

Entokuin

Entokuin was built by *Nene*, who was known as *Kitano Mandokoro* (wife of *Toyotomi Hideyoshi*) to mourn for her husband's death in 1605. She spent her last years here.

It is a sub-temple of *Kodaiji* Temple, and has some of *Fushimi* Castle.

It has been known to have elegance gardens. The North Garden is a garden of *Momoyama* period, has been designated a national scenic spot.

Beautiful, *Zen* style illumination shows are held in *Entokuin's* garden in the cherry blossom and autumn leaves season. Many people come here at night.

It has the sliding door, which was drawn by *Hasegawa Tohaku*. He was a most famous painter in Japan 400 years ago. It remains as important cultural properties. *Entokuin* is not only beautiful, it's wonderful historic temple.

“Nagayamon”

It is the main gate, which is a style of *samurai* house.

“Sansuizu-husuma”

Hasegawa Touhaku painted it when he was 51 years old. This painting is a landscape of his hometown.

“Hakuryu”

(white dragon)

White dragon means *Toyotomi Hideyoshi*, and the cormorants mean his subordinates.

“Setugetuka”

(snow and moon and cherry blossoms)

Setugetuka is the word for beautiful natural scenery.

“Syoutikubai”

(pine tree and bamboo and plum-blossom)

Syoutikubai is what it means good luck.

The North Garden

Kobori Enshuu made it 400 years ago. The many samurais gave these big stones *Nene* for making this garden.

Feel the heart of Japanese culture

In the tearoom of *Entokuin*, you will be able to experience the tea ceremony (*sado*: "the way of the tea").

The tea ceremony is one of the traditional Japanese culture. It has been strongly influenced by Zen. You will enjoy delicious Japanese sweets and tea.

Etiquette for visiting a temple

Basic etiquette !!

- Don't chew gum.
- Don't smoke.
- Drink and eat only in specified areas.
- Don't litter.
- Get permission before taking pictures.

Etiquette in the Japanese-style room !!

- Remove your shoes and slippers.
- Don't step on the cloth edges of the *tatami* mat and the room threshold.
- Don't come over the fence in the room.

Entokuin information

Name : *Entokuin* Temple

Address : 530 Kodaiji-Shimokawara-cho, Higashiyama-ku, Kyoto City, Japan

Tel Number : 075-525-0101

FAX Number : 075-561-2724

Open : General 10:00a.m.-5:00p.m.

Special season (illumination show at nighttime) 10:00a.m.-9:30p.m.

Holiday : Closed certain days for affairs of the temple. Please confirm by telephone.

Charge : General: 500 yen

High School Students and under : 200 yen

Children : admitted free but must be accompanied.

Special Ticket (*Kodaiji* Temple, *Entokuin* Temple, and museum): 900 yen

Access : City Bus “*Higashiyama-Yasui* stop”

Parking : Parking space is in the *Kodaiji* Temple car park

Required Time : about 30 minutes

Thank you very
much for coming to
Entokuin.
Have a nice trip!

“*Sanmendaikokuten*”

(The Buddha statue with three faces)

This is the statue of Buddha led *Toyotomi Hideyoshi* to success.
It is enshrined in *Entokuin* temple. (not open to the public)