

関東大震災を描く—絵巻・漫画・子どもの絵—

《開催趣旨》

わたしたちも神奈川県立神奈川大学非文字資料研究センターでは、2008年以來関東大震災の資料調査を進めてまいりました。その成果の一部をご覧いただき、専門の方々を交えて、これらを素材に公開研究会・展示を企画しました。

関東大震災では死者10万5千人の犠牲を出しました。ここに披露する絵巻、漫画、子どもの震災画は、震災直後に描かれ、あるいは出版され、生々しい記憶が描きとどめられています。

90年あまりの時を経て、これらの命がけの思いをされた方々の記憶をわたしたちの感性はどれほど受け止めることができるでしょうか。

公開展示「関東大震災を描く—絵巻・漫画・子どもの絵—」展

○期間：2010年10月22日（金）～11月1日（月） *10月24日（日）休室

○時間：10：00～16：00（10月30日・31日は17：00まで）

○会場：神奈川県立神奈川大学常民参考室（3号館1階）

***ワークショップ「関東大震災布絵づくり」10月31日（日）10：30～17：00**

公開研究会

○日時：2010年10月30日（土曜日）10：30～16：30

○会場：神奈川県立神奈川大学23号館203教室

○プログラム

第Ⅰ部（10：30～11：30）

挨拶 橘川俊忠（非文字資料研究センター副センター長） 10：30～10：35

報告① 高野宏康（非文字資料研究センター研究協力者）
「震災絵巻『発見』の経緯と東京都慰霊堂収蔵庫の資料」 10：35～10：50

報告② 北原糸子（非文字資料研究センター研究員）
「萱原白洞の『東都大震災過眼録』について」 10：50～11：30

～～～休憩・展示室観覧（11：30～13：30）～～～

第Ⅱ部（13：30～16：30）

趣旨説明 北原糸子 13：00～13：35

講演① 井出孫六（作家）「権の画家 柳瀬正夢」 13：35～14：05

講演② 片倉義夫（漫画資料室MORI主宰）「画家・漫画家のみた関東大震災」
14：05～14：40

講演③ 新井勝紘（専修大学教授）「子どものみた関東大震災」
14：40～15：10
～～～休憩（20分間）～～～

講演④ 及部克人（武蔵野美術大学名誉教授）「阪神・淡路大震災共同布絵づくり」
15：30～16：00

質疑応答 司会：北原糸子 16：00～16：30

（問合せ先）〒221-8686 横浜市神奈川区六角橋3-27-1

神奈川県立神奈川大学日本常民文化研究所 非文字資料研究センター事務室

Tel. 045-481-5661（内線3532） Fax. 045-491-0659

主 催：神奈川県立神奈川大学日本常民文化研究所 非文字資料研究センター

参加 / 無料

関東大震災を描く

— 絵巻・漫画・子どもの絵 —

公開展示

二〇一〇年二〇月二二日(金)～二二日(月)

公開研究会

二〇一〇年二〇月三〇日(土) 一〇時三〇分～一六時三〇分

公開研究会「関東大震災を描く」

神大フェスタ
同時開催イベント

日時：2010年10月30日(土) 10:30～16:30

会場：神奈川大学横浜キャンパス 23号館203教室

プログラム

第I部 10:30～11:30

■挨拶 橘川俊忠 (非文字資料研究センター 副センター長)

■報告

高野宏康 「震災絵巻『発見』の経緯と東京都慰霊堂収蔵庫の資料」

北原糸子 「萱原白洞の『東都大震災過眼録』について」

— 休憩・展示室観覧 11:30～13:30

第II部 13:30～16:30

■パネリスト講演

井出孫六氏 「樞の画家 柳瀬正夢」

片倉義夫氏 「画家・漫画家のみた関東大震災」

新井勝紘氏 「子どものみた関東大震災」

及部克人氏 「阪神・淡路大震災共同布絵づくり」

— 司会 北原糸子

■質疑応答

参加/無料

公開展示

会場：神奈川大学常民参考室(3号館1階)

開室日時：2010年10月22日(金)～11月1日(月)

10:00～16:00 (10月30日(土)、31日(日)は17:00まで)

24日(日)は休室 [入場無料]

問い合わせ先

〒221-8686 横浜市神奈川区六角橋3-27-1

神奈川大学日本常民文化研究所

非文字資料研究センター事務室

TEL: 045-481-5661 (内線: 3532)

FAX: 045-491-0659

主催 神奈川大学非文字資料研究センター