

Inamura-no-Hi no Yakata

OPEN April 1, 2007

About Inamura-no-Hi no Yakata

Site Area 5, 020m²

Hamaguchi Goryou Archives

Wooden construction
flat building
tile roofing

Floor space
Total 510m²

Tsunami Educational Center

Reinforced Concrete
Three story building
Floor space

Floor space
Total 1,200m²

Construction Process

- | | |
|----------------------------|---|
| 1) Start of Construction | August, 2004 |
| 2) OPEN | April, 2007 |
| 3) Established by | Hirogawa
municipal government |
| 4) Administering authority | Hirogawa board of education |
| 5) Construction Place | The site of Hamaguchi residence |
| 6) Construction Cost | 11 billion yen |
| 7) Number of visitors | 20,000 people/year
several association (elementary
school, community association, senior
group, school board member etc..) |

Purpose

1) Japanese great figures, local lifesaver

To hand down the achievements of Goryou

① To respect the benefits of Goryo

② To spread the word about his historical accomplishment

2) To study about Tsunami, which will occur in the short term

① To learn about the knowledge of Tsunami

② To be aware of Tsunami threat, and to start disaster preparatory action

Essential point of museum tour

1) handing down of Goryo Hamaguchi and Tsunami

The fact of Ansei Tsunami in 1854

- ① save village people's lives for firing to straw
- ② to work for search-and-rescue immediately
- ③ began construction of a large breakwater after three months

How to affect Goryo's achievement to village

How to apply present disaster prevention activity

To spread the word about his historical

accomplishment for as a lesson of disaster prevention

Essential point of museum tour

2) Let's begin to study about Tsunami and disaster mitigation immediately now

①Tsunami History and disaster damage

Mechanism of Tsunami, destructive power, acknowledge of fears

② How to cope with Tsunami

self help, mutual help, help by government

③Tsunami disaster mitigation

balance between hardware(building) and software (Preparedness)

- ❑ Tsunami will surely come
- ❑ never premature to start disaster mitigation study and contingency planning

Characteristic point

Can study about Tsunami from to children to senior citizens

《 audiovisual effort 》

- ❑ experience with Tsunami at 3D big screen theater
- ❑ Tsunami experimental aquarium (13m long)
- ❑ hazard map around the country
- ❑ Learn about Tsunami history by painting, pictures, narrative, etc..
- ❑ Learn about Tsunami by electronic game

What I want you to know

- ❑ unpredictability the occurrence of an earthquake
- ❑ Occur the Earthquake by Nankai Trough every 100 years
- ❑ Even low high Tsunami, hugely destructive

Everybody have possibilities in disaster area at generation of tsunami. Therefore, everybody need to be aware of and to know about Tsunami.

Hiromura Bank

Landfill and Hiromura bank

New breakwater in offshore (under construction, completed soon)

