

Architekturführer Tokio

Ulf Meyer

Vorwort**Seite 34**

- Tokio – eine wunderbare Katastrophe *Ulf Meyer* 34
Zu Besuch in der heimlichen Hauptstadt der Welt *Botond Bogнар* 40

Bunkyo-ku**Seite 44**

- 001 Gedenkpark für die Gefallenen *Takefumi Aida*
002 Saint Mary's Cathedral/Marienkirche *Kenzo Tange*
003 Tokyo Dome Hotel *Kenzo Tange*
004 Tokyo Dome *Nikken Sekkei/Takenaka Corporation*
005 Technica House *Takenaka Corporation*
006 Hauptverwaltung der University of Tokyo *Kenzo Tange*
007 Century Tower *Norman Foster*

Chiyoda-ku**Seite 52**

- 008 Metro Tour/Edoken Office Building *Atsushi Kitagawara*
009 Athénée Français *Takamasa Yoshizaka*
010 DN Tower 21 *Kevin Roche/John Dinkeloo*
011 Nationaltheater *Hiroyuki Iwamoto*
012 Kaiserliches Theater *Yoshiro Taniguchi/Mitsubishi Architectural Office*
013 Akasaka Prince Hotel *Kenzo Tange*
014 National Showa Memorial Museum/Showa-kan *Kiyonori Kikutake*
015 Pacific Century Place *Nikken Sekkei*
016 Wacoal Building *Kisho Kurokawa*
017 Bürohaus der Tokyo Marine and Fire Insurance *Kunio Maekawa*
018 National Diet Library und Annex *Kunio Maekawa*
019 Mizuho Corporate Bank *Togo Murano*
020 Nippon Budokan *Mamoru Yamada*
021 Mizuho Bank Head Office Building *Yoshinobu Ashihara*
022 Mitsui Marine and Fire Insurance *Nikken Sekkei*
023 Koizumi-Sangyo-Gebäude *Peter Eisenman/Kojiro Kitayama*
024 Oberster Gerichtshof *Shinichi Okada*
025 Tajima Building *Michael Graves*
026 U-Bahn-Station Iidabashi *Makoto Sei Watanabe*
027 55'Building der Hosei-Universität *Hiroshi Oe*
028 Tokyo Sankei Building *Takenaka Corporation*
029 Nikken Sekkei Tokyo Building *Nikken Sekkei*
030 AKS Building *Takenaka Corporation*
031 Nationalmuseum für Moderne Kunst *Yoshiro Taniguchi*
032 Nissei-Theater und Verwaltung der Nihon-Seimei-Versicherung *Murano & Mori*
033 Kasumigaseki-Hochhaus *Yamashita Sekkei*
034 Palace Side Building *Nikken Sekkei*

Chuo-ku

Seite 72

- 035 Louis Vuitton Ginza Namiki *Jun Aoki*
 036 Nihonbashi MS Building *Takefumi Aida*
 037 Yaesu-Buchhandlung *Kajima*
 038 The Japan P.E.N. Club Headquarters *Atsushi Kitagawara*
 039 Gucci Ginza *James Carpenter*
 040 Dentsu Honsha *Kenzo Tange*
 041 Daigaku-Megane Building *Atsushi Kitagawara*
 042 Nakagin Capsule Tower *Kisho Kurokawa*
 043 Hotel Seiyō Ginza *Kiyonori Kikutake*
 044 Shizuoka Presse- und Rundfunkgebäude *Kenzo Tange*
 045 Armani-Hochhaus *Massimiliano und Doriana Fuksas*
 046 San-ai Dream Center *Nikken Sekkei*
 047 Nihonbashi Mitsui Tower *César Pelli/Nihon Sekkei*
 048 Christian Dior Ginza Building *Ricardo Bofill*
 049 Mikimoto Ginza 2-Building *Toyo Ito/Taisei Design*
 050 Maison Hermès *Renzo Piano*
 051 Sony Building *Yoshinobu Ashihara*
 052 Swatch Ginza/Nicolas G. Hayek Centre *Shigeru Ban*
 053 Coredo Nihonbashi *Kohn Pederson Fox KPF*
 054 »Wind-Ei« *Toyo Ito*
 055 Spazio Brera Ginza *Kisho Kurokawa*
 056 International Port Terminal (Passagierhafen Harumi) *Minoru Takeyama*
 057 Chanel Ginza *Peter Marino*
 058 Tokyo Ginza Shiseido Building *Ricardo Bofill*
 059 Tokyo International Forum *Rafael Viñoly*

Koto-ku

Seite 92

- 060 K-Museum *Makoto Sei Watanabe*
 061 Museum für zeitgenössische Kunst *Takahiko Yanagisawa TAK Architects*
 062 Tokyo Big Sight (Tokyo International Convention Centre) *AXS Satow Inc.*
 063 National Museum of Emerging Science and Innovation *Kiyoshi Sakurai für Nikken Sekkei*
 064 Tokyo Fashion Town *Kenzo Tange*

Meguro-ku

Seite 98

- 065 Centennial Hall des Tokyo Institute of Technology *Kazuo Shinohara*
 066 Meisei Web *Edward Suzuki*
 067 Meguro Gajoen *Nikken Sekkei*
 068 Japan Folk Crafts Museum Annex *Kazumasa Yamashita*
 069 Botschaft von Ägypten *Minoru Takeyama*
 070 Meguro City Office *Togo Murano/Yasui Architects*
 071 Komaba-Campus der University of Tokyo *Hiroshi Hara*

- 072 JASMAC (ehem. Ambiente Showroom) *Aldo Rossi*
- 073 395-Building *Atsushi Kitagawara*
- 074 Sendenkaigi Headquarters *Atsushi Kitagawara*
- 075 Botschaft der USA *César Pelli*
- 076 Mori Tower *César Pelli*
- 077 Forest Tower *César Pelli*
- 078 From 1st Building *Kazumasa Yamashita*
- 079 Joule-A *Edward Suzuki*
- 080 Spiral Building *Fumihiko Maki*
- 081 Japanese Red Cross Society *Kisho Kurokawa*
- 082 Tepia Science Pavilion *Fumihiko Maki*
- 083 Luna di Miele Omotesando Building *Waro Kishi*
- 084 Botschaft der Bundesrepublik Deutschland *Mahler Günster Fuchs*
- 085 Prada Boutique Aoyama *Herzog & de Meuron*
- 086 Broadcasting Center TV Asahi *Fumihiko Maki*
- 087 Butterfly Building / Hanae Mori Building *Kenzo Tange*
- 088 ARK Hills *Mori Building Co., Ltd.*
- 089 Tokyo Midtown Tower *Nikken Sekkei mit Skidmore, Owings, Merrill SOM*
- 090 Bürohaus Kajima KI *Kajima Design*
- 091 One Omotesando *Kengo Kuma*
- 092 Baisoin-Tempel *Kengo Kuma*
- 093 Suntory Kunstmuseum *Kengo Kuma*
- 094 International House of Japan *Kunio Maekawa / Junzo Sakakura / Junzo Yoshimura*
- 095 National Art Center Tokyo *Kisho Kurokawa*
- 096 Kulturzentrum Sogetsu *Kenzo Tange*
- 097 Botschaft von Kanada *Raymond Moriyama*
- 098 Oxy Nogizaka *Kiyoshi Sei Takeyama*
- 099 Mehrzweckgebäude Collezione *Tadao Ando*
- 100 Izumi Garden Tower *Nikken Sekkei*
- 101 Roppongi Hills Mori Tower *Kohn Pederson Fox KPF*
- 102 NEC Supertower *Nikken Sekkei*
- 103 Tokyo Tower *Nikken Sekkei*
- 104 Botschaft von Australien *Denton Corker Marshall*
- 105 Reiyukai Shakaden Buddhist Temple *Takenaka Corporation*
- 106 Seishoji-Tempel *Takenaka Corporation*
- 107 Kita Aoyama Yoshikawa Building *Takenaka Corporation*
- 108 Hotel Okura *Yoshiro Taniguchi*
- 109 Nippon Television Network Corporation Tower *Richard Rogers*
- 110 Unhex Nani Nani *Philippe Starck / Makoto Nozawa*
- 111 Botschaft von Kuwait *Kenzo Tange*
- 112 NOA Building *Seiichi Shirai*
- 113 Fuji-Sankei Building (Fuji TV) *Kenzo Tange*
- 114 Botschaft von Brasilien *Ruy Ohtake*
- 115 Azabu EDGE *Ryoji Suzuki*
- 116 Japan Tobacco Building *Nikken Sekkei*
- 117 Botschaft von Schweden *Michael Granit / Yoshito Kato*
- 118 Dentsu Headquarters Building *Jean Nouvel*
- 119 Hiyoshi-Bibliothek der Keio-Universität *Fumihiko Maki*
- 120 21_21 DesignSight *Tadao Ando*
- 121 Plaza Mikado *Edward Suzuki*

- 122 Imanishi Moto-Akasaka *Shin Takamatsu*
- 123 Villa Fontaine Roppongi Annex (ehem. Roppongi Prince Hotel) *Kisho Kurokawa*
- 124 Wohnviertel der Botschaft der USA *Harry Weese*
- 125 Waketokuyama Restaurant *Kengo Kuma*
- 126 Grand Prince Hotel New Takanawa *Togo Murano*
- 127 Kajima Twin Tower *Shinichi Okada für Kajima*

Setagaya-ku

Seite 148

- 128 M2 Building *Kengo Kuma*
- 129 Yukari Nursery School *Kenzo Tange*
- 130 Food and Agriculture Museum der Tokyo University of Agriculture *Kengo Kuma*
- 131 Setagaya Kunstmuseum *Shozo Uchii*
- 132 Masanari Murai Kunstmuseum *Kengo Kuma*
- 133 Kounji-Tempel *Ryoji Suzuki*
- 134 Setagaya City Hall *Kunio Maekawa*

Shibuya-ku

Seite 156

- 135 REIM Building *Akira Komiyama*
- 136 Onward Daikanyama Fashion Building *Edward Suzuki*
- 137 Tokyo Church of Christ *Fumihiko Maki*
- 138 Sportzentrum Tokyo Metropolitan Gymnasium *Fumihiko Maki*
- 139 Tsuda Hall *Fumihiko Maki*
- 140 Hillside Terrace Complex *Fumihiko Maki*
- 141 Kino Rise *Atsushi Kitagawara*
- 142 Bunkamura *Ishimoto Architectural & Engineering Firm / Jean-Michel Wilmotte / Midi Architects*
- 143 S.T.M. Bürogebäude *Itsuko Hasegawa*
- 144 National Gymnasiaums for Tokyo Olympics *Kenzo Tange*
- 145 Rundfunk- und Fernsehstudios NHK *Yamashita Sekkei / Muto Sekkei*
- 146 Shibuya Higashi T Building *Kisho Kurokawa*
- 147 Fuji Building 40 *Kojiro Kitayama*
- 148 Kansai Yamamoto Super Building *Kiyoshi Sei Takeyama*
- 149 Terrazza *Kiyoshi Sei Takeyama*
- 150 Aoyama Technical College *Makoto Sei Watanabe*
- 151 Museums- und Geschäftskomplex Watari-Um *Mario Botta*
- 152 Humax-Pavillon *Hiroyuki Wakabayashi*
- 153 Louis Vuitton Omotesando *Jun Aoki*
- 154 Japanese Nursing Association *Kisho Kurokawa*
- 155 Kunstgalerie TOM *Hiroshi Naito*
- 156 GYRE *MVRDV*
- 157 Pacific Square Miyamasuzakajo *Hiroyuki Wakabayashi*
- 158 United Arrows Harajuku *Ricardo Bofill*
- 159 Christian Dior Omotesando Building *SANAA*
- 160 Omotesando Hills *Tadao Ando*
- 161 V28 *Creative Designers International*
- 162 TOD'S Omotesando *Toyo Ito*
- 163 United Nations University Headquarters *Kenzo Tange*
- 164 Shoto Museum of Art *Seiichi Shirai*
- 165 A.P.C. Gebäude *Paul Chemetov*
- 166 Fashion Community 109 *Minoru Takeyama*

Fortsetzung Shibuya-ku

- 167 QFront Building *R-I-A Research Institute of Architecture*
- 168 Nationaltheater Nō *Hiroshi Oe*
- 169 hhstyle.com Flagshipstore *Kazuyo Sejima*
- 170 hhstyle.com / casa *Tadao Ando*
- 171 Cocue Geschäftshaus *Tadao Ando*
- 172 Iceberg Tokyo – The Audi Forum *Creative Designers International*
- 173 New National Theatre Tokyo /Tokyo Opera City *Takahiko Yanagisawa
TAK Architects*
- 174 AMS Atelier *Makoto Suzuki*
- 175 Earthtecture Sub-1 *Shin Takamatsu*
- 176 NTT DoCoMo Yoyogi Building *Kajima Design*
- 177 TEPCO Electric Energy Museum *Daiichi-kobo Associates*
- 178 Hiko Mizuno College of Jewelry *Mitsuru Kiryu*
- 179 GA Gallery *Makoto Suzuki + AMS Architects*

Shinagawa-ku

Seite 194

- 180 Tokyo Design Center *Mario Bellini*
- 181 Panasonic Center *Nikken Sekkei*

Shinjuku-ku

Seite 198

- 182 Tokyo Opera City Tower *Takahiko Yanagisawa TAK Architects*
- 183 Times Square Takashimaya *Nikken Sekkei*
- 184 Tokyo Metropolitan Government Building (»Rathaus«) *Kenzo Tange*
- 185 Shinjuku Mitsui Building *Nihon Sekkei*
- 186 Waseda University/School of Science and Engineering, Building No. 1
Katsuro Ando
- 187 Shinjuku Park Tower *Kenzo Tange*
- 188 Sticks *TAO Architects*
- 189 Kinokuniya-Buchhandlung *Kunio Maekawa*
- 190 Yasuyo Building *Nobumichi Akashi*
- 191 Tokyo Mode Gakuen Cocoon Tower *Kenzo Tange*
- 192 Shinjuku Sumitomo Building *Nikken Sekkei*
- 193 Kabuki-cho *Richard Rogers*
- 194 Obunsha Building *Norman Foster*
- 195 Panasonic Globe Theatre *Arata Isozaki*
- 196 New Sky Building No. 3 *Yoji Watanabe*
- 197 Ichibankan *Minoru Takeyama*
- 198 Nibankan *Minoru Takeyama*

Sumida-ku

Seite 210

- 199 Forschungsinstitut YKK *Fumihiko Maki*
- 200 Edo-Tokyo Museum *Kiyonori Kikutake*
- 201 Sumida Kulturzentrum – Culture Factory *Itsuko Hasegawa*
- 202 Asahi Super Dry Hall *Philippe Starck*
- 203 Ryogoku Kokugikan *Takashi Sugiyama*

Taito-ku**Seite 216**

- 204 Gallery of Eastern Antiquities/Tokyo National Museum *Yoshiro Taniguchi*
 205 Tokyo Bunka Kaikan (Tokyo Metropolitan Festival Hall) *Kunio Maekawa*
 206 Tokyo Metropolitan Art Museum *Kunio Maekawa*
 207 National Museum of Western Art *Le Corbusier mit Kunio Maekawa, Junzo Sakakura, Takamasa Yoshizaka*
 208 Internationale Bibliothek für Kinderliteratur *Tadao Ando*
 209 Gallery of Horyuji Treasures/Tokyo National Museum *Yoshio Taniguchi*
 210 University Art Museum/Tokyo National University of the Arts *Nihon Sekkei*
 211 Andon Ryokan *Masayuki Irie, Jun Ikemura, Takayo Irie*
 212 Zenshoji-Tempel *Seiichi Shirai*
 213 Nihon Bijutsuin *Takashi Sugiyama*

Toshima-ku**Seite 228**

- 214 Sunshine City *Mitsubishi Estate Co., Ltd.*
 215 Toshima Gakuin High School *Atsushi Kitagawara*
 216 Tokyo Metropolitan Art Space *Yoshinobu Ashihara*

Edogawa-ku, Adachi-ku, Ota-ku**Seite 234**

- 217 Tokyo Sealife Park *Yoshio Taniguchi*
 218 Tokyo Budokan *Kijo Rokkaku*
 219 Yamato International Building *Hiroshi Hara*

Karten**238****Glossar****264****Gebäuderegister****266****Architektenverzeichnis****268****Impressum/Abbildungsverzeichnis****272****Hinweise zur Benutzung**

Alle Gebäude sind nach Bezirken sortiert und durchgehend nummeriert

