

週刊 武四郎

第25号

2018年(平成30年)9月26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

スジコ、くれっ！

この夏、北海道博物館で開催

された松浦武四郎展の会期中、
同館学芸員三浦泰之さんの講演
会の中でも面白い手紙につ
いてのお話がありましたので、
ここでもご紹介しましょう。

時は、蝦夷地の探検を終えて
江戸に戻ってきた幕末の頃の文
久元(一八六一)年、根室場所
の大通詞、加賀屋伝蔵さんに宛
てたものです。普通、手紙とい
うのは時候の挨拶から書き出す
ものですが、この手紙はいきな
り用件からはじまります。

「くれぐれも、すゞこの儀よ
ろしく願ひ奉り上候」

「すゞこ」というのは、鮭の卵
のスジコのこと。で、次の行か
ら「秋冷之節に御座候えども
……」と定型文がはじまります。
まるで、今、私たちがやり取り
しているメールの「件名」みた

いです。

手紙を開いたら、いきなり「く
れぐれもスジコの件、よろし
く！」というのですから、伝蔵
さんもびっくりしたことでは
う。以下、ひたすら「スジコ、
くれっ！」のオンパレードです。
いわく……

「さてさて、申し
上げかねますが、
鮭のすゞこを一樽
今年も頂戴願ひ上
げたく候、その段
幾重にも願ひ申
し上げ候」

とはじまり、鮭は江
戸でも入手できるけ
れどスジコはどうに
も入手できない、ど
うぞ今年も一樽送っ
て下さらぬかと切々
と訴えます。


▲鮭と干した鮭の図 「蝦夷訓家図彙」より(松浦武四郎記念館蔵)

「くれぐれもこの段お世話願
ひ上げ奉り候」

いやもうすごいスジコへの執
着心……そうです、武四郎さん
が当代一流の蒐集家であったの
は、この「欲しいものはぜった
いに手に入れる」という熱意と

しつこさにありました。この手
紙はその武四郎さんのそうした
性格がよく出ています(これは
悪い意味ではなくて、すごい！
っていう意味ですよ。なかなか
ここまでできません)。

この「くれぐれもすゞこの儀」
のお手紙は、九月(津)と十二
月(帯広)の武四郎展でも展示
される予定ですので、機会があ
りましたらぜひご覧下さい。

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!


