

接続のむら

Guidebook

Chiba Prefectural Open-Air Museum

Boso-no-Mura

Come and experience things that yo Welcome to Chiba Prefectural

u cannot do anywhere else! Open-air Museum Boso-no-Mura!

Videos with smart phones! With augmented reality (AR) functions

1. Attractions of Boso-no-Mura Museum

AR THE LACIDIE

AR Ruins from prehistoric and ancient times

Around Boso-no-Mura are over 100 original ancient burial mounds, officially designated as national Archaeological Sites.

See videos with your smart phone! Try out the AR functions.

● Preparing the smart phone application Download the free AR application "COCOAR2" from either App Store or Google Play.

2 Look at videos

To Inzai/

Que the last

When you start up the COCOAR2 application and see a photo with the AR mark of this publication, you can play the videos.

Reception (entrance to the Fudoki-no-Oka Museum)

Samurai house

To Narita/

Bus stop at Fudoki-no-Oka Kitaguchi (north entrance)

Boso farmhouse

Farms of three regions in Boso show life in the Edo Period with farmhouses, crops, and paddy fields.

Teahouse

Waza Waza Grandowa

Awa district farmhouse

Village *kabuki* stage

Convenience store

Merchant's houses

The street of merchants' houses is a storehouse of experiences. You can learn about traditional crafts through various events held here.

Fusaya Information

Center

At the Fusaya Information Center, you can get all necessary information. The Boso-no-Mura signpost Start your tour here!

History and Nature Area

2. Fudoki-no-Oka

The Fudoki-no-Oka Area, which covers 32 hectares (80 acres), contains the entirety of the Ryukakuji burial mounds, one of the largest groups of burial mounds in Chiba Prefecture. The name refers to the geography and culture of the region. Here you can visit a museum, relocated cultural heritage buildings, etc., as you enjoy the beautiful natural scenery overlooking Lake Imba. Admission is free to all attractions

of Fudoki-no-Oka except the museum and the restored pit dwellings.

Ryukakuji burial mounds

(National Archaeological Site)

This is a group of 114 early $7^{\rm th}$ century burial mounds, 78 of which are inside the group of Bosono-Mura.

Fudoki-no-0ka History and Nature Area

Mound No. 101

The 120 figurines here are reproductions, the originals being on display in the museum building. They are arranged in the original way, and include figures of soldiers and animals.

Municipal Tree Square

Former main hall of Gakushuin Primary School

Former main hall of Gakushuin Primary School (Important National Cultural Property)

In 1899 this auditorium was built with a design that includes elements of Western architecture and traditional Japanese building methods.

Iwaya burial mound (National Archaeological Site)

This square burial mound, 80 meters on each side and 13meters in height, is one of the largest 7th century burial mounds in Japan.

Fudoki-no-Oka Museum

This museum features collections and exhibits of archaeological artifacts unearthed from sites throughout Chiba Prefecture.

[Number 1 Exhibit Hall]

This hall contains artefacts uncovered from burial mounds and ancient temples locally.

[Exhibit Corridor]

This corridor contains stone age tools and a reproduction the Naumann's Elephant uncovered from Lake Inba.

[Number 2 Exhibit Hall]

This hall contains artefacts unearthed locally that show the changes from the Jomon to the Heian Period.

Old Hirano family house

(Tangible Cultural Property of Chiba Prefecture)

Built in 1751, this is the farmhouse of a village headman in what is now Futtsu City. It was built to house visitors with a gorgeous guest room and a formal Segai-style roof.

built in 1780 in Minamiboso City. This well preserved private house, built in a style typical of the Awa region, is a very precious

structure.

3. Furusato-no-WazaArts and Crafts Area

This area features reproductions of the houses of merchants, samurai, farmers, etc., as well as landscapes and environments from the late Edo Period to early Meiji Era (1800s). This area is not merely exhibits of buildings and furnishings, it is also a place where you can use your five senses to experience traditional crafts and lifestyles from long ago through demonstrations and hands-on interactions.

Stone-lined canal

Ascending Merchant's houses
kilin

Merchant's houses (reproduction)

Using references such as the street layout of part of Katori City, precise reproductions have been re-created of 16 merchants' houses, the Fusaya Information Center, a shrine and a fire watchtower – all common sights in old towns.

AR

AR Samurai house (reproduction)

Built in the early 19th century, this is the house of a middle-ranking samurai of the Sakura Clan. The compound contains a main building with a hipped roof, a shrine, a cross-arm gate, and a vegetable garden.

Shimousa district farmhouse (reproduction)

This is the farm of a village headman of Narita during the 18th century. The compound contains a main building, a warehouse, a gatehouse, and ash hut, a work shed and a tool shed.

Awa district farmhouse (reproduction)

Modelled on a late Edo period farm in Minamiboso City, the main building was built in the annex housing style.

To Narita

Boso-no-Mura bus stop

Fusaya Information Center (reproduction)
The design is a *ryokan* that was built during the late Edo Period in front of Narita Shinshoji Temple.

Village kabuki stage (reproduction)

This stage was used as a place of worship at a shrine in Narita City. In the center is a human-powered revolving section.

This is the farm of a village headman of the Kazusa district. Built during the later days of the Edo Period, the main building features a mezzanine over an earthen floor.

Administration building (reproduction)

This features the exterior of the Chiba Prefectural Assembly that was used from 1800 to 1911.

See videos with your smart phone! Try out the AR functions.

You can see what demonstrations and hands-on activities look like with this video (please see page 3 of this guide).

Q&A

- What kind of activities can I try?
- There are 2 types of hands-on activities: Activities for that day, and reserved activities. There is a fee for each type of activity. Activities for that day:
 - Apply on that day to the applicable site. Reserved activities:
 - Apply by telephone or $\,$ in person.
 - Phone: 0476-95-3333

Reservations are accepted from 9:00am until 4:30pm

Learning from our ancient ancestors

Pottery-making

You can make quality Jomon textured earthenware in open kilns.

Making amber beads

- Are all these activities available every day?
- No. Some are seasonal. If you want to be sure what's available on any given day, just call us on 0476-95-3333 or contact us by email "mura@chiba-muse.or.ip".

Making magatama, comma-shaped vin and vang beads

Magatama are comma-shaped yin and yang beads that have been prized since ancient times as ornaments and good luck charms. They are made from carefully polished amber and soapstone (is soft and can be shaped easily).

Get a feeling for traditional Japanese crafts

Have a look at our demonstrations

Plaiting (straps, key holders)

Japan has a long history of plaiting. Plait your own mobile phone strap, *obijime* cord, or key holder!

With the expert guidance of our blacksmith, even beginners can make a pocket knife.

Making pottery with an ascending kiln

Put your molded clay in the ascending kiln and fire it up.

Paper making

Make your own washi the traditional way.

Learn about Chiba

Futomaki sushi

Chiba traditional cooking features multi-colored rolled foods.

Koi fish cooking

See demonstrations and try your hand at cooking *koi* fish, a tradition of the Tone River region. Meals come with rice.

Boshu round fan

This traditional fan of the Awa region is made with a bamboo handle and a covering of cotton or paper pasted on to the ribs.

Dyeing with raw indigo leaves

Dyeing with raw indigo. You can make dyes of blue and green from the leaves of our own indigo plants. This is only available in summer.

Manual work in our daily lives

Making botchi hats, straw sandals, waraji sandals

Making straw hats and sandals. Wide-brimmed botchi hats are made from scented bulrushes. Sandals can be made to match the size and shape of your feet by braiding straw trough cords.

Weaving

Try weaving with threads colored with plant dyes. Both easy and more advanced activities are available.

Try your hand at farming

Tea-picking

Pick leaves from tea plants and enjoy the flavor of freshly-made

Q&A

Rice-growing (paddy-planting)

It is said rice-growing involves "88 tasks". Here you can try tasks like planting and harvesting.

Harvesting fresh vegetables

You can pick your own vegetables in the farming area and take them home with you.

- Are there lockers?
- A Lockers are available in the Fusava with the use of a refundable coin.

Making sugidama, Japanese cedar balls

These were hung on the eaves of sake breweries to indicate when new sake was ready for drinking.

Try your hand at a trade

Get a feel for Japanese traditions

Japanese tea ceremony

Learn the proper etiquette for drinking $\it matcha$ (powdered -green tea) and how it is prepared.

This is the start of your O-temae experience

Try wearing katchu armour or an uchikake robe

Try on *katchu* armor or an *uchikake* robe. *Katchu* armor dates back to the days of the samurai and consists of a helmet and suit to protect the wearer in battle. The *uchikake* robe wraps around the body like a gown.

- What is the most popular hands-on activity among foreign visitors?
- The katchu armour-wearing activity is particularly popular—wearers can turn themselves into samurais! Please ask about the times and fees beforehand.

Making soba noodles

Noodles are made by adding water to soba(buckwheat) flour and kneading the dough by hand. You can take them home as a souvenir.

Japanese boat

Pushed by a boatman using a bamboo pole, you can relax and enjoy a short trip.

Yearly seasonal events

Dondo-yaki, **New Year's bonfire** Participants burn New Year decorations using the fire to cook rice cakes, and pray

for a happy year.

Ebisuko Festival

Offering are placed before statues to deities to ask for a rich harvest and good fortune.

New Year

A replica of a New Year scene in the Boso region.

Tanabata festival

Requests are written on colored paper and attached to a large - bamboo plant.

pray for a successful rice planting.

0-bon

A time when families honor their ancestors by tending and decorating their graves, and lighting small ceremonial fires in their home.

^{*}Please do not participate if you are allergic to buckwheat.

Get a feel for the skills of artisans

Printing ukiyoe pictures

Use traditional tools to print ukiyoe works by old masters.

Experience

for yourself!

Meticulous sencha green-tea making

Enjoy the intense feeling of twisting tea by hand, starting by sifting the leaves.

Learn about bamboo crafting at our seminar. then try weaving your own basket.

Learn about homes in the olden days

Wood cutting techniques

Learn the old ways of making planks and columns economically by using large saws.

Making tatami mats

See how a craftsman resurface tatami mats, still used in Japanese houses.

You can take lessons at the Waza-shinan Dojo(craft school) or the Mura-no-tatsujin-Kozza(Boso-no-mura master classroom).

Feel like a kid again!

Kingyo-bachi no okashi

Kingyo-bachi-no-okashi, this is a goldfish-shaped snack made by cooling agar that you can take home with you.

Regular and beigoma spinning tops

Learn how to masterfully spin regular and beigoma tops.

Children' games

Play with takeuma stilts. kendama ball-and-cup, spinning tops, otedama beanbags, etc.

Baking senbei rice crackers

Bake your own rice crackers over a charcoal fire, and flavor them with soy sauce or whatever suits your taste.

Making matcha tea

Matcha is made by grinding the tea leaves with a mortar to give it a vivid green color.

The hot tea is so delicious!

Quick and easy activities

Māking tatami coasters

Attach edging to small pieces of tatami to make your own coaster.

a mixture of hot peppers and other spices

Overlay different colors to

Shichimi-togarashi, Grind

spices such as hot peppers

and sansho using a traditional

chemist's mortar to create

papier-mâché Make toys by painting

papier-mache masks, animals, etc.

Multicolor printing

reproduce ukiyoepictures of old masters.

Knotting ornaments

your own spice blen.

Make a brooch or pendant by tying chrysanthemums together the traditional way.

out colorful designs from chiyogami paper and paste them on to small conical candles.

Everybody can learn together

Learn about the history of lighting (Hands-on study geared for groups)

Learn about the history of lighting. This hands-on study group uses lighting from previous times to show how it affected the lifestyle of the time. You can also make a candle using chiyogami paper.

Everyone, let's go on a journey of discovery! It's so exciting!

Worksheet study

The "Explore Boso-no-Mura Notebook" is available to help you learn while you wander around, with guizzes, photographs and illustrations.

The four seasons at Boso-wo-

April

May

June

Festivals

Throughout the year, you can enjoy many different kinds of seasonal festivals.

Spring Festival

This is a happy festival with street performers, folk entertainment, games,, craft sales, street hawkers, performing monkey, etc.

Sakura Cherry Blossom Festival

Cherry Blossom Festival. You can enjoy walking among different types of cherry blossom trees watching performances of *koto* music, among other things.

Inu-kuvo, prayer for safe childbirth

Minakuchi-matsuri.

Hina Doll Festival (old calendar)

Yearly events

These offer a chance to inform today's generation about the lives of our forefathers.

Boys' Fest

Ningyo-okuri, Ritual to ward off disaster

Sanaburi, Celebration after rice-planting

Boys' Festival

Cooking a feast at the Boys' Festival

Okoiinsama-no-vadokae.

prayer for family safety

Sanahuri

Flowers

Magnolias

The flora in the grounds paint the colors of the seasons.

Rape blossoms(near the Kazusa Farmhouse)

Gentian gentian
(near the shimousa farmhouse)

[Under the photograph]

Ginran Silver Orchids

Rhododendrons
(among the burial mounds)

Wisteria(several places)

Hydrangeas (various places on the museum grounds)

Lizard's tail

Kinran Golden-Orchid Dianthus

Cherry blossoms(several places)

Mura Annual events and flower calendar

July

August

September

Summer evening strolling in the grounds.

Summer is full of fun events like goldfish-scooping, vo-vo balloon fishing, and firework displays.

Doyo-no-ushi,

Bon Festival

"Ox days" of midsummer

New chopsticks festival

Rice Harvest Festival

rice and its cultivation

This two-day festival includes many

events and performances, all related to

Boso-no-Mura Museum mascot Boiiro

Harvest time Jugoya(Moon watching)

Tanabata Festival

Mushiokuri, Warding off insects

Making straw horses at the Tanabata Festival

Doyo-no-ushi, "Ox days" of midsummer

Golden-rayed lily (various places on the museum grounds)

Safflower

Orange surprise Lily

Red spider Lily (grave-yard near the Shimousa farmhouse)

(near the Gakushuin Hall)

Gooseneck loosestrife

The four seasons at Boso-m-

October

November

December

Festivals

Furusato (Hometown) Festival

This features craft demonstrations and street performers as well as performances of traditional culture. It also includes the ancient custom of throwing *mochi* (rice cakes).

Preparation for the New Year

Yearly events

Jusanya moon watching

Bellows festival

Ebisuko Festival

Okojinsama-no-yadokae, prayer for family safety

Winter solstice

Japanese maple (old Hirano house, teahouse)

Flowers

Red Spider Lily

(graveyard near the Shimousa farmhouse)

(near the Gakushuin Hall)

Komurasaki Japanese beautyberry

Persimmons (Kazusa farmhouse)

Silver grass (several places)

Sananka Camellias (several places)

Wintersweet(Kazusa

Mura Annual events and flower calendar

January

New Year Festival

This features events and experiences such as lion dance performances and hanetsuki battledores.

New Year's Day

Dondo-yaki, New Year's bonfire

Taishiko religious associations

February

Setsubun.

the last day of winter in the traditional Japanese calendar

Harikuvo.

a memorial service for broken needles

Events at the museum to ward off misfortune

Hatsuuma.

Japanese apricot(several places)

Ouren Coptis Japonica (near the bridge)

March

Decorating for the lunar New Year (old calendar) Obisha arrow-shooting festival

Seven spring herbs

Machibiyari Spring feast

Cuisine for weddings

Magnolias

Rape blossoms (near the Kazusa farmhouse)

Cherry blossoms(several places)

Tour the museum in 60 minutes!

Here we will introduce tours that we recommend for first-time visitors

Educational and hands-on tours

Entering the museum grounds is like entering a time warp back to the Edo Period, with the street of merchants' houses and the expansive farms. Several period movies have been filmed here.

Here we will introduce courses such as this stroll through Old Edo that we recommend for first-time visitors.

A stroll through Old Edo

The street of merchant's houses is based on a street in Sawara, near Narita. The samurai house comes from that of Takei-san, a middle-ranking samurai, and the Kazusa farmhouse is modelled after the Akiba house in Oamishirasato City. As you view these buildings you gain a better understanding of the lifestyle of the time.

From the entrance to Boso-no-Mura (Okido)

Merchant's houses

Constructed in the old ways with meticulous detail, including the use of pillars and storm shutters.

About 1 minute (about 100 meters)

Samurai house

This features an earthen embankment and a pine

About 3 minute (about 200 meters)

Kazasa district

This features a large main house, a fine gatehouse, and an expansive

Easy hands-on tour

In the Furusato-no-Waza Area and Crafts Area, you can try several programs relating to food, clothing, and housing in less than 30 minutes. After this, you can visit the souvenir corner in the Fusaya Information Center to find a locally hand-made memento.

Burial mound tour

This takes you around the Ryukakuji burial mounds, to the Fudoki-no-oka museum, past the old Mikogami and Hirno family houses(both officially-designated Cultural Properties), to the huge Iwaya burial mound and restored burial mound No.101.

From the entrance to Boso-no-Mura (Okido)

Merchant's houses

About 20 minutes

Making tatami coasters

Decorating a conical candle with patterned paper

About 1 minute (about 100 meters)

Samurai house

About 20-30 minutes

Try on katchu armour (reservation required)

Tea ceremony (reservation required)

About 1 minute \(\neg \) (about 100 meters)

Fusaya Information Center

About 10 minutes

Folk craft souvenirs made by local master artisans who are carrying on the traditions of their ancestors.

From the parking lot of the Fudoki-no-Oka Museum

Fudoki-no-Oka Museum

View original artifacts excavated from the Ryukakuji burial mounds.

About 2 minute (about 150 meters)

Lake Imba Panoramic Trail

About 5 minute (about 500 meters)

Old Mikogami family house Old Hirano family house

About 5 minute ▼ (about 500 meters)

Iwaya burial mound

This 80-meters square mound is the larges square burial mound in Japan.

About 5 minute (about 500 meters)

Rvukakuii burial mound No. 101

Haniwa clay figures reveal something of the funerals and other rituals of the Kofun period.

Restaurants

* For business hours, please see the Boso-no-Mura home page.

Inba soba shop

Located in the merchants' street, here you can enjoy soba noodles in warmer months and *Kaminari* udon noodles in winter. *Kaminari* means "thunder" and is derived from the sounds made while frying the ingredients in sesame oil. They are renowned for their delicious taste.

*The shop closes once its stock is sold out.

Kaminari udon noodles

Yamanobe-en tea room

On the 2nd floor of the tea shop in the merchant's street is a relaxing space of subdued *dozo* décor where you can enjoy tea or coffee while eating *kuzumochi* cakes.

Seasonal snacks and sencha tea (top) and seasonal snacks and coffee (right).

Teahouse

Seated beside the festival square, here you can enjoy eating seasonal snacks like *Kakigori* (shaved ice) in summer, and drinking amazake (a sweet rice drink) beside a charcoal fire in winter.

Kintsuba sweets and sencha tea

Senbei rice crackers and amazake sweet rice drink

Nearby sightseeing spots

Doramu-no-SatoDoramu-no-Sato (about 100 meters away)

Here are restaurants and shops selling local specialty products.

Naritasan Shinshoji Temple (Narita City -7km away)

One of Japan's most important Buddhist temples, this attracts more than 10million visitors each year.

Narita International Airport (Narita City-14km away)

From the observation deck you get excellent views of the planes taking off and landing.

Shops

In the Fusaya Information Center, a shop offers folk crafts made by local artisans. The shop in the Fudoki-no-Oka Museum offers unique products with an archaeological flavor such as kits for making magatama beads or hiokoshi fire-starters.

Souvenir corner, 1st floor of the Fusaya Information Center

Fudoki-no-Oka Museum Museum shop

Bojiro stuffed toys

Sawara papier-mâché

Beigoma

Pinwheels

Ujo toothpicks

Plaiting

Boshu round fans

Edo-tsumami-zaiku, making ornaments from cloth

Hand-sized temari balls

Small Japanese-style goods (scent bags, cloth bags)

Botchi hats

Geta sandals

Open-air Museum Chiba Prefectural BOSO-NO-MUra

Guide to Boso-no-Mura Museum

Address

1028 Ryukakuji, Sakae Town, Imba County, Chiba Prefecture 270-1506

For more information

 $\mathsf{TEL}\ 0476 - 95 - 3333\ \mathsf{FAX}\ 0476 - 95 - 3330\ \mathsf{E-mail}: \ \mathsf{mura@chiba-muse.or.jp}$

http://www.chiba-muse.or.jp/MURA

Museum hous 9.00a.m. to 4.30p.m.

* subject to change for special events.

closed

Mondays (or Tuesday if the Monday was a holiday), year end, and New Year.

Admission fees

		For 20 people or more	Annual Passport
"Adults"	300 yen	240 yen	1,500 yen
High school and college students	150 yen	120 yen	750 yen

As of March 2016)

Admission is free for junior high school students and younger, seniors 65 years of age and older, and disabled visitors and one accompanying caregiver.

Parking is free. The parking lot can accommodate 155 passenger cars and 12

By train and bus

- From Ajiki Station on the JR Narita Line, take the Chiba Kotsu bus "Ryukakujidai Shako," for about 10 minutes to the Boso-no-Mura bus stop. It is about a 3-minute walk from there.

- From the West Exit of Narita Station on the JR Narita Line, take the Chiba Kotsu bus "Ryukakujidai Shako," for about 20 minutes to the Ryukakujidai 2-chome bus stop. It is about a 10-minute walk from there.

By car

- From Chiba or Itako

Take the Higashi Kanto Expressway, exit at the Narita Interchange, then drive straight to Narita town for about 3km. At the Tsuchiya Intersection go straight on toward Sakae Town then continue for another 7km.

- From Matsudo and Abiko Take National Route 356 toward Katori City, cross the Nagato River at Sakae Town, and travel about 4 kilometers toward Narita.

 From Tsuchiura and Inashiki
 Take National route 408 towards Narita. After crossing the Tone River, follow National Route 356 towards Abiko for about 5km. Before the Nagato River, continue straight towards Narita for another 4km.

Guidebook for the Chiba Prefectural Open-air Museum Boso-no-Mura Issued by the Chiba Educational Promotion Foundation Issue date: March 2016