

ウィザードリィの深淵II

深淵…さらにその闇深き先を彷徨えん

ロングインタビュー

プログラマー

黒須一雄

エグゼクティブプロデューサー

遠藤雅伸

漫画家

石垣環

メールインタビュー

外伝シリーズディレクター

徳永剛

#4ゲームデザイナー

ロー・アダムズ

迷宮の継承者

上田和敏・新納一哉・岩原ケイシ

〔女神転生〕

〔世界樹の迷宮〕

〔ウィザードリィ ルネサンス〕

関係者インタビューとコラムで
再びウィザードリィを掘り下げる!!

ゆずもデザイン

ウィザードリの系譜を振り返るのは間違っているだろうか

WIZARDRY MYTH

— 本家作品 —

大学生内だけの遊びから始まったウィザードリは世に受け入れられ、世界的ヒットを飛ばしたのは御存知の通り。しかし既に本国では「終わった存在」でもある。如何に生まれ如何に育ち如何に終わったのか、その軌跡を紐解いていこう。

TEXT by ずんこ。

バーチャルダンジョンおとこ blogger
<http://blog.livedoor.jp/jzunkodj4y/>

『ウィザードリ』が発売されてから実に38年。北米で生まれたこのシリーズは海を越えて日本に伝来し、多種多様なスピンオフ作品が発表されるなど、後のJRPGに多大な影響を与えた作品となりました。この項目では、膨大に広がったウィザードリ・シリーズを、改めて振り返ってみようかと思います。

て、当時の学生たちが『Moria』『Oubliette』『Avatar』といったオンラインRPGを作成、多くの学生がこれらのゲームの虜になっていました。

Platovterm (1981) Wikipedia より

ウィザードリの原作者であるロバート・ウッドヘッド氏もその1人。氏は「これらのダンジョン探索ゲームをAppleIIで再現できないか？」と考え、後に出会ったもう1人の原作者アンドリュー・グリーンバーグ氏とともに、ウィザードリの開発に取り組んでいく事となります。

とは言え、ウィザードリにしても、先述したPLATOのオンラインRPG群にしても、それらの元になったのはやはり偉大なテーブルトークRPGの始祖、『ダンジョンズ&ドラゴンズ』（以下、D&D）なのです。

1974年発売のD&Dはこれまでになかった全く新しいゲームとして全米規模でのヒット作品となり、1978年にルール改訂版となる『Advanced Dungeons and

Dragons (1st)』が発売されると、更にその人気に拍車がかかりました。

PLATOの各種オンラインRPGにしても「ネットワーク経由でD&Dを遊べたら面白いのでは？」という発想が元になっていますし、ウィザードリの原作者2人も共にD&Dのヘビーユーザーで、アンドリュー・グリーンバーグ氏に至ってはD&Dを遊ぶ大学サークルを立ち上げ、そこでの雑談がヒントになってウィザードリのプロトタイプを制作し始めたと言っています。

そのD&D自体も完全にオリジナルの発想で生まれたわけではなく、ファンタジー世界の人物やモンスターをフィギュアに見立て、ジオラマ上にフィギュアを配置、敵の殲滅を目指す…という、ファンタジーシミュレーションゲーム『Chainmail』が前身となっています。

その『Chainmail』も、1960年代にアメリカでブームとなった多種多様なウォーシミュレーションゲーム…世界各国で起こった戦争をモチーフに厳密なルールを

定め、艦隊を指揮したり、戦車で電撃戦を仕掛けたりするようなゲームを基に、ファンタジー世界に置き換えたものとなっています。

2013年に擬人化艦隊シミュレーションゲーム『艦隊これくしょん』（艦これ）が登場したときに、「6人編成のパーティを組んでダンジョン(海域)に挑む」、そして「キャラクターロストあり」というゲームシステムから、「艦これはウィザードリだ!」と形容する意見が多く見られましたが、こうしてゲームの歴史を追って

「DUNGEONS & DRAGONS」(TSR / 1974)

KAZUO KUROSU

黒須一雄

東京都出身。工学院大学卒業後、1979年ナムコ（元バンダイナムコゲームス）に就職。『ラリーX』『リプルラブル』『ボスコニアン』等のプログラムを手がける。1985年に遠藤雅伸・大野木宣幸らと独立し「ゲームスタジオ」を設立。現在も取締役として従事。

「悪魔」と呼ばれた名プログラマ

かつてナムコで辣腕を振るった名プログラマ黒須氏。退社後に同志らとゲームスタジオを立ち上げFC版ウィザードリィに携わる。そのナムコ時代とウィザードリィ制作の苦労話、そしてFC版の2つの謎について語っていただいた。

今でも現役プログラマ

—黒須さんは今おいくつでいらっしゃるんですか？

62です。

—まだまだ現役でされておられる。直接の仕事は今してないよね。役員もしてますよ。

—昔はプログラマ35歳定年説みたいなことを言われてましたが、そんなのは全然関係なしですか？

仕事に入った頃は30歳だったんですよ。定年説がね。でも、そこからずっと、年齢が上がると同時に定年説が上がっていくんですよ(笑)。だから、当時30歳くらいの人はプログラマとしてスタートできなかつただけであって。そのときの違う技術も身につけて

いる人たちなので。わざわざプログラムの技術を身につけるよりも、自分の技術でいける人が多かったから。だからそういう意味だと、定年説はどんどん上がっていくという。

—ご出身は東京ですか？

—応東京なんです。豊島区の椎名町。西池袋ですね。

—今ではかなり都会ですけども、昔はどうだったんですか？

超田舎ですよ。そばに畑がありましたから。一軒だけ細長く畑を持つてる家があったりして。でも、池袋の東口は当時からもう栄えていて。西口って表側じゃないですか。昔から山手線の内側は東京って栄えていて、奥に行くほどどんどん田舎になっていく。新宿なんかは凄く田舎だった。渋谷はもう、早い頃からわりと発達し始めてました

けれど。

—ずっと東京ではないんですね？

—大学2年のときに父親が引っ越したので、埼玉のほうに。

—大学は技術系の大学でいらっしやったんですか？

—工学院大学。新宿にある大学です。もともとは電子工学科なので、要はハード側の勉強が始まって。研究室でプログラムに入った。

—その時代でしたら、まだハードとプログラムが明確に分かれている時代ではなかったかと思うんですけども。

※1 Intel8080 1974年に米インテル社に開発された8bitマイクロプロセッサ。世界初の個人向けコンピュータAltair 8800に搭載された。設計の中心となったのは日本人の嶋正利。米ザイログ社開発のZ80は8080と互換性を持ち、任天堂ゲームボーイやPCなどさまざまな製品に採用され、現代でも組み込み用途で利用されている超ロングセラーCPU。

※2 「ウルトラマン」第20話「恐怖のルート87」にて、科学特捜隊本部に送られてきた通信（穿孔テープ）をフジ・アキコ隊員が内容をメモ書きし報告するというシーンがある。たしかに孔の空き方がいい加減である。

5孔テープと8孔テープ (Wikipediaより)

—そうですね。プログラムっていつでも、大学の1年か2年くらいのとときにやっと8080【※1】が出たので。Z80の前ですね。2年くらいでZ80とかが出たのかな。

—大学に電算機センターがあって、そこは情報学科の人達が扱っていて。研究室にはミニコンっていわれる、全然ミニじゃないでかいコンピュータが

あって。電算機センターはもっとでかい、部屋1つがコンピュータみたいな感じのやつで。紙テープも使っていましたし。1個の羅列が1文字なんですよ、実は。

—穿孔テープ。パンチ穴がバーッとあいてるやつですよ。

—あれが文字なんです。2進数で、アルファベットが7ビットで表されるので。バイナリで出すと8ビット。ずっと読むと文字が読める。

—「ウルトラマン」とかに出ましたが、あれを読めるのが凄く思っていました。【※2】

—あれは、いい加減に打ってるだけです(笑)。

—今はモニターがついていてキーボードで使っているじゃないですか。当時の大学生は紙テープに穴をあける機械があって、それをテープリーダーっていうもので読ませるとミニコンが

動く、と。あとは、カードっていわれるやつもあって。プログラム1行が1枚になるので、たとえば1000行書いたら1000枚の紙になる。それをカードリーダーっていうのがあって、電算機センターがそこで計算した結果を出してくれる。そこでも打つやつがまた別の部屋にあって。コンピュータ

自身が高くてシェアされているものなので、入力するほうはカードに打つとか、テープに穴をあけるのが安いので、その数はあったんですけど。

—その時代でしたらコンピュータ自体がまだ一般的じゃなかったでしょうし。

—でも当時は2年か3年くらいのとときにApple IIが出ましたから。あとは、タンディ・ラジオシャック【※3】という会社があったんですけど、TRS-80というZ80を使ったコンピュータで。それが、Apple IIか、PETのどれかですけれども。皆いくらしたかな…20~30万したんですよ。凄く高くて。持ってるブルジョアなやつは学生に1人か2人しかいないくて。

1979年度リクルート採用広告

※3 ラジオシャック社は欧米を中心に家電販売店のチェーン展開していた企業。60年代に革製品会社のタンディ社に買収され「タンディ・ラジオシャック」となる。70年代後期には自社開発のマイクロコンピュータTRS-80シリーズが人気となり、アップルやコモドールと肩を並べていたが、90年代にコンピュータ事業から撤退。2000年にタンディの名を外し元の社名に戻し、2017年2度目の破産法申請。

※4 「集まれ前科者。」「C」が多くても、いいじゃないか。」「肉食は弱肉強食か、焼肉定食か。」と1970年代後期から80年代前期にナムコが出した採用広告はユニークなものだった。学歴ではなく才能ある人材を求めているのが感じられる。

社名のないナムコ社屋

—就職活動をなされて、ストレートにナムコに行かれた感じですか？

—そうですね。当時うちの時代の募集要項は、「C」が多くても、いいじゃないか。」というキャッチフレーズで。【※4】

—C？

—成績に「C」が多くてもいいじゃないか、と。赤は「D」なので、赤の一手手前ですよ。

—あまりエリートすぎなくてもいいですよ、というような。

—1個上の先輩達は、「前科者集まれ」だったんですけどね(一同爆笑)。実際に1個上の先輩で、電波法違反の前科者がいたので。自作でFMラジオ局っていう。

—そっち方面の前科ですね(笑)。

—なんで捕まったの？って言ったら、曲を選ぶのが面倒くさくなってリクエスト募集したら、リクエストじゃなくて。

—警察が来た(一同爆笑)。その時代は電波とかも今ほどガチガチじゃなくて、おおらかな時代でしたし。

—そうですね。そういう人間が集まったような会社なので。でも、

—入ったばかりから何年間かは、ビデオゲームをついているところが開発一課なんですけれど、開発一課のビルには「ナムコ」って書いてないんですよ。

—中村製作所？

—って書いてないんですよ。何も書いてない、社名がない状態で。なぜかとい

Kadoji Yohhei かどいの IN ROCK

— 深淵版 —

人間と闘う人間たち — ヒューマンエネミーに関する一考察 —

人の世に戦の途絶えた暇はないとか。たとえ命を直にやりとりせずとも、営業成績だの通勤電車の座席獲りだのと日々は争いで満ちている。せめて迷宮の中でぐらいは落ち着きたいと思ったら、よりによって人間に襲われた。これってどうよ？

TEXT by かどいようへい (椋井陽平)

【再び会えたな 暇な者どもよ】 いつれの御時にか生まれき。6歳で大うつけ、13歳で神童と呼ばれるも16歳で大うつけに逆戻り。アーケードゲームにハマリし中学生時代は云はず大学中退も書店の下働きも版元営業員だの編集者だのものはや前世紀の由無し事とか。今世紀は結婚したり父になったり離婚したりと行く末猶ほ定まらず。もう30年は売文屋を続けいゝ加減飽いている人生超たわけ的アラ還男。幻の奇書『ウィザードリの秘密』(株式会社データハウス刊) 著者。

Wizardry というゲームに触れ、そのプレイにどうにか馴染んできた頃に、違和感を覚え始めた点がある。

それは今も違和感として残り続けていて、常に霧のようにならざるプレイそのものを覆っている。

それがなにかといえば、「このゲームにはヒューマンエネミーが多すぎるのではなからうか」ということだ。

たび重なる殺人に倦む

ヒューマンエネミーとはつまり、「敵として登場する人類」。プレイヤーを傷つけ、あるいは行動を妨げる、排除すべき対象としてゲーム内に設定された人間たちだ。

彼(彼女)らのほとんどは、単なる障害のひとつとして配置・生成され、プレイヤーの行動に干渉してくる。必然的にプレイヤーは、それらヒューマンエネミーを排除しながらゲームを進めることになる。

Wizardry というゲームにおいて、ヒューマンエネミーの排除が具体的にどう実現されるのかといえば、つまり殺すことになる。ゲームを進めるには、ゲーム内での殺人を繰り返さなければならないわけだ。

もちろん大義はある。無闇に殺しているのでもない(少なくともアライメント善の者においては)。だいたい殺したいと思ってこちらから挑みかかっているわけではなく、襲いかかられたから仕方なく応戦しているだけであって、その点では正当防衛としての殺人ともいえる。

それにもともと、いわゆる I = 『Proving Grounds of the Mad Overlord』においては、迷宮へ挑む理由自体が「敵と指定された人間の排除」だ。すなわち魔術師ワードナの打倒と、「ワードナの」魔除けの奪取。Wizardry は最初から人間を相手に戦う話なのだ。

しかしそれでも、迷宮の中で公然と殺人をおこなうことには、それがたかがゲームとしてのものとはいえ、後ろめたさを感じてしまう。これは本当におこなってよい殺人なのか、殺すことによる前進が認められてよいものなのか。いやそもそも、おこなってよい殺人があるものなのか

……疑念はどんどん増してゆく。霧がかかるのだ。

この辺を詰めてゆくと、じゃあ人間でなければよいのかという話にもなり、するとどこからともなく「アクマを殺して平気なの？」という声が聞こえてきたりもして、取捨がつかなくなってしまう。これではいけない。クーリングが必要だ。

そこで、最初の疑問が本当にその通りのものなのかを、確かめてみることにした。

つまり「Wizardry にヒューマンエネミーが多いという印象は、事実と認めてよいことなのか」を検討した。

資料に当たった結果が右と下の表だ。

なお、同一名称同一グラフィックでも、パラメータが異なるものは別種として計上した。

ウィザードリィ (I) 『狂王の試練場 (Proving Grounds of the Mad Overlord)』	
● 設定されたエネミー総数=100 種 (ワードナ含む)	● うちヒューマンエネミー総数=46 種 (ワードナ含む)
● ヒューマンエネミーが全体に占めるパーセンテージ=46%	
ウィザードリィ II 『リルガミンの遺産 (Legacy of Lylgamyn)』	
● 設定されたエネミー総数=77 種 (ル'ケプレス含まず)	● うちヒューマンエネミー総数=29 種 (妖精の一族を含む)
● ヒューマンエネミーが全体に占めるパーセンテージ=37.7%	
ウィザードリィ III 『ダイヤモンドの騎士 (Knight of Diamonds)』	
● 設定されたモンスター総数=88 種 (デーモンロード含む)	● うちヒューマンエネミー総数=19 種
● ヒューマンエネミーが全体に占めるパーセンテージ=21.6%	

	名称	英名	名称	英名	名称	英名
I	ブッシュワッカー	Bushwacker	ビショップ	Bishop	レベル7シーフ	Lvl 7 Thief
	ローグ	Rogue	レベル5メイジ	Lvl 5 Mage	レベル8ファイター	Lvl 8 Fighter
	レベル1メイジ	Lvl 1 Mage	レベル4シーフ	Lvl 4 Thief	レベル7メイジ*	Lvl 7 Mage
	レベル1プリースト	Lvl 1 Priest	マスターシーフ	Master Thief	レベル10メイジ	Lvl 10 Mage
	ハイウェイマン	Highwayman	レベル7メイジ	Lvl 7 Mage	レベル8ビショップ	Lvl 8 Bishop
	レベル1ニンジャ	Lvl 1 Ninja	レベル5プリースト	Lvl 5 Priest	ハイウィザード	High Wizard
	レベル3プリースト	Lvl 3 Priest	チャンプサムライ	Champ Samurai	アーチメイジ	Arch Mage
	レベル3サムライ	Lvl 3 Samurai	レベル6ニンジャ	Lvl 6 Ninja	ハイプリースト	High Priest
	レベル3ニンジャ	Lvl 3 Ninja	ハイプリースト	High Priest	マスターシーフ	Master Thief
	レベル7ファイター	Lvl 7 Fighter	メジャーダイミョウ	Major Daimyo	ハタモト	Hatamoto
	レベル7メイジ**	Lvl 7 Mage	アーチメイジ	Arch Mage	レイバーロード	Raver Lord
	ハイプリースト	High Priest	レベル8プリースト	Lvl 8 Priest	マスターニンジャ	Master Ninja
	プリーステス	Priestess	マスターシーフ	Master Thief	ハイマスター	The High Master
	ハイニンジャ	High Ninja	レベル8ニンジャ	Lvl 8 Ninja	ワードナ	Werdna
マイナーダイミョウ	Minor Daimyo	レベル10ファイター	Lvl 10 Fighter			
ソードマン	Swordman	シーフ	Thief			
II	ガリアンキャプテン	Garian Captain	ニンジャ	Ninja	クルセイダーロード	Crusader Lord
	ガリアンガード	Garian Guard	フライアー	Friar	プリーストオブファンク	Priest of Fung
	ガリアンメイジ	Garian Mage	マンアットアームズ	Man at Arms	フェアリー	Faerie
	ガリアンプリースト	Garian Priest	レプラーコーン	Leprechaun	バーサーカー	Berserker
	ガリアンレイダー	Garian Raider	クルセイダー	Crusader	サムライ	Samurai
	ハイコルセア	High Corsair	ピクシー	Pixie	ミフネ	Mifune
	ポレ	Po'le	マスターニンジャ	Master Ninja	エルフメイジ	Elven Mage
	ウィッチ	Witch	ネクロマンサー	Necromancer	ノームプリースト	Gnome Priest
	ルーター	Looter	アコライト	Acolyte	バーグラ	Burglar
	ローニン	Ronin	ドワーフファイター	Dwarf Fighter		
III	マジシャン	Magician	プリーステス	Priestess	ハイプリースト	High Priest
	破戒僧	Depraved Priest	ソードマン	Sword man	ハイマスター	High Master
	ハイウェイマン	Highway man	マスターニンジャ	Master Ninja	ハイマスター	The High Master
	ディンク	Dink	ソーサリス	Sorceress	ミフネ	Mifune
	マンアットアームズ	Man at Arms	アーチメイジ	Arch Mage	レイバーロード	Raver Lord
	ウィッチ	Witch	アーチメイジ	Arch Mage		
	ニンジャ	Ninja	ハイプリースト	High Priest		

※「#1」の「レベル7メイジ」は出現フロア違いで3種登場する。

ENDO Masanobu

遠藤雅伸

『ゼビウス』『ドルアーガの塔』のゲームデザイナー。ナムコ退社後にゲームスタジオを創業し現在は相談役。日本デジタルゲーム学会副会長、宮城大学客員教授、JAGMO 名誉会長、慶應義塾大学大学院特別招聘教授。東京工業大学芸術学部ゲーム学科教授。

日本人の好むナラティブ性が
ウィザードリイを受け入れた

ナムコ入社後すぐに『ゼビウス』『ドルアーガの塔』というゲーム史に残る作品を世に出すもすぐに独立しゲームスタジオを設立。長年ゲームづくりに関わり、学術的な研究をすすめる遠藤氏にこれまでの経緯と理念についてお聴きした。

新宿ゲーセン通い

——大学を卒業してから、ナムコに入社されたんですね。モノ作りをしたかったということですか？

大学自体は写真工学科の出身ですが、写真とかっていろいろやる方向性で。コンテンツ制作っていうところに興味があったので、映画とか演劇とかをずっとやっていた。それで最初はテレビ局を志望していたんですけど入れなかったんです。それで、それなりに新しいコンテンツ制作ということで、ゲームを選んで挑戦したというかたちですね。

——その頃のナムコは名前が知られて

いる会社だったんですか？

どちらかというと、ナムコという会社自体がアタリジャパン親会社であるというのが一番大きかったです。ゲームの中では、アタリのゲームが一番好きだったので。具体的にアタリに就職するということもあったんですが、アメリカに行くのが面倒くさかったの

『Battle Zone』（アタリ／1980）
Video Game History Wiki より

それで、日本のアタリジャパンという法人はどうなのか？という中から、親会社のナムコだ、ということ

——その時代ですと『Lunar Lander』【※1】とかですか？

そうですね。その前はどうか。『Battle Zone』【※2】とかはあったかな。『Football』が一番プレイしますね、そのくらいだと。

——その時代のゲームセンターにアタリのゲームというのはよく出回っていたんですか？

新作は新宿にしかなかった。ほぼ新宿に毎週のように行って、ゲームを見ていたりとか。それこそ、後にゲームをつくるような連中と。

——その場で会っていた。ゲームセン

ターでいろんな人と知り合っていたわけですか。

そうですね。それこそ、うる星あんと大堀君とか、ゲームフリークの田尻君【※3】とか。というのは、その頃のゲームプレイヤーなんですね。

——知り合っていたのは、ナムコに入られる前ですか？

入る前も知ってたんですけど（笑）、入ってから具体的に知り合うかたちになっていって。

——ゲームセンターで、もしかしたら会っていたかもしれないけれども。

そうですね。まあ、確実に会っているんですけど。

しょっぱなから
ゼビウス

——映像のほうではなくて、ゲームというモノ自体が新しいメディアに行かれたと。

コンピュータを使ったメディアの総合芸術としてゲームを見ていたので。わりと小規模でつくれる総合芸術であるということからそれを目指して。それで、会社に入ってからプログラムを覚えて、自分でゲームをつくるようになったわけです。

——大学は映像関係ですから、プログラムというのはまったくなくて。

プログラムがどういうものかというのは知っていたので、プログラム電卓くらいではできました。

——昔のポケコンとかですか。触ったことはあったんですか？

実際にコンピュータのプログラムを勉強したのは会社に入ってから。

——覚えるのはそんなに難しくなかつ

たんですか？

全然。1か月くらいで覚えて、『ゼビウス』をつくっていますので。

——すごいですね。新人研修みたいなときにプログラムを学ばれて？

いや、そうではなくて、「やってみるか？」というようなかたちで。その中で最終的にプログラムを書いていくというところで、先輩に教えてもらいながらやっていって。

——入ったのは企画として入ったんですか？

企画セクションじゃなかったですね。技術セクションに入っています。

——技術というのは、具体的にどういうことをされているんですか？

ハードウェアとソフトウェアですね。企画課ってのがあって、僕は企画課ではなくて、開発一課というビデオゲームの開発ですね。ハードウェアとソフトウェアの。ゲームデザインではなくてそこに入っていますけれど、結局のところ全部1人でいろいろやっていたので。最終的にはつくったものが出ていたというかたちですね。

——最初に大きく関わったのは、『ゼビウス』ですか？

しょっぱなが『ゼビウス』なので。

——先輩の企画を引き継いで？【※4】

そうですね。マーケティングから企画されているものなので、それは新人でも担当することができた。社運を賭けているようなものではなくて、隙間を埋めていくようなものだったので。その中でいろいろと新しいことにトライして、それがたまたまヒットしているという状況ですね。

——単純にマーケティングから出ていて、既存の基板に一部変更を加えた、

『ゼビウス』（ナムコ／1983）

アレンジの基板なので。『ギャラガ』はもうわかっている通り看板タイトルで、そのために基板をつくっているわけですけども。その基板を利用してつくっていった中の、4番目のタイトルなので。【※5】

——今でいう、汎用基板的なものだったんですね。

そうですね。出がらしみたいな感じなので（笑）。新人に預けてみるかっていうことで預けられたわけ

——じゃあ、当時としては基板はそんなに最新のものでもなかったです。

グラフィックボードにスクロールがついていたくらいですね。

——ただ、当時は『ゼビウス』の画面はすごくカラフルに見えました。

それは、色の使い方がたいなものはまだ違ったかたちで使っていた、という。

——グレーの陰影の使い方とかですね。

色数は8色使えたんですけど、8色を色に振っているのが他の作品ですね。いろいろ振ってるんですけど、

※1 ATARI / 1979 宇宙船を月面に軟着陸させるゲーム。左右移動は慣性が強く、力加減とスラスターの使い方が難しい。燃料ゲージが切れるとゲームオーバー。

※2 ベクターキャンで描かれた3D世界で戦車戦を行うゲーム。ポリゴン技術のない時代のゲームとは思えぬほど空間表現が素晴らしい名作。

※3 東京高専在学中にミニコミ誌「ゲームフリーク」を制作。ゲームライターを経て制作会社ゲームフリーク設立。代表作：『ポケットモンスター』

※4 初期案はベトナム戦争をモチーフにしたヘリコプターシューティングゲーム「シャイアン」だったが、企画は別の人物に転々と引き継がれ「バンツァー」となり、最終的に遠藤氏が世界観や設定を一新させて完成に導いた。「ゼビウス」に登場する飛行場や港はシャイアン時代に作られたもの。

※5 ギャラガ基板は『ギャラガ』『ボスコニアン』『ディグダグ』『ゼビウス』『スーパーゼビウス』と5度利用された。

TAMAKI ISHIGAKI

石垣 環

青森県出身。少女漫画家のアシスタントをしながら、専修大学生時に小学館の新人コンクールに入賞し漫画家デビュー。紆余曲折を経て、JICC 出版より「ウィザードリィ」のコミカライズを手掛け大ヒットを飛ばす。

ウィザードリィまんが道

メジャーデビューした先輩に導かれ漫画家への道を歩むこととなった病弱の少年。しかしそれは激しく険しい道程。そして満身創痍で描きあげたウィザードリィ漫画。ゲーム話はほぼ無いが、艱難辛苦のまんが道をともに辿ってもらおう。

難病の少年期

—ご出身は青森でいらっしゃる。いくつくらいまでおられたんですか？

18ですね。高校まで。

—小さい頃から絵はお上手だったんですか？

よく小学校で全国のコンテストとか、そういうのにしょっちゅう賞状をもらっていました。

—すごいですね。漫画もそのときから？

漫画は3歳の頃から読んでいたの。

—その頃でしたら、手塚治虫とか、藤子不二雄とかでしょうか？

そうですね。手塚先生か、石ノ森先生か。

—「仮面ライダー」とかの時代ですか？

もっと前です。「鉄腕アトム」とか「鉄人28号」の後期とか。あとは「おそ松くん」やら、そのへんですね。

—いわゆる、トキワ荘の時代。

その人達が活躍している、ちょうど後期のところですね。

—それを見て、自分でも描いたりなんかよくされていた。

はい。父親が絵本よりも先にサンデーとか漫画本を買ってくるような人だったので。あとは、「鉄腕アトム」の今でいうコミックスじゃないですけど、B5、A4くらいのサイズのエピソードごとにまとめたやつを光文社が出していたんですけれど、それを何冊か買ってきてくれて。

—漫画家になりたいと思ったの

は、それくらいからだったんですか？

いえ、正直思ったのは、小学校6年か中学校1、2年くらいですね。病気があったんですよ。溶連菌感染症【※1】という。

—どういう病気ですか？

高熱が出て、全身に発疹が出て、じんましんみたいなものが出て、関節が痛んで。それでトータル2か月くらい小6のときに休んで。でも、成績だけは良かったのでそのまま進学して。それが中1、中3。合計3回ですけれど、2回再発して。死ぬかもしれないなと思って。40度近辺がもう3週間くらい続いたのかな。

夜中にトイレへ行ったら、しおわった後に気絶したらしくて、ドーンと音がしたとって、親が慌ててトイレにやってきて。町の病院じゃもうどうし

ようもできないから、市内の小児科専門医に転院になって。そこでもこんな症状は見たことがないっていうので、弘前大学の医学教授に検査してもらったら、溶連菌感染症だと。そんなときですね。もう結局寝たきり状態なので、やることといったら漫画と本しか読むことができなかったので。そうでなくても、あまり活動的じゃなかったんですよ。小さい頃から。本を読んでいるほうが好きで。だから、そのせいか年寄りたちには好かれましたね。本さえ与えておけばじっとずっといつまでも見ているというので。

—それで入院生活があって、漫画がなお好きになったという感じですか？

その頃は死ぬかもしれないから好きなことをやったほうがいいかなと思うようになって。

高校生デビューした先輩

県立の青森東高校っていうところに行っていたんですけど、そこにだけ漫画があったんですよ。成績も合っていたので、そこに進学して、漫画に入っていますよ。今も白泉社のほうで能を舞台にした漫画を描いているのか

な。1年に1回くらい食事会で会ったりしていますけれど。それで、美名子さんが2年のときにデビューして。—高2でですか？ すごいですね。

当然かなり上手だったんですよ。すぐに人気が出て、仕事がくるようになって。人手がいなくて漫画の人間や自分も手伝うようになって。それが2年くらい続いて。

—漫画があったからその高校に行ったのか、入ったら漫画があったのか、どちらですか？

いえ、目的がなかったんですよ。何をやりたいという。

—まだそのときには、漫画家になるんやという意識はなかったんですね。

だから、描きはするんですけど、なれないだろうな、これくらいじゃ、とは思っていたんです。漠然とした夢ですよ。

—その中で学校案内を見たら。

学校に漫画が唯一あったんですよ。県内で4-5番の進学校だったんですけど。それでたまたま中学校の成績がそこに合っているの、そのままさんなり入って。

—そうしたら、先輩がデビューするなんてすごいことがあって。

人手が足りないからっていうので手伝ってって言われて、手伝うようになって。それで浪人して、大学に行っている。その頃はもう漫画家は諦めたんですよ。あまり下手だな、というので。—その頃は、絵には自信はまだなかった。

全然ないです。浪人中に1本だけ投稿作を描いたんですけど、それで3,000円もらったのかな。

—どこに送られたんですか？

少女漫画を描いていたので「花とゆ

め」です。その前は永井豪とか石ノ森章太郎とかみたいのを描いてたんですけど、萩尾望都の「ポーの一族」【※3】を読んでから完全に転向しちゃって。中学校の1年か2年に読んで。ちょうどその頃少年漫画が劇画の影響受けちゃって全然面白くなかったんですよ。

—「巨人の星」とか「あしたのジョー」くらいの時代ですか？

そのちょっとあとです。「男組」とか、あそこらへんが中心になっちゃって。自分には合わなかったんですよ。—そういう男くさいものはあまり好ましくなかった。

「マジンガーZ」とか「デビルマン」とか「キカイダー」とか「仮面ライダー」とか、そういうものは好きだったんですけど、ある意味馬鹿馬鹿しさという現実離れたものが好きだったんですけど、現実に沿ったものを読んで何も面白くないよ、という感じで。

当時は少女漫画のほうが、SFとかそういうものが多くなりかけた時代だったんですよ。それで、そっちにいつちゃって。それで少女漫画の真似ばかりして。

アシスタントを掛け持ち

大学受験で、成績はそこそこだったんですけど、美術関係ばかり受けて全滅して。普通の大学を受けるために仙台に行ったんです。そこで1年浪人して専修大学に入学を決めて。

夏くらいまではなんとかやってたんですよ。普通に大学に通って。お金がなくてお金がなくて。仕送りはあったんですけど、本とかを買っていると足

※1 A群β溶血連鎖球菌という細菌によって起こる感染症。主に2～10歳の子供が感染し、40度近い発熱・のどの痛み・腹痛・発疹・嘔吐・イチゴ舌(舌の表面に赤いブツブツができる)などの症状が起きる。風邪と似た

症状のため検査をしないと判別しにくい。飛沫・接触にて感染。抗菌薬で治療できるが、繰り返し罹ることもある。

※2 1977年、17歳で白泉社「LaLa」より「一星へどうぞ」でメジャーデビュー。現在も「月刊メロディ」にて「花よりも花の如く」連載中。従伯父は「ウルトラマン」のデザイナーの成田亨。代表作:「エイリアン通り」[CIPHER]

※3 吸血鬼として生き続けることを運命められた少年エドガーを描いたシリーズ。BLの原典とも言われている。第21回小学館漫画賞少年少女部門を受賞。2016年に40年ぶりの新作が発表された。

NJBP代表 市原氏 編曲 羽田氏に訊く!

幅広いゲーム音楽を扱い、年間数多くの公演を意欲的に行うプロのオーケストラ、新日本BGMフィルハーモニー管弦楽団 (NJBP)。そのクオリティは他のゲーム音楽団体と一線を画しているが、そのNJBPがついに「ウィザードリィ#1、#2全曲演奏」を発表した。ウィザードリィを演奏するに至った経緯や、ウィズ音楽についてプロの目線での話を聞いた。ウィズファンはこの記事を読んで、是非、来る12月8日のNJBP公演に駆け付けて頂きたい。

INTERVIEW by 黒港

レトロゲームとゲーム音楽を愛でるシングルファーザー。子供の頃ウィザードリィの音楽に魅せられて以来、ウィザードリィのオケ演奏を夢にまで見てきた。今回ついにその夢が叶う。本職は一級建築士。奥さん募集中。
Twitter: @Portblacksand

ウィザードリィ音楽と出会って

—市原さん、羽田さんとは色々なゲーム音楽関係のイベントでご挨拶させて貰ってますが、この度はいよいよNJBPがウィザードリィ (以下ウィズ) を演奏する、という事で、自分を初めとするウィズファンにとっては30年来の夢がかなった!と狂喜乱舞している状況です。私もお会いする度に「ウィズやって下さい!」としつこく言い続けてしまい、さぞかし面倒な奴だったんじゃないかと反省していま

す (笑)
市原 きっと喜んでくれるだろうと思ってました (笑)
—ファミコン (以下FC) でウィズの音楽を初めて聞いた時は、どう思いましたか?
羽田 それまでのFCの音楽と比べて、音色から良いなと思って。控え目なんだけど、歌心があるというか。
市原 深い感じがしますよね。僕も初めて聴いて、一発で「これは素晴らしい!」って思いました。クラシックを知ってる人が書ける曲だなんて。
羽田 作曲が専攻ではないのに、何故あんな素敵な曲が書けるんだろうと。

やはりピアノを子供の頃からやっているから色々な音楽に触れてきたんだなって思いました。
市原 羽田健太郎さんはクラシック系の世界では異端児だった。
羽田 そういう事になりますね。作曲よりも、スタジオミュージシャンで、演奏で活躍されていた方です。
—まさかゲームの作曲するとは思わないですよね。
市原 何せウィザードリィが鳥の名前だと思ってた位ですからね (笑)
羽田 それでいてあんなにゲームにピッタリの曲を書く事が出来るのは本当に天才だなと思います。

新日本 BGM フィルハーモニー管弦楽団

2012年に立ち上げられた、日本初のゲーム音楽プロオーケストラ「日本BGMフィルハーモニー管弦楽団」の創立者、奏者、編曲者、事務局を引き継ぎ、2014年に再結成された後継団体。
ゲーム音楽の演奏を主体とした活動を繰り広げ、2019年12月のウィザードリィ公演で主催公演が通算50回目となる。主催公演の他、依頼演奏、イベント出演、レコーディング等も行っている。固定されたプロのメンバーを抱える常設のゲーム音楽団体としては2019年現在、世界でも唯一の存在。

指揮者 市原雄亮

Conductor

新潟県上越市出身。神奈川県横浜市在住、成蹊大学法学部法律学科卒業。
4歳よりピアノを始める。中学校でチューバに出会い、後にトロンボーンに転向。大学は法学部へ進み、在学中に指揮を本格的に学び始める。2006年より指揮者として活動を開始。2011年に神奈川フィルハーモニー管弦楽団で開催された副指揮者オーディションへ応募。第二次審査まで進み、同楽団を指揮する。2012年、日本初のゲーム音楽プロオーケストラ「日本BGMフィルハーモニー管弦楽団」を立ち上げ、首席指揮者に就任。現在は後継団体である新日本BGMフィルハーモニー管弦楽団の代表、指揮者を務める。

編曲家 羽田二十八

Arranger

新日本BGMフィルハーモニー管弦楽団のために数多くの編曲を手掛ける。2014年より古代祐三氏の楽譜制作者、編曲者として『世界樹と不思議のダンジョン2』『世界樹の迷宮X』等のプロジェクトに携わる。2018年、それらの活動の集大成として新日本BGMフィルハーモニー管弦楽団の「古代祭り」で『交響組曲アクトレイザー 2018』をはじめとした公演全ての編曲を担当した。

—ところで羽田さんのペンネームですが、やはり・・・

羽田 そうです、羽田健太郎さんに憧れて、羽田というペンネームを付けてます。

市原 僕が気になっているのは、果たしてハネケンさんが作曲した時点で3音だったのか?【※1】という事ですが、どう思います?

羽田 僕の推測では3音だったんじゃないかと思います。

市原 若しくは頭の中にあった曲を3音に削ぎ落としたのか・・・もう聞けないですけど。

—羽田さんはウィズの演奏をずっとやりたいと思ってた訳ですか?

羽田 そうですね、ずっと機会を伺っていたんですが、今年はFC版ウィズ

#2の30周年だという事に気づいて。それじゃあ1と2をやろう!と。

—その提案を聞いて、市原さんは。
市原 僕はもう、1にも2にも、やりましょう!です。

NJBP団員とウィザードリィ

—NJBPが扱うタイトルはメジャーからマイナーまで幅広いですが、ウィズはファンとして嬉しい反面、思い切ったなって。

市原 でもあれほどのタイトルだったら求めてる人は必ずいるだろうと思えますし、埋もれさせるべきではないと。

羽田 あと、数曲ではなく、全曲やるっ

ていうのが重要だと思うんです。

市原 全曲きちんとやるというのは、重要なことだと思います。ひょっとしたら今回羽田さんの編曲が、今後のスタンダードになっていく可能性も、十分ある訳です。

—公演まであと2か月程ですが、それだけの団員を集めて練習するのなかなか大変かと思いますが。

市原 そうですね。でもプロの場合、だいたい本番前のリハーサルは3日程程度です。

—え!?その程度なんですか?ずっと前から猛練習するイメージだったんですが。

市原 普通そう思いますよね。プロはそんなものなんです。これが例えばアマチュアだと、一つのコンサート目指

※1 ファミコンのBGMは、3音+1ノイズだけで構成されている。