

阪神南ふれあい美術展ギャラリーコンサート

村上春樹とバロック音楽

～ジョン・ダウランド作曲「ラクリメ」とシェイクスピアの時代の音楽～

MURAKAMI HARUKI AND BAROQUE MUSIC: JOHN DOWLAND'S LACHRIMAE, AND THE MUSIC OF SHAKESPEARE'S ERA

◆村上春樹の小説に出てくる音楽を聴こう!! 少年時代を西宮・芦屋で過ごした作家 村上春樹氏に因み、「阪神南ふれあい美術展」(3/5～3/10開催)では氏の著作やゆかりの場所をモチーフとした写真や美術作品を展示しています。展覧会最終日の3/10は、展覧会とのコラボレーション企画として近著『1Q84』などに登場するバロック音楽を奏でます。村上春樹ファンの方、バロック音楽ファンの方はじめ、皆さま是非お越しください。きっと文学と音楽の知見が広がることでしょう!!

2013年

とき
ところ 3/10 (日) 13:00～14:00

西宮市立市民ギャラリー

TEL:0798-33-1666

所在地:兵庫県西宮市川添町15-26

アクセス:阪神[香櫨園駅]より徒歩約6分、JR[さくら夙川駅]より徒歩約14分、
阪急[夙川駅]より徒歩約17分

■出演

頼田 麗 & フレット・ボウ・コウベ (ヴィオラ・ダ・ガンバ)


頼田 麗 上田 浩之 倉本 高弘 杉本 友子 柏村 英夫

■プログラム

ジョン・ダウランド作曲「ラクリメまたは7つの涙」他

John Dowland: Lachrimae, or seven Teares figured in seven passionate Pavans

1. 昔の涙 Lachrimae Antiquae
2. 新・昔の涙 Lachrimae Antiquae Novae
3. ため息の涙 Lachrimae Gementes
4. 悲しみの涙 Lachrimae Tristes
5. 偽りの涙 Lachrimae Coactae
6. 愛する者の涙 Lachrimae Amantis
7. 真実の涙 Lachrimae Verae


■料金

入場無料

■主催: 阪神南地域ビジョン委員会生活文化部会

■お問い合わせ: 阪神南ビジョン委員会 TEL:090-3036-1767(井上)

「阪神南ふれあい美術展」は
3/5(火)～3/10(日)の6日間開催していますのでどうぞご覧ください。
(開館時間10時～18時、最終日は17時まで)

村上春樹
1Q84

(Ichi-ku-hachi-yon)

しかしそこは残酷な世界でした。..
シェイクスピアの芝居に感心したり、
ダウランドの美しい音楽に耳を澄ますことのできるのは、
おそらくほんの一部の人だけだったでしょう
(村上春樹著『1Q84』より)


【出演者プロフィール】

頼田 麗 Rei Yorita (ヴィオラ・ダ・ガンバ)

相愛大学音楽学部卒業。チェロを斎藤建寛氏に師事。ガンバを平尾雅子氏に師事。ロータリー財団の国際親善奨学生としてドイツへ留学。その後スイスでV・ギエルミ氏に師事。バーゼル・スコラ・カントールムではP・パンドルフォ氏のもとで研鑽を積みディプロムコンサートを行い卒業。2007年ドイツの第4回テレマンコンクールにて「ベーレンライター賞」を受賞。2008年兵庫県知事グランプリ賞を受賞。2000年、2007年、2012年にリサイタルを開催。2010年結成の「東海バロックプロジェクト」ではバロック・チェリストも務める。
オフィシャル・ウェブサイト <http://www.reiyorita.com>


頼田 麗

フレット・ボウ・コウベ fret_bow@kobe (ヴィオラ・ダ・ガンバ)

ヴィオラ・ダ・ガンバフェスタへの参加をきっかけにレッスンを始めた4人の愛好家のグループです。2011年より月1回のペースでレッスンをうけ、「コンサート」と呼ばれるヴィオラ・ダ・ガンバのアンサンブルを極めるべく日々研鑽を積んでいます。各自、仕事や家事で忙しく、楽器をさわる時間が思うようにならないことも多いのですが、気を長く持ってコンサート特有の親密で柔らかくあたたかい響きを楽しんでいます。


上田 浩之

倉本 高弘

杉本 友子

柏村 英夫

【曲目紹介】

ジョン・ダウランドの「ラクリメ」 John Dowland: Lachrimae, or seven Teares figured in seven passionate Pavans

今年、生誕450年を迎えるジョン・ダウランド(1563-1626)は、エリザベス1世時代のイギリス出身の作曲家及びリュート奏者で、彼の作曲したリュート伴奏による歌曲「流れよ、わが涙」(flow my tears)は当時ヨーロッパ中で大流行し、その人気を受けてダウランド自身が1605年に「ラクリメまたは7つの涙」として器楽曲に編曲している。7つの曲にはそれぞれタイトルがつけられており、美しい下降音形による旋律を用いて、様々な涙の形が描かれている。この曲は、400年の時を超え現在でも人気が高いが、7曲が一度に演奏される機会は意外に少なく、今回の全曲演奏は貴重な機会ともいえよう。一度聞いたら忘れられない美しいラクリメの旋律を、哀愁を帯びたヴィオラ・ダ・ガンバの音色でどうぞお楽しみ下さい。

【会場】

西宮市立 市民ギャラリー 2F

所在地 : 西宮市川添町 15 番 26 号

TEL : 0798-33-1666

アクセス : 阪神本線[香櫨園駅]より徒歩約6分

JR神戸線[さくら夙川駅]より徒歩14分

阪急神戸線[夙川駅]より徒歩17分


ヴィオラ・ダ・ガンバを弾いてみませんか？

楽器を触ったことのない方から音楽家の方まで、幅広く丁寧に指導いたします。
楽器のレンタル制度もございますので、ご興味のある方はぜひお問い合わせ下さい。

《体験レッスン&コンサート》

【次回開催予告】2013年4月29日(月/祝) ロッコーマン (JR/阪神元町駅より徒歩約7分)

お問い合わせは Vg. Plan まで

TEL 0797-80-7585 E-mail vgplan@yahoo.co.jp