

国指定史跡名越切通 整備実施計画


平成 19 年 (2007 年) 3 月

逗 子 市 教 育 委 員 会

はじめに

「国指定史跡名越切通整備実施計画」をここに刊行する。

史跡の本質的価値を構成する遺構の損壊を契機に、決然とした覚悟で臨んだ事業の着手から、およそ10年の歳月が流れた。史跡整備の知識も経験もなかった本市がここまでこぎつけることができたのは、整備委員会の諸先生の懇切なるご指導ご助言、関係機関や先進自治体の皆様のお力添えがあってこそと認識している。ここに心から感謝の意を申しあげる。

現在の史跡整備事業の一般的な流れとしては、基本計画策定の後、基本設計、実施設計、施工というプロセスに移行するのが通常であるが、本市があえて単費事業としてこの実施計画を策定したのには二つの理由がある。一つは、地方財政が危機的状況にある昨今、財政的理由で史跡整備事業の凍結を余儀なくされたり、文化財の保存の理念に基づく当初の目的と整備の実態が乖離したりといった状況を回避するため、整備の目的と範囲、保存の対象となる遺構、整備手法、年次計画等を明確に示し、確保すべき概算費用を明文化することで、整備事業そのものを機能的に管理することである。具体的に示された行政計画は、時流に左右されることのない施策の継続性の拠り所となる。もう一つは、指定の時点でその価値と広がり、指定根拠が明確に示されている史跡は、地下遺構の状況が十分に把握されていない時点においても、早期に環境整備等を行うことで保存と活用が効果的に図られるべきであるという考えのもと、段階的な整備の実施計画を策定し、整備のプロセスと各段階における整備や調査の目的、対象、工事項目及びそれに要する期間と費用等を広く示すことにある。

今、ここに「国指定史跡名越切通整備実施計画」を上梓し、広く発信することで、史跡を持つ自治体としての本市の責務を明らかにするとともに、本実施計画が、同様多種の文化財を持つ自治体の整備事業の一助となれば、これほど幸せなことはない。

2007年(平成19年)3月 逗子市教育委員会

例 言

- 1 「国指定史跡名越切通整備実施計画」(以下「実施計画」という。)は、平成16年度策定した「国指定史跡名越切通整備基本計画」(2005年3月 逗子市教育委員会)を基調に、「国指定史跡名越切通保存管理計画(別冊)」(2007年3月 逗子市教育委員会)の内容を踏まえ、基本計画を一部再編し、史跡の保存整備の第一段階として、平成19年度から平成27年度に実施する第1期整備工事の事業実施に向けた計画策定報告書である。
- 2 実施計画は、国指定史跡名越切通整備委員会における平成17・18年度の2カ年にわたる検討結果をとりまとめたものである。整備委員会の構成については、本編末尾に「整備委員会設置及び運営に関する要綱」の項を設け、示した。
- 3 実施計画の策定にあたり、次の機関等に多大なご協力とご指導を賜った。記して厚くお礼申し上げる次第である。
文化庁文化財部記念物課、神奈川県教育委員会教育局生涯学習文化財課
- 4 実施計画をとりまとめるにあたっては、「史跡等整備のてびき 保存と活用のために 【技術編】」(2005年 史跡等整備のあり方に関する調査研究会・文化庁文化財部記念物課)に示された体系に則り、整備目的の整理と分類を行った。
- 5 本書の編集にあたっては、教育委員会教育部生涯学習課 橋本直樹、菊池信吾の指示のもと、応用地質株式会社 橋口稔、小林恵が担当した。

目 次

はじめに	
例言	
第1章 実施計画の概要-----1	
1. これまでの経緯-----1	
2. 実施計画策定の目的-----2	
第2章 全体方針-----3	
1. 整備の基本理念及び基本方針 -----3	
2. 本史跡における本質的価値の分類-----4	
3. 各ゾーンの整備のコンセプト -----5	
4. エリア区分の再編成 -----6	
5. 各エリアの整備方針 -----8	
6. 整備スケジュールの再編成-----9	
第3章 全体計画-----11	
1. 現状の課題の整理 -----11	
2. 整備の体系分類-----12	
3. 整備の全体計画-----14	
3-1 整備目標 -----14	
3-2 整備の概要 -----14	
3-3 保存目的の整備の考え方-----18	
3-4 活用目的の整備の考え方-----19	
4. 各エリアにおける整備内容 -----22	
第4章 各エリアの整備の実施計画-----23	
1. 歴史空間ゾーン「A：切通」 -----23	
1-1 A-1：第1切通エリア -----23	
1-2 A-2：第2切通エリア -----26	
1-3 A-3：第3切通エリア -----28	
2. 歴史空間ゾーン -----30	
「B：まんだら堂やぐら群」	
2-1 B-1：まんだら堂やぐら群 --30	
エリア	
2-2 B-2：東平場エリア -----42	
2-3 B-3：西平場エリア -----44	
3. 歴史空間ゾーン「C：大切岸」 -----47	
3-1 C-1：大切岸エリア -----47	
3-2 C-2：石切場跡エリア -----51	
4. D区：公開活用・管理運営施設 -----53	
ゾーン	
4-1 D-1：小平階段口エリア -----53	
4-2 D-2：亀が岡団地口エリア --55	
5. E区：緑地景観保全ゾーン -----57	
5-1 E-1：緑地帯エリア -----57	
第5章 保存処理工事の詳細計画-----66	
1. 保存処理工事の基本方針 -----66	
2. 保存処理工事が必要な遺構 -----66	
3. 保存処理工事の手順-----67	
4. 保存処理工法の概要-----68	
5. 各遺構における保存処理工事の方策 -68	
5-1 やぐらの保存処理工事 -----68	
5-2 切通・大切岸の保存処理工事 -74	
5-3 石塔類の保存 -----75	
第6章 考古学調査計画-----80	
1. 考古学調査の基本方針 -----80	
2. 考古学調査の具体的な内容 -----82	
第7章 概算事業費と年次計画 -----84	
1. 概算事業費の算出-----84	
2. 年次計画 -----84	
第8章 管理運営計画-----93	
1. 管理団体 -----93	
2. 管理団体が行う管理と所有者管理 ----93	
3. 公開後の運営計画-----94	
3-1 指定地全体の管理運営計画 ----94	
3-2 まんだら堂やぐら群エリアの--94	
管理運営計画	
4. 植生管理計画 -----95	
4-1 定期的な除草管理 -----95	
4-2 景観保全のための伐採-----97	
4-3 緑地環境の維持管理 -----97	
5. まんだら堂やぐら群内の -----97	
植栽管理計画	
5-1 樹木の維持管理 -----97	
5-2 草本類の維持管理 -----98	
第9章 今後の検討事項-----99	
整備委員会設置及び運営に関する要綱-----100	
巻末資料-----101	
1. 概算事業費積算根拠資料 -----102	
2. 歴史資料に見る「名越切通」 -----109	