
サントリーホール情報誌
Summer 2018

インタビュー 稲垣吾郎
特集

ピアノから
生まれる音楽
7〜10月のコンサート案内

ピ
ア
ノ
へ
の
憧
れ

「
静
ま
り
返
っ
た
コ
ン
サ
ー
ト
ホ
ー
ル
、

黒
く
艶
や
か
に
光
る
グ
ラ
ン
ド
ピ
ア
ノ
を

抱
え
こ
む
よ
う
に
演
奏
す
る
タ
キ
シ
ー
ド

姿
の
僕
。そ
の
熱
情
に
呼
応
す
る
観
客
達
」

　

稲
垣
吾
郎
さ
ん
が
も
う
ひ
と
つ
の
人
生

と
し
て
夢
想
す
る
〝
ピ
ア
ニ
ス
ト
な
僕
〟。

今
年
４
月
に
公
開
さ
れ
た
映
画
『
ク
ソ
野

郎
と
美
し
き
世
界
』で
は
、天
才
ピ
ア
ニ
ス

ト
の
役
を
演
じ
ま
し
た
。稲
垣
さ
ん
は
、ピ

ア
ノ
や
ピ
ア
ニ
ス
ト
に
対
し
て
ず
っ
と
憧

れ
の
よ
う
な
も
の
が
あ
っ
た
と
い
い
ま
す
。

「
20
代
の
前
半
に
坂
本
龍
一
さ
ん
と
対
談

を
さ
せ
て
い
た
だ
い
て
、
そ
れ
以
来
、
と

て
も
か
わ
い
が
っ
て
も
ら
っ
て
い
た
ん
で

す
。
レ
コ
ー
デ
ィ
ン
グ
ス
タ
ジ
オ
に
遊
び

に
行
っ
た
り
、
コ
ン
サ
ー
ト
に
も
誘
っ
て

い
た
だ
い
た
り
。
坂
本
さ
ん
は
大
き
な
コ

ン
サ
ー
ト
ホ
ー
ル
で
演
奏
さ
れ
る
こ
と
も

多
か
っ
た
で
す
が
、
プ
ラ
イ
ベ
ー
ト
で
ピ

ア
ノ
の
ソ
ロ
コ
ン
サ
ー
ト
も
や
っ
て
い
た

の
で
、
小
さ
な
サ
ロ
ン
に
も
聴
き
に
行
き

ま
し
た
。
そ
の
頃
か
ら
、
ク
ラ
シ
ッ
ク
に

し
て
も
ジ
ャ
ズ
に
し
て
も
、
ピ
ア
ノ
の
音

と
い
う
も
の
に
だ
ん
だ
ん
と
惹
か
れ
る
よ

う
に
な
っ
た
ん
じ
ゃ
な
い
か
な
と
思
い
ま

す
。
坂
本
さ
ん
は
僕
に
と
っ
て
ク
ラ
シ
ッ

ク
は
も
ち
ろ
ん
、
ポ
ッ
プ
ス
や
ロ
ッ
ク
、

ラ
テ
ン
や
ブ
ラ
ジ
ル
音
楽
な
ど
、
あ
の
時

代
の
音
楽
を
教
え
て
く
だ
さ
っ
た
方
。
も

ち
ろ
ん
自
分
た
ち
も
ず
っ
と
音
楽
を
や
っ

て
き
て
い
た
の
で
、
い
ろ
い
ろ
な
音
楽
が

好
き
で
し
た
け
れ
ど
、
聴
く
音
楽
の
ジ
ャ

ン
ル
が
さ
ら
に
広
が
っ
て
い
っ
た
よ
う
な

気
が
し
ま
す
」

　

ピ
ア
ノ
が
気
に
な
る
存
在
に
︱
︱
。

　

も
う
ひ
と
つ
の
き
っ
か
け
と
な
っ
た
の

が
２
０
１
５
年
、
サ
ン
ト
リ
ー
ホ
ー
ル
の

ブ
ル
ー
ロ
ー
ズ
で
記
者
発
表
を
行
っ
た
舞

台
『
N
o
・
９
︱
不
滅
の
旋
律
︱
』
で
、

ベ
ー
ト
ー
ヴ
ェ
ン
役
を
演
じ
た
こ
と
で
し

た
。「
第
九
」
の
通
称
で
知
ら
れ
る
『
交

響
曲
第
9
番
ニ
短
調
作
品
1
2
5
』
を
生

み
出
す
ま
で
の
苦
難
の
日
々
を
熱
演
。

「
毎
日
、
ピ
ア
ノ
の
音
に
包
ま
れ
な
が
ら

演
じ
さ
せ
て
も
ら
っ
て
い
ま
し
た
か
ら
、

そ
の
影
響
は
と
て
も
大
き
か
っ
た
ん
だ
と

思
い
ま
す
。
そ
れ
で
す
っ
か
り
ピ
ア
ノ
の

虜
に
な
っ
て
し
ま
っ
た
と
い
う
感
じ
で
す
。

舞
台
を
や
る
前
ま
で
は
、『
熱
情
』
な
ど

の
有
名
な
曲
を
耳
に
し
た
こ
と
が
あ
る
ぐ

ら
い
で
し
た
。
そ
れ
が
、
ベ
ー
ト
ー
ヴ
ェ

ン
を
演
じ
る
こ
と
に
な
っ
て
、
膨
大
な
作

品
を
聴
い
て
い
く
と
、
だ
ん
だ
ん
と
〝
ピ

ア
ノ
・
ソ
ナ
タ
な
ら
第
12
番
が
い
い
な
〟

と
か
、
自
分
の
な
か
で
自
然
と
好
き
な
曲

と
い
う
の
が
で
き
て
く
る
ん
で
す
よ
ね
」

　

こ
の
舞
台
は
、
今
年
11
月
か
ら
再
演
さ

稲
垣
吾
郎
（
俳
優
）

そ
の
１

新
し
い
音
楽
の
世
界
へ

Hibiki Special Interview

Vol.3	 Goro Inagaki

国
民
的
人
気
グ
ル
ー
プ
Ｓ
M
A
P
で
の
長
く
充
実
し
た
期
間
を
経
て
、

新
た
な
世
界
へ
と
踏
み
出
し
た
稲
垣
吾
郎
さ
ん
に
、

ご
自
身
と
音
楽
と
の
関
わ
り
に
つ
い
て
伺
い
ま
し
た
。

サ
ン
ト
リ
ー
ホ
ー
ル
に
お
越
し
い
た
だ
い
て
の
ロ
ン
グ
イ
ン
タ
ビ
ュ
ー
を
、

４
回
に
わ
た
っ
て
お
届
け
し
ま
す
。　

構成・盆子原明美／撮影・加藤アラタ
3 2Hibiki Vol .4Hibiki Vol .4

い
て
育
っ
て
き
た
わ
け
で
も
な
く
、
と
く

に
知
識
も
な
い
し
、
ピ
ア
ノ
を
弾
け
る
わ

け
で
も
な
い
の
で
す
が
。
で
も
、
な
ん
と

な
く
、
ピ
ア
ノ
に
惹
か
れ
る
ん
で
す
」

日
常
に
流
れ
る
音
楽

　

稲
垣
さ
ん
の
日
常
の
な
か
で
、
音
楽
は

さ
ま
ざ
ま
な
場
面
で
欠
か
せ
な
い
も
の
。

「
朝
起
き
て
、
最
初
に
や
る
こ
と
は
音
楽

を
か
け
る
こ
と
。
ひ
と
り
暮
ら
し
だ
か
ら
、

な
ん
と
な
く
そ
れ
が
ル
ー
テ
ィ
ン
の
よ
う

に
な
っ
て
い
ま
す
ね
。
別
に
寂
し
い
わ
け

で
も
な
い
ん
で
す
。
た
だ
、
ひ
と
り
だ
と

誰
か
と
話
す
こ
と
も
な
い
で
す
し
、
誰
か

の
会
話
が
聞
こ
え
て
く
る
わ
け
で
も
な
く

静
か
な
の
で
。
テ
レ
ビ
を
つ
け
っ
ぱ
な
し

に
す
る
の
は
あ
ま
り
好
き
じ
ゃ
な
い
か
ら
、

音
楽
が
流
れ
て
い
る
と
な
ん
と
な
く
落
ち

着
く
よ
う
な
気
が
し
ま
す
。
や
っ
ぱ
り
ピ

ア
ノ
の
音
色
は
と
て
も
心
地
い
い
ん
で
す

よ
ね
。
年
齢
と
と
も
に
、
家
の
中
で
激
し

い
音
楽
を
聴
く
と
い
う
こ
と
は
な
く
な
っ

て
き
た
よ
う
な
気
が
し
ま
す
。
そ
の
と
き

そ
の
と
き
の
マ
イ
ブ
ー
ム
も
あ
り
ま
す
。

あ
ま
り
こ
だ
わ
ら
ず
に
、
気
分
に
よ
っ
て

変
え
て
い
ま
す
。〝
絶
対
に
こ
の
曲
じ
ゃ

な
き
ゃ
ダ
メ
〟
み
た
い
な
、
強
い
こ
だ
わ

り
が
あ
り
そ
う
に
思
わ
れ
が
ち
で
す
が
、

意
外
と
そ
ん
な
こ
と
な
い
ん
で
す
よ
。
な

に
か
に
し
ば
ら
れ
て
し
ま
う
の
は
イ
ヤ
だ

か
ら
、
自
由
に
選
び
た
い
な
と
思
い
ま
す
。

今
年
か
ら
ツ
イ
ッ
タ
ー
や
ブ
ロ
グ
を
始
め

た
の
で
す
が
、
文
章
を
書
く
と
き
に
音
楽

を
か
け
て
い
る
と
、
な
ん
と
な
く
イ
メ
ー

ジ
が
わ
い
て
く
る
。
セ
リ
フ
を
覚
え
る
と

き
に
も
音
楽
を
か
け
て
い
る
こ
と
が
多
い

で
す
ね
。

　

若
い
頃
は
い
ろ
ん
な
音
楽
を
た
く
さ
ん

聴
い
て
い
た
し
、
今
で
も
ド
ラ
イ
ブ
す
る

と
き
に
は
、
気
分
に
よ
っ
て
ヒ
ッ
プ
ホ
ッ

プ
だ
っ
た
り
、
ロ
ッ
ク
だ
っ
た
り
、
Ｒ
&

Ｂ
を
聴
く
こ
と
も
あ
り
ま
す
。
ビ
ー
ト
の

効
い
た
曲
も
好
き
で
す
ね
。
僕
は
欲
張
り

だ
か
ら
、
い
ろ
い
ろ
な
ジ
ャ
ン
ル
を
そ
こ

そ
こ
知
っ
て
は
い
る
け
れ
ど
、
ひ
と
つ
の

ジ
ャ
ン
ル
に
造
詣
が
深
い
と
い
う
こ
と
は

ま
っ
た
く
な
く
て
。
だ
か
ら
、
ク
ラ
シ
ッ

ク
音
楽
は
こ
れ
か
ら
も
っ
と
勉
強
し
て
い

き
た
い
な
と
思
っ
て
い
る
ん
で
す
」

こ
れ
か
ら
始
ま
る

新
し
い
ス
ト
ー
リ
ー

　

昨
年
、
開
館
30
周
年
を
機
に
、
７
カ
月

に
わ
た
る
大
規
模
改
修
工
事
を
経
て
、
リ

ニ
ュ
ー
ア
ル
さ
れ
た
サ
ン
ト
リ
ー
ホ
ー
ル

の
中
を
巡
り
な
が
ら
の
イ
ン
タ
ビ
ュ
ー
。

開
場
前
の
大
ホ
ー
ル
に
佇
む
稲
垣
さ
ん
。

「
新
し
く
張
り
替
え
ら
れ
た
ス
テ
ー
ジ
の

床
も
、
と
て
も
美
し
い
な
と
思
い
ま
し
た
。

こ
れ
か
ら
、
た
く
さ
ん
の
音
楽
家
の
方
々

が
こ
こ
で
演
奏
し
て
、
そ
の
足
跡
を
残
し

て
ゆ
く
ん
で
す
ね
。
世
界
か
ら
来
日
す
る

音
楽
家
の
方
た
ち
も
喜
ん
で
く
れ
る
ホ
ー

ル
な
の
で
し
ょ
う
。
こ
こ
で
ぜ
ひ
、
フ
ル

オ
ー
ケ
ス
ト
ラ
と
か
聴
い
て
み
た
い
で
す
。

興
味
は
あ
る
け
れ
ど
、
ク
ラ
シ
ッ
ク
コ
ン

サ
ー
ト
も
オ
ペ
ラ
も
バ
レ
エ
も
、
今
ま
で

ぜ
ん
ぜ
ん
行
け
て
い
な
く
て
。
こ
こ
数
年

で
時
間
の
流
れ
も
変
わ
っ
て
き
た
の
で
、

今
は
そ
う
い
う
プ
ラ
イ
ベ
ー
ト
な
時
間
、

勉
強
に
あ
て
る
時
間
を
大
切
に
す
る
時
期

か
な
と
思
っ
て
い
ま
す
。

　

サ
ン
ト
リ
ー
ホ
ー
ル
は
僕
ら
の
歴
史
と

ほ
ぼ
同
じ
。
開
館
し
た
１
９
８
６
年
は
、

僕
が
こ
の
世
界
に
入
っ
た
年
で
す
。
そ
う

考
え
る
と
、
ま
た
親
し
み
が
わ
い
て
き
て
、

う
れ
し
い
気
持
ち
に
な
り
ま
す
。
僕
も
、

今
ま
さ
に
第
1
楽
章
が
始
ま
っ
た
と
い
う

感
じ
で
す
。
こ
れ
か
ら
始
ま
っ
て
い
く
ス

ト
ー
リ
ー
を
楽
し
み
に
し
な
が
ら
、
新
し

い
地
図
を
描
い
て
い
き
た
い
で
す
ね
」

Hibiki Special Interview

Vol.3	 Goro Inagaki

稲垣吾郎（いながき　ごろう）　
1973年12月8日生まれ。SMAPのメンバーとして91年にデビュー。
2017年9月に草彅剛・香取慎吾らと共にオフィシャルファンサ
イト「新しい地図」を開設。日本財団パラリンピックサポートセ
ンターのスペシャルサポーターに就任。サントリービール（株）「オー
ルフリー」CMに現在出演中。主なドラマ出演に、『金田一耕助

シリーズ』『流れ星』『不機嫌な果実』など、主な出演映画に『催
眠』『笑の大学』『十三人の刺客』などのほか、19年に主演映画『半
世界』が公開予定。舞台では、15年に上演された『No.9-不滅の
旋律-』の再演が決定。11月11日（日）～12月2日（日）東京公演

（TBS赤坂ACTシアター）、12月大阪公演、横浜公演、19年1月久留
米公演を予定。詳細は公式サイトwww.No9-stage.comにて。

れ
る
こ
と
が
決
ま
っ
て
い
ま
す
。

　

振
り
返
っ
て
み
る
と
、
そ
の
前
に
も
す

で
に
ピ
ア
ノ
と
の
あ
る
出
会
い
が
あ
っ
た

の
だ
と
、
稲
垣
さ
ん
は
記
憶
を
た
ど
り
な

が
ら
続
け
ま
す
。
そ
れ
は
20
代
後
半
の
頃
、

テ
レ
ビ
の
ド
キ
ュ
メ
ン
タ
リ
ー
番
組
の
企

画
で
、
シ
ョ
パ
ン
の
軌
跡
を
巡
っ
て
パ
リ

や
ス
ペ
イ
ン
の
マ
ヨ
ル
カ
島
を
訪
ね
た
と

き
の
こ
と
。

「
僕
は
、
旅
人
、
ナ
ビ
ゲ
ー
タ
ー
と
し
て

シ
ョ
パ
ン
に
ゆ
か
り
の
あ
る
場
所
を
紹
介

す
る
役
割
だ
っ
た
の
で
、
そ
の
と
き
に
初

め
て
い
ろ
い
ろ
と
勉
強
し
ま
し
た
。
シ
ョ

パ
ン
が
女
流
作
家
ジ
ョ
ル
ジ
ュ
・
サ
ン
ド

と
一
緒
に
過
ご
し
た
マ
ヨ
ル
カ
島
で
は
、

ふ
た
り
が
ひ
と
冬
を
過
ご
し
た
修
道
院
で
、

実
際
に
シ
ョ
パ
ン
が
弾
い
て
い
た
と
い
う

ピ
ア
ノ
を
見
る
こ
と
が
で
き
ま
し
た
。
パ

リ
の
家
に
は
、
リ
ス
ト
も
訪
れ
弾
い
て
い

た
と
い
う
ピ
ア
ノ
が
あ
っ
て
。
そ
の
ピ
ア

ノ
で
シ
ョ
パ
ン
は
実
際
に
作
曲
し
て
い
た

の
だ
と
教
え
て
も
ら
っ
た
り
、
と
て
も
興

味
深
く
貴
重
な
体
験
で
し
た
ね
。
今
、
思

い
返
し
て
み
る
と
、
そ
の
頃
か
ら
僕
の
人

生
に
は
、
ピ
ア
ノ
に
惹
か
れ
て
ゆ
く
流
れ

の
よ
う
な
も
の
が
生
ま
れ
て
い
た
の
か
も

し
れ
ま
せ
ん
ね
。
ク
ラ
シ
ッ
ク
音
楽
を
聴

5 4Hibiki Vol .4Hibiki Vol .4

　

ピ
ア
ノ
が
最
初
に
つ
く
ら
れ
た
の
は
、
18
世

紀
初
頭
の
イ
タ
リ
ア
で
す
。
チ
ェ
ン
バ
ロ
や
ク

ラ
ヴ
ィ
コ
ー
ド
と
い
う
鍵
盤
楽
器
か
ら
の
発
展

型
で
、
ピ
ア
ノ
独
自
の
ハ
ン
マ
ー
で
打
鍵
す
る

仕
掛
け
に
よ
っ
て
、
幅
広
い
音
の
強
弱
の
変
化

が
実
現
。
そ
し
て
、
細
か
な
ニ
ュ
ア
ン
ス
を
鍵

盤
上
で
奏
者
が
感
情
を
こ
め
て
表
現
し
や
す
く

な
っ
た
と
い
い
ま
す
。
そ
の
頃
す
で
に
ヴ
ァ
イ

オ
リ
ン
や
チ
ェ
ロ
、
オ
ー
ボ
エ
な
ど
は
盛
ん
に

演
奏
さ
れ
て
い
た
そ
う
で
す
か
ら
、
ピ
ア
ノ
は

わ
り
と
新
参
者
で
す
。
そ
れ
か
ら
３
０
０
余
年
。

ド
イ
ツ
、
イ
ギ
リ
ス
、
オ
ー
ス
ト
リ
ア
な
ど
、

ヨ
ー
ロ
ッ
パ
各
地
へ
、
世
界
へ
と
広
が
り
、
新

た
な
機
能
が
加
え
ら
れ
、
改
良
が
重
ね
ら
れ
、

音
域
も
88
鍵
ま
で
拡
大
し
て
定
着
し
ま
し
た
。

並
行
し
て
作
曲
家
の
イ
マ
ジ
ネ
ー
シ
ョ
ン
も
ど

ん
ど
ん
広
が
り
、
さ
ま
ざ
ま
な
表
現
や
奏
法
、

作
品
様
式
が
生
ま
れ
て
き
た
の
で
す
。

　

そ
ん
な
ピ
ア
ノ
の
歴
史
の
最
先
端
を
体
感
で

き
る
の
が
、
８
月
22
日
か
ら
９
月
１
日
ま
で
開

催
さ
れ
る
現
代
音
楽
の
祭
典
、『
サ
ン
ト
リ
ー

ホ
ー
ル

サ
マ
ー
フ
ェ
ス
テ
ィ
バ
ル
』
で
す
。

い
つ
も
の
ク
ラ
シ
ッ
ク
音
楽
と
は
ま
た
違
う
、

コ
ン
テ
ン
ポ
ラ
リ
ー
な
感
性
に
出
会
え
る
場
。

な
か
で
も
、
作
曲
家
・
ピ
ア
ニ
ス
ト
・
指
揮
者

と
し
て
幅
広
く
活
動
す
る
才
人
、
野
平
一
郎
に

よ
る
「
ザ
・
プ
ロ
デ
ュ
ー
サ
ー
・
シ
リ
ー
ズ
」

で
は
、
彼
の
新
作
オ
ペ
ラ
『
亡
命
』
世
界
初
演

と
、
現
代
フ
ラ
ン
ス
音
楽
の
魅
力
に
浸
る
《
フ

ラ
ン
ス
音
楽
回
顧
展
》
で
、ピ
ア
ノ
と
い
う
楽

器
の
果
て
し
な
い
可
能
性
に
刺
激
さ
れ
そ
う
で

す
。

　

聴
き
逃
せ
な
い
の
が
、
20
世
紀
後
半
、
パ
リ

か
ら
世
界
に
影
響
を
与
え
続
け
た
巨
星
ピ
エ
ー

ル
・
ブ
ー
レ
ー
ズ
の
大
作
『
プ
リ
・
ス
ロ
ン
・

プ
リ
』（
９
月
１
日
）。
日
本
で
演
奏
さ
れ
る
の

は
25
年
ぶ
り
２
度
目
。
生
で
聴
け
る
の
は
、
一

生
に
一
度
の
機
会
か
も
し
れ
ま
せ
ん
。

　

野
平
さ
ん
が
、
高
校
生
の
と
き
に
初
め
て
触

れ
た
現
代
音
楽
も
、
こ
の
曲
だ
っ
た
そ
う
。

「
よ
く
は
わ
か
ら
な
か
っ
た
け
れ
ど
、
こ
の
な

か
に
は
何
か
し
ら
重
要
な
も
の
が
あ
る
と
感
じ
、

洗
練
さ
れ
た
響
き
に
耳
を
洗
わ
れ
ま
し
た
」

　

そ
の
響
き
は
、
ピ
ア
ノ
の
足
下
に
あ
る
〝
第

３
の
ペ
ダ
ル
〟（
３
本
並
ん
だ
う
ち
の
真
ん
中
）

か
ら
生
み
出
さ
れ
る
の
だ
そ
う
で
す
。
こ
の
ソ

ス
テ
ヌ
ー
ト
・
ペ
ダ
ル
こ
そ
、
20
世
紀
に
ピ
ア

ノ
に
加
わ
っ
た
新
機
能
。
ペ
ダ
ル
を
踏
ん
だ
と

き
に
押
し
た
鍵
盤
の
音
だ
け
が
伸
ば
さ
れ
る
仕

組
み
で
す
が
、
そ
こ
で
起
こ
る
共
鳴
、
残
響
音

を
追
求
し
た
の
が
ブ
ー
レ
ー
ズ
な
の
で
す
。
言

葉
で
説
明
す
る
の
は
難
し
い
で
す
が
、
と
に
か

く
そ
の
響
き
は
、
ま
っ
た
く
新
し
い
感
覚
を
呼

び
起
こ
す
の
だ
と
い
い
ま
す
。

ピ
ア
ノ
か
ら
生
ま
れ
る
音
楽

生
誕
３
０
０
余
年

夏
フ
ェ
ス
で
新
感
覚

特
集鍵

盤
の
上
を
流
れ
る
よ
う
に
動
く
指
。

エ
レ
ガ
ン
ト
で
華
や
か
な
響
き
。

消
え
入
る
よ
う
な
ピ
ア
ニ
ッ
シ
モ
。

あ
る
い
は
、両
腕
を

打
ち
お
ろ
す
よ
う
に
奏
で
ら
れ
る

激
し
い
音
の
重
な
り
。

ピ
ア
ノ
は
、誰
も
が
知
っ
て
い
る

楽
器
で
あ
り
な
が
ら

ま
だ
誰
も
聴
い
た
こ
と
が
な
い
音
や

表
現
も
秘
め
て
い
る
、

広
く
豊
か
な
音
源
で
す
。

今
号
で
は
、そ
ん
な
ピ
ア
ノ
に
注
目
。

こ
の
夏
か
ら
秋
に
か
け
て

サ
ン
ト
リ
ー
ホ
ー
ル
に
響
く
、

魅
惑
の
音
色
を
ご
紹
介
し
ま
す
。

「サマーフェスティバルは日本で
最もレベルが高く実験的な現
代音楽祭だからこそ、自分が
生きてきた音楽を表したい」と
いう野平さん。パリ国立高等
音楽院で学び、フランス現代
音楽の拠点IRCAMで作品を
制作してブーレーズと知りあ
い、影響を受けた音楽家、野
平一郎ならではの世界が繰り
広げられます。室内オペラは

「今一番やりたかったこと」。男
女5人の歌手が、15人近い登
場人物を歌い分けるそう。器
楽奏者、ピアニスト、歌手が
渾然一体となるアンサンブルが
聴きどころです。

野平一郎（作曲･ピアノ･指揮）

※サマーフェスティバルの公演情報は12ページへ。7 6Hibiki Vol .4Hibiki Vol .4

　

木
の
楽
器
で
あ
る
ピ
ア
ノ
と
、
木
材
を
多
用

し
た
ホ
ー
ル
と
の
響
き
合
い
も
、
聴
き
ど
こ
ろ
。

　

新
進
気
鋭
の
ピ
ア
ニ
ス
ト
福
間
洸
太
朗
さ
ん

は
、
昨
秋
、
サ
ン
ト
リ
ー
ホ
ー
ル
大
ホ
ー
ル
で

の
初
リ
サ
イ
タ
ル
の
際
、

「
ぶ
ど
う
畑
の
よ
う
に
四
方
に
広
が
っ
て
い
く

空
間
、
宇
宙
の
よ
う
な
広
さ
を
感
じ
ら
れ
る
こ

の
ホ
ー
ル
に
誘
わ
れ
て
、
ピ
ア
ノ
に
よ
る
壮
大

な
世
界
を
描
き
た
い
と
思
い
ま
し
た
」

　

と
、
20
世
紀
前
半
の
ロ
シ
ア
の
作
曲
家
に
よ

る
作
品
を
数
多
く
演
奏
し
ま
し
た
。

「
ロ
シ
ア
の
音
楽
は
、
感
情
を
包
み
隠
さ
ず
に

思
う
存
分
出
し
て
弾
け
る
ん
で
す
。
ド
イ
ツ
系

の
モ
ー
ツ
ァ
ル
ト
や
ベ
ー
ト
ー
ヴ
ェ
ン
の
作
品

は
、
構
成
や
和
声
の
分
析
、
そ
し
て
あ
る
程
度

の
理
性
が
求
め
ら
れ
ま
す
し
、
フ
ラ
ン
ス
音
楽

は
色
や
香
り
、
肌
触
り
な
ど
直
感
を
大
事
に
し

ま
す
。
ロ
シ
ア
も
の
は
、
魂
を
揺
さ
ぶ
る
よ
う

な
力
強
い
メ
ッ
セ
ー
ジ
が
何
よ

り
大
切
な
ん
で
す
」

　

こ
の
秋
に
は
、
平
日
昼
間
の

コ
ン
サ
ー
ト
シ
リ
ー
ズ
「
と
っ

て
お
き

ア
フ
タ
ヌ
ー
ン
」

V
o
l
・
8
（
9
月
14
日
）
で
、

ラ
フ
マ
ニ
ノ
フ
『
ピ
ア
ノ
協
奏

曲
第
２
番
』
を
、
日
本
フ
ィ
ル

ハ
ー
モ
ニ
ー
交
響
楽
団
と
共
演

し
ま
す
。
こ
の
曲
は
、
オ
ー
ケ

ス
ト
ラ
と
の
絡
み
合
い
に
、
な

ん
と
も
い
え
な
い
快
感
が
あ
る

そ
う
で
す
。

「
ピ
ア
ノ
独
奏
の
鐘
の
音
で
始

ま
り
、
オ
ー
ケ
ス
ト
ラ
に
よ
っ

　

新
し
い
動
き
は
、
室
内
楽
に
も
。

「
20
世
紀
以
降
の
作
曲
家
た
ち
は
、
室
内
楽
を

も
定
番
の
形
式
か
ら
解
き
放
ち
ま
し
た
。
あ
ら

ゆ
る
楽
器
の
組
み
合
わ
せ
が
試
み
ら
れ
ま
し
た

が
、
２
台
の
ピ
ア
ノ
と
２
人
の
打
楽
器
奏
者
と

い
う
編
成
は
、
な
ん
だ
か
絶
妙
に
バ
ラ
ン
ス
が

良
い
の
で
す
」

　

と
野
平
さ
ん
。
ト
リ
ス
タ
ン
・
ミ
ュ
ラ
イ
ユ

『
ト
ラ
ヴ
ェ
ル
・
ノ
ー
ツ
』
は
そ
の
編
成
で
演

奏
さ
れ
ま
す
。
2
台
の
ピ
ア
ノ
は
、
弾
い
た
音

を
長
く
持
続
さ
せ
る
ダ
ン
パ
ー
・
ペ
ダ
ル
を
多

用
し
て
、
時
間
の
経
過
と
と
も
に
音
を
重
ね
て

い
く
そ
う
で
す
。
ピ
ア
ノ
の
響
き
と
打
楽
器
の

　

野
平
さ
ん
自
身
、
新
作
オ
ペ
ラ
で
は
、
バ
リ

ト
ン
歌
手
の
歌
声
を
ピ
ア
ノ
に
共
鳴
さ
せ
る
手

法
を
目
論
ん
で
い
る
そ
う
で
す
。『
亡
命
』
と

い
う
テ
ー
マ
、
フ
ィ
ク
シ
ョ
ン
と
ノ
ン
フ
ィ
ク

シ
ョ
ン
を
行
き
来
す
る
ス
ト
ー
リ
ー
、
歌
手
の

歌
声
と
ピ
ア
ノ
、
器
楽
奏
者
の
室
内
楽
的
絡
み

合
い
…
…
開
幕
が
待
ち
望
ま
れ
ま
す
。

　

と
こ
ろ
で
、
サ
ン
ト
リ
ー
ホ
ー
ル
に
は
、
大

ホ
ー
ル
、
ブ
ル
ー
ロ
ー
ズ
、
リ
ハ
ー
サ
ル
室
や

楽
屋
も
含
め
12
台
の
ピ
ア
ノ
が
あ
り
ま
す
。

「
手
づ
く
り
な
の
で
１
台
１
台
仕
上
が
り
が
違

う
の
で
す
。
華
や
か
な
音
色
だ
っ
た
り
、
し
っ

と
り
し
た
音
色
だ
っ
た
り
、
音
に
個
性
が
あ
り

ま
す
。
使
用
頻
度
も
高
い
の
で
、
徹
底
し
た
メ

ン
テ
ナ
ン
ス
が
必
要
と
さ
れ
ま
す
」

　

と
、
最
初
の
１
台
か
ら
見
守
り
続
け
て
い
る

調
律
師
の
方
は
言
い
ま
す
。
現
在
主
に
舞
台
に

上
が
る
の
は
、
ド
イ
ツ
ピ
ア
ノ
の
流
れ
を
く
む

米
国
の
ス
タ
イ
ン
ウ
ェ
イ
（
88
鍵
盤
）
４
台
と
、

ウ
ィ
ー
ン
の
老
舗
ベ
ー
ゼ
ン
ド
ル
フ
ァ
ー
（
97

鍵
盤
）
の
グ
ラ
ン
ド
ピ
ア
ノ
。
19
世
紀
フ
ラ
ン

ス
の
エ
ラ
ー
ル
1
8
6
7
年
製
も
。
常
に
品
質

を
保
ち
、
本
番
前
に
は
必
ず
奏
者
の
好
み
や
演

奏
形
態
に
合
わ
せ
て
入
念
に
調
律
、
音
色
を
整

え
ま
す
。
前
述
の
現
代
音
楽
の
よ
う
な
特
殊
奏

法
用
の
１
台
も
控
え
て
い
ま
す
。

室
内
楽
の

新
し
い
か
た
ち　

１
台
１
台
の
個
性

ド
ラ
マ
テ
ィ
ッ
ク・

ロ
シ
ア

で
し
ょ
う
か
。

　

ピ
ア
ノ
内
部
の
弦
の
上

う
、
驚
き
の
奏
法
も
登
場
し
ま

ゆ
る
音
の
在
り
方
を
探
り
ま
す
。
過
剰
な
ノ
イ

ズ
に
近
い
音
響
で
あ
り
な
が
ら
、
フ
ラ
ン
ス
音

楽
な
ら
で
は
の
セ
ン
ス
の
よ
さ
、
繊
細
さ
が
表

れ
て
い
る
。
そ
の
新
し
い
音
は
、
今
、
若
者
た

ち
に
非
常
に
ウ
ケ
て
い
ま
す
」

　

２
台
の
ピ
ア
ノ
が
、
リ
ア
ル
タ
イ
ム
な
コ
ン

ピ
ュ
ー
タ
シ
ス
テ
ム
に
よ
り
刻
々
と
電
子
音
響

と
絡
ま
っ
て
い
く
と
い
う
、
フ
ィ
リ
ッ
プ
・
マ

ヌ
リ
『
時
間
、
使
用
法
』
も
、
上
記
２
曲
と
同

じ
８
月
27
日
の
ブ
ル
ー
ロ
ー
ズ
（
小
ホ
ー
ル
）

で
体
験
で
き
ま
す
。
な
ん
と
濃
密
な
時
間
！

リ
ア
』
は
、
編
成
は
ピ
ア
ノ
と
チ
ェ
ロ

ピアノの足元、右からダ
ンパー・ペダル、ソステ
ヌート・ペダル、ソフト・
ペダル。ピアニストの足
の動きにも注目です！

ピアノ内部。鋼鉄製の弦に直接触れて音を出す奏法も、現代音楽にはあります。

の
時
空
間
が
現
れ
る
の

に
ダ
ン
ベ
ル
を
転
が
す
と
い

す
。

「
ラ
フ
ァ
エ
ル
・
セ
ン
ド
の
『
フ
ュ

と
古
典
的
で
す
が
、
特
殊
奏
法
で
、
あ
ら

8月27日『フランス音楽回顧展Ⅰ』で
演奏するピアニスト、グラウシューマッ
ハー・ピアノ・デュオ（上）、秋山友貴。

「
ひ
と
つ
と
し
て
同
じ
響
き
は
な
い
。

そ
れ
だ
け
、
ピ
ア
ノ
と
い
う
楽
器
は

作
曲
家
を
誘
う
の
で
す
。
難
し
い
理

屈
は
抜
き
で
、
同
時
代
の
セ
ン
ス
、

感
覚
を
耳
で
感
じ
て
く
だ
さ
い
」　

リ
ズ
ム
が
絡
ま
り

あ
っ
て
、
ど
ん
な
旅

© Johannes Grau

※とっておき アフタヌーンの公演情報は15ページへ。9 Hibiki Vol .4

　

オ
ー
ケ
ス
ト
ラ
の
音
を
フ
ル
に
引
き
出
し
な

が
ら
、
ピ
ア
ノ
が
主
役
と
し
て
ご
く
自
然
に
目

立
っ
て
い
く
。
ラ
フ
マ
ニ
ノ
フ
が
天
才
ピ
ア
ニ

ス
ト
で
あ
り
、
作
曲
家
で
指
揮
者
で
も
あ
っ
た

か
ら
こ
そ
で
き
た
、
不
動
の
名
曲
で
す
」

　

と
、
語
り
に
も
熱
が
入
り
ま
す
。一
方
で
、自

分
の
演
奏
活
動
で
は
、
ま
だ
あ
ま
り
知
ら
れ
て

い
な
い
、
演
奏
さ
れ
る
機
会
の
少
な
い
作
品
も

積
極
的
に
取
り
上
げ
て
い
き
た
い
と
言
い
ま
す
。

「
例
え
ば
現
代
曲
は
、
楽
譜
と
い
う
地
図
を
ヒ

ト
リ
ー
ホ
ー
ル
に
登
場
し
ま
す
。
そ
れ
も
、
彼

女
が
愛
し
て
や
ま
な
い
シ
ュ
ー
ベ
ル
ト
の
ピ
ア

ノ
・
ソ
ナ
タ
を
堪
能
で
き
る
プ
ロ
グ
ラ
ム
で
す
。

　

こ
の
夏
か
ら
秋
に
か
け
て
、
様
々
な
ピ
ア
ノ
、

ピ
ア
ニ
ス
ト
と
の
出
会
い
が
待
っ
て
い
ま
す
。

ン
ト
に
、
自
分
が
信
じ
る
道
を
突
き
進
む
挑
戦

で
す
。
聴
い
て
く
だ
さ
る
方
々
に
と
っ
て
も
、

先
入
観
な
し
に
ど
の
よ
う
に
受
け
止
め
ら
れ
る

か
と
い
う
挑
戦
だ
と
思
い
ま
す
。
音
楽
に
対
し

て
寛
容
に
な
れ
る
と
い
う
か
、
何
が
起
こ
る
か

わ
か
ら
な
い
ス
リ
ル
を
楽
し
む
感
じ
で
す
ね
」

　　

サ
ン
ト
リ
ー
ホ
ー
ル
に
は
、
ピ
ア
ノ
の
音
色

が
毎
日
の
よ
う
に
響
き
渡
り
ま
す
。

　

10
月
に
は
、
世
界
で
活
躍
す
る
ピ
ア
ニ
ス
ト

辻
井
伸
行
、
ヴ
ァ
イ
オ
リ
ニ
ス
ト
三
浦
文
彰
と

い
う
２
人
の
若
い
音
楽
家
の
思
い
か
ら
新
し
く

立
ち
上
げ
ら
れ
た
「
サ
ン
ト
リ
ー
ホ
ー
ル　

A
R
K
ク
ラ
シ
ッ
ク
ス
」
が
開
催
さ
れ
ま
す
。

辻
井
・
三
浦
を
中
心
と
し
た
室
内
ア
ン
サ
ン
ブ

ル
に
よ
る
シ
ョ
パ
ン
『
ピ
ア
ノ
協
奏
曲
第
２

番
』、
三
浦
友
理
枝
ら
華
麗
な
女
性
演
奏
家
に

よ
る
ピ
ア
ノ
・
ト
リ
オ
で
シ
ョ
ス
タ
コ
ー
ヴ
ィ

チ
『
ピ
ア
ノ
三
重
奏
曲
第
２
番
』、
ア
イ
ス
ラ

ン
ド
出
身
の
人
気
ピ
ア
ニ
ス
ト
、
ヴ
ィ
キ
ン
グ

ル・オ
ラ
フ
ソ
ン
に
よ
る
コ
ン
テ
ン
ポ
ラ
リ
ー・

ナ
イ
ト
な
ど
、
熱
く
盛
り
上
が
る
4
日
間
で
す
。

　

晩
秋
に
は
、
内
田
光
子
が
2
年
ぶ
り
に
サ
ン

新
し
い
出
会
い

て
波
が
引
き
起
こ
さ
れ
、
そ
の
波
に
揉
ま
れ
る

よ
う
に
音
楽
が
進
ん
で
い
き
ま
す
。
苦
悩
あ
り
、

ロ
マ
ン
あ
り
。
第
２
楽
章
で
は
フ
ル
ー
ト
や
ク

ラ
リ
ネ
ッ
ト
の
メ
ロ
デ
ィ
を
ピ
ア
ノ
が
伴
奏
す

る
場
面
も
あ
り
ま
す
。
弦
楽
器
が
、
ふ
わ
ー
っ

と
風
や
さ
ざ
波
の
よ
う
に
入
り
込
ん
で
く
る
と
、

視
界
の
色
が
変
わ
っ
て
い
く
よ
う
な
感
覚
に
な

り
、
弾
い
て
い
て
本
当
に
心
地
よ
い
ん
で
す
。

聴
い
て
い
る
方
々
に
も
、
そ
の
快
感
を
ぜ
ひ
味

わ
っ
て
い
た
だ
き
た
い
で
す
。

� ©Decca-Justin Pumfrey

リサイタルの際は、演奏する作品が作曲された背景や聴きどころを自ら解説する動画を、
事前に発信している福間洸太朗さん。ラフマニノフ『ピアノ協奏曲第２番』も、こちら
のアドレスから見られます。 　http://youtu.be/4OT-BwkPVro

内田光子
ピアノ・リサイタル
シューベルト・
ソナタ プログラム

10月29日　ピアノ･ソナタ
第7番／第14番／第20番
11月7日　ピアノ･ソナタ
第4番／第15番／第21番

『サントリーホール ARKクラシックス』は、８年
目を迎える音楽祭ARK Hills Music Week
のオープニング目玉イベントとして、今年から
開催されます。10月5〜8日、ソリストとして
世界で活躍する演奏家たちが集い、サント
リーホールに極上のアンサンブルが響き渡り
ます。全９公演のなかにはすでに完売して
いる公演もありますが、カラヤン広場でのラ
イブビューイングも予定しています。赤坂ア
ークヒルズ、サントリーホール周辺では、10
月5〜13日の期間、様 な々音楽イベントが繰
り広げられ、美術館や大使館やホテル、街
のあちらこちらで、音楽と出会えます。

良い音楽を聴いたあとは、
遅めの美味しい夕食で

感動の余韻を味わいたいもの。
サントリーホールから

至近のアーク森ビルでは、
コンサートの前後に

優待を受けられるお店があります。

スペイン坂 鳥幸

アーク森ビル１F
営業時間 11:30 ～ 14:00

17:00 ～ 23:00 （L.O.22:00）
無休
☎ 03-6441-3848
https://spainzaka-toriko.com/

「鳥幸」のために育てられた高品質の地鶏"八ヶ
岳鳥幸地鶏"を、職人が丹精込めて焼き上げる
こだわりの焼鳥店です。野菜串やおつまみも
充実。厳選されたワインも揃い、ジャズの流
れる大人の空間です。コンサートの当日なら
ばチケット（半券）の提示で、サントリーホー

サントリーホール特別コース

※サントリーホール ARKクラシックスの公演情報は15ページへ。

ル特別コース（¥3,780 税込）
を楽しめます。“『Hibiki』を
見た”と言うと、乾杯ドリンク

（ザ・プレミアム・モルツま
たはスパークリングワイン）
を一杯無料でプレゼント。

（2018年9月末まで）

11 10Hibiki Vol .4Hibiki Vol .4

8月27日（月） 19:00開演 ブルーローズ（小ホール）

野平一郎 オペラ『亡命』世界初演 【チケット料金】一般 5,000円　学生 1,000円

第26回芥川作曲賞受賞記念サントリー芸術財団委嘱作品　渡辺裕紀子『朝もやジャンクション』世界初演
第28回芥川作曲賞候補作品

《フランス音楽回顧展 Ⅰ 》昇華／飽和／逸脱～IRCAMとその後～�
トリスタン・ミュライユ『トラヴェル・ノーツ』日本初演
ラファエル・センド『フュリア』日本初演
フィリップ・マヌリ『時間、使用法』日本初演

《管弦楽》 【チケット料金】S 4,000円
A 3,000円　B 2,000円　学生 1,000円

 《フランス音楽回顧展 Ⅱ 》現代フランス音楽の出発点～音響の悦楽と孤高の論理～
モーリス・ラヴェル（ピエール・ブーレーズ編曲） 『口絵』日本初演
フィリップ・ユレル 『トゥール・ア・トゥールⅢ』〜レ・レマナンス〜 日本初演
ピエール・ブーレーズ『プリ・スロン・プリ』〜マラルメの肖像〜

【チケット料金】S 4,000円　A 3,000円
B 2,000円　学生 1,000円

“現在（いま）”の作品を体感できる東京の現代音楽の祭典

サントリーホール
サマーフェスティバル 2018

8月22日（水） 23日（木） 19:00開演 ブルーローズ（小ホール）

8月25日（土） 15:00開演 ブルーローズ（小ホール）

8月26日（日） 15:00開演　大ホール

8月31日（金） 19:00開演　大ホール

9月1日（土） 18:00開演 大ホール

日本初の試み、こどものためのオーケストラ定期演奏会。2018年のテーマはオーケストラが感情を
音楽で表現する「音楽と感情」。家族で楽しくクラシック音楽デビューするにもぴったりです。

第66回 怒って(｀´)　7月7日（土） 11:00開演 （10:40～ プレトーク）　大ホール

この夏、親子でクラシック音楽と親しむひととき

バークレイズ証券株式会社 特別協賛　東京交響楽団＆サントリーホール

こども定期演奏会 2018年シーズン《音楽と感情》

野平一郎� © N.AIDA

イェルク・ヴィトマン
� © Marco Borggreve

指揮： 沼尻竜典　バリトン：晴 雅彦　司会：坪井直樹（テレビ朝日アナウンサー）
モーツァルト オペラ『フィガロの結婚』より 「訴訟に勝っただと？！」
ベートーヴェン 無くした小銭への怒り（ロンド・ア・カプリッチョ ト長調）
沼尻竜典 オペラ『竹取物語』より「怒りのアリア」　ほか

こども奏者とオーケストラ（2017年シーズン公演より）

指揮 ：原田慶太楼　ヴァイオリン：木嶋真優　司会：坪井直樹（テレビ朝日アナウンサー）
ラヴェル 『亡き王女のためのパヴァーヌ』
チャイコフスキー 交響曲第６番「悲愴」より 第３・４楽章
グラス ヴァイオリン協奏曲第１番 より 第１楽章
ハイドン 交響曲第45番「告別」より 第４楽章

サントリーホールの「顔」として大ホールの正面に構えるオルガンの仕組みや音色、歴史をよりよ
く知っていただく夏休み恒例の体験型企画です。「もぐらん隊長とオルガンのひみつ」（小学生
対象・４歳以上入場可）は普段は通ることができない場所や舞台の上などを巡ってオルガンに
ついて学び、探検後は演奏とお話を。「おとなのオルガン探検」（小学生以上入場可）は楽器の
しくみや魅力をオルガニストが専門的に解説する貴重な機会です。

オルガン：勝山雅世　花澤絢子　
おはなし：近藤 岳　ピアノ：谷合千文　ほか

7月21日（土）

サントリーホール 夏休みオルガン企画
「それいけ！オルガン探検隊」

第67回 泣いて（T＿T） 9月24日（月･休） 11:00開演 （10:40～ プレトーク）　大ホール

【チケット料金】
もぐらん隊長とオルガンのひみつ 1,000円

各回定員300名
おとなのオルガン探検 1,500円 定員400名

このマークのついた公演は、未来を担うこどもたち
や若きプロフェッショナルな音楽家たちに向けたサン
トリーホールの活動「ENJOY! MUSICプログラム」
の一環として開催します。音楽に出会うよろこびの
場、音楽を創るよろこびの場、そして、より開かれ
たホールをめざし、様 な々取り組みを行っています。

コンサート案内
201 8年 7〜10月

Concert Information

ザ・プロデューサー・シリーズ 野平一郎がひらく

テーマ作曲家 イェルク・ヴィトマン サントリーホール国際作曲委嘱
シリーズNo. 41（監修：細川俊夫）

第28回 芥川作曲賞選考演奏会勝山雅世�

＜もぐらん隊長とオルガンのひみつ＞　1回目 11:00集合　2回目 13:30集合
＜おとなのオルガン探検＞　16:10開演　　　　　　　　　　　大ホール

《室内楽》イェルク・ヴィトマン『エチュード』第１巻（第1〜3曲）
五重奏曲　ほか

イェルク・ヴィトマン ヴァイオリン協奏曲第2番 世界初演
クラリネット独奏のための幻想曲　ほか

【チケット料金】
一般 3,000円　学生 1,000円

【チケット料金】
一般 2,000円　学生 1,000円

岸野末利加『シェーズ・オブ・オーカー』
久保哲朗『ピポ-ッ-チュ』〜パッセージ、フィギュア、ファンファーレ〜
坂田直樹『組み合わされた風景』

選考委員：鈴木純明、野平一郎、菱沼尚子
指揮：杉山洋一　管弦楽：新日本フィルハーモニー交響楽団

【チケット料金】一般 3,000円　学生 1,000円

【チケット料金】（両公演とも）1回券 3,500円　

特集ページでサントリーホール サマーフェス
ティバルについて詳しく紹介しています。

売切

13 12Hibiki Vol .4Hibiki Vol .4

美術と音楽のコラボレーション

夢の共演の連続で究極の感動を

コンサート案内
201 8年 7〜1 0月

Concert Information

【チケット料金】指定 2,000円　U29 1,000円
特別ランチセット券 5,500円～
スイーツブッフェセット券 5,500円～

オルガンの魅力を気軽でありながらも、存分に味わえるコンサートです。5回目を迎える今回は作・編曲家としても活躍
する近藤岳がオルガンを、若手実力派の三浦一馬がバンドネオンを演奏します。ともに空気を送って音を出すふたつの
楽器が奏でる“風”の音色をお楽しみください。コンサート前後にANAインターコンチネンタルホテル東京で特別ランチや
スイーツブッフェを楽しめる２つのセット券も。U29席（29歳以下のお客様対象）の設定や託児サービス（有料・事前
予約）などもご用意しています。

サントリーホールとサントリー美術館とのコラボレーションでお届
けする、3～6歳の子どもたちを対象にワークショップとコンサー
トで構成された60分プログラム。神崎ゆう子（NHK「おかあ
さんといっしょ」第16代うたのお姉さん）の案内のもと、世界
の踊りの音楽を存分に楽しんでいただけます。

9月17日（月・祝） 13:30開演　大ホール

7月27日（金） 28日（土） 11:00開始 14:00開始 ブルーローズ（小ホール）

サントリーホールのオルガン・カフェ ＃５
～風の魔法、風の音色～

三浦一馬� © ビクターエンタテインメント近藤 岳� © 青柳聡

サントリーアートキッズクラブ
いろいろドレドレ
― 美術と音楽に親しむ
ワークショップ＆コンサート ―
vol.３ きらきら島のなつまつり

秋の休日、カフェで過ごすようにコンサートを楽しむ

美術と音楽のコラボレーション

指揮 ： 川瀬賢太郎　ピアノ：福間洸太朗　
バリトン＆ナビゲーター：加耒 徹　

ラフマニノフ ピアノ協奏曲第2番 ハ短調
チャイコフスキー バレエ音楽『白鳥の湖』より　

メンデルスゾーン ヴァイオリン協奏曲 ホ短調
モーツァルト オペラ『フィガロの結婚』序曲　ほか

オッフェンバック オペレッタ『天国と地獄』序曲
ファリャ 火祭りの踊り（バレエ音楽『恋は魔術師』より）　ほか

指揮 ： 角田鋼亮　ヴァイオリン：成田達輝　バリトン＆ナビゲーター：加耒 徹
「ロマンをめぐる物語 ― “愛”」

おはなしと歌 ：神崎ゆう子　演奏 ：Music Players おかわり団

オルガン ：近藤 岳　バンドネオン ：三浦一馬　ナビゲーター ：川平慈英

【チケット料金】（両公演とも）
S 6,000円　A 4,000円　B 3,000円

「とっておき アフタヌーン」は、日本フィルハー
モニー交響楽団とサントリーホールが平日午後
をエレガントで豊かに過ごしていただこうと、クラ
シック音楽の名曲をお届けするコンサートシリー
ズ。リハーサル体験やホテルオークラ東京からの
おもてなしなどのオプションもご用意しています。

アークヒルズとサントリーホールが2011年にスター
トさせたARK Hills Music Week。オープニング
を彩るコンサート･シリーズとして、今秋からあら
たにARKクラシックスがスタートします。
アーティスティック・リーダーに、世界で活躍する
ピアニスト・辻井伸行とヴァイオリニスト・三浦文
彰を迎え、サントリーホールを舞台に世界トップク
ラスのアーティストが競演。アークヒルズの街が
音楽であふれます。

「ドラマティック・ロシア！」

Vol. 8 9月14日（金） 14:00開演　大ホール

10月5日（金） 6日（土） 7日（日） 8日（月・祝）　

Vol. 9 2019年 2月26日（火） 14:00開演　大ホール

日本フィル＆サントリーホール

とっておき アフタヌーン 2018シーズン

ARK Hills Music Week 2018
サントリーホール ARKクラシックス

福間洸太朗 � © Mark Bouhiron川瀬賢太郎 � © Yoshinori Kurosawa

�

オーケストラとホールが贈る、平日午後の優雅で豊かなひととき

音楽のある街、アークヒルズで究極の感動を

三浦文彰� © Yuji_Hori辻井伸行� © Yuji_Hori

加耒 徹

日本フィルハーモニー交響楽団� ©堀田力丸

ワークショップの様子

詳細は特設サイトをご覧ください。
http://avex.jp/classics/arkclassics2018/

【チケット料金】
親子ペア券（3〜6歳のこども1名と保護者1名）2,000円　
こども券（3〜6歳）1,000円
おとな券（7歳以上の同伴者追加1名）1,500円（限定40枚）

売切

15 14Hibiki Vol .4Hibiki Vol .4

プレゼント ＊A・Bよりお選びください。

B オリジナルチケットホルダー
＆一筆箋 5名様

サントリーホールの象徴であるエントランスの
モニュメントまたはオルガンをデザインした、
シックなチケットホルダーと一筆箋をセットで。
ショップでも人気の品です。（色は選べません）

A コンサートご招待
3組6名様

サントリーホール サマーフェスティバルから
《フランス音楽回顧展Ⅱ》公演にご招待いたします。
9月1日（土）18:00開演（大ホール）
ブーレーズの大曲『プリ・スロン・プリ』を
体感してください。

※0570で始まるこの電話番号は、国際電話および一部のIP電話・プリペイド方式の携帯電話からはご利用できません。
　ご利用いただけない場合は、03-3584-4402へお電話ください。

【チケットセンター窓口】10：00～18：00 ※18時以降の公演がある場合は開演時刻まで営業／休館日・年末年始は休業

先行発売がご利用いただける「サントリーホール・メンバーズ・クラブ」、
公演情報、チケットのご購入など詳細は、
サントリーホールホームページをご覧いただくか、
サントリーホールチケットセンターにお問い合わせください。

サントリーホールホームページ� http://suntory.jp/HALL/
サントリーホールチケットセンター Tel. 0570-55-0017

（10：00～18：00 ）オペレーターが対応いたします（休館日・年末年始は休業）

サントリーホール情報誌
Summer 2018

インタビュー 稲垣吾郎
特集

ピアノから
生まれる音楽
7〜10月のコンサート案内

<サントリーホール情報誌『Hibiki』>
サントリーホールは1986年に東京初のコンサート専
用ホールとして“世界一美しい響き”をコンセプトに誕
生しました。これからもサントリーホールの響きを、より
多くの方々にお届けしたい――そんな想いを込めて、
情報誌『Hibiki』を発行しています。
表紙絵は、海外にも活躍の場を広げている陶芸家・
アーティストの鹿児島睦（Makoto Kagoshima）氏に
よる描きおろしです。

夏休みを目前にみなさまはどんな計画をお持ちでしょうか。夏のひととき、
サントリーホールで音楽を楽しんでいただければ、と願っています。
お届けしましたサントリーホール情報誌『Hibiki』、いかがでしたでしょうか。
今後も充実したHibikiをお届けしていきたいと思います。
ぜひみなさまのご意見をお聞かせください。
アンケートにお答えくださった方の中から抽選で、サントリーホールな
らではのプレミアムなプレゼントを差し上げます。
サントリーホールホームページ http://suntory.jp/HALL/ の応募
フォームに希望のプレゼント、アンケートのお答え、
お名前・ご住所等をご記入のうえ、
ぜひご応募ください。

Q u e s t i o n n a i r e & P r e s e n t

応募フォームはこちらから

サントリーホール情報誌
『Hibiki』Vol.4

2018年7月1日発行
発行責任者	● 市本徹雄
編集発行	 ● サントリーホール
〒107-8403 東京都港区赤坂1-13-1
TEL. 03-3505-1001（代表）

企画編集	 ● サントリーホール／
 	 株式会社Scapes ／内海陽子
デザイン	 ● 中澤睦夫（SAKU CORPORATE DESIGN）

表紙絵	 ● 鹿児島 睦
印刷製本	 ● 共同印刷

サントリーホールディングス株式会社は公益財団法人サント
リー芸術財団のすべての活動を応援しています。

サントリーホール
ホームページへは

こちらから

