

6 研修修了者からのメッセージ

メジロ牧場 〔取材記事〕

メジロ牧場は北海道南西部の伊達市に 1967 年に開場されました。1971 年には洞爺村(現洞爺湖町)に分場が開設されましたが、2003 年に洞爺湖町に分場が本場となりました。

牧場は羊蹄山、有珠山の麓でその未熟火山性土壌と噴火による影響のため昔から苦勞して土地の改良がなされてきました。また、日高地方と比べると降雪量が多く、以前は冬場に雪の上で調教する風景が見られましたが、気象状況が少しずつ変化してきたために、最近ではコースを除雪して調教しているそうです。

現在、7 名の研修修了者が就勞しており、主に調教育成を行う洞爺牧場の 6 名と、繁殖を行なう伊達牧場の 1 名の全員を紹介します。

後列左から 渡邊さん、堀江さん、メジロライオンを挟んで
松山さん、内村さん
前列左から 森山さん、深田さん

松山 典弘 第 10 期修了者(平成 9 年修了)

B T C 研修修了後は生産から競走、休養まで全てを見ることが出来るオーナーブリーダー牧場への就勞を志望し、メジロ牧場に入社しました。B T C からメジロ牧場に就勞したのは松山さんが初めてでしたが、現在はたくさんの後輩がいます。

メジロ牧場は皆が全ての仕事を知るために色々なセクションを経験します。松山さんはずっと繁殖を希望しており、入社 10 年目の平成 19 年に念願の繁殖厩舎の専属となれたそうです。

現在は繁殖中心の伊達牧場で繁殖主任として、34 頭の繁殖牝馬の管理を任されています。

配合について自身の意見が取り上げてもらえるので非常にやりがいがあるが、責任のある仕事を任されるようになって苦勞しているとのことでした。

うれしかったことは気性が悪く中央ではデビューできなかった馬を去勢し、手をかけることで地方競馬ではあるがそれなりに走ってくれたことです。

趣味は読書とトレッキングで、北海道各地の山をまわっているそうです。

松山さんと牧場の功労馬メジロモントレー

手嶋 隼 第13期修了者（平成10年修了）

取材当日はお休みのため、後日話を聞かせて貰いました。手嶋さんは高校生の頃から競馬に興味を持ち、夏休みにメジロ牧場でアルバイトをさしたことが縁でBTCの研修修了後にメジロ牧場に就労しました。現在の仕事は中間育成厩舎の責任者で、当歳の9月頃に離乳した子馬を松山さんから引継ぎ、1年間育成し1歳の騎乗馴致を終わらせるまでの仕事を担当しています。

仕事は非常にやりがいがあり、成長する馬の姿形や血統から育成方針を考え、乗り味やハミの感覚を想像しながら調教しますが、人が初めて跨った際に馬が想像通りに仕上がっている時の感覚は何にも代え難い喜びだそうです。育成した馬のデビューを毎年楽しみにしています。

修了して10年が経ち、同級生に同じように中間育成を担当している人もいますので、久しぶりに会って色々情報交換をしたいと話していました。

放牧地から望む羊蹄山

内村 翔 第17期修了者（平成13年修了）

育成馬や休養馬にも騎乗していますが、牧場のあらゆる仕事をしています。

過去にメジロ牧場がBTC調教場を利用した際には、調教責任者代行者として浦河に滞在し調教しました。

うれしかったことは馬がレースで勝つことで、全ての仕事を共有しているこの牧場では仲間同士

で本当に喜びを分かち合えることとのことでした。

馬が好きなので仕事が趣味みたいなもので、BTCでも同期だった同僚の渡邊さんが言うには読書家だそうで、馬に関する難しい書籍をはじめかなりの数の本が寮の部屋にあふれているそうです。

渡邊 幸典 第17期修了者（平成13年修了）

育成休養厩舎の厩舎長として活躍されています。目標は北海道シリーズで2歳と休養馬を勝たせることと、やはり重賞競走を勝てる馬をつくることだそうです。

オーナーブリーダーは誕生してデビューするまでうれしい瞬間に何度も立ち会えるが、反対に別れも自分たちで見なければならぬのがつらいそうです。

趣味はゴルフとのことですが、ふらふらと街で寄ってしまう遊技場もあるとか。

メジロパーマーと渡邊さん

堀江 裕紀子 第20期修了者（平成15年修了）

渡邊厩舎長の下、育成休養の厩舎を担当しています。

実家は日高にあり、高校でも馬術部に所属していました。将来はJRAの厩舎に入ろうとずっと思っていたのですが、ここで働き始めると少し考えが変わったそうで、今は種付け出産から競走まで、さらには帰郷して繁殖と個々の馬の一生にずっと携わることの出来るこの牧場が気に入り、ずっと馬のそばで働いていたいそうです。

趣味はライブを見に行くこと。特にパンク、ロック系が好きだそうです。

アイルランド研修時の堀江さん

森山 雄斗 第24期修了者（平成19年修了）

BTC出身の先輩が多く、話しかけやすいので仕事で判らないことがあっても助かっているそうです。「先輩は色々教えてくれるので、教えて貰ったことを入ってきた後輩に教えなければいけないが、技術的に追い抜かれないように自身の技術を高めていきたい。」と1年後輩の深田さんを見ながら話していました。

趣味はスポーツ観戦で、サッカーが好きで牧場の仲間と仕事後に放牧地サッカーをすることもあ
るそうです。

深田 久典 第25期修了者（平成20年修了）

まだ馬から教えられることばかりで、早く皆に追いついて1人前になりたいとのことでした。「若い馬は日々変化があるのでそれに気がつくように」との先輩からの言葉を受け、1日々々の変化を早く見極められるように心掛けているとのことでした。

趣味は読書で、先輩から色々ためになる本を借りて読んでいるそうです。取材当日も休憩時間
のためになりそうな本を読んでいた。

BTC研修受講中の深田さん（右側ラチ寄り）

勝負服の描かれたモダンな厩舎

ウッドチップコース