


青少年とニューフィル千葉との 交流・体験コンサート

千葉県は、吹奏楽や合唱などで輝かしい成績をおさめる学校が多く、小さな頃から音楽に親しめる環境が整っています。今回は、そのような環境下において吹奏楽と合唱に取り組んでいる高校生と千葉県唯一のプロオーケストラの千葉交響楽団（旧称：ニューフィルハーモニーオーケストラ千葉）が共演するコンサートを企画し実施しました。


吹奏楽では公募によりオーディションを受けた 27 名が、合唱には、10 月の全日本合唱コンクール全国大会で金賞を受賞した千葉女子高校合唱部・幕張総合高校合唱団と、合唱を練習に取り入れている千葉工業高校吹奏楽部の計 105 名に参加していただきました。


このコンサートで指揮を執っていただいたのは、千葉交響楽団音楽監督の山下一史さんでした。山下さんには、リハーサルの時だけでなく、学校へ直接出向いていただくなど、学生たちを熱心に指導していただきました。

この事業を実施するにあたり、千葉県合唱連盟や千葉県吹奏楽連盟には、吹奏楽で参加する高校生の募集や合唱出演校の選定、広報などにご協力いただきました。また、当日の運営のサポートをしていただいた高校生ボランティアの活躍なども


あり、多くの方々のご協力で、素敵なコンサートを創り上げることができました。

本番当日は感動のステージとなり、涙を流されるお客様も多かった交流・体験コンサートでした。

【山下一史さんからのコメント】

素晴らしい演奏会でした。本日、共にステージに立つことができた学生の皆さんは、十分に伝えてくれました。音楽は一生付き合えるものです。人生が辛いときには支えとなり、幸せなときには音楽があるともっと幸せになります。私も音楽と共に生きてきました。皆さんもずっと音楽を続けていって下さい。


【公演名】

青少年とニューフィル千葉との
交流・体験コンサート

【公演日時・会場】

2016年11月23日（水・祝）
14:00 開演
千葉県文化会館 大ホール

【出演】

指揮：山下一史
管弦楽：千葉交響楽団
（旧称：ニューフィルハーモニーオーケストラ千葉）
合唱：千葉女子高校合唱部
幕張総合高校合唱団
千葉工業高校吹奏楽部
吹奏楽：公募による高校生吹奏楽参加者

【曲目】

フチーク／剣士の入場
ヴォーン＝ウィリアムズ
／「グリーンスリーブス」による幻想曲
三善 晃／唱歌の四季
ドヴォルザーク
／スラブ舞曲第1番ハ長調 作品46-1
チャイコフスキー
／祝典序曲「1812年」 作品49
ワーグナー
／楽劇「ニュルンベルクのマイスタージンガー」第1幕への前奏曲
ワーグナー
／歌劇「ローエングリン」
エルザの大聖堂への行列
[アンコール]
シベリウス／交響詩「フィンランディア」

【主催】

公益財団法人千葉県文化振興財団・千葉県

【制作協力】

千葉交響楽団

【協力】

千葉県合唱連盟・千葉県吹奏楽連盟

【助成】

一般財団法人地域創造

【入場料】

全席自由 一般：2,000円 学生：1,000円

【入場者数】

753名

今回、参加していただいた高校生、学校の先生方、指揮者、千葉交響楽団の団員、そして運営の支援をしていただいた関係機関、高校生ボランティアなどのご努力・熱意を強く感じることができました。これからも教育機関、文化団体などと連携しながら、新しい取り組みにチャレンジしていきたいと思っております。