

お世話になっております。

幽霊のバラード/いつかどこかで
冗談伯爵

CD:LSB-1004 | 希望小売価格:648円(税込)
01 幽霊のバラード featuring 山茶花コーラス団
02 いつかどこかで featuring Smooth Ace
03 幽霊のバラード instrumental
04 いつかどこかで instrumental

冗談伯爵、ひたすらに愛を唱える。ソフトロック本命盤! サード・シングル「幽霊のバラード/いつかどこかで」 は、2014年12月1日発売です。

シンガー・ソングライターの前園直樹と、トラックメイカーの新井俊也による<冗談伯爵>(2014年12月現在35歳)は、結成当初から<ソフトロック>という日本人独特、且つ、世代に特有の音楽的嗜好について思いを凝らしてきました。

大いなる才能たちの客演も得て、本盤には伯爵史上最高品質の、ソフトロック探求の成果が記録されております。

M-1「幽霊のバラード」は、2013年夏、川口市メディアセブン(埼玉県)で開かれたワークショップ『つくろう!うたおう!デビューしよう!』において、前園と新井が講師を務めたことがきっかけで生まれた楽曲(詞/曲:前園直樹)。

ワークショップ自体は、子供たち自身が曲作り、レコーディング、ミュージック・ビデオ制作を経て楽曲デビューを目指す、という内容でしたが、なぜか講師側の冗談伯爵も、新曲を作りレコーディングすることに。ともあれ、子供たちとのふれあいから戴いたインスピレーション無くしては生まれなかった一曲、と言えるでしょう。

曲中、元氣よくシングアウトしてくれた山茶花コーラス団の実体は、何を隠そう、ワークショップに集まってくれた子供たち。みんなの中から選抜された北村華さん/赤羽悠さんの独唱と、ゲスト講師を務めた田ノ岡三郎さんによるアコーディオン演奏も、この上ない彩りを添えています。

M-2「いつかどこかで」は、前作(セカンド・シングル)に収録された「LED」同様、前園と新井がセッションの如くアイデアを重ね合わせながら編み上げた楽曲で、2014年4月にお亡くなりになった、<昭和ダンスパーティー>主宰でDJの平林伸一さんに捧げられています(詞:前園直樹/曲:冗談伯爵)。

<昭和ダンスパーティー>をはじめとした、好事家たちの集う真夜中の怪しげなパーティーを体験することで会得した、切なさのヴァリエーション。Smooth Aceによる、あまりにも素晴らしいコーラスに包まれて、冗談伯爵式フェアウェル・ソングが完成しました。

- まるで夏休みの宿題のように〜青年と少女が紡いだ、夢見心地なハーモニー。(田ノ岡三郎)
- いつかどこかで——「空が握った手を握りかえす」シーンでいつもグッと感じ入ります。晴れやかで跳ねるようなサウンドに乗る言葉の間から見える切なさの匙加減。いいな〜、冗談伯爵。(Smooth Ace 重住ひろこ)
- 冗談伯爵の新曲「いつかどこかで」のコーラスアレンジを依頼されたのは、伯爵も全面参加の僕らのアルバムのミックスダウンもゴールが見えてきた頃だったか。制作の時期的ななぶりもあり、なんだかこの曲、腹違いの兄弟みたいな。ひと事ではない仕事。アルバムの曲のコーラスアレンジを徹底的に磨いたあとだったので頭の中が「コーラス脳」になっていた。準備万端だったせいか小一時間でアレンジが完成。一筆書きコーラス。好きな曲だからマイク片手に好きなフレーズを探すのはとても楽しかった。バックのカラツと乾いた質感とセンチメンタルな歌詞と微笑みながら泣いているような歌声の狭間に馴染む温度のコーラスが必要で、声のトーン、表情もびつりのコーラスが入ってとても気に入っています。ありそうでないんだ。でもライブで歌って一番気持ちいいのはイントロの「パバパーパー」のユニゾン。そこがまた深いところなんだけど。実演も含め、ほんとに参加させてもらって楽しい発見の多い曲でした。ありがとう冗談伯爵。完成おめでとう。またなんかやろう。あの珈琲が飲めるならいつでも歌いに行くよ。(Smooth Ace 岡村玄)

冗談伯爵:2008年頃にレコーディング現場で出会い、なんとなく意気投合した前園直樹と新井俊也が、2012年春より楽曲の共同制作を開始。同年8月、鹿児島に於けるイベント出演(前園ソロ)で共作曲の初披露。11月には岐阜で二人による初ライブ。2013年1月より<冗談伯爵>を名乗りマイベースに活動中。さいきんでは、コーラスグループ<Smooth Ace>のアルバム『SING LIKE CHILDREN』に編曲(伯爵1曲/新井3曲)、アディショナル・ヴォーカル(前園1曲)、ジャケットのアート・ディレクションおよびデザイン(前園)で参加。

■各種お問合せは [✉ info@loveshop-record.com](mailto:info@loveshop-record.com) まで。公式情報は、コチラから。

[web loveshop-record.com/cj](http://web.loveshop-record.com/cj) [✉ twitter @countjoke](https://twitter.com/countjoke) [facebook www.facebook.com/countjoke.info](https://www.facebook.com/countjoke.info)

LOVE SHOP RECORD

オンライン・レコード店。国産ポピュラー音楽専門。
[web] loveshop-record.com [twitter] @loveshop_record