

ベース弦ってどうやって作るの？ 国内弦工房 潜入レポート！

弦にこだわっているベーシストは少なくないだろう。しかし、その弦が実際にはどのようにして作られているのか、実は知らない人が多いのではないだろうか？ 今回、手巻きにこだわり、国内の工房でハイクオリティな弦を制作する大佛（オサラギ）STRINGSに協力を仰ぎ、その一部始終をレポート。知られざる全貌をとくにご覧あれ！

Overview

こちらが同社代表で、職人でもある大佛氏の作業台だ。机の上には芯線材や半田ゴテなどが置かれているが、思いのほかシンプルな設備だ。なお、写真手前にある巻線機は大佛氏本人が作ったものだという。というのも、実は大佛氏は本業として建築会社の代表を務めており、副業として大佛STRINGSの経営も行なっている。この作業場も、実は本業の事務所一角に設けられており、少し視線を移せば業務用プリンターや本業の書類などが置かれたデスクがある、不思議な空間となっている。

Material

弦を形成する素材は、大きく分けて3つ。①まずひとつ目は、パイプ……ではなく、このなかにもめられている芯線。これは、仕入れたばかりの芯線は丸まった状態になっているので、その巻き癖を取り真っすぐな状態を確保＆維持するためにこうした処置をしている。こういった細かい配慮が弦の振動、鳴りに大きな影響を及ぼすのだ。ちなみに大佛STRINGSでは、カーボンの配合率が高いラウンド・コアを使用している。②ふたつめはボール・エンド。大佛STRINGSは真鍮製を使っているが、これは既製品ではなく、知り合いの金属加工業者に頼み、作ってもらったものだ。③最後は巻線。細かい数値は非公開放だが、数種類の太さのワイヤーを使い分けることで、独自のトーンを生んでいるのだという。大佛STRINGSの弦は、すべて純ニッケルを採用している。

Making String Loop

それでは作業に入っていく。まず芯線とボール・エンドの接触部分＝ストリング・ループの製作だ。①こちらは、巻線機へと巻線を送り出す台、兼、ストリング・ループの製作台。こちらは大佛氏の自作だ。②まずは台に固定された杭にボール・エンドを差し込み、芯線の先端周辺を輪っか状にして、ボール・エンドのくびれに引っ掛ける。それをワイヤーツイスター（回転式のペンチ）で挟み……③一気にねじる。④そうしてできあがったのがこちら。単純な作業ではあるが、ブリッジに固定されて大きなテンションがかかる部分だけに、決してゆるまないように作らねばならない。

Soldering

ここが、大佛STRINGSが独自に編み出した工程だ。①なんとストリング・ループ（厳密には、芯線のねじれ部分）にハンダを付けていく。しかも、ただ固定するためではなく、トーンの向上を目的としている。もともとはチューニングを安定させるために行なっていたのだが、芯線の振動が抑えられ、トーンが若干ブライトになることが判明したために、恒例的に行なうようになったのだという。②ハンダづけされたものがこちら。巻線のねじれ部分が一体化し、これが弦振動を安定させ、微妙な鳴りの変化を生み出している。

INTERVIEW

国内において“手巻き”にこだわる理由

大佛禎孝（大佛STRINGS代表）

近年は、大型機械で製作される弦が主流ではあるが、そのなかで自らの手で弦を巻くことにこだわり続ける大佛STRINGS代表、大佛禎孝。国内において、手巻き弦工房を開いた理由と同社の独自弦に迫る。

◎

——素朴な疑問なんですけど、どうして弦を作ろうと思ったんですか？

僕は地元のドゥーム・メタル・バンドでベースを弾いていまして、ダウン・チューニングするのに良い弦がなかったからなんです。以前は5弦用のローB弦を4弦に張る方法も試したんですが、どうしてもテンシ

ョンの問題が付きまとってきまして。あと、ドゥーム・メタルの歴史をさかのぼって見ると、やはりブラック・サバスなどに辿り着くんですが、ラウンド・コアなどの当時の構造、ピュア・ニッケルなど当時の高級な材料、そして当時と同じように手巻きで作った弦があったら、当時の音が出るんじゃないかって。例えばエフェクターにしても、70年代のパーツを使って当時の音を再現するものがあったりしますよね。でも、そこはこだわりの、なんで楽器に張ってある弦まではこだわらないんだろうって思っていたんです(笑)。それが3年前くらいの話で、

Winding

ここから本題の、ワインディング作業だ。①まず自作の巻線機に、先ほどの芯線のボール・エンド部分を引っ掛け、両端を固定する。②③巻線をストリング・ループの間をととして絡ませて、手で機械を回しながらエンド部分に巻きつけていく。大佛氏いわく、この引っ掛け方にはブランドごとに違いがあるようで、大佛STRINGSは芯線と巻線をしっかり絡ませるようにしているという。④⑤芯線のねじれの部分にワイヤーを巻きつけたら、機械を使って巻いていく。足元にあるペダルを踏み込むと機械が回転する仕組みになっており、ウィーン!という轟音とともに、ものすごいスピードでワイヤーが芯線に巻かれていく。ものの30秒ほどで1層目ができあがるのだが、巻きつけの強さはほぼ感覚で行なっているようで、その一瞬の間に適度な巻き具合を実現する

のは、やはり職人技の世界と言えるだろう。ちなみに、G弦は1層だが、D弦はさらに1周巻いて2層に、AとE弦はさらに2周巻いた3層構造になっている。なお、周知の事実かもしれないが、巻線同士の食いつきを良くするため、各層でワイヤーを巻いていく向きが異なっている(3層であれば、正/逆/正)。

Finishing

ワイヤーを巻き終わったら仕上げ作業に入る。①②作業台に直接書きこまれたスケール長を目安にワイヤーを切り、仕上げ用のペッチを当てて切断面をなめらかに加工する。③大佛氏はサクサクと作業を終えていたが、近づいて見てみると、その処理は非常にキレイ。ハンドメイドならではの丁寧な仕事だ、ここに表われていると言えるだろう。

That's All

①こちらがパッケージングされた、できたてホヤホヤの“Silver”。実はできたばかりの弦は、巻線と芯線がまだうまく馴染んでおらず、大佛STRINGSは1週間程度ハンガーラックにかけ、巻線と芯線を馴染ませてから出荷する。②こちらは、独自の電着塗装によってコーティングされた、オリジナル・モデルの“Black”と“Green”。この塗装は、知り合いの塗装業者に頼んでいるという。“Black”の特徴は“Silver”よりもハイが抑えられロー・ミッドに寄ったトーン、“Green”の特徴は“Silver”と“Black”のちょうど間のような音色とのこと。

現代における “弦”の現状2015

2年くらい研究して、2014年からブランドをスタートさせました。

——作ろうと思ったときに、まずどんなことから始めました？

最初は浜松でピアノ弦を作っているベテランの職人さんのところで見学をさせてもらったんです。機械自体の仕組みを見たかったのもありましたし、まずやり方がわからなかったです。その方は、昔は従業員を雇っていたみたいですが、ヤマハとかワイが全自動の機械を導入したことで仕事なくなっちゃったらしく、それからずっとひとりで行っているみたいですね。そこで方法を学んで、それからひとりでお持ち帰り弦を分解して、ひとつひとつサイズを測ったんです。そこから、日本で材料が手に入るか探して、作ってくれそうな業者に頼んでいきました。

——手巻きのメリットは？

手巻きだと品質管理がしやすいところですね。例えばゲージもパラツキが出ずに、ピタッと揃うんです。一定のクオリティを保てるんですよ。——各素材は相当こだわりを持ってセレクトしているそうですが、芯線や巻線はどんな基準で選んでいるのですか？

やはり芯線は音の芯の太さにダイレクトに関わってきて、巻線は立ち上がりが変わりますね。例えば巻線は、鉄の次に磁性が強いのがニッケルなんです。しかもニッケルは純度が高ければ高いほど良いはずなので、そのなかでも硬いものにして立ち上がりを速くしています。

——例えば、手作業で追いつかない、という状況になったとしたら、工場に移しますか？

いや、そうなったら作れる職人を育てますね。そうすればクオリティを保てますし、なにより音楽をやりたい人に雇用が生まれる。音楽を真剣にやりたい人のための弦と仕事を生み出していきたいですね。

——弦を作るうえで肝に銘じていることは？

切れてほしくないなあって思いますね。僕の弦を使っている人のライブを観ると緊張します(笑)。だから傷はすごく気にしますね。少しでも傷が入っていたら、それはもう捨てます。それが原因になることはないとは思いますが、弦がブレイの妨げになるようなことは避けたいですね。

——大佛STRINGSが目標としている弦は、どんな弦ですか？

アンプ直で、イコライザーがフラットな状態で“使える弦”ですね。

大佛STRINGS LINE UP

Silver OS SL34-100 (.040/.060/.080/.100)
OS SL34-105 (.045/.065/.085/.105)
OS SL34-110 (.050/.070/.090/.110)
¥8,000

Black OS BL34-100 (.040/.060/.080/.100)
OS BL34-105 (.045/.065/.085/.105)
OS BL34-110 (.050/.070/.090/.110)
¥10,000

Green OS GR34-100 (.040/.060/.080/.100)
OS GR34-105 (.045/.065/.085/.105)
OS GR34-110 (.050/.070/.090/.110)
¥10,000

※すべてのモデルで、 $\text{22}\times\text{24}\times\text{26}$ インチの3種類のスケールをラインナップする。上はすべて34インチの品番。

●問い合わせ：オサラギ
☎ 052-412-2508
◎ <http://osaragistrings.jp/>