairings of Roof-edge Tiles	135
	B. Periods of Manufacture	136
	C. Uses of Large and Small Type Round Roof-edge Tiles	138
	2. Pottery	139
	A. General Classification into Heijo Imperial Palace Stage I–VII	139
	B. Pottery Clusters	146
	C. Differentiation and Standardization of Bowl and Dishes	147
	D. Conclusion	149
	3. Sites	150
	A. Location Changes of Government Offices within the Dairi North Exterior Precinct	150
	B. Absolute Chronology for Government Offices in the Dairi North Exterior Precinct	156
	C. Government Offices on the Periphery of the Heian Palace Dairi	159
	4. Conclusions	164
	A. Nature of Government Offices in Dairi North Exterior Precinct	164
	B. Terminal Occupation of Government Offices in Dairi North Exterior Precinct	167
	Summary	168
	Supplementary Tables	172
	English Summary	193
	Plans and Sections	
	Plates	
	Index	

SUPPLEMENTARY TABLES

1. Remains of buildings within areas surveyed
2. Classification of round roof-edge tiles
3. Classification of curved roof-edge tiles
4. Numbers of roof-edge tiles excavated from each sub-area
5. Changes over time in relative size of Pottery
6. Heijō Imperial Palace Pottery Shape Category

PLANS AND SECTIONS

		Corresponding Plates
1.	Topographical Map overall of Heijō Palace Site	
2.	Area 6AAB-C Western Sector (S)	PL. 9, 35-3
3.	Area 6AAO-R Western Half of Central Sector (SW)	3, 5~7, 8-1
4.	Area 6AAO-M·N·O Western Half of Central Sector (SE)	4-2·3, 14-1~3, 15
5.	Area 6AAO-G·I·K Eastern Half of Central Sector (SW)	2, 4-45, 17, 18, 19-1
6.	Area 6AAO-G Eastern Half of Central Sector (SE)	2-1
7.	Area 6AAB-A·B Western Sector (N half)	10, 11-1~3
8.	Area 6AAN-Q·R Western Half of Central Sector	8-3
	6AAB-A·B Western Sector (NE)	8-3
9.	Area 6AAO-O·R Western Half of Central Sector (central and west)	6, 8-12, 14
10.	Area 6AAO-F·R Western Half of Central Sector (NW)	8-2, 12, 13, 14-1·2
11.	Area 6AAO-O Western Half of Central Sector (SE)	14, 16
12.	Area 6AAO-L·M Western Half of Central Sector (NE)	13-1·2, 16
13.	Area 6AAO-F·H·K·I Eastern Half of Central Sector (SW)	18, 19, 20, 21-3
14.	Area 6AAO-F·K Eastern Half of Central Sector (NW)	19-1, 20-2·3, 23-3
15.	Area 6AAO-G·H·I Eastern Half of Central Sector (central and south)	22, 25-1·2
16.	Area 6AAO-M·O Western Half of Central Sector (NE)	22, 24
17.	Area 6AAO-C·D Eastern Half of Central Sector (E)	26, 32
	Area 6AAB-U Eastern Sector (W)	26, 32
18.	Area 6AAB-U Eastern Sector	27~32
19.	Base of Rectangular Front Portion of Ichiniwa Kofun (SE corner)	34
20.	Location Change over Time of Structures within Dairi North Exterior Precinct	
21.	Layout of Structures and other Remains in Dairi North Exterior Precinct	

COLOR PLATES

- Frontispiece Present view of Dairi north exterior precinct
COLOR PLATE 1. 1) Mokkan from SK820 treated by freeze-drying method
2) Types of inkstones
2. 1) Two-color "demon tile"
2) Cover for a three-color ceramic jar and lid for a grey pottery (Sueki) bowls

PLATES

- PL.
1. Areas 6AAO·6ABB·6AAB together with "Second Dairi" and chōdōin (from the north)
2. Areas 6AAO-G·I Eastern half of Central Sector
1) Area G from east 2) Area I from east
3. Areas 6AAO-N·R Eastern half of Central Sector
1) Total view of Area N, from southeast
2) Detail of Area N, from east
3) Part of Area R, from north east
4. Areas 6AAO-I·N Central Sector
1) N-S ditch SD941 in Area I, from northwest
2) Roofed corridor SC060 in Area N, site of missing support stone for post No.17 from west, viewed from south
3) Roofed corridor SC060 in Area N, site of missing support stone for post No.16 from west, viewed from south
4) Northern gutter along corridor SC060 in Area I, from east
5) Northern gutter along corridor SC060 in Area I, from east
5. Area 6AAO-Q·R Western half of Central Sector
1) Total view, from west 3) Total view, from southeast
2) Total view, from northwest
6. Area 6AAO-R Western half of Central Sector
1) Wall SA505, and building SB501 and SB502, from southwest
2) Same as above, from west
7. Area 6AAO-R Western half of Central Sector
1) Wall SA488, from southwest
2) Gate SB489, from south
3) Gate SB489, from east
8. Area 6AAO-Q·R Western Sector and western half of Central Sector
1) Building SB507 in Area R, from south
2) Building SB510, SB523, and SB525 in Area R, from west
3) Building SB520 and SB521 in Area Q, from east

9. Area 6ABB-C Western Sector
 - 1) Total view, from southeast
 - 2) Total view, from west
 - 3) Building SB497 and drainage ditch SD503, from south
10. Area 6ABB-A·B·C Western Sector
 - 1) Total view, from northeast
 - 2) Total view, from south
 - 3) Building SB550 and SB555, from south-southwest
11. Area 6ABB-A·B Western Sector
 - 1) Building SB555, from south
 - 2) Building SB550, from west
 - 3) Partition SA570, from north
 - 4) Building SB498, from north
12. Area 6AAO-P Western half of Central Sector
 - 1) Total view, from east
 - 2) Western half of building SB540, from east
 - 3) Same as above, from northwest
13. Area 6AAO-L Western half of Central Sector
 - 1) Partition SA630 and building SB540, from northeast
 - 2) Building SB540, from east
 - 3) Same as above, from west
14. Area 6AAO-O Western half of Central Sector
 - 1) Total view, from southeast
 - 2) Building SB600, from south
 - 3) Building SB590, from south
15. Area 6AAO-N Western half of Central Sector
 - 1) Wall SA488 and gate SB575, from southeast
 - 2) Same as above, from east
 - 3) Covered drain SX577, from southeast
 - 4) Gutter on north side of gate SB575, from west
16. 6AAO-M Western half of Central Sector
 - 1) Total view, from southeast
 - 2) Same as above, from north
 - 3) Building SB2225, from north
17. 6AAO-F·H·I·K Eastern half of Central Sector
 - 1) Total view, from southeast
 - 2) Same, from northwest
 - 3) Same, from northeast
18. 6AAO-K Eastern half of Central Sector
 - 1) Total view, from northeast
 - 2) Buildings SB970, SB980, SB1000, and SB1015, from south
19. 6AAO-F·H·I·K Eastern half of Central Sector
 - 1) Total view, from north
 - 2) Building SB1000 in Area K, from southeast
 - 3) Same, from east
20. 6AAO-F·I·K Eastern half of Central Sector

- 1) Ditch SD890 in Area I, from northeast
 - 2) Building SB1055 in Area F, from north
 - 3) Building SB1055 in Area F and building SB1085 in Area K, from west
21. 6AAO-F·I Eastern half of Central Sector
 - 1) Total view of Area F, from south
 - 2) Buildings SB1135 and SB1140 in Area F, from west
 - 3) Drainage ditch SD890 and partition SA486 in Area I, from south
 22. 6AAO Eastern half of Central Sector
 - Total view, from south
 23. 6AAO-F Eastern half of Central Sector
 - 1) Wall SA488 and partition SA486, from east
 - 2) Buildings SB2140 and SB2131, from west
 - 3) Buildings SB1135 and SB2170, from south
 24. 6AAO-G Eastern half of Central Sector
 - 1) Total view of well SE2128, from south
 - 2) Frame of well SE2128, from south
 - 3) Frame of well SE2128
 25. 6AAO-G Eastern half of Central Sector
 - 1) Cluster of pits which yielded wooden tablets, from east
 - 2) Pit SK2101, from east
 - 3) Pit SK2102, from east
 26. 6AAO-C·D Eastern half of Central Sector
 - 1) Total view, from southwest
 - 2) Building SB875 in Area D, from west
 - 3) Pit SK870 in Area D, from south
 - 4) Pits SK869 and SK870 in area D, from southwest
 27. 6AAB-U Eastern Sector
 - 1) Total view, from southwest
 - 2) Same, from northeast
 - 3) Building SB730, from south
 28. Same as above
 - 1) Building SB730, from north
 - 2) Corridor SA705, from north
 - 3) Same, from north
 29. Same as above
 - 1) Building SB780, from east
 - 2) Building SB765, from north
 - 3) Building SB717 and well SE715, from north
 30. Same as above
 - 1) Pit SK820 during excavation, from southeast
 - 2) Artifacts unearthed in pit SK820, from east
 - 3) Pit SK820 following excavation, from southeast
 31. (Same as above)

- 1) Well SE715, from west
 - 2) Covered drain SX706, from west
 - 3) Same, from southeast
 - 4) Pit SX801 (showing traces of combustion), from southeast
 - 5) South edge of the same, from southwest
32. Same as above
- 1) Buildings SB760, SB805 and SB808, from west
 - 2) Buildings SB805 and SB808, from north
 - 3) Building SB815, from south
33. "Ichiniwa Kofun" (above) and "Simeno Kofun" (below)
34. 6AAO-D·G (Ichiniwa Kofun)
- 1) Southeast corner of rectangular front portion of tumulus, from southeast
 - 2) Same, from northeast
 - 3) Outer embankment along east side of rectangular front portion of tumulus, from southwest
35. Same as above
- 1) Area of demolished stone pavement along front side of tumulus, from southeast
 - 2) Outer embankment and moat along south side of tumulus, from southeast
 - 3) Drainage ditch SD503, from east
 - 4) Southwest corner of outer embankment along front side of tumulus, from east
36. Wooden tablets from SK820 (Mention of palace guards and *Dairi*)
37. Wooden tablets from SK820 (Mention of offerings of produce from various provinces)
38. Wooden tablets from SK820 (Mention of products donated to the court from various provinces)
39. Wooden tablets from SK820 (Practice calligraphy of passages from Chinese classics)
40. Wooden tablets from SK820, SK2101, and SK2102 (Mention of construction projects during the *Jingi* year period, i.e., 724–729)
41. Round roof-edge tiles
- | | |
|-----------------|---------------|
| 1–2) Type 6012B | 3) Type 6135A |
| 4) Type 6135B | 6) Type 6225C |
42. Round roof-edge tiles (continued)
- | | |
|----------------|----------------|
| 8) Type 6282I | 12) Type 6308B |
| 14) Type 6311B | 16) Type 6314C |
43. Curved roof-edge tiles
- | | |
|---------------|---------------|
| 1) Type 6572A | 4) Type 6664J |
| 6) Type 6664N | 9) Type 6689A |
44. "Demon tiles" (*onigawara*)

- 1-2) Three-color demon-faced *onigawara*
- 3) "Demon-body" *onigawara*
- 4) Phoenix-pattern *onigawara*
- 45. Red pottery (*hajiki*) from SK820
- 46. Red pottery (*hajiki*) from SK820
- 47. Grey pottery (*sueki*) from SK820
- 48. Grey pottery (*sueki*) from SK820
- 49. Grey pottery (*sueki*) from SK820
- 50. Pottery from SK820
- 51. Pottery from SK2113
- 52. Pottery from SK2113 and SK870
- 53. Pottery from SK870
- 54. Pottery from SE715 and SB960
- 55. Inkstones
 - 1-7) *kensokuken*, with rectangular or cross-shaped open spaces decorating base
 - 11-13) *teikyakuken*, with outward-sloping projections (suggesting inverted animal hooves) decorating base
- 56. Further examples of inkstones and glazed pottery
 - 15) bird-shaped inkstone
 - 16) foliate "jewel inkstone" (*hōjuken*)
 - 17) two-legged inkstone
 - 18) bowl-lid used for inkstone
- 57. pottery with inked characters or drawings
 - 1) drawings of birds and characters 「文選卷」「研盤」「土盤」
 - 2) drawings of birds and character 「塙」
- 58. Pottery with inked characters
 - 3) characters 「鳥食入器二口」「鳥坏□」
 - 4) characters 「鸚鵡鳥坏」「嬰」「鑿」
- 59. Pottery with inked characters (continued)
 - 11) characters 「信等」
 - 12) character 「莫」
 - 13) characters 「倅」「大」「美」
 - 15) character 「莫」
- 60. Pottery with inked characters (continued)
 - 53) characters 「□盤」
 - 55) characters 「沙僧」
 - 58) characters 「菊」「九」
 - 63) characters 「内裏盛所」
- 61. Pottery with inked characters (continued)
 - 71) characters 「醴太郎」「炊女取不得 若取者筭五十」
- 62. Pottery with incised designs
 - 84) incised drawings of bird and government official
 - 85-86) pattern incised subsequent to firing
- 63. Wooden manufactures from SK820 (personal accessories)

- 1) cypress fan
64. Wooden manufactures from SK820 (personal accessories)
 - 2) cypress fan
 - 3) wooden object in shape of cypress fan
65. Wooden manufactures from SK820 (personal accessories)
 - 5-9) combs
 - 12-15) wooden objects shaped like brooches or hairpins
66. Wooden manufactures from SK820 (tools and cult objects)
 - 26-28) sword-shaped objects
 - 29) arrowhead-shaped object
 - 30) sharp-edged tool shaped object
 - 31-32) anthropomorphic object
 - 33-34) knife handles
 - 35) handle for manufacturing tool
67. Wooden manufactures from SK820 (tools for weaving)
 - 38-43) spools
 - 44-45) spindles
68. Wooden manufactures from SK820 (cooking and food utensils)
 - 46-56) spoon-shaped objects
 - 57-71) ladle-shaped objects
69. Wooden manufactures from SK820 (cooking and food utensils, continued)
 - 76-81) lid-shaped objects
 - 96-107) round container and ladle-shaped bowl
70. Wooden manufactures from SK820 (containers)
 - 110-113) small boxes
 - 111) fragments of small box used for a measuring scale
 - 114) box
71. Wooden manufactures from SK820 (containers)
 - 74) scooped out ladle
 - 75) chopsticks
 - 116) platter or tray
 - 117) lacquered lid
72. Wooden manufactures from SK820 (parts of artifacts)
 - 118) square piece of wood with tenon
 - 121-128) cut pieces of timber with notches
73. Wooden manufactures from SK820 (miscellaneous)
 - 156-157) hollowed out bowls
 - 160) cross-shaped object
 - 161) dice-shaped object
74. Wooden manufactures from SK2101
 - 170-172-175) wooden clogs
 - 171) sword-shaped objects for cult
 - 177) wooden pin
 - 178) fire drill

- 188) fragment of a large tub
- 75. Examples of manufacturing processes for wooden manufactures
 - 102, 122, 203) planing or smoothing
 - 108, 120) splitting
 - 144) drilling
 - 200) lathe working
 - 205, 206) cutting
- 76. Fiber manufactures
 - 1-3) rope
 - 5) helix-shaped object
- 77. Miscellaneous manufactures
 - 6-7) brooms
 - 179-180) firehook-shaped wooden objects

FIGURES AND DIAGRAMS IN TEXT

	Page
1. Elevations of areas surveyed	8
2. Areas excavated in each separate survey	9
3. Principal remains in areas excavated in Survey No.10	10
4. Principal remains in areas excavated in Survey No.11	11
5. Principal remains in areas excavated in Survey No.13	12
6. Principal remains in areas excavated in Survey No.20	13
7. Map of areas excavated in Surveys No.82-87	20
8. Map of areas excavated in Surveys No.95-96	20
9. Cross-section of anterior portion of Ichiniwa Kofun and part of the moat that surrounded it	22
10. Cross-section of moat surrounding Ichiniwa Kofun and its outer embankment	23
11. Remains dividing western, central, and eastern sectors, and walled corridor on north side of <i>dairi</i>	24
12. Rain gutter along north side of walled corridor on north side of <i>dairi</i>	28
13. Principal remains in western sector	29
14. Postholes marking examples of rebuilding	30
15. Principal remains in western half of central sector	32
16. Ink Drawing on bases of support posts	35
17. Principal remains from eastern half of central sector	38
18. Layer comparisons pits SK2101 and SK2102	43
19. Board framework of well SE2128	44
20. Principal remains in eastern sector	46
21. Pit with burnt walls	48

22. Pit SK820	49
23. Reconstruction of Ichiniwa Kofun	53
24. Round roof-edge tiles of types 6012, 6018, 6135, 6225	61
25. Round roof-edge tiles of types 6282, 6301, 6307	63
26. Round roof-edge tiles of types 6308, 6311, 6313, 6314	65
27. Curved roof-edge tiles of types 6572, 6655, 6663	67
28. Center decoration of curved roof-edge tile of type 6664	68
29. Curved roof-edge tile of type 6664	69
30. Curved roof-edge tiles of types 6685, 6689	70
31. Corner tilework showing pairing of round roof-edge tile 6314B with curved roof-edge tile 6685D	71
32. "Demon-faced" <i>onigawara</i> excavated from site of Daianji	72
33. "Demon-faced" <i>onigawara</i> excavated from southwest corner of "dairi west exterior precinct" of Heijō Imperial Palace	73
34. Incised writing and engraved seals on tiles and bricks	74
35. Correspondence of body and lid of grey pottery B-type bowl	82
36. Red pottery from SK2101	88
37. Grey pottery from SK2101	89
38. Grey pottery unearthed from Area Q	91
39. Pottery from SK2102, SD2126, SD2110	97
40. Pottery from SD487	99
41. Glazed pottery	100
42. Inkstone (Type A of <i>teikyakuken</i> style)	101
43. Covers for bird-shaped and turtle-shaped inkstones	102
44. Haniwa from Ichiniwa Kofun	110
45. Cross-section of combs	113
46. Reconstruction of sword shaped object for cult	114
47. Fiber manufactures; nets; brooms	133
48. Ordinary round roof-edge tile and large-size roof-edge tile	137
49. Pottery from Nagaoka-kyō Palace Site	141
50. Metal containers and example of pottery which imitate them	142
51. Unglazed and glazed pottery dishes	145
52. X-rays Fluoscence Analysis of grey pottery	147
53. Distribution of buildings during Period I	150
54. Ten- <i>shaku</i> square divisions during sub-periods 1 and 2 of Period II	151
55. Distribution of buildings during sub-period 1 of Period II	152
56. Distribution of buildings during sub-period 2 of Period II	153
57. Distribution of buildings during sub-period 3 of Period II	154
58. Distribution of buildings during Period III	155
59. Distribution of government offices within the Heian Imperial Palace	159
60. The sectors known as <i>Ranrinbō</i> , <i>Keihōbō</i> , and <i>Kahōbō</i> within the Heian Imperial Palace	162

TABLES

	Page
1. Area and time of execution of each survey	9
2. Wooden tablets from SK820 which bear dates	57
3. Comparison of numbers of roof-edge tiles unearthed from area of <i>daizenshiki</i> and from <i>dairi</i> north exterior precinct	60
4. Rough classification of pottery from Heijō Imperial Palace	75
5. Composition of pottery from SK820	76
6. Techniques of manufacture for red pottery from SK820	78
7. Composition of pottery from SK2113	92
8. Techniques for manufacture of pottery from SK2113 and groupings of drinking bowls (<i>tsuki</i>), plates (<i>sara</i>), rice bowls (<i>wan</i>)	92
9. Pottery with incised designs	109
10. Pottery used for lamps	109
11. Relative dimensions of combs	113
12. Relative dimensions of brooch-shaped wooden manufactures	114
13. Relative dimensions of spoon-shaped wooden manufactures	119
14. Relative dimensions of ladle-shaped wooden manufactures	119
15. Relative dimensions of bottoms of round wooden containers	120
16. Relative dimensions of lids to round wooden containers	120
17. Relative dimensions of wedge-shaped wooden manufactures	125
18. Relative dimensions of spike-shaped wooden manufactures	128
19. Examples of charcoal unearthed from Heijō Palace site	134
20. Bulk and hardness of charcoal examples	134
21. Chronology of principal types of roof-edge tiles from Heijō Palace	136
22. Chronology of pottery from Heijō Palace	140
23. Rise and fall in popularity of manufacturing techniques "a", "b", "c", and "e" for red pottery bowls of type A and plates of type AI	143
24. Physical character of Grey Pottery (<i>Sueki</i>)	147
25. Examples of red and grey pottery with the same relative dimensions	149
26. Principal buildings during Period I	150
27. Principal buildings during Period II-1	152
28. Principal buildings during Period II-2	153
29. Principal buildings during Period II-3	154
30. Principal buildings during Period III	155
31. Comparative chronologies for Heijō Palace tiles, Heijō Palace pottery, and buildings in the <i>dairi</i> north exterior precinct	158
32. Numbers of wooden tablets from Heijō Palace which served as shipment labels for <i>nie</i> (offerings of produce)	165

NARA (HEIJŌ) IMPERIAL PALACE SITE

EXCAVATION REPORT VII

Nara, located 40 kilometers south of Kyoto, was Japan's capital from 710 to 780 A.D. and was generally called *Heijō-kyō* (平城京). The exact pronunciation given at that time to the characters designating the capital is, as in the case of all words in this period, unknown.

Somewhat earlier, the ruling class, centering around a male or female sovereign, had made efforts to establish a legally regulated, centralized government and had, during the second half of the 7th century, constructed capital cities at the site of present-day *Osaka* (viz. *Naniwa-kyō*) and at a site 20 kilometers south of *Nara* (viz. *Fujiwara-kyō*). However, in order to establish a still stronger political system, the ruling class decided to build a new capital city at the northern edge of the Nara Plain. This new capital was *Heijō-kyō*.

Heijō-kyō measured 4 kilometers from east to west and 4.5 kilometers from north to south. It was a city according to the Chinese pattern, its east-west "avenues" and north-south "streets" forming a grid. The part of the city to the west of the 84-meter-wide central street, or *Suzaku-ōji* (朱雀大路), was called the "right city" (*ukyō*, 右京) while the part of the city lying to the east was called the "left city" (*sakyō*, 左京). Attached to part of the eastern side of the "right city" was an area known as the "outer" or "peripheral city" (*gekyō*, 外京). The present-day city of Nara has developed in such a way that its central part lies within the site of the ancient "peripheral city."

At the southern end of the *Suzaku-ōji* was the principal gate to the city, the *Rajōmon* (羅城門), and at the northern end was the Heijō Imperial Palace (*Heijō-kyū*, 平城宮). The palace precincts measured 1000 meters from east to west and 1000 meters from north to south, plus an adjoining rectangular area to the east which measured 250 meters from east to west and 750 meters from north to south. The total area of the palace grounds thus measured approximately 1.19 square kilometers. The palace grounds consisted of the Imperial Domicile (*dairi*, 内裏); the Halls of State (*chōdōin*, 朝堂院); and the various government offices and bureaus (*kanga*, 官衙). It formed the political nucleus of the Japanese nation-state and provided direct employment for about ten thousand officials and public employees.

The Nara National Cultural Properties Research Institute has since 1959 carried out a continuing series of excavation studies at the site of the Heijō Imperial Palace, which is designated a "special historical site." Results of these studies have been published in *Heijō-kyū hakkutsu chōsa hōkoku*, Nos. I–VI. The present report brings together the results of Surveys 10, 11, 13, and 20 (see Table 1 and Figs. 3–6), carried out between 1962 and 1964, as well as the results of two small-scale surveys (Figs. 7–8) carried out in conjunction with later alterations at the sites in question. (See Chapter I).

The combined area covered in Surveys 10, 11, 13, and 20 is a rectangle measuring 300 meters from east to west and 90 meters from north to south. It lies near the northern edge of the eastern half of the palace grounds, within that part of the grounds having the highest elevation (73 to 74 meters). The area of the present study is bordered on the south by the walled corridor forming the north side of the so-called "second *dairi*" and is thought to be a part of the palace closely connected in some way with this "second *dairi*." Thus, the area of the present study is called the "*dairi* north exterior precinct," in contradistinction to the "*dairi* interior precinct" surrounded by walled corridors. (See Ch. I; Ch. II, Sect. 1.)

The full report in Japanese is prefaced by a brief outline of the progress of the work carried out each individual survey (Ch. II/2–3).

Before discussing individual remains, the report states the various types and total

number of the remains, and a few technical terms are discussed. The principal types of remains are: buildings of *hottate-bashira* type, i.e., with posts deeply set in holes in the ground (52); buildings with foundation stones (6); buildings originally of *hottate-bashira* construction but later remodeled with the use of foundation stones (1); outside partitions (20); corridors (1); ditches (25); wells (3); and disposal pits (22). (See Ch. III/1A). Brief outlines are given of the scale of the buildings and the methods of ascertaining the distances between posts (Ch. III/1B), and of stratification characteristics (Ch. III/1C).

The area of the present study can, by means of the north-south earth walls SA 505 and SA 838, be roughly divided into a Western Sector (Fig. 13), a Central Sector, and an Eastern Sector (Fig. 20). The Central Sector can, by means of the north-south partition SA 630, be further divided into an eastern (Fig. 17) and a western half (Fig. 15). The policy is adopted of describing the remains in each sector and sub-sector in such a way as to combine the results of the various surveys, rather than to describe the results of each survey separately. First of all, there is a discussion of SA 505 and the other walls and partitions subdividing the surveyed area, together with a discussion of the earth-walled corridor SC 060 at the southern edge of the surveyed area (forming the northern edge of the *dairi*) and of the east-west partition SA 486 (Ch. III/2A). This is followed by a discussion of remains in the Western Sector (Ch. III/2B), the western half of the Central Sector (Ch. III/2C), the eastern half of the Central Sector (Ch. III/2D), and the Eastern Sector (Ch. III/2E), followed in turn by the attempt to set forth a relative chronology for the various remains, as elucidated for example, through the relationships among overlapping elements. (Ch. III/2F.)

Before the construction of the *Heijō* Imperial Palace, there existed on the site of the present survey area the anterior part of a 250-meter-long keyhole-shaped tumulus with surrounding moat (viz. the "*Ichiniwa Kofun* 市庭古墳," dating from the 5th century). The posterior part of this tumulus remains today as the so-called "*Heizei Tenmō-ryō* 平城天皇陵." (See PL. 33). At the time of the construction of the palace, the anterior part of the tumulus was leveled the corresponding portion of the surrounding moat was filled in and various palace structures were built in their place (See PL. 33; Figs. 9–10). During the present surveys, the area in question was partially excavated, and studies were made of the base of the tumulus along its eastern edge and southeastern corner, of a portion of what appears to have been an outer embankment, and of sites once covered with paving stones. (See Ch. III/2G; and PL. 34–35.)

Unearthed remains are discussed in the following order: wooden tablets (*mokkan* 木簡); tiles and bricks; earthenware; wooden manufactures; fibers; and charcoal remains (Ch. IV). Among the wooden tablets, more than 1800 were unearthed from pit SK 820 alone in the Eastern Sector. Although more than 80% of these are fragments or shavings, they provide a wealth of notations in the form of food orders for the meals of guards and militia, shipping labels attached to produce offerings and taxes in kind, aids for learning Chinese classical writings, and various notations concerned with construction work, etc. (PL. 36–40). Since these *mokkan* have been described separately, they are discussed in the present report only summarily. It was pointed out that certain of the wooden tablets (viz. Nos. 696–764 and 689–1170) have, with the additional light shed by subsequent surveys, been determined to be commentaries by *Lí Shàn* (李善) on the collection of Chinese classics known as the *Wén xuǎn* (文選; Sino-Jap. pron.: *Monzen*). (See Ch. IV, Sect. 1.)

There were unearthed 3399 pieces of roof-edge tile. These consist of 31 types and 70 sub-types of round roof-edge tiles and 25 types and 50 sub-types of curved roof-edge tiles (See PL. 41–43; Supplementary Tables 2–4.). The most typical finds indicate pairings of round Type 6311A/B with curved Type 6664D/F and similar pairings of round Types 6313 and 6314 with curved Types 6666A and 6685A-D. These types account for 50% of the total number of round and curved roof-edge tiles unearthed. It is

worthy of note that the above-mentioned patterns of tile pairing are also typical for the so-called "second *dairi*" (Ch. IV/2A). In addition, there are examples of three-color "demon-faced demon tiles" (*kimen onigawara* 鬼面鬼瓦), "demon-body demon tiles" (*kishin onigawara* 鬼身鬼瓦), and "phoenix pattern demon tiles" (*hōōmon onigawara* 鳳凰文鬼瓦) (PL. 44), as well as a few examples of green glazed tiles and bricks bearing Chinese characters. (See Ch. IV/2C; Fig. 34.)

The earthenware is for the most part red pottery (*hajiki* 土師器) and grey pottery (*sueki* 須惠器). At the present time, seven Heijō Palace pottery "stages" can be distinguished on the basis of manufacturing technique, form, size, etc. And, with the help of accompanying wooden tablets and comparisons with earthenware from the Fujiwara (694–710 A.D.) and Nagaoka (784–794 A.D.) Palaces, it is possible to estimate an absolute date at least one point in each stage. (Tab. 23). Among the earthenware discussed in this report, those unearthed from pit SK 320 in the Eastern Sector (PL. 45–50) are representative of Stage III; those from pits SK 2113 and SK 870 in the eastern half of the Central Sector (PL. 51–53) belong to Stage V; and those from well SE 715 in the Eastern Sector belong to Stage VII (See Ch. IV/3A.).

Glazed pottery wares are few in number, but some examples of three-color ware (PL. 56/1) and green glazed ware (PL. 56/4–7) do exist (See Ch. IV/3B.). There are various types of inkstones: some are round and flat-surfaced (resting on a circular stand a ring of many flat supports or projecting supports of triangular section); some bird-shaped, and some are of the foliate type (PL. 55–56), (See Ch. IV/3C.). There is a rich variety of earthenware bearing inked Chinese characters. While the meaning of some of the notations is obscure, a few examples are given as follows: 内裏盛所 "*dairi* pantry (?)" (PL. 60/63); 鸚鵡鳥坏 "dish for feeding parrots" (PL. 58/4); 鳥食入器二□ (PL. 58/3) dish for feeding birds; (鳥坏□) (PL. 58/3) A dish for feeding birds; and (體太郎 炊女 取不得 若取者答五十), whose humorous intent might perhaps be translatable as "Reitaro, Our Most Prodigious Master *Saké* — Not to be Taken by Kitchen Maid — 50 Cane Swats if She Dare" (PL. 61/71), (See Ch. IV/3K.).

Among wooden manufactures, there are a large variety of cypress fans, combs, and spools (PL. 63–75). After classifying and arranging these various manufactures according to type of processing (Ch. IV/4A), those items unearthed from pit SK 820 (Ch. IV/4B) and those unearthed from pit SK 2101 and elsewhere (Ch. IV/4C) are discussed separately. Various fiber manufactures such as rope (PL. 76) are mentioned (Ch. IV/4D), and the results of research by Yoshibumi Hirata on charcoal remains are introduced (Ch. IV/5E.).

After recording the above factual information, the report attempts some interpretations (Ch. V). It is pointed out that, judging from the fact that certain wooden tablets unearthed from pit SK 2102 in the eastern half of the Central Sector were in close association with round roof-edge tiles of Type 6311A/B and curved roof-edge tiles of Type 6664D/F (both representative of those roof-edge tiles unearthed in the area of the present study), the possibility becomes rather great that these tiles are older than previously thought, and may date back as far as the year 721. (See Ch. V, Sect. 1.)

The foundations are then given for suggesting a hypothetical absolute chronology for Stages I–VII of Heijō Imperial Palace earthenware, and outlines of the changes between stages are discussed. (See Ch. V/Sect. 2.)

Periods of construction of official buildings in the "*dairi* north exterior precinct" are divided into three. The second of these periods may be further divided into three sub-periods. During Period I there were only a small number of buildings (Fig. 53). During Period II earth walls were erected to surround the Central Sector. The western half of this sector became occupied by a central building with aisles and by warehouse-like buildings, while the eastern half came to play a subordinate role as the site of structures for various types of manual work, of a garbage dump, etc. (Figs. 55, 56, and 57

refer to subperiods II-1, II-2, and II-3, respectively.) In the course of Period II, part of the buildings were taken down and rebuilt, and some buildings were partially remodeled, but there is no evidence of any large-scale rebuilding in Period II that would cause us to think that there was within the period any physical transfer of government offices or major changes in their composition. In the first sub-period, areas marked for construction were divided into square sections 10 *shaku* (尺) on a side, and the buildings were then erected in a very orderly way in accordance with such a scheme (Fig. 54).

In the Western Sector, buildings remained few, and it would appear that this sector did not form any independently constituted office compound. On the other hand, in the Eastern Sector, a large number of buildings stood close together in a small area, and there is evidence that buildings were on repeated occasions rebuilt or remodeled. One may hypothesize the existence there of an office compound distinct from that existing in the Central Sector.

The situation changes on entering Period III. The earth walls which flanked the Central Sector are removed, and there exist within the area of the "dairi north exterior precinct" three groups of buildings, consisting of two or three buildings each. The principal structure in each group is a large building with aisles. The three groups are located, respectively, in the western, central, and eastern parts of the precinct, and each group was provided with a well and a liberal amount of open space (Ch. V/3A). The so-called "second dairi" was formerly thought to date from after the end of the *Tempyō* 天平 Period (794 A.D.); however, recently it has come to be thought that its construction began around 721 A.D. preparation for the ascension to the throne of Emperor Shōmu, 聖武天皇. Accordingly, one may hypothesize that Period I for the area of the present survey begins around 708; that Period II-1 begins around 721; that Period II-2 begins around 745; and that Period II-3 begins around 761. Period III may well correspond to the years of retired Emperor Heizei, viz. 809–824. (See Ch. V/3B.)

At the Heian Imperial Palace in Kyoto, there existed within the area corresponding to the "dairi north exterior precinct" of the Heijō Imperial Palace three adjacent sectors (*bō*, 坊) known as the *Ranrin-bō* (蘭林坊), *Keihō-bō* (桂芳坊), and *Kahō-bō* (華芳坊). From a study of 10th century and later written materials which mention these three *bō*, it is evident that they served as reserve or supplementary facilities of the *dairi* itself. It does not appear, however, that the nature of the "dairi north exterior precinct" of the Heijō Imperial Palace, as described in the present report, bears any direct relation to the above mentioned *bō* of the later palace in Kyoto.

Possible candidates for government offices which may have been located in the area of the present study are: a station of the Left Palace Guards (*sa-hyōefu*, 左兵衛府); those bureaus of the Department of the Palace Interior (*kunaishō*, 宮内省) that were in charge of food preparation (*naizenshi*, 内膳司), landscaping (*enchishi*, 園池司) or female servants (*uneme no tsukasa*, 采女司); those bureaus within the Department of Central Administration (*nakatsukasashō*, 中務省) that were concerned with the warehousing of precious articles (*kuraryō*, 内藏寮) or with superintending the production of imperial wardrobes (*nuidonoryō*, 縫殿寮).

The Eastern Sector being quite small, it is difficult to suppose the existence there of government offices on a very large scale. In view of the excavation from pit SK 820 (in the Eastern Sector) of wooden tablets which relate to guard or militia affairs, we may hypothesize that in this sector there was posted a contingent of Left Palace Guards. Most probably, some of the wooden tablets from pit SK 820 relate to government offices which stood in the Central Sector.

The fact that these include numerous (viz. 46) labels which had been attached to produce (*nie*, 贄) brought as offerings to the court, and also the fact that a piece of earthenware from pit SK 870 in the eastern half of the Central Sector bears the inked inscription (内裏盛所) suggest the possibility that the *naizenshi*, in charge of imperial repasts,

may have been located nearby. Some of the discarded tablets refer explicitly to the *naizenshi* (内膳司), and on others there appear the names of offices such as the *enchishi* and *uneme no tsukasa*, the latter being functionally in close association with it. Thus, we may suggest the *naizenshi* as the most probable establishment to have occupied the Central Sector, further hypothesizing that it existed there together with one or more other bureaus which had related functions (Ch. V/4A).

In Period III it is possible that the three groups of buildings within the area of this study were not government offices but rather residences for in-laws and/or retainers of the retired Emperor Heizei.

The area of the so-called "second *dairi*" had during Period III and afterward as many as 40 buildings, and as is evident from overlapping elements among their remains, these buildings were moved or rebuilt several times during the Heian Period. In contrast to the fact that this area has produced abundant remains of relatively new earthenware, there has not been found in the area of the present study any earthenware later than "Stage VII, and neither are there to be seen remains of any buildings postdating Period III. This suggests that the area in question was abandoned not long after the death of the retired Emperor Heizei, reverting to farmland (Ch. V/4B).

(translated by William R. Carter)

Chronological Table

Era Name	Year	Emperor or Empress's Name
Wadô 和 銅 1	708	Gemmei 元 明
Reiki 靈 亀 1	715	Gensei 元 正
Yorô 養 老 1	717	◇
Sinki 神 亀 1	724	Shômu 聖 武
Tempyô 天 平 1	729	◇
Tempyô-Kampô 天平感宝 1	749	Kôken 孝 謙
Tempyô-Shohô 天平勝宝 1	749	◇
Tempyô-Hôji 天平宝字 1	757	◇
◇ 2	758	Junnin 淳 仁
◇ 8	764	Shôtoku 称 德
Tempyô-Jingo 天平神護 1	765	◇
Jingo-Keiun 神護景雲 1	767	◇
Hôki 宝 亀 1	770	Kônin 光 仁
Ten'ô 天 応 1	781	Kammu 桓 武
Enryaku 延 暦 1	782	◇