

～ ホテルの客室の壁が、そのままアーティストのキャンバスに ～
Artist in Hotel “アーティストルーム 和紙の部屋” が完成しました。
東京の中心、汐留で「美しき日本」に出会える アートギャラリーホテル

パークホテル東京（汐留メディアタワー内）は、客室全体をアーティストが装飾する「Artist in Hotel」という取り組みを昨年12月よりスタートしております。その第3弾である「アーティストルーム 和紙の部屋」がこのほど完成いたしました。

「Artist in Hotel」とは、アーティスト自身がホテルに滞在し実際に施設やサービスを利用しながらその場の空気感を感じ取り、ホテルの客室を作品として制作すること。「日本の美意識」を大きなコンセプトに据え、部屋の壁紙に直接絵を描いたり、原画やオブジェを壁に設置。出来上がったお部屋は丸ごと、アーティストの世界観が伝わるお部屋となります。

第3弾は「和紙」をテーマに美術家の竹之内直記氏が、11月14日から11月30日まで当ホテルに17日間滞在し、制作いたしました。「自由自在な和紙は、私にぴったりの素材」という竹之内先生。日本古来より伝わる和紙の特性を利用して、壁に直接描いたり、版画を刷って壁に貼ったり、くるくると巻いて照明カバーとして使用したり・・・壁に描かれた「風神」「雷神」に貼り付けられた小さな神様は合計108人にするなど、ちょっとした遊び心もお楽しみいただけるお部屋となりました。

作家の息づかいが感じられるお部屋で、貴重な時間をお楽しみ下さい。


お部屋の内観 入り口付近より

「アーティストルーム 和紙の部屋 Artist Room Washi」概要

販売開始：12月10日(火)より WEBサイト上(英語) またはお電話にて

販売料金：1室2名利用 40,000円(税金・サービス料・宿泊税別)

《特典》2泊割引10%・朝食無料サービス付き

ご予約・お問い合わせ：03-6252-1100 予約先URL <http://www.parkhoteltokyo.com/artcolours/en/aih.html>

【協力】：羽黒洞 Hagurodo (<http://www.hagurodo.jp>)


【総合プロデュース】：creative unit moon (<http://www.mooooon.jp>)


照明カバーも竹之内先生の作品


大きな窓から広がるシティービュー


「風神」と「雷神」をイメージして、壁に直接手で描いた作品。小さな神様が貼り付けてある

竹之内直記氏よりメッセージ

30年前より始めた木版画。彫り始めると無心になり、どんどんと大きな作品が出来上がりました。そして、木版画という領域のみに満足できず、平面から立体の世界へ表現の幅を広げました。常に自由な発想ができる環境を目指しながら制作を続けています。この部屋は、日本に古来より伝わる和紙の特性を利用して作りました。描く、摺る、揉む、折る、巻く、そして丈夫です。自由自在。私のテーマにぴったりな素材です。伝統と創造の中で、心地よい時間を過ごせればと願っています。

【竹之内直記氏 略歴】1946年鹿児島生まれ。美術家。自作の木版画をベースに、和紙を張り合わせて巨大化させ、空間に合わせて自在に表現を変化させていく。インスタレーションとして、ニューヨークではファッションデザイナーとコラボレーション、東京やパリでは人に作品を着せて路上に出没させる、また文化庁の国際芸術振興基金をうけ、実際の川の上に7kmの鋼をはるなど、ダイナミックさが魅力の作家である。

お部屋の内覧、試泊に関してお気軽にお問い合わせください。1社2泊まで承ります。(1~2名利用)

第1弾、第2弾の「アーティストルーム」の内覧・試泊も承ります。

パークホテル東京は2003年9月1日開業、ドイツ・ベルリンに本社を構える「デザインホテルズ」に東京で初めて加盟しました。画一的なインテリアやサービスを提供するのではなく、こだわりを持った、個性的で創造的なおもてなしを志しております。経済産業省が推進する日本文化を海外に広める「クールジャパン」事業のひとつである「CREATIVE TOKYO 構想」に賛同し、東京を盛り上げるクリエイティブイベントの会場提供などで大きな役割を担っています。

< 本件に関するお問い合わせ >

パークホテル東京 マーケティング部 広報：早乙女

Email : sotome@shibaparkhotel.com 〒105-7227 東京都港区東新橋 1-7-1 汐留メディアタワー

TEL:03-5470-7513(直) FAX : 03-5470-7515 / TEL:03-6252-1111(代) FAX : 03-6252-1001