

CITY OF WATER

In the Edo Period, a network of rivers and canals crisscrossed the city.

Water transport, carrying everyday goods from other parts of Japan, played a big part in the Edo economy and in the daily lives of its inhabitants, and Edo thrived as a city of water.

Today, efforts to create pleasant waterside spaces are underway by seizing opportunities presented by urban development.

Green roads along the Kitazawa and Karasuyama rivers

Today

The rivers have been buried underground. The space above them are being turned into green roads and pleasant spaces along manmade streams.

A Tamagawa-Josui Channel

Today

Tamagawa-Josui Channel redeveloped
in Shinjuku Gyoen National Garden

B Shibuya River

Past

Today

Future

Construction has begun to restore a clear stream and create waterside spaces.

© Nihonbashi

Edo Period

Early Showa Era

Today

Construction of the Metropolitan Expressway following WWII transformed the earlier cityscape.

