

2006/4/28 ~ 5/7 第三回北欧演奏旅行を成功裏に終えて

坂川 典正

総括

第二回は残念ながら仕事で行けなかった演奏旅行だったが、今回、個人的には病上がり状態とはいえ9年ぶりに参加でき、しかも、各所にメールとしての前2回の経験が活かされた形で終えることが出来たことをまずは喜びたい。世界一物価の高いノルウエーを旅するためもあって、確かに高価なエントリーフィーながら、3回の演奏自体も次第に良くなり、ハーマル・グラスドームでの五秒は続く美しい残響や、かつてノーベル平和賞授賞式の会場でもあったオスロ大学講堂での合同合唱は素晴らしい体験だったし、天候にも恵まれたことで、美しいベルゲンの町並み散策やフロイエン山からの素晴らしい眺望、壮大なフィヨルドツアーを楽しめたほか、立地条件の完璧なホテル等々、実に良く計画された素晴らしい旅行だった。

勿論、幾つかの反省点はある、特に2回目のハーマルでの演奏は前半が素晴らしい出来だったのに対して、後半は全く頂けないという結果で、1/3が初心者であるという現実をまざまざと見せ付けられたが、これも慣れない特殊な音響空間と、3列、39人という参加人員数、休憩無し、給水無し、しかも地元混声合唱団の演奏（ビブラートを押さえた、とても繊細な良い演奏だった）を30分近く、深々とふかまりゆく寒さに耐えながら聞いていた事を考え合わせれば、自分達のペースが崩れるのは当たり前、むしろ前半が良かったことが褒められるべきだったかもしれない。

これについては、危機管理体制の準備不足ということで都築会長から別途話があるだろうが、私がいづも言っているように、パート内の高低の分担にとられる事を止めて、音程的にコアになる人員を必ずくっつけることが肝要で、必ず頼りになる人をペアにすることが必要となる。別の言い方をすれば、不安な人は黙ってしまうということを前提に、どんなことがあっても音程を正しく取れる人どうしを中央に横一列に固めて、その横に声の大きな人を、その前に新人を持ってくるといようにしないと、ベースの中で音程が二つ出来てしまうということになるのである。

しかし、最後のオスロ大学での演奏はテナーの神田さんの声と中島さんの声が溶け合って美しく、久しぶりの充実したハーモニーを経験できたし、豊田さん他のソリスト達の気合も素晴らしく、良い出来だったと思う。

前日 / 4月28日(金)

翌日の早朝集合を考えて中部国際空港に隣接したセントレアホテルへ宿泊。開業1年ということで設備も最新型、間取りや内装のセンスも良く、いよいよ旅という気持ちが高まってくる。大きなスーツケースを持ってでの移動であるが、鶴沼発空港着の名鉄特急から乗り換え無し、同一フロアという好条件が以前の名古屋空港からの距離の拡大を埋めてくれている。この立地条件の良さゆえか、ANA客室乗務員や操縦士たちの姿が目立つ。泊まった階がそれほど高く無く、滑走路は空港ターミナルロビーにさえぎられてそれほどは見えないので、ターミナルの4Fの喫茶室で飛行機と、前を行き交う人達のウォッチング。流石に夜は冷えてくる。

1日目 / 4月29日(土)

朝6時50分、JAL国際線カウンター前にB班集合(A班は前日出発済)。まずは乗り継ぎ便(B747-400)で成田へ。霞ヶ浦の景色と、阿見らしき飛行場、おなじくグライダーの滑空場?を眼下にし、広葉樹の若葉と針葉樹の深い緑が美しい里山に囲まれた成田へ到着。こんな良いところを飛行場にするなんて・・・反対運動がまだ続いている理由が判るといふもの。2時間半の成田での乗り継ぎ待機の後、いよいよアムステルダムへ向けて離陸。器材は同じく747-400。南向きに離陸し、Uターンして房総半島へ再上陸、雪山を眼下に見、新潟平野を経て、佐渡上空から右旋回、一路北上、シベリア東部へ向かう。


中国上空を通るのは通行料の関係で敬遠か?・・・ 天気が良く、その後、ウラル山脈まで雲無し。9年前のエストニア/フィンランド演奏旅行、8年前のイタリア旅行も同じルートの筈だが、やっぱり忘れていたものである。凍ったシベリアのツンドラは、何度見ても新鮮。こんなところにも人は住めるのか。なんの管理もされていない河川は、その氾濫の痕跡を大地に留め、三日月湖はまるで凍った寄生虫の群れの如き有様。


人の気配を感じることがやっと出来たのはウラル半島を越した時だった。川のほとりに大きな煙が上がっていた。枯草を焼いているようだ。

直上を通過したサンクト・ペテルブルグはヨーロッパにごく近い、大きな都市である。その昔、ロシアの首都だったことが10km上空からも良くわかる。しかし、その直前に通過した大きな湖は白く凍って、まるで塩湖のように見える。


十時間を経過し、昔訪れたエストニアの上空通過。まだまだ大地の色合いはくすんでいる。9年前の景色を思い出し、その間に流れたおおいなる時間を想う。


高度を下げ、オランダの地が見えてくると、大地の緑が目鮮やかである。ネーデルラント；低い大地の名のとおり一面フラットな地形で、その中に水路が張り巡らされている。一旦アムステルダム・スキポール空港横を高度3000フィートくらいで通過してUターン、ファイナルアプローチとは相成る。着陸後かなりの時間タクシングしてやっと乗り継ぎ空港のエプロンへと御到着。12時間のフライト。ターミナルへのカッコ悪い超大型ボーディングブリッジにびっくり。まず通路が2mくらい上がった後に今度は2mくらい下りる。きっとA380（開発完了間際のアエアバス社製、総二階建て800人の超大型旅客機）用のボーディングブリッジなのだろう。そしてヨーロッパでは珍しく？入国審査のスタンプを押してもらった後、再集合の場所確認のため通過したホールになんと『にぎり寿司のバー』があった。日本文化もだいが浸透してきているようだ。近頃のこととて、国際空港は似たようなものと思っていたが、ここオランダでは（ややドイツに似て）柿色が目立つ。もう一つ気付いたこと。離陸待ちのゲートで見ていると、忙しげに地上を行き交う旅客機に加えて、グラウンド・サポートのトラック類もエプロンをせわしく猛烈なスピードで走り回っている。その昔、エプロンでは人の駆け足以上の速度は出さなと言われて育ってきた私だが、ここではそんなことをいう人間は一人も居ないようだ。時は金なり・・・か。


3時間の乗り継ぎ待ちの後、最終経路はKLMオランダ航空B737である。まず出国のセキュリティチェックで多数が逮捕！され、クローズ・コンタクトでのボディ・チェックを受ける。受けたご婦人方はこんなところまで！・・・とカンカン。搭乗後も、やれシートベルトだなんだと煩い。国民性はこんなところにも現れる。B班約34名の我々のうち、独身者主体の（旦那のいる京子センセも！）6人が、別便でオスロ空港泊となったため、ここでいったんお別れ。120人位がせいぜいの737のキャパシティでは我が日本と同じくゴールデンウィークのヨーロッパでB班34名のチケットを取るのが無理だったのである。

いったいどこまでTAXIすれば気が済むのかと思うくらい長々と地上を、それも相当なスピードで737は走る。そして、現地時間・午後9時過ぎ、一路ノルウエーめがけ北向きにやっとのことで離陸すると、夕暮れの薄雲の上、高度を上げるにつれ、なんとまあ西日が上がってくる。落日と上昇のどちらが早いかを競っているうちに、北海のどんよりとした夕闇が僅かに勝ち、北ヨーロッパらしいねずみ色の層雲の絨毯を下に見て、暮れそうで暮れないアーベントが延々と続く。一時間これが続いて、ついに降下、再び層積雲に飛びこむ。雲の下は美しいリアス式の海岸。まるでセントレアからの離陸直後の鳥羽あたりの風景である。但し、樹木が全て針葉樹なのが違い、ナトリウム・ランプの黄色が目に入ることで、ここが外国であると知れる。

SASのテール・マークのついた航空機で占拠されている、とてもシンプルなベルゲンの空港に到着すると、なんの検査も無くあっという間に空港ロビーに出る。天上からはかって飛んだのと類似のプライマリーがぶら下がっている。しかし迎えに来ている筈のバスが・・・来ていない！ ハプニング第1号か・・・と思ったが、20分遅れですんだ。空港から30分くらいでホテル到着。午後11時半、長い長いツアー1日目終了した。くたびれ果てた我々を迎えてくれたA班のガイドさん、やれ治安が悪くなっているだの、ビール一杯1000円です、物価が世界一高いだの・・・を連発し、そうでなくてもめげている我々をユー鬱にしてくれる。たのんますわ、元気つけてください！


2日目 / 4月30日(日)

朝6時に起床、7時にレストランへ行くと、まだだれもいない。せっかく早起きしたので、ホテルの周りを散策。ラディソンS A S ロイヤル・ベルゲンという名のホテルは、ユネスコの世界遺産にも登録されている中世ノルウエー建築の密集して残っているブリッゲン地区の中であり、足を踏み出した途端に三角屋根、三階建ての木造建築が目の前という場所にある。その昔、船で寝泊りしていたハンザ同盟のドイツ人が、港に木の杭を組み合わせ、土を入れ、その上に家を建てたのが始まりとの事。今は波止場まで50mくらいのエリアがあるが、そこは(出来た当時は)当然ながら海で、直接、家に船が接岸していたというわけ。トラックなど無い時代は、世界中どこでも重量物の輸送手段は船だったから、これが一番合理的。ベネチアの町も同じように干潟に木の杭を打込む方法で土台が作られているが、フィヨルドの岩盤の上に木を組んで作るベルゲンの方が難しかっただろう。そんな訳で土台の怪しげなこの建物、良く見るとかなり歪んでいる。震度5弱で倒壊間違い無し?の代物。


散策の後、ホテルで朝食。緑色のものは胡瓜のみ、あと野菜はトマトのみ。美味しいワッフルを見つける。後で聞くと、ノルウエーの名物の由。

10時にバスで市内半日観光に出発。まずはB班は昨日別れた6人を迎えに空港へ。ガイドは日本人、元音楽家志望のチヨコさん。昨夜のガイドさんと違って、明るく元気! 合流後、エドワード・グリーグの家(トルル・ハウゲン))を見学。ここでA班と合流。


ホテル前から対岸の新教会（演奏会場）が見えます


グリーグの家 トロルハウゲンのメイン・ハウス

その後、市内のレストランで昼食。塩辛い甘海老！のスープとお魚料理。再びB班だけでフロイエン山へケーブルカー（地元ではフニクラと呼ばれている）で標高320mまで上り、ベルゲンの町を見下ろす。朝は曇っていたが、この頃には雲が切れてきてラッキー！ フィヨルドの奥深く、その昔、ヴァイキングが略奪した財宝を隠すのに好適だったというこの地を鳥瞰することが出来た。本来このベルゲンは1年のうち400日雨が降るといふ所だそうで、こんな天気は異常である！とガイドのチョコさんは力説。


ケーブルカーで下って、いよいよブリッゲン地区の徒歩による観光。重量制限のある木造の3階建ての建物、当然ながら火気厳禁、ついでに昔は女人禁制だったとのこと。もともと船が家になったのだから、それも納得。簿記のテクニクはドイツ商人の独占技術だったから、さぞかしノルウェーの現地人からは嫌われたことだろう。現に、町のほうに砲門を向けた（ノルウェー人の）お城に両側から睨まれた格好でブリッゲン（埠頭）地区は位置している。歩いていると、真っ赤なMR-Sが路上に駐まっている。日本で見るよりも周りの風景に解け込んでいる様だ。そして、ホテルの近くのフラウエン教会でセレモニーがあったらしく、おめかしした民族衣装の女性を何組か見た。

16時から新教会でリハーサル。最初の3曲を歌うことになった祭壇前のエリアは、窓から入る夕日も弱く、楽譜があまり見えないというコンディション。慣れない音響空間ゆえ、若干の戸惑いあり。18時30分から1時間のコンサート。吉田さんのオルガン独奏を含め、高田先生の宗教曲と北欧の曲。

ハード・スケジュールを考えると、まあまあの結果だった。祭壇前を離れ、二階の聖歌隊の席で聴いたオルガン曲は、雅楽の音がして、とても興味深いものであったが、メールの団員の方は、自分自身の体調管理に精一杯。


演奏会終了後、徒歩でレストランへ。昼食とほぼ同一のメニューで、ちょっとあせる。取り敢えず、今日はこれまで。明日はフィヨルド観光である。

3日目 / 5月1日(月)

朝、専用車でベルゲン駅へ 典型的なヨーロッパのターミナル駅で、かまぼこ型の天上とガラスの大きな窓、緑色の電気機関車に引かれた長い客車の列。壁には1868年・明治元年開設のネオンが光っている。もう一両、側線に停めてあった赤い電気機関車が反対側に連結され、機関車が客車を挟んだ格好で10時28分にベルゲン駅を発進。列車はフィヨルド沿いに進む。


向う側に停まっている赤い電気機関車が前について、後ろから緑の機関車が後押しします

途中で食堂車を見学。コーヒー片手に名物のちょっとだけ甘いお菓子をほおぼる。2時間後、ミュルダール駅で山岳鉄道に乗換え。ふもとでは早春だったが、標高が上がるにしたがって雪景色になり、乗換駅ミュルダール(866m)ではついに一面の銀世界、小雪が舞っていた。乗換駅での待ち時間を利用して、今朝食べ損なったワッフルを見つけ、購入。暖かくて美味!

フロム鉄道に乗換えて発車すると、すぐさま急勾配(55パーミル、18.2mで1m下りる=3.15度。ちなみにパンフレットの日本語訳; 1mで18cmは誤りで、チヨコさんの説明も残念ながら間違っていました。JRの最急勾配は25パーミル)で列車は岩山を切り抜いたループ線に入る。何回かのループを描きながら一気に山を降りていくのだが、殆どがトンネルの中なので、実は何が起きているかは判らない。しかしたまに見える車窓からの景色はまことに素晴らしいものがある。途中完璧に凍

りついたシヨスの滝で10分ほど記念撮影のため止まったこともあって、20kmを1時間弱かけてフロム(2m)へ14時到着。車両は急勾配を上り下りするために五種類のブレーキを装備しているそうだが、いかにも力強いスタイル。


乗換駅ミュルダールにて 機関車2両で客車をサンドイッチ


回り一面銀世界です 標高866m


観光客のくれる餌目当てにカモメが寄って来ます


ソグネフィヨルド観光のための15時発のフェリーに乗らなくてはいけないため、添乗員さんは心配顔。しかし、駅のすぐそばのホテルでの昼食、思ったよりスムーズに出てきて一同ホッと安堵。勇躍フェリーへと向かう。どう考えても海というより湖のように見えるフロムの船着場を離れると、両側は険しい断崖。U字谷という通り、ほとんど垂直の岩肌の合間を進む。ここは世界一長く深いフィヨルド、ソグネ・フィヨルド。長さ204km、水深は一番深いところで1308mとのこと。スケールが大きすぎて、崖の高さも見当がつかない。海面から1000mの高みまで一直線。いたるところに滝があり、その中の落差300m以上と思われる滝の目の前までフェリーが寄っていくのには参った。海底がすぐそこに見えているのである！今回はフィヨルド観光とはいっても、204kmをずっと行くのではなく、一つの支流の端から、もう一つの支流の端に行くのだが、それでも2時間以上の船旅。

途中で故障したモーターボートの親子を救出するハプニング付きで、目的地グドバンゲンに30分程遅れて到着、バスでベルゲンまで2時間ほどかけて戻る。道は案外狭く、15年くらい前、北海で石油が見付かるまではノルウエーが貧しい国であったことの想像が付く。その帰り道、チヨコさんからトロルのお話を聞く。いろいろな妖怪がいる国であるらしい。さて、ベルゲンのホテルでの遅い夕食は郷土料理。良く判らない魚をロール状に巻いたもの。味付けが塩海老と違って、ほんとの薄味。あまり美味しいとは・・・??? あとはじゃが芋。とはいえ、このじゃが芋が日本のそれと味が異なり、美味しく、ノルウエーのコシヒカリともいうべきものか？と皆でガヤガヤ・・・例によって定刻時間に遅れて民族舞踊？が始まる。年配のオバさんが狭いところで踊るので・・・!? 民族楽器の余韻付加弦の付いたヴァイオリンが面白かった。

という具合で3日目も終了！

4日目 / 5月2日(火)

昨日と同様、10時28分発、ただし今回は七時間かけてノルウエーの半島を横断する。途中、標高1222mを通過。あたりを見ると、完全にスキー場の一面銀世界である。まるで立山の室堂だね！という声が聞こえる。昼食はボックス・ランチ、美味しいサンドイッチと洋梨。


ベルゲンの駅にて カミさんと京子先生

平行に流れている川の向きが変わって、かなりたって、大きな湖に沿って列車は走る。とはいっても、単線運転で、一旦駅に停車すると、五分から十分くらい動かない。日本的な感覚なら、このままでもあと1時間くらいは楽々短縮出来そうである。今日は、カートによる車内販売があったが、昨日はそれが無かった。同じ列車なのだが・・・途中でグライダーの入ったトレーラーとおぼしき物体が3～4台停まっている小さな飛行場や、幅の広いU字型をした谷の傾斜を上手く使ったスキー場やジャンプ台を見ながらオスロ駅到着、17時32分。さすがに大きなターミナルである。もっとも、我々はターミナルの反対方向から地下をトンネルでくぐっての御到着。徒歩にて駅前のホテルへ。(ラディソンSASプラザ・ホテル・オスロ) 近代的な高層ホテルで、チェックイン・カウンターも人で一杯。近代的だが、なんとなく使いづらい。スペース効率もあまり良くない。デザインの部分部分には優れたものを見ることが出来るが、バランスがいまいちである。但し、カード(ルーム)キーを差し込まなければ動かないエレベータとか、ポジティブにロックしなければならないルーム・キーなど、セキュリティに関しては、なかなか優れたものがある。このあたりは、ガイドのおばさんも御存じなかったようで、一緒に居た現地の人が操作してくれたから良かったが、一瞬あせった。


プラザホテルからの眺望 東側


同じく南側

夕食は自分達でとらなくてはならないので、まずは夕暮れの町へ手ぶらで出掛ける。オスロの第一印象は正直言ってあまり芳しいものではなかった。まず、路上のゴミが多い。駅前のこととて、ベガークラスの類も多く目に付く。清潔だった9年前のヘルシンキの町並みに比べると、どうもその点で見劣りするねと言いながら歩いていると、目抜き通りの向こうに控えめな王宮が見えてくる。その手前が国立劇場、北側がオスロ大学(明後日のコンサート会場)。このオスロ市の中心部の公園にあるコンビニ風の建物で食料調達。ピザ(小)ふた切れとジュース2本、野菜サラダ1パックで約3000円也! 公園のベンチでピザを食べる。まあまあ味である。目の前を通る人を見ていると、どこでも同じという気もしてくるが、一般的に言えば、とにかく大きな人が多い。日にあたらないとモヤシのように大きくなるんだという説を聞いたが、まさか・・・ 2時間以上歩いて、足はくたくた。ホテルへやっとのことで帰りつき、サラダとジュースを胃にほおり込んでバタン・キュー

5日目 / 5月3日(水)

10時にバス出発ということで、のんびり8時にホテル二階のレストランに出掛けたら、店内は人・人・人でピーク状態。座るところを探すのに一苦労。どうもコンベンション・ルームで何かが準備されていたが、それと関係があるのかもしれない。とにかく大変な人出である。


朝食後、出掛けるまでちょっと散歩


路面電車が頑張っています

やっとのことで朝食を済まし、一路バスでハーマルへ。オスロから北120km、二時間ほどかけて市内へ着き、リレハンメルオリンピックで使われたヴァイキング船を逆さにしたようなホールをちらりと見て、世紀のワグナー歌手キルステン・フラグスタートの生家を見学。名前しか知らなかったが、映画を見る限り、楽々と余裕でワグナーを歌いきっているように思える。そのビデオを再生していた円い面白い形をした小さなスピーカーが、意外と良い音をしていたのが印象的だった。


キルステン・フラグスタート


ワルキューレの衣装の前で

レストランへと向かう。昼食は鶏肉料理。これまたケッコウな味。その後、ハーマルの市庁舎内の、これまた面白い形の議事堂で『柳川』を歌って、いよいよ目的地のグラス・カテドラルへ。町から20分ほど走ったところにあるこのグラス・カテドラル(ハーマル・ドーム)は、古の教会跡をそっくり巨大なガラスの温室で囲った物であって、我々には未知の音響空間とも言うべき代物。グラス・カテドラルのすぐ横には建設途中(とはいえ、部分的には使用中、現に、ヴァイキング時代の重量30kgの鎖帷子くさりかたびらを着た剣士どうしのチャンバラを30人程の観光客が観賞していました!)の博物館があり、その1階を控え室にして、戦闘準備に入る。暗くて、ちょっと使いづらいが、贅沢は言えない。

リハーサルで、ドームの5秒はあろうかという、美しい残響に驚く。ただ『コンポジション六番』では掛け声が長時間残るので、次ぎに入る『間』が難しい。逆にハーモニーの微妙な移ろいを表現するにはなかなか良いホールではある。結果は、この文の冒頭で述べたように、前半ブラボー、後半メロメロだった。ガラスの温室ゆえ、日が落ちると寒さも尋常ではない。それにしても、地元合唱団のハーモニーの美しさにはただ脱帽である。北欧の混声合唱に完敗した一日であった。コンサート終了21:00、バスの中で、カミさん差し入れの菓子パンを食べつつ帰る。ホテル帰着23:00


6日目 / 5月4日(木)

午前中はバスでオスロ市内見物、フログネル公園でひたすらグスタフ・ヴィーグランの彫刻を見て廻る。ノルウエーで一番人気のある男の子や、同じく怒った女の子の像が面白いが、あとはそれなり。同じく無料の国立美術館は、勿論ムンクの絵が売りだが、それ以外にも中々良い絵画が多く楽しめた。その後、オスロ市庁舎表敬訪問、現在ノーベル平和賞授賞式はここで行われている。この扉のデザインに感心。ノルウエーのホテルでも、部分的には本当に素晴らしいデザインがあるが、全体のバランスはあまり感心できないというのが偽らざるところ。市庁舎も同じ。社会主義リアリズムで満たされた大ホールの壁画も、ひたすら描きこんではいるがバランス感に欠けるものである。昼食は、その名も『モナリザ』、イタリア風料理、これまた美味である。一般的にはノルウエー料理は皆、味が良いとのカミさん御宣託。但し、例外を除き、サービス精神というものは見受けられない。この点は旧共産国エストニアに似ている。天気も良くなり、そうこうしている内に、だんだんノルウエーの印象が良くなってきた。ただ、物価が高いのには閉口。なにも買う気が起こらない。


入り口から見たところ 奥の塔のところまで歩きます


市民の憩いの公園 当然無料です


ホテルへ帰って休憩した後、タキシードに着替え、バスでオスロ大学講堂へ。地下の控え室から一人一個づつ「合唱用ひな壇」を持って舞台設置。思ったよりデッドなホールだったがじきに慣れた。オスロ大学男声合唱団もコンポの第二曲を演奏するというので、ここは見本を見せるべく・・・本番は気合も入って、流石三回目の演奏会という結果を得る。終り良ければ全て良し・・・打ち上げも絶好調、さらにホテル横のコンベンション・センターでのNATO軍楽隊の饗宴を夜更けまで観賞して、これまた長い一日が終了！


オスロ市庁舎でのセレモニー


市庁舎からの眺め


オスロ大学講堂


立派なエントランス


7日目 / 5月5日(金)

早朝4時半起き、5時45分ホテル出発。朝食はバスの中でボックス・ブレイクファスト。8:05のSAS835便(B737)でパリへ。所用時間2時間15分。我々はアメリカ風高級ホテル(ル・メリディアン・エトワール)へチェックイン後、直ちにオプショナル・ツアーのベルサイユ宮殿観光へ。パリも晴天、暑い暑い！ 正味2時間半の壮大としか言いようの無い素晴らしい宮殿を駆け足で廻り、結構くたびれた。


夜は、都築さんプロデュースのサヨナラパーティ、料理よし、ワインよし、神田・豊田・飯沼の三大テノール?の競演よしという結構な宴席。20名定員のところ30名以上がぎっしり。


今回の旅は私達の結婚30周年記念旅行でもあります


お世話になった添乗員の森下さんとホテルの前で

8日目 / 5月6日(土)

ホテルでの朝食、パンが実に美味しい。サービスしてくれるホテルマンも親切。ノルウエーでは感じられなかったサービス精神が随所に感じられ、パリに好印象。ホテルの立地条件も最高で、目の前から素晴らしいパリの旧市街の町並みが広がる。


シャイヨー宮のところでエッフェル塔の写真を撮り、次ぎにノートルダム大聖堂へ。私がまだ小さい時、父が欧州を2ヶ月廻った時に撮影したカラスライドの一枚に、たしかにこのノートルダムの扉があったのを思い出す。でも、その黒く汚れた像とは異なり、今回見た聖人の彫刻はしっかり洗浄しており、ずっと白かったのだが。それにしても、ゴシックの大聖堂のなんという大きさ、そして感動的なステンドグラスの美しさよ。


桐の花の向うにノートルダムの尖塔が見えています


名物の古本の店にはまだ人影がありません


無骨なゴシック建築ですが、その薔薇窓は今まで見たどのステンドグラスよりも美しい！


自分の首を手に持った聖人の像を父のスライドで見たことを思い出しました


歩いてバスまで戻ります


刺繍のテーブルクロス？を売っているお店のようです

その後、三越でお買い物ツアー。その三越から歩いて3分のオペラ座の姿を拝みに行く。燦然と輝く金色の像を配した実に美しく、壮麗な建物にまたまたびっくり。都築会長に聞くと、最近しっかり洗浄して綺麗にしたとのこと。なるほど、なるほど・・・

昼食後、最後の訪問地、ルーブル美術館へ。事前にインターネットでのバーチャル見学はしていたが、やはり実際とはまるで違うもの・・・当たり前か・・・ モナリザとの何十年かぶりのご対面を含め、これまた駆け足での見学。それでも、実に多くの名品が収蔵されていることだけは判る。また是非来よう。


左上；ルーブルの入り口の写真（進入禁止のマーク！）もまた記憶の中に残っています

15時に専用バスでそのまま空港へ。17時、ボーディング直前についに雷雨が始まる。いままで8日間、雨には一滴も降られていなかった我々だったが、空港内接続バスでB777-200へ到着するまでの間、強い雨は降り続けた。離陸後も視界に入るのは雲ばかり。ひたすら寝ることに専念して翌5月7日14時頃セントレア着。本当にお疲れ様でした！

完