

週刊 武四郎

第12号

2018年(平成30年)6月27日(水)
発行・松阪市

●毎月第四週は、
松浦武四郎のコレクション
についてご紹介します

監修・松浦武四郎記念館

北海道人樹下午睡凶

北海道人樹下午睡凶

武四郎さんは晩年、釈迦涅槃図をモチーフに自身の集めた自慢の蒐集品のカタログを作ろうと考えました。釈迦涅槃図というのは、お釈迦様の入滅を悲しんで世の万物、動物どころか虫などまでが悲しんでいるという絵で、前回も触れた通り、奥さんのとう夫人をはじめ、集めたコレクションたちが主を失って嘆き悲しんでいる……という趣向になっています。

そこには美人画や、エジプトのシャブティ(ファラオの墓の副葬品)、とりもち仏などの仏像、坂上田村麻呂像などの古物から、武四郎さんの家の庭にあったという羅漢像、さらには江戸玩具の(すずばんぼ)やへとんだりねたり(の鼠まで描かれています。描かれている蒐集品の中でも名品は、のちに岩崎

弥之助に譲られ、現在も東京の静嘉堂文庫美術館に残されているのです。

武四郎さんが売れっ子絵師の河鍋曉斎に注文したのが明治十四(一八八二)年、この時まだ武四郎さんはチョンマゲだったので、曉斎はチョンマゲ姿で描きはじめました。ところが翌年断髪した武四郎さんは、絵の方も描き直せと言い出したので、さしもの曉斎も呆れ果てた

という話が河鍋家には言い伝えられているそうです。いくら催促しても一向に筆の進まない曉斎に業を煮やした武四郎さんは、とうとう次のような内容の念書を曉斎に書かせました。

○これからは、月二回は松浦邸に参上いたします。

○涅槃図ができなかった場合はすでに頂戴している師宣の屏風などを返納します。

○もし違約があった場合は、

凡絵師に描かせた絵に私の名前を入れられても文句を言いません。

こうして六年越しで出来上がった大作は、それぞれのコレクションの仏像や名画の人物が絶妙な具合で悲しそうな表情に描かれており、曉斎空前絶後の傑作といわれています。このへ武四郎涅槃図は武四郎さんの没後も松浦家に伝わり、現在は松浦武四郎記念館に所蔵されています。今年の松浦武四郎展の一部会場で公開予定だそうです。

松浦武四郎 (1818～1888)
三重県松阪市出身。幕末から明治にかけての探検家、著述家、蒐集家。蝦夷地(今の北海道)を6度にわたり探査し、アイヌの人々と交流を深め、蝦夷地の詳細な記録や地図を作成した。維新後、蝦夷地に代わる新たな名称として(北海道)のもととなる(北加伊道)を含む6案を政府に提案したことから(北海道の名付け親)と称される。

文・河治和香 装画・りんたろう 編集・細山田正人 デザイン・DOMDOM

●松浦武四郎を主人公とした小説『がいなもん 松浦武四郎一代』(河治和香著)が、小学館より好評発売中!

