
�

Exploring
Osaka’s

Museums
Discover arts, culture,
history and innovation

in Japan’s most
enigmatic city

『令和2年度 文化庁 地域と共働した博物館創造活動支援事業』
Supported by the Agency for Cultural A� airs, Government of Japan in fi scal year 2020

Exploring Osaka’s Museums 2

Osaka may be known
as the “eat ‘til you drop,”
entertainment capital of
Japan, but it is also home to
world-class museums and
cultural venues that make a
memorable day out for all
the family.

The term “second city” is frequently applied to a na-
tion’s second-largest metropolitan area. But in the
case of Osaka, residents may not settle for being a

mere “second” after Tokyo, proud as they are of their dis-
tinctive history and heritage. Just for starters, Osaka is some
1,000 years older than Tokyo, the mysteries of its 7th-century
imperial palace still being unearthed. And while Tokyo (then
called Edo), was the city of the Shogun and samurai warriors,
who traditionally shunned the handling of money and were
inept in the ways of business, Osaka, on the other hand, was
always the city of merchants, and as such prioritized good
food and good living. This can be seen in the joie de vivre
and straight-forward manner of the locals today.

What’s more, thanks to the patronage of Osaka’s wealthy
merchants over centuries, the arts have been able to flourish
here. The city’s prosperous families, such as the Sumitomo
and the Ataka, used their fortunes to purchase exquisite
collections, which even today are considered amongst the
world’s finest.

An international port city, Osaka has also been a hub for
the exchange of ideas, shaped by its strong ties to the Asian
continent over generations. With several prestigious univer-
sities, it is also a seat for learning and cutting-edge research,
particularly in the sciences.

Such an environment has undeniably helped Osaka be-
come a premier cultural destination, its museums treasure
troves that have something to o�er everyone—and with low
rates of admission, you are guaranteed even greater value
from your visit! (Be sure to check our advice on travel pass-
es too.)

Whether you are looking to gain a deeper understanding
of Japan, or searching for activities that will keep the kids
endlessly entertained, the five museums featured here—and
their environs—are fantastic places to start your adventure in
this enigmatic city.

Left: Osaka Science
Museum (p. 14) brings
the fundamentals of
physics to life through
stimulating, hands-
on exhibits.

Above: A model at Osaka Museum of History
(p.10) shows how the ancient imperial Naniwa
Palace once looked. Archaeologists working out
of the museum are still unravelling its mysteries.

Introduction Contents

3Exploring Osaka’s Museums

Introduction .. 2
Maps .. 4
Before you go .. 5
The Museum of Oriental Ceramics, Osaka 6
Osaka City Museum of Fine Arts 8
Osaka Museum of History10
Osaka Museum of Natural History 12
Osaka Science Museum 14
Did you know? ... 16
About Administrative Agency for
Osaka City Museums ... 18

Key to icons

� Address

� Tel/Fax

� Hours

� Closed

� Access

� Ticketing

� Audio Guide

� Disabled Access

� Baby changing facilities

� Cafeteria

� Kid Friendly

� Website

� SNS

� Highlight

Above: Osaka City Museum of Fine Arts (p.8) has one
of the most prestigious collections of East Asian art
in Japan. This celadon water-dropper with an inlaid
vine pattern from the Korea Gallery dates to the
Goryeo Dynasty (late 12th-13th century).

Below left: Two figurines of sumo wrestlers in
Kakiemon-style Arita ware from the Japanese island
of Kyushu, dating to the 1680s. From the Museum of
Oriental Ceramics, Osaka.

Contents

Published by The Administrative Agency for Osaka City
Museums

Editing, art direction ...CB, Ltd.

Words ...Edward J. Taylor

Photography ..Boon Cheng Lim

Cover image: Shiro-Kujaku (White peacocks) [detail], by
Ishizaki Koyo, 1922. From the collection of Nakanoshima
Museum of Art, Osaka.

© Administrative Agency for Osaka City Museums
First published March, 2021

Exploring Osaka’s Museums 4

FUKUSHIMA

KITAHAMA

EDOBORI

DOJIMA NISHI TENMA
Hanshin Expressway (Loop Route)

Tenmabashi

Naniwabashi

NAKANOSHIMA

Watanabebashi

Oebashi

Chuo Line

Keihan-Nakanoshima Line

KITA SHINCHI

35F

Hanshin Main Line

Route No.2

Fukushima Sta.

JR Tozai Line

Tosabori D
ori

Honmachi Dori

Shin-Fukushima Sta.

Nak
an

os
hi

m
a S

ta
.

Fukushima Sta.

Dojim
a River

H
igobashi

Hankyu
Umeda Sta.

Hankyu
Tourist
Center

Osaka
Station City

U
m

eda

Hanshin Umeda Sta.

N
is

hi
 U

m
ed

a

Dai-1
Bldg.

Kita Shinchi

Dai-2
Bldg.

Dai-4
Bldg. Osaka Dental

Clinic

Creamy

Maekawa
Law Firm

Dai-3
Bldg.

Yotsubashi Line

Tosabori River

M
idosuji Line

Miya
ko

jim
a-d

or
i

Hankyu Higashidori Arcade

Osaka Loop Line

Shin M
idosuji

M
idosuji

Yotsubashisuji

N
aniw

asuji

Am
idaikesuji

H
igashi U

m
eda

Nakaza
ki-c

ho

Tanimachi Line

Chuo Odori

Sakaisuji Line
K

itaham
a

Nakanoshima Dori

Yodoyabashi

Ogimachi
Park

Loft

Kinokuniya

Club
Quattro

Always

umeda
TRAD

US
Consulate

Hotel
Kansai

The Blarney
Stone

Hanshin
Dept.

Sonezaki
Police H.Q.

Toho Cinemas
Umeda

Hankyu
Dept.

The National
Museum of Art,
Osaka

TAKAMURA
Wine & Coffee
Roasters

Yodobashi
Camera

JR Osaka
Lucua 1100

Osaka Station
City Cinema Lucua

Hotel
Granvia

Hilton
Plaza West

TGI Fridays

City Hall

Osaka City
Public Hall

Library

Brooklyn Roasting
Company Kitahama

Club Noon

Kids Plaza
Osaka

Westin
Hotel

Hotel Mystays
Premier Dojima

Herbis
Osaka

Hotel
Monterey
Osaka

Hearton
Hotel
Nishiumeda

Rihga Royal
Hotel

Osaka International
Convention Center
(Grand Cube
Osaka)

Sumitomo
Hosp.

Tower
Records

The Ritz-Carlton
Osaka

Hotel
Hanshin

Drop Inn
Osaka

Maru
Bldg.

Hilton
Hotel

NTT
Data

ABC Hall

Dojima River
Forum

YMCA

Craft Beer
Base Garden

OSTEC
Exibition Hall

Beer Belly

Rihga
Place

Higobashi

APA Hotel

Conrad
Osaka

Mitsui Garden
Hotel

Hotel
Kinki

Visitors’
Information
Center

Daimaru
Umeda

Umeda Sky
Building

Cine Libre
Umeda

Post Office

Kitamido

Utsubo
Tennis Center

Honmachi Sakaisujihommachi

Bank of
Japan

Daiwa Roynet
Hotel Kitahama

APA Villa
Hotel

Festival
Hall

Nakanoshima Festival
Tower West

Ana Crowne
Plaza

ACCJ
Kansai

Hotel Elsereine
Osaka

Mitsui
Sumitomo
Bank

GARB Weeks

Nii Fine Arts

Elmers
Green Cafe

Daiichi Group

Hard Rock Cafe Osaka

Dojima Avanza

Herbis
Ent

InterContinental
Osaka
Hotel

Hankyu
Grand Bldg

Grand Front
Osaka /
Knowledge
Capital

Umekita
Plaza

German
Consulate

Hep 5
Hep Navio

Theater Umeda

New Hankyu
Osaka Hotel

H&M

Hub

OWL Osaka

Club
Azul

Toho
Annex

Maruzen &
Junkudo

Craft Beer
Base

The Symphony Hall

Shangrila

Umeda
Burg7

Osaka
YWCA

Kitano
Hosp.

H
anshin Expressw

ay (M
origuchi R

oute)

Hanshin Expressway

H
on

m
ac

hi

H
on

m
ac

hi

APA
Hotel

The St. Regis,
Osaka

Soai
High
School Starbucks

2F

6F

3/4F
3RD WORD Beer

Melbourne
Coffee

Outback
Steakhouse

Captain
Kangaroo

Noon+Cafe

EBISUNISHI

SHITENNOJI

Osaka Municipal
University Hospital

Abeno
Q’s Mall

Abeno
Harukas

Tennoji
MIO

Hoop

ROCKTOWN
4F

Language
School

Tin’s Hall
Osaka Kyoiku
University

Shitennoji

Shitennoji
Honbo

Osaka
Tennoji
ZooSpa World

Tennoji
Ward Office

Tenshiba

Tsutenkaku

Imamiya
Ebisu Shrine

Zepp
Namba

TennojiSta.

Osaka-Abenobashi

Ab
en

o
St

a.

Shin-Imamiya

N
an

ka
i S

hi
n-

Im
am

iy
a

Dobutsuen-mae

Eb
is

uc
ho

Im
am

iy
ae

bi
suD

ai
ko

ku
ch

o

Te
ra

da
ch

o

Te
nn

oj
i S

ta
.

Sh
ite

nn
oj

i-m
ae

Yu
hi

ga
ok

a

N
an

ka
i M

ai
n

Li
ne

Yo
ts

ub
as

hi
 L

in
e

Sakaisuji L
ine

Kansai Main Line

 H
an

ka
i T

ra
m

w
ay

Hanwa Line

JR Kansai Main Line

Kintetsu Minami-Osaka Line

Midosuji Line

Ta
ni

m
ac

hi
 L

in
e

Os
ak

a
Lo

op
 L

in
e

M
om

od
an

i

Koboreguchi Sta.

Im
ai

ke

H
ag

in
oc

ha
ya

H
an

az
on

oc
ho

Im
fu

ne

H
an

sh
in

 E
xp

re
ss

 R
ou

te
 1

CocoMomo&Co.

Lezzet

TENMA

KYOBASHI

TAMATSUKURI

Osaka
Castle

Osaka
Temmangu Shrine

Osaka
Castle Park

Naniwa Palace Naniwa Palace
Site ParkSite Park Morinomiya

Q’s Mall BASE

Osaka Jogakuin
College

NHK
Osaka Hall

The Lutheran
Hotel

APA Hotel

Osaka Prefectural
Government Office

Osaka Chamber of
Commerce and
Industry

MyDome
Osaka

Yamamoto
Noh Theater

Osaka-jo
Hall

Hotel New Otani
Osaka

Izumi Hall

AEON Kyobashi

Taiko-en

Hotel Monterey
La Souer Osaka

Keihan Mall

Mint
Museum

KKR Hotel
Osaka

Su
bw

ay
 Im

az
at

o
Li

ne

O
sa

ka
 L

oo
p

Li
ne

Tozai Line

Keihan Main Line

Su
bw

ay
 T

an
im

ac
hi

 L
in

e

Hanshin Expressway Higashi Osaka Route

Su
bw

ay
 S

ak
ai

su
ji

Li
ne

Subway Chuo Line

H
an

sh
in

 E
xp

re
ss

w
ay

K
ita

ha
m

a

Ta
ni

m
ac

hi
 4

-c
ho

m
e

Tenmabashi

Te
nm

ab
as

hi

Osaka Tenmangu

M
inam

i-M
orim

achi

Osaka Business Park

O
sa

ka
-jo

 K
oe

n

M
orinom

iya
Kyobashi

Shigino

Kyobashi

Osakajo-

kitazume

Sa
ka

is
uj

i H
on

m
ac

hi

Osaka Chakai

Hotel
Mystays
Otemae

Hotel
Mystays
Sakaisuji
Honmachi

Hotel Mystays
Midosuji
Honmachi

Museum of
Oriental Ceramics

NAGAI PARK

Yanmar
Field Nagai

Nagai
Sports Ground

Yanmar
Stadium Nagai

Yodoko
Sakura Stadium

Nagai Tennis Courts

Nagai Botanical Garden

Hydrangea Garden

JR
 H

an
w

a
Li

ne

Su
bw

ay
 M

id
os

uj
i L

in
e

Na
ga

i

N
ag

ai

Ts
ur

ug
ao

ka

Nakanoshima

Tennoji

Osaka City
Museum of
Fine Arts

Osaka Museum
of History

Osaka Museum of
Natural History

Osaka
Science
Museum

Museum of
Oriental Ceramics,
Osaka

Osaka Castle

Nagai

Maps

5Exploring Osaka’s Museums

Travel Passes &
Discounts

A number of travel passes are avail-
able to help you make the most of
your trip to Osaka. The pass that of-
fers the most benefi ts for those who
wish to visit the museums featured
in this booklet is the Osaka Amazing
Pass, available to purchase for 1 or 2
days from any manned station on the
Osaka Metro, as well as a number of
tourist information o ̈ ces and hotels
in the city.

This pass o� ers free admission to
some 49 venues around Osaka with
discounted admission at an addition-
al 28 venues as of early 2021. The
1-day pass (¥2,800) covers all Osaka
Metro and City Bus services as well
as several of the regional train lines
including the Nankai airport line,
whereas the 2-day (¥3,600) pass only
covers Osaka Metro and the City Bus.
Please note that this pass cannot be
used on JR lines. There are no chil-
dren’s rates.

For the most up-to-date information, visit the

Osaka Amazing Pass site:

www.osp.osaka-info. jp/en/

Plan your journey at the Osaka Metro website:

www.osakametro.co.jp/en/

COVID-19
Measures to prevent the spread of
COVID-19 are in place in museums,
with a minimum requirement to wear
a face mask, use the alcohol hand gel
provided, and maintain distance from
other visitors. Some will also ask to
keep conversation to a minimum.

Accessibility
All the museums featured in this
booklet have wheelchair access, with
wheelchairs also available to borrow
at some venues. Please check in ad-
vance for any special provisions.

Tickets
Museum tickets for permanent collec-
tion galleries and special exhibitions
are usually payable separately, with
discounts available for high school
and university students. Younger
children go free. Ticket reservations
may be required for certain special
exhibitions. Please enquire for details.

Japan is a cash-oriented society and it is a

good idea to have some to hand, but credit

card is accepted at all museums but for Osaka

Museum of History and Nagai Botanical Gar-

den next to Osaka Museum of Natural History.

If you understand Japanese, all fi ve museums

also accept payment via the PassMarket app

available for iOS and Android.

Museum Holidays
Museum schedules are subject to
change due to COVID-19, so please
check before you go. Museums in
Japan tend to be closed on Mondays,
with a few exceptions (Osaka Muse-
um of History closes on Tuesdays).
Should closing day fall on a national
holiday, the museum will remain
open and close the following day
instead. Please note that the national
holiday calendar has been adapted
for the Olympics this summer. Mu-
seums, like many public venues, also
close for the New Year holidays.

Before you go…

Discounts o� ered with the Osaka Amazing Pass

The Museum of Oriental
Ceramics, Osaka

Osaka City Museum of
Fine Arts

Osaka Museum
of History

Osaka Museum of
Natural History

Osaka Science Museum

Discounted admission Free admission (excludes
special exhibitions)

Free admission (excludes
special exhibitions)

Free admission (excludes
special exhibitions)

Free admission (excludes
the Planetarium)

�

� �

�

Before you go

Exploring Osaka’s Museums 6

Osaka has frequently been
referred to as “The Venice
of the East, a monicker it

shares with a number of other cities
throughout Asia. Of the abundant
islands carved out by its waterways,
Nakanoshima is no doubt the fi nest.
It is well worth strolling the 10.6-hect-
are strip of garden where you can
marvel at an array of eye-catching
19th-century buildings and tasteful
later additions.

Ample time should be allotted for
the jewel in the crown, The Museum
of Oriental Ceramics, Osaka. One
of the best collections of ceramics
in the world, the museum opened
in 1982, initially as the home of the
famed Ataka Collection including 144
Chinese works from the Eastern Han
to the Ming dynasties, and 793 Korean
works from the Goryeo to the Joseon
dynasties. The priceless collection
was narrowly saved from being sold
o� after the acquisition of the parent
company thanks to the intervention
of the government and the trustee
for the collection, The Sumitomo
Group, who set up a special fund for
the entire collection to be donated to
Osaka City.

Over time the collection was bol-
stered by further donations of Persian
ceramics and other works from
around Asia, namely the Rhee Byung-
Chang Collection of Korean ceramics,
a source of pride for Koreans living in
Japan. In response to feedback from
the locals, the museum acquired and
was gifted a number of Japanese
works in the early 90s, which range
from the seventh-century Nara period
to the 20th century, the most notable
of the latter being works by Mingei
folk movement proponent, Hama-
da Shoji.

Of the 5,669 pieces in the museum’s
collection, some 300 are on perma-
nent exhibition, organized according
to region, era and technique. These
include two National Treasures and
thirteen Important Cultural Properties.
You can also fi nd the work of con-
temporary artists, in frequent special
exhibitions. Backstage, the museum is
active in research on Asian ceramics,
often in tandem with other domestic
and overseas institutions.

As I walked into the cuboid building,
I noted its composition of porcelain
tiles, a kind of tribute to the 1895

Osaka Hotel which formerly stood
here. The majority of the Korean and
Chinese collection is on the second
fl oor, while the Japanese ceramics are
in a single large galley on the other
side of a glass foyer o� ering pleasant
river views. (The Rhee Collection has
its own gallery one fl oor above.) The
curator, Kobayashi Hitoshi, explained
that “through pottery, the museum
hopes to represent the di� erenc-
es and characteristics of the three
cultures. While the collection isn’t
intended to represent a complete
history of ceramics, you can truly
appreciate the artistry.”

Harnessing the light
Be astonished by this island museum’s masterpieces of Asian
pottery, displayed with utmost sensitivity to their cultural
origins, color and refl ective properties.

The Museum of Oriental Ceramics, Osaka

Below: Buncheong ware with
iron-painted lotus and mandarin
duck design, 15th-16th century.
Gifted by Mr. Ataka Teruya.

Above: A special display of works by
eminent ceramicist Kuroda Taizo.

7Exploring Osaka’s Museums

� Highlight

Above: Chinese teaware like this Southern

Song tenmoku glaze tea bowl with silvery

spots gifted by the Sumitomo Group, has

been highly prized in Japan through the

centuries. It is one of two National Trea-

sures in the museum’s collection.

The Museum of Oriental
Ceramics, Osaka

� � � �

� 1-1-26, Nakanoshima, Kita-ku, Osaka
530-0005 (East side of the Osaka City
Central Public Hall)

� 06-6223-0055

� 9:30 - 17:00 (last entry: 16:30)

� Mondays (if Monday is a national
holiday the museum will close the fol-
lowing day), while exhibitions are being
changed, New Year holidays

� Exit 1 of Yodoyabashi Stn on the sub-
way and Keihan lines; Exit 26 of Kitaha-
ma station, or Naniwabashi Stn both on
the Keihan Nakanoshima line

� ¥1,400, University and high school
students: ¥700, Children aged 15 and
under go free. Admission may vary
by exhibition.

� www.moco.or.jp/en/

� Insta: @moco_press

Kobayashi went on to explain that
this is enhanced by the museum’s
thoughtful, multi-award-winning
display system. Needless to say, as the
surface of ceramics reflects light from
all directions, lighting is incredibly
challenging. The museum technical
team used a combination of natural
lighting and LED lights to bring out
rather than distort the original tones
of the pieces and ensure minimal
glare on the glass cases. They also in-
stalled an innovative angular skylight
that allows light to indirectly illumi-
nate the display cases.

The Chinese ceramics are displayed
in bright rooms whose high ceilings
enhance their vibrant coloring and
create space for their powerful im-
pact, while the Korean and Japanese
collection rooms by contrast have
low ceilings and dimmer lighting to
create a softer impression, with Japa-
nese pieces also placed closer to floor
level to emulate the viewing condi-
tions of a tatami mat room. Tradition
has it that celadon is best viewed at
around 10 am, as the sunlight of a
fine autumn day shines through the
shoji screen of a north-facing room.
The display cases housing the muse-
um’s fine celadon are bathed in just
this kind of light, and even on a rainy
day, one can lean in and marvel at the
hues that alternate between an ash
grey and turquoise blue.

As I wandered back through the
galleries, I found delights for the
mind as well as the eye, the wisdom
traditions of the East condensed into
ceramic form. Two mandarin ducks
(symbol of fidelity) on a Joseon dy-
nasty jar face away from one another
as if in a lover’s ti�. Most intriguing
was the Zen-like riddle on a bottle,
which made me uncertain whether
a fish-carrying kingfisher is between
water and cloud, or beneath the
water itself. I particularly enjoyed a
Goryeo-Dynasty ewer bearing a boy
climbing an auspicious baoxianghua
vine, a wish for the prosperity of one’s
descendants. An 8th-century Chinese
court lady figurine is one of several
pieces that slowly rotate on turnta-
bles—a world first for a museum at
the time—for you to take in their fine
details. The 150 diminutive ceramic,
glass and metal Chinese snu� bottles
on permanent display from the Oki
Shoishiro Collection of 1,200 pieces
are also sure to charm.

Ataka Eiichi probably had little in-
kling that his collection would take on
such good company or find a home
as grand as The Museum of Oriental
Ceramics, Osaka. The museum has
excellent English explanations, on par
with the Japanese. Equally reward-
ing is to simply let the mind wander
in amazement at how the simple
elements of water, earth, and fire can
transcend space and time.

Above: The state-of-the-art dis-
play lighting brings out the com-
plex hues of the museum’s pieces.
Right: The Museum of Oriental
Ceramics, Osaka is located in leafy
Nakanoshima Park.

Exploring Osaka’s Museums 8

Within Osaka, Tennoji is a
treasure trove of histo-
ry and culture, from the

sixth-century temple complex of
Shitenno-ji, to the early 20th century
retro neighborhood of Shinsekai and
its iconic Tsutenkaku tower, to the
hyper-modern chic of the Abeno Ha-
rukas tower, Japan’s tallest skyscraper.

Tennoji’s centerpiece is most cer-
tainly its Park, the setting for Osaka
City Museum of Fine Arts, built in the
1930s. The museum is on the former
estate of the Sumitomos, a successful
merchant family who started a cop-
per refi nery in 1615 that has evolved
into the Sumitomo Group, one of
Japan’s largest conglomerates. Don’t
forget time to make time to stroll the
delightful Keitakuen, a garden also
part of the grounds that was designed
by master gardener Ogawa Jihei
whose work you will stumble upon
at many a Kyoto park and temple.
This and the neighboring City Zoo,

combine to create a lush oasis that
enables you to forget you are in a
metropolis of 2.5 million people.

It is only fi tting that a family of such
prestige would have a lavish estate.
The land was donated to the city with
the intention that a museum be built
upon it, although the construction
was hindered for a decade due to the
Great Depression and several natural
disasters. The impressive structure,
today a designated Tangible Cultural
Property, eventually opened to the
public in 1936. Exploring the building,
it is hard to ignore the unusual blend
of Western and Japanese design ele-
ments: with luxurious marble, grand
chandeliers, and a sizable clock over
the main staircase that conjures up a
Victorian-era train station.

While Museum of Fine Art’s holdings
also include work from Italy, Greece,
and Egypt, it is predominantly of East
Asian Art, with pieces procured from
the prestigious Taman Collection and

Casal Collection of Japanese lac-
querware among others. (As all of the
artwork has been donated by private
collectors, photography of the exhib-
its is prohibited.) It is small but signif-
icant, with a few dozen items from
the museum’s permanent collection

Below: Osaka City Museum of Fine Arts
features prominent Japanese artists through
to the modern era, including the Nihonga
painter, Uemura Shoen (1875-1949), best
known for her portraits of women.

Pondering Impermanence
The low admission and high quality of the collection
of Osaka City Museum of Fine Arts, itself a cultural
monument with stunning gardens, makes it one of the
best-value days out in the city

Osaka City Museum of Fine Arts

9Exploring Osaka’s Museums

� Highlight

Above: The museum’s ancient Buddhist

statues can be admired from all angles,

including this 12th-century wooden figure

of a hiten or heavenly being that is often

found accompanying the Buddha.

Above: "Withered Field" pair of screens by Kodama Kibo, 1936.

Right: The Osaka City Museum of Fine Arts building, constructed in
the 1930s, is itself a Tangible Cultural Property.

Osaka City Museum of
Fine Arts

� �

� 1-82, Chausuyama-cho, Tennoji-ku,
Osaka 543-0063 (Within Tennoji Park)

� 06-6771-4874

� 9:30 - 17:00 (last entry: 16:30)

� Mondays (if Monday a national holiday
the museum will close the following
day), exhibition preparation periods,
New Year holidays

� JR Tennoji Stn, Exits 15 and 16 of Osaka
Metro Tennoji Stn, Kintetsu Osaka
Abenobashi Stn, and Hankai Tramway
Uemachi Line Tennoji-ekimae Stn

� ¥300, University and high school
students: ¥200, Children aged 15 and
under go free. Separate admission fees
apply for special exhibitions

� www.osaka-art-museum.jp/en/

� Insta/Twitter:@ocmfa_since1936

of 8,500 works on display at any
one time for maximum impact. The
museum’s curator, Yumino Takayuki,
who is a calligraphy specialist himself,
stressed that the creating the right
atmosphere is key, and in doing so
less is more. He said that together
with those in charge of the incoming
collection, they work hard to enhance
it with the proper illumination with-
out overwhelming it. “The ancient
works of Asian art are the most visited
in the museum, and people will spend
a long time with them, sometimes
all day with a single piece.” I imag-
ined this was not just “the historical
and cultural depth” of these works as
Mr. Yumino suggested, but how the
careful display and lighting inspires a
certain kind of reverence.

At the time of my visit the exhib-
it was focussed on Buddhist art,
which the museum undoubtedly
takes great pride in. In fact, the clan
founder Sumitomo Masatomo was
himself a monk prior to his going
into business—upon the dissolution
of his particular sect of Buddhism.
The bronze buddhas here sit with a
tranquil nobility; the balance of form
and emptiness upon the screens
arouse a certain humility. Peering at
an ancient scroll of the Lotus Sutra
from 741, it is incredible to think that

the anonymous artist-monk was
simply going about his own personal
form of spiritual practice by brushing
gold calligraphy onto blue parchment,
with little idea that people would be
admiring it nearly 1,300 years later.

Mr. Yumino also goes to great
lengths to preserve the museum as
a repository of Japanese history, and
to keep the locals in touch with their
traditions. The basement galleries are
dedicated to local and amateur artists,
in e�orts to sustain the high quality of
Japanese art into the future.

While not one the Japan’s tradi-
tion Big Three Museums (four if you
include the recent Kyushu National
Museum), the Osaka Museum of Fine
Art's collection is of exceptionally
high quality. There is many a Na-
tional Treasure and piece of great
importance here. As such, you get
tremendous value from the unbeliev-
ably low entrance fee of 300 yen (in
keeping with the traditional frugal-
ity of Osakans). It calls for multiple
visits, in order to enjoy the revolving
displays of the museum’s massive
collection. Not a bad way to spend an
afternoon, combined perhaps with a
meal or drink at one of the handful
of restaurants centered around the
grassy Ten-shiba, mere steps from the
museum’s front doors.

Exploring Osaka’s Museums 10

Viewed from the east, I thought
that the facade of the Osaka
Museum of History looked like

a book being opened. This is most
appropriate as the story of Japanese
history is a long one, and Osaka—or,
at least what became Osaka—has
been there since the beginning.
And to get this view, you need to be
standing within the grounds of Osaka
Castle. The castle today is a symbol
of one of the highest apices of the
history of not only the city but the
nation as well.

History bu� s will relish a slow visit
here, to take in the many thousands
of objects that bring to life Osaka’s
vibrant past. The building shares a
dome-like glass atrium with the head-
quarters of NHK Osaka Broadcasting
Station, where you can purchase a
drink from the co� ee shop and watch
the current NHK program being aired
on the towering screen within.

The Osaka Museum of History is
located in close proximity to two of
Osaka’s most important historical
sites, one of which is the aforemen-
tioned castle originally built by the
warlord Toyotomi Hideyoshi. Hav-
ing re-established control of Japan
and brought to a close the nation’s
150-year-long Warring States Period,
he deliberately had the structure built
upon the site of the Osaka Hongan-ji
Temple, whose powerful monks
had proved di ̈ cult to supplant. The
castle has burned down numerous
times and su� ered bomb damage
during the War, and so what you
see of it today is much newer. The
area’s roots, though, extend back well
over a thousand years to the ancient
Naniwa Palace, whose mysterious
role in Japanese history is still being
unravelled by archaeologists. In fact,
the team working at the nearby exca-
vation site are based at the museum
itself. You can observe postholes in
situ on the basement fl oor, while on

the 8th fl oor there is an elaborate
model excavation site inspired by that
of the Naniwa Palace where you can
decipher "remains" and learn about
the excavation process through work-

The Palace in the Sky
Immerse yourself in Osaka’s glorious past as a grand imperial
capital, bustling trading hub and city of leisure, brought to life
through large-scale replicas

Osaka Museum of History

Below: The large-scale replica of the Naniwa
Palace on the 10th fl oor also features court
nobles dressed in the Chinese-infl uenced
garb of the period (see p. 16)

Above: The view of Osaka Castle
from Osaka Museum of History.

11Exploring Osaka’s Museums

sheets and see the actual tools used
(see p.16). The space is so authentic it
is even ringed by a tall safety fence.

The building’s 10th floor is almost
entirely dedicated to a partial re-
production of the Latter Palace’s
eighth-century Daigokuden Hall and
this is the best place to begin your
visit. (The “Highlight Course takes
about one hour, while the complete
course requires much more time to
explore.) The replica of the Daigokud-
en Hall is a wonder in vermillion
and black, with models of elegant-
ly dressed court figures. From the
museum, you can gaze out toward
Osaka Castle, an impressive sight
from these heights, and one even
more so at night as it was at the time
of our visit. (Happily, the museum
is photography-friendly!) The blinds
lower in order to screen an impres-
sive array of images detailing the
culture of Naniwa at the time. Models
and artifacts document life not only
at the time of the Palace but of the
society that came before, namely the
warehouses and burial mounds of
the people who dwelt here upon the
Uemachi Plateau.

Exhibits on the 9th floor bring to
life the late Middle Ages, extending
to the end of the feudal Edo Peri-

od, a time when Osaka was Japan’s
primary trading center known as “The
Water City.” As on the previous floor,
we are able to examine life at this
time, through full-scale replicas, scale
models, photographs and video. Most
impressive are the wooden bridges
that traverse the exhibits above. While
most museums worldwide lean heav-
ily toward the ruling classes of the
time, here we are exposed to scenes
of daily life, as Osaka has always been
a culture of the people.

The remaining 7th floor of the
permanent exhibition deals with the
first fifty years after the dawn of the
modern period, until about 1930. As
Osaka was largely destroyed during
the Second World War, this is con-
sidered to be a Golden Age of sorts.
Strolling was a popular pastime, and
exhibits are constructed in that spirit,
as you amble past full-scale repli-
cas of homes, factories, and even
Dotonbori’s Kado Theater. With the
emphasis on entertainment, it is little
wonder Osaka is known as Japan's
gourmet capital, and that a large
number of famous comedians hail
from here. It is a reminder that Osaka
is ultimately a city of the people, one
that reflects their fun-loving nature
and zest for life.

Osaka Museum of History

� � � � �

� 4-1-32, Otemae, Chuo-ku, Osaka
540-0008

� 06-6946-5728

� 9:30 - 17:00 (last entry: 16:30)

� Tuesdays (if Tuesday a national holiday
the museum will close the following
day), New Year holidays

� Exit 2 or 9 at Osaka Metro Tanimachi
4-chome Stn

� ¥600 yen, University and high-school
students: ¥400 yen, Children aged 15
and under go free. Separate admission
fees apply for special exhibitions

� www.mus-his.city.osaka.jp/eng/

� twitter @naniwarekihaku

� Highlight

Above: Curator at Osaka Museum of History,

Funakoshi Mikio, leads the author through

Osaka’s early 20th-century entertainment

district on the 7th floor.

Iwasa Shin-ichi, also a Curator at the muse-

um, points out the boats approaching the

newly built Shinmachi pleasure quarters in the

Edo-period Naniwa-Sonezaki folding screen.

Above: Osaka Museum of History's 9th floor captures the city’s pre-
modern heritage as a thriving mercantile city in recreations like this
one of townspeople crossing the Naniwa Bridge.

Right: The Osaka Museum of History building.

Above: The view of Osaka Castle
from Osaka Museum of History.

Exploring Osaka’s Museums 12

Located in the enormous
grounds of Nagai Park that for-
merly served as a venue during

the 2002 FIFA World Cup, the Osaka
Museum of Natural History is a hom-
age to Osaka’s natural environment
and humankind’s place within it. In-
deed, 1,800,000 specimens document
vividly the past and present status of
Osaka’s ecosystem. Key to the muse-
um’s philosophy is taking great care
to contextualize displays and show
these critters in their original environ-
ments, which is hugely important in
an era where increased urbanization
has distanced us all from nature.
Photography is welcome, and you are
even encouraged to touch some of
the exhibits. Fittingly, the lush Nagai
Botanical Gardens is just next door,
where you could easily spend the rest
of the day.

Shortly after beginning your jour-
ney through the museum, you will
stumble on two of the star attractions

which a ̈ rm Osaka’s heritage as a
maritime city: The skeletons of three
massive whales, a fi nback, humpback
and sperm whale respectively, which
tragically washed up on the shores
of Osaka Bay. Such beaching events
are a once-in-a-decade event, we
were told, since these whales usually
dwell a considerable distance from
Japanese waters. It took a back-
breaking seven years to prepare the
19-meter-long fi nback—which would
have weighed 10 tons while alive—
for display.

More impressive fossils await you
in the museum foyer, appropriately
named Naumann Hall, after its cen-
terpiece, the prehistoric Naumann’s
Elephant, whose footprints have been
found in this very park. Believed to
have been unique to the Japanese
archipelago, its size fell a little short
of that of its contemporary up in the
north, the woolly mammoth. Here we
are transported to the earliest days of

Man’s engagement with Osaka’s nat-
ural environment, perhaps as long as
20,000 years ago. Exhibits elucidate
this relationship that ancient peoples
had with nature based upon recent
archaeological discoveries, complete
with geographical maps illustrating
the changes the area underwent
as a result of human settlement
and development.

Starting with the ground fl oor, the
exhibit hall named ‘The Natural World
Around Us’ delves into the di� er-
ent types of environments found

Reconnecting with nature,
past and present
Marvel at this collection including fossils of dinosaurs and
large mammals that once roamed the Japanese archipelago

Osaka Museum of Natural History

13Exploring Osaka’s Museums

� Highlight

Above: The museum has a dazzling

collection of exotic insects and butterflies

found across the globe, which not only

demonstrates the variety of forms they take

but also the adaptations they have evolved

according to their habitats.

Opposite page: Visitors will delight at the museum’s impressive fossils including the skeletal
models of Desmostylus, comparing the possible physiologies of this prehistoric mammal.
Above: “The museum takes care to present specimens in the context of their natural habitat"
explains Sakuma Daisuke, curator at Osaka Museum of Natural History.
Right: Osaka Museum of Natural History is located in leafy Nagai Park.

Osaka Museum of
Natural History

� � � �

� 1-23, Nagai Park, Higashi-Sumiyoshi-ku,
Osaka 546-0034

� 06-6697-6221

� 9:30 - 17:00 (last entry: 16:30)

� Mondays (if Monday a national holiday
the museum will close the following
day), New Year holidays

� Exit 3 of Osaka Metro Nagai Stn, East
Exit of JR Nagai Stn

� ¥300 yen, University and high school
students: ¥200 yen, Children aged 15
and under go free. Separate admission
fees apply for special exhibitions

� www.mus-nh.city.osaka.jp

� Facebook: facebook.com/
osakamuseumofnaturalhistory/
Twitter: @osakashizenshi

in the region, but also includes a
thought-provoking look at invasive
and endangered species. Among
the unwelcome additions to Osaka’s
ecosystem are insects and seeds that
made easy luggage stowaways, but
also maritime life such as shellfish
that have attached themselves to the
hulls of ships.

The ‘History of the Earth and Life’
hall will undoubtedly be a favor-
ite with most visitors, with its fully
reconstructed skeletons of dino-
saurs, prehistoric birds and mammals
unearthed all over the world. I found
myself fascinated by the side-by-side
display of two skeletons of a prehis-
toric, semi-aquatic mammal called
Desmostylus. As scientists are still
unsure how this creature looked, the
reconstructed skeletons are based on
two di�ering theories regarding their
physiology. One is displayed more
like a land creature, the other like an
amphibious swimmer, with the skel-
etons reflecting how these functional
di�erences would have impacted
their muscular structures.

The three exhibit rooms upstairs,
‘Evolution of Life,’ ‘Gifts from Nature,’
and ‘The Lives of Living Things,’
again illuminate the place of all living
species, including ourselves, in the
ecosystem. It maps out our own
evolutionary past, with examples of

coevolution between species too. The
exhibited skeletons are deceased an-
imals from Tennoji Zoo across town
and are still lovingly looked after by
the sta�.

Finally, there is the museum’s ‘Na-
ture Square,’ displaying an array of
colorful bugs and butterflies against
photographs of their mountain and
river habitats that would be familiar to
the Osaka resident. You can find it in
the Annex together with the museum
shop and special exhibition room.

Osaka Museum of Natural Histo-
ry's display explanations are not all
available in foreign languages, but
their friendly, English-speaking sta�
are keen to answer your burning
questions. There is also a strong
outreach here and motivation to
further education and conservation
outside of the museum itself, with a
host of educational events like nature
hikes, workshops, and botanical
tours. In addition, they hold up to 100
meetings and lectures a year. Most
admirably, the sta� is active in e�orts
to rescue specimens in disaster-hit
areas. This is perhaps the lesson the
museum demonstrates so clearly: the
interconnectedness of humankind
and other species, and shared respon-
sibility we have towards our planet.

Exploring Osaka’s Museums 14

The fi rst thing you’ll notice
on approaching Osaka Sci-
ence Museum is its squashed

spheroid shape designed to resem-
ble the elliptical orbiting path of the
planets (the open-work piece of
architecture with the “bunny ears”
immediately adjacent is the National
Museum of Art). It sits on the island of
Nakanoshima, a 3-kilometre, highly
pedestrianized stretch of Osaka that
has become a destination for leisure
and culture, not least for its examples
of early Western architecture, excel-
lent hotels and high concentration
of museums (see also the Museum
of Oriental Ceramics on p. 6, and the
forthcoming Nakanoshima Museum
of Art, opening 2022 on p. 18). River
boat cruises also depart from here.

Built to commemorate the 100th
anniversary of Osaka City, Osaka
Science Museum was envisioned to
be a source of inspiration in particular
for the next generation of budding

scientists. It sheds light on what the
Director calls “the real, the actual, the
natural”: the surprising properties and
peculiarities of those everyday fabrics,
plants, and naturally derived chem-
icals and pharmaceuticals we take
for granted every day. After spending
time here, perhaps you too will start
to see familiar phenomena from a dif-
ferent perspective and fi nd new value
in them, whether at home, school, or
the workplace.

Kids will have a whale of a time on
the museum’s second fl oor, which
could be described as an educational
playground, where they can enjoy
seeing scientifi c experiments in action
by pushing the displays' buttons and
manipulating levers. And what better
way for kids to learn than through
hands-on exhibits? This is exactly the
approach of Osaka Science Muse-
um: to bring science to life through
interactive experiences. We adults too
found ourselves repeatedly entering

play mode, stopping here and there to
be pulled into wonder. With over 200
exhibits to explore, one could easily
pass half a day here alone. There are
not many opportunities in our lives to
feel the cool surface of a meteorite, or
even compare the weight of an apple
on the moon and planets, but on
the fourth fl oor you can do just that.
Themed around “The Universe and
Discovery,” this where most self-guid-
ed visits begin, and opens with a large
3D model of the sun with photogenic
explanations of its workings.

Right: An example
of an old Japanese
gold coin known as
keicho koban, which
was made in the
Edo period.

Life’s great and minute
mysteries revealed
Kids and adults alike will love the vast array of games and
activities here that bring magic to the inner workings of our
daily lives and the wider universe

Osaka Science Museum

15Exploring Osaka’s Museums

� Highlight

Above: The shows at Osaka Science Muse-

um’s state-of-the-art planetarium, one of

the largest in the world, are not currently

available in English but are nonetheless

spectacular, with comfortable seating.

Screenings are 45 minutes long.

Above: The many hands-on exhibits that make Osaka Science
Museum an educational playground for children and adults alike.

Right: The museum’s futuristic façade.

The museum is also a celebration of
Japan’s own scientifi c achievements
and innovations during the twentieth
century: an example of which you
will encounter as soon as you enter
through the main doors. The tower-
ing fi gure of the Gakutensoku (mean-
ing “to learn from the laws of nature”)
built in 1928 is considered Asia’s fi rst
robot. Though now controlled by
contemporary technology, its car-
toonish face and limbs were originally
manipulated using compressed air in
what was an extraordinary feat for the
time. The facility where Dr. Yukawa
Hideki did ground-breaking research
in mesons (a type of subatomic parti-
cle which infl uences the relationship
between protons and electrons), that
won him the Nobel Prize in Phys-
ics in 1949, is also here. One of my
favorite displays, of old Japanese daily
appliances and electronics, brought
a sense of nostalgia and occasionally
puzzlement—particularly the toaster
and washing machine. I could imag-
ine playing a guessing game with
my young daughter as to what some
of the more bizarre looking items
were. Overall the exhibit information
is English friendly, with the smaller
details in Japanese only. No matter, as
there is a wealth to see and do here,
and, what’s more, those who want to

dig a bit deeper can rely on the En-
glish-language museum guide app.

Osaka Science Museum is also
home to Japan’s fi rst planetarium—
and having been remodeled in 2019,
it is now also one of the largest in
the world. It is something our guide
for the afternoon, General A� airs
Planning Section Manager, Yoshioka
Katsuki, explains to us as the venue’s
biggest draw and source of pride to
the museum’s sta� . Presentations
change hourly, and from the comfy
reclining seats you can wonder at
the heavens stretched across the
26.5-meter dome above. Sta� mem-
bers also give lectures here, on topics
ranging from complicated astronom-
ical phenomenon, to what planets
are currently on view in the night
skies for keen urban stargazers. I was
taken with the Carl Zeiss II projector,
Japan’s fi rst, that stands just outside
the planetarium hall.

If all of this stimulation of the fi ve
senses has built up your appetite,
head to the museum café for a re-
freshing beverage and light meal, and
don’t forget to swing by the shop for
some the museum’s unique statio-
nery and books before you leave.

Osaka Science Museum

� � � �

� 4-2-1, Nakanoshima, Kita-ku, Osaka
530-0005

� 06-6444-5656

� 9:30 - 17:00 (last entry: 16:30)

� Mondays (if Monday a national holiday
the museum will close the following
day), exhibition preparation periods,
New Year holidays. Check for irregular
closures

� Exit 3 of Osaka Metro Higobashi Stn,
Exit 2 of Keihan Nakanoshima Line
Watanabebashi Stn

� ¥400, University and high school
students: ¥300, Children aged 15 and
under go free. Separate admission fees
apply for the Planetarium.

� www.sci-museum.jp

� Twitter: @osaka_kagakukan,
@gakugei_osm

Exploring Osaka’s Museums 16

Did you know?

Naniwa Palace:
Remnants of a Forgotten Capital

Japan’s capital has moved a num-
ber of times over the centuries,
most famously to Nara, Kyoto and
Tokyo. But did you know Osaka is
believed to have served as capital
not once, but twice? You would
be forgiven if you answered “no,”
since its time as capital was brief
and the mysteries as to Naniwa’s
(as Osaka was formerly called)
role in Japan’s ancient history are
still being unravelled to this day.

It was the Emperor Kotoku (596-
654) who established his grand
Naniwa Palace here and reigned
for nine years until his death. He
recognized the value of Osaka’s
position as a port during a time
when Japan enjoyed friendly
diplomatic relations with Tang
China, the gateway to the rest of
the Asian continent, and which
inspired the Taika Reforms (645)
to establish centralized imperial
rule. One of Japan’s oldest written
chronicles, the Nihon Shoki,
records the event of the palace
burning down in 686, but it would

once again rise to prominence
when the Emperor Shomu
(701-756) ordered for it to be
rebuilt and subsequently moved
his capital there in 744. In fact,
Emperor Shomu decided to move
his capital from Nara (formerly
known as Heijo-kyo) no less than
three times. The reasons are not
well understood, though it is
thought that these decisions were
triggered by events perceived to
be auspicious (or indeed, inaus-
picious, such as natural disasters
and epidemics). We know that
the Emperor had set o� on a
long pilgrimage and a rebellion
was brewing in the west, which
would be successfully crushed by
his own forces. Naniwa served as
capital for a mere year, but rather
than falling into obscurity, arche-
ological excavations carried out
since the 1950s have confi rmed
that it actually continued to
prosper, with extensive ruins and
pottery shards discovered in the
Palace’s environs.

Be an Archaeologist for the Day!

For Okamura Katsuyuki, archaeology curator at the
Administrative Agency for Osaka City Museums,
the crown jewel of Osaka Museum of History is the
eighth-fl oor Naniwa Archaeological Resource Centre,
made to resemble as closely as possible some of the
excavation sites in Osaka including the Naniwa Palace
ruins. The impressive space invites children and adults
alike to handle real tools and examine recreated
architectural features such as wells and ditches, and
objects like ceramics that archaeologists have discov-
ered at di� erent depths in and around the actual site.
Quiz worksheets (also available in English) lead you
through the process as you determine what these
items may have been for and how old they might be.
There may be no experience quite like it to be had in
Japan, so don’t miss it!

Life after death

As an institution dedicated to furthering scientifi c research, Osaka Museum
of Natural History cooperates with Tennoji Zoo on the highly sensitive
work of preserving and archiving the remains of their beloved animals from
around the world for future posterity. Few visitors perhaps understand,
though, just how challenging a task this can be. In 2003, the Curator of Zool-
ogy along with two assistants at the museum decided to start the "Naniwa
Honehone Dan," ("hone" meaning "bone"), a group that invites the wider
community to take part in the conservation of animal specimens. Out of the
museum’s training rooms, sta� give hands-on instruction on how to dissect
and taxidermize animal carcasses, and how to treat di� erent tissues like skin
and bone. While they focus mostly on birds and small mammals, occasion-
ally a porpoise or even a gira� e will show up! Every fi nished specimen is
kept at the museum. Their activities have been enormously successful and
more recently, they have begun providing opportunities for children to also
participate, fostering a new generation of biologists. You can fi nd special
animal bone-themed stationery inspired by the group’s activities at the
museum shop.

Keitakuen Garden

The majestic Keitakuen Garden
that borders Osaka City Museum
of Fine Arts, part of the former
Sumitomo family estate, is a
must-see if you are in the Tennoji
area. This fi ne example of a for-
ested strolling garden, featuring
an elegant teahouse and pavilion,
as well as gentle waterfalls,
quaint bridges and stepping
stones, is a joy to visit the year
round. It was designed in 1909 in

by Ogawa Jihei VII (1860-1933),
also known as Ueji, one of Ja-
pan’s most celebrated gardeners.
Most of Ueji’s masterpieces are to
be found in neighboring Kyoto, at
Heian Jingu Shrine and Murin’an
among others.

Open: 9:30am-5pm
Admission ¥150 (free for Osaka
Amazing Pass holders)

17Exploring Osaka’s Museums

Did you know?

Osaka’s Tennoji: A Must-Visit

For Shino Masahiro, Director at
Osaka City Museum of Fine Arts,
there are few better ways to spend
the day than in the city’s lively
Tennoji area.

“If you are coming to Osaka, I
wholeheartedly recommend a visit
to Tennoji, the home Osaka City
Museum of Fine Arts. From Kansai
International Airport, a train whisks
you here in under an hour.

For overseas visitors, there is no
better place than our museum to
find fine examples of Japanese art
at the level of national treasures.
But there is much to see around

here too. Keitakuen Garden is a
great place to experience some
of the area’s rich history and the
changing of the seasons. The
cutting-edge, 300-meter-tall Abeno
Harukas building, which houses
a contemporary art museum and
observation deck, as well as Osaka
Tennoji Zoo, and the surrounds of
Tennoji Park itself have long been
popular with local families.

With its charming mix of urban and
green spaces, and opportunities to
see fabulous works of art, Tennoji
has it all!”

The Right Snu�

The precise roots of snu� are di¨cult to
identify, but like most forms of tobacco, it
began in the Western Hemisphere. People
indigenous to the area ground the leaf into
a fine powder, which often took on the
scent of the wood used as a mortar and
pestle. The snu� was then stored in airtight
containers, usually made from bone.

Tobacco was introduced to China by the
Portuguese by the end of the 16th century.
Within 100 years snu� and snu� bottles
were an important part of social etiquette

for the Qing Dynasty upper class, eventual-
ly spreading to the rest of the country. The
bottles made it a tactile experience as well
as olfactory. While the custom of taking
snu� eventually died out, bottles are still
being produced, and the original historic
bottles prove popular with museums and
collectors.

Japan too took on the custom, and the
country’s finest display of snu� bottles
can be found at the Museum of Oriental
Ceramics, Osaka.

Japan: The Tech Hub of the World

A country with a history as long as Ja-
pan’s inevitably has a diverse tradition
of manufacturing. Indigenous materials
such as ceramics, wood, and bamboo
were used widely, continuing into
the present day as traditional arts and
crafts. Japanese swords are world-re-
nowned, and in the modern era this
long history of smithing branched out
into building ships and armaments.

As the post-WWII constitution banned
the waging of war, major industry shift-
ed toward producing automobiles and
electronics. It was the latter that truly

shaped domestic life over the latter half
of the 20th century. By the late 1950s,
every household desired the new three
sacred treasures of a washing machine,
TV, and fridge. Within 30 years, Japan
led the world in electronics.

Osaka Science Museum has a delightful
display of these electronic devices,
most of which will prove nostalgic
to local visitors, while those from
overseas can find fun in guessing at
what some of these bizarre looking
contraptions actually do.

Exploring Osaka’s Museums 18

The Island of Art
Nakanoshima Museum of Art, Osaka, opening in early 2022, is
set to be the latest addition to the city’s fl oating museum hub

Joining the likes of the Museum
of Oriental Ceramics, Osaka Sci-
ence Museum and the National

Museum of Art, Osaka as part of Na-
kanoshima’s thriving cultural ecosys-
tem in 2022 is the eagerly anticipated
Nakanoshima Museum of Art, Osaka.
With an eclectic collection comprising
painting, prints, sculpture and design
pieces, with not only the most promi-
nent artistic movements from the late
19th century onwards represented, but
also the keen exchange of eastern and
western cultures that took place during
that time.

Nakanoshima Museum of Art is all
the more anticipated having been over
three decades in the making. Its story
began in 1989, during Osaka’s cente-
nary celebrations, with the generous
donation of the Yamamoto Hatsujiro
collection. The museum is perhaps
most proud, however, of the work of
pioneering Japanese artists who took
their hand to Western style painting
(called Yoga) during the country’s pe-
riod of rapid modernization, including
Kishida Ryusei, Fujishima Takeshi and
his student, Saeki Yuzo. The pieces by

Saeki (1898-1928), who was active in
Paris in the 20s and heavily infl uenced
by the Fauve painters, represent the
largest extant collection of his work in
Japan, given his tragic early death at
the age of 30. The fi nal missing piece
of the jigsaw was the vacated site of
Osaka University’s Medical School, and
it was decided that this location would
make the perfect home for the city’s
new and distinguished collection.

Many would agree there is oppor-
tunity to be found in even the most
adverse circumstances, and that Na-
kanoshima Museum of Art’s progress
has been hampered numerous times,
namely by the successive fi nancial
crises, has not been seen as a hin-
drance in itself. After all, it has enabled
the museum’s curators to further build
and refi ne its collection. Following its
closure in 2010, the Suntory Museum
entrusted some 18,000 art posters to
the museum. It has also amassed im-
pressive holdings of some of the most
innovative examples of product design
from the last century, particularly of
furniture and dining wares; and over
800 pieces from the ground-breaking

Gutai group of artists, in particular by
its fi gurehead, Yoshihara Jiro (1905-
1972). The museum also took the time
to deliberate its architectural design,
soliciting entries from top studios from
around the world, tasked with creating
an inclusive space “where anyone, both
people with and without interest in art
museums, can come and fi nd a place
to be themselves.” The winning design
by Katsuhiko Endo (Endo Architect and
Associates) is a contemporary, fi ve-sto-
rey building with a light-fi lled atrium
and spacious galleries on the fourth
and fi fth fl oors. Once fi nished, it will
be hard to miss its highly unusual and
eye-catching deep black façade.

You may not have needed another
reason to visit Nakanoshima, Osaka’s
fl oating center of culture, but one thing
is for sure: Nakanoshima Museum
of Art will be an unmissable element
of your adventure-fi lled Osaka trav-
el itinerary!

The o� cial opening date of the Nakanoshima

Museum of Art, Osaka is due to be announced

at the time of writing.Updates will be avail-

able in Japanese only until the English site

is launched.

Left: "The Nakanoshima Museum
of Art, Osaka invited architectur-
al studios worldwide to submit
designs for its new site. The deep
black facade of Katsuhiko Endo’s
(Endo Architect and Associ-
ates) winning entry has a highly
distinctive look. Image courtesy
of Osaka City. Architecture by
Katsuhiko Endo (Endo Architect
and Associates).

19Exploring Osaka’s Museums

Our goals are:

Sharing Osaka’s lessons with the world

We take the Osaka brand beyond Osaka. Our museums
uncover the wonders of Osaka’s rich nature and history, as
well as its artistic, scientifi c and cultural traditions through a
variety of activities and thoughtful campaigns.

Contributing to the vibrancy of Osaka

We use our deep knowledge of Osaka to support its devel-
opment. By reaching out to a wide audience and partnering
with both local organizations as well as institutions around
the country, our museums contribute to Osaka’s vibrant in-
stitutional ecosystem and the revitalization of their respec-
tive areas.

Creating a centre of learning

We seek to create an unforgettable visitor experience and
opportunities for lifelong learning. Our museums endeavor
to be an educational hub and center of activity that em-
braces the curiosity of visitors, fosters creativity and recepti-
bility to new ideas, and is open to all.

In 2019 fi ve of Osaka’s world class museums came
together to form an independent agency that is the fi rst
of its kind in Japan and opens the door to new possibil-

ities for inter-museum collaboration in the country.

About the Administrative Agency
for Osaka City Museums

Creating a Vibrant
Future for Osaka’s
Museums

Contact
The Administrative Agency for Osaka City Museums

C/O Osaka Museum of History

4 Chome-1-32 Otemae, Chuo Ward, Osaka, 540-0008

TEL/FAX: 06-6940-4330/06-6940-0551

https://ocm.osaka/

�

Exploring
Osaka’s

Museums
Discover arts, culture,
history and innovation

in Japan’s most
enigmatic city

『令和2年度 文化庁 地域と共働した博物館創造活動支援事業』
Supported by the Agency for Cultural A� airs, Government of Japan in fi scal year 2020

