ARCHITECTURE OF KITAKYUSHU

A TOUR OF ARCHITECTURE THROUGH THE AGES

Foreword

Kitahashi Kenji

Mayor of Kitakyushu City

The city of Kitakyushu has many magnificent buildings that contribute to making the urban landscape unique and attractive.

The city is full of architecture that stands as symbols of its past as an essential point for politics, industry, and traffic, architecture that hints at the city's history as a castle town and post station, architecture that speaks to the tradition and stateliness of the port city that has had years of exchange with cities nationally and internationally, and architecture that has helped the city grow and supported the nation as an industrial base.

Recent years have seen the construction of facilities for sports, culture, and trade that have added new tones to the cityscape.

Architecture not only boosts a city's charms, but also plays a valuable role as a tool that evokes precious memories in people by becoming rooted in the community over time and blending into people's lives, at times even serving as a reminder of history and how the old days looked. In France, "architecture" is highly regarded among various fields of art.

In that sense, the many outstanding buildings that have survived and are used with care in the city are our irreplaceable "assets."

This year, our city is hosting the Culture City of East Asia 2020 Kitakyushu. Many guests, domestic and international, will be visiting the city, and it will attract the world's attention.

We have created this booklet in hopes of improving the city's image and cultivating civic pride, increasing inbound tourism, and promoting Kitakyushu as a creative city, by utilizing the city's splendid architecture fully as local resources.

Our city will work to make Kitakyushu the most comfortable place to live in Japan by achieving SDGs and becoming a creative city that utilizes the power of arts and culture in promoting industries and revitalizing communities.

In closing, I would like to express my sincere appreciation to everyone who gave us their valuable views and help in the production of this booklet.

March 2020

Akagawa Takao

Kitakyushu City Landscape Council Chairman

I am sure that residents of Kitakyushu feel every day that the city offers diverse natural landscapes in contrast to its image as an industrial city, and that visitors are always surprised to learn the same. All sorts of buildings have been constructed against the backdrop of natural scenery, such as Mt. Sarakura, Dokai Bay, and the Kanmon Strait. When huge investments were injected into the city's steel industry, which supported the nation, during the post-Meiji modernization of Japan, new construction techniques were actively introduced. The city took on the role of a laboratory for all manners of modern architecture.

A military base was built on top of the urban structure of the castle town of Kokura, modern buildings were constructed in Mojiko, the gateway to Asia, stately buildings suitable for the headquarters of steel corporations were built in Yahata, and modern buildings for port logistics were built in Wakamatsu. I think the city is rare for having such a concentrated wealth of architecture in the same area.

As Japan became a democratic nation after modernization and the war, Murano Togo sought to design architecture for the people and built civic centers and banks. Isozaki Arata created unconventional libraries and art museums using abstract geometric forms during the period of high economic growth. However, regardless of their architectural methods, both Murano and Isozaki based their designs on the natural landscape of Kitakyushu. The key thoroughfare that gently rises from Yahata Station and stretches to Mt. Sarakura are important elements of Murano's Yahata Civic Auditorium and Hibiki Shinkin Bank Headquarters. The steep incline at the Kitakyushu Municipal Museum of Art by Isozaki, which leads to a higher ground that looks over the industrial quarter, is a prologue to the museum's atrium in the central hall. They are both unique, and their site could not be substituted with other cities.

Although Wakato Bridge is a piece of infrastructure, its advanced structural style that uses suspension cables could probably not have been built without the flourishing local steel industry, which made construction of the bridge possible.

Readers are encouraged to see in person the buildings and structures birthed from Kitakyushu's urban infrastructure and land features.

Taipei
The city of Kitakyushu has played a part in the growth of Japan's modern industries.
The city has many highly acclaimed and attractive buildings, including world heritage sites, cultural assets, and heritage sites of modern industrialization.
We have created this booklet to introduce the city's beautiful architecture and landscapes, primarily in photographs and as a window into their historical backdrop and location.

Architecture of Kitakyushu Chronology · · 1

Okinawa

1600s - 1800s

Kokura Castle	 3
	•

1800s - 1950s

JR Mojiko Station · · · · · · · · · · · · · · · · · · ·	7
Buildings designed by Tatsuno Kingo	22

1950s - 1990s

Wakato Bridge	23
Buildings designed by Isozaki Arata ·····	27
Buildings designed by Murano Togo · · · · 3	30

We hope this booklet will deepen your awareness of the narratives of the buildings and the city's history and encourage you to go on an entertaining tour of the buildings.

Post 1990s RIVERWALK Kitakyushu ······ 31	
Night Views ······ 39	
Architecture of Kitakyushu Location map ····· 43	
Legend	
Number (Corresponding to the chronology and location map)	
The name as of March 2020 (at the time of completion) Address: Where the building is located Built in The year of completion	
Blueprint: Architect/design office/design company	

Architecture of Kitakyushu Chronology

A modern age with remembrance of the past

1600s – 1800s

Kokura Castle

The famous *karazukuri* style castle combines grace and dynamism.

Kokura Castle seen from RIVERWALK Kitakyushu

In 1602, a vassal named Tadaoki Hosokawa of Sekigahara began building Kokura Castle, which is marked by its *karazukuri* (protruding upper stories) style, but it was razed to the ground in 1837. The present castle keep was rebuilt in 1959, and there are many buildings designed using the location and shape of the castle keep as landmark for its location and orientation including the nearby RIVERWALK complex and the Kitakyushu Central Public Library. Therefore, the castle keep had a significant impact on the formation of Kokura's urban form.

Worthy of note is the moat between the castle and RIVERWALK, and the stone walls built applying the *nozurazumi* technique, whereby natural rocks from Mt. Adachi, instead of hewn stone, were stacked up to make the walls, and they are just as they were at the time of the

A nozurazumi style wall

1 Kokura Castle Address: 2-1, Jonai, Kokurakita-ku Built in 1609 (approx.) Blueprint: unknown

castle's construction. There is a notable richness to the urban space created between the castle and the surrounding buildings, and the people of the city still cherish the castle.

While there are many cases of lost castle keeps, I wish to express my respect to our forefathers who worked hard on rebuilding the one we have.

Akagawa Takao

Kokura Castle seen from its Japanese Garden

2 Kojusan-fukujuji Temple Address: 6-7, Juzancho, Kokurakita-ku Built in 1665 Blueprint: unknown

4 Daikozenji Temple Address:

3 Kamo-hachiman Shrine main hall Address: 5-6-10, Gamo, Kokuraminami-ku Built in 1763 Blueprint: unknown

7 Former Takasaki family residence (the birthplace of Ima Harube) Address: 4-12-5, Koyanose, Yahatanishi-ku Built in 1835 Blueprint: unknown

2-8-6, Gamo, Kokuraminami-ku Gate: Built in 1671 Reliquary hall: Built in around 1690 Blueprint: unknown

Gate

Reliquary hall

5 Kyushu Railroad bridge in Chayamachi Address: 4, Chayamachi, Yahatahigashi-ku Built in 1891 Blueprint: unknown

6 Horikawa Canal Address: Daizen, Yahatanishi-ku, etc. Built in 1762 Blueprint: unknown

10 Hirohata Shrine Address: 1-4-1, Kusubashikamikata, Yahatanishi-ku Main Hall: Built in 1842 Hall of worship, offertory hall: Built in 1848 Blueprint: unknown

9 Tatebajaya Ichoya Address: 1-4-6, Ishisaka, Yahatanishi-ku Built in 1837 Blueprint: unknown

Hall of worship, offertory hall

1800s - 1950s

The train tracks of Mojiko Station as seen from the top of the former JR Kyushu Headquarters building

Mojiko Station

The stateliness of the good-old-days has been revived

As the city of Kitakyushu modernized during the Meiji era, it was given an important position as the gateway to Kyushu and a home for the steel industry that supported the nation.

Since Mojiko Station, the starting station for train services in Kyushu, was designed with toothed platforms, a rarity in Japan, it is configured in a dramatic fashion whereby you see the heads of trains first as you enter the building from the front. The layout, with a restaurant at the end, commonly seen in European stations, induces wanderlust.

Another noteworthy aspect is the plaza outside the station, which comprises the former JR Kyushu headquarters building and the Moji Yusen building directly opposite.

The station building was restored to its former glory of 1914 after conservation work, and through extremely difficult restoration using old archives, wallpapers, external walls, and chandeliers were replicated.

The large clock on the roof proved to be from 1918, and it has been preserved as the first electrical clock in Kyushu.

The passage that stretched from Mojiko Station to the Kanmon Ferry landing pier still exists, suggesting continuity with mainland Japan.

Akagawa Takao

Mojiko Station lit up at night

12 A view of the Kanmon Strait (as seen from the Hinoyama Park observatory, Shimonoseki City)

13 Former Mitsui O.S.K. Line building Address: 7-18, Minatomachi, Moji-ku Built in 1917 Blueprint: Kawai Ikuji

 Image: Former Moji Mitsui Club (Former Montetsu Kaikan)

 Address: 7-1, Minatomachi, Moji-ku
 Built in 1921
 Blueprint: Matsuda Shohei

15 Former Moji Customs building Address: 1-24, Higashiminatomachi, Moji-ku Built in 1912 Blueprint: Tsumaki Yorinaka / Sakuju Eiichi (Ministry of Finance Architecture Division)

16 Moji Telecommunication Museum (Former Moji Post Office Electrical Division) Address: 4-1, Hamamachi, Moji-ku Built in 1924 Blueprint: Yamada Mamoru (Ministry of Communications)

17 Moji Yusen building (Former Moji branch of Nippon Yusen) Address: 7-8, Minatomachi, Moji-ku Built in 1927 Blueprint: Yashima Tomo

18 Mojiko Ryozantei (Former Maruyama Villa) Address: 2-12-6, Maryama, Moji-ku Built in 1925-1934 Blueprint: unknown

19 Former JR Kyushu Headquarters building (Former Moji branch of Mitsui & Co.) Address: 1-6-2, Nishikaigan, Moji-ku Built in 1937 Blueprint: Matsuda Gunpei

20 Sankiro [historic Japanese restaurant] Address: 3-6-8, Kiyotaki, Moji-ku Built in 1931 Blueprint: unknown

23 Former Dalian Sea Route Warehouse (Former Moji Customs House Warehouse 1) Address: 1-3-5, Nishikaigan, Moji-ku Built in 1929 Blueprint: Okuma Yoshikuni (Engineering Section, Building, Repairs and Administration Bureau of the Ministry of Finance.)

Built in 1872

24 Hesaki Lighthouse Address: Oaza Shiranoe, Moji-ku Blueprint: Richard Henry Brunton

25 Kyushu Railway History Museum (Former Kyushu Railway Headquarters) Address: 2-3-29, Kiyotaki, Moji-ku Built in 1891 Blueprint: unknown

Office building

 Nikka Whisky Moji Distillery Warehouses (Former Dairi Mill Repository)

 Address: 2-1, Dairimotomachi, Moji-ku
 Built in 1916
 Blueprint: unknown
 *Closed to the public.

Brewery

27 Former Sapporo Breweries Kyushu Plant (Imperial Beer Moji Brewery) Address: 3-6-1, Dairihonmachi, Moji-ku, etc. Office building, Brewery, Warehouses: Built in 1913 Union building: Built in 1917 Blueprint: Office building: Hayashi Eijiro Brewery, Union building: Hayashi Eijiro (probably) Warehouses: unknown

Union building

Ueno building (Former Mitsubishi Limited Partnership Company Wakamatsu branch) Address: 1-10-17, Honmachi, Wakamatsu-ku Built in 1913 Blueprint: Yasuoka Katsuya

28 Former Furukawa Mining, Wakamatsu building Address: 1-11-18, Honmachi, Wakamatsu-ku Built in 1919 Blueprint: unknown

30 Sekitan Kaikan (Former Wakamatsu Miners' Union) Address: 1-13-15, Honmachi, Wakamatsu-ku Built in 1905 Blueprint: unknown

31 Hino Ashihei Residence "Kahaku Do" Address: 1-16-18, Hakusan, Wakamatsu-ku Built in 1940 Blueprint: unknown

32 **Tochiki building** Address: 1-15-10, Honmachi, Wakamatsu-ku Built in 1920 Blueprint: Matsuda Shohei

33 Main building of Kinnabe restaurant, front entrance Address: 2-4-22, Honmachi, Wakamatsu-ku Built in around 1917 Blueprint: unknown

Minamikawachi Bridge

Saruwatari Bridge

Nakakawachi Bridge

Kitakawachi Bridge

A city with world heritage sites

On July 5, 2015, "Sites of Japan's Meiji Industrial Revolution: Iron and Steel, Shipbuilding and Coal Mining," which contributed to Japan's modernization from the last days of the Tokugawa shogunate to the Meiji era, were registered as World Heritage sites at UNESCO's 39th session of the World Heritage Committee. The historic sites comprise 23 properties across eight prefectures and eleven cities, including Kitakyushu City, and they include the facilities of our Imperial Steel Works, Japan.

Repair Shop

Former Forge Shop

First Head Office

 35
 The Imperial Steel Works, Japan (First Head Office/Repair Shop/Former Forge Shop)

 Address: Oaza Ogura, Yahatahigashi-ku
 The first head office: Built in 1899 The repair shop, The former forge shop: Built in 1900

 *The facilities are closed to the public. You can view the buildings from an observation space.
 Blueprint: unknown

 Photo credit: Nippon Steel Corporation, Kyushu Steel Works
 Blueprint: unknown

36 Ohtani Kaikan Address: 1-2-4, Otani, Yahatahigashi-ku Built in 1927 Blueprint: Yahata Steel Works

37 Orio Aishin Gakuen Museum (Former Orio Police Station building) Address: 12-10, Horikawamachi, Yahatanishi-ku Built in 1909 Blueprint: unknown

38 Haruyoshi Megane Bridge Address: 397-7, Haruyoshi,Kokuraminami-ku Built in 1919 Blueprint: unknown

40 Former Yasukawa family residence parlor Address: 1-4-23, Ichieda, Tobata-ku Built in 1912(Relocation) Blueprint: unknown

41 BLUE BLUE KOKURA (Former Kokura Police Station building) Address: 2-2-1, Muromachi, Kokurakita-ku Built in 1890 Blueprint: Shirouzu Sekijiro (probably)

42 Mori Ogai Residence Address: 1-7-2, Kajimachi, Kokurakita-ku Built in around 1897 Blueprint: unknown

43 Nissui Tobata building (Former Kyodo Gyogyo building) Address: 2-6-27, Ginza, Tobata-ku Built in 1936 Blueprint: Takenaka Corporation

Front Gate

Learning Support Plaza

Memorial Hall

Houryuu Hall

44 Kyushu Institute of Technology (Former Meiji Vocational School) (Former Meiji Vocational School) Front Gate, Learning Support Plaza, Memorial Hall, Houryuu Hall Address: 1-1, Sensuicho, Tobata-ku Front Gate: Built in 1909 Learning Support Plaza: Built in 1927 (2007 Renovation) Memorial Hall: Built in 1960 Houryuu Hall: Built in 1961 Blueprint: Front Gate, Learning Support Plaza: unknown Memorial Hall, Houryuu Hall: Seike Kiyoshi

Buildings designed by Tatsuno Kingo

45 The Industry Club of West Japan Western-style Building (Former Matsumoto family residence) Address: 1-4-33, Ichieda, Tobata-ku Built in 1912 Blueprint: The offices of Tatsuno and Kataoka (architects)

47 Former Hyakusanju Bank Yahata branch Address: 1-20-2, Nishihonmachi, Yahatahigashi-ku Built in 1915 Blueprint: The offices of Tatsuno and Kataoka (architects)

1950s - 1990s

Wakato Bridge lit up at night

48 Wakato Bridge Address: Kawashiro, Tobata-ku - Honmachi, Wakamatsu-ku Built in 1962 Blueprint: The former Japan Highway Public Corporation

Wakato Bridge, which used to be called "The dream suspension bridge of the Orient," is Japan's first largescale suspension bridge, completed in 1962 and measuring 2.1km long, with the suspended section measuring 627 meters long and 84 meters high, and is supported by two towers.

The deck is 40 meters high at high tide to allow the passage of large cargo vessels that come into Dokai Bay, a working port that supports Japan's industries, and it is thrilling to experience the steep slope when you drive over the bridge in a car.

From the bridge, you can see Mt. Sarakura and Adachi, and the factories of Tobata, Kokura, and Yahata, which make up Kitakyushu's landscape, and you can enjoy the beautiful sight of Dokai Bay sparkling in the sunset when you drive over the bridge in the direction of Wakamatsu at dusk.

Wakato Bridge was referenced as a preceding technological example in the designing and building of the Yoyogi National Gymnasium, by Tange Kenzo, one of the main venues of the Tokyo Olympics in 1964, and it is the pride of the citizens of Kitakyushu as an important building that contributed to an international event.

Akagawa Takao

Bridge supports

Start House

South wing

49 Moji Golf Club, Clubhouse Address: 175, Oaza Kishi, Moji-ku Built in 1960 Blueprint: Antonin Raymond Interior

53 YASKAWA History Museum (Former head office hall of Yaskawa Electric) Address: 2-1, Kurosakishiroishi, Yahatanishi-ku Built in 1954 Blueprint: Antonin Raymond Photo credit: YASKAWA Electric Corporation

50 Holme Ringer & Co. Address: 9-9, Minatomachi, Moji-ku Built in 1962 Blueprint: unknown

51 World Peace Pagoda Address: 3251-4, Oaza Moji, Moji-ku Built in 1958 Blueprint: unknown

52 Kitakyushu Urban Monorail Kokura Line Address: Kokurakita-ku - Kokuraminami-ku Built in 1985

55 Yahata Station Avenue Address: Nishihonmachi, Yahatahigashi-ku, etc.

54 Higashida Blast Furnace No. 1 site Address: 2-3-12 ,Higashida, Yahatahigashi-ku Built in 1962 Blueprint: Yahata Steel Works

Buildings designed by Isozaki Arata

The Pritzker Architecture Prize is the most prestigious architectural award, and is also called the Nobel Prize of architecture. There are four public buildings in Kitakyushu City designed by Isozaki Arata, who won the prize in 2019.

Kitakyushu Central Public Library/Literature Muse-um is on a gentle hillside in Katsuyama Park. It is marked by a configuration that emphasizes an axis leading to Kokura Castle, in addition to the serene internal space the vaulted ceiling creates. Kitakyushu Municipal Museum of Art is on a hill in Sayagatani that offers views as far as Dokai Bay. It is characterized by a dynamic structure with two square tubes that appear to stick out from the hill. Both buildings are early examples of Mr. Isozaki's work, and they have served as the setting of movies such as "Library War" due to their profound spatial properties.

The West Japan General Exhibition Center is on the site of the former Central Wholesale Market on the north side of Kokura Station. The rows of masts with supporting guy wires that evoke a sailboat harmonize with the kind of landscape particular to a port district. The adjacent Kitakyushu International Conference Center, with its wave-like roof and soft colors, adds a distinctive tone to the seaside.

Mikasa Tomohiro

56 Kitakyushu Municipal Museum of Art, Main building, Annex Address: 21-1, Nishisayagatanimachi, Tobata-ku Main building: Built in 1974 Annex: Built in 1986 Blueprint: Arata Isozaki & Associates

The exterior of the Central Public Library and Literature Museum

57 Central Public Library and Literature Museum Address: 4-1, Jonai, Kokurakita-ku Built in 1974 Blueprint: Arata Isozaki & Associates

The interior of the Literature Museum

The interior of the Kitakyushu Municipal Museum of Art

Annex

 Use
 State
 West Japan General Exhibition
 Center

 Address: 3-7-1, Asano, Kokurakita-ku
 Built in 1977
 Blueprint: Arata Isozaki & Associates

59 Kitakyushu International Conference Center Address: 3-9-30, Asano, Kokurakita-ku Built in 1990 Blueprint: Arata Isozaki & Associates

Buildings designed by Murano Togo

60 Fukuoka Hibiki Shinkin Bank Headquarters (Former Kitakyushu Yahata Shinkin Bank) Address: 2-8-1, Ogura, Yahatahigashi-ku Built in 1971 Blueprint: Murano Togo

61 Former Yahata Civic Auditiorium Address: 2-6-5, Ogura, Yahatahigashi-ku Built in 1958 Blueprint: The offices of Murano and Mori (architects)

The present day where individuality and diversity co-exist and mature

Post 1990s

RIVERWALK Kitakyushu

A "town" within a city in traditional Japanese colors

After the 1990s, the urban landscape of Kitakyushu City took on a variety of looks at once. The change was due to projects such as the Mojiko Retro District development and the Imperial Steel Works' site redevelopment in Higashida dynamically converting the structure of the city's districts, while keeping their historical narratives alive, based on Kitakyushu's Renaissance Scheme. The most symbolic of them all must be the Murasaki River My Town/My River development and the project's key element, RIVERWALK Kitakvushu.

RIVERWALK Kitakyushu comprises a commercial complex designed by Jon Jerde and a university building designed by Michael Graves. The former contains a variety

of cultural facili-ties, including an art museum and a broadcasting station, and the latter is home to the Nishinippon Institute of Technology. They, together with Kokura Castle and Katsuyama Park, form the bustling center of the city. Although the complex looks audacious on the outside, it reflects the historical narratives of the region through its use of traditional motifs such as lacquer and rice ears and forms that are metaphors of the archetypal scenery of the industrial city. The complex, coupled with the surrounding nature, is much loved by the city's residents as an urban landscape that represents the city of Kitakyushu.

Mikasa Tomohiro

62 RIVERWALK Kitakyushu

Address: 1-1-1, Muromachi, Kokurakita-ku Built in 2003

Christmas illumination of RIVERWALK Kitakyushu

Blueprint: NIHON SEKKEI, INC. Architectural design: The Jerde Partnership, INC.

63 Premier Hotel Mojiko (Former Mojiko Hotel) Address: 9-11, Minatomachi, Moji-ku Built in 1998 Blueprint: Rossi/Adjmi/Horiguchi+SDA/R.E.C. Inc./Shigeru Uchida + STUDIO 80

66 Kitakyushu Airport Passenger Terminal Address: 6, Kukokitamachi, Kokuraminami-ku Built in 2006 Blueprint: Azusa/HOK JV

64 Mojiko Retro Highmart Address: 1-32, Higashiminatomachi, Moji-ku Built in 1999 Blueprint: Kurokawa Kisho

65 Kanmon Strait Museum Address: 1-3-3, Nishikaigan, Moji-ku Built in 2003 Blueprint: Environment Design Institute/ Oosaki/Integrated Facility Toho Setsubi/ Morikawa Design business consortium

67 The University of Kitakyushu, Main Tower Address: 4-2-1, Kitagata,Kokuraminami-ku Built in 1995 Blueprint: Yoshiro Ikehara Architectural design office Inc. Kozo Keikaku Engineering Inc.

Post 1990s

68 Kokura Horse Racing Track Address: 4-5-1, Kitagata, Kokuraminami-ku Built in 1999 Blueprint: JRA Facilities Co. Ltd. / Tohata Architects & Engineers

69 Murasaki River, My Town/My River Address: Murasaki River estuary – Kifune Bridge area Built in 1990

70 Kokura Castle Japanese Garden Address: 1-2, Jonai, Kokurakita-ku Built in 1998 Blueprint: Sawa Yoshio / Hyuga Susumu (supervision)

71 Matsumoto Seicho Memorial Museum Address: 2-3, Jonai, Kokurakita-ku Built in 1998 Blueprint: Tadanaga Miyamoto Architect & Associates

74 TOTO Museum

 Kitakyushu Media Dome

 Address: 3-1-1, Mihagino, Kokurakita-ku
 Built in 1998
 Blueprint: Kikutake Kiyonori Architectural design office

 Mikuni World Stadium Kitakyushu

 Address: 3-9-33, Asano, Kokurakita-ku
 Built in 2017
 Blueprint: Azusa Sekkei Kyushu branch

73 Katsuyama Park area Address: Jonai, Kokurakita-ku Built in 2006

 Total
 International Village Center

 Address: 1-1, Hirano, Yahatahigashi-ku
 Built in 1993
 Blueprint: Ishii, Sum design JV

 Kitakyushu Museum of Natural History & Human History

 Address: 2-4-1, Higashida, Yahatahigashi-ku
 Built in 2001
 Blueprint: Kume Sekkei

79 Hotel Crown Palais Kitakyushu (Former Kitakyushu Prince Hotel) Address: 3-1, Higashimagarimachi, Yahatanishi-ku Built in 1989 Blueprint: Yoshiro Ikehara Architectural design office Inc.

Michi no Kyodo Shiryokan [local history museum]

82 Nagasaki Kaido Koyanose Shuku Memorial Museum Address: 3-16-26, Koyanose, Yahatanishi-ku Built in 2000 Blueprint: Sum Architecture Research Institute

78 Kyushu Golf Club Yahata Course and Clubhouse Address: 1467,0aza Kogumano,Yahatahigashi-ku Built in 1992 Blueprint: Kurokawa Kisho *Closed to the public.

80 YASKAWA Innovation Center Address: 2-1, Kurosakishiroishi, Yahatanishi-ku Built in 2015 Blueprint: Mitsubishi Jisho Sekkei Inc. Photo credit: YASKAWA Electric Corporation

Koyanoseza playhouse

Night Views

83 Sparking lights as seen from Mt. Sarakura

84 A view of dazzling lights at night from the Mojiko Retro Observation Deck

In 2018, the city of Kitakyushu was voted as "one of Japan's three best cities for night views" by about 5,500 Nightscape Evaluators nationwide. While Kitakyushu possesses six nightscape heritage sites in Mt. Sarakura, Mt. Takato, Adachi Park, the Mojiko Retro Observation Deck, Kokura Illumination, and Tobata Gion Festival, new and attractive views are being created in succession as lights are installed to illuminate Kokura Castle, Wakato Bridge, and the Mojiko Retro district.

Mt. Sarakura, which showcases panoramic night views from its summit 622 meters up, is one of the best nightscape viewing spots in Japan. Just like Mt. Takato, from which you can gaze down on the illuminated Wakato Bridge, the mountain offers a spectacular view of the blended lights of the factories and the city.

The Mojiko Retro Observation Deck offers the nostalgic sight of the Mojiko Retro district and majestic views of the Kanmon Bridge and Shimonoseki

85 Kokura Illumination

at night, attracting many tourists, domestic and international.

Kitakyushu provides charms in abun-dance in its many ways of appreciating scenery, including the "Kokura Illumi-nation," a winter event held in various locations throughout the city, such as JR Kokura Station and by the Murasaki River, and the "Night View Cruise" for enjoying the dynamic view of factories at night.

86 A view from Mt. Adachi at night

88 A view of a plant at night (Tobata area, as seen from the Mt. Takato observatory in Wakamatsu District)

89 A view of a factory at night (Hibiki LNG Co., Ltd. as seen from Koyomachi, Wakamatsu District)

