
■ JAL 機内誌 SKYWARD 表紙

2013

2016

2015

2014

2017

2018

■ JAL 機内誌 SKYWARD 特集

文
／
籏
智
優
子

T
ext by Y

uko H
atachi

撮
影
／
角
田
明
子

Photographs by A
kiko T

sunoda

古
来
、バ
ル
ト
海
に
面
し
た
交
易
港
と
し
て
発
展
し
て

き
た
エ
ス
ト
ニ
ア
の
首
都
・
タ
リ
ン
。
ヨ
ー
ロ
ッ
パ
で

最
も
中
世
の
面
影
を
留
め
て
い
る
と
称
さ
れ
る
旧
市

街
は
世
界
遺
産
に
登
録
さ
れ
、街
角
の
そ
こ
こ
こ
に
、

6
0
0
年
以
上
の
歴
史
を
も
つ
織
物
や
刺
繡
、鋳い

も
の物

、

木
工
品
な
ど
の
工
房
兼
店
舗
が
点
在
し
て
い
る
。世
代

を
超
え
て
伝
え
ら
れ
、今
も
人
々
の
暮
ら
し
を
彩
る

美
し
い
手
仕
事
と
、そ
の
デ
ザ
イ
ン
を
巡
る
旅
へ
。

右
／
タ
リ
ン
郊
外
の
街
・
ハ
ー
プ
サ
ル
の

雑
貨
店
に
並
ぶ
形
も
サ
イ
ズ
も
さ
ま
ざ
ま
な

木
の
桶
。
左
／
野
外
博
物
館
の
民
家
の
台
所
で

働
く
係
員
の
女
性
。
庭
の
ル
バ
ー
ブ
を
練
り

込
ん
だ
パ
イ
を
台
所
の
オ
ー
ブ
ン
で
焼
き
、

来
館
者
に
お
裾
分
け
し
て
い
た
。

エ
ス
ト
ニ
ア
、

暮
ら
し
の

デ
ザ
イ
ン
を

巡
る
旅
。

デンマーク

ドイツ ポーランド
ベラルーシ

リトアニア

ロシア

ラトビア

ス
ウ
ェ
ー
デ
ン

ノ
ル
ウ
ェ
ー

フ
ィ
ン
ラ
ン
ド

エストニア

Design in
Estonian Life

 August 2013 3839 August 2013

P38_特集1_エストニア_0710.indd 38-39 13.7.12 1:18:10 PM

G E R M A N Y

右／マイン川沿いのバンベルクは
その美しい街並みが世界遺産に登
録されている。左／バンベルクは
燻製ビールの街としても有名。

紀元前からビールを愛飲してきたビール
大国・ドイツ。また今年２０１６年は、バイ
エルン公国が「ビールは大麦、ホップ、水
のみを原料とすべし」と定めた“ビール純
粋令”を発布してからちょうど500年を迎
える、節目の年だという。そこで今回は、ド
イツのなかでもホップの生産地として知
られ、個性的なローカルビールを醸す小
さな醸造所が密集する、マイン川沿いの
フランケン地方をフィーチャー。旅人はビ
アジャーナリストの藤原ヒロユキさん。
いざ、ビールの奥深さに出合う旅へ。

文
・
絵
／
藤
原
ヒ
ロ
ユ
キ

撮
影
／
松
井
康
一
郎

マ
イ
ン
川
麦
酒
紀
行

 May 2016 32

P32_44_ドイツ_0408.indd 32-33 2016/04/08 午後10:48

文／とがみ淳志
Text by Atsushi Togami

撮影／牧野吉宏（W）
Photographs by Yoshihiro Makino

S a n F r a n c i s c o

食
の
輪
を

繫つ

な

ぐ
旅

『シェ・パニース』の創業者で、オーナーシェフのアリス・ウォータースさん（手前右）。

サ
ン
フ
ラ
ン
シ
ス
コ
を

中
心
と
す
る
湾
岸
地
域
は
、

〝
ベ
イ
エ
リ
ア
〞
と
呼
ば
れ
る
。

１
９
６
０
年
代
、世
界
に
先
駆
け
て

ヒ
ッ
ピ
ー
ム
ー
ブ
メ
ン
ト
が

発
祥
し
た
よ
う
に

進
取
の
精
神
に
富
ん
だ
地
区
だ
。

現
在
で
は
健
康
的
で
か
つ

環
境
に
も
優
し
い
食
の
提
案
が

続
々
と
行
わ
れ
て
い
る
。

そ
う
し
た〝
食
の
輪
〞
を
繫
ぐ
人
々
に
、

話
を
聞
く
旅
に
出
た
。

 July 2014 30

p30_42_サンフランシスコ_0610.indd 30-31 14.6.11 7:55:37 PM

太
陽
の
ア
ー
ル・デ
コ M i a m i B e a c h

文
／
磯
達
雄

撮
影
／
坂
齊
清

アメリカ・フロリダ半島南部、マイアミビー
チ市。エメラルドグリーンの海に臨む全
米屈指のビーチリゾートとして知られる
この街に、アール・デコ様式のホテルやカ
フェなどが建ち並ぶ歴史地区がある。
1920年代から30年代にかけて、ニュー
ヨーク、ロサンゼルスをはじめ、全米各地
で一世を風靡したアール・デコ建築。
ここマイアミでは独特の様式に発展し、
“トロピカル・デコ”とも呼ばれている。
建築ジャーナリストの磯達雄氏と、眩い
陽光溢れるマイアミビーチのアール・デ
コ地区散策に出かけてみよう。

ビーチ沿いの公園に面
して建ち並ぶアール・
デコ建築のホテル群。 April 2017 30

P30_42_マイアミ_0309.indd 30-31 2017/03/10 午後0:05

文／とがみ淳志
Text by Atsushi Togami

撮影／角田明子
Photographs by Akiko Tsunoda

1965 年の建国以来、目覚ましい発展を遂げてきたシンガポール。
その高度に都市化された景観では、林立する高層ビル群に目がいきがちだが、

実は今、英国植民地時代から人々が暮らしてきたクラシカルな建物と
それらが軒を連ねるノスタルジックな街並みに、新たな風が吹き込まれ注目されている。

レトロさと新しさを併せもつ“ショップハウス”。その魅力を訪ね歩く旅に出た。

変わりゆく街を歩く

S INGAPORE
シンガポール

長い歴史を有するショッ
プハウスは、凝

こ
った装飾

と独特の色使いが特徴。 June 2015 34

p34_46_シンガポール_0511.indd 34-35 2015/05/13 午後7:27

WeLoveCamping!
Southern California

アメリカ西海岸最大の都市・ロサンゼルス。

近代的な都市の顔を持つ同地周辺には、魅力的なキャンプ施設がいくつもある。

現地では多くの人が、身近なアクティビティーとしてキャンプを楽しむ。

それは明るい空の下、みんなが笑顔になれる特別な時間。

さぁ出掛けよう。LA 発、南カリフォルニアのキャンプトリップへ！

文
／
和
田
義
弥

撮
影
／
佐
藤
敏
和01. サンタモニカ・ピアを

望む。02. 焚き火はキャン
プの醍醐味。火を見ている
と、心が優しくなれる。

0102

 March 2018 34

P34_46_LA_0130.indd 34-35 2018/02/08 午後0:52

文
／
吉
原
徹

T
ext by T

oru Y
oshihara

撮
影
／
角
田
明
子

Photographs by A
kiko T

sunoda

Tiny Stories in Small Towns

ラハイナの町から山側
を眺めると、山肌に大き
な虹が架かっていた。

ハワイの玄関口・オアフ島から空路でわずか 40 分ほど。
着陸態勢に入った飛行機から外を眺めると

広大な緑の大地に、ぽつりぽつりと小さな町が点在していた。
ハワイ諸島で 2 番目の大きさを誇り、
変化に富んだ自然を有するマウイ島。

ここにはオールドハワイの面影を残しながら
独自の個性を育

はぐく

んできた美しい町がある。
ラハイナ、ワイルク、マカワオ、パイア……。

小さな町の、小さな物語を巡る旅へ出かけよう。

ハワイ マウイ島
小さな町の物語

LANAI Island
ラナイ島

OAHU Island
オアフ島

HAWAII Island
ハワイ島

MOLOKAI Island
モロカイ島

KAUAI Island
カウアイ島

NIIHAU Island
ニイハウ島

MAUI Island
マウイ島

31 January 2014

P30-42_ハワイ_マウイ_1209.indd 30-31 2018/08/10 午後5:24

ソ
ロ
ー
が

愛
し
た
森
へ

17
世
紀
、イ
ギ
リ
ス
か
ら
海
を
渡
っ
て
き
た

清
教
徒
に
よ
っ
て
開
か
れ
た
街
・ボ
ス
ト
ン
。

ア
メ
リ
カ
で
最
も
古
い
街
の
一つ
で
あ
り
、

同
国
初
の
大
学
・ハ
ー
バ
ー
ド
が

開
校
し
た
の
も
こ
の
頃
だ
。

以
後
、海
港
を
抱
く
文
教
都
市
と
し
て

発
展
し
た
ニ
ュ
ー
イ
ン
グ
ラ
ン
ド
地
方
の
主
都
は
、

19
世
紀
、ア
メ
リ
カ
初
期
文
学
を
代
表
す
る

文
人
や
思
想
家
を
数
多
く
輩
出
し
た
。

ボ
ス
ト
ン
近
郊
の
小
さ
な
町
・コ
ン
コ
ー
ド
に
生
ま
れ
、

そ
の
森
で
自
給
自
足
の
暮
ら
し
を
送
っ
た

ヘ
ン
リ
ー・デ
イ
ビ
ッ
ド・ソ
ロ
ー
も
、

こ
う
し
た
思
想
家
の
一
人
。

そ
の
日
々
の
記
録
で
あ
る『
森
の
生
活
』は
、

没
後
１
５
０
余
年
を
経
た
現
代
も
、

世
界
中
の
人
々
に
読
み
継
が
れ
て
い
る
。

ソ
ロ
ー
が
見
て
い
た
風
景
を
訪
ね
、

ボ
ス
ト
ン
へ
飛
ん
だ
。

B O S T O N
Walden: or ,Life in the woods

カナダ

アメリカ

メキシコ

ボストン

独立戦争の発端となった、コ
ンコードのオールドノース橋。

文
／
平
井
伸
行

撮
影
／
奥
宮
誠
次

 November 2016 30

P30_42_ボストン_1006.indd 30-31 2016/10/11 午後7:07

右ページ／夜になるとワインと
料理を求める人々でパリの街は
活気づく。左／『ソラ』の前菜、
根菜とフォアグラ。

PARIS

日本の食文化と人材が世界へと拡散しつつある昨今。
その流れは、美食の街・パリでも例外ではないという。
そこには、フランス料理の舞台で勝負し、食通をうな
らせる日本人シェフがいた。そして、日本から刺激を
受けるフランス人も。パリで活躍する5人に会い、食
にまつわる日仏の接点を探った。

ふ
た
つ
の〝
食
〞が
出
合
う
街

文／小久保敦郎
Text by Atsuo Kokubo

撮影／西山輝彦
Photographs by Teruhiko Nishiyama

 January 2015 28

P28_42_ハ�リ_1208.indd 28-29 14.12.9 11:00:33 PM

文
／
吉
原
徹　

撮
影
／
中
庭
愉
生

カナダ西海岸の深い森や先住民の文化を見つめ、
数々の絵画や著作を残した芸術家、エミリー・カー。
カナダ建国からわずか4年後の1871年に生まれ、
波乱に満ちた73年の生涯で彼女が描きたかったものとは何か。
カナダを代表する女性画家として愛される
エミリー・カーの足跡を辿る旅へ。

エミリー・カーの故郷、バ
ンクーバー島の『マクミラ
ン州立公園』に広がる森。

千年の森
エミリー・カーと

C A N A D A

 October 2017 32

P32_44_カナダ_0907.indd 32-33 2017/09/13 午後3:07

メキシコの首都・メキシコシティから北西へ約370km、メキシ
コ中央高原地帯にあるグアナファト州のグアナファト。“宝石
箱のよう”と形容されるこの街と、地元出身の人気陶芸家の工
房がある同州のタランダクアオを訪ねた。グアナファト州の
さまざまな色彩ある景色を巡り、その美しさの源を探る旅へ。

グアナファト、
色彩溢

あ ふ

れる街を訪ねて

文／東野りか
Text by Rika Higashino

撮影／坂齊清
Photographs by Kiyoshi Sakasai

Mexico
Guanajuato

U.S.A. アメリカ

MEXICO
メキシコ

メキシコシティ

グアナファトのカラフルな街
を「ピピラの丘」から眺める。

グアナファト
タランダクアオ

 December 2015 32

P32_44_メキシコ_1110.indd 32-33 2015/11/11 午後7:15

SKYWARD Special

文／東野りか　撮影／村松史郎

ポルトガル人の心の歌といわれるファドは

日本人がその世界観に共感を抱きやすい“国民歌謡 ”だ。

人生の喜怒哀楽が切々と歌われる首都・リスボンと、

学生歌が発展した中部地方のコインブラを訪れ、

ファドの真髄「サウダーデ」に触れる旅へ。

～ポルトガル・ファド紀行～

01.コインブラファドを奏でるギタリスト
2人とカントール。02. リスボンの名物と
もいえる市電。03. ｢ファドの女王｣ アマ
リア・ロドリゲスの顔が石のモザイクに。
04. テージョ川沿いに発展したリスボンの
旧市街を一望する。05. リスボンの朝焼け。

哀愁の
旋律に
酔いしれて

Portugal

01020405

03

 September 2018 34

P34_46_ポルトガル_0802.indd 34-35 2018/08/07 午後8:20

文／永田さち子
Text by Sachiko Nagata

撮影／宮澤拓
Photographs by Taku Miyazawa

大
人
が
と
き
め
く

リ
ゾ
ー
ト
へ

再
び
、

世
界
中
の
リ
ゾ
ー
ト
を
巡
り
尽
く
し
た
旅
人
が

再
び
戻
っ
て
く
る
と
い
わ
れ
る
場
所
、そ
れ
が
ハ
ワ
イ
。

な
か
で
も
、訪
れ
る
た
び
に
新
た
な
魅
力
と

変
わ
ら
ぬ
温
か
さ
で
迎
え
て
く
れ
る
オ
ア
フ
島
は

あ
ら
ゆ
る
人
を
引
き
つ
け
ず
に
は
お
か
な
い
楽
園
だ
。

今
、大
人
だ
か
ら
こ
そ
と
き
め
く

永
遠
の
リ
ゾ
ー
ト
、ハ
ワ
イ
へ
再
び
。

樹齢100年を超えるキアヴェの樹の下で
は毎夕サンセットの時間に合わせ、華麗
なフラが披露される。ディナーに出かけ
る前にふらりと立ち寄り、カクテルを楽
しむのもいい。（ハレクラニ『ハウス・
ウィズアウト・ア・キー』にて）

TheHawaii
O a h u

 June 2013 34 June 2013 34

P34_特集1_ハワイ_3.indd 34-35 13.5.14 4:46:29 PM

文
／
岩
谷
雪
美

T
ext by Y

ukim
i Iw

aya

撮
影
／
阪
口
克

Photographs by K
atsum

i Sakaguchi

03 0204

01

Australia ◆ Sydney

01. オペラハウスやハーバーブリッジ
が美しく映えるシドニー湾。02. ボン
ダイビーチのカフェでグラノーラとフ
ルーツのヘルシーメニューを。03. パ
ディントンの『ガスト・カフェ』にて。
04.『ベネロン』のオイスター。05. ボ
ンダイビーチでバーベキューを楽しむ
若者たち。06.07. 水上飛行機で訪れた
レストラン『ジョナズ』の美味なるひ
と皿とお洒落なひととき。

経済と文化の中心として発展する、オーストラリア最大の都市・シドニー。
世界三大美港に数えられるシドニー湾には、世界遺産の『オペラハウス』や
『ハーバーブリッジ』などの建築物が美しい調和を見せ、人々を魅了し続けている。
さらにシドニーの人気を高めているのが豊かな食の世界。グルメの舌をうならせる
美味とともに、昨今は地産地消、健康志向が高まっている点なども興味深い。
家族や友だち、恋人たちとともにさまざまな食と時間を素敵に楽しむシドニーの人々。
そんな彼らの週末の一日を追いかけるように、シチュエーション別に
多彩な料理、食の恵みを体感。さあ、暮らすように過ごす幸せな旅を始めよう。

暮らすように楽しむ

シドニー・口
こ う ふ く

福な時間

050607

 March 2016 30

P30_42_シドニー_0205.indd 30-31 2018/08/10 午後5:16

Rambling in the Cotswolds

文／籏智優子
Text by Yuko Hatachi

撮影／安彦幸枝
Photographs by Sachie Abiko

ウィンチカムのコッツウォル
ドウェイを歩くウオーカー。

チッピングカムデン近くのドー
バーヒルから眺める虹。

ロンドン北西部に広がるのびやかな丘陵地帯・コッツウォルズ地方。

その大地を網の目のように走るのが、パブリック・フットパスと呼ばれる公共の散策路だ。

歩くことを愛する土地の人々が守る、小
こ み ち

径をゆく。

コッツウォルズを歩く
英国の原風景

Ireland

ロンドン

コッツウォルズ

United
Kingdom

 May 2014 30

Ｐ30_42_コッツウォルス�_0411.indd 30-31 14.4.10 10:59:41 PM

R U N F O R L I F E

フルマラソン人口約19万人と、実に世界一の競技者数を誇るアメリカ。

特にニューヨークには地域コミュニティーや企業、

スポーツショップが企画・運営する数多くのランニングクラブがあり、

人々の生活のなかにランニング文化が根付いている。

セントラルパークやブルックリン橋、ダウンタウン──。

美しいニューヨークの風景のなかを走る喜びと、そこで出会ったランナーたちの姿を紹介したい。

文／中島亮
撮影／福岡耕造

右／ニューヨークシティマラソン
の前日に行われる5kmのレースも
盛況。左／ロックフェラーセンター
の展望台『トップ・オブ・ザ・ロッ
ク』からの風景。 February 2017 32

P32_44_NY_0111.indd 32-33 2017/01/12 午後1:02

LONDON

ハイクオリティーの証
あかし

として日本でもその存在を多くの人が知る、英国王室御用達。
しかし、認定にはどのような条件が必要で、認定を受けた人たちのなかにはどのような思いがあるのか、

外からはなかなか見えてこない。王室御用達の“今”を体感すべく、ロンドンの街を歩いた。

「英国王室御用達」という真心

01.02.老
しにせ

舗書店『ハッチャーズ』で、本を見せるスタ
ッフ。03. 街角で見掛けたステッキヘッドには、シ
ャーロック・ホームズが。04. 05. 歴史を感じる『ベ
リー・ブラザーズ＆ラッド』。06. 朝のピカデリー
通り。07. サビル・ロウの一角。08.09.『ヘンリー・
プール』の職人と生地見本。10.11.12.『ジョン・
ロブ』で靴底を整える職人と完成品サンプル。会
長の執務室に飾られたロイヤルワラントの紋章。
13. チョコレート専門店『プレスタ』のギフトボッ
クス。14. レターセットも気品ある『スマイソン』。
15.『レイチェル・トレバー－モーガン』の職人。
16.17.18. 紋章は『ペンハリガン』にも飾られ、往時
の装いが描かれたプライスシートや香水ボトルも
優雅。19. チーズが揃う『パクストン＆ウィットフ
ィールド』。20.『ジョン・スメドレー』のニット。

文／田代いたる
Text by Itaru Tashiro

撮影／安彦幸枝
Photographs by Sachie Abiko

03 02 01

040506

070809

10

13

16

19

11

14

17

20

12

15

18

 April 2015 3233 April 2015

ｐ32_44_ロンドン_0311.indd 32-33 2015/03/11 午後9:31

B e l g i u m
世界的に有名なショコラトリーが軒を連ねる

ベルギーの首都・ブリュッセル。

街角のカフェではカップルがホットチョコレートを楽しみ、

学校の子どもたちはランチボックスに添えられた

チョコレートバーを頰
ほ お ば

張り、

パパとママは週末にドライブがてら、郊外へ出掛け、

美味しいショコラトリーを探す ------- 。ここは、そんな素敵な国。

老若男女がその美味しさを日々楽しむ街で、

笑顔をつくり出す甘～い幸せを探す、そんな旅へ出掛けました。

文／籏智優子
Text by Yuko Hatachi

撮影／清水朝子
Photographs by Asako Shimizu

美
お い

味しいチョコレートが紡ぐ
笑顔と幸せ

ベルギーの
甘～い生活

GERMANY
ドイツ

ENGLAND
イギリス

FRANCE
フランス

BELGIUM
ベルギー

真剣にチョコレートを選ぶ男
の子。悩んだ末、パンダの棒付
きチョコひとつをお買い上げ。

 December 2013 36

P36-48_ヘ�ルキ�ー_1111.indd 36-37 13.11.14 4:37:12 AM

A U S T I N
T E X A S

アメリカ南西部、テキサス州の中央やや南寄りに位置する州都・オースティン。

街の規模では、ダラスやヒューストンなどに次ぐ州内４番目の都市だ。

この街が掲げるスローガンは“The Live Music Capital of the World"。

毎年 3月には全米最大級の音楽・映像の見本市「サウス・バイ・サウスウエスト」が

開催され、世界中から多くのミュージシャンが参加している。

イベントにかかわらず、ライブミュージックが日常というこの街へ向かった。

ライブミュージックの都

文
／
和
田
達
彦

撮
影
／
坂
齊
清

メキシコ

カナダ

アメリカ

背景に市内の街並みをあしらった、テレビ番組
「オースティン・シティ・リミッツ」のセット。

シコ

オースティン

ダラス

TEXAS
テキサス州

 September 2016 30

P30_42_オースティン_0804.indd 30-31 2016/08/08 午後7:39

「全米トップ100コース」に選ばれた
『マデラス・ゴルフクラブ』にて。

朝イチでスタートしていく『トーリーパイ
ンズ・ゴルフコース』のゴルファーたち。

文
／
平
井
伸
行

T
ext by N

obuyuki H
irai

撮
影
／
坂
齊
清

Photographs by K
iyoshi Sakasai

ゴルファーの楽園

San Diego × Palm Springs
Southern Cal i fornia

鮮やかなオーシャンブルーを臨む“海のサンディエゴ”。
そこから車で内陸へ向かうと、切り立つ連峰とパームツリーに囲まれた“山のパームスプリングス”。
スコットランドのセントアンドリュースがゴルファーの聖地なら、南カリフォルニアはゴルファーの楽園だ。

降りそそぐ陽光のフェアウェイへ、いざ。

33 November 2014

P32_44_サンテ�ィエコ�_1009.indd 32-33 14.10.10 0:23:39 PM

文／クレイトン川崎舎裕子　撮影／安彦幸枝

世界中から集まった多様な人々が暮らす南半球の都市・メルボルン。

緑溢れる街にはトラムが走り、穏やかな木漏れ日の下に多くのカフェが立ち並ぶ。

メルボルンの人々の生活に寄り添う、独自のカフェ文化を巡る旅に出た。

01. 伝統とモダンが混じり合うメルボルン。フ
リンダースストリート駅前は多くの人とトラ
ムが行き交う。02. チューリップをモチーフに
したラテアート。03. 街のカフェは常に賑わう。
ブロックアーケード内『カフェ ドォーモ』にて。
　

M e l b o u r n eカフェのある日常

01

02

03

 August 2017 30

P30_42_メルボルン_0710.indd 30-31 2017/07/11 午前4:32

文
／
栗
本
斉

T
ext by H

itoshi K
urim

oto

撮
影
／
地
主
晋

Photographs by Shin Jinushi01. 砂糖パンと呼ばれる岩山はリオならでは。
02. 名門サンバチームのロゴ。03. コルコバード
のキリスト像はリオの象徴。04. リオ市内のボ
サノバ・ショップ。05. 路面電車が走る水道橋。
06. 街角のサンバはこの街のBGM。

06

リオ・デ・ジャネイロ

サンパウロ

ブラジル

サ ン バと
ボ サノバ を
歌う街

Brazil

日本からぐるりと地球を半周して辿
た ど

り着く

南米・ブラジル。この国は、サッカーと音楽

の国として知られている。とくに、山と海に

囲まれたリオ・デ・ジャネイロは、サンバが鳴

り響くカーニバルや、ボサノバが生まれた

場所としても有名だ。ギラギラと輝く太陽

の日差しと、海の香りを優しく運んでくる潮

風を受けながら感じるリズムとメロディー。

サンバとボサノバの本質を知るため、リオ

への旅に出た。

01

02

03

04

05

 October 2015 32

P32_44_ブラジル_909.indd 32-33 2015/09/09 午後9:33

SKYWARD Special

文
／
鈴
木
春
恵

撮
影
／
武
田
正
彦

F RANC E今からちょうど160年前の開国によって

日本は世界に出会い、世界もまた日本に出会った。

とりわけ独自の豊かさを育んできた日本文化は

フランスの“佳き時代（ベルエポック）”を彩る

新しい美の創造に大いに寄与することになる。

ベルエポックの
ジャポニスム

（右）高島北海がナンシーに残した『北
斎漫画』。（スタニスラス図書館所蔵）
（左）ドーム兄弟が1895年に制作した
ガラス作品。（ナンシー美術館所蔵） July 2018 32

P32_44_フランス_0607.indd 32-33 2018/06/11 午前11:02

文／八幡谷真弓　撮影／行武睦浩
Text by Mayumi Yawataya Photographs by Mutsuhiro Yukutake

K u a l a L u m p u rM a l a y s i a

クアラルンプール
ダイナミックに成長を続ける、マレーシアの首都クアラルンプール。
豊かな森と海の幸に恵まれ、 民族が混ざり合うこの街は、

カラフルな食文化に彩られている。
ならば、その食を堪能しよう。

アジアの大都市、活力の源を味わう旅へ、いざ。

食都
カラフルな板麵などの麵料理は屋台フードの代

表格。海南系コーヒーショップにはさま
ざまな民族が集う（下）。右ページは、
現代的意匠の超高層ビル、ペトロナ
ス・ツイン・タワー。

 April 2013 32

P32_47_クアラルンプール_M6_311.indd 32-33 2018/08/10 午後5:07

文／平林朋子（編集部）
Text by Tomoko Hirabayashi

撮影／今城純
Photographs by Jun Imajo

01.『マオ・オーガニック・
ファーム』にて、オーナー
のギャリーさんと友人のシ
ェフ、エドさん。02. 早朝の
ファーマーズ・マーケット。
03. 地元産の野菜を使った料
理も多い。04. スターシェフ
が続々誕生。05. モダンなレ
ストランも増えている。

大地が育
は ぐ く

む食の楽園
太平洋のただ中にあるハワイ諸島。

その位置ゆえ、食材はアメリカ本土などから運ばれるものに頼ることが多かった。

しかし近年、ハワイ産の食材をつくり出す人々や、

それらを使った料理にこだわるシェフが登場し、そのムーブメントはさらに勢いを増している。

さまざまな人種が融合することで、新しい食文化を生み出してきたハワイ。

今のハワイの“食 ”を知るために、オアフ島へと飛んだ。

H a w a i i
I s l a n d p a r a d i s e t h a t n u r t u re s t h e g i f t s o f m o t h e r e a r t h

02

01

03

04

05

 January 2016 28

P28_42_ハワイ_1209.indd 28-29 2015/12/09 午後1:40

FINLAND

トーベ・ヤンソンが

愛した島へ
フィンランド

文／本山明子
Text by Akiko Motoyama

撮影／高橋敦史
Photographs by Atsushi Takahashi

スウェーデン

デンマーク
リトアニア

ノルウェー

ラトビア

イギリス

エストニア
ヘルシンキ

アイルランド

フィンランド

オランダ

ロシア

ベルギー
ドイツ ポーランド

タンペレ ポルヴォー
ペッリンゲ

トーベのアトリエに残る手作りの
舟やスコップ。夏を過ごした群島
で拾ってきた流木や石、貝殻など
を使い、まるで子どものようにい
ろいろなものを創作し続けた。

１００年前、フィンランドの首都・ヘルシンキで生まれ

たひとりの女の子。彫刻家の父と画家の母、ふたり

の弟とともに多くの時間を故郷の美しい森や海で

過ごした彼女こそ、のちに世界中で愛される妖精

“ムーミン”を生んだ作家であり画家でもある、トーベ・

ヤンソン。30 年近くの夏を、郊外の村・ペッリンゲの

沖合に浮かぶ、一周徒歩 8 分ほどの小さな島の

小さな家で送り、静かな暮らしを楽しんだという。

彼女が終生愛した風景を見つけに、北へ飛ぶ。

31 March 2014

P30_42_フィンラント�_0207.indd 30-31 14.2.11 4:47:28 AM

砂漠都市が創る未来
アラブ首長国連邦を構成する7つの首長国の一つ、ドバイ。

アラビア湾に臨む砂漠に奇跡の摩天楼を誕生させた国は、今も進化し続けている。

「世界一」が競い合う街は革新に満ち溢れ、この地ならではの愉しみも豊かで多彩。

冒険心を呼び覚まし、極上の非日常をもたらす砂漠のリゾートは充実度を増す。

古来の伝統を受け継ぎ、未来を操る新世紀のオアシスを訪れ

新たな年の幕開けにふさわしい、至高のひとときに酔いしれてみたい。

文／上保雅美　撮影／山口規子

01. 砂漠サファリ・ツアーのテン
トにて。02. ダウンタウン地区に
建つ世界有数の超高層建造物『バ
ージュ・カリファ』。03.『アル・
ファルーク・オマール・ビン・ア
ル・カッターブ・モスク』。04. 自
然保護区から眺める新興地区。
05.『バブ・アル・シャムス・デ
ザート・リゾート・アンド・ス
パ』にて。

Dubaiドバイ

010203

04

05

 January 2017 28

P28_40_ドバイ_1209.indd 28-29 2016/12/09 午後2:26

01．『ハリウッド・ルーズ
ベルト・ホテル』の部屋
から望むハリウッドの目
抜き通り。02.各所のミュ
ージアムでは古い映写機
をいくつも目にすること
ができる。03.『ユニバー
サル・スタジオ・ハリウ
ッド』のラウンジにて。 映画の

生まれる街
ハリウッドと聞いてまっさきに思い浮かぶのは何だろう。お気に入り
の映画やスター？ オスカーのレッドカーペット？　街のシンボル・
ハリウッドサイン？　もちろんそのすべてがハリウッドにはある。し
かしこの街がもっている最大の遺産は、その「記憶」と「歴史」。娯
楽と文化、芸術と商売、人と技術を常にダイナミックに融合させてき
た映画の都を旅する。

文
／
平
井
伸
行

T
ext by N

obuyuki H
irai

撮
影
／
坂
齊
清

Photographs by K
iyoshi Sakasai

0103 02
31 February 2015 February 2015 30

P30_42_ハリウット�0108.indd 30-31 15.1.9 9:22:27 PM

01. コネリアーノ村からヴァルドッビアデネ村にか
けては上質なプロセッコの産地。カルティッツェの
丘はこの地域で最良のブドウ畑だ。02. ～04. 楽しく
乾杯！ワイナリー 「ソレッレ・ブロンカ」にて。

今、世界で最も売れているスパークリングワイン、プロセッコ。

その産地はイタリア北東部、水の都で知られるヴェネツィアから車で１時間ほどのところにある。

乾杯も多いこの季節、イタリアワインの第一人者、ジャーナリストの宮嶋勲氏に、

プロセッコの魅力とその楽しみ方を案内していただこう。

文
／
宮
嶋
勲　

　

撮
影
／
角
田

進

乾杯！ プロセッコ

I T A L YV e n e t o ,

01

02

03

04

 December 2017 34

P34_46_イタリア_1108.indd 34-35 2017/11/10 午後8:07

文
／
小
久
保
敦
郎

T
ext by A

tsuo K
okubo

撮
影
／
村
山
長

Photographs by H
isashi M

urayam
a

ボストン港に係留されるコンスティテューション
号。米英戦争でも活躍した戦艦は、アメリカ海軍の
シンボルとして親しまれている。

アメリカ独立戦争の舞台となり、建国の礎を築いた街、ボストン。
夢と希望に満ちた時代の名

な ご

残りが、多くの観光客を呼び寄せる。
だが、そこにあるのは華やかな記憶に彩られた歴史だけではない。
未来をしっかりと見据えつつ、今を歩む人々がいる。

希望の街、
ボストンを旅する

BOSTON
ボストン

CANADA
カナダ

U.S.A.
アメリカ

MEXICO
メキシコ

 October 2013 34

P32_44_ホ�ストン_0911.indd 1-2 13.9.12 1:51:37 PM

A U S T R A L I A

© Global Ballooning Australia

オーストラリアの南東部にあるビクトリア州。メルボルンはその州都にして国内
第 2の規模を誇る街だ。トラムと呼ばれる路面電車が縦横に走り、歴史的な
建物が数多く残る中心部は、オーストラリアで最も英国的な景観が残る場所
ともいわれている。世界中の観光客を魅了するのは、街のなかだけではない。
郊外へ足を延ばせば、さらなる驚きが待っている。野生動物が繰り広げる心
温まる光景。大自然が創り出した壮大な眺め。その楽しみは、尽きない。

心躍る絶景の地・メルボルンへ

文
／
小
久
保
敦
郎

撮
影
／
村
山
長

MELBOURNE

01. 上空から見下ろすメ
ルボルン市街。早朝の熱
気球フライトも人気があ
る。02. フィリップ島の
リトルペンギン。03. 迫
力ある景観の『ロック・
アード・ゴージ』。04. サ
ーファーが夜明けを待つ
町、トーキー。

01

020304

 July 2016 30

P30_42_オーストラリア_0609.indd 30-31 2018/08/10 午後5:19

文
／
吉
原
徹

T
ext by T

oru Y
oshihara

撮
影
／
谷
口
京

Photographs by K
ei T

aniguchi

ア
ン
コ
ー
ル
遺
跡
と
豊
穣
の
雨

カンボジア
Cambodia

アンコール・トムの中心に位置する寺院
バイヨンは12世紀末～13世紀の建造。

９
世
紀
か
ら
15
世
紀
ま
で
、
お
よ
そ
６
０
０
年
に
わ
た
っ
て

東
南
ア
ジ
ア
最
大
の
湖
・
ト
ン
レ
サ
ッ
プ
湖
の
北
西
岸
に
繁
栄
し
た
ア
ン
コ
ー
ル
王
朝
。

彼
ら
が
密
林
に
建
設
し
た
大
小
の
寺
院
や
城じ

ょ
う
さ
い塞

な
ど
の
石
造
建
築
は

そ
の
ス
ケ
ー
ル
の
大
き
さ
や
、
建
造
物
を
彩
る
壮
麗
な
装
飾
美
な
ど
で

世
界
遺
産
・
ア
ン
コ
ー
ル
の
遺
跡
群
と
し
て
多
く
の
旅
人
を
魅
了
す
る
。

シ
ェ
ム
リ
ア
ッ
プ
を
拠
点
に
、
恵
み
の
雨
に
彩
ら
れ
た
遺
跡
群
を
巡
る
。

 September 2014 28

p28_40_カンホ�シ�ア_0807.indd 28-29 14.8.8 10:30:07 AM

Hawaii Island

文
／
鈴
木
博
美

撮
影
／
阪
口
克

伝
説
の
か
け
ら
を
探
し
て

Hawai i Special

ビッグ・アイランドとも呼ばれ、ハワイ諸島のなかでも最も広大なハワイ島。

豊かな自然が溢れる大地には伝説と神話が満ちている。

猛
たけだけ

し々い火山活動の一方で、自然に寄り添って穏やかに暮らす人々。

厳しくも優しいハワイ島の真の姿を見つける旅へ。

コハラ・コーストの水平線に沈む夕日は
ピンクサンセットとして知られている。 June 2017 30

P30_42_ハワイ島_0510.indd 30-31 2017/05/11 午後1:18

S P A I N A n d a l u c í a

文／平林朋子（本誌）
Text by Tomoko Hirabayashi

撮影／西山輝彦
Photographs by Teruhiko Nishiyama

今や日本でも、すっかりお馴
な じ

染みとなったバル。
夜に行く飲食店というイメージが強いが、バルが生まれたスペインでは
昼夜を問わず地元の人々が訪れ、食べ、飲み、憩う場となっている。

太陽の光が降り注ぐアンダルシア地方の街を巡り、
バルの魅力を知る旅に出掛けた。

バルから始まる旅

01.タパスのメニューはお手頃
価格。02. 店で働く人との触れ
合いも楽しみのひとつ。03. 彩
りも美しい料理。04. 生ハムが
天井からぶら下がっているバ
ルも多い。05. その土地ならで
はのワインとの出合い。 06. バ
ルは立ち飲みが基本。人気店
はカウンターに人が鈴なり。

街を歩いて雰囲気のよいバ
ルを探すのも、旅の醍

だ い ご み

醐味。

01

05

03

06

スペイン アンダルシア

De bar en bar por Andalucía

マラガ

コルドバ
セビリア

サンルーカル・デ・バラメーダ

マドリード

バルセロナスペイン

フランス

ポルトガル

04

02

35 August 2015 August 2015 34

P34_48_スペイン_M4_0709.indd 34-35 2015/07/10 午後9:38

SKYWARD Specialカウンティリシャスで

文／鈴木博美　撮影／ Ryoichi Sato

カナダ有数のグルメエリアとして注目を集めるプリ
ンス・エドワード・カウンティで農場を営むアーロ
ン・アームストロングさんと相棒の “ミスティ ”。

C A N A D A

日本とカナダが国交を樹立したのは1928年。
今年はちょうど90周年の節目に当たる。
そんなカナダの歴史ある東部の街・トロントから車で約2時間。
オンタリオ湖に突き出た島のようなプリンス・エドワード・カウンティは、
近年、カナダで最も注目を集めている地域の一つだ。
キーワードは、カウンティ＋デリシャス＝”カウンティリシャス“。
さあ、ここでしか味わえない美味を求めて、麗しきカントリーサイドへ！

行こう！

 May 2018 30 May 2018 30

P30_42_カナダ_0405.indd 30-31 2018/04/09 午後10:19

C
a

n
a

d
a

T
ra

v
e

lin
g

 in

特集

バンクーバーのダウンタウンを南側
から眺める。ビル群に朝日が当たる。

ライトアップされたモントリオール
市庁舎が夕闇に浮かび上がる。

英
語
と
フ
ラ
ン
ス
語
が
公
用
語
の
カ
ナ
ダ
は
、

多
様
な
文
化
を
も
つ
国
。

自
然
体
で
暮
ら
せ
る
街
、バ
ン
ク
ー
バ
ー
。

落
ち
着
い
た
歴
史
の
街
、モ
ン
ト
リ
オ
ー
ル
。

東
西
ふ
た
つ
の
大
都
市
で
、

異
な
る
魅
力
に
触
れ
る
旅
に
出
た
。

文／永岡邦彦
Text by Kunihiko Nagaoka

撮影／岡﨑健志
Photographs by Kenji Okazaki

Relaxing
Stay

in

West
バンクーバー

Graceful
Stay

in

East
モントリオール

 July 2013 34

P34_カナタ�_10.indd 34-35 13.6.13 8:53:12 PM

ニューヨーク

カナダ

アメリカ
シカゴ

文／磯達雄
Text by Tatsuo Iso

撮影／坂齊清
Photographs by Kiyoshi Sakasai

北アメリカ大陸のほぼ中央、広大なミ
シガン湖畔に広がる都市・シカゴ。
碁盤の目のように整然としたその街
並みは、１８７１年の大火で焼失した
街区を、当時最先端の都市計画に
基づき、さまざまな建築家たちが復興
したものだ。なかでも新たな建築資
材であった鉄鋼とガラスを多用し、天
にのびる高層ビルは“シカゴ派建築 ”
と呼ばれ、以後、現代まで続く高層建
築の祖となった。街全体が建築の博
物館と称されるシカゴを、建築ジャー
ナリスト・磯達雄さんが旅する。

摩
天
楼
の
故
郷
へ

『ジョン・ハンコック・センター』の
展望台から眺めるシカゴの街並み。

C H I C A G O

 April 2016 32

P32_44_シカゴ_0309.indd 32-33 2016/03/10 午後1:06

文
／
本
山
明
子

T
ext by A

kiko M
otoyam

a

撮
影
／
角
田
明
子

Photographs by A
kiko T

sunoda

美
し
き
庭
と

花
園
の
物
語

高
緯
度
に
位
置
す
る
都
市
で
あ
り
な
が
ら
、海
辺
な
ら
で
は
の
温
暖
な

気
候
と
豊
か
な
土
壌
が
、さ
ま
ざ
ま
な
植
物
を
育は

ぐ
く

む
バ
ン
ク
ー
バ
ー
。

そ
し
て
、街
中
の
い
た
る
と
こ
ろ
に
吊
ら
れ
た
色
と
り
ど
り
の
フ
ラ
ワ
ー

バ
ス
ケ
ッ
ト
が
潮
風
に
揺
れ
る
、庭
園
都
市
・
ビ
ク
ト
リ
ア
。カ
ナ
ダ
西
海

岸
に
並
ぶ
ふ
た
つ
の
街
は
、初
夏
、輝
く
よ
う
な
花
の
季
節
を
迎
え
る
。

花
を
愛
し
、植
物
と
と
も
に
暮
ら
す
人
々
が
育
ん
だ
庭
と
花
園
を
巡
る
旅
へ
。

CANADA

U.S.A.ビクトリア

バンクーバー

アルバータ州ブリティッシュ・
コロンビア州

C A N A D A
A day in the city of gardens, Vancouver &VictoriaA day in the city of gardens, Vancouver &Victoria

写真右から／春を告げる花、ヒヤシンスの周
囲には甘い香りが漂う。／ビクトリアのロイ
ヤルローズ大学内で出会ったガーデナー。は
じける笑顔が印象的だった。／ブッチャー
ト・ガーデンに掛けられたばかりのハンギン
グバスケット。最盛期にはたくさんの花をつ
ける。／水辺を取り入れた庭もよく見かける。

 June 2014 30

P30_42_カナタ�_0508.indd 30-31 14.5.12 7:41:08 PM

United
Kingdom

文
／
籏
智
優
子

撮
影
／
枦
木
功01. ストーク・オン・トレン

トを流れる川。02.「フロッ
グサービス」のデザインが
基調のウェッジウッドの器。

アフタヌーンティーをはじめ、紅茶が暮らしに根付くイギリス。

そのお茶の時間を彩るのが、この国で生まれた陶磁器たちだ。

ウェッジウッド、ロイヤルドルトン、ミントンなど王室御用達の名窯は、

いずれも18世紀の産業革命の最
さ な か

中、

喫茶文化が貴族階級から一般に広がると共に発展していったもの。

今回はロンドン近郊の陶磁器の街、ストーク・オン・トレントで続けられている

陶磁器作りの風景を通して、その歴史と魅力を紹介したい。

イギリス陶磁器紀行

02 01

 March 2017 28

P28_40_London_0208.indd 28-29 2017/02/09 午前11:29

踊り手と自然の神々を繫
つな

ぐとされ、
レイにも使われるパラパライ。

Island of O‘ahu,
Hawai‘i

文／籏智優子
Text by Yuko Hatachi

撮影／鮫島亜希子
Photographs by Akiko Sameshima

6 世紀から12世紀にかけて、
マルケサス諸島やタヒチからハワイに渡ってきた人々は

生活を支えるさまざまな植物を携
たずさ

えてきた。
薬として使われてきたノニ、水を運ぶ容器として、

またフラの儀式に欠かせない楽器として利用されてきたイプ、
食糧となるカロ、灯火油や染料となるククイ――。

19世紀以降に渡来した外来植物と区別し、“伝統植物 ”と呼ばれるこれらの植物は、
今もハワイの伝統文化を支え続けている。

絶海の島で暮らした人々の知恵が宿った、植物の物語を探す旅へ。

植
物
の
力
、宿
る
島

33 May 2015 May 2015 32

p32_46_オアフ_0410.indd 32-33 2015/04/10 午後10:14

文
・
撮
影
／
田
中
克
佳

0102

誇
り
高
き

精
神
と

肉
体

C u b a
世界的なスポーツ大国として知られ

るキューバ。国際大会では超大国

に並んで確固たる地位を確立、常

にトップ・アスリートを輩出してきた。

また、アスリートと同様に人々を魅了

するのは、クラシックバレエからモダ

ンダンスまで、躍動感溢れる華麗な

ダンサーたちだ。彼らを支える崇高

な精神性と圧倒的な身体能力。優

れた人材育成の仕組みを構築して

きたキューバの最前線に迫る。

01. 国立バレエ学校の稽古場に
て。 02. コロニアル調の街並を
ヴィンテージカーが走り抜ける。 February 2018 32

P32_44_キューバ_0109.indd 32-33 2018/01/11 午後8:09

イベリア半島の中央に位置するマドリードは、文化と芸術の香り漂うスペインの首都。

それは16世紀半ばに宮廷がこの地に遷
う つ

され、スペイン王家の歴史が大きく開花したことに始まる。

「太陽の沈まぬ帝国」と称されたスペイン。

マドリードはその華やかな王都として発展してきた。鮮烈な印象を残す豪華な王宮や、

世界に誇る巨匠たちの名画、そしてマドリードだからこそ出合える優れたフラメンコなど、

王都の長い歴史に育まれた、その熱く麗しき世界を求めて街を歩いた。

文／岩谷雪美　撮影／佐藤敏和

絢爛
と
情熱
の
王都

右／『王宮』内部の「大
階段」の天井に描かれた、
イタリアの画家コッラー
ド・ジャクイント（1703
～1766）によるフレスコ
画。左／炎のような情熱
が迸るフラメンコ。

SpainMadrid

 October 2016 28

P28_40_マドリッド_0907.indd 28-29 2016/09/09 午後9:56

文／平林朋子（本誌）
Text by Tomoko Hirabayashi

撮影／角田明子
Photographs by Akiko Tsunoda

クリスマスの
灯りを訪ねて

天井に届くほど大きなクリスマス・
ツリーを飾り付けるのも楽しみ。　

長い冬を過ごすノルウェーの人々にとって、クリス

マスはとても大切なイベント。数カ月前からプレゼ

ントを用意したり、ディナーのメニューを考えたり、

ツリーの飾り付けをしながら、ゆっくりと準備を始

める。そしてイブには久しぶりに家族が集い、暖炉

で燃える炎のそばで温かい飲み物を味わう……。

そんなクリスマスの魅力と、冬ならで

はの楽しみ・天空を鮮やかに彩るオー

ロラを探す旅に出掛けた。

NorwayNorway
ノルウェー

ノルウェー

33 December 2014

32_44_ノルウェー_1111.indd 32-33 14.11.11 11:36:35 PM

フランスが独自にもつホテルの最高格付け「パラス」。
5つ星の上に位置し、立地や歴史的価値、

顧客サービスなど多岐にわたる審査を経て与えられる称号は、
フランスのみならず、世界のホテルの最上級の証しだ。

いったいパラスとは何か？　
パリのパラスを訪ね、その世界観を垣間見る。

パラスの世界

文／長谷川喜美　撮影／武田正彦

01. フォブール・サントノーレ通りに
面して建つ「ル・ブリストル・パリ」。
02. 重厚なルームキーも伝統の表れ。

P A R I S

0102

 September 2017 30

P30_42_パリ_0803.indd 30-31 2017/08/07 午後2:33

小さな国の小さな町

01.古都・クルディーガを流
れる澄んだ小川。02. 民族衣
装に欠かせない幾何学柄の
腰紐

ひも
。03. クルディーガの旧

市街で出会った女の子。

文／籏智優子
Text by Yuko Hatachi

撮影／角田明子
Photographs by Akiko Tsunoda

バルト海に面した北ヨーロッパの国・ラトビア。
北のエストニア、南のリトアニアとともに
バルト三国の一隅を成すこの国には、

さまざまな歴史をまとった個性的な町が点在している。
日本の６分の1ほどの広さの国だけに、
いずれも世界遺産の首都・リガから、

車で数時間で訪ねることができるのが魅力。
知られざる郊外の小さな町を巡る旅へ。

Latviaラトビア

フィンランド

スウェーデン
エストニア

バルト海

リトアニア

010203

33 November 2015 November 2015 32

P32_44_ラトビア_1009.indd 32-33 2018/08/10 午後5:15

SKYWARD Special

Haruki
Murakamiin
MELBOURN

E

「
僕
、オ
ー
ス
ト
ラ
リ
ア
っ
て
わ
り
に
好
き
な
ん
だ
」

│
│
ど
う
し
て
で
す
か
、村
上
さ
ん
？

「
だ
っ
て
、面
白
い
動
物
が
い
っ
ぱ
い
い
る
じ
ゃ
な
い
」

 August 2018 32

P32_44_オーストラリア_0705.indd 32-33 2018/07/09 午後2:53

守護聖人の日や国の記念日などで踊られる伝統舞踊。4月頃
（復活祭前の日曜）～10月の毎日曜11時15分からチリピ村広
場で観光客に披露している。ドゥブロブニク旧市街からタク
シーで30分、バスツアーも出る。詳細はwww.cilipifolklor.hr

チリピ村の民族舞踊　 ilipi Folklor

ク
ロ
ア
チ
ア

ド
ゥ
ブ
ロ
ブ
ニ
ク

受
け
継
が
れ
る

伝
統
の
心
を
旅
す
る

ア
ド
リ
ア
海
の
真
珠
と
讃
え
ら
れ
る
ク
ロ
ア
チ
ア
南
部
の
町
ド
ゥ
ブ
ロ
ブ
ニ
ク
に
は

金
銀
細
工
や
絹
糸
刺
繡
な
ど
、
手
工
芸
の
シ
ョ
ッ
プ
が
軒
を
連
ね
る
。

ド
ゥ
ブ
ロ
ブ
ニ
ク
近
郊
の
コ
ナ
ブ
レ
地
方
は
、
そ
の
ル
ー
ツ
と
い
わ
れ
る
地
。

そ
こ
に
は
ま
た
、
豊
か
な
自
然
に
支
え
ら
れ
た
食
文
化
が
あ
る
。

親
か
ら
子
へ
、
時
代
を
越
え
て
伝
え
ら
れ
る
手
工
芸
と
料
理
、
そ
し
て
人
々
の
暮
ら
し
。

伝
統
の
心
を
求
め
て
、
ド
ゥ
ブ
ロ
ブ
ニ
ク
と
コ
ナ
ブ
レ
地
方
へ
の
旅
に
出
た
。

文
／
大
和
田
聡
子

T
ext by A

kiko O
hw
ada

撮
影
／
岩
間
幸
司

Photographs by K
oji Iw

am
a

クロアチア

ドゥブロブニク

スロベニア

ボスニア・ヘルツェゴビナ

ハンガリー

イタリア

D
u

b
r

o
v

n
i

k
C

r
o

a
t

i
a

33 May 2013

P32_44_特集1_クロアチア_410.indd 32-33 13.4.12 4:45:45 PM

フランスのなかでも穏やかな気候に恵まれ、
青く澄み切った空や紺碧の海が広がる憧

あこが

れのバカンス地として人気の高い南仏。
今回は地中海に面したマルセイユを旅の起点に、

プロヴァンスとコート・ダジュールにあるふたつの美しい村へ旅立ち、
その地で暮らす人々を訪ねた。

France

プロヴァンス／
コート・ダジュール

パリ

南仏・美しい村を巡る旅

01.プロヴァンスのリュ
ベロン山地に囲まれたル
ールマラン。シャトー
（城）からの眺め。02. コ
ート・ダジュールの海を
望むガッサンの村。

文／粟野真理子
Text by Mariko Awano

撮影／村松史郎
Photographs by Shiro Muramatsu

Provence Côte d'Azur

0102
 February 2016 32

P32_44_フランス_0107.indd 32-33 2016/01/08 午前11:15

オ
ン
ラ
イ
ン
書
店
や

電
子
書
籍
の
普
及
、

地
価
の
高
騰
な
ど
を
背
景
に

ニ
ュ
ー
ヨ
ー
ク
で
は

大
手
ブ
ッ
ク
ス
ト
ア
チ
ェ
ー
ン
の

撤
退
が
相
次
い
で
い
る
と
い
う
。

一
方
で
、独
自
の
個
性
を
武
器
に

存
在
感
を
増
し
て
い
る
の
が

個
人
経
営
の
本
屋
た
ち
だ
。

ブ
ッ
ク
デ
ィ
レ
ク
タ
ー
の

幅は
ば
よ
し
た
か

允
孝
さ
ん
を
水
先
案
内
人
に
、

ニ
ュ
ー
ヨ
ー
ク
の
本
屋
の

〝
今
〞
を
巡
る
。

本
屋
の

あ
る

街
角

New York

ダウンタウンのノリータに店を構える『マ
クナリー・ジャクソン・ブックス』にて。

文
／
吉
原
徹

T
ext by T

oru Y
oshihara

撮
影
／
牧
野
吉
宏

Photographs by Y
oshihiro M

akino

BACH（バッハ）代表。ブック
ディレクター。人と本がもう少
しうまく出合えるよう、さまざ
まな場所で本の提案をしている。
伊勢丹新宿店『ビューティアポ
セカリー』や『ブルックリンパー
ラー』など本屋と異業種を結び
つけたり、病院や企業ライブラ
リーの制作など、その活動範囲
は本の居場所とともに多岐にわ
たる。『本の声を聴け ブックディ
レクター幅允孝の仕事』（著・高
瀬毅／文藝春秋）が刊行中。

● はば よしたか

 April 2014 28

P28_40_NY_M2_0310.indd 28-29 14.3.13 3:24:48 AM

西
に
ア
ド
リ
ア
海
、北
を
ヨ
ー
ロ
ッ
パ
ア
ル
プ
ス
、東
は
パ
ン
ノ
ニ
ア
平
原
に
接
す
る

ス
ロ
ベ
ニ
ア
。
日
本
の
四
国
ほ
ど
の
広
さ
の
国
な
が
ら
、隣
接
す
る
オ
ー
ス
ト
リ
ア

や
イ
タ
リ
ア
、
バ
ル
カ
ン
諸
国
の
影
響
を
受
け
た
数あ

ま

た多
の
郷
土
料
理
が
伝
わ
る

食
の
国
で
も
あ
る
。
そ
れ
ら
の
食
文
化
を
育は

ぐ
く

む
の
が
、
こ
の
国
な
ら
で

は
の
多
彩
な
気
候
風
土
だ
。
峻し

ゅ
ん
け
ん険
な
山
岳
と
深
い
森
、

の
び
や
か
に
連
な
る
丘
陵
、地
中
海
の
海
。そ
れ
ぞ
れ
の

恵
み
が
育
て
た
美お

い味
し
さ
と
出
合
う
旅
へ
出
た
。

小
さ
な
国
の

豊
か
な
食
卓

文／奥紀栄（本誌）
Text by Kie Oku

撮影／興村憲彦
Photographs by Norihiko Okimura

SLOVENIA

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

◆

ソバ粉料理をつくる農家民宿『プ
リ・コバチニク』のアンゲリカさん。

◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆

ハンガリー

クロアチア

ボスニア・
ヘルツェゴビナ

イタリア

オーストリア

ピラン／コペル

カムニク
スロベニア

リュブリャナ
マリボル

 March 2015 2829 March 2015

P28_40_スロヘ�ニア_0209.indd 28-29 15.2.10 10:46:15 AM

泉
湧
く

美
し
き
都

古
代
よ
り
源
泉
に
恵
ま
れ
、

温
泉
文
化
を
受
け
継
ぐ
ハ
ン
ガ
リ
ー
。

こ
の
国
に
は
歴
史
を
映
す
湯
治
施
設
が
建
ち
並
び
、

そ
こ
で
過
ご
す
ひ
と
と
き
を

人
々
は
人
生
の
糧
に
し
て
い
る
と
い
う
。

泉
都
・
ブ
ダ
ペ
ス
ト
か
ら
東
西
の
湯
郷
ま
で
を
巡
り
、

温
泉
大
国
の
至
福
に
浸
る
。

ブダペストの市民公園に
位置する『セーチェニ温
泉』。規模は欧州最大級。

文
／
上
保
雅
美

撮
影
／
山
口
規
子

Hungary

 January 2018 3233 January 2018

P30_42_ハンガリー_1207.indd 32-33 2017/12/08 午後0:40

文
／
た
か
せ
藍
沙

T
ext by A

isha T
akase

撮
影
／
西
山
輝
彦

Photographs by T
eruhiko N

ishiyam
a

San Diego

大
人
の
エ
ス
ケ
ー
プ
旅
、

サ
ン
デ
ィ
エ
ゴ
へ

南
カ
リ
フ
ォ
ル
ニ
ア
の
街
、サ
ン
デ
ィ
エ
ゴ
へ
5
泊
7
日
の
旅
に
出
た
。

穏
や
か
な
気
候
に
恵
ま
れ
、海
と
山
が
あ
り
、メ
キ
シ
コ
国
境
に
も
近
い
。

こ
の
街
に
は
ゆ
る
や
か
な
時
間
が
流
れ
、

笑
顔
を
絶
や
さ
な
い
人
々
が
暮
ら
し
て
い
る
。

都
会
の
喧
噪
を
離
れ
、く
つ
ろ
ぎ
の
街
へ
エ
ス
ケ
ー
プ
す
れ
ば
、

１
日
ご
と
に
表
情
が
リ
ラ
ッ
ク
ス
し
て
い
く
こ
と
に
気
が
つ
く
は
ず
。

ラ・ホヤの『オーシャン・テラス』。
夕日を眺めることができる格好のテラスレストランだ。

 November 2013 34

P34_46サンテ�ィエコ�_1010.indd 34-35 13.10.15 5:27:11 PM

ドイツ・スイスとの国境沿いに広がる北フランス・アルザス地方。
この地を南北に走るライン川とヴォージュ山脈に挟まれた丘陵地にはブドウ畑と果樹園が連なり、
それらを繋ぐように可愛らしい木組みの家並みが点在する、絵本のように美しいエリアだ。
同時にこの地には、さまざまな民族と文化が行き交った歴史が暮らしのなかに息づいている。

その一つが、伝統的な郷土菓子。
時代に翻弄されつつ独自の文化を守り続けたアルザスの人々の物語を、

甘いお菓子のひと切れからひもとく旅へ。

アルザスお菓子紀行

文
／
籏
智
優
子

撮
影
／
角
田
明
子

Alsace.France ★
●
Paris

01. 緑の丘陵にブドウ畑が広
がるアルザスの典型的な田
園風景。02. パティスリーに
並ぶミニサイズのクグロフ。

02 01

 August 2016 30

P30_42_アルザス_0707.indd 30-31 2016/07/11 午後0:04

文／村石太郎
Text by Taro Muraishi

撮影／矢島慎一
Photographs by Shinichi Yajima

極
北
の
大
地
と
、

日
本
人
とAla ska

川を遡
そじょう

上しながら､ 野生動物を
探す愛・アダムスさん（左）。

ALASKA
アラスカ

CANADA
カナダ

Barrow
バロー

Beaver
ビーバー

Wiseman
ワイズマン

Anchorage
アンカレッジ

U.S.A.
アメリカ合衆国

Fairbanks
フェアバンクス

今
か
ら
お
よ
そ
１
０
０
年
前
、

極
北
の
ア
ラ
ス
カ
で
偉
業
を
成
し
遂
げ
た
日
本
人
が
い
た
。

宮
城
県
・
石
巻
に
生
ま
れ
、現
地
の
人
た
ち
か
ら
フ
ラ
ン
ク
安
田
と
呼
ば
れ
た
彼
は
、

飢
餓
に
襲
わ
れ
た
北
端
の
街
・バ
ロ
ー
に
住
む
人
た
ち
の
た
め

安
心
し
て
暮
ら
す
こ
と
の
で
き
る
新
天
地
を
探
し
求
め
て
、

理
想
郷
ビ
ー
バ
ー
村
を
つ
く
っ
た
。

彼
の
足
跡
を
追
う
た
め
に
出
掛
け
た
旅
で
は
、

ひ
と
り
の
日
本
人
女
性
と
の
出
会
い
が
待
っ
て
い
た
。

百数十人の北方先住民
を連れ、新しい村をつく
ったフランク安田の偉
業を綴

つづ

った新田次郎著
『アラスカ物語』。隣は、
現地で発行された彼に
まつわる書物。彼は、“ジ
ャパニーズ・モーゼ”と
してアラスカでもよく
知られている。

31 October 2014

30_42_アラスカ_0909.indd 30-31 14.9.10 0:48:38 PM

文／生島淳　撮影／奥宮誠次

セント・アンドリュース オール
ドコース。写真右に18番グリー
ン、中央奥に1番のティーグラ
ウンドが並ぶ。

ゴ
ル
フ
の
聖
地
へ

スコットランド中東部の町、セント・アンドリュース。
全英オープンでお馴染みのオールドコースをはじめ
７つのリンクス・コースを擁する、ゴルフの「聖地」だ。
ここに暮らす人々にとって、ゴルフは生活の一部であり、

生涯の友として楽しんでいるという。
この町と、長い歴史と文化を誇る学術都市・エディンバラを

スポーツジャーナリストの生島淳さんが旅する。

S C O T L A N D
United Kingdom
of Great Britain
and Northern Ireland

 July 2017 30

P30_42_スコットランド_0608.indd 30-31 2017/06/09 午前11:32

文
／
奥
紀
栄
（
本
誌
）

T
ext by K

ie O
ku

撮
影
／
安
彦
幸
枝

Photographs by Sachie A
biko

18 世紀のロマノフ王朝下で花開いた、華やかなロシアの芸術文化。
チャイコフスキーやラフマニノフといった音楽家や
プーシキン、ドストエフスキー、チェーホフら文学者を生んだこの国では、
今も多くの名曲・名作が夜ごと数多くの劇場で上演され、
人々にとって最も身近な楽しみとして根付いている。
なかでも世界最高峰の舞台として知られるのが、オペラとバレエの殿堂・ボリショイ劇場。
美しき音楽と磨き抜かれた舞踏が織り成す、極上のひとときにたゆたう旅へ。

1,700席を有するボリショイ
劇場の大ホール。

Mo s c o w

モ ス ク ワ
The

Theatre
art
in

Moscow

舞
台
芸
術
の
都
へ

 September 2015 30

P30_42_モスクワ_0806.indd 30-31 2015/08/07 午後11:44

SKYWARD Special

島が育む
ローカルフード

文
／
春
日
明
子

撮
影
／
福
知
彰
子

ハワイ諸島最大の面積を誇る、ハワイ島。
豊かな自然に恵まれたこの島は、地産の美味が溢れる場所でもある。
現地の人々が慈しみ、大切に育む食に触れる旅に出よう。
そこには笑顔がいっぱいの、美味しい出合いが待っている。

H a w a i i I s l a n d

島の北部、山中にある『マウナ
ケア・ティー』の茶畑にて。 June 2018 32

P32_44_ハワイ島_0508.indd 32-33 2018/05/10 午前11:34

文
／
和
田
義
弥

T
ext by Y

oshihiro W
ada

撮
影
／
阪
口
克

Photographs by K
atsum

i Sakaguchi

ドイツ北西部のミュンスター～デュッセルドルフ一帯は、知られざる自転車天国。
自転車専用道路が郊外にまで整備されているうえ、鉄道にも自転車を持ち込めるので、

自分の体力やペース、季節に合わせたさまざまなツーリングが楽しめる。
ライン川沿いの商都・デュッセルドルフから中世の古都・ミュンスターを目指す旅に出た。

美しき街を巡る自転車紀行

チェコ

ポーランド
オランダ

ドイツ
ベルリン

ミュンヘン

デュッセルドルフ

ミュンスター

フランクフルト

ベルギー

フランス
オーストリア

スイス

G E R M A N Y

ミュンスターラントの畑作地帯に延びる一本の細い道。

33 February 2014

P32-44_ドイツ_0110.indd 32-33 2018/08/10 午後5:13

650年もの歴史を有するハプスブルク家の都として栄えた、

美しき中欧の街・ウィーン。

この地はまた、数
あ ま た

多の楽聖が暮らしその音を紡いだ、

クラシック音楽の聖地でもある。

その魅力と伝統を現代に引き継ぐのが、

元日のニューイヤー・コンサートで知られる

ウィーン・フィルハーモニー管弦楽団だ。

彼らの奏でる音の美しさは、どこから来るのか。

音楽評論家・伊熊よし子氏が、その源泉と出合うため、

ウィーンへ飛んだ。

Vienna, Austria

文／伊熊よし子
撮影／坂齊清

01. ベートーヴェン広場のベートー
ヴェン像。02. ヴァイオリン工房
『ラムザイアー』にて。03. ドナウ
タワーからウィーン市街を望む。

ウィーンの
音色

0103 02

 December 2016 30

P30_42_ウイーン_1110.indd 30-31 2016/11/11 午後4:58

バレエが息づく街

文
／
八
幡
谷
真
弓

撮
影
／
武
田
正
彦

演劇をはじめ、豊かな劇場文化を誇る、ロンドン。
その土壌で、独自の個性を育んできたのが英国のバレエだ。
とりわけ『英国ロイヤル・バレエ』は、
多様な文化が混じり合う、この街らしい輝きを放つ。
バレエという表現アートを巡る旅に出掛けてみよう。
芸術都市ロンドンの、新たな魅力が見えてくる。　

英国随一の歌劇場、コヴェ
ントガーデンにある『ロイ
ヤル・オペラ・ハウス』。

London

 November 2017 30

P30_42_ロンドン_1004.indd 30-31 2017/10/11 午前11:34

オーロラベルトの真下に位置する
ベトルス上空で揺らめくオーロラ。

文／村石太郎
Text by Taro Muraishi

撮影／矢島慎一
Photographs by Shinichi Yajima

オーロラの下で
暮らす人々A L A S K A

A Day in the Arct ic V i l lage . アメリカ49番目の州、アラスカ。雄大な自然が広がるこの地はまた、

北半球で最も明るくオーロラが輝く地でもある。

内陸部の中心都市・フェアバンクスから小型飛行機で北へ、オーロラの真下に位置するベトルスに向かった。

世界各国から北極圏の自然を求めて人々が訪れる、人口約60人の村だ。

ALASKA
アラスカ

CANADA
カナダ

Bettles
ベトルス

Fairbanks
フェアバンクス

U.S.A.
アメリカ合衆国

33 September 2013

P30_アラスカ_0808.indd 32-33 13.8.12 2:26:15 PM

オアフ島
幸せの在り処
かつては王都であり、古くからハワイの中心として
繁栄の歴史を重ねてきたオアフ。
島は現在、モダンな都市の街並みを見せるが、
ハワイアンの魂に通じる自然も失ってはいない。
そして、そこには時代を物語る建物が多く遺され、
安らかな「わが家」として住み継がれているという。
訪れる者を魅了し続けるオアフの魅力。
歴史的建造物である邸宅や名門ホテルを巡り、
笑顔に迎えられながら、その秘密を追ってみよう。

文／上保雅美　
撮影／佐藤敏和

ホノルル市郡の歴史的邸宅
に登録されるチャン邸にて。

H a w a i i
S p e c i a l

 June 2016 30

P30_43_ハワイ_オアフ_0510.indd 30-31 2016/05/11 午後1:01

I s l a n d o f O ‘ a h u , H a w a i ‘ i

文／奥紀栄（編集部）
Text by Kie Oku

撮影／興村憲彦
Photographs by Norihiko Okimura

い
ず
れ
の
大
陸
か
ら
も
遠
く
離
れ
た

大
洋
の
た
だ
な
か
に
位
置
す
る
、ハ
ワ
イ
諸
島
。

か
つ
て
、タ
ヒ
チ
か
ら
カ
ヌ
ー
で
海
を
渡
り
こ
の
地
に
根
付
い
た
人
々
は
、

１
０
０
０
年
の
間
、独
自
の
文
化
を
育は

ぐ
く

み
暮
ら
し
て
き
た
。

以
後
、海
流
に
乗
っ
て
や
っ
て
来
た
さ
ま
ざ
ま
な
民
族
が
、こ
の
島
で
出
会
う
。

そ
の
歴
史
を
今
に
伝
え
る
の
が
、音
楽
だ
。

ハ
ワ
イ
の
音
、そ
の
歴
史
を
旅
す
る
。

 T h e
H i s t o r y

o f
H a w a i i a n

M u s i c
●

楽
園
に
響
く

音
楽

オアフ島の西の先、カエナ岬
でヒイアカ（女神・ペレの
妹）の旅を歌い踊るダンサー。

スペイン人がもたらしたギターから、ハワイ
独自のチューニングや奏法が生まれた。

 August 2014 32

32_44_ハワイ_M7_0710.indd 32-33 14.7.11 1:05:56 PM

文
／
春
日
明
子

撮
影
／
村
松
史
郎 s p a i n

オリーブ、
太陽の贈り物
イベリア半島の南部に位置する、スペイン・アンダルシア州。
太陽が降り注ぐ地中海沿岸地域では、たくさんのオリーブの木が育つ。
紀元前数千年前から栽培されてきたというオリーブは、
古くから栄養源として実が食され、搾ったオイルは火を灯す燃料となり、
古木は木製製品の素材として使われてきたという。
州都・セビージャからオリーブと共にある暮らしに触れる旅に出た。

01. コルドバ近郊の町・エ
スペホの周辺に、見渡す限
りのオリーブ畑が広がる。
02. 収穫後の春、枝に残って
熟したオリーブの実。03.04.
実の塩漬けやオリーブオイ
ルはアンダルシアに欠かせ
ない食材。05. 大聖堂が見守
る美しいセビージャの街。

01

02

03

04

05

 May 2017 30

P30_42_スペイン_0406.indd 30-31 2017/04/10 午後0:24

バンクーバー
ソルトスプリング島

CANADA

U.S.A.C A N A D A

カナダ西海岸、バンクーバー島の東に広がるジョージア海峡。
その海に点在するのが、豊かな自然に囲まれたガルフ諸島と呼ばれる島々だ。
なかでも毎週末、たくさんの人々が島の内外から集まってくる場所があるという。
バンクーバーから水上飛行機で約30分の沖に浮かぶ、ソルトスプリング島。

人々を惹
ひ

きつけてやまない島の魅力を探しに、旅に出た。

ソルトスプリング島の週末

右／港ではほかの島に暮らす子ども
が通うためのスクールボートが、下
校の時間を待っていた。中／新鮮な
オーガニック野菜は、この島のどこ
でも手に入る。左／パン屋さんのヘ
ザーさん、通称 “ブレッドレディ "。

文／本山明子
Text by Akiko Motoyama

撮影／富貴塚悠太
Photographs by Yuta Fukitsuka

on the Gulf Islands
Slow Life

 July 2015 30

p30_42_カナダ_0610.indd 30-31 2015/06/11 午後1:42

浅 田 次 郎
スペイン巡礼記
浅田次郎氏の代表作『蒼穹の昴』。

物語の伏線として、書簡のやり取り

に登場するヴェネツィア派絵画の最

後の巨匠、ジョヴァンニ・バティスタ・

ティエポロは晩年、スペイン・マドリー

ドの王宮で蒼穹の天井画を描いた。

幾多の民族が行き交い、文化を醸成

し、重層な歴史を持つスペイン。

バルセロナからグラナダ、マドリードへ。

浅田氏初のスペイン逍遥の旅はま

た、時空を巡る旅でもあった。

文
／
浅
田
次
郎

撮
影
／
武
田
正
彦

SPAIN

右／ステンドグラスの光が幻想的
なサグラダ・ファミリアの内陣。
左／ティエポロが天井画を手掛け
た壮麗なマドリードの王宮。

 April 2018 30

P30_54_スペイン大特集_0307.indd 30-31 2018/03/09 午後8:12

2013

2016

2017

2018

2014

2015

