

小説家の古川日出男が代表となり、
2013年8月に福島県郡山市に開校した
「ただようまなびや 文学の学校」が
この秋、岩手県は紫波町にたどり着きます。
その名のとおりに定まった校舎もない
この2日間だけの学校に、
ぜひご入学ください。


10/25 sat


ただようまなびや 文学の学校 岩手分校 2014

主催：ただようまなびや岩手分校実行委員会
共催：紫波町図書館

協賛：株式会社アブローチ、東北住建株式会社、株式会社キムラ、株式会社共同工建、さくらまち整骨院、岡崎建設株式会社、株式会社山田酒店、一般社団法人しあわせ計画舎
後援：岩手日報社、盛岡タイムス社、朝日新聞盛岡総局、読売新聞盛岡支局、毎日新聞盛岡支局、河北新報社盛岡総局、NHK盛岡放送局、めんこいテレビ、岩手朝日テレビ、IBC岩手放送、テレビ岩手、えふえむ花巻株式会社、株式会社さわや書店、LLP まちの編集室

お問い合わせ：ただようまなびや岩手分校実行委員会
E-mail info@tadayoumanabiya.com
Tel. 090-7799-4275 実行委員長 工藤

13:00 ~13:10	大スタジオ	【朝礼】 古川日出男 岩手分校・開校宣言 講師あいさつ+オリエンテーション
13:15 ~14:45	25A 大スタジオ 定員100名	【特別鼎談】 大友良英・柴田元幸・古川日出男 言葉がないと始まらないこと、言葉がないから見えること 音楽 × 翻訳 ÷ 小説。異ジャンルの3人の対話だからこそ浮かんでくる「文学の言葉」とは？ 岩手の大地が、新しい言葉の出発点を仄かに照らし出してゆきます。
	25B 中スタジオ 定員15名	【ワークショップ】 川上弘美 最初の一行 短編は書き出しが命。当日配られる「書き出しの名作」を参考にしながら、受講生それぞれのオリジナルの書き出しを考えてみよう。
15:00 ~16:30	25C 中スタジオ 定員20名	【ワークショップ】 柴田元幸 散文を訳す 英語で書かれたごく短い小説、エッセイを日本語に翻訳する。その場でおおまかな内容を教師が説明し、中身をひとつお理解した上でその場で訳し、講評しあって訳文の質を高めていく。英和辞典持参のこと。
	25D 小スタジオ1 定員15名	【ワークショップ】 沢村鐵 一生に一度、小説を書いてみませんか 小説のような人生を送ってみたいと思ったことはないでしょうか。自分で書く小説ならば、それが可能かも知れません。望んだ人生、描きたい登場人物を、思うがままに描く。何をテーマにして、どんなストーリーを綴るのか。どうやって書き始めたらいいのか。一緒に考えてみましょう。「どうしても伝えたいこと、どうしても描きたいこと」を自分の中に見つけれたら、あなたも表現者です。
	25E 小スタジオ2 定員15名	【ワークショップ】 古川日出男 短編小説の足し算と引き算 サンプルの短編小説を素材に、「いったいどこを削除したら効果的か？」をみんなで検討。そのうえで、参加者それぞれの作品に変形させます。小説にも技術的な算数はあるのです。
	25F 市民交流 ステージ 定員35名	【講義】 大友良英 音楽と差別 —「ことばと国家」を音楽の視点で読み解く— 言語学者田中克彦が80年代初頭に出版した名著「ことばと国家」は、大友にとって音楽への考え方を大きく変える切っ掛けになった本でもあります。西洋のクラシックはなぜ芸術として価値あるものとしてあつかわれるのか。アメリカのポップスはなぜ格好良く聴こえ、一方、音頭はなぜダサイかんじがするのか？ 「ことばと国家」を読み解きながら音楽に潜む差別の正体に迫ります。と、固い内容に思えるかもしれませんが、高校生から大人まで音楽ファンでもそうでなくても、誰にでも笑いとともに分かるような講義ですので心配なく。
17:00 ~	大スタジオ	【ロング・ホームルーム】 各講師による「私の授業をふり返って」

26 sun

10:30 ~10:40	大スタジオ	【朝礼】 柴田元幸 朝の朗読・日英の二言語による「雨二モマケズ」 講師あいさつ+オリエンテーション
10:45 ~12:15	26A 大スタジオ 定員100名	【特別鼎談】 古川日出男、川上弘美、沢村鐵 小説家が三人集まったら 同業種なのにトライアングル。小説家3人が語り出すとき、どこまでも噛み合わないグレーゾーンって？ まさにその未知の領域を推理し、「小説観」を発見する鼎談です。
	26B 中スタジオ 定員35名	【講義】 大友良英 あまちゃんの音楽はこうして生まれた —ダサイくらいがまんしろよ的な音楽について— 北三陸を舞台にした2013年のNHK朝の連続小説「あまちゃん」の音楽を手がけた大友自身による初のあまちゃん劇伴の本格的な解体講座です。楽しいだけに聴こえる劇伴の構造の中に潜むさまざまな発想を解き明かします。前日の講義「音楽と差別」で語られる思想の実践編と言ってもいい講座です。
12:15 ~13:15		昼食 ※受講申し込み時にHPから予約ができます。 芋の子汁つき弁当 900円(税込)
13:15 ~14:45	26C 中スタジオ 定員20名	【ワークショップ】 柴田元幸 歌を訳す 宿題として、英語の曲(講師の年齢を反映してかなり古い歌)を各自日本語に、歌えるように訳してきて、授業ではたがいに講評しあい、歌としての質を高めていく。英和辞典持参のこと。 ※宿題に関しては、事前に「ただようまなびや」事務局からのメールで指示いたします。
	26D 小スタジオ1 定員15名	【ワークショップ】 沢村鐵 なぜ文芸、小説という形式なのか? ~宮沢賢治を例に~ 文芸作品(詩・童話など)や小説だからこそできることは何かを考えたいと思います。文芸という形式ではもちろん、それ以外の形でもいろんな表現をした宮沢賢治(教師・農民・音楽家)などを例にして考えつつ、文芸とそれ以外の表現の違いとは何か。更には、人はなぜ小説を読むのか。読書人口が減る中で小説の未来は？ 等々、一緒に考えられたいと思います。
	26E 小スタジオ2 定員15名	【ワークショップ】 川上弘美 小説のひろげかた あなたは文章を書きはじめます。さて、その文章をどんなふうに展開させますか？ 他人の一行めからも続けられますか？
	26F 市民交流 ステージ 定員15名	【ワークショップ】 古川日出男 物語のかけ算 ストーリーは誰でも作れる、というのは嘘です。小説は誰でも書けるかもしれませんが、物語は魔物です。放っておいたら、ステレオタイプに墮落するのです。そのためにかけ算が要ります。
15:15 ~	大スタジオ	【ロング・ホームルーム】 各講師による「私の授業をふり返って」