

展示会「こんにちは！イタリア—子どもの本のファンタジスタたち」 と 関連講演会を開催します

イタリアの子どもの本の名匠たち ～国際子ども図書館所蔵資料から280点～


国立国会図書館国際子ども図書館では、展示会「こんにちは！イタリア—子どもの本のファンタジスタたち」を10月25日（火）から12月25日（日）まで開催します。当館蔵書のイタリア語の児童書とその翻訳書約280点を紹介します。

また、一般社団法人日本ペンクラブとの共催で、11月5日（土）に、シリーズ・いま、世界の子どもの本は？（第9回）講演会「いま、イタリアの子どもの本は？～国際子ども図書館展示会『こんにちは！イタリア—子どもの本のファンタジスタたち』関連講演会」を開催します。

※報道に際して国立国会図書館国際子ども図書館の名称を表記する場合は、「国際子ども図書館」のよ
うに略さずに「国立国会図書館国際子ども図書館」と表記していただくよう、お願い申し上げます。

報道機関の方のお問合せ先...


国立国会図書館国際子ども図書館 企画協力課広報係
電話：03-3827-2041（直通）

◆展示会概要

展示会名	国立国会図書館国際子ども図書館展示会 「こんにちは！イタリア—子どもの本のファンタジスタたち」 Ciao! Italia — 'Fantasista Spellbinders' of children's books
会期	平成 28 年 10 月 25 日 (火) ~12 月 25 日 (日) ※月曜日、国民の祝日・休日、資料整理休館日 (第 3 水曜日) を除く
開館時間	9 時 30 分~17 時
会場	国立国会図書館国際子ども図書館 レンガ棟 3 階本のミュージアム (東京都台東区上野公園 12-49 電話 : 03-3827-2053)
入場料	無料

◆展示資料一例 *以下の画像データは、本展示会の広報の目的でご提供できます。

①


① 『ピノキオの冒険』

カルロ・コッローディ 原作 ロベルト・インノチェンティ 絵 金原瑞人 訳 新装版
西村書店東京出版編集部 2013


②


② 『どうぶつうります』

ブルーノ・ムナーリ 作 谷川俊太郎 訳 フレーベル館 2011
(ブルーノ・ムナーリの 1945 シリーズ ; 1)

③


③ 『光草』

ロベルト・ピウミーニ 作 長野徹 訳 小峰書店 1998 (Y.A.books)

◆講演会概要

シリーズ・いま、世界の子どもの本は？ (第9回)
いま、イタリアの子どもの本は？
～国際子ども図書館展示会「こんにちは！イタリア
—子どもの本のファンタジスタたち」関連講演会
主催 国立国会図書館国際子ども図書館・一般社団法人日本ペンクラブ

講師：吉富 文 (翻訳家)

日時：平成28年11月5日 (土) 14時～16時

場所：国際子ども図書館 アーチ棟1階研修室1
(東京都台東区上野公園 12-49)

対象：中学生以上 (定員 100名)

参加費：無料 ※参加には事前のお申込みが必要です。


一般社団法人日本ペンクラブ・国立国会図書館国際子ども図書館共催


【講師略歴】

吉富 文 (よしとみ あや)

大阪外国語大学大学院イタリア語専攻修了。イタリア政府給費生、ロータリー財団奨学生としてジェノヴァに留学。非常勤講師としてイタリア文学・イタリア語を教えながら、翻訳家として活躍。訳書にマルチェッロ・アルジッリ作『やあ、アンドレア』、ロベルト・ピウミーニ作『ラウラの日記』(共にさ・え・ら書房)がある。

【申込方法】

定員 100 名（申込みが定員を超えた場合は抽選）
下記のいずれかの方法でお申し込みください。

●往復はがき 10月19日（水）必着

「往信用裏面」：以下の必要事項をご記入ください。

- ① 郵便番号・住所・氏名（ふりがな）
- ② 参加人数
（1枚のはがきで2名まで。2名の場合はそれぞれの氏名を必ず明記してください。）
- ③ 電話番号
- ④ 「講演番号12」 「いま、イタリアの子どもの本は？」

「返信用表面」：郵便番号・住所・氏名をご記入ください。

宛先：〒110-8615 東京都台東区東上野 4-5-6
台東区役所文化振興課「上野の山文化ゾーン」担当

●インターネット 10月19日（水）締切

台東区ホームページ（<http://www.city.taito.lg.jp/>）内の以下のページにアクセスし、専用のフォームからお申し込みください。

上野の山文化ゾーンフェスティバル[講演会シリーズ]

http://www.city.taito.lg.jp/index/bunka_kanko/torikumi/uenonoyama/koenkai.html

この講演会は、台東区「上野の山文化ゾーンフェスティバル」に参加しています。

*詳細については、国際子ども図書館ホームページもご参照ください。

<http://www.kodomo.go.jp/event/event/event2016-13.html>