

平成23年12月23日（金）、「がんばろう福島！ソフトテニス地域交流事業」の一環として、相双ソフトテニス連盟主催による『ソフトテニス交流イベント』を本宮市総合体育館で開催しました。

今年は、東日本大震災及び福島第一原子力発電所の事故等により、相双地区でも多くの人たちが避難を余儀なくされるという中で、相双地区外での開催となりましたが、相双地区はもとより、県内各地から約240名の小中学生が参加してくれました。

午前中は、「浅川陽介氏（東京TSR専門学校）によるソフトテニスクリニック」、午後は「皆呂充亮氏プロデュースによるトップ選手との交流イベント」を行いました。

【浅川陽介氏（東京TSR専門学校）によるソフトテニスクリニック】

昨年のイベントに引き続き、元世界チャンピオン、現ソフトテニス専攻教師である浅川先生によるゲーム感覚で鍛えるフィジカルトレーニング及び、前衛後衛に分かれて、打球に早く反応する基礎技術を楽しく学びました。

【皆呂充亮氏プロデュースによるトップ選手との交流イベント】

相双地区にはおなじみの“ナロさん”プロデュースによるトップ選手との交流イベントです。

4チームに分かれ、トップ選手に球出しをしてもらいながら的当てなどのゲームを行い、基礎技術を学びました。最後は、トップ選手との乱打を行い、充実感たっぷりで午後の時間を締めくくることができました。

◎ 明日24日（土）は、「そうそう招待インドア2011 in 福島」が同じ会場で開催されます。

平成23年12月24日(土)、「がんばろう福島！ソフトテニス地域交流事業」の一環として、相双ソフトテニス連盟主催による『**そうそう招待インドア2011 in 福島**』が本宮市総合体育館で開催されました。

一昨年は、南相馬市スポーツセンターを会場に開催された今大会でしたが、東日本大震災及び福島第一原子力発電所の事故等により、相双地区外での開催となりました。県内各地小学生から一般までの500人を超える観客が集まりました。

今年度活躍した、一般・大学生・高校生の男女各6ペアを招待し熱戦が繰り広げられました。

【開会式】

開会式に先立ち、3月11日の大津波で亡くなられた相双ソフト連盟の会員である大熊スポ少の小学生と原町スポ少の指導者のために、追悼文が相双連盟吉田理事長によって読み上げられました。続いての1分間の黙とうでは、今回の震災の恐ろしさ、失われた命のために私たちが今できること等様々なことを考えさせられました。

相双ソフトテニス連盟西山勢子副会長の開会宣言、相双ソフトテニス連盟武山上雄会長のあいさつ、来賓代表として県ソフトテニス連盟渡邊知会長のご祝辞の後、今年の世界選手権で見事優勝した菅野創世選手(川口市役所)に記念品の贈呈を行いました。

浅川陽介氏による出場選手紹介のあと、双葉町出身で現在文化学園大学杉並高校在籍の永井里佳選手・半谷美咲選手が立派に選手宣誓をしてくれました。

○これから、男女とも3ペアによる2ブロックの予選リーグ、上位2ペアのたすき掛けの決勝トーナメントを行います。

出場選手男子

- 菅野 創世・岩崎 拓斗 (川口・厚木市役所)
- 丸中 大明・鈴木 琢巳 (東北高校)
- 荻野 光彦・内山 睦基 (早稲田大学)
- 鹿島 鉄平・井口 雄一 (ヨネックス)
- 船水 雄太・九島 一馬 (東北高校)
- 林田 和樹・巽 慎也 (日本体育大学)

出場選手女子

- 安川真璃子・石井 友梨 (早稲田大学)
- 永井 里佳・半谷 美咲 (文大杉並高校)
- 安藤 未希・山田 佳奈 (ダンロップ)
- 中村 朱里・海江田佐奈美 (ヨネックス)
- 柏原真由美・大槻 麗 (早稲田大学)
- 水松 彩華・東海あかね (日本体育大学)

【男子予選試合結果&写真集】

男子は、社会人トップペアに大学生・高校生が挑む組み合わせでした。

男子Aブロック対戦表

No	選手	菅野 創世 岩崎 拓斗 <small>(川口市役所・厚本市役所)</small>	丸中 大明 鈴木 琢巳 <small>(東北高校)</small>	荻野 光彦 内山 睦基 <small>(早稲田大学)</small>	勝率	得ゲーム	得 失 ゲーム差	得 失 ポイント差	順位
1	菅野 創世 岩崎 拓斗 <small>(川口市役所・厚本市役所)</small>		④	1	1/2	5	6	-1	3
2	丸中 大明 鈴木 琢巳 <small>(東北高校)</small>	2		④	1/2	6	4	+2	1
3	荻野 光彦 内山 睦基 <small>(早稲田大学)</small>	④	0		1/2	4	5	-1	2

男子Bブロック対戦表

No	選手	鹿島 鉄平 井口 雄一 <small>(ヨネックス)</small>	船水 雄太 九島 一馬 <small>(東北高校)</small>	林田 和樹 巽 慎也 <small>(日本体育大学)</small>	勝率	得ゲーム	得 失 ゲーム差	得 失 ポイント差	順位
1	鹿島 鉄平 井口 雄一 <small>(ヨネックス)</small>		2	④	1/2	6	7	-1	3
2	船水 雄太 九島 一馬 <small>(東北高校)</small>	④		3	1/2	7	6	+1	1
3	林田 和樹 巽 慎也 <small>(日本体育大学)</small>	3	④		1/2	7	7	0	2

【女子予選試合結果&写真集】

女子は、今年の大学ツートップペア、安定感抜群の社会人ペアに対して、大学生・高校生の伸び盛りの選手がどう絡んでくるか見所満載の組み合わせでした。

女子Aブロック対戦表

No	選手	安川真璃子 石井 友梨 (早稲田大学)	永井 里佳 半谷 美咲 (文大杉並高校)	安藤 未希 山田 佳奈 (ダンロップ)	勝率	得ゲーム	得 失 ゲーム差	得 失 ポイント差	順位
1	安川真璃子 石井 友梨 (早稲田大学)		④	④	2/2	8	2	+6	1
2	永井 里佳 半谷 美咲 (文大杉並高校)	1		3	0/2	4	8	-4	3
3	安藤 未希 山田 佳奈 (ダンロップ)	1	④		1/2	5	7	-2	2

女子Bブロック対戦表

No	選手	水松 彩華 東海あかね (日本体育大学)	柏原真由美 大槻 麗 (早稲田大学)	中村 朱里 海江田佐奈美 (ヨネックス)	勝率	得ゲーム	得 失 ゲーム差	得 失 ポイント差	順位
1	水松 彩華 東海あかね (日本体育大学)		④	④	2/2	8	4	+4	1
2	柏原真由美 大槻 麗 (早稲田大学)	3		0	0/2	3	8	-5	3
3	中村 朱里 海江田佐奈美 (ヨネックス)	1	④		1/2	5	4	+1	2

【抽選会&サイン会】

予選リーグ終了後、大会プログラム記載の番号により、選手の直筆サイン入りの豪華景品（各社ラケットバッグ・スポーツナロのお買い物券・プレミアムグッズなど）が当たる抽選会が行われました。プレゼントは、『ナロサンタ』（皆呂氏）& トナカイ（ダンロップ社『清野さん』）& ソフオンブログでおなじみの『おまみ』に務めていただきました。

抽選会の最後は、来場者全員参加によるナロサンタとの“じゃんけん大会”でした。見事勝ち残ったジュニアの女の子に、『菅野選手の直筆サイン入り世界選手権記念 Tシャツ』が贈られました。

抽選会后、ロビーにて全選手のサイン会の時間を設けました。ジュニア・中学生のみならず高校生・一般の観客もお目当ての選手からサインをもらおうと長蛇の列ができました。

◎ 選手の皆さん、試合の合間の貴重な時間をありがとうございました。

【決勝トーナメント結果】

男子の準決勝は、大学生と高校生の対戦となりました。そして決勝は、高校生（しかも同一校）対決となりました。女子の準決勝は、大学生と社会人の対戦となりました。そして、決勝は、予選リーグのリベンジの戦いとなりました。

◎ 浅川氏による優勝インタビュー

淡々と受け答える船水・九島ペア

涙、そして満面の笑みを浮かべる中村・海江田ペア

【閉会式】

優勝ペアに賞状と副賞としてお米10kgの目録が贈呈されました。

最後は、各選手のサインボールの投入…。最後まで盛り上がった2日間でした。

◎ 選手の皆さん、相双地区（福島）の子どもたちに夢と希望と元気を与えてくれて、本当にありがとうございました。