

フランス19世紀、シンフォニックスタイル

那須野が原ハーモニーホール パイプオルガン


那須野が原ハーモニーホール

パイプオルガン

那須野が原ハーモニーホールにパイプオルガンが設置された。
フレンチ・シンフォニックスタイルという19〜20世紀のフランスオ
ルガンスタイルに特化したオルガンは日本初。
その美しい姿から奏でられる多種多様な音の美しさに迫る。

すべてを魅了する音色

那須野が原のパイプオルガン

那須野が原ハーモニーホールが
パイプオルガンの設置に向けて動
き出したのは平成8年3月。平成23
年に基金の目標額達成の見通しが
ついたため、平成24年4月1日
に、オルガン製作・設置業務を
発注した。オルガンビルダーは、
オーストリアのシュバルツァッ
ハにある「リーガー社」だ。

オーストリアにあるリーガー
社の工房で作られたハーモニー
ホールのパイプオルガンは、輸
送のために一度解体され、ハーモニ
ーホールに運ばれた。

平成25年8月に、運び込まれたパ

那須野が原ハーモニーホール

平成6年12月、大田原市と那須塩原
市の共同で開館。大ホール、小ホー
ル、交流ホールを設備。コンサートや
発表会、美術展にいたるまで幅広く
対応が可能。特にクラシックにおけ
る大ホールの音響には定評がある。
平成25年に日本初のシンフォニッ
クスタイルのパイプオルガンを設置。

Nasunogahara Harmony Hall


部品の到着

パイプオルガンは、ハーモニーホールの音響データを基に、一度、オーストリアの工房で設計・製作が行われる。

それらは輸送のためにバラされ、部品の状態でハーモニーホール内に運ばれる。

組み立て作業

到着したパイプオルガンの部品を、ハーモニーホール内で組み立てる。

ホール内には数多くの機材とパイプであふれ、オルガン構造の複雑さと精密さがうかがえる。


整音作業

パイプオルガンに命を吹き込むのが整音作業だ。ハーモニーホールの音響で、このパイプオルガンの音が最も美しくなるよう調整する。

卓越した技術と豊富な経験を要するこの作業は、熟練の整音師によって行われ、その期間は2カ月にも及ぶ。

パイプオルガンをホール内で組み立てるための工事が開始された。熟練の技によって組み立てられたオルガンは、音もさることながら外観の美しさも圧巻だ。

組み立てられたあとは、整音作業が始まる。整音作業とは、パイプオルガンがハーモニーホールの音響に一番マッチした音を奏でるための調整作業。整音作業には非常に繊細な技術が必要とされる上、約3000本近くあるパイプの音を一本一本調整するため、その期間は約2カ月間にも及んだ。

ハーモニーホールに設置されたパイプオルガンはフレンチ・シンフォニックスタイル。華やかで、多種多様な音色を一台で奏でることができ。この19〜20世紀のフランス・オルガンスタイルに特化したオルガンが設置されたのは日本初だ。

また、ハーモニーホールのパイプオルガンは、最新鋭のコンピュータ機能を搭載している。このようなオルガンはまだ世界でも数えるほどしかなく、この世界有数のパイプオルガンから奏でられる美しい音色は人々を魅了する。

パイプオルガンの仕様

ストップ数：41、プリペア(準備)ストップ数：8、鍵盤：3段手鍵盤(61鍵×3段=183鍵盤)、足鍵盤(32鍵)、巾：11.1メートル、高さ：9.3メートル、奥行き、3.5メートル、重量：16.75トン、パイプ数：2920本(金属製パイプ：2790本、木製パイプ：128本、装飾パイプ：2本)、音色の切替：66万5000メモリー


①ストップ / ②手鍵盤 / ③足鍵盤

Nasunogakara Harmony Hall - A pipe organ

那須野が原ハーモニーホール
小林 正博 館長


profile

こばやし・まさひろ 1949年大田原市出身。大田原市職員を経て2011年那須野が原ハーモニーホール館長に就任。パイプオルガン設置に向けて尽力する。

輝く音色で感動を呼ぶオルガンづくりを目指しました

パイプオルガンの設置

ハーモニーホールにパイプオルガンを設置するにあたり、大田原市民と那須塩原市民の皆様に気軽に演奏を聴いてもらうためにはどうしたらいいのか、平成19年に事務局長になったときからずっと考えていました。

現在、日本の大都市で行われているパイプオルガンのコンサートは、外国から奏者を呼んで演奏しても、演奏曲が一般の方に分かるような曲ではないのが実情です。そのようなコンサートを地方で実施した場合、本当にお客様は来

てくださるのか心配していました。

それを解消するためにも、音楽の質が高く、誰でも気軽に聴くことができ、しかも低料金であるということが必要だと思つたのです。

ハーモニーホールでは、音楽を多種多様に演奏することができるフレンチ・シンフォニックスタイルのオルガンを設置することにしました。このオルガンは、オーケストラが演奏する交響曲から、皆様にご存知の赤とんぼといった曲にいたるまで、パイプオルガン一台で演奏するのに適したオルガンです。

オルガニストとの出会い

フレンチ・シンフォニックスタイルのオルガンの設置にあたって奏者を探していたところ、所沢ミュージズでオルガニストを務めていた、ジャン＝フィリップ・メルカールトさんに出会いました。予算、ホールの音響、オルガンの型やスタイルなど、こちらの意向を伝えると、その場でオーケストラをいただき、その後アドバイザー契約を交わすことができました。

パイプオルガンは、チェロ、バイオリン、フルート、クラリネットなど、さまざまな音色

Organist

オルガニスト

ジャン＝フィリップ・メルカールト 氏


profile

1980年ベルギー生まれ。パリ国立高等音楽院オルガン奏法課程修了。モンス王立音楽院で作曲を学び、クラシック作曲法の修士号も取得。権威ある数々のコンクールで優秀な成績を修め才能あふれる若手オルガニストとして注目を浴びる。現在は日本を拠点に活動している。

を41通り奏でることができるとお考えください。設置した2920本のパイプと連結して、オーケストラが演奏する交響曲などを一人の演奏者が演奏します。

交響曲を演奏する場合、例えばベートーベンの交響曲第6番「田園」は、もともとパイプオルガンの曲として作られたものではないため、パイプオルガンで演奏ができるように曲を編曲する作業が必要になります。編曲なしでパイプオルガンを演奏することはできません。また編曲の作業は通常高額です。そのため、コンサートのチケット代も高額になり、皆様に気軽に演奏を聴いていただくことが困難になってしまいます。

奏まで一人でこなし、その技術も優れているようです。編曲については低料金で行ってくれるため、メルカールトさんがハーモニーホールでパイプオルガンを演奏する場合は、500〜1000円といった手軽な料金で鑑賞することが可能になります。メルカールトさんとの出会いは、ハーモニーホールへのパイプオルガン設置にあたり、本当に意義の深いものとなりました。

最初に戻りますが、ホールの運営母体の大田原市と那須塩原市の皆様が、気軽にパイプオルガンを聞くことができなければ設置した意味がないと思っています。赤ちゃんから、高齢者の方まで、皆様がハーモニーホールのパイプオルガンを心から楽しんでいただけたら幸いです。

他を圧倒する音色に秘められた技術

パイプオルガン、音の匠

見た目の美しさもさることながら、万人を魅了する美しい音色。そこには「音」の真髄を極めた職人の技術が惜しげもなくつぎ込まれていた


(上) リーガー社のミシェルさんとクリスティアンさん、チームワークの秘訣は仲が良いことだ。(左) パイプオルガンの中に貼られているリーガー社の業務従事者サイン


(右) オルガンの中に入っているパイプ。多種多様なパイプがある。(左) 整音作業中。自分の指で弾き、自分の耳で確認する。

Nasunogahara
Harmony-Hall
A pipe organ

ホールオリジナルの音作り

オルガンは音源となる無数のパイプから構成され、そのパイプから音が出ます。

ハーモニーホールのオルガンには2920本のパイプがあり、それぞれのパイプにはそれぞれのパイプの持つべき音があります。そして、その音がしっかりと機能することで楽器として完成します。

そのため、それぞれのパイプから持つべき音がしっかりと出ているか、2920本すべてのパイプを1本1本チェックする必要があります。そのため、整音は非常に時間のかかる仕事です。

オルガンは、オーストリアの

インタビュー

Interview

リーガー社 整音師

ミシェル・ガルニエ 氏


アトリエにおいて一度組み立てられ、ハーモニーホールの中でどのようにオルガンの音がどのように響くのか、可能な限り事前に予想して音の準備をしました。

そして現在は、オルガンの音が極力ハーモニーホールにうまく適合するように音を合わせているという作業になります。

このオルガンはオーケストラ的な楽器のスタイルを特徴としています。例えばフルートの音色があったり、トランペットの音色があったり、弦楽器の音がしたり、色々な音色を備えています。ほかのオルガンとは少し違うフランク19世紀のシンフォニックな音色をお楽しみください。