

09 特集

吹奏楽の魅力に迫る
スペシャルインタビュー 丸谷明夫特任教授

06 音楽と生きる

炬口 瑠子さん
末岡 修一郎さん

あの人は
学長？

CONTENTS

05 PICK UP!
オペラ
「ねじの回転」

10 Concert Report
サマーオペラ
「魔笛」

11 キラリ★輝く
大音の星
・コンクール受賞
・NEWリリース

12 NEWS Index
・秋のオープン
キャンパス
他

14 CAMPUS
Information

15 演奏会
Information
9月～12月

16 教員リレー
エッセイ
片岡 リサ
(邦楽講師)

特集 吹奏楽 の魅力 に迫る

今や演奏人口も増え、裾野が広がった吹奏楽。今回は、特任教授・丸谷明夫先生のスペシャルインタビューや、大音の活動を通じて、吹奏楽の魅力を紹介します。

好きなことのためなら 人一倍の努力を

—吹奏楽が注目されている現状についてはいかがですか？

吹奏楽が一部の限られた人だけのものだったのが30年も40年も前のこと。当時演奏会に求められるのは関係者ばかりでした。その頃「グレン・ミラー楽団」がたくさんの一般のお客さんを集めているのを見て、吹奏楽もこんな風になつたらいいなと思っていました。今でもずっとそのことを思っています。僕も少しでもお役に立てるよう頑張っています。

—高校時代には既に指揮をされ、吹奏楽にのめり込んでいらつしたそうですね。

音楽とは別に漫才、落語などあらゆる芸事が好きな子どもでした。小学生の頃に母親が長患いしたのち亡くなりまし

魅力のある演奏とはなにか？

—指導者となられた淀川工科高校を、毎年のように吹奏楽コンクールで全国大会へ導いていらつしていますね。
赴任した最初の頃はほとんど年齢の変わらない高校生たちと一緒に遊んでいたようなもの。コンクールで全国大会を目指そうなんてまったく思いませんでした。ただ「どうしたら人は聴いてくれるのか」とばかり考え続けていました。まさにそれを現場で指導しながら勉強させてもらっていたという感じですね。指導書なんて出てない時代だし、本当に理屈じゃなく肌で感じながらね。だから今でもあらゆるものに興味を持って、指導者としての勉強の対象として見えています。

—今日もたくさんさんの新聞記事や本のコピーを貼り付けたファイルやノートを持参されていますね。

本はものすごく読んでいますね。自慢することじゃないと思っっているからいちいち言わないけど、いい本だなと思った人を紹介したり贈ったりもします。読

てね。その影響で父の仕事もうまくいなくなつてからは貧乏生活を強いられました。母親が亡くなるまではひどく大人しい子で、通信簿にはいつも「消極的すぎる」と書かれるほどでした。しかしドン底の生活の中そうは言っていられなかったし、実際のところ強くなつたと思います。そんなこともあつて経済的に苦労をしながらも音楽の勉強は人一倍の努力をしていました。学生時代も吹奏楽をやりたいばかりに朝3時に起きてアルバイトに行き、7時には終わらせて学校に行つて練習をするという日々。きついけどやりたいことのためだからと思っていました。指揮は「やつてみる」と言われてやり始めてから面白さが分かつてきましたね。指揮のための厳しい指導を受けましたが、好きなことだから練習をすらいと思つことなつてまつたくなかつたですね。

みながら自分の心にグサつときた部分は紙面の端を折るんですよ。ものすごく気に入った部分は大きく折る。あとで折つてある部分だけを読み返したりしますね。記事の切り抜きやコピーはこうしてファイルして持ち歩きます。けどこういうのはただの知識に過ぎなくて、やはり一番は現場で学ぶことですかね。

限界を決めてしまつたら それまで！

—先生はずっと大阪で指導なさっていますね、先生が思う関西の特徴は？

いい意味で雑草ですかね。型にはまらないのびのびした雰囲気があります。腹の底から発信しようとするような力強さを感じますね。スポーツの世界でも、工学や科学の世界でも傑出した人が関西から多く出ています。もちろん芸術の世界にもね。長い歴史を持つている関西にはいいところがたくさんありますし、できるいい素材がたくさん転がっている。あとは僕たちや学生たちがいかに質の高いものにしていくか、本気になつてやることが大切です。

聞く

スペシャルインタビュー

持続する志が 大切

最近テレビ番組などにも取り上げられ、注目されるようになった「吹奏楽」。我が大音も吹奏楽に関連する取り組みが増えてきています。あらためて今、なぜ吹奏楽なのか？約50年、半世紀にわたる吹奏楽指導者としての経験を持つ本学特任教授の丸谷明夫先生にその「吹奏楽人生」をじっくり伺いました。

丸谷先生の秘密

いつも持ち歩いている「ノート」と「ファイル」。思いついたことを書き留めたり、気になる新聞記事を切り抜いてファイルしたりと、アイデアをどんどん集めていく。

授業で指揮をする丸谷先生。学生とのやりとりを大切にしている。

—大音の学生へメッセージをお願いします。

基本的な「力を持った人」が多いと思います。大学は専門分野を究める場であると同時に、同じ志を持った学生同士が刺激を与え合える場所。自分以外はみんな師匠だという意識を持って常に人から学ぶ姿勢を持ち続けてほしいですね。そしてぜひチャレンジを続けてください。持続する志が才能ですから、10年同じことを努力し続けられたら自信に近いものが身につくかもしれない。さらにあと10年できたら人が認めてくれるかもしれない。とにかく自分で限界を決めてしまつたらそれまで！

—先生のこれからの夢は？

吹奏楽は裾野が広がった分、今度は質を高めていかなければならないと思っています。それがこれからの僕たちの使命と思っていますし、夢でもあります。

※グレン・ミラー楽団
アメリカのトロンボーン奏者グレン・ミラーが1937年に結成。「ムーンライト・セレナーデ」などのヒット曲を多数持つ。

丸谷先生監修本

「必ず役立つ吹奏楽ハンドブック」

出版：ヤマハミュージックメディアコーポレーション

定価：1500円＋税

各楽器の特徴や演奏に関するコツ、練習方法など吹奏楽を演奏するうえで必要なあらゆる情報が満載。丸谷先生が監修された吹奏楽ファン必読の1冊。

吹奏楽ファンでなくても
聴いてほしい！

丸谷明夫先生推薦 吹奏楽名曲10選

- P. グレインジャー
「リンカーンシャーの花束」
- A. リード
「アルメニアンダンスパートI」
- R. ヴォーン・ウィリアムズ
「イギリス民謡組曲」
- G. ホルスト
「吹奏楽のための第1組曲、第2組曲」
- K. フサ
「ブラハのための音楽1968」
- F. シュミット
「ディオニソスの祭り」
- H. オーウェン・リード
「メキシコの祭り」
- D. ミヨー
「フランス組曲」
- 大栗 裕
「吹奏楽のための『神話』」
- J.P. スーザ
「星条旗よ永遠なれ」

まだまだ
ありますが
別の機会に

特任教授 丸谷 明夫

大阪音楽大学特任教授。大阪府立淀川工科高等学校名誉教諭・吹奏楽部顧問。社団法人全日本吹奏楽連盟副理事長。1992年第1回音楽教育振興賞受賞。2005年第54回読売教育賞受賞。2010年大阪市民表彰（文化功労）を受ける。日本の吹奏楽界で人気・知名度ナンバーワンの指導者。淀川吹奏楽部を指揮して「全日本吹奏楽コンクール」に特別演奏・特別表彰を含め32回出場。全国各地への招待演奏旅行も多数行い、好評を博す。2004年日本テレビ「笑ってこらえて〜吹奏楽の旅〜」、2009年テレビ朝日「題名のない音楽会」の放送が、多くの反響を巻き起こしたことは記憶に新しい。

ひねりをきかせた話をあなたに……

「ねじの回転」

創立100周年記念公演
第二弾
20世紀オペラ・シリーズ
B. ブリテン作曲

あらすじ

19世紀、イギリス東部の古い貴族屋敷。そこで暮らす両親と死別した幼い兄妹、マイルズとフローラ。ロンドンに住む彼らの後見人に雇われ、「後見人に絶対にコンタクトを取らないこと」という不思議な条件のもと、若い女性が家庭教師として屋敷でやってくる。利発で美しい子どもたちとの生活……穏やかな日々が続くと思われていたが、ある日、女家庭教師が屋敷で男の幽霊を見たことから何かが狂いはじめる……。

登場人物関連図

芸術の秋には、ザ・カレッジ・オペラハウスが贈るオペラ「ねじの回転」を！
斬新な作品を精力的に発信している、20世紀オペラ・シリーズ。この秋は、B・ブリテン作曲のオペラ「ねじの回転」をお届けします。指揮には関西のオペラ初登場、ザ・カレッジ・オペラハウス待望の十束尚宏氏、演出にはサマーオペラ「魔笛」の好演が記憶に新しい岩田達宗氏をお迎えします。ホラーオペラとして名高い本作を、どのように魅せてもらえるのでしょうか。

Information

第48回オペラ公演
20世紀オペラ・シリーズ
ザ・カレッジ・オペラハウス管弦楽団
第48回定期演奏会
B.ブリテン作曲「ねじの回転」
プロローグと2幕
原語(英語)上演・字幕付
●公演日
10月14日(金)
18:30開演(17:30開場)
10月16日(日)
14:00開演(13:00開場)
●入場料(全席指定)
一般 7000円
シルバー(65歳以上) 6000円
小・中・高校生 3000円
※幸楽会・付属音楽院会員はシルバークラスと同額
●会場 ザ・カレッジ・オペラハウス
指揮:十束 尚宏 演出:岩田 達宗
制作統括:荒田 祐子
●キャスト
プロローグ:柏原 保典
女家庭教師:井岡 潤子
マイルズ:植田 加奈子
フローラ:高山 景子
グロース夫人:小西 潤子
クイント:中川 正崇
ミス・ジェスル:藤原 未佳子
管弦楽:ザ・カレッジ・オペラハウス管弦楽団
●オペラ・プレトーク
オペラ「ねじの回転」の見どころ、聴きどころ
●日時
10月1日(土)14:00～15:00
入場無料
●場所
ザ・カレッジ・オペラハウス
1Fロビー
●プレゼンター
十束 尚宏、岩田 達宗、荒田 祐子
●お申し込み・お問い合わせ
大阪音楽大学コンサート・センター
06-6334-2242
http://daion.ac.jp

指揮者が語る見どころ・聴きどころ

指揮者
十束 尚宏
Photo:E.Miyoshi

幽霊が歌っちゃいます。わかりやすい怪談として楽しんで。

B.ブリテンは現代音楽の作曲家としては大天才。彼が表現したかったことを想像して楽譜に忠実にやりたいと思っています。原作はつかみ所のない雰囲気の魅力でもあり、登場人物の心理描写が素晴らしい作品です。しかしオペラでは具体的に起こった現象や

エピソードをつなぎ、あえてコンパクトにまとめています。幽霊は普通怖く存在です。でもこのオペラでは幽霊、歌っちゃいます。人間的ではないような声を出す練習もしています。わかりやすい怪談話として、お子様、若い方にも見ていただきたいですね。

演出家が語る見どころ・聴きどころ

演出家
岩田 達宗

誰もが持つ、心の闇から生まれるゆがんだ世界。

この作品はイギリスの厳格な社会が生んだ人間の心の暗黒面を描いています。原題の「The Turn of the Screw」は「ねじの回転」と訳されていますが、社会を「ひとひねり」という感じで捉えていただけると分かりやすい。

社会的に弱者の人たちが抱える心の闇、ゆがんだ世界の恐ろしさや危うさは、実はこのオペラを見てくださるお客様ひとりひとりが持っている心の闇でもあります。見ているうちに迷路の中で迷っているような錯覚を覚えるかもしれません。

制作統括 荒田 祐子先生に聞く! なぜ今、「ねじの回転」なのか?

制作統括
荒田 祐子

20世紀オペラの代表作、対照的な2作品を選出!

今秋の公演は幽霊の登場するホラーオペラ。ヘンリー・ジェイムズの古典的幽霊小説「ねじの回転」をB.ブリテンがオペラ化し、彼の代表作となりました。死んで幽霊となった召使と家庭教師が幼い兄妹と不思議な、新しく着任した家庭教師が恐怖を体験する超心理スリラーオペラです! 昨年の「欲望という名の電車」と同じく映画化されている作品です。

さてなぜ今「ねじの回転」なのか? 創立100周年の記念公演としてザ・カレッジ・オペラハウスは、20世紀オペラの代表的作曲家であるB.ブリテンの対照的な2作品を選びました。室内楽的オペラ「ねじの回転」とグランドオペラ「ピーター・グライズ」です。今秋はまず「ねじの回転」からお楽しみいただけたらと思います。また題名の意味も見てのお楽しみということで……。大勢のお客さまのご来場を心よりお待ちしております!!

本で予習! オペラをより楽しもう!

曖昧模糊とした雰囲気表現、そして登場人物の巧みな心理描写が秀逸な原作の小説。一読すれば、登場人物の性格や時代背景がよくわかります。訳の違いによって受ける印象もだいぶ変わるので、2冊を読み比べてみるのもおもしろいかも!?

「ねじの回転」
著:ヘンリー・ジェイムズ
訳:藤沢 忠枝
(新潮社)

「ねじの回転」
著:ヘンリー・ジェイムズ
訳:野中 恵子
(審美社)

特集
吹奏楽
の魅力
に迫る

知る 大音プロデュース! 吹奏楽の世界を満喫あれ!

大音が注力している吹奏楽に関する取り組みを紹介します。

▲指導教員による演奏

▲リラックスした雰囲気の中での収録

▲総勢80名の大阪音楽大学吹奏楽団

WASBEの情報を網羅した全147ページの冊子(左)と当日配られた大阪音楽大学の演奏プログラム(右)

CMも聞き逃さない! まるごと大音のラジオ番組放送中!

7月から12月にかけて朝日放送にて月1回、本学提供のラジオ番組が放送されています。もう聴いていただけましたか?

メインパーソナリティはインタビューにも登場していただいた丸谷明夫先生。幼少の頃の秘話や音楽への思いが毎回熱く語られます。吹奏楽ファンはもちろん、音楽ファンは必聴です! アナウンサーの和沙哲郎さんとの楽しいかけ合いをぜひお楽しみください。

「和沙哲郎の吹奏楽の時間」

放送日:9月19日(月)、10月3日(月)、11月28日(月)、12月12日(月)(予定)
時間:20時～20時30分
周波数:朝日放送(ABCラジオ) 100.8kHz
※インターネットでも聴くことができます。ABCラジオのHPをご覧ください。

WASBEに参加して台湾のお客さまの歓迎ぶりに感激!

台湾のお客さまは私たちが一生懸命演奏したことに対して拍手やかけ声、口笛などで大きく反応してくださったので、びっぴりしながらも大感激でした。台湾は日本とは気候も違い楽器の状態を保つのが大変でしたが、街中にポスターが貼ってあったり、日本語で話しかけてくれる方もいたりして街全体が歓迎ムードで嬉しかったです。(インスペクター 山本聡美さん 大4・クラリネット)

ひとこと Muse

丸谷先生のラジオ番組は聴いていただいていますか? 先生は収録の合間にもひっきりなしに電話に対応されたり打ち合わせが入ったりなど大忙し。それなのにいつも笑顔の先生。何事にも全力投球される姿に感動です。(スタッフ(は))

ひとこと Muse

オペラ「ねじの回転」の公開ネブロ見学(対象は学生のみ)の申し込みは、コンサート・センターで9月19日(月)から受付を開始します。大音生ならではの大きなチャンス!

炬口 瑤子

株式会社三井住友銀行勤務

歴史がある大音での 充実した2年間

小さい頃からピアノを習っていましたが、大音を受験しようと思っただけでなく、ポピュラーを学べるだけではないよ、と母親が勧めてくれたのが一番の決め手になりました。探してみると知り合いに卒業生の方や、とても大音を身近に感じました。

2年間の学生生活はあっという間でしただけですごく楽しかったですね。入学したとき、他の学生たちがみんな「音楽がしたい！」という強い意志を持っていて、人の集まりだったのが印象的でした。積極性があるし、本気でやるし、ものすごく影響を受けました。在学中はクラシックの友人と一緒に練習するなど、コースを越えて関わりができたのも大音ならではの思い出でした。

私は教職も取っていたので授業も多かったですし、アルバイトもしなければならず、常に時間が足りないう！と感じていました。発表会や

コンサートなど人前で歌う機会も多く、また有志で大学祭にも出演したので、夏休みも毎日のようにK号館に通って友人と練習しました。忙しかったのですが、みんなで時間を捻出してステージを作り上げていく達成感は、なにもものにも代えがたい体験でした。

また、授業ではポピュラーの歴史を2年間かけて本格的に教えていただきました。それまでは「この歌手が好きだから」という単純な理由で何も考えず歌っていましたが、流れを知ってから歌うと全然違いました。

人と関わるのが好きだから

卒業後は母との約束もあり、始めから就職することに決めていました。人と関わるのが好きなので、業種を絞ることはせず、サービス業なら何でも受けてみようと思えば就職活動をしました。三井住友銀行へはとんとん拍子に決まったのが自分でも不思議に思いました。面接時に「音大を出ているのにまったく関係ない仕事だけではないのですか？」と聞かれましたが、これまでの大学での勉強と、就職は自分の中で切り離して考えていましたので、「大学で勉強したことを仕事には生かしますが、音楽活動はしません」と答えました。

入社1年目は、音楽とはまったく違う畑に来たので本当にしんどかったですね。銀行で働くことの基本すら全然分からなかったです。研修で勉強し、先輩に聞いて教えていただき、家にパンフレットを持ち帰って自己研修。勉強しても勉強しても年々扱う商品も税制とともに変わっていくので、終わりがありません。今でも定期的に勉強会に参加して研修を積んでいる日々です。

仕事はノルマもあり、達成できず精神的にきついときもあります。でも、私は大音で2年間、いろいろなコン

音楽をやっていたから「こそ 頑張れば次につながる」と 思えるんです

サートに出演し、それこそ教職も取って、あれだけ頑張れたという自信がついているので、それが今も仕事をする上での精神面の強さになっているのかなと思っています。つらいときでも「頑張れば次につながる」ということが大音時代に身につけていたみたいで、それはとても良かったと思っています。

お客さまと音楽の話で 盛り上がりま

現在入社4年目で、少しは心にゆとりも出てきたかなという感じ

です。窓口にお越しになるお客さまの中には大音の音楽院へ通われている方がいらっしやうって話が弾んだり、音楽好きな方と音楽の話で盛り上がりつつあります。そういつながり社会に出てから本当にありがたいですね。私自身も卒業後は音楽を聴く専門だったのですが、また少しずつ歌いたいです。もう気が持ちは芽生えています。いつでもまた歌える、また音楽ができるという強みを持った私は、他の人より少し強いのかもしれません。

勤務中の炬口さん。仕事は朝8時半から夜は19時半くらいまで続くこともある。

●たけのくち ようこ
2008年3月大阪音楽大学
短期大学部音楽科ジャズ
ポピュラー専攻/ポピュ
ラー・コース(ヴォーカル)
卒業。2008年4月三井住
友銀行入社。

末岡 修一郎

さくらフィルハーモニー管弦楽団 代表兼指揮者

作曲の勉強に どんだんのめりこみました

「作曲をやってみたら？」とピアノの先生に勧められて作曲専攻を目指すことにしました。高校1年生まで作曲はしたこともなかったのに。勉強を始めると、いろいろな曲に出会う喜びがありました。また自分がそれまで音楽をやりながら感覚的に理解していたことが理論に結びついたときは感動しましたね。どんだん作曲の勉強にのめり込んでいきました。ですが、入学していざ作曲を勉強するととなると、これが本当に自分のやりたいことなのかと悩みました。

それまでは音大に入ることが目標で、その先のことは考えていなかったんでしょうね。もちろん作曲は好きでしたが、他の作曲家や自分の先生の曲を聴き、すごいと感じるたびに壁を感じていました。

初めての指揮 「これだー」と感じました

自分が何をしたいのか悩んで、伴奏などいろいろなことに手を出しました。転機は学生オペラの助手をしたとき。自分と同じ学生が指揮をするのを初めて見て、自分だったらこうしたい、指揮をやってみたい、という欲求が生

まれました。友達にそれを話したら、声楽の学生合唱団で指揮をさせてもらえることになって。初めての指揮はすごく難しかったですが、「これだー」と感じました。僕自身がみんなで何かを作るのが好きなこと、これまでしてきた作曲の勉強など、すべてが生かされた気がしました。自己流ながら指揮の勉強を始めて、大学祭では先生に頼み込んでオーケストラを半分振らせていただきました。実は僕、指揮法の授業も取ってなかったのに(笑)。自分が積極的に動けば伴奏でも指揮でも挑戦するチャンスがあるというのは、大音ならではのようです。卒業後はレッスンを受れたり、プ

これだけのめり込める 「音楽」を見つけて、 僕は幸せだと思 うんです

口のオーケストラの練習を見に行くなどして指揮の勉強をしていました。あるとき友人に誘われて大阪フィルハーモニー交響楽団の合わせを見に行っただんですが、そこで大植英次先生の指揮を見て体中に電撃が走りました。「これはすごい！ この人に習いたい！」と思い、大植先生に直談判。先生が教鞭を執るドイツのハノーファー音楽大学に合格したらいいよ、と言われて留学することを決意しました。

それから1年間は留学費用を捻出するため、高校の講師をしていました。教師の仕事はやりがいがあり、一時は「このまま安定した仕事に就いた方がいいのかな」と考えることもありましたが、でも僕は悔いを残したくなかったんです。もっと音楽の話をしたい、音楽のことだけを考えていたい、自分の居場所はどこではないかと思い、勉強を続けて試験に合格することができました。留学することを生徒に伝えたときは、みんなが応援してくれたので、すごく背中を押されましたね。

大音で培った積極性 仲間とオーケストラを設立

僕が代表兼指揮者をしている「さくらフィルハーモニー管弦楽団」は大学を卒業した年の4月に結成しました。僕を含む大音の卒業生、在校生5人で話すうち、関西では音大間の交流がほとんどないという話になりました。「ならば自分たちで大学の枠を超えた新しいオケを作ろう」と、他の音大からも団員を募り、さくらフィルが誕生しました。このオケを通じて多くの出会いがあればいいなと思います。今までにないオーケストラだけに演奏会は毎回試行錯誤の連続ですが、だからこそおもしろい

サウンドを生み出す可能性を秘めていると思います。

学生時代、僕が頑張ったと自信を持って言えるのは、大学の設備やさまざまな機会を最大限に活用して積極的に動いていったこと。それがあから今の自分があるんだと思います。なりたい指揮者像はまだはつきりとしていませんが、ドイツで少しでも多くのものを吸収できるように頑張りたいと思います。

僕にとつて音楽は「夢中になれるもの」。音楽はどこまでも深く果てがないので、考え込むこともあります。それでもこんなにのめり込めるものを見つけた僕は幸せなんだと思います。

さくらフィルハーモニー管弦楽団

関西の音楽大学(大阪音楽大学・大阪芸術大学・相愛大学・京都市立芸術大学・同志社女子大学・大阪教育大学)からメンバーを募り結成。オーケストラの新たな可能性の発見、大学間交流、メンバーのステップアップを目的とし、演奏会を重ねている。写真の指揮者が末岡さん。

◀在学中は中庭のこのテーブルでいつも勉強していたそう。

●すえおか しゅういちろう
2009年3月大阪音楽大学音楽学部作曲学科作曲専攻卒業。その年に大音卒業生を中心メンバーとした「さくらフィルハーモニー管弦楽団」を結成。代表兼指揮者として活動中。今年10月、ドイツのハノーファー音楽大学の指揮専攻に入学予定。

祝! コンクール受賞 各種コンクールで受賞された皆さんの喜びの声をご紹介

第13回万里の長城杯国際音楽コンクール
アンサンブル部門 (ピアノ)

一般の部A 第2位 3月25日(ピッコロシアター)

真鍋 実実 福山 薫
(02年大卒・ピアノ) (10年大専修・ピアノ)

ソロでは味わえないアンサンブルの楽しさ、呼吸を合わせる難しさ、個々の音楽性の違いによる葛藤。そういったものを練習の過程で経験し、勉強になりました。(真鍋)

限られた練習時間の中、しっかりと合わせる事ができ、楽しく取り組みました。ソロとは違ったアンサンブルの醍醐味を味わうことができました。(福山)

第31回 来音会ピアノコンクール
F級3位 銅賞 3月29日(池田市民文化館アゼリアホール)

真下 佳奈子
(大3・ピアノ)

大曲だったので不安もありましたが、作曲家が意図したことを表現できるように深く考えて練習しました。今回はそれが伝わったのかなと思います。いつも通りの演奏ができたのは、演奏前のストレッチが効いたからかも。

日本クラリネット協会創立30周年記念事業
クラリネット作品コンクール
第3位 4月3日(パルテノン多摩小ホール)

朴 守賢
(00年短卒・作曲)

受賞作[Yの肖像](クラリネット・ソロ)では、理に適った楽器法を意識しながら「誰もが経験しうる、いつまでも消えない引っかき傷のような人生体験」を物語りました。今回の受賞を機に作品が多くの方に広まることを期待しています。

第48回なにわ芸術祭新人賞選出「新進音楽家競演会」
ピアノ・管弦打楽器部門 新人奨励賞
4月21日(サンケイホールブリーゼ)

小松 加奈
(11年大卒・マリンバ)

本番は楽しんで演奏しなさいね、という先生の言葉を胸に舞台上に立ちました。途中ドレスの肩紐が外れるアクシデントもありましたが、動じずいつもの演奏をすることができました。マリンバでの受賞は難しいと聞いていたので、飛び上がって喜びました。

第48回なにわ芸術祭新人賞選出「新進音楽家競演会」
ピアノ・管弦打楽器部門
新人賞・大阪府知事賞・大阪市長賞・協賛社賞
4月21日(サンケイホールブリーゼ)

田中 奈都江
(院2・ピアノ)

演奏前には、のびのびと演奏できるように顔の表情をほぐすストレッチ。それが良かったのかもしれない。今回の曲は卒業演奏会でも弾いた思い出の深いリストの曲。楽譜通りではなく、どうすれば人の心に響くかを意識して演奏しました。

KOSMA アマチュアクラシックフェスティバル
2011 in OSAKA ピアノ・声楽コンクール
ピアノ部門 金賞 4月29日(ザ・フェニックスホール)

伏見 千紗都
(大3・ピアノ)

音響が素晴らしいザ・フェニックスホールで演奏できるということで、このコンクールを受けました。楽しく演奏できましたが、反省点や改善点がたくさんあるので、良い耳を育てて自分と向き合っていきたいと思っています。

第23回夢コン全国大会本選
フェイス・コンチェルト部門 優秀演奏賞、
グローバリスト・フィルハーモニー賞
5月1日(LICはびきの)

盛満 奈知
(98年大卒・ピアノ)

大音の恩師である小川侑俊先生の勧めでチャレンジし、久しぶりにしっかりピアノと向き合うことができました。本選のオケとの共演は合わせるのに必死でしたが、受賞でき、大変励みになりました。

第23回宝塚ベガ音楽コンクール
木管部門 第3位
6月26日(宝塚ベガ・ホール)

藤田 紗織
(09年大卒・フルート)

聴いているお客さんも、吹いている自分も楽しめるように意識して演奏しました。演奏中はホールで音を出せることがあまりにも嬉しくて、楽しく、「受賞できなくても悔いはない!」と思っていたので、受賞があったときは驚きました。

NEWリリース 大音関係者がリリースしたCD・本・楽譜などをご紹介

周 江平
「心の旅路」

(ザ・カレッジ・オペラハウス合唱団員/サマーオペラ「魔笛」ザラストロ役)
発売中:2000円
大学前ヤマハショップでも販売中

権上康志トリオ
「Tomorrow is comin'」

(権上 康志 06年短卒・ジャズ)
発売中:2000円
ライブ会場および全国CDショップにて販売中

佐伯 真梨
「Annabelle」

(02年大卒・作曲)
発売中:2500円(ラグマニア)
新音楽器西宮北口オーパス店他、全国CDショップにて販売中

大竹 道哉(講師)
「ヴェーベルン/ピアノ作品全集」

発売中:2520円
(株式会社ヤマハミュージックメディア)
大学前ヤマハショップやアマゾンで販売中

目 本に来てもうすぐ20年。日本はすでに僕の第二の故郷になっています。このCDにも入っている「故郷」という日本の歌は、いつ歌っても心にしみます。その他、中国の故郷を想う歌「大海呀!故郷」や、中国の歌曲やオペラのアリアが収録されていますが、中でも僕が最も好きな役、「魔笛」のザラストロのアリアはぜひ聴いていただきたい曲です。

この度、自身がリーダーをつとめるトリオの1stアルバムが完成しました。同世代の素晴らしい若手ミュージシャンたちと磨き上げたオリジナル曲をぜひ聴いていただきたいと思います。録音時期はちょうど震災の時期で、アルバムタイトルには当時の自分の思いが込められています。

私の音楽を伝えるには、ジャズだけでなくクラシックだけでも大丈夫だと思い、ジャズとクラシックの2枚組CDにしました。作曲するときはいつも、一緒に演奏する仲間のことを考えています。1枚目収録の「Flower Home」は友人が留学するときに贈った曲で、ピアノトリオのほんわかした優しい音色がライブでも好評でした。

新 ウィーン楽派の中でも、緻密な作品を書いているA.ヴェーベルン(1883-1945)。彼の演奏家(指揮者)としての生き様にも思いをさせ、楽譜を編集しました。無調、12音の作曲家ということもあり、とつきにくい面もあると思いますが、彼の作品は「演奏して美しい」音楽です。もっと多くの方々に、彼の作品を知っていただき、また演奏していただければ、と思っています。

2011年7月8日(金)・10日(日)
ザ・カレッジ・オペラハウス

サマーオペラ モーツァルト・シリーズ

「魔笛」

Concert Report
注目の演奏会や公演の様子をご紹介します。

学生による「魔笛」レポート

どんどん
引き込まれていく
魅力的な舞台

高曲 伸和さん(大4・声楽)

「魔笛」はモーツァルト最後のオペラで、その形式はジグシュピール(歌芝居)の形をとっています。曲間はレチタティーヴォではなく台詞で繋がり、貴族のためのものではなく大衆のための作品です。ファンタジーの要素いっぱいでもとつきやすいオペラですが、夜の女王とザラストロの善悪が1幕と2幕で逆転してしまったりと(台本作家で初演ではパパゲーノも歌ったシカネーダーが途中でストーリーを大幅に修正したため)謎の多い作品です。

今回のオペラハウスの公演では終始その2人の善悪が一貫したわかりやすい演出に加え、声はもちろん見た目にも若々しくて魅力たっぷりのパミーナとタミーノ、そして何とも豪華なベテラン勢が脇を固め、世界で活躍するマエストロの下、音楽もお芝居もどんどん引き込まれていく魅力的な舞台でした。奇しくも本年度の学生オペラは「魔笛」! 大先輩方の素晴らしい舞台にますますやる気を掻き立てられました。

豪華キャストで見どころいっぱい!のステージ

オペラ・プレトーク
2011年7月2日(土)

オペラが20倍楽しくなる!

▶見どころ・聴きどころを
たっぷりとお話して
くださいました

公演に先駆けて指揮者の大勝秀也さん、演出家の岩田達宗さん、パパゲーノ役の萩原次己さんが語る「プレトーク」が行われました。これから見るオペラが10倍も20倍も楽しくなるトークが展開され、お客さまも興味深く聴き入っていました。

7月8日・10日に公演が行われたサマーオペラ「魔笛」。6月半ばには両日ともチケットが完売! お客さまの期待の高さうかがえます。実力派揃いの豪華キャストによる魅力いっぱい舞台、そしてザ・カレッジ・オペラハウス管弦楽団の演奏は、多くの観客を魅了し、舞台は大盛況のうちに幕を降ろしました。

Daion Report

～海外見聞録～
学生が見た！ 聞いた！ 海外体験をお送りします。

中谷 華奈子さん(大2・フルート)

初めての海外で体験した舞台とレッスン

今年1月にイタリア協会主催のコンクール「グランマエストロナカガワ記念 コンコルソムジカルテ」の全国大会が東京のアニエッリホールで開催されました。

私は、大学一般の部で特別賞を受賞することができ、入賞者の特典としてイタリアで開催される国際フェスティバルに11日間参加させていただきました。

演奏の舞台は、なんとイタリアのプロの方でさえもなかなか立つことのできない世界遺産の「テアトロ・オリンピコ」と、由緒正しきベネツィア音楽院のホール。海外に行くことも海外で演奏するのも初めてだったので最初は不安もありましたが、お客さまの暖かい拍手や雰囲気、それを肌で感じて実際に演奏し、素晴らしい経験になりました。

また演奏会だけでなくローマ、フィレンツェ、アッシジ、ベネツィアなどを訪れて教会や絵画を見たり、世界で活躍されているプロの演奏家の方のレッスンを

◀「トレビの泉」の前で
▼エンツォ・カルロ先生と一緒に

を受けさせていただきました。

レッスンではフェニーチェ管弦楽団の首席奏者エンツォ・カルロ先生に、C.ライネッケのフルートコンチェルトを見ていただいたのですが、ものすごくエネルギーで圧倒されるばかりでした。呼吸の仕方や音楽の表現のことなどたくさんを教えてください、なかでも「音楽は口先で表現するんじゃない。心の中にあるものを全部出すんだ」という言葉が一番心に残っています。

イタリアの土地や西洋の音楽の源に触れ、たくさんの方と知り合い、毎日がとても楽しくて有意義でした。この旅で学んだことを生かし、また新たに成長できるように今まで以上に頑張っていきたいです。

楽器好きが集う場所 音楽博物館探検

かわいい人形たちをもっと楽しみたい！

楽器3000点、書籍など関連資料5万点、関西の洋楽史資料30万点を収蔵する音楽博物館。中でも、1600点に上る日本最大の「楽器を奏でる人形」コレクションはとてユニーク。これらは西岡信雄名誉教授が、30余年をかけて世界各地で伝統芸能のフィールドワークを続けながら収集されたものです。西岡先生によると、これ

「人形たちのシンフォニー」
大阪音楽大学音楽博物館
浜松市楽器博物館
今秋発売予定
予約800円

らの「楽器を奏でる人形」たちからは次の5つのメッセージが読み取れるのだそうです。

- 1 考古学資料として出土した場合、その地域に音楽と楽器が存在したという証明
- 2 民族やその楽器の用途
- 3 演奏姿勢や楽器のサイズ、重量など
- 4 楽器の外見的特徴から推察される楽器の形態の本質
- 5 合奏時の楽器編成

今秋、この人形コレクションの図録が発売される予定です。これは浜松市楽器博物館と共同制作されたもので、美しい写真満載のオールカラー全82ページ。ぜひ楽器人形の魅力を図録でも味わってください。

研究室訪問

普段はなかなか入ることのできない先生の研究室におじゃまします！

今回お訪ねしたのは……
山下 豊 教授(担当科目「哲学」「哲学A・B」) H号館323号室

散乱した本は僕の想いの集積

大音に着任したのは91年ですが、この研究室は96年から使っています。だから今年でちょうど15年。

実は高校生まで本は全然読んでおらず、蝶と化石に恋した典型的20世紀少年。図鑑ばかり見ていました。大学に入って哲学を専攻するようになってからが乱読の始まりです。

ところでなぜ私がここまで本をたくさん読むかと

ジャンルはさまざま。ネットではなく書店に足を運んでダラダラと探すのが山下流

いうと、それにはちゃんと理由があります。世の中は人が考えて創ったもの。だから別の考えや見方が出てくれば世の中は変わる。その記憶が本という形で集積されていく。自分の外には、こうした世の中を創ってきた「知の厚み」というものがあります。本を通じて、これからの「社会を変えるロジック(論理)」のヒントを学生と一緒に探していきたい、という僕の想いが散乱する場、それがこの研究室です。学生には物事の見やすい部分だけを見るのではなく、ぜひ別の考え方が探せる人になってほしいと思っています。

この研究室は僕が大学に来ている日は基本的に開放しています。興味のある方は訪ねてください。

食べたくて庄内

大音生が愛してやまない庄内のおいしいものをご紹介します。美しい音楽はおいしい食べものから……

たご焼き ふわっと

たご焼き ふわっと

豊中市庄内西町2-10-19
サンクス大音駅前店
TEL:080-2408-1908 ※電話予約可
営業時間:11:00~14:00, 17:00~21:00
定休日:日曜日・お盆・年末年始

レッスン帰りについつい寄っちゃう

ミュージカル・コースの友達とよく来ます。「たごせん」も「たまごせん」も100円という値段の割に量が多くて、食べ応えがあるのが嬉しい！ ダンスレッスンの後はかなりお腹が空いているので、ついつい寄ってしまうんです！ パリッとしたえびせんと、ふわふわたご焼き、半熟の目玉焼きの食感をぜひともご賞味あれ！

水川 琴音さん
(短1・ミュージカル)

大音生限定サービス！

学生証を提示し、「[Muse]を見た！」と言うと、たご焼き8個入り(280円)を2個増量、10個入りに！ 11月15日(火)までの期間限定です。
※サービスは在学生に限りです。

図書館活用術

OCM-OPAC 検索の裏ワザ、教えます！

大音HPの図書館サイトや、ポータルサイトからリンクしているOCM-OPAC検索画面は簡易検索の画面です。実は画面下部に、より細かく調べることができる高機能検索画面へのリンクがあることをご存知ですか？

例えば、図書館で「赤とんぼ」の楽譜を探したいとします。簡易検索画面下部の高機能検索の中から「図書・楽譜」を選びます。高機能検索画面ではまず「図書館」と「楽譜」にチェックを入れます。検索語入力欄の左側に「タイトル」「曲名」

などがあり、プルダウンで検索項目が選べます。間違いやすいのが「タイトル」と「曲名」の違い。「タイトル」とは書籍や楽譜の「タイトル」いわゆる「本のタイトル」で、資料に収録されている曲の「曲名」とは違います。ですから、「タイトル」の横に「赤とんぼ」と入れて検索しても、書籍や楽譜のタイトルに「赤とんぼ」という言葉が入っていないければ検索結果に表れないのです。「赤とんぼ」の楽譜を探したい場合は必ずプルダウンで「曲名」を選んで検索してください。これを知っていると、調べたい資料をより正確に探すことができます。

「タイトル」と「曲名」を使い分け て探したい資料をより正確に

簡易検索画面。下の矢印の部分をクリックすると……

高機能検索画面が表示され、より詳しく調べられます。

東日本大震災被災地支援にご協力ください

甚大な被害に見舞われた東日本大震災の被災地に対し、本学の支援の取り組みの一つとして、楽譜やCDなど指導用教材を現地へ届ける試みを始めます。寄贈していただいた楽譜などは本

学の連携支援センターが適切な時期に責任を持って現地にお届けします。詳細は連携支援センターまでお問い合わせください。(06-63342131 代表)

▲普段の授業風景を見学できます

短期大学部に設置されるダンス・パフォーミング・コースが、いよいよ早く体験できる公開レッスンや、元劇団四季の羽鳥三実広教授によるミュージカル公開授業、日本を代表するクラシックギターの名手・福田進一客員教授によるマスタークラスなど絶対見逃せないイベントが目白押しです。ぜひ「大音生気分」をたっぷり味わってくださいね！ 詳細は大音HPをご覧ください。

イベント お知らせ

秋のオープンキャンパス

一歩お先に大音生気分10月10日(月・祝)11時開始

奨学制度給付決定通知書授与式

6月9日(木)、2011年度大阪音楽大学奨学制度給付奨学金の給付決定通知書授与式が行われました。この制度は学生みなさんの積極的な勉学を応援し、優れた学業成果を賞するものです。

大学

- 奨学金A 佐藤 亜衣(2年・ピアノ)、伏見 千紗都(3年・ピアノ)、小野 文(4年・ピアノ)
- 同 B 谷口 耕平(2年・声楽)、菱田 麻耶(3年・作曲)、杉本 友樹(4年・作曲)、根本 みずき(4年・ピアノ)
- 同 C 梶 愛未・鎌田 みづき・高山 理帆・横田 知佳(以上2年・ピアノ)、野村 美幸・黄 有希(以上3年・ピアノ)、長野 有花子(3年・管楽器)、高崎 真央(3年・弦楽器)、西田 安希(4年・声楽)、熊谷 朋子・佐々木 惟(以上4年・ピアノ)、福島 京(4年・管楽器)

短大

- 奨学金A 孫 勇太(2年・声楽)
- 同 B 喜田 知壽子(2年・ピアノ)
- 同 C 仲田 真子(2年・声楽)、野村 有理(2年・ピアノ)

専攻科

- 西本 あい(大学・ピアノ)、富田 一樹(大学・オルガン)、今井 麻友美(短大・電子オルガン)

大学院

- 高木 日向子(1年・作曲)、山中 直(1年・音楽学)、林 佑子(1年・オペラ)、石股 あかり(1年・ピアノ)、福田 容子(2年・ピアノ)、飯田 裕貴(2年・管楽器)

国内・海外音楽講座受講助成金

- 白藤 望(大3・ピアノ)、鷹羽 萌子(大4・管楽器)
※給付金額等詳細はHPをご覧ください。

演奏会やオペラなど、魅力的なイベント情報を紹介します。

演奏会 Information

9月 12月

大阪音楽大学主催公演

ミレニアムピアノコンサート
大阪音楽大学ピアノ教員による演奏会
第4回 9/29(木) 17:00 ~
 出演者:星賀 親子、田中 紀子
第5回 10/13(木) 17:00 ~
 出演者:鳥居 知行、小川 裕子
第6回 11/1(火) 17:00 ~
 出演者:小笠原 順子、大竹 道哉、松本 昌敏
第7回 12/15(木) 17:00 ~
 出演者:藤井 伏哉、木村 綾子
 場 所:MH*1 入場料:無料
 ●小学生の入場は保護者同伴、乳幼児・未就学のお子様はご遠慮ください。

第1回ミレニアムホール推薦コンサート
10/8(土) 16:00 ~
 大阪音楽大学を卒業後10年以内の演奏家による演奏会
 出演者:長町 香里、李 裕瑛、李家 和馬、山下 真里子
 場 所:MH 入場料:500円

第48回オペラ公演 20世紀オペラ・シリーズ「ねじの回転」
10/14(金) 18:30 ~、10/16(日) 14:00 ~
 指揮:十束 尚宏 演出:岩田 達宗 制作統括:荒田 祐子
 出演者:井岡 潤子、小西 潤子 他
 場 所:OH*2
 入場料:一般7000円、シルバー 6000円、小・中・高校生3000円(全席指定)
 ●原語(英語)上演・字幕付

第8回ザ・ローレル・コンサート
~2010年度大阪音楽大学音楽学部最優秀賞受賞者演奏会~
10/26(水) 18:00 ~
 出演者:林 佑子、増井 愛、冨田 一樹、丹澤 加奈子
 場 所:OH 入場料:1000円

大阪音楽大学大学院定期演奏会 2011 11/2(水) 18:00 ~
 大阪音楽大学大学院生による演奏会
 場 所:OH 入場料:1000円

第23回ザ・コンチェルト・コンサート
11/18(金) 18:00 ~ 選抜学生による協奏曲演奏会
 指揮:小田野 宏之 場 所:OH 入場料:1000円

第22回ザ・カレッジ・コンサート
11/21(月) 18:00 ~ 選抜学生によるジョイント・リサイタル
 場 所:MH 入場料:1000円

第34回邦楽演奏会 11/25(金) 18:00 ~
 出演者:邦楽専攻生、邦楽コース在学学生、邦楽専攻教員
 場 所:MH 入場料:1000円

大阪音楽大学第54回定期演奏会 12/2(金) 19:00 ~
 指揮:小田野 宏之 出演:大阪音楽大学管弦楽団
 場 所:ザ・シンフォニーホール 入場料:1000円

問い合わせ先:大阪音楽大学コンサート・センター
 TEL:06-6334-2242 <http://daion.ac.jp>

学生自主演奏会

石田 めぐみ クラリネットリサイタル
10/3(月) 18:00 ~
 出演者:石田 めぐみ(大4・クラリネット)、赤澤 美有(大4・ピアノ)
 場 所:MH 入場料:無料
 問い合わせ先:mer19un@gmail.com

Message
 今回初めてリサイタルを企画しました。聞いたことがある曲や、23分にもわたる大曲、そして初挑戦となるクラリネットの独奏など、聴きどころが満載です。これまで学んだことを精一杯表現したいと思いますので、ぜひお越しください。

トスティの夕べ~声楽2回生有志によるコンサート~
10/5(水) 17:30 ~
 場 所:学生サロンばうぜ2階 入場料:無料
10/14(金) 17:30 ~
 場 所:MH 入場料:無料
 出演者:鹿岡 晃紀(代表)、野々村 彩乃、伊藤 友祐、谷口 耕平、岡本 真季、松本 さくら、木下 葉菜美、岩本 真利、中野 文哉、浦野 裕哉
 問い合わせ先:akinori_0624@yahoo.co.jp

Message
 声楽を志す者は必ずといっていいほど歌い、世界中の歌手のリサイタルにたびたび顔を出す「P.トスティ」という作曲家。なぜここまで愛されているのか? その理由や、音楽のみならず生涯や時代背景など、さまざまな視点からP.トスティを見据え、お客さまと一緒に楽しめる演奏会にしたいと思います。

第22回大阪音楽大学クラリネットオーケストラ演奏会
12/13(火) 19:00 ~
 大阪音楽大学、短期大学部クラリネット専攻生による演奏会
 指揮:本田 耕一 場 所:いづみホール
 入場料:1000円
 ※チケットはいづみホールにて販売(11/1~)。または、クラリネットオーケストラを受講している学生にお声かけください。
 問い合わせ先:080-3809-5749(名波)
 clarinetorchestraosaka@yahoo.co.jp

Message
 クラリネット約60本! 関西圏では類を見ない大規模な編成のアンサンブルです。今回は、酒井格さんの作品を中心にプログラムを構成しています。ぜひお越しください!

大阪音楽大学後援演奏会

Super Recorder Quartet tour 2011
~こんなリコーダーが聴きたかった! vol.7 ~
 出演者:藤田 隆、秋山 滋、北村 雅彦、松浦 孝成
名古屋公演 9/22(木) 18:45 ~
 場 所:宗次ホール
 問い合わせ先:052-261-7770(SRQ名古屋事務局)
金沢公演 9/23(金・祝) 15:00 ~
 場 所:金沢聖霊修道院聖堂
 問い合わせ先:090-8969-3906(SRQ金沢事務局)
東京公演 10/8(土) 14:00 ~
 場 所:国分寺市立いづみホール
 問い合わせ先:042-670-7715(ソレイユ音楽事務所)
兵庫公演(クリスマスプログラム) 12/8(木) 19:00 ~
 場 所:兵庫県立芸術文化センター小ホール
 問い合わせ先:06-6135-0503(大阪アーティスト協会)
 入場料:3500円(当日4000円/学生1500円)
 ※金沢公演のみ、2700円(当日3000円/学生1000円)

プロジェクト「SA・KU・RA」オータムコンサート
~チェリスト金子 鈴太郎氏を迎えて~
9/30(金) 19:00 ~
 出演者:金子 鈴太郎、平岡 洋子 他
 場 所:島之内協会 入場料:2500円(当日3000円)
 問い合わせ先:0797-38-3175(平岡 洋子)

ヴィヴァヴァ・オペラ・カンパニー
「ロードベとタミーラの運命」
10/2(日) 15:00 ~
 出演者:松岡 万希、萩原 次己、端山 梨奈 他
 場 所:伊丹アイフォニックホール
 入場料:4500円(当日5000円/学生3500円)
 問い合わせ先:0797-71-0832(VOC事務局 井上 喜光)

青井 彰ピアノ・リサイタル
10/4(火) 19:00 ~ 場 所:横浜みなとみらいホール(小)
11/3(木・祝) 14:00 ~ 場 所:兵庫県立芸術文化センター小ホール
 入場料:2000円(当日2500円)
 問い合わせ先:0120-961-891(JSOコンサート企画係)

芹澤 佳司ピアノリサイタル 作曲家シリーズVol.7
10/8(土) 14:00 ~
 場 所:兵庫県公館 迎賓館 入場料:2000円
 問い合わせ先:078-367-3560(アートフォレスト)

里井 宏次&ザ・タロー・シンガーズ第18回定期演奏会
「神の業・聖母の愛」
10/8(土) 17:00 ~
 場 所:いづみホール
 入場料:3500円(当日4000円/学生1500円)
 問い合わせ先:06-6135-0503(大阪アーティスト協会)

大阪ゲヴァントハウス合唱団
第20回記念定期演奏会
10/10(月) 14:00 ~
 出演者:波多野 均、大谷 志穂 他

※1:MH=ミレニアムホール※2:OH=ザ・カレッジ・オペラハウス

場 所:いづみホール **入場料:**3500円
問い合わせ先:06-6849-9302
 (大阪ゲヴァントハウス合唱団 片桐)

北野 徹とパーカッショングループ大阪
打楽器オーケストラ演奏会 Vol.Ⅷ
10/15(土) 18:00 ~
場 所:いづみホール **入場料:**3500円(当日4000円)
問い合わせ先:06-6135-0503(大阪アーティスト協会)

油井 美加子ピアノリサイタル 10/18(火) 19:00 ~
場 所:兵庫県立芸術文化センター小ホール
入場料:3500円
問い合わせ先:06-6135-0503(大阪アーティスト協会)

日本テレマン協会特別演奏会 清水 淳彦プロデューサー(企画・監修)によるピアノ協奏曲の饗宴 Vol.1
10/20(木) 19:00 ~
 出演者:渡辺 愛、丸山 耕路、清水 淳彦
場 所:いづみホール **入場料:**4000円
問い合わせ先:06-6345-1046
 (日本テレマン協会事務局長 中原 博人)

伊藤 恭子ピアノ・リサイタル 11/4(金) 19:00 ~
場 所:いづみホール **入場料:**4000円
問い合わせ先:06-6135-0503(大阪アーティスト協会)

第2回茨木新作音楽展 11/6(日) 17:00 ~
 駒井 肇、高 昌師、熊谷 美紀、大澤 弘之、中澤 道子の作品 他
場 所:茨木市市民総合センター
 (クリエイティブセンター)センターホール
入場料:2500円(学生1500円)
問い合わせ先:osawa@kyokyo-u.ac.jp(大澤 弘之)

土井 緑ピアノリサイタル
~リスト生誕200年に寄せて~
11/10(木) 19:00 ~
場 所:ザ・フェニックスホール
入場料:3500円(当日4000円)
問い合わせ先:06-6135-0503(大阪アーティスト協会)

東日本大震災救援「安藝 榮子ソプラノリサイタル
~あきうた・ひばりうた~
11/21(月) 19:00 ~
 出演者:安藝 榮子、金子 浩三
場 所:ホテルオークラ神戸 チャペル **入場料:**4000円
問い合わせ先:078-321-6110(ヤマハ神戸店)
 ●収益金はすべて義援金とします

Saxophone Joint Recital ~大阪音楽大学
井上 麻子門下4回生によるサクソフォンの夕べ~
11/25(金) 19:00 ~
 出演者:阪越 由衣、中村 由布子、藤川 由貴
場 所:阿倍野区民センター 小ホール **入場料:**無料
問い合わせ先:090-1899-3657(阪越 由衣)

La La vita concert "Fresh concert"
12/16(金) 19:00 ~
 出演者:今村 悦子、喜多 ゆり 他
場 所:リーガロイヤルホテル大阪
 ザ・クリスタルチャペル
入場料:2500円
問い合わせ先:072-673-4063(福島 慶子)

幸楽会後援演奏会

音高同窓コンサート 9/24(土) 14:00 ~
場 所:MH
入場料:無料(要チケット ご希望の方は下記メールアドレスまでご連絡ください)
問い合わせ先:kijozzo-1.9.5.1@ezweb.ne.jp(立川)

第12回オリゾン作品演奏会
11/4(金) 19:00 ~
 上田 和郎、上杉 理恵、佐伯 真梨、河合 摂子、具志堅 清一、坂本 曠一、田島 亘の作品
場 所:茨木市市民総合センター
 (クリエイティブセンター)センターホール
入場料:2500円(学生1500円)
問い合わせ先:osawa@kyokyo-u.ac.jp(大澤 弘之)

Umibu Music Blast Vol.1 12/10(土) 17:00 ~
場 所:MH **入場料:**1000円(未就学児の入場可)
問い合わせ先:06-6131-4415(イーアンドエム)

キャリア支援センター

「自分の将来像が漠然としていて、何をすればいいのかわからない」「目指す進路への道筋をしっかりと固めたい」。そんなときはA号館1階のキャリア支援センターへお越しください。

(株)カプコンサウンドクリエイターによる会社説明会を開催

キャリア支援センターでは、学生の皆さんのキャリアアップにつながるさまざまな催しを企画しています。7月14日には、言わずと知れた有名ゲームメーカー、株式会社カプコンのサウンドクリエイターの方をお招きして、会社説明会を開催しました。

「サウンドクリエイター」というと、ゲーム中に用いられる楽曲を作曲するというイメージが先行しがちですが、それだけではありません。銃を構えれば「チャキ……」という音、歩けば「ザッ、ザッ、ザッ……」という音。場面に合わせて効果音を入れるのもサウンドクリエイターの仕事です。無機質なゲームの世界に生命を吹き込み、プレイヤーをゲームの世界へ誘う大きな要素となります。

そして、ゲーム中の楽曲制作については、近年、ハードの性能が飛躍的に向上し、フルオーケストラでの演奏も珍しくありません。「自分の作品が素晴らしいというオーケストラによって奏でられたときは感無量!」とのこと。まさに、サウンドクリエイターという仕事の醍醐味のひとつです。

(キャリア支援センター 川端 真人)

▲学生が熱心に質問する場面も

ご存知ですか? 「キャリア瓦版」

キャリア支援センターでは、「キャリア瓦版」を隔月で発行しています。学内で開催するさまざまなキャリアアップに関する講座、就職活動に向けての各種セミナーの情報や、在学生・卒業生へのインタビュー記事など、学生の皆さんが将来について悩んだとき、ためになる記事が盛りだくさんです。

進路に悩んだときはひとりで考え込まず、お気軽にスタッフにご相談ください。

キャリア支援センター
磯口 友希

▲A号館1階キャリア支援センター前のラックに設置しています

ひとこと Muse

「Muse」で自主演奏会をPRしませんか? 「Muse」では在学生の自主演奏会情報の掲載を始めました。掲載をご希望の方は、メール(muse@daion.ac.jp)にてご連絡ください。

CAMPUS Information

学内の各部門・施設から、学生生活に役立つ情報をお届けします。

学生支援センター

学生支援センターでは、各種手続きに必要な証明書を発行しています。必要なときに迷わないよう、申請方法を確認しておきましょう。

学生支援センターで発行できる証明書

- 卒業・修了証明書(和文・英文)
- 卒業・修了見込証明書(和文・英文)
- 成績証明書(和文・英文)
- 学力に関する証明書(教員免許状申請用)
- 教育職員免許状取得見込証明書
- 受講証明書 ●在学証明書
- 健康診断証明書 ●調査書
- 学位授与機構申請成績証明書
- 通学証明書 ●教育実習用通学証明書
- 学校学生生徒旅客運賃割引証
- 学生証再発行

申し込み方法

証明書の申請は、A号館1階キャリア支援センター前の記入台で「証明書交付申込書」に必要事項を記入し、学生支援センターに提出してください。その際、記入台横の自動券売機で必要金額の証紙を購入し、添付してください。

- ※証明書の即日発行はできませんので、余裕をもって申請してください。
- 和文:申請から2日後
 - 英文:申請から約2週間後
 - 学生証(再発行):申請から1週間後
 - 学力に関する証明書:申請から1週間後

▲記入見本は記入台に ▲提出は学生支援センターへあります

大音生の憩いの空間 学生サロン「ばうぜ」

レッスンや講義を受けた後は、お腹が減りますよね。そんなときは学生サロン「ばうぜ」で一息。今回は食欲の秋にぴったりの情報をお届けします。

新メニュー情報

10月から新しいメニューが様々な登場! 人気の自家製生パスタに新しい味が加わります! ただ今、鋭意開発中です。
 ラーメン&ミニチャーハン、うどん(orそば)&炊き込みご飯(orミニ丼)のセットが登場! ポリューム満点のメニューです。

連携支援センター

連携支援センターでは、主に社会人に向けての公開講座を開催しています。

カレッジ・オペラ講座 2011 オペラ物知り講座

11/15(火)18:30 ~ 20:30
 場 所:ミレニアムホール 講師:中村 敬一

毎回異なるオペラスタッフをゲストに迎え、観客席からではわからないオペラの裏側をお見せします。これであなたもオペラ通!

第3回「衣裳デザイナーのお仕事」

舞台上で豪華に見えるオペラ衣裳。素材・デザイン・作り方で驚くほど見違える衣裳の秘密に迫ります。

ミレニアムホール特別講座

「人間と音楽」

12/3(土)14:00 ~ 16:00
 場 所:ミレニアムホール 講師:日下部 吉彦

音楽評論家で、本学の客員教授でもある日下部吉彦先生によるレクチャーコンサートです。

第45回「テレビ・オペラ」の創始者メノッティ

作曲家のG.C.メノッティは、テレビという新しいメディアを舞台にしたオペラの創始者。電話を取り巻く恋人たちの姿を描いたオペラ「電話」、クリスマスオペラの定番「アマールと夜の訪問者」の2本立てです!

お申し込み・お問い合わせ
 大阪音楽大学 連携支援センター
 06-6334-2249 <http://daion.ac.jp>
 ※特別講義・公開講座の項目をご覧ください
 ※受講料は各1000円です

▲味噌つけ麺

10月 つけ麺フェア

最近専門店なども増え、なにかと話題のつけ麺が登場します! 味噌つけ麺、ピリ辛のつけ坦々麺、黒しょうゆスープの黒つけ麺など、バラエティに富んだ5種のつけ麺を、一週間にわたりご提供します。目指せ、全種類制覇!

11月 北海道フェア

今年もやってきた! 北の大地の味覚を堪能できる「北海道フェア」。鮭と野菜を鉄板で炒めた郷土料理「ちゃんちゃん焼き」や、海の幸をふんだんに使った「シーフードグラタン」。そして、ナッツや栗にも似た独特の風味と濃厚な味で人気の高い新種のじゃがいも「インカのめざめ」を使ったメニューを考案中です。お楽しみに!

▲味噌つけ麺

大阪音楽大学
理事長・学長
中村 孝義

6月に刊行した特別号で既にその変化を感じ取っていたかと思えますが、編集スタッフが若返りしたのを機に、9月号より『Muse』の装いを大きく変えることにしました。

大学が持つ広報誌に盛りられる内容は、大学の動向や目指す方針、行事の予告、報告、学生や教職員の活動、卒業生の活躍、地域や社会との連携情報など、どの大学でもさほど変わりません。本学もこれまでそういった情報をたくさん提供してきました。

ただ素晴らしい情報が満載でも、いかにおもしろく興味を持って読んでいただけるかが大切です。同じ素材を使った料理でも、料理人の手さばき如何で、美しくまたおいしくいただけるかが分かれるように。

私が料理人に求めたのは、まず大学の主役である在学生が関心を持って手に取ってくれるものであること、そして次に教職員はもちろん、卒業生や志願者、保護者の方々、さらには地域や社会の人々といった本学のステークホルダーの方たちに大きく関心の輪が広がっていくものであること、ということです。私も料理人のお手並みを楽しみにしています。

自信を持って言います
「大音に決めて
間違いはなかった」

教 員
リレー
エッセイ

Vol.1

邦楽・講師 片岡 リサ

「KAGUYA」片岡リサ(2,800円)

“なにわのお箏弾き”こと片岡先生のファーストアルバム。全国のCDショップ、アマゾン、先生のHPにて発売中。

かたおか りさ ● 1978年生まれ。大阪音楽大学卒業、同大学専攻科修了。幼少より箏・三絃をはじめ、1989年日箏連 全国箏曲コンクール 児童の部 第1位・朝日新聞社賞受賞を皮切りに、数々のコンクールなどで受賞。現在大阪音楽大学講師。
<http://www3.to/risakoto-net/>

私

事ではありますが、この度「第21回出光音楽賞」を受賞いたしました！ 去る7月にテレビ朝日「題名のない音楽会」でガラコンサートの模様放送されましたが、ご覧になった方はいらっしゃるか。出光音楽賞を過去に受賞した、わが大音卒の指揮者・西本智美さん、バリトンの井原秀人さんという素晴らしい先輩方に続いての受賞。その上、邦楽の私が受賞できたことにダブルのビックリでした。これも、大音での学生時代に素敵な先生方や友人たちに恵まれたおかげだと思っています。アットホームな雰囲気、先生方と距離が近く、昔からクラシック音楽の専攻と日本伝統音楽の専攻を併せ持つ学校だからこそ、いろんな専攻の友達・先輩後輩がたくさんできました。それが私の財産です。世の中にはたくさん大学の専攻があり、その名前だけが評価されることもあります。私ですが、私はどの大学でも、いかに4年間または2年間、充実した学生生活を送ったかが一番大事だと思っています。私自身、高校3年生の3月に合格した大阪音大と東京芸大のどちらに入学するかでとても悩みました。結局、自分が生まれ育った地で、尊敬している師匠が教えておられた大阪音

今回は武藤好男先生(作曲・教授)をお願いします。ぜひ趣味のお話を聞きたいです！

出光音楽賞受賞者ガラコンサートにて(5月31日 東京オペラシティ)7月17日、テレビ朝日「題名のない音楽会」にて放映された。©テレビ朝日「題名のない音楽会」はテレビ朝日系列にて毎週日曜9:00～放映中

大で勉強することを決めましたが、入学当初は正直、東京芸大に行っていたらどうだったかな……と妄想することがなかったとは言いません。しかし、優しく厳しい各先生方にご指導いただき、専門の邦楽だけでない幅広い「音楽」を、そして「音楽家としてのありかた」を教えていただきました。大阪音大で貴重な時間を過ごすことができた18歳の時の自分の選択は間違っていないかと自信を持って言えます。かたは自信を持った今、今度は学生さんたちにも同じことを感じてもらえるよう、私自身もこれらもつと学生の方々とともに勉強していきたいと思っています。いろんなことにチャレンジし、充実した毎日を送れますように。大音には邦楽専攻がありますから、ぜひ学生のうちに日本伝統楽器に慣れてみてくださいね！

編集後記

次号は12月15日発行予定です

私、大音の卒業生なんです！先日某放送局へ行ったらとき、プロデューサーの女性から話しかけられました。いきいきと働く彼女の姿がとても輝いていました。学生時代に音楽を真剣に学んだ経験があらゆるところで生かされているんだと感じる今日この頃。(は)

へ、ページ数が前回の倍になった今回、取材でお会いする在学生、卒業生の方も倍以上！ 皆さん笑顔がまぶしくて、専攻や立場が違ってもとっても前向き。大阪音楽大学に来て9ヶ月の私ですが、これが校風というものなのかと感じています。素敵。(さ)

学校法人 大阪音楽大学広報誌『Muse』
vol.219 2011年9月15日発行
●発行：学校法人 大阪音楽大学
〒561-8555 豊中市庄内寺町1-1-8
TEL:06-6334-2131 FAX:06-6334-2141
<http://daion.ac.jp>
●制作・編集：広報誌編集室 muse@daion.ac.jp
●デザイン協力：(株)産業編集センター