

東京大学工学部
建築学科

DEPARTMENT OF ARCHITECTURE
THE UNIVERSITY OF TOKYO

日本で初めての建築学科

東大建築学科は、明治6年に開校した工学寮の専門科の一つとしてスタートした**日本で初めての建築学科**です。東京駅や日本銀行の設計者として著名な第一期生の辰野金吾をはじめ、日本を代表する建築物の数々が当学科の卒業生の手で生み出されてきました。近年においても世界のトップレベルで活躍する建築家や建築技術者を数多く輩出しています。また、建築学は大変す野の広い学問でもあることから、多様な方面の最前線で卒業生が幅広く活躍しています。

3つの領域と目指す人物像

建築学は、**家具や住宅から都市まで**人が活動するあらゆる環境を構想する学問で、専門家としての歴史観を育成し先端の計画・デザインを行う**計画・歴史・意匠系**、現在最も注目される環境問題に取り組む**設備・環境系**、地震先進国である強みを活かした先端のエンジニアリングとしての**構造・材料・構法系**の3つの領域を設定しています。建築学科では、2-3年でこれら全ての系の基礎力を身につけ、4年で各分野の専門性を深めることで**幅広い総合力と高度な専門性を統合**して建築を思考することのできる人物の育成を目指しています。

カリキュラム

2年冬学期には、それぞれの分野の基礎を概論として学び、唯一の必修科目である建築設計製図

第一で総合力を身につけます。3年夏学期から4年夏学期にかけては、各分野の知識と理論の広がりを実感しつつ、自分に合った専門分野を絞っていきます。4年になると研究室に所属し、専門性を十分に踏まえた先進的・実践的演習として卒業論文と卒業制作に取り組みます。

柔軟な選択性

建築学科では、建築設計の基礎である2年冬学期の**設計製図第一**、学部の集大成である4年の**卒業論文**及び**卒業制作**以外は**全て選択科目** * となり、各自の志向に合わせた柔軟かつ幅の広い学習計画が可能です。

* 一級建築士受験資格を満たすために履修しなければならない限定選択科目を用意しています。

豊富な講義と演習

通常の講義に加え、**実験**や**設計製図**、**デッサン**や**都市リサーチ**などの演習科目を多く用意しています。教員と一対一で直接議論をしたり、グループで課題に取り組むことも多く、様々な種類のリサーチ・実験・提案・検証・ディスカッション・プレゼンテーションの経験を積む中で、社会でリーダーシップを発揮するのに必要な技能を自然に身につけることができます。

卒業論文・制作

建築学科では高度な思考力と実践力を身につけるため**卒業論文**と**卒業制作**（設計または研究）を全員に課しています。優秀者には辰野賞や海外留学が出来る**コンドル賞**が与えられ、各種展覧会やコンテストへの参加、雑誌掲載等のチャンスがあります。

先進的な実験設備

防火試験用大型加熱炉、熱物性試験装置、X線回折装置、風洞実験室、万能力学試験機、太陽光、紫外線暴露試験機・レーザーカッター・3Dプリンター・ロボットアーム等、新しい建築の可能性を支える多様な先端の実験設備を備えています。

特別講義

世界で活躍する一流の建築家・研究者・評論家・写真家・デザイナー等の特別講義を頻繁に行い、最新の議論を身近で体験することができます。

インターンシップ

授業の一環として、国内外の設計事務所等で実務を手伝いながら建築設計のプロセスを学び、建築家の優れた仕事を体験することができます。

国際ワークショップ

MIT、プリンストン大、スタンフォード大、精華大、シンガポール国立大、ローマ大、マドリード工科大といった世界トップクラスの大学院などと合同で行う国際ワークショップを多数開催しています。

震災復興活動への取り組み

仮設・復興住宅の設計やコミュニティづくりなどに参加し、様々な形で復興に取り組んでいます。復興住宅設計で1年半現地に常駐してプロジェクトを主導した畠安亮輔君は総長大賞を受賞しました。

建築史実習

各地に残る古社寺などの歴史的建造物や、近現代建築を実際に訪れる実習を行っています。4泊5日の行程で建築空間を肌で感じながら、学生同士・教員との親睦を深める機会ともなります。

実施プロジェクトへの参画

4年で研究室に所属すると、実際に実現するプロジェクトに参加することも可能になります。実際の建築物を対象として計測や構造計算を行ったり、設計に加わったりと、学生の内から社会と接する貴重な経験をすることができます。

五月祭への参加

毎年有志が集まり、様々なテーマのもと協力し

あって実物大のパビリオンを設計・施工します。広報や協賛金の獲得など全て学生だけで行う、ここでしかできない経験を得る貴重な機会です。

卒業後の進路

学部卒業後は他の学科と同様に、大学院に進む人が最も多く半数を超えています。卒業・修了後の就職先は学問分野の広さを反映して多岐にわたります。**建築設計事務所・ゼネコン**以外にも、**不動産・デベロッパー・銀行**といった建設業を支える仕事、業務の発注や監督をする**官公庁・国際機関**、プレゼンテーションスキルを活かした**広告・マスコミ**は以前から人気がありましたが、最近では地域に密着した**まちづくりコンサルタント**や**NPO**、時代の要請である**改修・保存分野**、またコンピュータースキルを活かした**グラフィック分野**に進む人も増えています。

AUSMIP プログラム

欧州の大学院と交換留学制度を設けています。半年間、現地の学生とともに講義や設計課題に取り組む、知識や技術の交流を行います。

世界的に活躍する卒業生

- 辰野金吾** (1879年卒)・建築家
『東京駅』『日本銀行本店』他
- 丹下健三** (1938年卒)・建築家
『東京計画1960』『広島ピースセンター』『代々木体育館』『都庁』他
- 黒川紀章** (1959年修)・建築家
『中銀カプセルタワー』『クアラルンプール国際空港』『ゴッホ美術館』他
- 横文彦** (1952年卒)・建築家
『代官山ヒルサイドテラス』『スパイラル』『ワールドトレードセンター』『朝日テレビ本社』『MITメディアラボ新館』他。プリツカー賞受賞
- 磯崎新** (1954年卒)・建築家
『深圳文化中心』『LA現代美術館』『チームテズニービル』他。また『建築の解体』『空間へ』など多数の著作で世界的に多大な影響を与える
- 伊東豊雄** (1965年卒)・建築家
『仙台メディアテーク』『多摩美術大学図書館』『台中オペラハウス』『高雄スタジアム』『パレセロナ・ボルタフィラ』他。プリツカー賞受賞
- 森夫** (1972年卒)・長岡市長
『アオーレ長岡』設計：隈研吾 (1977年卒・現建築学科教授)
- 藤本壮介** (1994年卒)・建築家
『武蔵野美術大学図書館』『台湾タワー』『サーベントインギャラリー』他
- 戸恒浩人** (1997年卒)・照明デザイナー
『東京スカイツリーライトアップ』他
- 坪井健** (2000年卒)・CGデザイナー 他多数

カリキュラム

月	火	水	木	金
2年冬学期				
1	建築構造解析第一	都市計画概論	環境工学概論	建築設備デザイン序論
2	建築構法概論	建築計画第一	算法通論	建築設計製図第一 <必修>
3	数学及力学演習B	建築材料学概論	建築総合演習	
4		都市建築史概論		
5	数学	建築構造計画概論		
6				
3年夏学期				
1	建築設計製図第二	荷重外力論	建築音環境・視環境	建築光環境・視環境 構法計画
2		建築弾性学	日本建築史	建築計画第二 建築材料科学
3		建築構造解析第二	建築材料演習	建築設計製図第二
4				造形基礎第一 (デッサン・彫塑)
5				
6				
3年冬学期				
1	建築設計製図第三	建築熱環境	西洋建築史	建築構造計算法学 建築塑性学
2		建築空気環境・水環境	建築材料計画	建築計画第三 建築施工
3		環境・設備演習	建築構造演習	建築設計製図第三
4				造形基礎第二 (プレゼンテーション)
5				
6				
4年夏学期				
1	建築設備第二	鉄骨構造	日本住宅建築史	建築防火工学 建築意匠
2	溶接工学	鉄筋コンクリート構造	近代都市建築史	建築基礎構造 建築構法特論
3	鉄筋コンクリート構造演習/環境計画演習	建築設計製図第四	鉄骨構造演習	建築設計製図第四 造形基礎第三 (地域調査)
4				
5				建築法規
6				
4年冬学期				
1	卒業論文卒業制作 <必修>	卒業論文卒業制作 <必修>	卒業論文卒業制作 <必修>	卒業論文卒業制作 <必修>
2				
3		造形基礎第四 (インテリアデザイン)		
4				
5				