


SENGOKU JIDAI

Armies and Enemies of Feudal Japan 1467 - 1573AD

WARHAMMER HISTORICAL

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

INTRODUCTION

SPECIAL RULES

CHARACTERS EQUIPMENT

Characters may have the equipment of the unit they join at the start of the battle (free). Any additional equipment available for that unit can also be taken but the points are doubled which have to be paid for the character.

ELITE

Can re-roll failed panic tests caused by friendly non-elite units.

LIGHT CANNON (50pts)

(See rulesbook page 130)

Each machine has a three man crew.

	M	WS	BS	S	T	W	I	A	Ld	Pts
Crew	4	3	3	3	3	3	3	1	7	-
Cannon	-	-	-	-	6	3	-	-	-	50

Equipment: Hand weapon. The crew may have light armour (+6).

Range 36", S6, no save, D6 wounds per hit

Special Rules: *Cannon*

ORDERS

Each character model enables one line infantry or line cavalry unit with a successful Ld-test to have extra movement or a reform before the normal movement phase. The extra movement does include a march move. In case the Ld-test of the unit is not successful the unit have to remain stationary for this turn, is not able to shoot and count as moved.

Range: Division General 18", Brigade General 12", Officer 6" (also Ld)

UNITS

All units may have a leader, standard and musician for 5pts each.

All limits for units (like 0-1) are written for armies of 2000 points or less.

If you play with armies that have more points simply take those units as 0-1 for each 2000 points e.g.. Always round down if you have an odd number. Exception is the wagon tabor which is 0-1 regardless of size.

VETERANS

Additional to the rule they can re-roll failed panic tests caused by missiles.

WAGON TABOR

See WAB Errata for details:

<http://warhammer-historical.com/PDF/WAB2%20Errata.pdf>

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

HISTORICAL BACKGROUND


The **Sengoku period** (戦国時代 *Sengoku jidai*²) or **Warring States period** in Japanese history was a time of social upheaval, political intrigue, and nearly constant military conflict that lasted roughly from the middle of the 15th century to the beginning of the 17th century. The name "Sengoku" was adopted by Japanese historians in reference to the Warring States period in Chinese history (*Sengoku jidai* (戦国時代³) in Japanese) which preceded the unification of China.¹ Likewise, the Sengoku period in Japan would eventually lead to the unification of political power under the Tokugawa shogunate.

Although the Ashikaga shogunate had retained the structure of the Kamakura *bakufu* and instituted a warrior government based on the same social economic rights and obligations established by the Hōjō with the *Jōei* Code in 1232, it failed to win the loyalty of many daimyo, especially those whose domains were far from Kyoto. As trade with China grew, the economy developed, and the use of money became widespread as markets and commercial cities appeared. This, combined with developments in agriculture and small-scale trading, led to the desire for greater local autonomy throughout all levels of the social hierarchy. As early as the beginning of the 15th century, suffering and misery caused by natural disasters such as earthquakes and famines often served to

trigger armed uprisings by farmers weary of debt and taxes.

The Ōnin War (1467–1477), a conflict rooted in economic distress and brought on by a dispute over shogunal succession, is generally regarded as the onset of the Sengoku period. The "eastern" army of the Hosokawa family and its allies clashed with the "western" army of the Yamana, and fighting in and around Kyoto lasted for nearly 11 years, after which it spread to outlying provinces.

Gekokujō

The upheaval resulted in the further weakening of central authority, and throughout Japan regional lords, or *daimyo*, rose to fill the vacuum. In the course of this power shift, well established clans such as the Takeda and the Imagawa, who had ruled under the authority of both the Kamakura and Muromachi *bakufu*, were able to expand their spheres of influence. There were many, however, whose positions eroded and were eventually usurped by more capable underlings. This phenomenon of social meritocracy, in which capable subordinates rejected the status quo and forcefully overthrew an emaciated aristocracy, became known as *gekokujō* (下克上³), which literally means "the underling conquers the overlord." One of the earliest instances of this phenomenon was Hōjō Sōun, who rose from relatively humble origins and eventually seized power in Izu province in 1493. Building on the accomplishments of Sōun, the Late Hōjō clan remained a major power in the Kantō region until its subjugation by Toyotomi Hideyoshi late in the Sengoku period. Other notable examples include the supplanting of the Hosokawa clan by the Miyoshi, the Shiba clan by the Oda clan, and the Toki by the Saito.

Well organized religious groups also gained political power at this time by uniting farmers in resistance and rebellion against the rule of the daimyo. The monks of the Buddhist True Pure Land sect formed numerous *Ikkō-ikki*, the most successful of which, in Kaga Province, remained independent for nearly 100 years.

Unification

After nearly a century and a half of political instability and warfare, Japan was on the verge of unification by Oda Nobunaga, who had emerged from obscurity in the province of Owari (present-day Aichi Prefecture) to dominate central Japan, when in 1582 Nobunaga himself fell victim to the treachery of one of his own generals, Akechi Mitsuhide. This in turn provided Toyotomi Hideyoshi, who had risen through the ranks from *ashigaru* (footsoldier) to become one of Nobunaga's most trusted generals, with the opportunity to establish himself as Nobunaga's successor. Hideyoshi eventually consolidated his control over the remaining *daimyo* and, although he was ineligible for the title of *Sei Taishogun* because of his common birth, ruled as *Kampaku*.

When, in 1598, Hideyoshi died without leaving a capable successor, the country was once again thrust into political

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

turmoil, and this time it was Tokugawa Ieyasu who took advantage of the opportunity.


Hideyoshi had on his deathbed appointed a group of the most powerful lords in Japan — Tokugawa, Maeda, Ukita, Uesugi, Mōri — to govern as the Council of Five Regents until his infant son, Hideyori, came of age. An uneasy peace lasted until the death of Maeda Toshiie in 1599. Thereafter, Ishida Mitsunari accused Ieyasu of disloyalty to the Toyotomi name, precipitating a crisis that led to the Battle of Sekigahara in 1600. Generally regarded as the last major conflict of the Sengoku period, Ieyasu's victory at Sekigahara marked the end of the Toyotomi reign. Three years later, Ieyasu received the title *Sei Taishogun*, and established Japan's final shogunate, which lasted until the Meiji Restoration in 1868.

Source: <http://en.wikipedia.org/wiki/Sengoku>

ODA NOBUNAGA


織田 信長

Oda Nobunaga (織田 信長  *Oda Nobunaga* (*help·info*)[?], June 23, 1534 – June 21, 1582) was the initiator of the unification of Japan under the rule of the shogun in the late 16th century, a ruling that ended only with the opening of Japan to the Western world in 1868. He was also a major daimyo during the Sengoku period of Japanese history. His opus was continued, completed and finalized by his successors Toyotomi Hideyoshi and Tokugawa Ieyasu. He was the second son of Oda Nobuhide, a deputy *shugo* (military governor) with land

holdings in Owari Province.¹² Nobunaga lived a life of continuous military conquest, eventually conquering a third of Japanese daimyo before his death in 1582. His successor, Toyotomi Hideyoshi, a loyal Oda supporter, would eventually become the first man to conquer all of Japan and the first ruler of all Japan since the Ōnin War.

Biography

Oda Nobunaga was born on June 23, 1534, and was given the childhood name of **Kippōshi** (吉法師[?]).¹² He was the second son of Oda Nobuhide. Through his childhood and early teenage years, he was well known for his bizarre behavior and received the name of **Owari no Ōtsuke** (尾張の大うつけ[?], *The Fool of Owari*). With the introduction of firearms into Japan, though, he became known for his fondness of Tanegashima firearms. He was also known to run around with other youths from the area, without any regard to his own rank in society. He is said to be born in Nagoya Castle, although this is subject to debate. It is however certain that he was born in the Owari domain.

Unification of Owari Province


Portrait of Oda Nobunaga, by Jesuit painter Giovanni Niccolo, 1583-1590.

In 1551, Oda Nobuhide died unexpectedly and, during his funeral, Nobunaga was said to have acted outrageously, throwing the ceremonial incense at the altar.³ This act alienated many Oda retainers, convincing them of Nobunaga's mediocrity and lack of discipline and they began to side with his more soft-spoken and well-mannered brother, Nobuyuki. Hirate Masahide, who was a

valuable mentor and retainer to Nobunaga, was ashamed by Nobunaga's behavior and performed *seppuku*. This had a huge effect on Nobunaga, who later built a temple to honor Masahide.

Though Nobunaga was Nobuhide's legitimate successor, the Oda clan was divided into many factions. Furthermore, the entire clan was technically under the control of Owari's *shugo*, Shiba Yoshimune. Thus Oda Nobutomo, as the brother to the deceased Nobuhide and deputy to the *shugo*, used the powerless Yoshimune as his puppet and challenged Nobunaga's place as Owari's new ruler. Nobutomo murdered Yoshimune when it was discovered that he supported and attempted to aid Nobunaga.

To increase his power, Nobunaga persuaded Oda Nobumitsu, a younger brother of Nobuhide, to join his side and, with Nobumitsu's help, slew Nobutomo in Kiyosu Castle, which later became Nobunaga's place of residence for over ten years. Taking advantage of the position of Shiba Yoshikane, Yoshimune's son, as the rightful *shugo*, Nobunaga forged an alliance with the Imagawa clan of Suruga Province and the Kira clan of Mikawa Province, as both clans had the same *shugo* and would have no excuse to decline. Additionally, this also ensured that the Imagawa clan would have to stop attacking Owari's borders.

Even though Nobuyuki and his supporters were still at large, Nobunaga decided to bring an army to Mino Province to aid Saitō Dōsan after Dōsan's son, Saitō Yoshitatsu, turned against him. The campaign failed, however, as Dōsan was killed and Yoshitatsu became the new master of Mino in 1556.

A few months later, Nobuyuki, with the support of Shibata Katsuie and Hayashi Hidesada, rebelled against Nobunaga. The three conspirators were defeated at the Battle of Inō, but they were pardoned after the intervention of Tsuchida Gozen, the birth mother of both Nobunaga and Nobuyuki. The next year, however, Nobuyuki again planned to rebel. When Nobunaga was informed of this by Shibata Katsuie, he faked illness to get close to Nobuyuki and assassinated him in Kiyosu Castle.

By 1559, Nobunaga had eliminated all opposition within the clan and throughout Owari Province. He continued to use Shiba Yoshikane as an excuse to make peace with other daimyo, although it was later discovered that Yoshikane had secretly corresponded with the Kira and Imagawa clans, trying to oust Nobunaga and restore the Shiba clan's place. Nobunaga eventually cast him out, making alliances created in the Shiba clan's name void.

Battle of Okehazama

In 1560, Imagawa Yoshimoto gathered an army of 25,000 men¹⁴ and started his march toward Kyoto, with the excuse of aiding the frail Ashikaga shogunate. The Matsudaira clan of Mikawa Province was also to join Yoshimoto's forces. In comparison, the Oda clan could rally an army of only 1,800,^{citation needed} and the forces would also have to be split up to defend various forts at the border. Under such dire circumstances, Nobunaga was said to have performed his favorite Atsumori dance at Kiyosu Castle, before riding off with only a few attendants to pray in a shrine. The Oda

clan's generals did not believe that they would survive the attack from Imagawa Yoshimoto's army. Only the night before, Shibata Katsuie had tried in vain to change Oda Nobunaga's mind about a frontal attack; he kept reminding Nobunaga of the joint army's complete lack of manpower compared to the Imagawa soldiers, who, according to rumors, numbered 40,000 men. Hayashi Sado no Kami Hidesada, the remaining advisor from Nobuhide's days, even argued for surrender without fighting, using the same reasoning as Katsuie.

Nobunaga's scouts reported that Yoshimoto was resting his troops at a place called Dengaku-hazama, near a small village called Okehazama. Nobunaga knew the countryside well. Dengaku-hazama was a narrow gorge, an ideal place for a surprise attack if the conditions were right. The scouts added that the Imagawa army were celebrating their victories with food and drink while Yoshimoto viewed the heads. Nobunaga moved up towards Imagawa's camp, and set up a position some distance away. An array of flags and dummy troops made of straw and spare helmets gave the impression of a large host, while the real Oda army hurried round in a rapid march to get behind Yoshimoto's camp. Fortune and weather favored Nobunaga, for about mid-day the stifling heat gave way to a terrific thunderstorm. As the Imagawa samurai sheltered from the rain Nobunaga deployed his troops, and when the storm ceased they charged down upon the enemy in the gorge. So sudden was the attack that Yoshimoto thought a brawl had broken out among his men. He realized it was an attack when two samurai (Mōri Shinsuke and Hattori Koheita)⁵ charged up. One aimed a spear at him, which Yoshimoto deflected with his sword, but the second swung his blade and cut off Imagawa's head.^{citation needed}

Rapidly weakening, the Imagawa clan no longer exerted control over the Matsudaira clan. In 1561, an alliance was forged between Oda Nobunaga and Matsudaira Motoyasu (who would become Tokugawa Ieyasu), despite the decades-old hostility between the two clans. Tradition dates this battle as the time that Nobunaga first noticed the talents of the sandal bearer who would eventually become Toyotomi Hideyoshi.

Tenka Fubu

In Mino, Saitō Yoshitatsu died suddenly of illness in 1561, and was succeeded by his son, Saitō Tatsuoki. Tatsuoki, however, was young and much less effective as a ruler and military strategist compared to his father and grandfather. Taking advantage of this situation, Nobunaga moved his base to Komaki Castle and started his campaign in Mino. By convincing Saitō retainers to abandon their incompetent and foolish master, Nobunaga weakened the Saitō clan significantly, eventually mounting a final attack in 1567. Nobunaga captured Inabayama Castle and sent Tatsuoki into exile.

After taking possession of the castle, Nobunaga changed the name of both the castle and the surrounding town to Gifu. Remains of Nobunaga's residence in Gifu can be found today in Gifu Park.⁶ Naming it after the legendary

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

Mount Qi (岐山 *Qi* in Standard Chinese) in China, on which the Zhou dynasty started, Nobunaga revealed his ambition to conquer the whole of Japan. He also started using a new personal seal that read *Tenka Fubu* (天下布武),⁷ which means "Spread the militarism over the whole land", or literally "... under the sky" (see *all under heaven*). In 1564, Nobunaga had his sister, Oichi, marry Azai Nagamasa, a daimyo in northern Ōmi Province. This would later help pave the way to Kyoto.


Statue of Oda Nobunaga at Kiyosu Castle

In 1568, Ashikaga Yoshiaki went to Gifu to ask Nobunaga to start a campaign toward Kyoto. Yoshiaki was the brother of the murdered thirteenth shogun of the Ashikaga shogunate, Yoshiteru, and wanted revenge against the killers who had already set up a puppet shogun, Ashikaga Yoshihide. Nobunaga agreed to install Yoshiaki as the new shogun and, grasping the opportunity to enter Kyoto, started his campaign. An obstacle in southern Ōmi Province, however, was the Rokkaku clan. Led by Rokkaku Yoshikata, the clan refused to recognize Yoshiaki as shogun and was ready to go to war. In response, Nobunaga launched a rapid attack, driving the Rokkaku clan out of their castles.

Within a short amount of time, Nobunaga had reached Kyoto and driven the Miyoshi clan out of the city. Yoshiaki was made the 15th shogun of the Ashikaga shogunate. Nobunaga refused the post of Kanrei and eventually began to restrict the powers of the shogun, making it clear that he intended to use him as a puppet to justify his future conquests. Yoshiaki, however, was not

pleased about being a puppet and secretly corresponded with various daimyo, forging an anti-Nobunaga alliance.

The Asakura clan was particularly disdainful of the Oda clan's increasing power because, historically, the Oda clan had been subordinate to the Asakura clan. Furthermore, Asakura Yoshikage had also protected Ashikaga Yoshiaki, but had not been willing to march toward Kyoto. Thus, the Asakura clan also despised Nobunaga the most for his success.

When Nobunaga launched a campaign into the Asakura clan's domain, Azai Nagamasa, to whom Oichi was married, broke the alliance with Oda to honor the Azai-Asakura alliance which had lasted for generations. With the help of Ikko rebels, the anti-Nobunaga alliance sprang into full force, taking a heavy toll on the Oda clan. At the Battle of Anegawa, Tokugawa Ieyasu joined forces with Nobunaga and defeated the combined forces of the Asakura and Azai clans.

Nobunaga waged war even against Buddhists when they armed themselves and did not obey him. The Enryaku-ji monastery on Mt. Hiei, with its *sōhei* (warrior monks) of the Tendai school who aided the anti-Nobunaga group by helping Azai-Asakura alliance, was a particular thorn in Nobunaga's side, residing as it did so close to his residence in Kyoto. Nobunaga attacked Enryaku-ji and burnt it to the ground in 1571, even though it had been admired as a significant cultural symbol at the time, and killed between 3,000 and 4,000 men, women and children in the process.

During the siege of Nagashima, Nobunaga suffered tremendous losses, including the death of a couple of his brothers, to the Ikkō-ikki resistance, a coalition of peasant farmers, monks, Shinto priests and local nobles that opposed samurai rule. The siege finally ended when Nobunaga surrounded the enemy complex and set fire to it, killing tens of thousands of non-combatants, including women and children. He later succeeded in taking their main stronghold at Ishiyama Hongan-ji after an 11-year siege that ended with its surrender.

Through the years, Nobunaga was able to further consolidate his position and conquer his enemies through brutality.

One of the strongest rulers in the anti-Nobunaga alliance was Takeda Shingen, in spite of his generally peaceful relationship and a nominal alliance with the Oda clan. In 1572, at the urgings of the shogun, Shingen decided to make a drive for the capital starting with invading Tokugawa's territory. Tied down on the Western front, Nobunaga sent lackluster aid to Ieyasu, who suffered defeat at the Battle of Mikatagahara in 1573. However, after the battle, Tokugawa's forces launched night raids and convinced Takeda of an imminent counter-attack, thus saving the vulnerable Tokugawa with the bluff. This would play a pivotal role in Tokugawa's philosophy of strategic patience in his campaigns with Oda Nobunaga. Shortly thereafter, the Takeda forces retreated after Shingen died of illness in 1573. This was a relief for Nobunaga because he could now focus on Yoshiaki, who had openly declared hostility more than once, despite the imperial court's intervention. Nobunaga was able to defeat

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

Yoshiaki's weak forces and send him into exile, bringing the Ashikaga shogunate to an end in the same year.

Also in 1573, Nobunaga successfully destroyed the Asakura and Azai clans, leading Azai Nagamasa to send Oichi back to Nobunaga and commit suicide. With Nagashima's destruction in 1574, the only threat to Nobunaga was the Takeda clan, now led by Takeda Katsuyori.

At the decisive Battle of Nagashino, the combined forces of Nobunaga and Tokugawa Ieyasu devastated the Takeda clan with the strategic use of arquebuses. Nobunaga compensated for the arquebus' slow reloading time by arranging the arquebusiers in three lines. After each line fired, it would duck and reload as the next line fired. The bullets were able to pierce the Takeda cavalry armor, causing chaos among the Takeda cavalry, who were pushed back and killed by incoming fire. From there, Nobunaga continued his expansion, sending Shibata Katsuie and Maeda Toshiie to the north and Akechi Mitsuhide to Tamba Province.

The Oda clan's siege of Ishiyama Hongan-ji in Osaka made some progress, but the Mori clan of the Chūgoku region broke the naval blockade and started sending supplies into the strongly fortified complex by sea. As a result, in 1577, Hashiba Hideyoshi was ordered to expand west to confront the Mori clan.

However, Uesugi Kenshin, said to be the greatest general of his time since the demise of Takeda Shingen, took part in the second anti-Nobunaga alliance. Following his conquest of neighboring forces, the two sides clashed during the Battle of Tedorigawa which resulted in a decisive Uesugi victory. It was around this time that Uesugi forces began preparations to march on Kyoto.

Due to his defeat, Nobunaga's expansion in Noto, Kaga, and Etchū Province area was stagnant for a while. But Kenshin, who prepared to move his armies again after the battle, died from a possible cerebral hemorrhage before moving them. After Kenshin's death and much confusion among his successors, Nobunaga started his campaign on this area again.

Nobunaga forced the Ishiyama Hongan-ji to surrender in 1580 and destroyed the Takeda clan in 1582. Nobunaga's administration was at its height of power and he was about to launch invasions into Echigo Province and Shikoku.

Incident at Honnō-ji

In 1582, his former sandal bearer Hashiba Hideyoshi invaded Bichu Province, laying siege to Takamatsu Castle. However, the castle was vital to the Mori clan, and losing it would leave the Mori home domain vulnerable. Led by Mōri Terumoto, reinforcements arrived outside Takamatsu Castle, and the two sides came to a standstill. Hashiba asked for reinforcements from Nobunaga.

It has often been argued that Hideyoshi had no need for reinforcements, but asked Nobunaga anyway for various reasons. Most believe that Hideyoshi, envied and hated by fellow generals for his swift rise from a lowly footman to a top general under Oda Nobunaga, wanted to give the credit for taking Takamatsu to Nobunaga so as to humble himself in front of other Oda vassals.

In any case, Nobunaga ordered Niwa Nagahide to prepare for an invasion of Shikoku, and Akechi Mitsuhide to assist Hideyoshi. En route to Chūgoku region, Nobunaga stayed at Honnō-ji, a temple in Kyoto. Since Nobunaga would not expect an attack in the middle of his firmly-controlled territories, he was guarded by only a few dozen personal servants and bodyguards.


Grave of Oda Nobunaga at Mount Kōya, Wakayama Prefecture

Mitsuhide chose this time to take a unit of his men and quickly surround the Honnō-ji while sending another unit of Akechi troops to assault Nijō Castle, initiating a full coup d'état. At Honnō-ji, Nobunaga's small entourage was soon overwhelmed and as the Akechi troops closed in on the burning temple where Nobunaga had been residing, he decided to commit seppuku in one of the inner rooms.⁸ Nobunaga's son died in the fighting before the temple, and only Nobunaga's young page, Mori Ranmaru, remained at his master's side. The young page had served Nobunaga for many years, and was still in his teens at the time of the attack. Ranmaru's loyalty and devotion to his lord were widely known and praised during the Edo period. He attended to Nobunaga as he sought a moment of peace to carry out his last act, then Ranmaru likewise killed himself in the same way.

The cause of Mitsuhide's betrayal has been actively debated for centuries. It has been proposed that Mitsuhide may have heard a rumor that Nobunaga would transfer Mitsuhide's fief to the page, Mori Ranmaru, with whom Nobunaga is alleged to have been in a ritualized homosexual relationship, a form of patronage, known as *shudō*.⁹ Other motives include revenge for Nobunaga's numerous insults and derisive treatment of Mitsuhide, or Mitsuhide's jealousy as Nobunaga had shown greater favor toward another vassal, Hashiba Hideyoshi.

Just eleven days after the coup at Honnō-ji, Mitsuhide was killed at the Battle of Yamazaki and his army was defeated by Hashiba Hideyoshi, who eventually became heir to Nobunaga's legacy. He is more widely known as Toyotomi Hideyoshi.

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

Nobunaga, Hideyoshi and Ieyasu

Toyotomi Hideyoshi, who unified Japan in 1590, and Tokugawa Ieyasu, who founded the Tokugawa Shogunate in 1603, were loyal followers of Nobunaga. These two were gifted with Nobunaga's previous achievements on which they could build a unified Japan. There was a saying: "Nobunaga pounds the national rice cake, Hideyoshi kneads it, and in the end Ieyasu sits down and eats it."

Hideyoshi was brought up from a nameless peasant to be one of Nobunaga's top generals. When he became a grand minister in 1586, he created a law that the samurai caste became codified as permanent and heritable, and that non-samurai were forbidden to carry weapons, thereby ending the social mobility of Japan from which he himself had benefited. These restrictions lasted until the dissolution of the Edo Shogunate by the Meiji Restoration revolutionaries. Hideyoshi secured his claim as the rightful successor of Nobunaga by defeating Akechi Mitsuhide within a month of Nobunaga's death.

It is important to note that the distinction between samurai and non-samurai was so obscure that during the 16th century, most male adults in any social class (even small farmers) belonged to at least one military organization of their own and served in wars before and during Hideyoshi's rule. It can be said that an "all against all" situation continued for a century. The authorized samurai families after the 17th century were those that chose to follow Nobunaga, Hideyoshi and Ieyasu. Large battles occurred during the change between regimes and a number of defeated samurai were destroyed, became ronin or were absorbed into the general populace.

Ieyasu had shared his childhood with Nobunaga as a hostage of the Oda clan. Though there were a number of battles between Ieyasu and the Oda clan, Ieyasu eventually switched sides and became one of Nobunaga's strongest allies.

Policies

Militarily, Nobunaga's revolutionary vision not only changed the way war was fought in Japan, but also in turn made one of the most modernized forces in the world at that time. He developed, implemented, and expanded the use of long pikes, firearms and castle fortifications in accordance with the expanded mass battles of the period. Nobunaga also instituted a specialized warrior class system and appointed his retainers and subjects to positions based on ability, not wholly based on name, rank, or family relationship as in prior periods. Retainers were also given land on the basis of rice output, not land size. Nobunaga's organizational system in particular was later used and extensively developed by his ally Tokugawa Ieyasu in the forming of the Tokugawa shogunate in Edo. Nobunaga's dominance and brilliance was not restricted to the battlefield, for he also was a keen businessman and understood the principles of microeconomics and macroeconomics. First, in order to modernize the economy from an agricultural base to a manufacture and service base, castle towns were developed as the center and basis of local economies. Roads were also made within his

domain between castle towns to not only facilitate trade, but also to move armies great distances in short timespans. International trade was also expanded beyond China and the Korean peninsula, while *nanban* (southern barbarian) trade with Europe, the Philippines, Siam, and Indonesia was also started.

Nobunaga also instituted *rakuichi rakuza* (楽市楽座³) policies as a way to stimulate business and the overall economy through the use of a free market system.⁶ These policies abolished and prohibited monopolies and opened once closed and privileged unions, associations, and guilds, which he saw as impediments to commerce. Copies of his original proclamations can be found in Entoku-ji in the city of Gifu.⁶ He also developed tax exemptions and established laws to regulate and ease the borrowing of debt.

Culture

As Nobunaga conquered Japan and amassed a great amount of wealth, he progressively supported the arts for which he always had an interest, but which he later and gradually more importantly used as a display of his power and prestige. He built extensive gardens and castles which were themselves great works of art. Azuchi Castle on the shores of Lake Biwa is said to have been the greatest castle in the history of Japan, covered with gold and statues on the outside and decorated with standing screen, sliding door, wall, and ceiling paintings made by his subject Kano Eitoku on the inside. During this time, Nobunaga's subject and tea master Sen no Rikyu established the Japanese tea ceremony which Nobunaga popularized and used originally as a way to talk politics and business. The beginnings of modern kabuki were started and later fully developed in the early Edo period.

Additionally, Nobunaga was very interested in European culture which was still very new to Japan. He collected pieces of Western art as well as arms and armor, and he is considered to be among the first Japanese people in recorded history to wear European clothes. He also became the patron of the Jesuit missionaries in Japan and supported the establishment of the first Christian church in Kyoto in 1576,¹¹ although he never converted to Christianity. During a visit by the Jesuits in March of 1581, Nobunaga's interest was piqued by a slave in the service of a Jesuit inspector of missions, and it was requested that he be left in Nobunaga's service. This slave, later called by the Japanese name Yasuke, was highly favored by Nobunaga and fought in the final battle at Honnō-ji.

Legacy

Nobunaga is remembered in Japan as one of the most brutal figures of the Sengoku period. Nobunaga was the first of three unifiers during the Sengoku period. These unifiers were (in order) Oda Nobunaga, Toyotomi Hideyoshi (also called Hashiba Hideyoshi above) and Tokugawa Ieyasu. Oda Nobunaga was well on his way to the complete conquest and unification of Japan when Akechi Mitsuhide, one of his generals, forced Nobunaga

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

into committing suicide in Honnō-ji in Kyoto. Akechi then proceeded to declare himself master over Nobunaga's domains, but was quickly defeated by Hideyoshi.

Family


The butterfly *mon* of the Taira is called *Ageha-cho* (揚羽蝶) in Japanese

Depending upon the source, Oda Nobunaga and the entire Oda clan are descendants of either the Fujiwara clan or the Taira clan (specifically, Taira no Shigemori's branch). His lineage can be directly traced to his great-great-grandfather, Oda Hisanaga, who was followed by Oda Toshisada, Oda Nobusada, Oda Nobuhide and Nobunaga himself.

Source: http://en.wikipedia.org/wiki/Oda_Nobunaga


豊臣 秀吉

TOYOTOMI HIDEYOSHI

Toyotomi Hideyoshi (豊臣 秀吉[?], February 2, 1536 or March 26, 1537 – September 18, 1598) was a daimyo warrior, general and politician of the Sengoku period.¹ He unified the political factions of Japan. He succeeded his former liege lord, Oda Nobunaga, and brought an end to the Sengoku period. The period of his rule is often called the Momoyama period, named after Hideyoshi's castle. He is noted for a number of cultural legacies, including the restriction that only members of the samurai class could bear arms. Hideyoshi is regarded as Japan's second "great unifier".

Early life

Very little is known for certain about Hideyoshi before 1570, when he begins to appear in surviving documents and letters. His autobiography starts in 1577 but in it Hideyoshi spoke very little about his past. By tradition, he was born in what is now Nakamura-ku, Nagoya (situated in contemporary Aichi District, Owari Province), the home of the Oda clan. He was born of no traceable samurai lineage, being the son of a peasant-warrior named Yaemon.³ He had no surname, and his childhood given name was **Hiyoshi-maru** (日吉丸[?]) ("Bounty of the Sun") although variations exist.

Toyotomi Hideyoshi had been given the nickname *Kozaru*, meaning "little monkey", from his lord Oda Nobunaga

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

because his facial features and skinny form resembled that of a monkey. He was also known as the "bald rat."

Many legends describe Hideyoshi being sent to study at a temple as a young man, but he rejected temple life and went in search of adventure. Under the name **Kinoshita Tōkichirō** (木下 藤吉郎³), he first joined the Imagawa clan as a servant to a local ruler named Matsushita Yukitsuna. He traveled all the way to the lands of Imagawa Yoshimoto, daimyo of Suruga Province, and served there for a time, only to abscond with a sum of money entrusted to him by Matsushita Yukitsuna.

Rise to power

Around 1557 he returned to Owari Province and joined the Oda clan, now headed by Oda Nobunaga, as a lowly servant. He became one of Nobunaga's sandal-bearers and was present at the Battle of Okehazama in 1560 when Nobunaga defeated Imagawa Yoshimoto to become one of the most powerful warlords in the Sengoku period. According to his biographers, he supervised the repair of Kiyosu Castle, a claim described as "apocryphal",⁴ and managed the kitchen. In 1561, Hideyoshi married Nene who was Asano Nagamasa's adopted daughter. He carried out repairs on Sunomata Castle with his younger brother Toyotomi Hidenaga and the bandits Hachisuka Masakatsu and Maeno Nagayasu. Hideyoshi's efforts were well received because Sunomata was in enemy territory. He constructed a fort in Sunomata,⁵ according to legend overnight, and discovered a secret route into Mount Inaba after which much of the garrison surrendered.

Hideyoshi was very successful as a negotiator. In 1564 he managed to convince, mostly with liberal bribes, a number of Mino warlords to desert the Saitō clan. Hideyoshi approached many Saitō clan samurai and convinced them to submit to Nobunaga, including the Saitō clan's strategist Takenaka Hanbei.

The young Toyotomi Hideyoshi (then named *Kinoshita Tōkichirō*) leads a small group assaulting the castle on Mount Inaba; 1885, 12th month

Nobunaga's easy victory at Inabayama Castle in 1567 was largely due to Hideyoshi's efforts, and despite his peasant origins, Hideyoshi became one of Nobunaga's most distinguished generals, eventually taking the name **Hashiba Hideyoshi** (羽柴 秀吉). The new surname included two characters, one each from Oda's two other right-hand men, Niwa Nagahide and Shibata Katsuie.

Hideyoshi led troops in the Battle of Anegawa in 1570 in which Oda Nobunaga allied with future rival Tokugawa Ieyasu (who would eventually displace Hideyoshi's son and rule Japan) to lay siege to two fortresses of the Azai and Asakura clans.⁴ In 1573, after victorious campaigns against the Azai and Asakura, Nobunaga appointed Hideyoshi daimyo of three districts in the northern part of Ōmi Province. Initially based at the former Azai headquarters in Odani, Hideyoshi moved to Kunitomo, and renamed the city Nagahama in tribute to Nobunaga. Hideyoshi later moved to the port at Imahama on Lake Biwa. From there he began work on Imahama Castle and

took control of the nearby Kunitomo firearms factory that had been established some years previously by the Azai and Asakura. Under Hideyoshi's administration the factory's output of firearms increased dramatically.


100 Aspects of the Moon #7, by Tsukioka Yoshitoshi: "Mount Inaba Moon."

Nobunaga sent Hideyoshi to Himeji Castle to conquer Chūgoku region in 1576.

After the assassinations at Honnō-ji of Oda Nobunaga and his eldest son Nobutada in 1582 at the hands of Akechi Mitsuhide, Hideyoshi defeated Akechi at the Battle of Yamazaki.

At a meeting at Kiyosu to decide on a successor to Nobunaga, Hideyoshi cast aside the apparent candidate, Oda Nobutaka and his advocate, Oda clan's chief general, Shibata Katsuie, by supporting Nobutada's young son, Oda Hidenobu.⁷ Having won the support of the other two Oda elders, Niwa Nagahide and Ikeda Tsuneoki, Hideyoshi established Hidenobu's position, as well as his own influence in the Oda clan. Tension quickly escalated between Hideyoshi and Katsuie, and at the Battle of Shizugatake in the following year, Hideyoshi destroyed Katsuie's forces⁸ and thus consolidated his own power, absorbing most of the Oda clan into his control.

In 1583, Hideyoshi began construction of Osaka Castle. Built on the site of the temple Ishiyama Honganji destroyed by Nobunaga,⁹ the castle would become the last stronghold of the Toyotomi clan after Hideyoshi's death.

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

Nobunaga's other son, Oda Nobukatsu, remained hostile to Hideyoshi. He allied himself with Tokugawa Ieyasu, and the two sides fought at the inconclusive Battle of Komaki and Nagakute. It ultimately resulted in a stalemate, although Hideyoshi's forces were delivered a heavy blow.⁵ Finally, Hideyoshi made peace with Nobukatsu, ending the pretext for war between the Tokugawa and Hashiba clans. Hideyoshi sent Tokugawa Ieyasu his younger sister Asahi no kata and mother Ōmandokoro (大政所) as hostages. Ieyasu eventually agreed to become a vassal of Hideyoshi.

Pinnacle of power


Kaō of Hideyoshi

Like Nobunaga before him, Hideyoshi never achieved the title of shogun. Instead, he arranged to have himself adopted into the Fujiwara Regents House, and secured a succession of high imperial court titles including, in 1585 the prestigious position of regent (*kampaku*).¹² In 1586, Hideyoshi was formally given the name Toyotomi by the imperial court.⁵ He built a lavish palace, the Jurakudai, in 1587 and entertained the reigning Emperor Go-Yōzei the following year.

Afterwards, Hideyoshi subjugated Kii Province¹⁴ and conquered Shikoku under the Chōsokabe clan.¹⁵ He also took control of Etchū Province¹⁶ and conquered Kyūshū.¹⁷ In 1587, Hideyoshi banished Christian missionaries from Kyūshū to exert greater control over the *Kirishitan* daimyo.¹⁸ However, since he made much of trade with Europeans, individual Christians were overlooked unofficially. In 1588, Hideyoshi forbade ordinary peasants from owning weapons and started a sword hunt to confiscate arms.¹⁹ The swords were melted down to create a statue of the Buddha. This measure effectively stopped peasant revolts and ensured greater stability at the expense of freedom of the individual daimyo. The 1590 Siege of Odawara against the Late Hōjō clan in Kantō²⁰ eliminated the last resistance to Hideyoshi's authority. His victory signified the end of the Sengoku period. During this siege, Hideyoshi proposed that Ieyasu currently controlled five provinces were submitted, and Ieyasu receive the eight Kantō provinces that Kitajo ruled. Ieyasu accepted this proposal, and Date Masamune pledged loyalty to the Hideyoshi.

In February 1591, Hideyoshi ordered Sen no Rikyū to commit suicide.²¹ Rikyū had been a trusted retainer and master of the tea ceremony under both Hideyoshi and Nobunaga. Under Hideyoshi's patronage, Rikyū made significant changes to the aesthetics of the tea ceremony that had lasting influence over many aspects of Japanese culture. Even after he ordered Rikyū's suicide, Hideyoshi is said to have built his many construction projects based upon principles of beauty promoted by Rikyū. Following Rikyū's death, Hideyoshi turned his attentions from tea ceremony to Noh, which he had been studying in the Komparu style since becoming *kampaku*. During his brief stay in Nagoya Castle in what is today Saga prefecture, on Kyūshū, Hideyoshi memorized the *shite* (lead roles) parts of ten Noh plays, which he then performed, forcing various *daimyō* to accompany him onstage as the *waki* (secondary, accompanying role). He even performed before the Emperor.²²

The stability of the Toyotomi dynasty after Hideyoshi's death was put in doubt with the death of his only son Tsurumatsu in September 1591. The three-year-old was his only child. When his half-brother Hidenaga died shortly after his son, Hideyoshi named his nephew Hidetsugu his heir, adopting him in January 1592. Hideyoshi resigned as *kampaku* to take the title of *taikō* (retired regent). Hidetsugu succeeded him as *kampaku*.


Letter from Duarte de Meneses, viceroy of Portuguese India, to Hideyoshi dated April 1588, concerning the suppression of Christians, a National Treasure of Japan

Decline and death

His health beginning to falter, but still yearning for some accomplishment to solidify his legacy, Hideyoshi adopted the dream of a Japanese conquest of China that Oda Nobunaga had contemplated, and launched two ill-fated invasions of Korea. Though he actually intended to conquer Ming China,²³ Hideyoshi had been

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

communicating with the Koreans since 1587 requesting unmolested passage into China. As allies of Ming China, the Koreans at first refused talks entirely, and in April and July 1591 refused demands that Japanese troops be allowed to march through Korea. The Koreans were also concerned that allowing Japanese troops to march through Korea (Chosun) would mean that masses of Ming Chinese troops would battle Hideyoshi's troops on Korean soil before they could reach China—effectively ruining the Chosun economy. In August, Hideyoshi ordered preparations for invasion.

In the first campaign, Hideyoshi appointed Ukita Hideie to the field marshal, and had them go to the Korean peninsula in April, 1592. Konishi Yukinaga occupied Seoul, the capital of the Joseon Dynasty on May 10, and in only four months, Hideyoshi's forces had a route into Manchuria and occupied much of Korea. Korean king Seonjo of Joseon escaped to Pyongyang, and requested military intervention from China. In 1593, Ming Chinese Emperor Wanli sent an army under general Li Rusong to block the planned invasion of China and recapture the Korean peninsula. Li recaptured Pyongyang, and surrounded Seoul. Ishida Mitsunari massed Japanese forces in Seoul and halted Li Rusong and his forces with a serious counterattack. The war reached a deadlock, and after the conclusion of a cease-fire agreement, Japanese troops retreated to Japan.

The birth of Hideyoshi's second son, Hideyori, in 1593 created a potential succession problem. To avoid it, Hideyoshi exiled his nephew and heir Hidetsugu to Mount Kōya and then ordered him to commit suicide in August 1595. Hidetsugu's family members who did not follow his example were then murdered in Kyoto, including 31 women and several children.

On February 5, 1597, Toyotomi Hideyoshi had twenty-six Christians killed as an example to Japanese who wanted to convert to Christianity. They are known as the Twenty-six Martyrs of Japan. They included five European Franciscan missionaries, one Mexican Franciscan missionary, three Japanese Jesuits and seventeen Japanese laymen including three young boys. They were executed by public crucifixion in Nagasaki.

After several years of negotiations (broken off because envoys of both sides falsely reported to their masters that the opposition surrendered), Hideyoshi appointed Kobayakawa Hideaki to lead the invasion forces, but their efforts on the Korean peninsula met with less success than the first invasion. Japanese troops remained pinned in Gyeongsang province. By June 1598, The Japanese forces fought with desperation, turning back several Chinese offensives in Suncheon and Sacheon as the Ming army prepared for a final assault. The Koreans guerrilla warfare, aided by the fact that they were fighting on their homeland, continually harassed Japanese forces. While Hideyoshi's last battle at So-chon, was a major Japanese victory, all three parties to the war were exhausted. and Hideyoshi himself now accepted that the war could not be won. He told his commander in Korea: "*Don't let my soldiers become spirits in a foreign land.*"² Toyotomi Hideyoshi died September 18, 1598. His death was kept secret by the Council of Five Elders to preserve morale,

and Japanese troops were withdrawn from the Korean peninsula.

Because of his failure to capture Korea, Hideyoshi's forces were unable to invade China. Rather than strengthen his position, the military expeditions left his clan's coffers and fighting strength depleted, his vassals at odds over responsibility for the failure, and the clans that were loyal to the Toyotomi name weakened. The dream of a Japanese empire encompassing Asia ended with Hideyoshi. The Tokugawa government not only prohibited any military expeditions to the mainland, but closed Japan to nearly all foreigners during the years of the Tokugawa Shogunate. It was not until the late 19th century that Japan would again fight a war against China through Korea, using much the same route that Hideyoshi's invasion force had used.

After his death, the other members of the Council of Five Regents were unable to keep the ambitions of Tokugawa Ieyasu in check. Two of Hideyoshi's top generals Katō Kiyomasa and Fukushima Masanori had fought bravely during the war, but returned to find the Toyotomi clan castellan Ishida Mitsunari in power. He held the generals in low esteem, and they sided with Tokugawa Ieyasu. Hideyoshi's underaged son and designated successor Hideyori lost the power his father once held, and Tokugawa Ieyasu was declared Shogun following the Battle of Sekigahara.

Cultural legacy

Toyotomi Hideyoshi changed Japanese society in many ways. These include imposition of a rigid class structure, restriction on travel, and surveys of land and production.

Class reforms affected commoners and warriors. During the Sengoku period, it had become common for peasants to become warriors, or for samurai to farm due to the constant uncertainty caused by the lack of centralized government and always tentative peace. Upon taking control, Hideyoshi decreed that all peasants be disarmed completely.²⁶ Conversely, he required samurai to leave the land and take up residence in the castle towns.²⁷²⁸ This solidified the social class system for the next 300 years.

Furthermore, he ordered comprehensive surveys and a complete census of Japan. Once this was done and all citizens were registered, he required all Japanese to stay in their respective *han* (fiefs) unless they obtained official permission to go elsewhere. This ensured order in a period when bandits still roamed the countryside and peace was still new. The land surveys formed the basis for systematic taxation.

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD


A replicated Osaka Castle has been created on the site of the Hideyoshi's great donjon. The iconic castle has become a symbol of Osaka's re-emergence as a great city after its devastation in World War II.

In 1590, Hideyoshi completed construction of the Osaka Castle, the largest and most formidable in all Japan, to guard the western approaches to Kyoto. In that same year, Hideyoshi banned "unfree labor" or slavery;³⁰ but forms of contract and indentured labor persisted alongside the period penal codes' forced labor.

Hideyoshi also influenced the material culture of Japan. He lavished time and money on the tea ceremony, collecting implements, sponsoring lavish social events, and patronizing acclaimed masters. As interest in the tea ceremony rose among the ruling class, so too did demand for fine ceramic implements, and during the course of the Korean campaigns, not only were large quantities of prized ceramic ware confiscated, many Korean artisans were forcibly relocated to Japan.³²

Inspired by the dazzling Golden Pavilion in Kyoto, he also constructed a fabulous portable tea room, covered with gold leaf and lined inside with red gossamer. Using this mobile innovation, he was able to practice the tea ceremony wherever he went, powerfully projecting his unrivaled power and status upon his arrival.

Politically, he set up a governmental system that balanced out the most powerful Japanese warlords (or daimyo). A council was created to include the most influential lords. At the same time, a regent was designated to be in command.

Just prior to his death, Hideyoshi hoped to set up a system stable enough to survive until his son grew old enough to become the next leader. A Council of Five Elders (五大老 *go-tairo*³) was formed, consisting of the five most powerful daimyo. Following the death of Maeda Toshiie, however, Tokugawa Ieyasu began to secure alliances, including political marriages (which had been forbidden by Hideyoshi). Eventually, the pro-Toyotomi forces fought against the Tokugawa in the Battle of Sekigahara. Ieyasu

won and received the title of Seii-tai Shogun two years later.

Hideyoshi is commemorated at several Toyokuni Shrines scattered over Japan.

Ieyasu left in place the majority of Hideyoshi's decrees and built his shogunate upon them. This ensured that Hideyoshi's cultural legacy remained. In a letter to his wife, Hideyoshi wrote:

“ I mean to do glorious deeds and I am ready for a long siege, with provisions and gold and silver in plenty, so as to return in triumph and leave a great name behind me. I desire you to understand this and to tell it to everybody.”

Source: http://en.wikipedia.org/wiki/Toyotomi_Hideyoshi

TOKUGAWA IEYASU


徳川家康

Tokugawa Ieyasu (徳川 家康[?], January 31, 1543 – June 1, 1616) was the founder and first shogun of the Tokugawa shogunate of Japan, which ruled from the Battle of Sekigahara in 1600 until the Meiji Restoration in 1868. Ieyasu seized power in 1600, received appointment as shogun in 1603, abdicated from office in 1605, but remained in power until his death in 1616. His given name

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

is sometimes spelled **Ieyasu**, according to the historical pronunciation of *we*.¹² Ieyasu was posthumously enshrined at Nikkō Tōshō-gū with the name Tōshō Daigongen (東照大権現?).

Biography

Early life (1543–1556)

Tokugawa Ieyasu was born in Okazaki Castle in Mikawa on the 26th day of the twelfth month of the eleventh year of Tenbun, according to the Japanese calendar. Originally named **Matsudaira Takechiyo** (松平 竹千代), he was the son of Matsudaira Hirotada (松平 広忠), the daimyo of Mikawa of the Matsudaira clan, and Odainokata (於大の方), the daughter of a neighboring samurai lord Mizuno Tadamasa (水野 忠政). His mother and father were step-siblings. They were just 17 and 15 years old, respectively, when Ieyasu was born. Two years later, Odainokata was sent back to her family and the couple never lived together again. As both husband and wife remarried and both went on to have further children, Ieyasu in the end had 11 half-brothers and sisters.

The Matsudaira family was split in 1550: one side wanted to be vassals of the Imagawa clan, while the other side preferred the Oda. As a result, much of Ieyasu's early years were spent in danger as wars with the Oda and Imagawa clans were fought. This family feud was the reason behind the murder of Hirotada's father (Takechiyo's grandfather), Matsudaira Kiyoyasu (松平 清康). Unlike his father and the majority of his branch of the family, Ieyasu's father, Hirotada, favored the Imagawa clan.

In 1548, when the Oda clan invaded Mikawa, Hirotada turned to Imagawa Yoshimoto, the head of the Imagawa clan, for help to repel the invaders. Yoshimoto agreed to help under the condition that Hirotada send his son Takechiyo to Sumpu as a hostage. Hirotada agreed. Oda Nobuhide, the leader of the Oda clan, learned of this arrangement and had Ieyasu abducted from his entourage en route to Sumpu. Ieyasu was just six years old at the time.

Nobuhide threatened to execute Takechiyo unless his father severed all ties with the Imagawa clan. Hirotada replied that sacrificing his own son would show his seriousness in his pact with the Imagawa clan. Despite this refusal, Nobuhide chose not to kill Takechiyo but instead held him for the next three years at the Manshoji Temple in Nagoya.

In 1549, when Takechiyo was 7,³ his father Hirotada died of natural causes. At about the same time, Oda Nobuhide died during an epidemic. The deaths dealt a heavy blow to the Oda clan. An army under the command of Imagawa Sessai laid siege to the castle where Oda Nobuhiro, Nobuhide's eldest son and the new head of the Oda, was living. With the castle about to fall, Imagawa Sessai offered a deal to Oda Nobunaga (Oda Nobuhide's second son). Sessai offered to give up the siege if Ieyasu was handed over to the Imagawa clan. Nobunaga agreed and so Takechiyo (now nine) was taken as a hostage to Sumpu. Here he lived a fairly good life as hostage and potentially

useful future ally of the Imagawa clan until 1556 when he was age 15.

Rise to power (1556–1584)

In 1556, Takechiyo came of age, and, following tradition, changed his name to **Matsudaira Jirōsaburō Motonobu** (松平 次郎三郎 元信). One year later, at the age of 16 (according to East Asian age reckoning), he married his first wife and changed his name again to **Matsudaira Kurandonosuke Motoyasu** (松平 蔵人佐 元康). Allowed to return to his native Mikawa, the Imagawa ordered him to fight the Oda clan in a series of battles. Motoyasu fought his first battle at the Siege of Terabe and later succeeded in delivering supplies to a border fort through a bold night attack.

In 1560 the leadership of the Oda clan had passed to the brilliant leader Oda Nobunaga. Yoshimoto, leading a large Imagawa army (perhaps 20,000 strong) then attacked the Oda clan territory. Motoyasu with his Mikawa troops captured a fort at the border and then stayed there to defend it. As a result, Motoyasu and his men were not present at the Battle of Okehazama where Yoshimoto was killed by Oda Nobunaga's surprise assault.

With Yoshimoto dead, Motoyasu decided to ally with the Oda clan. A secret deal was needed because Motoyasu's wife and infant son, Nobuyasu were held hostage in Sumpu by the Imagawa clan. In 1561, Motonobu openly broke with the Imagawa and captured the fortress of Kaminojo. Motonobu was then able to exchange his wife and son for the wife and daughter of the ruler of Kaminojo castle. In 1563 Nobuyasu was married to Nobunaga's daughter Tokuhime.

For the next few years Motonobu set to reform the Matsudaira clan and pacifying Mikawa. He also strengthened his key vassals by awarding them land and castles in Mikawa. They were: Honda Tadakatsu, Ishikawa Kazumasa, Koriki Kiyonaga, Hattori Hanzō, Sakai Tadatsugu, and Sakakibara Yasumasa.


An Ukiyo-e print depicting the Battle of Azukizaka. On his early days as daimyo of Mikawa Ieyasu had difficult relations with the Jodo temples which scaled in 1563-64.

Motoyasu defeated the military forces of the Mikawa Monto within Mikawa province at the Battle of Azukizaka. The Monto were a warlike group of monks that were ruling Kaga Province and had many temples elsewhere in Japan. They refused to obey Ieyasu's commands and so he

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

went to war with them, defeating their troops and pulling down their temples. In one battle Motoyasu was nearly killed when he was struck by a bullet which did not penetrate his armor. Both Ieyasu's Mikawa troops and the Monto forces were using the new gunpowder weapons which the Portuguese had introduced to Japan just 20 years earlier.

In 1567, Motoyasu changed his name yet again, his new family name was *Tokugawa* and his given name was now *Ieyasu*. In so doing, he claimed descent from the Minamoto clan. No proof has actually been found for this claimed descent from Seiwa *tennō*, the 56th Emperor of Japan.⁴

Ieyasu remained an ally of Oda Nobunaga and his Mikawa soldiers were part of Nobunaga's army which captured Kyoto in 1568. At the same time Ieyasu was expanding his own territory. He and Takeda Shingen, the head of the Takeda clan in Kai Province made an alliance for the purpose of conquering all the Imagawa territory. In 1570, Ieyasu's troops captured Tōtōmi Province while Shingen's troops captured Suruga province (including the Imagawa capital of Sumpu).

Ieyasu ended his alliance with Takeda and sheltered their former enemy, Imagawa Ujizane; he also allied with Uesugi Kenshin of the Uesugi clan—an enemy of the Takeda clan. Later that year, Ieyasu led 5,000 of his own men supporting Nobunaga at the Battle of Anegawa against the Azai and Asakura clans.

In October 1571, Takeda Shingen, now allied with the Hōjō clan, attacked the Tokugawa lands of Tōtōmi. Ieyasu asked for help from Nobunaga, who sent him some 3,000 troops. Early in 1573 the two armies met at the Battle of Mikatagahara. The Takeda army, under the expert direction of Shingen, hammered at Ieyasu's troops until they were broken. Ieyasu fled with just 5 men to a nearby castle. This was a major loss for Ieyasu, but Shingen was unable to exploit his victory because Ieyasu quickly gathered a new army and refused to fight Shingen again on the battlefield.

Fortune smiled on Ieyasu a year later when Takeda Shingen died at a siege early in 1573. Shingen was succeeded by his less capable son Takeda Katsuyori. In 1575, the Takeda army attacked Nagashino Castle in Mikawa province. Ieyasu appealed to Nobunaga for help and the result was that Nobunaga personally came at the head of his very large army (about 30,000 strong). The Oda-Tokugawa force of 38,000 won a great victory on June 28, 1575, at the Battle of Nagashino, though Takeda Katsuyori survived the battle and retreated back to Kai province.

For the next seven years, Ieyasu and Katsuyori fought a series of small battles. Ieyasu's troops managed to wrest control of Suruga province away from the Takeda clan.

In 1579, Ieyasu's wife, and his eldest son, Matsudaira Nobuyasu, were accused by Nobunaga of conspiring with Takeda Katsuyori to assassinate Nobunaga, whose daughter Tokuhime (1559–1636) was married to Nobuyasu. Ieyasu's wife was executed and Nobuyasu was forced to commit seppuku. Ieyasu then named his third and favorite son, Tokugawa Hidetada, as heir, since his

second son was adopted by another rising power: Toyotomi Hideyoshi, the future ruler of all Japan.

The end of the war with Takeda came in 1582 when a combined Oda-Tokugawa force attacked and conquered Kai province. Takeda Katsuyori, as well as his eldest son Takeda Nobukatsu, were defeated at the Battle of Temmokuzan and then committed seppuku.

In late 1582, Ieyasu was near Osaka and far from his own territory when he learned that Nobunaga had been assassinated by Akechi Mitsuhide. Ieyasu managed the dangerous journey back to Mikawa, avoiding Mitsuhide's troops along the way, as they were trying to find and kill him. One week after he arrived in Mikawa, Ieyasu's army marched out to take revenge on Mitsuhide. But they were too late, Hideyoshi—on his own—defeated and killed Akechi Mitsuhide at the Battle of Yamazaki.

The death of Nobunaga meant that some provinces, ruled by Nobunaga's vassals, were ripe for conquest. The leader of Kai province made the mistake of killing one of Ieyasu's aides. Ieyasu promptly invaded Kai and took control. Hōjō Ujimasa, leader of the Hōjō clan responded by sending his much larger army into Shinano and then into Kai province. No battles were fought between Ieyasu's forces and the large Hōjō army and, after some negotiation, Ieyasu and the Hōjō agreed to a settlement which left Ieyasu in control of both Kai and Shinano provinces, while the Hōjō took control of Kazusa province (as well as bits of both Kai and Shinano province).

At the same time (1583) a war for rule over Japan was fought between Toyotomi Hideyoshi and Shibata Katsuie. Ieyasu did not take a side in this conflict, building on his reputation for both caution and wisdom. Hideyoshi defeated Katsuie at Battle of Shizugatake—with this victory, Hideyoshi became the single most powerful daimyo in Japan.

Ieyasu and Hideyoshi (1584–1598)

In 1584, Ieyasu decided to support Oda Nobukatsu, the eldest son and heir of Oda Nobunaga, against Hideyoshi. This was a dangerous act and could have resulted in the annihilation of the Tokugawa.


Hideyoshi and Ieyasu played Go on this board.

Tokugawa troops took the traditional Oda stronghold of Owari, Hideyoshi responded by sending an army into

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

Owari. The *Komaki Campaign* was the only time any of the great unifiers of Japan fought each other: Hideyoshi vs. Ieyasu. The campaign proved indecisive and after months of fruitless marches and feints, Hideyoshi settled the war through negotiation. First he made peace with Oda Nobukatsu, and then he offered a truce to Ieyasu. The deal was made at the end of the year; as part of the terms Ieyasu's second son, O Gi Maru, became an adopted son of Hideyoshi.

Ieyasu's aide, Ishikawa Kazumasa, chose to join the pre-eminent daimyo and so he moved to Osaka to be with Hideyoshi. However, only a few other Tokugawa retainers followed this example.

Hideyoshi was understandably distrustful of Ieyasu, and five years passed before they fought as allies. The Tokugawa did not participate in Hideyoshi's successful invasions of Shikoku and Kyūshū.

In 1590 Hideyoshi attacked the last independent daimyo in Japan, Hōjō Ujimasa. The Hōjō clan ruled the eight provinces of the Kantō region in eastern Japan. Hideyoshi ordered them to submit to his authority and they refused. Ieyasu, though a friend and occasional ally of Ujimasa, joined his large force of 30,000 samurai with Hideyoshi's enormous army of some 160,000. Hideyoshi attacked several castles on the borders of the Hōjō clan with most of his army laying siege to the castle at Odawara. Hideyoshi's army captured Odawara after six months (oddly for the time period, deaths on both sides were few). During this siege, Hideyoshi offered Ieyasu a radical deal. He offered Ieyasu the eight Kantō provinces which they were about to take from the Hōjō in return for the five provinces that Ieyasu currently controlled (including Ieyasu's home province of Mikawa). Ieyasu accepted this proposal. Bowing to the overwhelming power of the Toyotomi army, the Hōjō accepted defeat, the top Hōjō leaders killed themselves and Ieyasu marched in and took control of their provinces, so ending the clan's reign of over 100 years.

Ieyasu now gave up control of his five provinces (Mikawa, Tōtōmi, Suruga, Shinano, and Kai) and moved all his soldiers and vassals to the Kantō region. He himself occupied the castle town of Edo in Kantō. This was possibly the riskiest move Ieyasu ever made — to leave his home province and rely on the uncertain loyalty of the formerly Hōjō samurai in Kantō. In the event, it worked out brilliantly for Ieyasu. He reformed the Kantō provinces, controlled and pacified the Hōjō samurai and improved the underlying economic infrastructure of the lands. Also, because Kantō was somewhat isolated from the rest of Japan, Ieyasu was able to maintain a unique level of autonomy from Hideyoshi's rule. Within a few years, Ieyasu had become the second most powerful daimyo in Japan. There is a Japanese proverb which likely refers to this event "Ieyasu won the Empire by retreating."⁵

In 1592, Hideyoshi invaded Korea as a prelude to his plan to attack China (see Japanese invasions of Korea 1592–1598 for more information about this campaign). The Tokugawa samurai never took part in this campaign. Early in 1593, Ieyasu was summoned to Hideyoshi's court in Nagoya (in Kyūshū, different from the similarly spelled

city in Owari Province), as a military advisor. He stayed there, off and on for the next five years. Despite his frequent absences, Ieyasu's sons, loyal retainers and vassals were able to control and improve Edo and the other new Tokugawa lands.

In 1593, Hideyoshi fathered a son and heir, Toyotomi Hideyori.

In 1598, with his health clearly failing, Hideyoshi called a meeting that would determine the Council of Five Elders, who would be responsible for ruling on behalf of his son after his death. The five that were chosen as regents (*tairō*) for Hideyori were Maeda Toshiie, Mōri Terumoto, Ukita Hideie, Uesugi Kagekatsu, and Ieyasu himself, who was the most powerful of the five. This change in the pre-Sekigahara power structure became pivotal as Ieyasu turned his attention towards Kansai; and at the same time, other ambitious (albeit ultimately unrealized) plans, such as the Tokugawa initiative establishing official relations with Mexico and New Spain, continued to unfold and advance.

The Sekigahara Campaign (1598–1603)

Hideyoshi, after three more months of increasing sickness, died on September 18, 1598. He was nominally succeeded by his young son Hideyori but as he was just five years old, real power was in the hands of the regents. Over the next two years Ieyasu made alliances with various daimyo, especially those who had no love for Hideyoshi. Happily for Ieyasu, the oldest and most respected of the regents died after just one year. With the death of Regent Maeda Toshiie in 1599, Ieyasu led an army to Fushimi and took over Osaka Castle, the residence of Hideyori. This angered the three remaining regents and plans were made on all sides for war.

Opposition to Ieyasu centered around Ishida Mitsunari, a powerful daimyo but not one of the regents. Mitsunari plotted Ieyasu's death and news of this plot reached some of Ieyasu's generals. They attempted to kill Mitsunari but he fled and gained protection from none other than Ieyasu himself. It is not clear why Ieyasu protected a powerful enemy from his own men but Ieyasu was a master strategist and he may have concluded that he would be better off with Mitsunari leading the enemy army rather than one of the regents, who would have more legitimacy.⁷ Nearly all of Japan's daimyo and samurai now split into two factions—Mitsunari's group and anti-Mitsunari Group. Ieyasu supported anti-Mitsunari Group, and formed them as his potential allies. Ieyasu's allies were the Date clan, the Mogami clan, the Satake clan and the Maeda clan. Mitsunari allied himself with the three other regents: Ukita Hideie, Mori Terumoto, and Uesugi Kagekatsu as well as many daimyo from the eastern end of Honshū.

In June 1600, Ieyasu and his allies moved their armies to defeat the Uesugi clan who was accused of planning to revolt against Toyotomi administration (Led by Ieyasu, top of Council of Five Elders). Before arriving to Uesugi's territory, Ieyasu had got information that Mitsunari and his allies moved their army against Ieyasu. Ieyasu held a meeting with daimyo, and they agreed to ally Ieyasu. He

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

then led the majority of his army west towards Kyoto. In late summer, Ishida's forces captured Fushimi.

Ieyasu and his allies marched along the Tōkaidō, while his son Hidetada went along the Nakasendō with 38,000 soldiers. A battle against Sanada Masayuki in Shinano Province delayed Hidetada's forces, and they did not arrive in time for the main battle.

This battle was the biggest and likely the most important battle in Japanese history. It began on October 21, 1600 with a total of 160,000 men facing each other. The Battle of Sekigahara ended with a complete Tokugawa victory.⁸ The Western bloc was crushed and over the next few days Ishida Mitsunari and many other western nobles were captured and killed. Tokugawa Ieyasu was now the *de facto* ruler of Japan.

Immediately after the victory at Sekigahara, Ieyasu redistributed land to the vassals who had served him. Ieyasu left some western daimyo un-harmed, such as the Shimazu clan, but others were completely destroyed. Toyotomi Hideyori (the son of Hideyoshi) lost most of his territory which were under management of western daimyo, and he was degraded to an ordinary daimyo, not a ruler of Japan. In later years the vassals who had pledged allegiance to Ieyasu before Sekigahara became known as the *fudai* daimyo, while those who pledged allegiance to him after the battle (in other words, after his power was unquestioned) were known as *tozama* daimyo. *Tozama* daimyo were considered inferior to *fudai* daimyo.

Shogun Ieyasu (1603–1605)


Tokugawa Ieyasu as shogun.

On March 24, 1603, Tokugawa Ieyasu received the title of *shogun* from Emperor Go-Yōzei.⁹ Ieyasu was 60 years old. He had outlasted all the other great men of his times: Nobunaga, Hideyoshi, Shingen, Kenshin. He was the

shogun and he used his remaining years to create and solidify the Tokugawa shogunate (That was eventually to become the Edo period, about two hundred years under Ieyasu's Shogunate), the third shogunal government (after the Minamoto and the Ashikaga). He claimed descent from the Minamoto clan by way of the Nitta family. Ironically, Ieyasu's descendants would marry into the Taira clan and Fujiwara Clans. The Tokugawa Shogunate would rule Japan for the next 250 years.

Following a well established Japanese pattern, Ieyasu abdicated his official position as shogun in 1605. His successor was his son and heir, Tokugawa Hidetada. This may have been done, in part to avoid being tied up in ceremonial duties, and in part to make it harder for his enemies to attack the real power center, and in part to secure a smoother succession of his son.¹⁰ The abdication of Ieyasu had no effect on the practical extent of his powers or his rule; but Hidetada nevertheless assumed a role as formal head of the bakufu bureaucracy.


The Tokugawa clan crest

Retired shogun (1605–1616)

Ieyasu, acting as the retired shogun (大御所 *ōgosho*[?]), remained the effective ruler of Japan until his death. Ieyasu retired to Sunpu Castle in Sunpu, but he also supervised the building of Edo Castle, a massive construction project which lasted for the rest of Ieyasu's life. The end result was the largest castle in all of Japan, the costs for building the castle being borne by all the other daimyo, while Ieyasu reaped all the benefits. The central donjon, or *tenshu*, burned in the 1657 *Meireki* fire. Today, the Imperial Palace stands on the site of the castle. Ogosho Ieyasu also supervised diplomatic affairs with the Netherlands and Spain. He chose to distance Japan from the Europeans starting in 1609, although the bakufu did give the Dutch exclusive trading rights and permitted them

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

to maintain a "factory" for trading purposes. From 1605 until his death, Ieyasu consulted with an English Protestant pilot in Dutch employ, William Adams,¹¹ who played a noteworthy role in forming and furthering the Shogunate's evolving relations with Spain and the Roman Catholic Church.

In 1611, Ieyasu, at the head of 50,000 men, visited Kyoto to witness the coronation of Emperor Go-Mizunoo. In Kyoto, Ieyasu ordered the remodeling of the imperial court and buildings, and forced the remaining western daimyo to sign an oath of fealty to him. In 1613, he composed the *Kuge Shohatto* a document which put the court daimyo under strict supervision, leaving them as mere ceremonial figureheads. The influences of Christianity, which was beset by quarreling over the Protestant Reformation and its aftermath, on Japan were proving problematic for Ieyasu. In 1614, he signed the Christian Expulsion Edict which banned Christianity, expelled all Christians and foreigners, and banned Christians from practicing their religion. As a result, many Kirishitans (early Japanese Christians) fled to either Portuguese Macau or the Spanish Philippines.

In 1615, he prepared the *Buke Shohatto*, a document setting out the future of the Tokugawa regime.

Siege of Osaka


Grave of Ieyasu in Tōshō-gū

The climax of Ieyasu's life was the siege of Osaka Castle (1614–1615). The last remaining threat to Ieyasu's rule was Hideyori, the son and rightful heir to Hideyoshi. He was now a young daimyo living in Osaka Castle. Many samurai who opposed Ieyasu rallied around Hideyori, claiming that he was the rightful ruler of Japan. Ieyasu found fault with the opening ceremony of a temple built by Hideyori—it was as if Hideyori prayed for Ieyasu's death and the ruin of Tokugawa clan. Ieyasu ordered Toyotomi to leave Osaka Castle, but those in the castle refused and started to gather samurai into the castle. Then the Tokugawa, with a huge army led by Ogosho Ieyasu and Shogun Hidetada, laid siege to Osaka castle in what is now known as "the Winter Siege of Osaka." Eventually, Tokugawa made a deal threatening Hideyori's mother, Yodogimi, firing cannons towards the castle to stop the fighting. However, as soon as the treaty was agreed upon, Tokugawa filled Osaka Castle's moats with sand so his

troops could go across them. Ieyasu returned to Sumpu once, but after Toyotomi refused another order to leave Osaka, he and his allied army of 155,000 soldiers attacked Osaka Castle again in "the Summer Siege of Osaka." Finally in late 1615, Osaka Castle fell and nearly all the defenders were killed including Hideyori, his mother (Hideyoshi's widow, Yodogimi), and his infant son. His wife, Senhime (a granddaughter of Ieyasu), was sent back to Tokugawa alive. With the Toyotomi finally extinguished, no threats remained to Tokugawa's domination of Japan.

The end of his life

In 1616, Ieyasu died at age 73.³ The cause of death is thought to have been cancer or syphilis. The first Tokugawa shogun was posthumously deified with the name Tōshō Daigongen (東照大権現), the "Great Gongen, Light of the East". (A *Gongen* (the prefix *Dai*-meaning great) is believed to be a buddha who has appeared on Earth in the shape of a *kami* to save sentient beings). In life, Ieyasu had expressed the wish to be deified after his death in order to protect his descendants from evil. His remains were buried at the Gongens' mausoleum at Kunōzan, Kunōzan Tōshō-gū (久能山東照宮). After the first anniversary of his death, his remains were reburied at Nikkō Shrine, Nikkō Tōshō-gū (日光東照宮). His remains are still there. The mausoleum's architectural style became known as *gongen-zukuri*, that is *gongen*-style.

Ieyasu as a person


Handprint of Ieyasu at Kunozan Toshogu

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

Ieyasu had a number of qualities that enabled him to rise to power. He was both careful and bold—at the right times, and at the right places. Calculating and subtle, Ieyasu switched alliances when he thought he would benefit from the change. He allied with the Hōjō clan; then he joined Hideyoshi's army of conquest, which destroyed the Hōjō clan; and he himself took over their lands. In this he was like other daimyo of his time. This was an era of violence, sudden death, and betrayal. He was not very well liked nor personally popular, but he was feared and he was respected for his leadership and his cunning. For example, he wisely kept his soldiers out of Hideyoshi's campaign in Korea.

He was capable of great loyalty: once he allied with Oda Nobunaga, he never went against Nobunaga; and both leaders profited from their long alliance. He was known for being loyal towards his personal friends and vassals, whom he rewarded. However, he also remembered those who had wronged him in the past. It is said that Ieyasu executed a man who came into his power because he had insulted him when Ieyasu was young.

Ieyasu protected many former Takeda retainers from the wrath of Oda Nobunaga, who was known to harbor a bitter grudge towards the Takeda. He managed to successfully transform many of the retainers of the Takeda, Hōjō, and Imagawa clans—all whom he had defeated himself or helped to defeat—into loyal followers.

He had nineteen wives and concubines, by whom he had eleven sons and five daughters. The eleven sons of Ieyasu were Matsudaira Nobuyasu (松平 信康), Yūki Hideyasu (結城 秀康), Tokugawa Hidetada (徳川 秀忠), Matsudaira Tadayoshi (松平 忠吉), Takeda Nobuyoshi (武田 信吉), Matsudaira Tadateru (松平 忠輝), Matsuchiyo (松千代), Senchiyo (仙千代), Tokugawa Yoshinao (徳川 義直), Tokugawa Yorinobu (徳川 頼宣), and Tokugawa Yorifusa (徳川 頼房). (In this listing, the two sons without surnames died before adulthood.) His daughters were Kame hime (亀姫), Toku hime (徳姫), Furi hime (振姫), Matsu hime (松姫), Eishōin hime (＿姫), and Ichi hime (市姫). He is said to have cared for his children and grandchildren, establishing three of them, Yorinobu, Yoshinao, and Yorifusa as the daimyos of Kii, Owari, and Mito provinces, respectively.¹⁴ At the same time, he could be ruthless when crossed. For example, he ordered the executions of his first wife and his eldest son—a son-in-law of Oda Nobunaga; Oda was also an uncle of Hidetada's wife Oeyo.

After Hidetada became shogun, he married Oeyo of the Oda clan and they had two sons, Tokugawa Iemitsu and Tokugawa Tadanaga. They also had two daughters, one of whom, Sen hime, married twice. The other daughter, Kazuko hime, married Emperor Go-Mizunoo of descent from the Fujiwara clan.

Ieyasu's favorite pastime was falconry. He regarded it as excellent training for a warrior. "When you go into the country hawking, you learn to understand the military

spirit and also the hard life of the lower classes. You exercise your muscles and train your limbs. You have any amount of walking and running and become quite indifferent to heat and cold, and so you are little likely to suffer from any illness."¹⁵ Ieyasu swam often; even late in his life he is reported to have swum in the moat of Edo Castle.

Later in life he took to scholarship and religion, patronizing scholars like Hayashi Razan.¹⁶

Two of his famous quotes:

"Life is like unto a long journey with a heavy burden. Let thy step be slow and steady, that thou stumble not. Persuade thyself that imperfection and inconvenience are the lot of natural mortals, and there will be no room for discontent, neither for despair. When ambitious desires arise in thy heart, recall the days of extremity thou have passed through. Forbearance is the root of all quietness and assurance forever. Look upon the wrath of thy enemy. If thou only knows what it is to conquer, and knowest not what it is to be defeated; woe unto thee, it will fare ill with thee. Find fault with thyself rather than with others."


The butterfly mon of the Taira is called Ageha-cho (揚羽蝶) in Japanese.

"The strong manly ones in life are those who understand the meaning of the word patience. Patience means restraining one's inclinations. There are seven emotions: joy, anger, anxiety, adoration, grief, fear, and hate, and if a man does not give way to these he can be called patient. I am not as strong as I might be, but I have long known and practiced patience. And if my descendants wish to be as I am, they must study patience."

He claimed that he fought, as a warrior or a general, in 90 battles.

He was interested in various kenjutsu skills, was a patron of the Yagyū Shinkage-ryū school, and also had them as his personal sword instructors.

Source: http://en.wikipedia.org/wiki/Tokugawa_Ieyasu

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

ARMY LISTS

IV/59. POST-MONGOL SAMURAI (1300-1500AD)

CHARACTERS: Up to 25%

CAVALRY: Up to 25%

INFANTRY: At least 50%

CHARACTERS

	M	WS	BS	S	T	W	I	A	Ld	Pts
General	4	5	5	4	4	3	5	2	9	150
Sub-Gen.	4	5	5	4	3	2	5	2	8	85

Equipment: Hand weapon, shield, light armour

Special Rules: General is *Army General*. One sub-commander can be designated as *Army Standard Bearer* (+15) and one as *Army General* (+25) if no General is taken. May ride a horse (+8, M8).

CAVALRY

SAMURAI CAVALRY

	M	WS	BS	S	T	W	I	A	Ld	Pts
Horseman	8	4	3	3	3	1	3	1	7	24

Equipment: Hand weapon, bow, light armour

May have heavy armour (+2) and thrusting spear (+2)

Special Rules: May count rank bonus up to +1

SOHEI MOUNTED WARRIOR MONKS

	M	WS	BS	S	T	W	I	A	Ld	Pts
Horseman	8	3	3	3	3	1	3	1	7	18

Equipment: Hand weapon

May have light armour (+2)

Special Rules: *Light Cavalry*

INFANTRY

SAMURAI FOOT

	M	WS	BS	S	T	W	I	A	Ld	Pts
Samurai	4	4	3	3	3	1	4	1	8	12

Equipment: Hand weapon, light armour, double-handed weapon

May have heavy armour (+2) and and thrusting spear (+2)

May be *Stubborn* (+2), *Drilled* (+2) and *Veterans* (+2)

FOLLOWER ARCHERS

	M	WS	BS	S	T	W	I	A	Ld	Pts
Archer	4	2	3	3	3	1	3	1	6	6

Equipment: Hand weapon, bow

May have Ld7 (+1) and then pavise (+2)

Special Rules: *Light Infantry*

RONIN AND MERCENARY SWORDSMEN

	M	WS	BS	S	T	W	I	A	Ld	Pts
Swordsman	5	4	3	3	3	1	4	1	7	12

Equipment: Hand weapon, light armour, double handed weapon

May have heavy armour (+2).

SOHEI WARRIOR MONK SWORDSMEN

	M	WS	BS	S	T	W	I	A	Ld	Pts
Swordsman	4	4	3	3	3	1	4	1	7	10

Equipment: Hand weapon, double handed weapon

May have heavy armour (+3).

FOLLOWER SWORDSMEN

	M	WS	BS	S	T	W	I	A	Ld	Pts
Swordsman	4	2	2	3	3	1	3	1	6	5

Equipment: Hand weapon, double handed weapon

Special Rules: *Light Infantry*, Only before 1465AD

ASHIGARU

	M	WS	BS	S	T	W	I	A	Ld	Pts
Spearmen	4	4	3	3	3	1	4	1	7	10

Equipment: Hand weapon, thrusting spear

May have light armour (+2). May downgrade to WS3 (-2)

Special Rules: *Light Infantry*, Only from 1465AD

IKKO IKKI FANATICS

	M	WS	BS	S	T	W	I	A	Ld	Pts
Fanatic	4	2	2	3	3	1	3	1	6	4

Equipment: Hand weapon

Special Rules: *Frenzy*, Only from 1465AD

TOWN MILITIA

	M	WS	BS	S	T	W	I	A	Ld	Pts
Levy	4	2	2	3	3	1	3	1	5	3

Equipment: Hand weapon

Special Rules: *Levies*, Only from 1465AD

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

V/21. JAPANESE (1500-1614AD)

CHARACTERS: Up to 25%

CAVALRY: Up to 25%

INFANTRY: At least 50%

CHARACTERS

	M	WS	BS	S	T	W	I	A	Ld	Pts
General	4	5	5	4	4	3	5	2	9	150
Sub-Gen.	4	5	5	4	3	2	5	2	8	85

Equipment: Hand weapon, shield, light armour

Special Rules: General is *Army General* and may be upgraded to Ld10 (+50). One sub-commander can be designated as *Army Standard Bearer* (+15) and one as *Army General* (+25) if no General is taken. May ride a horse (+8, M8).

CAVALRY

SAMURAI CAVALRY

	M	WS	BS	S	T	W	I	A	Ld	Pts
Horseman	8	4	3	3	3	1	3	1	7	22

Equipment: Hand weapon, bow, light armour

May have heavy armour (+2) and thrusting spear (+2)

Only after 1542AD: With heavy armour and spear armed have *Ferocious Charge* and count rank bonus up to +1 (+2)

Special Rules: May count rank bonus up to +2

SOHEI MOUNTED WARRIOR MONKS

	M	WS	BS	S	T	W	I	A	Ld	Pts
Horseman	8	3	3	3	3	1	3	1	7	18

Equipment: Hand weapon

May have light armour (+2)

Special Rules: *Light Cavalry*, Only until 1571AD

INFANTRY

SAMURAI FOOT

	M	WS	BS	S	T	W	I	A	Ld	Pts
Samurai	4	4	3	3	3	1	4	1	8	14

Equipment: Hand weapon, light armour, double-handed weapon

May have heavy armour (+2) and and thrusting spear (+2)

May be *Stubborn* (+2), *Drilled* (+2) and *Veterans* (+2)

ASHIGARU

	M	WS	BS	S	T	W	I	A	Ld	Pts
Spearmen	5	4	3	3	3	1	4	1	7	14

Equipment: Hand weapon, thrusting spear

May have light armour (+2)

Special Rules: *Light Infantry*

ASHIGARU ARCHERS

	M	WS	BS	S	T	W	I	A	Ld	Pts
Archer	4	2	3	3	3	1	3	1	6	6

Equipment: Hand weapon, bow

May have BS4 and Ld7 (+4) and then pavise (+2)

Only after 1542AD: have handgun instead of bow (+2)

RONIN AND MERCENARY SWORDSMEN

	M	WS	BS	S	T	W	I	A	Ld	Pts
Swordsman	5	4	3	3	3	1	4	1	7	14

Equipment: Hand weapon, light armour, double handed weapon

May have heavy armour (+2).

SOHEI WARRIOR MONK SWORDSMEN

	M	WS	BS	S	T	W	I	A	Ld	Pts
Swordsman	4	3	3	3	3	1	3	1	7	8

Equipment: Hand weapon, double handed weapon

May have heavy armour (+2).

Special Rules: Only until 1571AD

IKKO IKKI FANATICS

	M	WS	BS	S	T	W	I	A	Ld	Pts
Fanatic	4	2	2	3	3	1	3	1	6	4

Equipment: Hand weapon

Special Rules: *Frenzy*, Only until 1574AD

TOWN MILITIA

	M	WS	BS	S	T	W	I	A	Ld	Pts
Levy	4	2	2	3	3	1	3	1	5	3

Equipment: Hand weapon

Special Rules: *Levies*, Only until 1574AD

0-1 LIGHT CANNON

Special Rules: Only after 1542AD

Onin War


Marker at location of outbreak of the Ōnin War

The **Ōnin War** (応仁の乱 *Ōnin no Ran*²) was a civil war that lasted 10 years (1467–1477) during the Muromachi period in Japan.¹ A dispute between Hosokawa Katsumoto and Yamana Sōzen escalated into a nationwide war involving the Ashikaga shogunate and a number of daimyo in many regions of Japan.

The war initiated the Sengoku jidai, "the Warring States Period". This period was a long, drawn-out struggle for domination by individual daimyo, resulting in a mass power-struggle between the various houses to dominate the whole of Japan. It was during this long period though that there would emerge three individuals who would unite Japan under one rule; they were Oda Nobunaga, Toyotomi Hideyoshi, and Tokugawa Ieyasu.

Origin

The *Ōnin* conflict began as a controversy over who would become shogun after the retirement or death of Shogun Ashikaga Yoshimasa. In 1464, Yoshimasa had no heir. He persuaded his younger brother, Ashikaga Yoshimi, to abandon the life of a monk, and Yoshimi was named heir. In 1465, the unanticipated birth of a son to Yoshimasa put these plans in question. The infant, Yoshihisa, caused friction between the two brothers.

Hosokawa had always worked closely with the Shogun's brother Ashikaga Yoshimi, and supported his claim to the

shogunate. Yamana took this as an opportunity to oppose Hosokawa further, supporting the child as heir to the Shogunate. War broke out in the city of Heian-kyō. This was regarded by the Ashikaga Shogun as an act of rebellion, and thus the Ashikaga and their supporters were forced to try to stop it. The Ashikaga tried to prevent the outbreak of war over the next heir, but the situation escalated into a war that designated the leader of the victorious party as the next shogun. In 1467 the uncertainty had caused a split amongst the warrior clans; and the succession dispute became a pretext for a struggle for military supremacy. In the end, there was no clear-cut winner. The complex array of factional armies simply fought themselves into exhaustion.

Battles

By July 1467 the fighting had become serious, and this was when the **Ōnin War** is said to have started. By September, Kyoto's northern parts were in ruins, and everyone who could flee from Kyoto did so.

Both Yamana Sōzen and Hosokawa Katsumoto died in 1473, and even then, the war continued on, neither side figuring out how to end the war. However, eventually the Yamana clan lost heart as the label of "rebel" was at last having some effect. Ōuchi Masahiro, one of the Yamana generals, eventually burnt down his section of Kyoto and left the area. By 1477, ten years after the fighting had begun, Kyoto was nothing more than a place for mobs to loot and move in to take what was left. Neither the Yamana clan nor the Hosokawa clan had achieved its aims, other than to whittle down the numbers of the opposing clan.

During this whole ordeal, the shogun was not instrumental in alleviating the situation.⁴ While Kyoto was burning, Ashikaga Yoshimasa spent his time in poetry readings and other cultural activities, and in planning Ginkaku-ji, a Silver Pavilion to rival Kinkaku-ji, the Golden Pavilion that his grandfather, Ashikaga Yoshimitsu, had built.

The Ōnin War, and the shogun's complacent attitude towards it, "sanctioned" private wars and skirmishes between the other daimyo. No part of Japan escaped the violence. Although the battles in Kyoto had been abandoned, the war had spread to the rest of Japan. In Yamashiro Province, the Hatakeyama clan had split into two parts that fought each other to a standstill. This stalemate was to have serious consequences. In 1485, the peasantry and ji-samurai (lesser samurai - mostly armed peasants) had had enough, and revolted. Setting up their own army (the 'Ikki'), they forced the clan armies to leave the province. The Ikki became a powerful force, much more than simply an armed mob. By 1486 they had even set up a provisional government for Yamashiro province.

The Ikki would form and appear throughout other parts of Japan, such as Kaga Province, where a sect of the Jodo Shinshu Buddhists, the Ikkō, started their own revolt during the Ōnin War after being enlisted by one of Kaga's most prominent warlords, Togashi Masachika. The Ikkō, who had a complex relationship with the Jodo Shinshu leader Rennyo, appealed to the common peasants in their region, and inevitably formed the Ikkō-ikki. By 1488 the

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

Ikkō-ikki of Kaga Province expelled Masachika and the other warlords, and took control of the province. After this they began building a fortified castle-cathedral along the Yodo River and used it as their headquarters. The Ikkō-ikki and the Yamashiro-ikki were revolutionary, in a process called *gekokujo* ("the low oppress the high").

Aftermath

After the Ōnin War, the Ashikaga *bakufu* completely fell apart; for all practical purposes, the Hosokawa family was in charge and the Ashikaga shoguns became their puppets. When Yoshimi's son Yoshitane was made shogun in 1490, the Hosokawa Kanrei (deputy) soon put him to flight in 1493 and declared another Ashikaga, Yoshizumi, to be shogun. In 1499, Yoshitane arrived at Yamaguchi, the capital of the Ōuchi, and this powerful family threw its military support behind Yoshitane. In 1507, the Kanrei Hosokawa Masamoto was assassinated and in 1508, Yoshizumi left Kyoto and the Ōuchi restored the shogunate to Yoshitane. Thence began a series of strange conflicts over control of the puppet government of the shogunate. After the death of Hosokawa Matsumoto, his adopted sons Takakuni and Sumimoto began to fight over the succession to the Kanrei, but Sumimoto himself was a puppet of one of his vassals. This would characterize the wars following the Ōnin War; these wars were more about control over puppet governments than they were about high ideals or simply greed for territory.

The Hosokawa family would control the shogunate until 1558 when they were betrayed by a vassal family, the Miyoshi. The powerful Ōuchi were also destroyed by a vassal, Mōri Motonari, in 1551; by the end of the Warring States Period only a dozen or so warlord families still remained standing. But the most important development to come out of the Ōnin War was the ceaseless civil war that ignited outside the capital city. Hosokawa tried to foment civil strife in the Ōuchi domains, for instance, and this civil strife would eventually force Ōuchi to submit and leave. From the close of the Ōnin War, this type of civil strife, either vassals striving to conquer their daimyo or succession disputes drawing in outside daimyo, was endemic all throughout Japan.

Scholars disagree on the appropriateness of the term "Warring States Period" (which is the Chinese term borrowed by the Japanese in calling this period "sengoku jidai"). Many argue that since Japan was essentially intact, the Emperor and shogunate remaining at least nominally in command of the whole country, it really wasn't a "warring states" period at all, but a "warring warlords" period. However, others such as Mark Ravina,⁶ Mary Elizabeth Berry, and Conrad Totman argue that the *kuni* (provinces) were not unlike quasi-independent states, and that the term is thus more or less appropriate.

The cost for the individual daimyo was tremendous, and a century of conflict would so weaken the bulk of Japanese warlords, that the three great figures of Japanese unification, beginning with Oda Nobunaga, would find it easier to militarily assert a single, unified military government.

Ōnin Ki

The *Ōnin Ki* (応仁記) is a document written sometime from the end of the 15th century to the middle of the 16th century (i.e. some 20 to 80 years after the conflict⁷), which describes the causes and effects of the Ōnin War. It illustrates in detail the strategies involved in the fighting, and its chief instigators, Yamana Sōzen and Hosokawa Katsumoto.

Though it is classified as a work of historical military fiction (軍記物語), because of the time in which it was written, it is entirely possible that the author is relating a first person account of the conflagration. Though its author is unknown, his beliefs and philosophies are apparent throughout the text, as he relates the apparent futility of the war and the destruction it wrought on the capital. It remains an important work in part due to its departure from somewhat cut-and-dry depictions of the numerous battles, instead adding accounts of how the Ōnin War affected the city and its citizens:

"The capital which we believed would flourish for ten thousand years has now become a lair for the wolves. Even the North Field of Toji has fallen to ash ... Lamenting the plight of the many fallen acolytes, Ii-o Hikorokusaemon-No-Jou read a passage: 'Now the city that you know Has become an empty field, From which the skylark rises And your tears fall.'"

Chronology

The origins of the Ōnin conflict are manifold. To say that the war began with a quarrel between angry warlords is too simplistic. The initial phase of this decade-long struggle was only a spark which set fire to a broader conflagration. Without fully anticipating the consequences, the Kamakura government had loosened the restraints of tradition in Japanese society, which meant that new energies were released, new classes were formed, and new wealth was created. As the shogunate's powerful figures competed for influence in Kyoto, the leading families in the provinces were amassing resources and growing more independent of centralized controls.

Precursors

- 1443 Ashikaga Yoshimasa becomes Shogun.
- 1445 Hosokawa Katsumoto becomes Kyoto *kanrei*.
- 1449 Ashikaga Shigeuji assumes office in the Kantō.
- 1457 Ōta Dōkan builds Edo castle. Ashikaga Masamoto sent to govern the Kantō.
- 1458 Yoshimasa builds a new Muromachi palace.
- 1464 Ashikaga Yoshimi assists his brother Yoshimasa in public office.
- 1465 Tomi-ko gives birth to Ashikaga Yoshihisa
- 1466 Yamana Sōzen and Hosokawa Katsumoto gather troops near Kyoto.

Warfare begins

- 1467 Outbreak of the Ōnin War. Yamana is declared a rebel. In November, the Shōkoku-ji (ja:相国寺) is destroyed.
- 1468 Yoshimi goes over to Yamana's side.

Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

- 1469 Yoshimasa names Yoshihisa his heir.
- 1471 Ikkō-ikki Buddhist sect gains strength in the North. Asakura Toshikage becomes Constable (*shugo*) of Echizen.
- 1473 Yamana and Hosokawa die. Yoshimasa retires.
- 1477 Ōuchi clan leaves Kyoto. End of the *Ōnin* War.

Sequelae

- 1485 Agrarian uprisings in Yamashiro.
- 1489 Yoshihisa dies.
- 1490 Yoshimasa dies. Ashikaga Yoshitane becomes shogun.
- 1492 Hōjō Sōun becomes master of Izu.
- 1493 Yoshitane abdicates.
- 1494 Hosokawa Masamoto becomes Kyoto kanrei.
- 1495 Sōun captures Odawara.
- 1508 Ōuchi restores Yoshitane.
- 1545 Hōjō Ujiyasu defeats the Uesugi clan forces at Kawagoe.
- 1551 Defeat of Ōuchi by Sue Harukata at the Battle of Miyajima.
- 1554 Mōri succeeds to Ōuchi lands and power.
- 1555 Uesugi Kenshin and Takeda Shingen at Kawanakajima
- 1560 Victory of Oda Nobunaga at Okehazama.

Source: http://en.wikipedia.org/wiki/%C5%8Cnin_War

ARMY LIST SAMPLES

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

PAINTED MINIATURES

Pictures by dmoto


Games Workshop, the Games Workshop logo, Warhammer, Warhammer Historical Wargames and the Warhammer Historical Wargames logo are trademarks of Games Workshop, Ltd

WAB FORUM SUPPLEMENT

SENGOKU JIDAI 1467 – 1573 AD

BATTLE REPORT

MANUFACTURERS

<http://www.oldgloryminiatures.com>
<http://www.perry-miniatures.com/>
<http://www.wargamesfoundry.com/>

COMMUNITY

<http://wabforum.co.uk> (english)
<http://wab-portal.forumperso.com/> (french)
<http://www.wab-forum.de> (german)

SPECIAL THANKS

Many thanks to WAB Forum members for providing the template and their great support.