

人のために豊かさや便利さを提供する土木を、生活のなかに浸透させていくこと。
「DOBOKU×カルチャー」
 では、私たちと土木の距離を縮めてくれる、そんなコンテンツを紹介します。

第八回

『すみだ北斎美術館』


スリットによって分割された建物はどの方向からでも出入り可能。地域への開放を象徴する構造だ

墨田区は両国の注目スポット、その名も「すみだ北斎美術館」。二〇一六年十一月に開館したばかりの真新しい美術館だ。その名の通り、江戸時代の浮世絵師・葛飾北斎の作品を展示している。なぜ「すみだ」で「北斎」かというと、ここ墨田区が北斎と縁の深い土地であるからだ。彼は現在の墨田区で生まれ、生涯の多くをこの地に居住した。美術館は、そんな北斎ゆかりの地に所在する。都営大江戸線両国駅から徒歩すぐ東に伸びる街路は、もともと北斎の生誕地にほど近い「本所割下水」があったところで、現在は「北斎通り」と呼ばれている。北斎美術館はこの通り沿いにある緑町公園に隣接し、北斎の顕彰と、これを通して地域活性化を実現することを目指している。

建物は地域の新たな憩いの場となるべく、どの方向からでも出入りできるように、「正面」を持たない独特の構造で造られた。その装いはやわらかな銀色。アルミの外壁をまとい、青空を淡く映しながら下町の景観と調和している。

ところで、読者の皆様の疑問は、「北斎」は「DOBOKU×カルチャー」な

のか？」というところにあるのではないだろうか。いやいや、北斎の絵はなかなか土木的要素で満ちているのだ。「富嶽三十六景」に代表されるように、北斎が遺した浮世絵が今日に伝えるのは、日本が誇る見事な景観。そして、その景色のなかには、当時の人々が日々親しんでいた街道や橋梁といったインフラが描かれている。我々は北斎の絵を通して、江戸時代の土木機構の在りようをうかがい知ることができるのだ。

例えば、北斎の代表的な作品として「諸国名橋奇覧」という一一点の木版画がある。亀戸天神社（江東区）の「太鼓橋」など日本各地の橋を描いた連作だ。精細に描写された橋の構造と、それらの上を往来したり景勝を楽しんだりする人々の様子が合わさって、江戸時代の表象を体感できる傑作である。

すみだ北斎美術館では九月から企画展「北斎の橋 すみだの橋」を開催中。前掲の「諸国名橋奇覧」を中心に、北斎とその門人による「橋」のほか、江戸時代以降の橋の発展に関する絵葉書・図面などの資料が展示されている。


葛飾北斎「諸国名橋奇覧 かめんど天神たいこばし」すみだ北斎美術館蔵（前期【9/11~10/8】のみ展示。後期【10/10~11/4】は展示入れ替え予定）江東区の亀戸天神社境内には人生を表す3つの橋がある。ひととき大きな反りの太鼓橋の意味は、「乗り越えてきた過去」

常設展示室では、北斎の画業を、彼の生涯を追いかけながら堪能できる。更に展示物の前に設置された端末を操作することで作品の解説や関連データを参照することも可能だ。また館内には休憩スペースも豊富で、鑑賞の合間にスカイツリーを眺めながらくつろぐことができる。

更に、美術館の入場券があれば江戸東京博物館やすみだ水族館などが割引料金になる特典もある。土木技術者必見の展示を、勢いのある墨田区の観光とともに楽しんでみてはいかがだろうか。

開催中の企画展


開催期間 2018年9月11日～11月4日
 ※10月10日からは一部展示替え
開館時間 9:30～17:30（入館は17:00まで）
休館日 毎週月曜日（祝日の場合、翌平日）
 ※臨時開館・休館日あり
観覧料 個人一般1,200円、65歳以上900円
 ※常設展観覧料含む。学割、団体割引あり

＜すみだ北斎美術館＞
 東京都墨田区亀沢2-7-2
 都営大江戸線「両国駅」A3出口より徒歩5分
 JR総武線「両国駅」東口より徒歩9分
 TEL: 03-5777-8600（ハローダイヤル）
 URL: <http://hokusai-museum.jp/>