

第4章 大きな転機

——初めての杭州

■初到杭州寄子由二絶

きわい
熙寧4（1071）年、蘇軾36歳。

11月28日、杭州こうに到着し、それからの3年間で蘇軾の詩は大きく飛躍する。しかし、当初、そのようになるとの予感ないし期待はなかった。胸の内を弟に向かって率直に吐露したのがこの詩。

其の一

眼みに看る時事に、僕のカはもはや耐えられそうにない。

それでも、皇帝の恩を恋い貪って退かずにいる。

どんくさい僕は、いずれは辞表を投じて去らねばならないだろう。

そうしなければ、知事殿が早晚僕を窓際族に追いやるであろうから。

（「皇帝の恩」とは、かつて皇帝自身から「どのような意見でも遠慮なく言上せよ」と直接言われたことを指し、いつかは朝廷に復帰できると、蘇軾は心に期待するものがあつた。このとき杭州の知事だつたのは沈立ちんりゆう。鳳翔知事の陳希亮ちんきりやうほどではなかつたが、沈立とはあまりよい関係にならなかつたようだ）

其の二

陛下は聖明にして寛大で、この身を全うすることを許してくださった。

しかし、僕は病み衰え、くたぐたに崩れて人を畏れるばかりである。

君は心配の余り、岡に登って懸命にこちらを見ようとするだろうか。

それには及ばない——^{かまど}竈の神を祭って君の隣りに住むことを祈っているのだから。

■臘日遊孤山訪惠勤惠思二僧

杭州に着任した3日後の12月1日、^{せいこ}西湖（町の西側に広がる湖）に遊び、湖中に浮かぶ^{こざん}孤山にある寺で^{えごん}惠勤、^{えし}惠思の2人の僧に会った。惠勤も^{おうようしゅう}惠思も歐陽脩と交流があり、杭州に着いたらぜひ会うように^{えい}穎州で勧められていた。

天は雪を降らせようとしているのか、

雲が湖に満ちてきて、

楼台は現れたり消えたり、

山はあったりなかったり——。

水は浅く澄み、岩が飛び出し、魚を数えられるほど。

林は深く暗く、人はどこにもおらず、鳥の呼び合う声だけがする。

十二月一日の今日、

家に帰って妻や子の顔を見ようともせずに、

道を窮めた高僧に尋ねることを名目として、

自分の楽しみを得ようというのである。

高僧の住まいはどこかと問えば、

ほううん
宝雲寺への道は、うねうねと山の中へと入って行く。

この山の名は孤山——
こざん

湖の中に孤絶して立ち、

誰が敢えてこのようなところに庵を結ぶのか。

高僧が住まえば、

人は仏の道を問いにきて、道が自ずと通じ、

孤山は「孤」ではなくなる。

高僧の住まいは、

竹の庵に紙を貼っただけの窓であるけれど、

高僧の近くに身を置くと、

それだけで暖かく感じられ、

くず
葛の衣を着て、蒲団の上に座ったまま、眠りに落ちてしまう。

しかしながら、

この寒い天気町から遠いところにまできて、

私に随う者たちは嬉しそうにはしていないので、

まだ日が暮れないうちにと、
帰りの支度をさせる。
山を下って顧みると、
雲と木が一つに合わさって、
寺の上に隼はやぶさが巡り飛んでいるのが見えるだけ。
今回の遊びはあっさりしたものであったけれど、
歓びは十二分にある。
家に帰り着いて、ぼんやりしていると、
ふつふつと夢が湧き上がってくるかのようで、
逃げ行く者を追いかけるようにして、
この詩を作り始めた。
美しい景色も、ひとたび心の内より失われてしまったならば、
後からはなぞり直すこともできなくなってしまうだろうから――

■再和

現行の詩集には前の詩に続いて「李杞寺丞見和前篇復用元韻答之」と題する詩がある。李杞りきという人が蘇軾の前の詩に和し、さらにそれに和して答えたのである。そしてその詩にもう一度和したのがこれ。

（詩を和すとは同じ韻字を同じ位置に置いて詩を作ることで、この詩の場合、韻字は16個あってかなりの制約となるのだが、蘇軾は驚異的なスピードで、変化に富んだ詩

を次々に作った。蘇軾の詩はたちまち杭州人の心を掴み、一躍人気者になった)

東は海を望み、西は湖を望む。

見える先にも水は遠くにあり、あるいは、山は平らになり、

細く細く無に返って行くのだろう。

私の如き野人はここぞとばかりに釣り糸を垂れ、

知事殿は寛大にも飲んで歌うもよろしかろうと大目に見てくださる。

しかも、皇帝の恩は我が妻子にも及んで、

十分に食べて、暖かく眠れるので、

才能のある方々が忙しくおられる傍らで、

拙い私は楽しく過ごしてられる。

出掛けるときに連れはなく、私のたけかこ籃輿が一つだけで、

もともと脚の力はあるから、岩を踏み峠を越え、

山水を巡り巡り、三百六十の寺を回り回って、倦むことがない。

詩についていえば、

ほんのとば口のところをうろうろしているだけであるのだけれど、

ぼくち博打で憂さ晴らしをするよりは賢いように思う。

貴君の詩オときたら優れ者が百人も集まったようなもの、

朝から始めて日がまだ高いうちに千篇も作ってしまい、

西湖のあたりを歩き来して貴君が得た佳句を唱えるならば、

西湖を描いたどれほどの名画だって見る必要がない。

貴君の詩稿を納めた函はこにはそうした宝物がどっさりあるだろうから、
私と唱和したところで、錦繡と雑草とではどうせ釣り合わないからなどと、
物惜しみをしないで出していただきたい。

貴君と競っても勝ち目がないからと、

さっさと逃げることはしないし、

負けても、いつまでもしつこく悔しがったりすることもないから……

(知事や皇帝に言及しているところは、読みようによってはあまり穏やかではないだろう。日が高いうちに千篇も作ってしまうとは、実のところ蘇軾自身のことを言っているかのようだ)

■次韻柳子玉二首

先に陳州ちんで食糧が尽きて困窮していた劉瑾りゅうきん あざな しぎよく(字は子玉)を助けたが(第3章71ページ)、その人が着任早々の蘇軾を訪ねてきた。詩で蘇軾に支援を請うたのであろうか。2首ある中から紙帳しちやう ほご(反故を貼り合わせた夜具)を主題にした1首を訳す。

紙帳

亀の甲羅の皺のような乱れた字で、
ぐちゃぐちゃの文章が記された紙。

それを切って繋いだ紙の夜具なんぞは、
青い綾の施された高級品に慣れたお歴々には、
とてもではないが使用に耐える代物ではない。

貴君が笑って言うには、

「ありがたい高僧の衣よりも清らかで、

草原の民の毛布よりも暖かです。

たとえ錦の布団をくれたとしてもすくに返してしまいます。

屋根の破れから空が見えても少しも愁いておりません」

それでも私が心配するのは、

可愛い子供らの寝相が良すぎて、

夜中に足で踏みやぶって、

結局は皆が眠れなくなってしまうことだ。

（「子供ら」といっても、劉瑾は蘇軾よりも一世代上なので、紙帳を踏み破るのは孫であろう。蘇軾は杭州時代に劉瑾との交流を深め、後に見るように、劉瑾の孫に詩を贈ったりもする。劉瑾は不本意な官職にあつて不自由な暮らしを余儀なくされているよりはと、何らかの時点で退官したのではないかと推測される）

（劉瑾の息子の妻は、前述の通り、蘇軾の伯父の蘇煥^{かん}の娘（つまり蘇軾のいとこ）である。そのいとこに対して、蘇軾はかつて恋愛感情を抱いていたのではないかということかなり大胆な推測がある（林語堂『蘇東坡』）。だからこそ、劉瑾一家に対して、特に厚い心配りをしたというのである。ただ、その説をその後支持する人はほとんどいな

いようだ。劉瑾は詩才豊かで人柄も魅力的であったので、蘇軾が敬愛の念を抱き、親密にしたということは十分に理解し得る)

■戯子由

先の詩で、博打よりも詩で憂さを晴らす方が賢いと蘇軾は詠んでいた。実際にそのような効用があったのだろう。弟に送ったこの詩で、役人暮らしの息苦しさを率直に述べている。「宛邱先生」とは、陳州にある丘の名に掛けて、背の高い弟に付けたあだ名である(第3章 123 ページ)。

宛邱先生えんきゅうの背の丈は丘のように高いのに、
宛邱先生えんきゅうの学び舎やは小舟のようにちっぽけである。
立って書物を音読するときには頭を低く垂れねばならず、
ふいに欠伸あくびでもしようものならごちんと天井に頭を打ち付けてしまう。
風が吹くと、カーテンがまくれ上がって顔に雨が降り注ぐありさまで、
傍らの人は気の毒がってくれるのだが、
宛邱先生には意に介するところがない。
大飯食うどらいの独活の大木と笑われようとも、
雨に立ちん坊かかしの案山子わらと嘲われようとも、
宛邱先生は気にもとめない
眼の前でごちゃごちゃいさかいが起こっても、

目、耳、鼻、口、心、知の六つの穴のコントロールが自然にできているから、
宛邱先生は天に遊ぶ心地でいる。

宛邱先生は一万冊の本を読んでいても、その中に実務書はないので、
皇帝陛下が古代聖天子の堯ぎょうや舜しゅんの政治をなさるお手伝いをする技術は持っていない。

世間には勤労を促す指令が飛び交っているのに、

宛邱先生は塩をふった菰にらさえあれば十分だと、

のんびり老年を迎えようとしている。

門の外で何があろうと目をくれず、

頭を垂れて書物を読むだけで、

気持ちは少しも屈しないのである。

ところが、杭州の副知事様ときたら、

何の功績もないくせに、

長さ五丈の大きな旗を振り回せるくらいの大広間に大胡坐をかき、

屋根は遙か上にあるから、雨音なんぞは聞こえないし、

部屋数がやたらとあるので、屋内で風が渦を巻くくらいだ。

これまでは顔を赤らめてできなかったようなことも恥じることなく行い、

疲れ切った民衆に平然と鞭打ちの刑を食らわせている。

道で威張りん坊の政治屋に出会えば、

へいこら挨拶し、

心の中ではよろしくないと思っても、いそいそ言い付けに従ってしまう。

暮らしは高く、その代わり志は低く、

それで何がよいのかというと、

意気を縮小させて、残らず消し去ってしまおうというわけだ。

文章を書くなどはごくごくつまらない技で、

世の模範となるようなことはないと思切った。

宛卯先生と副知事様はもとは並び称されていたのだけれど、

二人はそれぞれにこんなみっともないありさまになって、

はてさて、どちらがましなのか、

もののわかる人に判断してもらいたいものである。

(弟の部屋に実務書はないと言っているのは、このとき進行中の改革で必要とされたのが、法や制度に精通して着実に改革を実行して行く実務能力に長けた人間だったからだ。「威張り坊の政治屋」が知事を指すとは限らないが、先の詩で「知事殿は寛大」と言いつつ実際は違っていたようだ。知事の立場からしたら、都を厄介払いされた人間が自分の部下としてやってきて、しかも類い稀な才能を見せつけて一躍注目の的になったりしたら、取扱いにかなり苦慮させられるであろう。この詩の後半にあるように、蘇軾は戯画化した自画像を描くことが時々ある)

■除夜直都庁囚繫皆満日莫不得返舎因題一詩于壁

大晦日の夜にも蘇軾は役場に残って仕事をした。当時は行政官が裁判官

も兼ね、蘇軾は訴状を調べ、判決文を書く仕事を担当していた。牢獄には、明日は元日だというのに、裁きが決まっていない罪人がたくさんいた。

大晦日には早くに家に帰りたいものだ。

しかし、公務があって役所に留まらなければならない。

筆を持ち、書類に向かって不意に涙がこぼれる。

哀れてはなかろうか、ここに繋がれている囚人たちは。

法の網に落ちるのを恥とも思わず、

ただただ食うためにしてしまったのだ。

私だって食うために、わずかな給与が恋しくて、

ぐずぐずと故郷に帰れずにいるのだ。

どちらが賢くてどちらが愚かということはない、

同じ食うためにしているだけなのだ。

せめて正月の間だけでも、

囚人たちを家に帰してやりたい……。

昔そのようなことを実行した立派な人々に恥じ入るばかりだ。

■浪淘沙

きねい
熙寧5（1072）年、蘇軾37歳。

これは詩ではなく詞。詞ツと詩シーは異なる文学形式で、詞は楽曲に合わせて歌うための歌詞で、ここに掲げた「浪淘沙ろうとうさ」は楽曲の題名しほい（詞牌）。浪淘沙という曲があって、その音律に乗せて歌う歌詞を作ったのである。曲名と内容はほとんどの場合に関係がなく、蘇軾はこの詞には「城外探春」というサブタイトルを付けている。詞は上下二つの段落けつ（闋）に分かれることが多く、この「浪淘沙」はその例。

（詞は、既存の曲の音律に合うよう言葉を埋め込んで作るので填詞てんしともいい、詩が五音とか七音とか句の長さが揃っているのに対し、詞は句の長さが不揃いであることとか長短句ちやうたんくともいう。曲はもともとは酒席で妓女が演奏しつつ歌うようなものであったので、詞は男女の情愛を主題にすることが多かった。宋代に入って多くの文人が詞を作るようになってその内容が豊かになり、特に詞の発展に大きく貢献したのが歐陽脩おうようしゅうだった。蘇軾は初めは詞に関心があまりなかったようで、杭州時代からぼちぼち作るようになる。これはその初期の作品）

（詞を日本語に訳すのは難しい。歌詞であるから、音楽とともに言葉が耳に入ってきて頭の中であるイメージが作られ、次に入ってきた言葉がそのイメージを変化させ、イメージの連鎖がうまい具合に大きな世界を広げていくようなときに、優れた詞だということになるのだろう。日本語で歌われる歌詞を、その意味だけをとって外国語に訳し、もとの曲と切り離して読んでみて果たしておもしろいだろうか想像してみると、言葉の表面的な意味に従って訳してもたいして意味がないだろう。幸いにもわれわれは漢字にある程度のなじみがあり、詞は詩に比べると語彙がかなり平易であることか

ら、聴覚の代わりに視覚を活かして詞を鑑賞することがもしかしたら可能であるのかもしれない。そこで、音楽を聞く代替手段（相当に無理があるが）として、漢字からの視覚的刺激に依拠する詞の翻訳を試みることにする）

昨日出東城。（昨日出てみましたのは町の東）

試探春情。（試しに探ってみましたのは春こみの情）

牆頭紅杏暗如傾。（塙の上にしだれかかると想見されたのは紅い杏）

檻内群芳芽未吐、（花々の芽はまだ内に秘められて出てきてはいませんけれど）

早已回春。（早くもここに春は回り返ってきているのです）

綺陌斂香塵。（道に収まりました香るばかりの塵）

雪霽前村、（雪の後で晴れ上がった前の村）

東君用意不辞辛。（辛いことも用意しているのが春の神様）

料想春光先到処、（春の光が最初にやってくるどころ）

吹綻梅英。（そこにほころびるのはきっと梅の花なのです）

■越州張中舍寿楽堂

1月の初めに杭州に近い越州を訪ね、張次山ちようじという人が官舎の西南に建てた寿楽堂じゅらくでこの詩を詠んだ。越州に行ったのは遊びでなく公務であったようだ。これ以降、蘇軾は頻繁に杭州近郊に出るようになる。

青い山のきりとした姿は、

高潔な人、^{こうじん}「高人」に似ている。

高人は普通はこのこの役所なんぞに顔を出したりはしない。

高人はもともと山と縁が深い。

だから高人の庭には招かなくても山が揃ってやってくる。

越州の東側には、竜が伏せるようにして山がわたかまっている。

竜の股のあたりに、越州の町の家屋が麓を並べる。

山に背を向けているなら、山がないのと同じで、

美しい毛皮を裏返しに着るようなものだ。

張君の眼は自然の奥の奥を見抜き、

ここの荒れ地を巧みに拓いて建築物に変え、

その中で顎を撫ぜつつつろいでいるだけで、

越州の秀抜な十の風景の内の五つをここに集めてしまっている。

張君は才能が豊かであるのにすべきことが少ないので、

暇であるのを嫌いつつ、

山の上で霽や霧が風や雨に変化するありさまを伏して眺めるのである。

かたわらで^{たけのこ}筍が^{ぎょく}玉の^{はし}箸のように地面から突き出し、

桑の実が^{かんざし}簪のように連なって稔る。

張君は無理にも酒を飲み、

山々をここに招き入れて、主人として振る舞おうとする。

このような楽しみを、

年少の者が早くから知ってしまうのも悪くはなからうと思っている。

ただ、恐れているのは、

自然の楽しみを多く取り過ぎているのではないかと、

造物主に誚しく見られてしまうことだ。

春はこまやかにして、

午後の明るい窓辺で眠りが十分に足りると、

ちょうどいい具合に入った茶があればよしと張君は思うのである。

■送岑著作

しよく蜀に帰る岑象求しんしやうきゆうを見送った詩。

ものう懶している人は、静かであるのに似ている。

しかし、静かである者が懶いわけではない。

つたな拙い人は、真っ直ぐであるのに似ている。

しかし、真っ直ぐである者が拙いわけではない。

しん岑先生は静かでありかつ真っ直ぐであって、

時の流れに応じて柔らかく伸びたり縮んだりしている。

私は全くもって岑先生のようにはなれないけれど、

気持ちが通じ合って余りある喜びがある。

私は元来は世間に背を向ける人間ではないのに、
どうも世間とずれてしまう。

林の奥に迷い込んでしまった鳩よりも拙く、
氷の底に閉じ込められてしまった魚よりも懶れている。
それで、人は私の脳味噌が腐っていると笑う。

先生だけは、私の愚かさを憐れんでくださる。

真^{まこと}直ぐな者も、時に適えば信を尽くそうとし、
静かな者も、終わりまで同じ場所でじっとしているわけではない。

私が懶く拙いのは薬も効かない病のようなものだ。

先生が出発するに臨んで妙に酒が薄いのは、
別れの涙が混ざるからなのだろう。

これからもう二度と会えないわけではないにしても、

先生も私も、今後のことは皆目見当もつかない。

確かなのは、

故郷を想う私の夢は、

先生の後に従って蜀の我が家へと行き着くということ。

■雨中明慶賞牡丹

3月は牡丹の季節。杭州市内の明慶寺^{めいけい}で牡丹を見た。

(この詩にある「興平酥」は菓子の名。昔、ある風流人は、牡丹が咲くと、花を切り、
金鳳箋きんほうせんという上質の紙に歌を記したものと興平酥を添えて親類や友人に配った。受け
取った人は花が散るまで眺めて楽しみ、その後で興平酥を炙って花を偲びつつ食べた。
この詩は「花より団子」の「団子」がなかなか食べられないというユーモア)

静かに降り注ぐ雨、
しっとりと濡れて、
牡丹は清らかにも美しく、
御仏ごぶつに捧げる燈火ともしびのように燃えている。
明日は恐らくは花曇り——
花はなお見ごろを保つだろうから、
興平酥はまだまだおあずけのままだろう。

■吉祥寺賞牡丹

杭州の吉祥寺きつしやうでやはり牡丹を見た詩。このときは州知事と一緒にだった。

人は老いと羞はじれいを忘れ、
花を簪かんざしの替わりに差して若ぶろうとする。
花の方では、老人の頭に載せられるのを、
きっと羞らっているに違いない。

その上、べろべろに酔って、
 人に助けられてやっとのことで帰ってきたのだ。
 そういえば道沿い十里の間、
 どの家も簾が半ば上がっていたのは、
 さだめしそんな姿を覗き見て笑っていたのだらう。

(州知事と副知事が牡丹見物の帰りに酔態をさらして街中の見世物になったとユーモラスに詠んだのだが、それが州知事に通じたかどうかは微妙なところであったらう。このとき蘇軾は37歳で、「老人」というにはさすがに無理があるのだが、詩の世界では、実際以上に自分を老いた者として表現することが少なくない)

■和子由柳湖久澗忽有水開元寺山茶旧無花今歳盛開

弟から近況を記した詩が送られてきた。そこには蘇軾も遊んだ柳湖(第3章105ページ)の水が涸れたり、いままで山茶のなかつた寺にたくさんの花が咲いたり、幾つかの異変が記されていた。2首のうちの1首を訳す。

其の一

陳州の名所、太昊祠たいこうしの東、鉄墓てつぼの西に、柳湖がある。

かつて一樽を携えて君とそこに遊んだ。

振り返れば、南に、官舎の欄干が連なり、

前を見れば、北に、船の帆柱が突き出していた。

この時、僕と君とは、

豆を啄み、草の実を食べる二羽の水鳥のようであった。

空にかかった虹の下で、

川の水を飲んで吐き出してみたら、

昔からの言い伝えの通りに雨が降ったものだ。

僕ら二人のこの楽しみはこの時限りで、

それからは雨が降らなくなって、

柳湖は涸れてしまったと君はいう。

湖畔に山茶の花が咲いても、

僕がいないので、君を堤へと誘い出すのは、

花の下でこころと鳴く鳥だけなのだろう。

■雨中遊天竺靈感觀音院

4月に杭州の靈感觀音院を訪ねた。

蚕が成虫になり、

麦の穂が半ば黄色になろうというときに、

前方の山にも、後方の山にも、

後から後から浪のように雨が降り注ぐ。

農夫は鋤をかついで麦畑に出られず、
 女は籠をかついで桑畑に出られない。
 観音様は好い気なもので、
 このようなときにも立派なお堂でくつろいでおられる。

(人々の願いを叶えてくれるので靈感観音といわれているが、長雨に苦しむ農民をよそに観音様は立派なお堂にのうのうとおさまっていると皮肉るのは、改革を進める執行部を諷るものだと、後にこの詩は批判を浴びる)

■和欧陽少師会老堂次韻

このころ趙概ちょうがいという80歳の老友が欧陽脩おようしゅうを訪ねた。趙概が滞在した建物を「会老堂かいろうどう」と呼んで、2人で詩を詠み合った。後に蘇軾がその詩に和した。

欧陽公の朱塗りの門には、
 訪れる人もいないので、
 啄木鳥きつつきの突いた穴が開いている。
 そこへ千里の彼方から飛びくる燕のように、
 趙公がやってこられた。
 趙公が百回呼んでも、
 欧陽公の家は氷のように静まり返って、

返事がなかった。

欧陽公は昨日会ったのと変わらずに趙公を迎えたが、

日頃の親しい友の半ばは世を隔ててしまっているので、

二人が向き合うのを見て、

傍らの人は驚かすにはいられなかった。

近頃では、世間の人、濃い酒のようにべたべたした付き合いをしている。

真の友情は春の雲のように淡いものだ。

二人の声は凛凛^{りんりん}として和し、

しかしながら、それは互いに相手に合わせようとしているのではない。

長く心は親しんでいても、上辺を揃えようとはしない。

二人の白い髪と白い髭が向き合うのは、

松の間に二羽の鶴が佇むかのようだ。

二人がやりとりする清らかな句は、

雪の中で鴻^{おおとり}が鳴く声のようだ。

いつしか私もお二人のような自由の境地に至りたいものだ。

■和蔡準郎中見邀遊西湖三首

蔡準^{さいじゆん}がある人に呼ばれて西湖で遊んで詩を詠み、それに蘇軾が和した。

3首とも、幽、秋、洲、浮、留、休という韻字を共通して用いている。

そのことが日本語でもわかるようにやや無理をして訳してみた。

其の一

夏のいま、湖みづに漲り溢れる水、

その豊ゆたかかな幽さ。

西からの風が木の葉を落とすのは、

芙蓉ふようの花の秋。

冬には、雪雲が暗く空を塞ぎ、

春には、水から蒲がまの新芽が突き出るのは、柳の若葉の洲。

湖上の四季は見て飽きることなく、

人の一生もまたこのように何かに浮かぶ。

顔をほころばして笑うのはそうあるものではなく、

酒があると招いてくれるのならそこに留まろうか。

あなたは見るがよい、

この地にさまよいきた一人の役人が、

朝に囚人を獄に入れ、夕方には罪を決定しなければならず、

誰かが呼んでくれるのでなければ、

休んではいられないのを。

其の二

町中の人実は知らない、

この西湖おくふかの幽さ。

つまりは、夏の蟬には語ってもわかってもらえない

蟬が見ることのない春と秋。

だからといって、町中に西湖を置いたのでは、

あたかも山の鹿を無理に遊ばせる水辺の洲。

しかし、道を窮めた高人こうじんは無心であるのだから、

所を得ればしばらく止まり、流れを得ればしばらく浮かぶ。

古い友人や高い位の人も高人を引き留めることはできず、

ただ心に適うのならいつまでも留まろうか。

あなたは見るがよい、

官なげりを擲った陶淵明とうえんめいが言うには、

琴に弦がなくても楽しめるし、酒は頭巾に受けたってよいけれど、

客人には引き取ってもらわないと、

酔っても休んではいけないと。

其の三

田圃の間を流れる引き水、

その音おとの幽さ。

まだ稲の苗を植え終わらないうちに、

麦はすでに秋。

手を携えあって竹の寺に遊んで筍を焼き、
 下って船を浮かべるのは蓮の花の洲。
 舳先では獲れたての魚を細かく刻み、
 船尾では玉のような米を炊く香りが浮かぶ。
 風に吹かれてたっぷり食べてゆったり眠れば、
 あえて細かなことなど胸の内に留まろうか。
 あなたは見るがよい、
 憔悴の時にある壮士が、
 餓えては食べることを謀り、渴いては飲むことを謀り、
 功名は時に巡り合わねばならないので、
 休んではいられないのを。

(蔡準は、本人の業績よりも蔡京さいけいの父として知られる。蔡京は蘇軾の死後、権力を掌握し、徽宗皇帝きそうとともに政治を弛緩させ、北宋を滅亡へと向かわせた)

■六月二十七日望湖楼醉書五絶

西湖ほつりの畔べらの望湖楼ぼうこうろうで5首の七言絶句を詠んだ。望湖楼はその名の通り、湖を望みみる好処に建てられた楼閣である。

其の一

墨をひっくり返したような黒い雲が、

山を遮って隠してしまうより前に、
白い玉がはじけ跳ぶようにして、
雨粒が船の中へと入ってきた。
大地を巻き上げて風が押し寄せ、
たちまちどこかに通り過ぎて行く。
そして、望湖楼の下に、
あたかも青空が広がるのだった。

其の二

ほうじょう
西湖は放生の池、
魚も亀も人を恐れずに近寄ってくる。
至るところで誰のものでもない蓮の花が開く。
水を枕にすれば、
山が上を向いたり下を向いたり——
風に船を任せれば、
月とともに徘徊する。

其の三

銭に糸目を付けずに、
ひし
黒い菱やら白い蓮やらを買い求め、

緑の^{まごも}苳を編んだ^{さら}盤に積み上げる。

思い出したのは、

都のかの有名店で、新奇な料理を前にしたときのこと。

こちらにやってきて、

初めておいしいものをたんと食べられるようになった。

(蘇轉は都をあまり好まなかったと、こうした詩から推測することも可能だろう)

其の四

粋なこしらえの^{かい}橈、

花を挿したような妓女の髪飾り、

やわな風に乗って細かな雨が降りかかる。

見渡す限りの^{かきつばた}岸边に咲く杜若。

^{いごしえ}古の歌を引いて、

あのあたりに船を寄せようと謎をかけるけれど、

今どきの女性には通じない。

其の五

田舎に隠れるのを^{しょういん}小隠といい、

市井に隠れるのを^{だいいん}大隠という——

まだどちらもできないので、

官職にありつつ気持ちだけ隠れるのが中隠ちゅういんだと、

いささかお茶を濁している。

長い暇はしばしの暇に勝るに違いないとも、

それは得られるものではない。

私には元来定住の家はなく、どこへでも行く。

だからこうして出会えたのだ——

我が故郷にはないこのすばらしい湖と山に。

(官職に就くために都に上った旅の途中けいの荊州では、蜀の人間であることを強く意識した詩を詠んでいた(第1章45ページ)。この詩では、故郷にないすばらしい湖と山が杭州にあると詠んでいる。「飛蓬ひほう」(第3章128ページ)を肯定的に捉える哲学がこうして強められて行くのである)

■七月一日出城舟中苦熱

7月1日は昔の暦では秋の最初の日。しかし、実際には暑さの盛りで、公務で杭州を発った蘇軾はその暑さに辟易する。

涼しい風よきておくれと、

呼んでもちっとも吹いてくれない。

全身が流れる汗で覆われる。

蓮の間を過ぎるときも、

香りは入ってきてくれても、
暑さは変わらない。
眠りたくても眠れないので、
いらついて枕を動かすと、
鯉や鮒を驚かせてしまう。
やたらと欠伸が出るのは昨日の酒が残っているせいなのか。
仕方なく、座り直して川の水で顔を拭おうとする。
空に明滅する星の数は次第に稀になりつつあり、
なお暗い水の上に微かな光が流れる。
火のような夏の暑さは今も勢いが盛んで、
月のしずくの涼しさに洗われるようにはならない。
このちっぽけな身はどこに行こうとしているのか。
東方が明るくなるのを待つだけである。

■宿臨安浄土寺

出張旅行の途中で臨安りんあんの浄土寺じょうどで休息した。

鶏の鳴き声とともに余杭よこうを発ち、
浄土寺に着いたのはすでに正午。
参禅するほどの熱意はなくとも、

何はともあれ、

腹を満たすお勤めだけは果たさなければならない。

腹がぐちくなると、

このところ眠りが足りないので、

風の入ってきそうな庵を急いで片付けさせ、

びたりと門を閉ざす。

何もかもが静まり返って、

時を測る香の煙だけが真っ直ぐに上る。

目が覚めると、

岩の清水を汲んで紫筍^{しじゆん}という名のまろやかな茶を湧かす。

涼しくなった夕方時分に沐浴し、

髪を梳かすと、毛は衰えて、残りの本数を数えられるほどだ。

詩を吟じつつ門を出る。

村は夕暮れの色に染まっている。

細い月が山へと傾き、

蓮の葉が揺れて互いに露を注ぎ合う。

石橋の上に佇み、

古い友人と夜長を語り合う。

翌朝は、足を伸ばして山房院^{さんぼう}に入る。

輝く石の鏡が参道に置かれている。

昔この寺を建てた呉越王の雄姿がそこに映されたのだろうか。

今では山の猿や鳥が我が姿をそこに見るだけだ。

世の興廃は嘆き悲しむには当たるまい——

万世といえども、頭を挙げ下げする間に過ぎ去るものなのだから。

(山房院への参道には表面がつるつるの黒い岩が置かれて「石鏡」と呼ばれていた。

この寺を建てたのは、宋の一つ前の五代十国時代に呉越国を興した錢鏐である)

■自浄土寺歩功臣寺

同じ日に浄土寺から功臣寺こうしんに行った。功臣寺は呉越国ために尽くした功臣の菩提寺である。

葛くずの頭巾に夕日を受け、

羽根の団扇で夕風を入れつつ、

ゆるゆると松の間を歩み行く。

竹林を抜け、ゆらゆら揺れる橋を渡る。

横に連なる峰々は、神が鑿のみでうがったかのように、

巨大な岩石がここかしこに露わになっている。

呉越王が千人の匠たくみを使って一晩で掘らせたという千人溝せんにんこう——

その深い崖の遥か下を細い水が流れ下る。

小高い山が寄り集まる奥の方に、

こんべき

金碧の薨が輝き見えるのが功臣寺だ。

呉越国を興した錢鏐は、

このあたりの村で荷担ぎをして暮らしていた。

ほんのわずかな食を得るために、

人の股下をぐるような恥も忍んだという。

山の岩は心なき存在ではない——

この世に稀なる男児の英気漲るありさまに、

きつりつ

屹立して身を震わせたという。

王となった錢鏐は、万騎を率いてこの村に帰り、

古老を招いて酒宴を催した。

かつて担いでいた荷袋の代わりに錦の袋を用意し、

金の^{たま}珠を入れて貧しい人々に配った。

呉越国はすでに消え去り、

錢鏐の姿はもはや想像するだけ。

いかなる栄華も薄れて消滅し、

世の変転は急使の馬が走り行くよりも速い。

御仏の燈火だけが長く消えることなく、

本堂の内を照らし続けているのである。

（第3章 73 ページで錢鏐の五世の孫に贈った詩を見た。そのとき蘇軾は錢鏐の興した呉越国の都であった杭州に行くことになるとは思ってもいかなかった。杭州にきてす

ぐにその風光と文化的な豊かさに魅了された蘇軾は、錢鏐の功業を高く評価するようになる。なお、蘇軾の赴任地は始めはもっと田舎の町が予定されていたのだが、神宗皇帝自身が蘇軾のために杭州に変更したといわれている)

■ 自径山回得呂察推詩用其韻招之宿湖上

一連の出張旅行から杭州に戻ると、蘇軾はすぐには役所に顔を出さずに西湖畔に留まり、この詩を呂仲甫りょちゆう ぽに送って誘い出そうとした。出張中に呂仲甫から詩を受け取っていて、その返事を兼ねた詩だった。

(呂仲甫りょちゆう ぽは呂蒙正の孫で、呂蒙正は宋代に入ってから実施された科挙の合格者として初めて宰相になった。その甥も宰相になっているので、この詩で呂仲甫のことを「貴公子」と呼んでいる)

貴君は貴公子であって、
 素敵なことに、
 女性を愛する以上に山を愛している。
 貴君の心はいつでも一葉の舟に乗って旅に発とうとし、
 夢はいつでも千の青い山々を巡っている。
 貴君の新しい詩を道の途中で得て、
 嬉しさの余り下駄の歯が折れたのにも気付かずにいた。
 お上に仕える者は、

地位を得れば失うのを恐れ、

地位を得られなければ悲しむのを常とし、

数代にわたって官職から離れなければ、

はだし
裸足で自在に山を歩けるようにはならないものと、

昔から相場が決まっている。

私は仕事を終えて帰ってきたものの、

役所に戻る気がなくて、湖の畔でうろうろしている。

役人としての地位の上昇下降など気にもしない。

長官に叱られることも恐れない。

思うところへ飄然と行こうとするだけだ。

そうした気持ちを共有してくれる友がいてくれるのを切に願う。

だから、貴君にも湖上で一緒に遊んでくれる気があるのなら、

今すぐに町を出れば暗くなる前にここにこられることだろう。

■宿望湖楼再和

呂仲甫は湖畔に現れず、蘇軾は望湖楼に行き、同じ韻を用いてもう1首詩を詠んだ。

月は天性の美人に似て、

東の海から出てすぐにすでに艶やかである。

湖の上へとやってきて、さやさやと光を注ぎ、
空にも水にもさざ波が広がる。
夜の涼しさにまだ眠らぬ人がいて、
静かな山辺に下駄の音がこだまする。
詩を詠む人はもとより感じやすく、
秋を悲しみ、さらに恐れ慄く。
貴君はどうしてきてくれないのか。
貴君を待つうちに、
我が詩稿は墨やら朱やらでぐちゃぐちゃになってしまった。
今回の旅では想うところがあって、
十日の間、杭州のことを忘れていた。
ただ残念なのは思いを共にする友人がいないことだ。
だから、詩が出来なくてもそれを指摘も出来ない。
貴君がきてくれて試みに詩稿を吟詠してくれるなら、
頭を垂れて感じ入るような詩に仕上がることだろう。
そんなわけで、この詩は書いては消し、消しては書いた結果、
紙いっぱい、蚯蚓やら蛇やらがのたくただけのものとなってしまった。
(呂仲甫が西湖畔にこなかったのは、蘇軾の誘いに応じるのは不穩当であると感じた
からなのだろうか)

■夜泛西湖五絶

その夜はさらに西湖に舟を浮かべ、この5首の七言絶句を詠んだ。こうまでして役所に行かなかった理由は一連の詩から推測するしかない。

其の一

新月には魄^{はく}があり、その姿は不安を感じさせる。

五、六日ほどすると、ようやく光が満ちてくる。

今夜は艶やかに半分の璧^{たま}のようになり、

湖に遊ぶ人は夜中に至るまで月を見ていることができる。

其の二

夜中に向かって月は次第に垂れて行き、

落ちようとして落ちないときの光景がことに好^よい。

人間界において明日何が起こるかなど誰も知りたしない。

蒼竜星^{そうりゅうせい}が西に沈むのを見つめるだけである。

(蒼竜星や、次の詩にある牛宿、斗宿は星の名)

其の三

蒼竜星がすでに沈むと牛宿^{ぎゅうしゆく}と斗宿^{としゆく}が横たわり、

北極星が天球を回して東に金星を昇らせる。

漁師は暁になる前に釣り道具を収め、

その船が行ってしまうと、菰まこもや蒲がまに寄せる波音だけがする。

(漁師が朝になる前に漁を終えるのは、西湖は放生の池で殺生を禁じていたからだ。
密漁なので人目を忍ぶのである)

其の四

菰や蒲が無限に続き、水が茫々ぼうぼうと広がる。

夜のうちに蓮の花が開いたのか、風も露も香りを含む。

遠い寺に燈明が掲げられたのが見える。

月がすっかり消えるのを待って、「湖光ここう」を見ようと思う。

其の五

「湖光」は鬼が成すのでも仙人が成すのでもない。

風が安らぎ波が静かになると、川に光が満ちる。

それが二つの流れになって湖の中へと入ってくる。

そして孤山へと向かうのを目で追うが、たちまち消えて虚しさに茫然とする。

(西湖には淡い光が湖水の上に広がる「湖光」という現象があった。金山きんざんで見た現象
(第3章 139 ページ) とともに発光プランクトンによるものであろうか)

■答任師中次韻

郷里の先輩任にんきゆう伋あざな（字は師中しちゆう）（第3章25ページ参照）から送られてきた詩に応えたもの。

ひま
閑であるときにこそ深い趣がある——

そのことを若い連中が早くから知ってしまうのを、

私は常々心配している。

昔の隠者は、山に入る前にあらかじめ借金をして土地を買っていたとは、

聞いたことがない。

故郷の蜀に帰る気になったら、行けばよいだけのことだ。

私はすでに世間とは疎くなっているのだが、

貴公はなお私のことを想って、

酒と詩をもって自ら楽しむように忠告してくださる。

せっかくながら、私は平生から酒は飲まないし、

貴公の前では恐れ多くて詩を論じることもできない。

（若いうちから真の楽しみを知ってしまうのはよろしくないとする発想は本章15ページにもあり、もともとは（書で有名な）王羲之おうぎしの言葉に基づく。任伋が何らかのアドバイスをしてきたのに対して、同郷の気安さから少々の異論を唱えたという詩なのであろう）

■監試呈諸試官

この年は閏^{うるう}7月があり、その23日に欧陽脩^{おうようしゅう}が亡くなった。66歳だった。兄弟揃って欧陽脩に会ったのはちょうど1年前で、蘇軾も弟も不本意ながら都を去ることがなかったならばその機会は巡ってこなかった。蘇軾が訃報に接したのは、科挙の一次試験（地方試験）が実施されている最中であつたようだ。このときの科挙は改革が進む中で行われ、王安石は将来的には科挙の制度を大きく変えるプランを持っていて、蘇軾は都にいたときにそれに強く反対した（第3章32ページ）。この詩は、蘇軾が試験監督（試官^{し かん}）の一員として役所（試院^{し いん}）に缶詰めになっていたときに、同輩に向けて詠んだもので、科挙に対する自身の考えを隠さず、欧陽脩への深い敬愛の念を籠め、かつユーモラスに詠んでいる。

（欧陽脩はかつて文学の革新運動と連動して科挙の刷新にも取り組み、それがあつたので蘇軾は優秀な成績で合格できた。それより前は、この詩にあるように装飾過多の技巧的な文章が重んじられ、蘇軾には不向きであつた。父の蘇洵^{そ じゆん}はそのために受験に失敗して科挙に絶望し、郷里に帰って独り自己鍛錬を積み、その結果、第1章62ページで触れたように、張方平^{ちやうほうへい}を驚かせる文章が書けたのである）

（科挙は不正や情実の入る隙が一切ないよう、監督官は合格発表がすむまで試院に閉じ込められ、家に帰ることもできなかった）

私は山のなかで育った人間であつたから、

受験のための勉強には苦勞した。

練習を重ね重ねて、ようやく少しばかりの文章が作れるようになって、
右から左にすぐに抜けてしまった。

その上、ここ十年はもうすっかり勉強を怠けていたから、

もしもいまさら受験生の仲間入りでもしようものなら、

大昔に落第者にはそんな罰があったように、

きっと墨汁を飲まなければならないだろう。

こんな私に試験監督の仕事がまわってきたらどうしたらよからうかと、
ずっとひやひやしていた。

ここは我が田舎とは打って代わって繁華な都会で、

才能のある人であふれかえている。

なにしろ、そこらに生えている雑草でさえよい香りがし、

貧しいといわれる家でも真珠くらいはざらにあるといった、

まばゆいばかりの土地柄だ。

まばゆいといえば、文章もかつては目くらむばかりであった。

黄金を細かく砕いて散りばめてみたり、

鮮やかな錦をやたらとくっつけてみたり、

見た目の奇抜さを求めて調和なんぞはどこへやら、

気取り過ぎてまともに歩けないようなありさまだった。

わいわいキャーキャー群がる雑魚どもが、

本物の竜が現れ出て初めてびっくりするように、

このときまで格好だけを気にしていたシティーボーイどもは、
欧陽公の出現にびっくり仰天した。

正しい音を耳にしなければ調子っばずれのまま歌い、

正しい味を口にしなければゲテモノでも食べていられるように、
欧陽公がいなかったならば、

いまも平気で装飾過多の意味不明の文章を書いていたことだろう。

欧陽公のお蔭で正しい文章が千年にわたって伝えられると思ったのは束
の間、

誰かさんが変革とやらを言い出して、

人を評価する秤に目盛りはいらない、

本当の味を知るのに肉は煮なくてよい、

ちまちましたルールで文字を並べる詩など作らなくてよいと、

高邁すぎる御説を開陳し、

孔子先生が講義をする教室でも、

昼寝をしていたって構わないというようなことになった。

そうした新潮流のもとでの試験である。

私のような鈍い愚か者は、

新しい芸当はいまさらとても身に付けることができない。

皆さまは才能ある傑人であるから、

不細工である私がこのようにぼやくのをどうかお許しいただきたい。
時に秋の心地よい午後であるから、
私も昼寝をするとしよう。

■催試官考戯作

科擧の現状に不満はあっても、試験監督の仕事は真面目に努めなくてはならない。そのような矛盾に杭州にきて以来、蘇軾は幾度となく直面した。試院での缶詰めにはまた別の悩ましさがあった。8月の大潮には、^{せんとうこう}銭塘江を激しく遡る潮、すなわち^{かいしやう}海嘯がピークとなり、蘇軾はそれを見るのを楽しみにしていた（第3章 115 ページ参照）。この年の大潮は8月18日で、その日までに試院から解放されるか気がかりであると、同輩に向かって戯れの詩を詠んだ。

八月の十五夜は、
どこでも月の色のよさは変わらない。
田舎の茅の軒端であろうとも、
都会の樓閣であろうとも、
^{ほうらいどう}蓬萊島の仙宮にも瞥えられる立派なこの官舎であろうとも。
^{ほうしゅどう}構内の鳳唼堂の前では橘の実が香り、
^{けんたんきやう}劍潭橋のほとりでは蓮の花が枯れかかり、

ことに味わい深く月を見ることができたらう。

八月十八日は大潮、

海嘯の壮観は天下無比で、

かの大魚が鵬おおとりに化して、翼で撃って飛び上がる時の三千里の水しぶきか、

はたまた、かの楚その大王が呉に攻め込んだときの十万の軍勢が長く連ねた白い布か。

見物客が、赤い旗やら青い蓋かさやらをぎっしり並べて待ち構えるところに、それら呑み込んでしまおうと、

白い浪が黒い砂を巻き上げて押し寄せるのだ。

人生においては一つのチャンスをもにするのも難しい。

十五夜と海嘯の二つとも心ゆくまで見たいものだ。

さあさあ、諸君らは蠟燭ろうそくを二重にも三重つにも接いで、

せっせと採点の仕事に励んでくれたまえ。

門の外には合格発表を待ちわびる受験生が、

鶴のように首を長く伸ばして待っていることでもあるし。

■望海楼晩景五絶

杭州政府の官舎群は西湖の南側に連なる山ござん（呉山）の東斜面にあった（もともとは呉越国の王宮群であった）。銭塘江は呉山の南を流れて東シナ海に流れ込み、官舎群の中にある望海楼ぼうかいろうに登れば、その名の通り海を望み

見ることができた。そこならば海嘯も見えるであろうかと、監督官が連れ立って望海楼に登ってみたのがこの詩。5首のうち3首を訳す。

其の一

海の上に波頭なみのしらが一本の直線となって現われ出ると、

すぐに望海楼の下へと、

雪うすたかを堆く積んだような潮が迫ってきた。

潮が上りくる時には必ずこの楼に登るようにしたいものだ。

銀色の山のような潮を、二十回を数えるまで見てやるのだ。

(大潮の当日でなくとも潮が遡るありさまは見られた。20回とは、潮の満ち引きは1日2回あり、いまから大潮の日まで通い続けければ10日間で20回になるという計算)

其の二

横風に吹かれて雨が楼の中へと斜めに入ってくる――

雨と潮が織りなすこの壮観を好い句に詠んで誇るべきである。

雨が通り過ぎ、潮が平らになって、川と海が青さを取り戻したとき、

電光しきんが走って、紫金の蛇が天空に貼り付けとなった。

其の三

青い山々が連なる縁へりに、望海楼とともに幾つもの塔が建ち、

岸を隔てた向かいの人家は呼べば応えてくれそうである。

川の上の秋風は夕方に向かって強くなり、

山の寺の鐘音を遠く南の町へと伝えて行くであろう。

■八月十日夜看月有懐子由並崔度賢良

8月10日はなお試院に閉じ込められたままで、ちょうど1年前の同じ日に陳州で弟とその同僚さいどの崔度と月光のもとで語り明かしたのを思い出しての詩。

笑ってしまうのは、

えんきゅう宛邱先生は凝り性で、いくら深く学んでも決して満足しないこと。

さらに笑ってしまうのは、

崔先生が貪欲過ぎて、百の学問の全てを究めようとしていること。

去年の今日は、

夕方にふらりと立ち寄ってから、

柏の木の彼方に冬の星座が昇りくるまで、

三人で過ごしたのだった。

宛邱先生は山盛りえんどうにした豌豆をまりまり食べ続け、

崔先生は恐ろしく赤い色の酒をくびくび傾け続けた。

今年もまた去年と同じ月を見て、

二人の先生は露の冷ややかさに感じ入っていかと、

遙かに思いを寄せる。

笑ってしまうのは、

この春、崔先生は着物を質に入れて、

豆を植えてみたものの、

長雨のためにごっそり蛙が出てきただけだったということ。

さらに笑ってしまうのは、

宛邱先生の家は壁があるだけの虫けら小屋同然のものなので、

どうとう身体を悪くしてしまい、

おうこう王江先生とかいいう道人に呼吸法を教わって治したことだ。

王江先生といえば陳州で知らぬ者のない大酒飲みであるのだから、

どうせなら終日酔っ払っている法を深く学んだ方がよいだろうに。

(この詩にいう呼吸法を後に蘇軾は弟から教わり、独自の工夫を加えて自身の健康法の一つとした)

■試院煎茶

試院に拘束されていても、そこそこ時間の余裕があったようで、同輩から茶について細かく教わったりしたのだろう。

(この詩には茶に関する特殊な用語が幾つか用いられているが、正確な理解は難しく、いい加減な訳でお茶を濁すしかない)

湯の表面に立つ泡の状態が「蟹眼」を過ぎて「魚眼」になると、
しゅうしゅうと「松風」の音となる。

すり鉢の中で、細かい珠を連ねた「蒙茸」の様になった茶葉を取り出し、
軽やかに雪が飛ぶように甌のまわりを巡らせる。

銀の瓶に湯を注ぐのは天下第二の法とされるやり方。

茶を煎れるのではなく水を煎れるのだと古の人が言ったことの意味は、
私にはまだわかっていない。

皆は知っているだろうか、

昔の李先生は自分で客人に煎れるのを好み、

炭火を「活火」に、湯を「新泉」の状態にするのを貴んだのを。

皆は知っているだろうか、

近時の茶の名手の潞公は、煎茶は「西蜀の法」を学び、

定州で造られた花の模様の瓷を用い、

それに紅玉を散りばめたのを。

私は今貧病で長く餓えに苦しむ身であるから、

美女が捧げ持ってくれるような玉碗などは無論ない。

さしずめごく一般的なやり方を学んで、

「茗飲」とやらを為そうと思うくらいで、

瓦や石でこしらえた粗末な道具で、

しばらくは満足しようというのである。

ある人が御大層にも、

三椀の茶を飲めば、それが腸に入った先に五千巻の書物があると、

言ったらしいけれど、

私の腹には何もないので、

一杯の茶によって睡眠が十分に足りて、

昼まで寝ていられるのを願うだけだ。

(適度なカフェインは昼寝によろしいと、現在よく言われていることがこの詩の結論なのである)

■孫莘老求墨妙亭詩

試院こにいる間に、湖州知事そんがくの孫覚しんろう(字は莘老)から一つの依頼があった。

孫覚は書の愛好家で、昔の人々の名筆を刻んだ石(断片も含めて)が湖州周辺に散在するのを集め、「ぼくみょうてい墨妙亭」と名付けた建物に収蔵する事業を進めていた。孫覚は、蘇軾そくに墨妙亭についての詩を詠み、自ら筆を執って書いてくれたならば、それも墨妙亭に納めたいと言ってきた。孫覚とは都で親交があった。

(この詩で、蘇軾は墨妙亭に収蔵される作品に触れつつ書の歴史についての見解を披歴している。書家の名があれこれ出てくるが特には説明を加えない)

おうぎし けんし らんてい
 王羲之が繭紙に記した「蘭亭の序」の真筆は、
 唐の太宗たいそうの墓に納められてしまったのだけれど、
 世間に遺されたその模写を見るだけでも、
 竜が躍り虎が伏すと評された筆の勢いを窺い知ることができる。
 唐の顔真卿がんしんけいは王羲之の書法を変えて新意を出し、
 細かい筋肉がしっかりと骨に附いた秋の鷹の趣がある。
 唐の徐嶠じょきやうし之とその子もまた秀絶で、
 字の中に稜かどが内包され、外側に向かって力が溢れ出ている。
 嶧山えきざんの碑に刻まれた唐の李斯りしの書は一つの典型を成し、
 その後は千年にも残るような筆法を得たのは、
 唐の李陽冰りようひやうただ一人しかいない。
 杜甫とほは瘦せて硬いのを貴ぶと詩に詠んだけれど、
 この論は公平とはいえず、私は賛同しない。
 書においては、短いのも長いのも、
 肥えているのも痩せているのもそれぞれによいのではないか。
 これを女性に譬えれば、
 グラママーな楊貴妃ようきひもスリムな趙飛燕ちやうひえんもそれぞれに美しいのである。
 湖州の知事は真に古いにしえを好み、
 財産をはたいて石の断片まで買い求め、
 それらを墨妙亭に納めようと、

建設中の建物からは一日中コツコツと作業をする音が響いている。

このすばらしい事業によって、

呉越の地方に伝わる諸家の書が一覧できるようになると、

友から友へと伝えられて大いに評判になっている。

知事自身から私のもとに手紙がきて、

このことを詩に詠み、自ら筆を執ってそれを書いてほしいとの依頼があったので、

こうして^{えんとうし}剡藤紙を用いて記した。

百世という時代の変遷も、

眼の前を通り過ぎる早さからいったら、

風が燈火をひと揺れさせるのと変わりはない。

ほんの一瞬でもすてに過ぎ去ってしまった後では、

古の人々と我々是一緒にはいられない。

その恨みは、墨妙亭に納められた書を見て慰めるしかない。

この詩も我々の交情を語るものとして後に伝わり、

我々が古を望み見るのと同じように、

後々の世の人が今を見るようであってほしいと切に願う。

（「グラマーな楊貴妃」「スリムな趙飛燕」とは乱暴な訳し方ではあるが、書と女性を対比させるのは、当時の人々にはそれより粗雑な印象を与えたのではないか。このような点から、蘇軾自身が雑な人間であると嫌った人々も少なからずいた）

■和入求筆跡

前の詩にあった「えんとうし剡藤紙えんけい」は、剡溪という谷に自生する藤のこうぞ纖維に楮の纖維を漉き合わせて作った、白くて丈夫な上質の紙。孫覚からは墨妙亭で保管して長く後の人に見てもらえるよう剡藤紙を使用してほしいとの依頼だった。同じころに剡藤紙にまつわる詩を詠んでいる。

剡藤紙こそは気の毒である。

机の上に広げたときには、

麦の粉のように真っ白に輝いて一点きずの瑕もない。

夜になり、青い灯が私の眼をちらちら照らし出すと、

ここに剡藤紙のお弔いが始まる。

私が筆を執ったがために、

春のみみず蚯蚓がそこらをのたくりまわり、

秋の蛇がはいずりまわるありさまとなってしまうのだった。

■和沈立之留別二首

蘇軾が試院にいる間に知事の沈立ちんりゅうは杭州を発って別の任地へと向かった。送別の宴に蘇軾は出席せず、知事が詠んだ詩に後から和した。

其の一

いま杭州の民衆が千粒の涙をこぼす光景は、
公が杭州にこられたときに、
公の前任地で見られた光景の再現に他ならない。
とはいえ、公がここに遺した愛の形を、
碑文に刻むようなことまではしないのがよいだろう。
いにしへ
古の真に徳のある人は、
自分の行為が世間に知られるのを畏れたのだから。

其の二

役所に居続けの私は、
遠くで鳴り響く銅鑼や太鼓の音を、
公の船が発つのを見送るのではなからうかと、
寢床の内で聞き、
夢の中で公と別れの觴を交わした。
別れの愁いがどれほどのものであったかと尋ねられたら、
川の水を何万杯汲んだところで私の涙には足りないと言いたい。
(この2首の詩の意味を字義通りに取るならば、蘇軾は陳知事を高く評価していたことになる)

■祭欧陽文忠公文

試験監督の仕事は大潮の直前に終わり、8月17日には望海楼に登って潮が遡るのを見た（そのときの詩は略す）。久しぶりに家に帰ると下痢を催して数日間寝込み、それより蘇軾の心身は下降線をたどる。欧陽脩の死も影響しただろう。

蘇軾は欧陽脩を祭る文を書き、恵勤^{えいこん}、恵思^{えいし}のいる孤山の寺に納めた。

嗚呼^{あゝ}、哀しいかな。

公がこの世に生きておられた六十六年の間、民にはいなれば父母があり、国には命運の傾き度合いを測定する天秤があり、道義には正しい指針があり、学ぶ者には師匠があった。君子には拠り所があって恐れを抱くことなく行動でき、小人には畏れる所があって何かをしてかすことができなかつた。一つの譬えをいうと、大河や高峰は何かの動きをしているようには見えなくても、その影響は万物に及び、それがもたらしている効能の全てはとてども数え尽すことができないのである。

今や公が亡くなられてしまい、天下の赤子^{せきし}にはいなれば仰ぎ見て庇ってくれるものがなく、朝廷には迷いから抜け出る羅針盤がなく、道義は数々の異端だらけとなり、学ぶ者は異界に師を求め、君子は善を為そうと努めなくてもよからうと思うようになり、小人はついに我等の時がきたと勇み立つようになったのである。一つの譬えをいうと、深い淵や広い原から竜が消え虎が去ってしまうと、様々な変化や妖怪どもが雑然と出てきて、泥鰌やら海蛇やらが飲び舞い、狐やら狸やらが飲

び叫ぶのである。

昔、公がまた朝廷に用いられずにいた頃は天下は病み、公が用いられるとそれが遅すぎたのを残念がり、公が朝廷から去ると再び用いられるのを願わない者はなく、公が老齢をもって隠退すると人々は望みを失ってがっかりしたのだった。それでも万に一つ、また用いられることがあるのではないかとの望みを繋いだのは、幸いにも公がまだまだ衰えずにいたからである。誰もが、公がもはやこの世に思いを致すことがなく、たちまち去ってしまって、その後を誰も追ってこさせないようにするとは、思いもなかったのである。あるいは、世の混濁を嫌って、身を潔くして行ってしまったのだろうか。はたまた、もはや民には福がなく、民には何も遺さなくてもよいと天が定めたのだろうか。

昔、我が父が大切な物を内に秘めたままこの世を去ってしまってからは、公がいなければよく教え導いてくださる人はいなかった。この不肖者、このふつつか者は、縁があって公とお近づきになれ、その門下生として教えを受け、ここに十六年となる。公の亡くなったことを聞いて、道義としては這ってでも葬儀に参上しなければならぬのに、俸給が大切と行かずにいる。何よりも道義を重んじた古の人いにしへに恥ずかしく、忸怩たるものがある。

私にできるのは、この祭文に我が思いを封じ込めて千里の彼方に送ることだけである。その思いのつまる場所は、大きいえば天下のために慟哭し、小さいえば私一人のために泣くのである。

嗚呼、哀しいかな。

■哭欧陽公孤山僧惠思示小詩次韻

孤山の恵思は欧陽脩とかつて（たぶん都で）交流があり、そのことを詩に詠んだので、それに和したのがこの詩。

親しくさせていただいたかの人^は土となり、
 我が髪は秋に驚いてさらに衰えようとしている。
 それでも孤山のもとで、
 かつての交流を語り合えるのは嬉しいことだ。

（この詩がひどく淡泊に感じられるのは、思いのほどは全て祭文に籠めてしまったからなのだろうか）

■秋懷

秋の懷^{おも}いを詠んだこの詩を見れば、蘇軾は明らかに調子を落としていた。

其の一

ひどい暑さの頃は、秋の風が立ってくれるのを念じつつ、
 ひょっとしたらもう吹かないのではないかと恐れさせました。
 今ここに凜^{りん}とした清涼な風が吹いてくると、
 また一年が過ぎ行くのかとの悲しみが湧き上がってくる。

夜になり、寢床で蟋蟀こおろぎが鳴き出したので、
起き上がって窓辺に寄ると、
黄色く染まった葉が飛んでくる。
それは梧あおぎの葉で、
冷たい露が降り下るときには、もはや枝には残ってられない。
夜空に不気味な声を立てるのは、
軒端近くに棲みついた梟ふくろうだ。
梧の木を好んで住まいにするという鳳凰ほうおうは、
梟のために安らかな眠りにつくことができないで、
独りどこかの空を飛んでいるのだろうか。
屋根のあたりを舞う蛍にも友がいて、
互いに追いつ追われつしている。
寒い霜の時期が迫ってきているから、
それができるのもういづくもないだろう。
物の変化は留まることがない。
我が目はいよいよ冴えてきて、嘆息をする。
だからこそ昔の人は、
夜も燈火ともしびを掲げて、
とにかく楽しいことを急いでしなければならぬと戒めたのである。

(梧、梟、鳳凰、蛍などは、蘇軾を取り巻く状況を暗示するものであるのだろう)

其の二

海からの風がきて、

三日続いた雨をすっかり吹き払ってくれた。

外に出る階段に滴が少し残り、

それがそっと話しかけてきた。

「あの頃、君はあの部屋で静かに過ごすのを、

何よりの歓びとしていたよね」

「ああ、そうか、君は、

故郷の僕の部屋の前の階段にあったあの滴なのだね」

「あの頃、君は、田畑で働いた後で、

壺に入れた酒を持ち寄って、

村人と一緒に互いの疲れを癒し合ったり、

寒さと飢えの折には、

葉に包んだわずかな飯を持ち寄って、

村人と一緒に慰め合ったりしていたよね」

「今年は、すでに秋の稔りの時を迎えて、

故郷では、食べ飽きるほどの御馳走を並べていたりしているのだろうか。

ああ、僕は一体何を求めて、

万里の川を流れ下って、

この海辺にまできてしまったのだろうか。
故郷にいれば貧しくても食うには困らないのに、
なぜか田園に暮らすのでは満足できないと思ってしまったのだ
露と語り始めたのは雨上がりの午後、
夜の窓辺に梟の声を聞きつつ、
語り続けて朝に及ぼうとしている。

ろうそく
蠟燭は暗く消えかけて、

今また不意に明るい光を発しようとしている。

(かつて鳳翔に赴任したときも、最初の秋には心身の不調を来している (第 2 章 54 ページ)。要因は同じではないのだろうが、蘇軾にとって秋は要注意であったようだ
(人々が共同で農作業を行う様子は第 1 章 34 ページで見た「眉州遠景楼記」びしゅうえんけいろうのきに記されている)

■次韻孔文仲推官見贈

こうぶんちゆう
孔文仲の詩に和した詩。

(孔文仲は熙寧 3 (1070) 年に都のしかるべき人たちの推薦を得て特別試験の制料を受けるために上京した。ところが、孔文仲は試験の答案として提出した論文の中で王安石の改革を強く批判したために不合格となり、元の任地に帰された。そうしたことを踏まえてこの詩は詠まれているのだろう)

私はもとより鹿の本性を有する者であるから、
国家という車の轆なぐはを曳く姿には合致すべくもない。

貴君はペルシャの駿馬の「汗血馬かんけつば」のようで、
その姿からして世に類がない。

天子より賜った鈴を身に付けて、
貴君と一緒に私は大道を走ってみて、驚いた——
疾走しつつ己の発するこの声を聞いたのだ。

「もう繋がれるのは御免だ！」

貴君は朝に北の草原を出発して、
まだ日が傾かないうちに、
もう長江ちやうかうの水を飲んでいて、
こう言うのだ——

「途中で止まってなどいられない！」

世の馱馬、驢馬どもは貴君には付いて行けない。

金と錦ぎんくと玉を纏った貴君の姿は、

はため
傍目には実に美しいけれど、

貴君自身はこれらの飾りを嫌っている。

塩を運ぶ苦役の方が卑しいとする理由はなく、
どちらも人に使役されているのだ。

見るがよい、

天子を護衛する馬どもを。

自由に嘶くことも、あたりを見回すことも許されず、

鞭で叩かれて徹底的に仕込まれ、

己のものといったら骨と皮があるだけではないか。

人生にはそれぞれに志があるはずだ。

このようなことを私はいつも考えているのだけれど、

他人が聞いたら笑うだけなのだろう。

貴君だけは理解してくれるところがあるだろう。

このところの秋の長雨のせいで私は病み、

我が身を支えるのも厭わしく、

がらんとした部屋で伏せていた。

その間に、蔓草が垣根の上に這いのぼり、

落ち葉が階段でからからと鳴った。

門前には訪れようとする客人はなく、

だからといって、誰かを呼ぼうとするでもなく過ごしていた。

貴君がやってこられたとの報せに起き上がると、

貴君は結局のところ田舎の職務に留まると言う。

高潔な貴君と向き合って語ったことで、

俗吏の卑しい身にあることをしばし忘れることができた。

今朝はまた詩を寄せてくださったので、

きらきらと翼を輝かせておどろ鳳が挨拶にきてくれたような気がした。

私は哀れにも、

山に登ってみたら梯子がなく、

海に落ちて深淵に迷い、

枯れた枝のような心地でいる。

貴君の言葉に潤いを得て、

心の内に華が開くような思いがしている。

世俗の人々は、

搔きむし毫る心地よさを得るために、

むしろ腫れ物が出来るのを求めるという。

賢明なお歴々は日に日に登用されて、

美しい御殿で世を賛美する曲を歌っている。

ならばいっそのこと、

天下の最盛期を祝う一大式典のためのしょうか頌歌を、

あらかじめ作っておくことをお勧めしたいものだ。

(この詩の冒頭で、蘇軾は自分を鹿に、孔文仲を名馬に譬えている。自分の本性は鹿であるとするのは蘇軾のしばしば述べるところである。山にいるべき鹿でありながら、孔子の教えに従って天下をよくしようと官の仕事に就いたために、様々な矛盾に苦しまなければならぬのである)

(詩の最後にある「天下の最盛期を祝う一大式典」とは「封禪ほうぜんの儀式」のことである)

う。それは王朝の極盛期に皇帝が泰山^{たいざん}に登って天の神と地の神を祭る儀式で、宋の時代には3代皇帝（真宗^{しんそう}）のもとで大々的に行われていた。そのとき王欽若^{おうきんじやく}という稀代の「才人」が皇帝の心を付度して、天からの手紙（天書^{てんしよ}）があちこちに降るといふ摩訶不思議な演出をして、国の総力を挙げてその儀式を行った。王欽若はみごとに封禅大フィーバーを現出させたのだが、熱から冷めてみるとあまりにも馬鹿馬鹿しいものであったために、封禅の儀の価値は大暴落し、その後はほとんど行われなくなった。真宗時代の異常な熱狂ぶりになぞらえて、現在進行中の改革を皮肉ったのだろう）

■湯村開運塩河雨中督役

改革の一環として、国の生産力を高めるために全国各地で様々なインフラ整備が実施された。成果を急ぐあまり、どれだけ意味があるのかわからないような事業が無理な日程で行われるということもあったようだ。11月、蘇軾^{じんわ}は、仁和県の湯村^{とうそん}で進行中の運河の掘削工事の督促に赴いた。

昔ある人は、
官職に就いてはいても仕事がちっとも与えないので、
気持ち晴れ晴れとして実に結構と、
反語的につぶやいたのだけれど、
私はそれを羨ますにはいられない。

昔ある人は、

職を辞して、いまこそ故郷に帰るべきだと決然と歌ったのだけれど、
私はその人に対して取じずにはられない。
運河の工事の期限は厳守、
督促は急で、
農耕の妨げになると憐れむ者はいない。
暁にドンドンと太鼓が鳴り響くと、
民衆の一万の指が溝の上に並ぶ。
天には、お上の仕事を手助けするつもりがあるやら、
雨がざあざあと民衆の笠や衣に降り注ぐ。
民衆は鴨やら猪のようになって、
泥の中でもがき合う。
私は堤の上で馬から下りる。
四方を見れば、
どこも湖のように、水の下に沈んでいる。
我が足を細い溝に入れる。
牛や羊が争うように泥と格闘する。
故郷の田園に帰るのは、
身分を落とすことになるけれど、
泥の中で労働することには変わりはない。
それでも、自分で耕して得た物を皆で食べることができる。

だから、故郷の友よ、
私が間もなく行くのを待っていてほしい。

(蘇軾は自ら率先して泥に身を投じた。副知事という高い地位にある者がそのようなことをするだろうか、文学的修辭に過ぎないと疑う向きもなくはないが、同様の行動はその後も取っているし、これまで見てきたように蘇軾は運動能力に優れ活動的であった。また、杭州においては何かと不調を来しつつも、外に出ると快活になるというパターンがこのあとしばらく続く)

■是日宿水陸寺寄北山清順僧二首

泥と格闘したその日に水陸寺すいりくに泊まり、杭州の西湖畔にある宝巖院ほうごんの清順せいじゆんに宛ててこの詩を詠んだ。清順は優れた詩を詠む僧で、蘇軾はあるとき宝巖院に遊んで壁に記された清順の詩を見て感嘆し、それより2人の交流が始まった。

其の一

小川の堤は草に埋もれ、
雨のために村は暗い。
奥まった竹林の中に寺が潜み、
どこに門があるのやら。
寺の僧は気の毒にも病床にあって、

薪を拾って薬を煮ている。

それでも、地を掃い、香を焚いて、

我が旅の魂を浄めてくれる。

村人の野良仕事は小雪を冒してなおも続いていて、

御仏に捧げる燈火は黄昏時のいま初めて灯される。

このところ奥深く暮らすことの味わいがようやくわかってきたので、

こうじん
 高人と寢床を並べて語り合ってみたいものだ。

（「高人」とは徳の高い人、ここでは清順のことをいう）

其の二

西湖のあたりでは、いつも鐘や太鼓が賑やかであるのを嫌っていた。

このあたりは静か過ぎるくらいだが、

それでこそ自然なのだろう。

寺の僧は村を巡って食を乞い、

真に満腹することを知っている。

客人に対して口を開かずにいるけれど、

それは禅の無言の業にあるのではない。

私は水の路を通すために、

草を払って泥に入ってきた。

いまは足を洗って門を閉ざし、

雨を聞きつつ眠ろうとしている。

遥かに想うのは、

夜の寒さの中で詩を練り上げている貴僧の姿だ。

(前の詩と合わせて、蘇軾の心の振幅の大きさを知れことができだろう)

■塩官部役戯呈同事兼寄述古

この詩の題には「戯れに」とある。運河工事の現場から、杭州の同僚や知事に向かってこの詩を書いて送った。新しい知事ちんじょうは陳襄あざな（字は述古じゆつこ）である。

新月に照らされた水は、

冷え冷えと光っていまにも凍り付きそうだ。

屋根を通り抜けて夜の霜が寢床にも降ってくるかのようで、

衣が冷たくわばる。

労役に駆り出されているこの土地の人々は、

一様に頬が赤く眉が丸い。

田の中の小屋で、牛や羊と寢床を分け合い、

昼間の労働で、履き物が破れ、衣に穴が開いてしまっても、

それを繕う間もなく、眠りに落ちてしまう。

そして、暁には、

烏や鶴とともに起きて、
千人の人々が野に並ぶ。
その千の口に言いたいことがあるのだろう。
早く家に帰りたと思わないはずがない。
しかし、他人に嘲笑されるのを恐れて何も言わずにいる。
私は人々に向かってこう言ってやりたい——

「我が州の立派な方々は、
民衆を使うことについてよくよくわかっておられるので、
新しい酒とたっぷりの豚肉を買って用きっと意してくれる。
だから、寒さに耐えて頑張ってほしい。
努力すればそれだけ帰る日が近くなる。
足がもしも寒さに凍り付いてしまったなら、
知事殿が御自身で揉んで軟らかくしてくださるだろう」

(役人が酒と肉で民衆を慰労することはないし、まして、知事が民衆の足を揉むなどあり得るはずがない。そのような「戯れ」を新知事がどう受け止めるか、蘇轍は試してみたのかもしれない)

■冬至日独遊吉祥寺

出張から帰った後の冬至の日、春に牡丹を見た吉祥寺に行ってこの詩を詠んだ。

井戸の底に映る太陽をのぞき見ようとする——

冬至のこの日に、

わずかでも光の強さを取り戻していかうかと。

しかし、枯れた草の根に、冷たい雨が静かに注がれる。

誰か少しでも似る者がいるだろうか、

牡丹の時期でもないのに独りにこにやってきた蘇先生に……。

（「蘇先生」は自分自身のこと。題に「独り」とわざわざ記していることに何かの意味を見るべきであるのだろう）

■後十余日復至

前の詩から十日余り、また吉祥寺を訪れた。

春の神様はちょっとばかり薄情で、

梅の花だけを咲かせようとしている。

千本もあろうかという牡丹の木には、

まだ紅色の気配さえもない。

昔むかしの仙人のいんしちしち殷七七を呼んできて、

そこにもここにも花を開かせてもらいたいものだ。

（殷七七はそれほど有名ではない伝説上の仙人。昔ある人がつつじ9月にかく杜鵑花で有名な鶴

りん
 林寺を訪れ、天下第一とされる花が見られないのを残念がると、そこに居合わせた殷七七が数日後に菊の花とともに杜鵑花も満開にしてみせた。蘇軾の知識量は膨大で、自由自在に諷に詠み込んでいるので、後世の人は意味を読み取るのに少なからず苦労した)

(まだまだ牡丹の時期ではないのに、2度も吉祥寺を訪れているのはどうしてなのか)

■将之湖州戯贈莘老

11月の終わりから年末まで、湖州こに出向き、その地で計画されている水利工事の実態を調査した。湖州は「墨妙亭」(本章47ページ)の詩を求めてきた孫覚そんかく(字は莘老しんろう)が知事を務めるところで、杭州を発つにあたってこの詩を孫覚に送った。

秋に赴いた杭州よこう近くの余杭は、
 山水すいの粹すいが集まる窟いけやのようなところであった。

ほのかに聞くに、

湖州こ近くの呉興はさらに清絶であるとか。

たいこ
 太湖のまわりの橘の林は霜のような白い花をつけ、

ちようけい あし
 苕溪の苕の花は雪のように飛んで水面に浮び、

こしよ
 顧渚の茶畑に伸びる芽は齒よりも白く、

ばいけい ぼけ
 梅溪の木瓜の花は真っ赤な頬よりも赤いという。

土地の人がさばく刺身は薄く飛ぶばかりであると聞けば、

行く前からもう涎が流れ出る。

昔の名宰相がこの地に赴任することを長く求め、

昔の名詩人がここの春を尋ねるのが遅すぎたと嘆いたのも、

なるほどとうなずくことができよう。

これほどの地であるから、

貴公と私は会っても、

ただ座禪を組む腰掛けを並べて向き合うだけで十分であろう。

私を歓待しようとするあまり、

湖で華やかなボートレースを催してくれることまではなくて結構である。

(余杭は7月1日からの出張で巡ったところ。湖州は太湖という大きな湖の南に位置し、呉興、苕溪、顧渚、梅溪はその周辺の地名である。太湖では春の清明節せいめいせつに派手に飾った船による競争が行われていた。これから行く湖州周辺の名所や行事を挙げて、旅に出る期待を楽しく詠んだのである。吉祥寺での詩と比べると、蘇軾の気分は早くも大きく変わっている)

■画魚歌

この詩と次の詩は湖州への道で詠んだもの。釣かぎでひっかけて魚を獲る漁法かくぎよを画魚といい、湖州周辺の水郷地帯で冬場に行われていた。

季節が寒くなると、

沼地の水位が下がって、魚は泥の中に潜り込む。

村人は^{かぎ}鉤を付けた短い棒を手にし、

^{すき}犁で田を耕すように泥水を減多やたらと打ちまくる。

渚の^{がま}蒲を手当たり次第にへし折り、

水草をやたらとえぐり取り、

魚の子一匹逃すまいとする。

私も試しにやってみたが、

手にまかせて打ったのは全てはずれだった。

もともとが労を厭わず、万に一つの当たりを得ようとする漁法なのだ。

鉤の刃先に一匹の魚が命中すると、

百匹の魚が驚き、蝦やら蟹やらがあわてて走り、飛び上がるものさえもいる。

聞くところでは、

漁師というものは本来は雛を養うように魚を養うとか。

魚を食ってしまう水鳥を、竿を振って追いやることもする。

鉤を付けた棒を雨霰と叩きまわるこのような漁法があるのを、

私は知らずにいた。

水を無暗と乱して魚を求めるのは、

いささか粗雑すぎるのではなからうか。

■鴉種麦行

「^{こう}行」とは歌の意味。カラスが麦を植える歌。

老^{からす}鴉な鴉様は、

霜が降りるこの季節、

林を棲家にしていて暇があるらしく、

畑の東側で麦を拾っては、

畑の西側に蒔いておられる。

畑の西側では、植えられた麦がずんずん伸びて青々とし、

畑の東側では、毛の抜けた牛の尻尾のように薄汚いありさまとなる。

来年になって麦が熟す頃には、

麦の^{のぎ}芒が^{はこ}槲を集めたように突き立つであろう。

そのとき、農夫がまだ食べないうちに真っ先に啄むのが鴉様だ。

鴉様は悠然と歩き、誇らしげに顔を上げたり下げたりし、

翼を振って跳びまわり、牛の角に上りさえもする。

思うに、古の^{しん}聖天子の舜が農地を耕したときには、

鳥が草を抜いてその手伝いをしたといけれど、

いまの鴉様はもっともっと働きもので麦を植えているのである。

農夫は一列に並び、

鴉様に、どうぞ休んでいてくだされと拝むのだけれど、

鴉様は知らん顔で飛んで行ってしまふ。

ちょうどそこに私はお役人様として乗り込んできて、

もっと働けと農夫に命じるのである。

(前の詩もこの詩も、現在の政治状況への批判を箴めた風論の詩と見ることができるだろう)

■墨妙亭記

湖州にきて実際に墨妙亭を見てこの文章を書いた。

きねい熙寧四年十一月、孫覚知事こうとくは広徳から湖州に移り、翌年の二月、庁舎の北、
しょうよう逍遙堂の東に墨妙亭を建て、湖州域内にある漢以降の古い書を刻んだ石を集めて墨妙亭を満たすことにした。

湖州は、とうしん東晋の時代から、善い土地柄、とりわけ山水が清遠であることで知られた。魚や稲や蒲や蓮等の産物に十分に恵まれ、民は求めるところが少ないので、争うことがない。そして、この地に用事がなければ訪れる者はいない。だから、ここに知事として赴任する者は、もっぱら風流を重んじ、酒宴を開いて詩を詠じたり、壺に矢を投げ入れる遊びに興じたりしていればよいのである。

孫知事がここに来ると、その年は大水が出て、田圃は稔りがなく、飢饉となって、流亡する者が大勢出た。孫知事は非常時のための蓄えを大いに放出し、民衆を救おうとする至誠の心をもって率先して行動した。それに応えて富裕の者は皆争っ

て穀物を提供して官の救済措置を支えた。それによって生きることのできた者は数知れなかった。

この時、朝廷は国政の改革を進め、新しい法を続々と作り、それを知らせる使者が相次いで湖州にやって来た。だから、孫知事は公文書进行处理する仕事に追われ、これまでのように悠々と酒宴に姿を見せることはあるまいと人々は思った。ところが、孫知事はますます客人と席を同じくするのを喜び、詩を賦し酒を飲むのを楽しんだ。その上余暇を得て、古の人々の詩文を収集することに努め、賦詠数百篇を集めて、『呉興新集』と名付けた書物を編集した。その傍らで、書を刻んだ石が荒野の草の中に埋もれているのを破片に至るまで捜し出して、この墨妙亭に集めたのである。

この年の十二月、私は湖州に来て墨妙亭の内を見て回り、感嘆の余り、孫知事のためにこの文章を記すことになった。

ある人は私にこう言った。

「すべての物体は必ず尽きてなくなるものだ。しっかりとした固い形体を恃みとしても、長久を期すことはできない。堅固な金属や石でもいずれは変化して壊れてしまう。だから、功名や文章のような形のないものこそを後の世にまで伝えて、より久しきを保とうとするのである。だとすれば、詩文を石に刻むのは、久しく存在するものを、逆に速やかに壊れてしまうものの助けを得て長く保とうとすることになるのではないだろうか。昔の人がこのような惑いによって刻んだ石を、孫知事は立派な建物を作って保管しようとしているのだが、その意図するところを察するに、物の道理、万

物の法則を知らないと言わざるを得ないのではなからうか」

それに対して私はこのように考える。

「人間としてできる限りのことを尽した上で、道理としてつりにはこのようになったということであるのならば、後悔するところがない。そしてこそ物の道理、万物の法則を知る者だといえるだろう。物が形を成せば、必ずそれは壊れる。譬えていえば、人が生まれて必ず死に、国家が興って必ず亡ぶのと同じである。それは必然であるとわかっている、君子が身を保養して死の訪れを遠ざけ、少しでも長く生きようとするのは無用なことだとはいわないだろう。国を治めるのも同様で、国の安泰を保とうと、あるいは亡びるのを救おうとして、あらゆる手立てを尽くし、どうすることもできなくなって初めて事を終えるのである。こうしてこそ物の道理、万物の法則を知る者といえるだろう。だから、この墨妙亭を作るのは意味がないとする議論は成り立たないのだ。このことを私はきちんと弁じておかすにはいられない」

それでこの説を記して、墨妙亭に並ぶ品々の横に置くのである。

■和致仕張郎中春昼

この詩の題にある「致仕張郎中^{ち し しょうろうじゅう}」とは、かつて「郎中」であつていまは官職から退いた張先^{ちやうせん}（字は子野^{しや}）を指す。張先は先の詩にあつた呉興の人で、杭州の西湖にも別邸を構え、両所を自在に行き来していた。80歳を超えてなお粋な遊びを好み、詩や詞を得意とし、この界限ではかなりの有名人であつた。蘇軾は杭州に赴任してすぐのころに、湖畔で偶然

張先と出会っていた。張先は蘇軾が出張するのに合わせて先回りして湖州で待ち受けていたようだ。張先、孫覺、蘇軾の3人で遊び、「春の昼」と題する張先の詩に蘇軾が戯れに和した。

張公は、大官の印を投げ捨てて帰ってきてからは、
万事軽やかに過ごし、

いまでも豊かな風情を保っておられる。

この地の伝統として、

名物の^{じゆんさい}蓴菜を食べることを理由に職を退き、

新たに歌謡を作って過ごしておられる。

特に神仏に祈っているわけでもないのに、

安らかに健康であるのは、

骨にもとより長い寿命が宿っているからであろう。

杯に浅く酒をついで飲めば、

頬に紅が生じる。

才能は内に秘めておこうとしているのに、

その名を隠すことができないのは、

もとより詩が上手すぎるからである。

口に細やかに句を唱えれば、

穏やかに声の調子が整う。

かたつむり

蝸牛の殻のような家さえあれば心を自由にできるから、

世の栄辱とは無関係に平穏である。

蠅の頭のような字も明瞭に読めるから、

世の盛衰を閲して微笑を浮かべている。

かつて大軍師になった人が膝を屈して老人に兵法を習い、

かつて大学者になった人が失われた書物を老人に尋ねたように、

張公に教わろうとする者はたくさんいる。

春風が吹くまでもう指折り数えるばかりであるので、

恐れるのは、

ほととぎす

張公の詩に促されて杜鵑が早くも鳴いてしまうことだ。

■ 吳中田婦歎

蘇軾は水利事業の調査中に農婦のこの嘆きを聞いて詩に詠んだ。

田圃で出会った農婦が言うには――

「今年、稲の稔るのがひどく遅れてしまいましたので、

〈霜の風〉がくるまでまだまだ時間があってほしいと願っておりました。

ところが〈霜の風〉はすくりにきてしまいまして、

雨がざあざあ降り続き、

きのこ

農具には苔やら茸やらが生えてしまいました。

やるせなさに涙が枯れてしまいましたが、

雨は尽きませんでした。

黄色い稲の穂が泥に倒れてしまいましたのは、

見るに忍びないありさまでありました。

それでもどうにかして稲を守ろうと、

田圃に作った掘っ立て小屋で一カ月過ごし、

ようやく晴れた日に稲を刈って車に積んで帰りました。

それを肩が赤く腫れ上がるまで目いっぱい担いで、

汗を流しつつ市いちに売りに行きました。

値段を安く叩かれたことといったら、

糠ぬかを売ったくらいにしかありませんでした。

お米を売るのは、お上は銭がお要りようとかで、

お米のままでは税を納めることができないからです。

それで牛を売るしかなくなり、

ついには、家を壊して煮炊きをしなければならなくなりました。

わたしは愚かで思慮がありませんので、

来年の餓えにまで気が回りません。

米の値が下落しての民の苦しみといったら、

国境の向こうから敵兵が攻め込んできたのと変わりがないではありませんでし

ょうか。

朝廷には民のために立派な政治をなさる方々が溢れていると聞きます。

そういう方々がどんどん増えているのに、

民衆はますます苦しむというのでは、

あたしなんぞは、

川に飛び込んで河童のもとに嫁ぐしかないのでしょうか

(この詩にある通り、お上は租税を物ではなく銭で納めることを求めた。作物を換金する際に商人に安く叩かれ、そのために没落する自作農が絶えなかった。改革はそのような農民を救済することを一つの目的としていたが、その効果はすぐには挙がらなかった)

(ここで農婦が「来年の餓え」と言ったのがどうなったのか、本章155ページ以降で見ることになる)

■贈莘老七絶

湖州滞在中に孫覚に7首の七言絶句を詠んで贈った。そのうち5首を訳す。

其の一

ああ、貴公も私も、

世間に群れる人々から長らく離れている。

耳は何も聞かないから、すっかり冷え切り、

心は何も煽られないから、火の消えた灰となっている。

貴公と私とこうして山に向かっているときに、

もしも世間の事なんぞを口にしたならば、

大きな酒盃を飲み干す罰を与えよう。

(孫覚も改革に反対して都を出て地方都市の知事になっていた)

其の二

てんもく
天目山の前の水は、我が裾を浸すばかりに豊かであり、

へきらん
碧瀾堂の下の水には、船と船とがくわ銜え合うばかりにぎっしり並んでいる。

ここに堤防を作って水を防ぐということであるが、

「そんなの関係ない！」

と私は言ってしまうたい。

さあさあ、我等は暇をかこって、

ちようけい
菴溪の流れとともにたいこ太湖に入っ行って行こうではないか。

『蘇東坡自伝』第18回)

（「そんなの関係ない」と訳したのは「吾が事にあら非ず」。藤原定家のいう「紅旗征戎吾
が事にあら非ず」と同じである。改革そのものを「吾が事に非ず」といいたいのだろう）

其の三

夜に入って、橋の上の燈火が川の水を照らし出すようになると、

もうじっとしてられない。

小舟を放ち、歌いながら行こうではないか。

かんぎ
官妓を借り出して舟に乗せ、笛を吹いてもらい、

明日の明け方に細い月が上ってくるまで、遊び続けようではないか。

(官妓とは、官員が開く宴席において歌ったり会話をしたりして官員を楽しませる妓女。お上が管理するコンパニオンである)

其の五

三年の間、私は都にいて、まずい飯にもう飽き飽きし、

わいぎょ そはく
淮魚を楚鮑に漬けたのを食べたくて仕方なかった。

らくだ
今日は駱駝橋の下で船を泊めて見ていたら、

上げた網から銀の刀のような淮魚が、

次から次へと出てくるではないか。

(「淮魚を楚鮑に漬けた」とは湖州名物の魚の鮑漬け。ここでも蘇軾が都をあまりよく思っていないことが出ている)

其の七

去年の十二月には西湖の孤山を訪ね、

僧坊の窓辺を借りて、半日ゆっくり昼寝をして過ごした。

家に帰って妻や子の顔を見ようとは思わなかった。

間もなく私は杭州に帰るのだけれど、
やはり妻や子の顔を見ようという気はさらさらしない。
だから、貴公がまた次の約束をして下さるのなら、
すくりにここに戻ってくるだろう。

(これはちょうど1年前に恵勤^{えごん}、恵思^{めし}の2人の僧に贈った詩(本章2ページ)を踏まえたもの。その詩が評判となって湖州の孫覚にも知られていたことがわかる)

■秀州報本禪院郷僧文長老方丈

湖州から帰路、秀州^{しゅう}に寄り、報本禪院^{ほうほんぜんいん}で蜀地方の訛りで話す文長老^{ぶん}に会った。

郷里は万里の彼方、
今はただ夢の中だけにある。
子供時代に親しんだ蜀音^{しよくん}は、
いまではすっかり呉音^{ごおん}に変わってしまった。
蜀僧に出会って半日話すうちに、
私はたちまち呉音を忘れてすっかり蜀音に戻り、
峨眉山^{がび}の青い山並みがすぐその空に聳えているかのような気分にもなった。
文長老は蜀音ばかりか実は言葉も忘れて、
仏道の真に奥深いところにおられる。

私は詩を詠もうとして言葉を探すのだが、

百の句を並べたところでもとより何ら意味がないに違いない。

来年は天台てんだい山に登って妙薬を掘り当て、

ありとあらゆる題材で詩を詠み尽くすくらいのことしてみたいものだ。

(峨眉山は蜀の名山。天台山は中国の三大霊山の一つで、仏教の聖地。杭州から遠くないので、杭州任期中に登っておきたいと思っていたのだろう。天台山に登るのは仏教を深く学んで言葉を忘れた境地に至ろうというのではなく、俗人っぽく詩が巧みになること、しかも安直にドーピングでそうなることを狙っていると戯れたのである)

■正月九日有美堂飲醉歸徑睡五鼓方醒不復能眠起閱文書得鮮于子駿所寄古意作雜興一首答之

熙寧きねい6 (1073) 年、蘇軾 38 歳。

年末に出張から戻った蘇軾は、杭州で2度目の正月を迎えた。長い詩題をそのまま訳すと「1月9日、呉山ごにある有美堂ゆうびで飲み、酔って帰ってすぐに眠った。明け方前に目が覚め、再び眠ることができなくなり、鮮于せんう侁しんから「雜興」と題した詩が寄せられていたので、やや古めかしい内容の詩を作ってそれへの返事とした」。

世間の人々が事を起こして何かと騒がしくしている中で、

志のある人が独り憂いに沈んでいる。

大勢の踊り手の腰に括り付けられた太鼓が派手に鳴らされる中で、
琵琶の弦だけが沈黙しているようなものだ。

酒を三杯飲むと一万の憂いを忘れることができるというが、
酒が醒めると憂いはまたありありと戻ってきてしまう。

るくる 轆轤をぶん回すひも 索が一度離れはしても、

すぐにまたぐるぐるとまとわりつくようなものだ。

私はこういうことを読んだ——

漢の時代にげんしやう 原渉という人がいて、

若い頃は品行方正で非の打ちどころがないとの評判であったが、

叔父の仇を討ってからはもっぱら任侠の徒と交わり、

姦人ゆうの雄といわれるまでになった。

それで人々が原渉を批判すると、こう答えた。

「君も知っているだろう、かの有名な未亡人の話を。

その未亡人は初めのうちは己をしっかりと戒め、

独り身を守り通すために焼死したり自殺したりした昔の人のように、

自分もならなければいけないと考えていた。

ところが、盗賊によって身を汚されてしまうと、

もはや貞節な女に戻れないと、

不道德な行為を率先して行うようになった。

それと同じで、

一度道はずしたならもはや元には戻れないのだ」

私はこういうことも読んだ——

普段は羊の肉を炙ったものを嗜み、

その美味をじっくりと味わって、

敢えて満腹するまでは食べないように戒めていた人がいた。

ところが、蛇を煮たり蛙を焼いたりしたものを、恐る恐る口にしてみても、

初めはなかなか喉を通らなかったけれども、

次第に慣れて、

もはや食わずにはいられないまでになってしまった。

いま私はこうした境目にいるのではなかろうか。

憂いに襲われてもう眠ることができない。

起きて天の川の茫漠とした明かりを見ると、

それに流されるようにして、

一つの星が欄干へと落ちた。

そこに、薄明の中、

金星が明るい光を伴って昇ってきた。

（この詩に引かれた「有名な未亡人」とは「陳孝婦^{ちんこうふ}」と呼ばれた人。その話は、2018年のノーベル平和賞を受賞したナディア・ムラド氏のことを思うと、およそ別の解釈が可能になるだろう。900年前の蘇軾の倫理観は当然ながら現代とは大きく異なっているし、詩題に「古意^{こい}」とあるように、蘇軾自身もやや古めかしい道徳律を引いたと

感じていた。それはそれとして、地方官僚として大勢に流されるか踏み止まるかの瀬戸際にあると、このとき蘇軾は危機感を抱いていたのだろう。昨秋以来の不調の原因がそこにあったと理解できようか。明けの明星の輝きに希望を見たというのがこの詩の結び

■次韻答章伝道見贈

しょうでん あざな でんどう
章伝（字は伝道）が送ってきた詩に和して返した。「宇宙」という漢字の原義を詠み込んでいる。

人々は皆、天地の広がる「う宇」に生まれ、
人々は皆、古今に流れる「ちゆう宙」を目にする。
下を見ることで、上に高みがあると知れ、
前に起こったことがあるから、後に為すことがわかる。
上には、道理に通じた達人がいて、
譬えるなら、
達人は強い弓をやすやすと引き、
ひとたび緩めたなら、他の人はもはや引くことができない。
下には道理に暗い下士かしがいて、
譬えるなら、
下士は王冠を頭に載せた猿で、

縄で繋がれているくせに、誇らしげに踊りまくる。

時の流れは、

速いと思えば、細い隙間を馬が駆け抜けるほどの間、

遅いと思えば、雨だれが石を穿って突き抜けるほどの間。

誰もが目にするように、漢や唐の皇帝が住んだ宮殿も廃墟となり、

まして、衆人の栄華なんぞは、ほんの一杯の酒に酔うようなもの。

「宇」と「宙」の間にあるものは、

一つの尺度で安易に測ることはできない。

昔、ある王様は、珍しい海鳥うみどりの訪れを喜び、

賓客を迎えるように、音楽を演奏して最高の御馳走を並べただけけれど、

海鳥は音楽に眩暈めまいを起こし、何も食べられずに死んでしまった。

昔、ある哲人は、野辺に伏した髑髏どくろを枕にして眠り、

夢にその髑髏の主と語り合い、

「死ねば、社会の縛りからも、自然の変転からも解放され、

この楽しみは何物にも替えられない」

と聞いた。

ああ、昔、私が年少だった頃には、

道義を守る事だけを思い、

貧乏やまであっても疚しさはなかった。

役人として出仕しようとしてからは、

事物に使役され、ついにはその囚われの身となってしまうことを恐れるようになった。

漢の時代の著名な儒学者は権勢ある大臣に媚び、

漢の時代の著名な歴史家は権勢ある大臣に媚びた。

その先例に習うなど、

頑固で意地っ張りの私は断じて望むところでなく、

煌びやかな文字で飾った文章でお偉いさん方を喜ばせることはできない。

ほのかに長者の助言を耳にするに、

「剛直であるのは、長い寿命を養うのにはよろしくありませんぞ。

顔に唾を吐きかけられても、少しも拭ったりせず、

股をぐれと言われたら、すんなりはいつくばり、

相手を仰ぎ見るのがよろしいでしょうな。

とにかく、豪強の者に対抗しようなどとはしないで、

その前で身が朽ちるまでじっとしているくらいがよろしいのですぞ」

さてさて、貴公は、

海中で光を放つ珠のような智慧の持ち主であるのに、

どうしたことか、

このような助言は智慧の網目からうっかり漏れてしまったのだろうか。

世間の人はこのようなことも言う——

大きな器量の持ち主は目先のちまちました仕事には役に立たない、

絶世の美人も真の出会いがないままに老いてしまうこともある、と。

私はここのところ衰えることが久しく、

十年來の知己からさえも手紙がこなくなり、門には客人の訪れもない。

そこに貴公が詩を寄せてくださったことに感じ入り、

このような返事をして、またの返答を待つものである。

(蘇軾は、制科の試験で提出した論文の中で耐え忍ぶことの大切さを力説していた(第2章8ページ)。前の詩と合わせて、蘇軾の思索の跡をたどることができるであろう)

■法恵寺横翠閣

この詩は杭州での3年間の代表作の一つとされる。この日の朝に、蘇軾は舟を西湖に浮かべ、湖の南に連なる丘陵、すなわち呉山ごを見た。午後には杭州市内にある法恵寺ほうえに行き、その横翠閣おうすいから角度を変えて呉山を見た。

朝方には呉山が横に並ぶのを見て、

夕方には呉山が縦に並ぶのを見る。

呉山はまことにたくさんの姿を持ち、

あちらを向き、あるいは、こちらを向き、

見る人によって様々なポーズを取る。

ここに朱塗りの楼閣を建てたのは、

物の奥深さを知る人であろう。

中はがらんとして何もなく、

ただあるものといえば、

窓辺にかかる^{すだれ}簾のように、

うねうねと連なる丘の遠景である。

こうして春が巡りきても、

私には故郷に帰るあてがない。

人は秋が哀しいと言うが、

春はさらに悲しい。

西湖に浮かんだとき、

故郷の^び眉山を流れる^{びん}岷江を思い出し、

さらに横翠閣に登っては、

蜀の^が霊峰、^び峨眉山を思い出した。

ここの欄干にもたれているこの私はもとより老いやすく、

欄干に施された彫刻とて、いつまでもその美を保っていられるのではない。

幾百年にわたる興廢は悲しむべきなのか。

遥かに想像するに、

この寺もいつしか草むらの中に消えてしまうのだらう。

その時になって、もしも旅人が、

かつて私が遊んだところを訪ねようするのなら、

呉山が横に並ぶところから始めるのがよいであろう。

■上元過祥符僧可久房蕭然無燈火

1月15日は上元じょうげんといい、昔の中国では上元のころに色とりどりの灯籠を飾り、夜にそれを見て歩くのを楽しみとした（第3章40ページ）。特に宋代になって年々盛んになり、北宋の終わりには上元をはさんで5日の間、都は無数の灯籠で照らされた。それは間違いなく当時世界一明るい夜の街であった。杭州でも上元の夜は賑やかで、蘇軾も灯籠を見て回ったところ、祥符寺しょうふの可久かきゆうの僧房ばかりは燈火がなく静かであった。可及は先に出てきた清順と並んで詩をよくする僧として知られていた。

祥符寺の門前で、二手に分かれて人々が歌ったり踊ったりしている。

この一室だけは、清らかな冷たい風が吹いて氷のように静まり返っている。

仏説ぶっじんに「無尽とうかの燈火」というのがあり、

心に一つの火を灯せば、百にも千にも無限にもなるという意味であると聞いた。

ここでは灯籠によって御仏を照らそうとしていないのを見て、

無尽の燈火とは元来は無の燈火であると知った。

（一が百、千、万……無数になるのか、それより、無がすなわち無数であるのか——そうした哲学的考察を詩に籠めた。詩とは、言語では表しきれない感情の高まりを、言語によって表現しようとするものであるとするのなら、唐代の詩によってそのよう

なことはほぼ窮められてしまった。それで、宋代の人々は、感情の高まりよりも静かな思索を詠むことを好み、蘇軾のこの詩はその極端な例である。後の時代には、こうなるともはや詩ではないと酷評する人も少なからずいた)

■正月二十一日病後述古邀往城外尋春

蘇軾の詩題にはよく「病」という字が出てくる。体調を崩すことがしばしばあったのだろう。それは後年、様々な健康法（特に呼吸法）を試すことにつながる。

病がまだ十分に治っていないときに、知事の陳襄（字は述古）から春を尋ねに郊外に行こうとの誘いがあった。陳知事とは良好な関係が結ばれつつあった。

欄干の前の凍った沼では氷が融けてさざ波が立つようになり、

屋根の上では鳥がねんごろに人を呼んでいる。

病を経て白髪が増えたと驚き、

こうも年を取ってしまうと、

妓女を伴っての酒には魅力を感じない。

なおも伏せたまましていると、

鼓と角笛が鳴らされるのが聞こえ、

長官様のお出ましではなかるうかと、

念のために息子呼んで衣や冠を整えさる。

すると、街中の建物はどれほど立派でもやはりせせこましいから、

広々とした野に出て、

思う存分春を眺めようではないかとお誘いであった。

(ちなみにこのとき蘇軾そくには3人の息子がいた。長男の邁まいは15歳、次男の迥たいは4歳、三男の過かは2歳であった。長男は前妻の子、次男、三男は後妻の子である)

■有以官法酒見餉者因用前韻求述古為移廚飲湖上

前の詩と同じ韻を踏んだ詩。今度は蘇軾が知事を湖の畔に誘った。

門の外に出たときに、

使いの者とばったり出会って、私は喜んだ。

官製の美酒を届けにきてくれたのだ。

ならばと、料理人を引き連れて西湖に繰り出そうと思い立った。

赤い鱗の魚を船上で刺身にさばいてもらおうではないか。

湖を埋める遊覧の船には、

緩やかに漕ぐのによい棹が具えられ、

遊興の人々は春の新たな装いを身にまとっていることだろう。

我等も厳めしい官人やら武人やらの格好などは無用として、

魚釣りに身をやつた仙人のようであるのがよろしかろうか。

水辺の春への先導役を私が務めようとするのは、
世の中の結構な興趣のほぼ全てが湖上にあるからだ。

■飲湖上初晴後雨二首

知事を西湖に誘って飲んだときの詩。

其の一

朝の光は、
客人を迎えるのが役目、
重なり合う丘をつややかにする。
夕べの雨は、
客人を引き留めるのが役目、
ほろ酔いの郷へと導き入れる。
これほど結構なことはないのに、
それもわからないのなら、
酒香みの風上には置けないので、
その者の一杯は水の神様に捧げるべきであろう。

其の二

きらきらと広がるさざ波の光——

西湖は晴れてこそよろしかろう。

もわもわと雨に覆われる山々の色——

西湖は降るのもまたよろしかろう。

西湖をか^{せいし}の美女の西施と比べるのなら、

淡い化粧も濃い化粧も、

全てまことに結構なのである。

(西施はこの地方の歴史に深く関わる美女。「淡い化粧も濃い化粧も結構たんしょうのうまつすべ (淡粧濃抹総
て相宜^{あいよ})」という句はすこぶる人口に膾炙した。この詩だけを見ると、蘇軾の快樂主義的な一面が特に印象付けられるであろう)

■往富陽新城李節推先行三日留風水洞見待

1月の末に富陽^{ふよう}や新城^{しんじょう}のあたりを巡る出張に出た。同僚の李泌^{りひつ}が3日早く出発し、風水洞^{ふうすいどう}という名所で落ち合うことになっていた。

山は春——

タクタクと春の鳥が鳴く。

その声を聞き、私は詩を吟じないではいられなくなった。

道は長い——

うねうねと川に寄り添う。

そこを歩きつつ、貴君と語らずにはいられなくなった。

路邊の人に問うと、

「馬に乗ったさっそうとした好男子のあのお方でございましたら、

さだめはまだ遠くには行っておられませんでしょう」

皆がそのように答えてくれるのだが、

きんせき

金鯉の池のあたりにも貴君の姿はなく、

貴君を追いつつ定山ていざんの村も過ぎてしまった。

ふうすいどう

風水洞は昔から有名なところだが、

山や谷を隔てた先にあるから、夜分に及ぶようになると行くことができない。

それで、また暁の間に、溪を渡る橋にまできてみたところ、

滴り落ちる水の上に梅の花びらが浮かんでいた。

ならば、いましがたこの梅の木に貴君が馬を繫いだのだと知れた。

杭州を出てこれで三日、

まだこのあたりでぐずぐずしているのだから、

妻や子は、いつ帰ってくるのやらと、ぼやいていることだろう。

世間の小児はとにかく速く行くのを誇るものだから、

貴君に私を待つ気があるとしても、

はてさてそれはどこであるのやら。

■自普照游二庵

風水洞で李泌と落ち合って蘇軾は詩を詠み、さらに詞も詠んだ。それか

らまた別行動を取り、富陽県の普照寺^{ふしょう}に行き、そこの裏手にある西の庵と東の庵の二つの庵を訪ねた。

山に入ってから半日、

人に出会うことがなく、

袂にふんわりと入ってきて迎えてくれたのは野の梅の香り。

高い松の木の上で風の音がするかと思ったら、

夕暮れ時の細かな雨が落ちてきた。

たどりついた西の庵は完全に閉ざされていたけれど、

東の庵は半分だけが閉ざされている。

そこの僧は笑って言う、

「この景色がお気に召しましたか。

愚僧なんぞはもう厭き厭きでございます。

何しろこの山奥深くから出る算段がありませんのでな」

私は笑って言う。

「困ったことに山が好きなのです。

しかし、独りだけで山を歩くと、

心を痛め過ぎてしまって、

後で修復しにくくなるのを恐れます。

一番の治し方は、

我が髪あたりに色とりどりの杏や桃の香りを漂わせつつ、

西湖で美酒を飲むことでありましょうか」

私は一篇の詩を認めて、

世俗と絶縁した山の僧に渡して別れを告げる。

私はもとより人を避けようとはしない、

だから世を避けるものでもないのだ。

■富陽妙庭観董双成故宅発地得丹鼎覆以銅盤承以琉璃盆盆既破碎丹亦為人爭奪持去今独盤鼎在耳二首

長い題は「富陽県にある道教の寺院、妙庭観に、太古の女仙の董双成が住んでいたという場所がある。かつてここを発掘したところ、董双成が仙人になるための薬、丹薬を作った鼎が発見された。鼎は銅盤で覆われ、下に琉璃盆があった。その後、琉璃盆は碎かれ、丹薬は持ち去られ、いまでは銅盤と鼎だけが残っている」という意味。2首のうちの1首を訳す。

其の二

琉璃盆は打ち碎かれ、丹薬は失われた。

仙薬を作ったという壇からは、もはや神々しい光が発せられることはない。

昔むかしある仙人が仙薬を嘗めて昇天したときに、

庭に残された器にこびりついていた薬の滓かすをたまたま嘗めた鶏や犬も、
仙人を追って天に昇ったという。

だから、董双成のこの鼎を発見した人も、

さだめし鶏やら犬やらのさらなるお供として天上界に行ったことだろう。

(第1章14ページの詩でも見たように、蘇轍は仙人が昇天するとか不老不死になるといったことに対してかなり冷淡である)

■新城道中二首

一連の旅の続き。新城県しんじょうに向かう道は春の盛りを迎えていた。

其の一

東の風は、

私が山の道を行こうとしているのを知っていて、

ずっと屋根に続いていた雨の音をすっかり吹き払ってくれた。

空は晴れ上がり、峠の上に重い綿帽子のような雲だけが残り、

ふらふらと現れ出てきた朝日は、梢の先に重くふらさがった赤い銅鑼のようだ。

野の桃が笑いながら、

垣根のような低い竹むらから顔を出し、

柳が一人遊びをしているかのように、

砂も水も清らかな溪流の上で揺れている。

西の山辺の村の人々は今こそが最も楽しいのだらう、

芹を煮て筍を焼いて、

春の農作業の昼餉としているのだから。

(蘇軾は、芹を煮て筍を焼いて食べる農民を為政者の眼で見るとは、元来自分もその一員であるとして見ている)

其の二

この道を行く間に、

我が身は世間から遠く離れ、

馬の歩みに任せて谷川の音を聞く。

思えば、自分はそのにある取り柄のない木であろうか——

木こりの揮う斧を見るのを恐れるような気持ちがある。

思えば、自分はそのにいる疲れた馬であろうか——

隊長が旗を巻き、銅鑼を叩いて退却を命じるのを待つような気持ちがある。

山には幾つもの分かれ道があり、

あちらはたっぷりと雨の降るところ、

そこには喜びに満ちた茶農家が住んでいるのか。

あちらは山また山の奥深いところ、

そこでは清らかさに満ちた長官が治めているのか。

人の世界にはたくさんの分かれ道がある。

試しにかしこの人に聞いてみよう、

私はあなたと並んで耕す人になれようかと。

(伝統的な書き下し文で示せば「乱山深き処 長官清し」とは、都を追われた地方官の一つの理想像である。第1章26ページで見た「寇準は峡谷のなかほどのこの寂しい土地にくると、もっぱら民衆のために励み」とあるのがその一例。欧陽脩は左遷されたときに、中央では志を得なくとも、流された先で民衆と深く親しみ愛される長官になるという一つの理想像を「醉翁亭の記」で描いた。ちなみに、このときの新城県の知事は晁端友であった)

■山村五絶

山間に散在する村を巡って5首の七言絶句を詠んだ。

其の一

竹の垣根、茅葺の家は、

谷に向かって斜めに傾いている。

春は山中のこの村にもきていて、

ところどころに花を咲かせている。

太平には目に見える形はないという。

私はここにはっきりとそれを見る気がする——

一本の煙が立つところに、また一つの人家がある。

其の二

そぼ降る雨に閉ざされた彼方から、

鶏や犬の声が聞こえてくる。

生あるものには、

その生を安んじられるところがきつとある。

あの鳥は「田に出て耕せ」と人を促す布穀カッコウであろうか。

牛を売り刀を買って戦場に出よと強いることさえなければ、

布穀などは鳴かなくても、

人は自ずと田園において安らかに生きられるのだ。

カッコウ
(布穀は農耕を促す鳥とされた。「牛を売り刀を買う」とは、古い故事をわざと逆に言ったもの。刀を売って牛を買わせて人々を安定した暮らしに導いた地方官が漢の時代にいた。進行中の改革で生産性の向上を目指すお上からの細かい指令は「布穀」カッコウに譬えることができるのだろう。また、民衆に軍事訓練を施して、治安維持を地域住民に担わせようとしたので、「牛を売り刀を買う」に譬えることができるだろう)

其の三

七十を超えた老人が、

鎌を腰にして春の山に入り、

筍やら蕨やらを採ってきた。

「こいつはうまいものです」と言うその老人に、
私は取じ入らなければならない。
昔、孔子は聖天子の御代の楽曲を聞いて、
そのすばらしさに三カ月間も食べ物の味を忘れたという。
今この山中においては、
塩の味を三カ月間も忘れていたのだ。

(孔子は古代の聖天子の堯ぎょうや舜しゆんの時代を理想とし、その頃に作曲されたという曲を聞いて、食べ物の味も忘れるほどに感動した。山の老人が塩の味を忘れたというのは、それとは全く違って、塩が手に入らなくなったからだ。改革は、専売品の国家管理を強化し、闇の塩を一掃しようとしたために、庶民に大打撃を与えた)

其の四

お上からの貸付金を手にすると、
あたふた巡り歩いて方々の支払いをすませる。
全ての金が手のひらを返すように空しく消え去ってしまう。
貸付金を得る手続きは煩雑で、
山間の村から何度も何度も町に出なければならなかった。
そのお蔭で、
若い者はすっかり垢抜けした町の言葉を話せるようになった。

(改革の最大の目玉は「青苗銭せいびょうせん」だった。国は税を金納に統一したので、自営農家は

現金の遣り繰りに苦勞し、ついつい悪い金貸しの餌食となった。国は自営農家を守るために民間よりも低利で融資する仕組みを作った。それが「青苗錢」である。制度の理念はよかったが、手続きが煩雑で、しかも最初は役人が不慣れであったために、貸付金を得るまでに民衆はかなりの労力を要した)

其の五

「豊作の後の年であるのに、その憂い顔はどうしてなのかな」

問われた私は、

「ただ俸禄を盗み取って、帰るのを忘れていたからです」

と、顔をあからめる。

「またそんなことばかり言う」

「昔、ある人は、故郷を発ったとき、弟にこう言われたとか。

『僕は衣食が足りてさえいけば十分です』

そのある人は遙か南方で戦って勝利しましたが、

高くに上がった飛鷹たかがいきなりすどん落ちたのを見て、

郷里に残った弟が正しかったと悟りました。

飛鷹は落ちなくても、不意に知れるときがあるのでしょう」

■行香子

これは詞。「行香子」は曲名。新城から富春江ふしゆんに舟を浮かべ、七里瀨しちり

通過したときに詠んだ。風景から音楽が脳裏に浮かび、鼻歌に載せて言葉
葉を並べたのだろうか。

一葉舟輕、(ひとひらの軽やかな舟)

双槳鴻驚。(その速さはまるでさっと飛び立つおどろ鴻)

水天清、(清らかな水と天)

影湛波平。(すべてを映してどこまでも広がる波)

魚翻藻鑑、(翻って藻に潜り込む魚)

鷺点煙汀。(煙る汀にぼつねんと立つ鷺)

過沙溪急、(沙辺を過ぎれば急な溪)

霜溪冷、(七里瀨は、朝は冷たい霜に)

月溪明。(夜は明るい月光に満たされるのです)

重重似画、(山はあたかも重ねて重ねられた画)

曲曲如屏。(山はあたかも曲げて曲げられた屏風)

算当年、(思えばかの漢の時代)

空老嚴陵。(ここに一人老いたのはげんこう嚴光)

君臣一夢、(光武帝と君臣の契りを結んで天下統一に奔走したのも一場の夢)

今古虚名。(古今に残る名も今では虚しいもの)

但遠山長、(ただ変わらないのは遠く遠くの)

雲山乱、(昼には雲が湧き立ち)

暁山青。(暁には青く沈む山なのです)

■湖上夜帰

杭州に戻ってからの詩。

私は飲んでも器を空にすることはなく、

半ば酔ったくらいの味わいが最もよいのだ。

竹の輿かこに乗って湖のほとりを帰り行くと、

春の風が火照った頬を吹いてくれて涼しい。

孤山の西側へとまわると、

すでに夜の色が青黒くなっている。

気分よろしく口に詩を吟じるが、

夢から出たり入ったりで、

良句を得ても、浮かんだ先から忘れてしまう。

そうだ、あれは梨の花の咲く村だった……

闇にも花の香りに包まれていた……

あの時に、集まった人々で誰と誰とが今も元気であるだろうか……

いったい私はいつ都会に出て行くと決めたのだろうか……。

眠っていた眼がたちまちはっきりして、

たぐさんの燈火が並ぶ賑やかな水辺にいる。

都会の人々はさぞかし手を打って笑うだろう——

林を失った鹿のようなありさまではないかと。

私は山野にいるべき者、

強いて異なる趣に合せるのは難しい。

人生は己の性分のままに安らぐのを楽しみとするものだ。

私のここまでの策は特によろしくなかったのだ。

(己の本性は鹿、本来は田舎に住む農民の1人であるとする蘇軾は、役人として町で暮らすことに常に違和感があった)

■次韻孫莘老見贈時莘老移廬州因以別之

3月に湖州知事の孫覿そんがくは廬州ろに異動となり、そのことを詩を添えた手紙で知らせてきた。それへの返事。

造物主はたった一つの道具で形の異なる万物を作るとか。

造物主に作為などはないのだから、

造物主に向かってあれこれ望んだりはいしない。

かくして私は粗雑で頑迷に作られたのであるから、

今の境遇も当然である。

貴公はまるでそうではないのに、

日陰に追いやられているのはどういう訳なのだろうか。

世の中には見識の高い方々、手腕の優れた方々が居並んでいる。

私なんぞが痴れ言をほざいても失笑を買っただけであるし、

貴公はなかなかの悪筆であるから見る人が眩暈を起こすだけである。

というわけで、貴公に新たに歌を贈ることはしないで、

決まり切った古い別れの歌を唱えて、

一杯の酒を差し上げることにする。

（「造物主の道具」と訳したのは「鑪錘」（鍛冶屋の道具）、「造物主」と訳したのは「造化」で、どちらも『荘子』に見える道家の用語。人格を持った万物の作り主は、道家の思想には存在しない。孫覚は書の収集家ではあったが、おもしろいことに当人は自他ともに認める悪筆であった）

■薄命佳人

ある美少女を詠んだ詩。

頬はヨーグルトのように白く、

髪は漆を塗ったように黒く、

目から放たれる輝きは、的に向かってころころと玉粒を投げ付けるかのよう。

仙人の衣のような純白の絹をまとう天然の資質を、

紅で汚すのは不要だ。

軟らかく愛嬌のあるこの地の音の響きで言葉を発し、

まだまだ子供っぽいところがある。

この世界には果てしない愁いのあることなど、

まだまだ知らないのだろう。

昔から佳^よい人は薄命であることが多いという——

門を閉ざしていても、

春はどこかへ行き、楊^{やなぎ}の花は散ってしまう——

(ヨーグルトの譬えは原詩では「凝酥^{ぎょうそ}」。酥は牛や羊の乳から作った固形物で、つまりはヨーグルトのようなもの。この詩の佳人が誰であるかは明らかではないが、本章の終わりで一つの推測を述べる)

■ 吉祥寺花将落而述古不至

牡丹の名所^{きつしやう}の吉祥寺での詩。

今年の春風は裁縫がことに巧みである。

情を含んだ花のありさまは、

知事の訪れをまだかまだか待っているかのようだ。

花^{まこと}に対して信を示さなければ、

花はきっと恨みを抱くであろう。

恐れるのは、

来年はもう開かなくなってしまうこと。

（早く見にこないと牡丹が散ってしまうと陳知事にこの詩を送ると、知事は翌日、吉祥寺を訪れた。蘇軾と陳知事は非常に波長が合ったようだ）

■ 銭塘六井記

このころ陳知事は杭州の上水システムの改修に取り組んでいて、その工事が完了した記念に蘇軾はこの文章を記した。

（上水システムの詳細を記述している箇所は、多数の地名が引かれて十分には理解できないので概略だけを訳す）

海から遡る潮は銭塘江せんとうの流れを押しつけ、東から西の丘陵へと激突する。そのようになった由来は遠く昔に遡る。

すなわち、かつては海水をかぶって低湿であった土地に次第に草木が生え、耕作ができるようになり、そして久しい後に人が住むところとなり、村ができて町ができるようになったのである。今の杭州の町が載る平らな陸地は、もとはいえば全て河口の下だったところである。

そのようなことから、杭州の水はどこも塩が混じって質が悪く、ただ山の近くに掘った井戸からだけ淡水を得ることができる。しかし、その水は狭い範囲にしか及ばない。

唐の世に宰相となった李泌りひつが杭州知事であったときに「六井りくせい」が作られた。西湖

の淡水を引いて六つの貯水池を作り、民の便宜を図ったのである。その後、杭州の知事となったはくらくてん白楽天が西湖の治水工事をを行い、六井に水を供給する水路を改修した。その事績は湖畔の石碑に刻まれている。現在に至るまで杭州の民はそれを頼りとしてきた。

李泌の最初の六井のうち最大のもは町の南にあるしょうこくせい相国井で、その西にせいせい西井があり、そのまた西北にきんぎゅうち金牛池があり、その北西にほうせい方井があり、またはくきち白亀池があり、さらに北東にしょうほうせい小方井がある。その中で金牛池は早くに廃れてしまった。

宋のかゆう嘉祐年間に前知事ちんりゆうの沈立は六井の南になんせい南井を作った。

町の西南にあるゆうきん湧金門から北には、湖に向かって三つの水門が開かれ、そこから東に石の樋で町の中へと水を流し、南井、相国井、方井はその水を取っている。相国井から分かれた水が西井にくる。白亀池と小方井は西湖の湖底にどい樋を埋めて水を取っていて、水門はない。

以上が六井の大略である。

きねい熙寧五(1072)年秋、陳襄知事は赴任するとすぐに、民衆が困っていることは何かと尋ねた。皆が答えたのは、

「六井を直さないと民に水を供給できなくなります。特に、南井に通じる樋は低いところを通り、しかし貯水池は高い位置にありますので、水は地中深くに潜ってしまっていて、汲み上げることが困難になっています」

陳知事は言った。

「それはいかん。私がここに来たからには、民が水を求めて得られないようなことに

させはしないぞ」

陳知事はただちに仲文と子圭の二人の僧にこの問題に取り組むよう命じた。二人は二十余人の仲間を集め、解決策を検討し、自ら力を出して官の仕事を助けることにした。最初に、古くなった樋を瓦作りのしっかりとした物に取り換えて水が漏れることがないようにした。すると相国井に向かって勢いよく水が流れ、瞬間に水が貯まった。

また方井は水が汚染されてほとんど使えないくらいになっていたので、西に少し移動させることにした。すると、かつて築かれた基礎が出てきた。土地の古い人が驚いて言うことには「これは昔の方井です。李甲^{りこう}という者が今の位置に移して六十年になります」

湧金門の近くに上、中、下三つの湧金池を造り、衣類を洗ったり馬に浴びせたりした汚れた水が他の池に及ばないようにした。その門の外に二つの水門を設け、一つは池に流し、もう一つは石の檻と竹の管を使って東に流し、三つの橋を超えて南井に注ぎ入れることにした。水は高いところから低いところに流れるものであるので、南井の水位を高く保つような工夫をしたのである。

西湖に開いた四つの水門を全て垣で守り、草や土で埋まらないようにした。

以上のようにして、明るる年の春までに六井の改修が全て終わると、たまたま日照りが続いて江南一帯ではどこも水不足となり、民は甕に貯めた水をまるで酒を神に捧げるかのようにわずかずつ節約して使うほどになった。ところが杭州の民だけは水が十分に足り、変わらずに牛馬に飲ませ、沐浴にも使ったのである。

この時になって、水を汲む者はこの仕事をしてくれた僧に感謝し、陳知事の成功を祝った。

私が思うに、水は人が絶対に必要とするものである。日照りとなって貯水池が枯渇するようなことはいつでもあるわけではない。しかし、いつでもあるわけではないことが起こると、甚だしい緊急事態になってしまう。天下は常にこうした困難を患いとする。それは水だけには限らない。

だから、後の時代の人のためにも以上のようなことを私は詳しく記したのである。長年積み積もって困難になった問題であってもよくよく考えればやれることがあるのだ。

(この文章を読むと、蘇軾が杭州の地勢や上水システムの問題点を正確に把握していたことがわかる。その後の実績からしても蘇軾には優れた土木工学的センスがあったのは確かなので、このときの上水システムの改良事業に蘇軾がかなり尽力したと推測される。また、この事業には仏教界の力を借りていて、多数の僧侶と厚い親交を結んだ蘇軾との関わりを思わせもする)

■於潜令刁同年野翁亭

3月にまた公務で杭州の外に出て、於潜^{よせん}という町で、そこの知事の刁璿^{ちようじゅ}が建てた野翁亭^{やおう}で詩を詠んだ。刁璿は蘇軾と同じ年に科挙に合格したいわゆる「同年」^{どうねん}の間柄である。

や おう
野翁亭の主人が言うには、

さん おう
「山翁は山から出ません、
溪翁はずっと溪にいます。

野翁は山と溪を行き来し、
山に上れば鹿を友とし、
溪に下れば鴨を友とします。

つまり、山翁、溪翁は野翁には及ばないのです」

野翁亭の主人に尋ねる、

「人に引っ張り出されそうになったり、
人に背中を押されたりしながらも、
三年の間ずっとここにいて、
いったい何を楽しみとしているのですか」

野翁亭の主人は言う、

「ここにある楽しみは、
琴による楽しみでも、笛による楽しみでも、
まして美しく引かれた眉による楽しみでもありません。
山の男は、冠が落ちるのもまるで気にせず酔っ払い、
溪の女は、櫛が落ちるのもまるで気にせずに笑い転げます。
そういうことこそが楽しいのです」

私は政治の実態を調べにここに来た。

人々に問うと皆が言うには、

「昔から、よく治まった村では、

犬も盗賊を追いかけて走ることはありませんので、

足の毛が擦り切れずに長く伸びるといわれています。

ここの村の犬がまさにそうなのであります。

ただ一つの心配は、

野翁亭の旦那様がここを見捨てて行ってしまわれること。

そうなったら、

山の男はたただだ寂しがり、

溪の女はずっと泣くことであらましよう」

(この詩は、刁璣がこうありたいと思うところ(現実とはいささか距離があるかもしれない)を詠んだのだろう。前述の理想の長官像がここでも語られているのである)

■於潜僧緑筠軒

同じ於潜で、えがく 恵覚りやくいんけん という僧の緑筠軒で詠んだ詩。

「肉は食らわなくてもすむ。

しかし、竹がないところには住めない。

肉がないと人は痩せてしまい、

竹がないと人は俗っぽくなる。

一度瘦せた人でも太らせることはできる。

しかし、俗に染まった人間は医者も治せない」

これは恵覚の説である。

傍らの人は、お高く止まり過ぎてばかばかしいと笑う。

世間には「揚州の鶴」という笑い話がある。

揚州に三人の者がいて、どんな願いも叶うのなら――

一人目は、大金持ちになりたいと言い、

二人目は、鶴にまたがって天に昇りたいと言った。

そこで三人目は、胴巻きに十万貫を入れ、鶴に乗って天に昇るんだと言った。

肉をおしゃむしゃ食らいながら、竹を眺めて清浄の心を養いたいと、

私が言ったらどんなものだろうか。

(竹が清らかな精神の象徴であるとするのは、第3章90ページですで見ている)

■於潜女

同じく於潜で、活動的な若い女性を見ての詩。

於潜の女性は、

両足に履をはかず、真（ま）っ白（しろ）な素足のままだ。

左右に大きく張り出した髪の前（まへ）面に、

一尺もある長い銀の櫛を横に挿し、

青いスカートに白い上着の袂を翻しながら、

風雨の中も平気で走り回る。

この地の女性の風俗には、

せん 錢氏の呉越国の宮廷のよそおいが伝わっているのだろうか。

人々はいまも錢氏の時代を慕っている。

ようりゅう 楊柳が白い花を飛ばし始めたなかを、

溪谷を照らすようにして美しい娘が渡って行く。

薪を採ってきた青年と出会い、

二人は目と目を見合わせる。

よ 佳い妻は古い名族からめと 娶るべきだなどという決まりは、

金輪際ありはしないのだ。

(旧い中国では女性の足を無理やり小さくする纏足^{てんそく}が広く行われた。纏足が社会に流行し始めたのは北宋のころからだといわれる。蘇軾が見た於潜の女性にはその影響はまだ全く及んでおらず、裸足で走り回っていた。錢氏の呉越国は、前述の通り、宋による天下統一が成される前の五代十国時代に杭州を中心として繁栄した地方政権で、蘇軾は杭州にきて以来、呉越国の文化を重んじる姿勢を示している。それには蘇軾が蜀の出身であることが関係しているだろう。五代十国時代に、蜀には成都^{せいと}を中心とする地方政権があり、唐の文化を最も良く受け継ぐ国として栄えていた。蜀は呉越国と違って宋に抵抗したために、武力によって滅ぼされ、蜀の文物は宋の都に持ち去られ、蜀の人々はしばらく宋の圧政に苦しまなければならなかった。この詩の後半は、美し

い風景のもとで土地の若い男女が擦れ違い、そこから恋愛が始まることを歌っている。詩の最後は、男子の夢は朝廷の高位高官に連なり、名門貴族の娘を娶ることだという、唐代まで続いた強固な価値観を明確に否定するものである。一方で、第1章34ページで見たように、家柄を重んじる郷里の風俗を美德の一つとして挙げている)

■自昌化雙溪館下步尋溪源至治平寺二首

引き続き出張中の詩。昌化^{しょうか}県のとある谷川の奥にある治平^{じへい}寺を訪ねた。

其の一

春の山に入ると、
滴り落ちてくる緑のせいで、
衣が重みを増すかのような。
虚空に二つの谷川が響き合い、
寺の窓が揺れ動く。
谷間の筍は痩せているけれど、飽きずにたらふく食べられ、
林に入れば、香りの良い草がすぐに見つかる。
こうした楽しみを県令が知ってしまったので、
ちよくちよく遊びにくるのではないかと、
寺の僧は恐れを抱いている。
しかし、寺の前の橋を渡って、

土地の漁師が出入りするのはいつでも歓迎なのである。

私はふと思う――

これは故郷^び眉山^{れいせん}の醜泉山の下の路にそっくりではないか、
桑の枝が目を刺しそうなくらいに伸び、
麦の穂が腰近くまで高くなっているのは。

其の二

田園を見るたびに、

手招きされているような気になる。

しかし、昔からこうい――

鳥は飛び疲れても、強い風には乗って行こうとしない、と。

いま私は何に身を寄せるのがよいのか。

昔のおかしの高官で、

官職を投げ出して、田園生活のよさを嘯いた人がいた。

しかし、その人が自分自身で豆畑を耕したり、

稲の苗を植えたりしたとは信じられない。

私は元来自ら耕作をする者であった。

それが今では、

お上から支給される米を食べ、

夢で時たま故郷の川辺の橋を訪れるのだ。

ああ、官界に遊び呆けて、

帰る家のない人間になってはいけない。

しま
終いには一族がずっと痩せ細ることになってしまうだろうから……。

(この詩の終わりの部分は、官員になることが唯一といってよい出世の道で、そのために懸命に科挙を目指したということと矛盾するかのようだが、実は表と裏の関係にある。下級・中級官僚は国から支給される俸禄だけではせいぜい官員らしい体面を保って暮らすので精一杯で、もし免官になったり病気や事故で死んだりしたならば、一家はたちまち窮乏に陥ってしまう。蘇軾の従者となった馬正卿ばせいけいがまさにその例で、父を葬る費用も工面できず、親類の支援で都の太学たいがくに通わせてもらい、科挙に合格して家を再興しようとしていた。蘇軾が8歳のときにその名を知って以来尊敬し続けていた范仲淹はんちゆうえん (第1章42ページ)も、2歳のときに父を喪い、母は唯一の生きる手段として(夫の親類からは冷たくされたらしい)、朱しゅという人の後妻になることを選んだ。范仲淹は朱の家の子として成長し、後に本来の姓は范であると知ると、何とんでも科挙に合格して官員となって朱の家から独立し、范の姓を取り戻したいと、文字通りの苦学の末にその思いを達成した。また、蘇軾の伯父そかんの蘇渙は、かつての同僚の娘が売られて人の家で婢となっていたのを救っている(第2章114ページ)。このようなことから、蘇軾は長い目で見れば、官員となるよりも土地に根差した農民の方が一族の暮らしを長く維持できると考えていたようである。范仲淹は自身の苦勞から、一族が互いに助け合って末永く繁栄していけるような仕組みを作り、それは范仲淹の死後、数百年にわたって機能し続けた)

■与臨安令宗人同年劇飲

この詩の題に「臨安りんあんの長官と劇飲した」とあるように、蘇軾はしばしば詩中に酒を詠んでいるので、かなりの酒豪であったと思われがちだが、実際にはそれほど飲めなかった（第2章 118 ページ）。このときも大量に飲んだのは「宗人同年そうじんどうねん」の長官の方であったのだろう。「宗人同年」とは同じ蘇姓そで同じ年に科挙に合格した人物、すなわち蘇舜舉そしゆんきよである。

私は飲酒をあまりよくないけれど、
うかづき蓋を手にするのは嬉しくてならない。
 白髪に秋を感じるような年になった我等も、
 鶏が暁を呼ぶ歌を唱えるまで飲み続けようではないか。
 貴君と科挙を受けたのは昨日のことのよう。
 しかし、いま頬が紅いのは若いからではなく、
 枯れる前の霜葉そうようと同じであるのだろう。
 いや、若くないだの老いただのと言うのはよそ、
 筍が出てくるように子供等が育ってきているではないか。
 もう朝になってしまうと残念がることはない。
 これで世間全体が一日分老いるだけなのだから。

■宝山昼睡

杭州に戻ってから、呉山の中の宝山ほうざんのとある僧舎で昼寝をし、この詩を壁に書いた。後日またそこを訪ねると、数首の詩が書き加えてあった。それらは、「我等ほどの大才を納める腹がどこにあるか」と若者連中が蘇軾を笑う詩ばかりであった。

この七尺の体は愚かしくも頑健で、
お蔭で世間の塵の中を走り回ってられる。
この大きな腹の中に貯えているのは、
天が授けてくれた真実の我が本性だけ。
それ以外には何も無い空洞である。
だから、そこの若輩どもなら数百人くらいは何でもなく入れられるのだ。

■僧清順新作垂雲亭

清順せいじゆん（本章 63 ページ）が宝巖院ほうがんに新たに建てた垂雲亭すいうんを訪ねた。

このあたりの自然の風光ふうこうは好すぎるほどであるのに、
これまで宝巖院の建物はどれも要領を得なくて、
登ったところで景色の要素がばらばらに見えるだけで、
かえって落ち着かない気分になった。

どうしてもっと早くに、

この場所を定めて垂雲亭を作らなかったのかと、

いまさらながら惜まれる。

坂を上って道が窮まった先に、

岩壁がせめぎ合うようにして山を破り抜けた上に、

朱色の欄干が巡っている。

天は、ここで造化の妙を尽したのだから、

人は、眼力を尽してそれを見て、詩を詠み競うべきだと言いたいのだろう。

それで、詠じると――

湖水は地の軸をすっぽり浸してしまうほどにどこまでも広がり、

湖の尾先は雲の峰へと巻き付く。

街は彫りが深くて麗しく、

村は淡く遠い霧の中にある。

一羽二羽と鳥が飛び去って行くと、

一人二人と漁師が帰ってくる。

ここに新たに雄大な景観を得たのも、

以前は知られなかった小さな見どころを得たのも、

実に愉快ではないか――

この僧は真まことに古の人というべきで、

がらんとした部屋で草の敷物に臥し起きし、

遠く昔の人を慕ってひたすら詩を唱詠し、

草鞋も自分で編んで暮らしている。

天は詩人が困窮すると憐れんで、

乞われるままに詩の才能を与えるのだろうか。

私は詩をしばらく作らずにいたので、

荒れた畑を鋤き起こすところから始めないとならない。

貴僧に従っていささか佳句を求め、

食事も取らずに句を咀嚼しようと思う。

(しばらく詩を作らなかつたというが、実際にはこのころ蘇軾はなかなか多作だった。「困窮する云々」についてはこの後の本章 182 ページなどを参照)

■五月十日与呂仲甫周邠僧惠勤惠思清順可久惟肅義詮同泛湖遊北山

杭州の5月は梅雨の季節。大勢の仲間と船で西湖を渡って北岸の山に遊

んだ。呂仲甫、周邠は官員仲間、惠勤、惠思、清順、可久、惟肅、義

詮は僧である。呂仲甫は本章 32 ページにすでに登場し、周邠はこの後

しばしば登場するようになる。僧のうち最初の4人はすでにその名を見ている。

いわゆる三呉地方のここは雨ばかり、

湖の水は日夜に増え続ける。

恵勤、恵思を訪ねようとしても、
軒に達するまでに水が溢れて寺への道がない。
そこで、湖の北側の山で皆と落ち合うことにした。
すると、あたりを暗く閉ざしていた雨を、
清らかな風が吹き払ってくれて、
木々が密集したところと低く草の生えたところとが、
くっきりと二つに分かれ、
夕方のすばらしい景色が現れ出た。
遥かに上って赤い楼閣の上の人になると、
落ち行く日が簾の上半分を照らす。
風に臨んで遠くを見渡し、
ひとたび手を揮うのと同時に、
いろいろな思いが湧き上がってくる。
世間の人々はいまごろは仕事に駆けずり回っているのに、
我等だけは山水に向かって安閑としている。
こうした楽しみをせよと、
天がこの段取りを整えてくれたのか——
薄っぺらな暮らしばかりをしていると、
精神を消耗してしまうぞと。

■追和子由去歲試舉人洛下所寄詩九首

弟の蘇轍はこの年の6月に陳州から齊州に移り、仕事は学校の教授から州の総務部長的なものになった。その移動を期に、ずっと前に弟から送られてきていた詩に和して9首の詩を送った。もとの詩は、前年の秋に洛陽で行われた科挙の地方試験の監督の仕事に招集された際に詠んだもの。3首だけ訳す。

暴雨初晴楼上晚景 其の一

結構なのは秋の風光、
雨上がりの山があればなおのこと。
青い水が町いっぱいさらさらと流れるのなら、
なおなお結構。
水気に煙る好風景は洛陽こそが天下第一。
山に帰る鳥が点々と飛び去って行く。

(これは弟の詩をなぞるようにして洛陽の夕方の景色を(想像で)詠んだもの)

暴雨初晴楼上晚景 其の三

洛陽は古くから天地の中心に位置するとされる。
夕方になると、
南に嵩高山が青黒くわだかまり、

北ほくに北ほ山ほうが赤く染まる。

この風流の地にあっても、
 古老、長老は皆去ってしまって、
 今はたった一人の病んだ翁を、
 山々が見守っているのである。

（「病んだ翁」とは富弼ふひつのこと。富弼は改革に反対し、病気療養を理由に政界から完全に退いて洛陽に住んでいた（宋の都と洛陽の関係は、東京と鎌倉に譬えることもできようか）。蘇軾が8歳の頃に強く憧れた范仲淹はんちゆうえん、欧陽脩おうようしゆう、韓琦かんき、富弼の4人のうち先の2人はすでに亡くなり、後の2人は政界を退いていた。大きく時代は変わったのである（富弼はこのとき実際に病んでいたわけではなく、11年後に80歳で亡くなるまで、洛陽に形成された改革に批判的な独自の言論空間の中心的人物であり続けた）

（蘇軾は8歳のころからずっと富弼を尊敬し続けていたのだが、富弼は弟の蘇轍は高く評価しても、蘇軾の方はそれほどではなく、詩文がうますぎるだけの薄っぺらな人物ではなかろうかと疑っていたようだ。そのような見方は、富弼だけのものではなかった。富弼は当時の人としては珍しく詩がはなはだ苦手だった。それで詩が大きなウエイトを占める科挙に合格できず、ほとんど絶望していたところ、富弼の才能を惜しむ人がいて、特別試験の制科を富弼のために実施してくれた。緻密な論理で組み立てる論文で富弼はみごとに実力を発揮して合格した。富弼は科挙を経ずに制科で官僚になった極めて例外的な存在だった）

暴雨初晴楼上晚景 其の五

杭州から洛陽までの道のりは三千里、

そこにある山々は私には見えない。

だから、私の魂は夢に洛陽の楼閣に登って君に会おうとする。

しかし、朝がくれば、

私の魂は俗界の塵を踏んで帰らなくてはならない。

そのときに、僕のやつれた顔を君に見られてしまうのが恥ずかしい。

(弟に向けては弱音を吐くのがいつもの蘇軾である。このころ心身のバランスを崩しかけていたのは以下の詩から推測できる。蘇軾はなかなか繊細なのである)

■病中独遊浄慈謁本長老周長官以詩見寄仍邀遊靈隱因次韻答之

病氣療養を理由に休暇を取って浄慈寺に滞在し、本長老から仏教について教わった。そこに先の詩にあった周邠しゅうほんから詩が送られてきたので、それへの返事。

病んでここに伏せつつ浄慈寺の由来を聞いたところ、

本長老が蘇州よりここに移られて、

五百羅漢堂に清らかな風が吹き込んだという。

私は、世間とは隔たりがあり、独りだけでここに来た。

貴公の詩は、抜きん出てすばらしく、誰も追従できない。

私も貴公も、

楽しいと思うことが年々減ってきていると感じている。

高い徳を具えた本長老のように、

いつも心のどかを長閑のどかにしていることが到底できない。

三界さんがいにはただ心しんだけがあり、それを「心地しんち」と言う。

その意味を本長老に尋ねたくても、

その前に「心には還るところがない」ということを理解しないとイケないのだ。

(蘇軾はしばしば仏教の専門用語を詩に詠み込んでいる。この詩には蘇軾自身の手で「《楞嚴經》に『我は今汝に示す、還える所の地が無い』とある」との注が付けられている。本長老から仏教の「唯心ゆいしん」について教わり、早速それをこの詩に取り入れたのである。蘇軾に限らず当時の士大夫は仏教に強い関心を抱き、儒学と仏教の融合が進んだ)

■病中遊祖塔院

やはり病氣療養を理由に祖塔院そとうに滞在しての詩。

紫色すみの李すももの実、黄色い瓜うりの実、

黒い帽子くずを載せ、葛くずの道衣どういを涼しげにまどって、

香かぐわしい村の道を行く。

祖塔院に着いて門を閉じ、

松の木陰の風の入る軒端の下で枕につくと、
いつまでもいつまでも眠ってられる。
病によってこのような閑な時を得るのも悪くはない。
心を安らかにすること、
それ以上の薬方はない。
寺の^{どうじん}道人は柄杓を貸してくれて、
「あの清水を好きなだけお飲みなさい」
と言ってくれる。

■虎跑泉

前の詩で好きなだけ飲むように言われたのは^{こほうせん}虎跑泉の水だったのだろう。

東の峰の上に石の塔が立つ。
その場所に昔、^{せいくう}性空大師がやってきたときに、
土地の神々が揃って大師を仰ぎ見たという。
この地にはかつて水がなかったのだが、
性空大師の歩んだ後を追って、
虎が水脈を移動させ、
性空大師が差し出した手に、
竜がやってきてその掌から浪の花をほとばしらせた。

そのときに生じた泉から、
 今に至るも人々は水を得ていて、
 地に伏して聞けば、
こんこん
 滾々と水の湧き出る音がするのである。

人間の世界とは来ては去るものであるのだが、
 性空大師はこの泉のように、
 今もなおここにおられると思ってよいのだろうか。

■ 仏日山栄長老方丈五絶

これも僧院を巡っての詩。呉山の中のふつにち仏日山にあるえい仏日院の栄長老の方丈で5首の七言絶句を詠んだ。そのうちの1首。

其の四

食事を終えて、軽くお茶をいただく。
 昼寝の床にそよそよと吹きくる風は千金の値打ちがある。
 腹を揺らしての大いびきに庭の花も落ちてしまう。
 普段の足りない思いがやっと晴れた気がする。

■ 孤山二詠

西湖の中のはく孤山にあるちく柏堂と竹閣について詠んだ二つの詩。短い序文が

付けられている。

孤山らんには陳朝の時代に植えられたという二株ふたきの柏の木があった。一つは、人々が薪にしてしまい、もう一つは、山の下もとの老人が子供にときにすでに枯れているたを見たという。それでも、幹が金石のように堅いことでは、まだ枯れていない木にも勝るほどだ。志詮しせんという僧がそのかたわらに堂を作り、柏堂と名付けた。それは唐とうの時代に白居易はくきょいが作った竹閣と隣り合うもので、私はこの二つの詩を作って、このことについて記すものである。

柏堂

この柏の木は志詮が前世の前世のそのまた前世のころに植えたものだ。

枯れたとはいえ、いまもさながら鶴の骨、竜の筋の趣がある。

二本あった木のもう一本は、先に神物と化したか、

この木は九つの王朝の興亡と三度の太平を見たのである。

さらに、いまここに世間を驚かせることになったのは、

巖いわの中からすばらしい建物が出現して、

柏の佳よき名を四方に広く知らしめたのだ。

とすれば、この柏はまだ枯れ果てたのではないと我等は記憶に刻むべきではなからうか。

柏の心は灰のように静まり返って、仏の教えを体現しているのである。

(古い注に「三度の太平とは隋ずい、唐、宋であろうか」と自信なさげに記されている。

隋は太平には入れ難いからだろう。これまでに蘇軾が杭州で詠んだ詩を見てきた範囲
 でいえば、唐と宋とその間の呉越国も太平であったという認識だったのではなかろう
 か)

竹閣

白居易は、

海の彼方^{ほうらい}の蓬莱山ではなく、天の彼方^{と そつてん}の兜率天に帰ると言った。

白い鶴となって飛び去った仙人はその後のことは語ってくれない。

竹閣に人影はなく、軒に竹が満ちている。

これらの竹は、ここに最初に植えられた竹の子孫である。

竹は唐の名工^{しょうえつ}の蕭悦の筆になる画のようであり、

この場には白居易が退隠した村を想わせるものがある。

この詩をもって白居易の像に、何処に帰ったのかと問いたいのだが、

釈迦の弟子^{ゆい まきつ}の維摩詰のように無言の答えがあるだけだ。

(こちらはもっぱら白居易(白楽天) ^{はくらくてん} にちなんだ詩。白居易は蘇軾よりも250年ほど
 前に杭州知事となり、杭州には数多くの事跡が残されていた。本章109ページに記し
 た上水システムは、もとは白居易が整備したものを長く使っていたのだった。蕭悦は
 唐の時代の画工で、その竹の画について白居易が詠んだ詩がある。維摩詰の無言の問
 答について、第2章31ページを参照)

■与述古自有美堂乘月夜帰

月夜に西湖畔^{ゆうび}の有美堂から陳知事とともに帰った際の詩。有美堂は本章82ページの詩にもあった。

雲間の月が、さやさやと光のつぶやきをこぼしつつ軒端にかかると、

天の川は、さらさらと波音を立てつつ半ばを山の蔭に隠す。

この清らかな永い夜に、

湖中では漁師がいまも仕事を続け、

山麓の有美堂からはなおも笛の音が漏れ聞こえる。

松明をつらねて帰り行くと、

冷やかな風が、琴の弦から発したかのような静かな音を立て、

淡い夜霧が、髪あたりにまとわりつくようにしてささやきかける。

杭州の人々は我が町の長官殿が、

地上の鼓楽^{こがく}も天上界の音楽も愛するのを喜び、

夜中でも見物に出てくる。

■有美堂暴雨

これも有美堂での詩。

人々が遊ぶ足の下で、

一発の雷が鳴り響く。

あたりを包んだ雲はびくりとも動かないのに、

遠い空の彼方から黒い風が吹いてきて湖に波が立ち、

川の向こうから雨が飛ぶようにしてやってくる。

雨とひとつに連なって湖は見る見る盛り上がり、

千の撥ぼちで太鼓を叩くような騒ぎになる。

この壮観をいかに叙述したらよいのか。

酔い潰れた李白りはくの顔に水を注いで、

鮫人さめびとが玉を吐き出すように名句を出させたいものだ。

(自然の壮観に、自分はいま表現できないので、李白を呼び出して、人魚が大切する宝玉のような秀句を吐き出してもらおうではないかという趣向)

■江城子

これは詞。

杭州と湖州・呉興の間を気ままに行き来する張先ちやうせん（本章 74 ページ）と西湖に遊び、（以下は想像）妓女が箏で「江城子」の曲を演奏を始めると、張先が「これに詞を付けようではないか」と誘った。

（詞は音曲を伴う遊びの場で即興で作られることが多く、張先はそのようなことを得意としていた。一方で、欧陽脩は、詞を酒席の座興から文学の一つのジャンルに高めようとした。欧陽脩の影響を強く受ける蘇軾は、詞とどのように取り組むべきか、こ

のころはまだ模索中だった)

鳳凰山下雨初晴。(雨が上がったばかりの鳳凰山ほうおうの下)

水風清。(清らかな水と風)

晚霞明。(明るく変わる夕暮れの霞)

一朵芙蓉、(一つの蓮の花)

開過尚盈盈。(開き切ってもなお盛んな美しさ)

何処飛來双白鷺、(どこから飛んできたのか二羽の白鷺)

如有意、(きつとその心は)

慕娉婷。(二人の姐ねえさん方を慕っているのでしょう)

忽聞江上弄哀箏。(たちまち水の上に聞こえる哀しい箏の音)

苦含情。(たっぷりと含まれた情)

遣誰聽。(聴かせるのは誰に)

煙斂雲收、(消える霧、収まる雲)

依約是湘靈。(音の主はあるいは湖の女神)

欲待曲終尋問取、(曲が終わって尋ねようとしても)

人不見、(人は見えず)

数峰青。(あるのは湖を囲む峰だけです)

〔二人の姐さん〕とは箏を奏でる妓女。(たぶん張先が連れてきた) 妓女を喜ばせる

ようなことを織り込んで、張先への挨拶としたのである)

■八月十五日看潮五絶

この年もせんとうこう钱塘江のかいしやう海嘯を見た。5首ある中から1首。

其の三

遠く钱塘江のほとりにまできて以来、
海から遡る波の頭と同じ我が頭も白くなってしまった。
人とはかくも老いやすいものであるのか。
しかし、造物者もなかなか洒落がお好きで、
たまには時間を逆転させてみせようかと、
川の水を逆に西に向かって流すのである。

■与周長官李秀才遊徑山二君先以詩見寄次其韻二首

8月下旬にまた杭州を出て各地を回った。その折に周邠しゅうほん（本章123ページ）と李行中とともに徑山に行った。周邠と李行中に向かってそれぞれ1首ずつ詠んだうちから、周邠への詩を訳す。

若い連中は妓女と飲むのを好み、
酒がなくなり、「もうおよしなさいましな」と言われても帰ろうとしない。

そういう輩やからをこの径山に連れてきて、
心を覆っている塵まみれの霧を払ってやりたく思うのだが、
愚かな馬ほど、
身に纏う装具が泥に汚れるのを惜しんで川を渡ろうとしないいわれるように、
山のとば口できつと尻込みしてしまうであろう。
ただ周長官は朝夕私と行動をともにし、
世俗の塵にまみれてしまった脚に、
しばし白い雲くつの履をはくようにしてくれている。
とはいうもの、私とて決断力のなさでは世間の若輩者と五十歩百歩である。
功名を立てる者は、
大切にしている物が壊れようが顧みずに突き進むものだし、
職を捨て去る者は、
悠久の旅人に行くべき道を決然と尋ねるのである。

■登玲瓏山

径山けんざんに登った後に臨安りんあん県でひと仕事してから、玲瓏山れいろうざん、九仙山きゅうせん、そして
また径山けんざんを巡った。これは玲瓏山れいろうざんでの詩。「玲瓏」は、玉ぎよくなどの美しい
ありさま、あるいは美しく鳴るさまを表すオノマトペリンロン（擬態語・擬音語）
である。

玲瓏山の蒼い二本の松は、
いずれの年から、
竜のように伏せたり立ったりしているのか。
曲がりくねった痩せた背が中空に寄りかかっている。
碧い玲瓏山からは、
白い雲が出たり潜ったりし、
山下に広がる紅い稲田では、
風の浪が舞ったり翻ったりしている。
三度休んでようやくたどり着いた三休亭さんきゅうていは、
上に月を仰ぎ見ることができるように人の手で巧みに作られている。
九回折られて畳まれたような九折巖きゅうせつがんは、
内に風を貯えることができるよう自然によって巧みに作られている。
我が脚力がもはや尽き果てようというところで、
山はますます好くなってきた。
限りある人間の能力をもって、
無窮むきゆうの自然の美を趁ってはいけないうた。

■宿九仙山

きゆうせん しん むりょう
九仙山の山頂には晋の時代に建てられたという無量院があり、蘇軾は
そこに泊まってこの詩を詠んだ。

しん おうどう しやあん
晋の王導、謝安は国家の重鎮でありながら、

まこと
真の仙人といってよいほどの風流人でもあった。

その人たちが去ってより、

この山は虚しく五百の春を過ごした。

無量院の堂内には、

さらに昔の漢の時代の道士の画が掲げられている。

とうか げん
ここは桃花源のように、時代の変遷の外にあって、

しん
秦の世がいつ終わったかもわからずにいるのだろうか。

ここへの山道で疲れ果てた私は、

香の焚き籠められた帳の内の寝台に飛び込んで眠りについた。

夢の中で、我が身はなおも巖の道を巡り、

ぞっと冷たさが身に迫って夜半に目覚めた。

ちょうど老僧の声がして、

「お起きなさいませ。

雲の峰の欠けた所より、

月が出て参りましたぞ」

とうか げん (「桃花源の記」を書いたとうえんめい陶淵明は、王導や謝安が活躍した晋の時代の終わりに生まれ、晋が亡びるのを目の当たりにした。桃花源(ユートピア)の人々は、秦の世の乱れに山奥に逃れ、以来世間から隔離し、秦の世が終わり、さらに漢の世も終わったことも

知らずにいた。蘇軾のこの詩は、不変の月を眺めようとするところで結びとしている)

■宿海会寺

山巡りの途中で^{かいえ}海会寺で一泊した。

山の中で竹の^{かこ}輿に揺られること三日、

まことに美しくはあるけれど、

平らな場所はほとんどない。

下に向かえば谷川に落ちそうで、

上に向かえば青空に吸い込まれそうだ。

細い道では毎度猿と前後を争わなくてはならない。

海会寺は溪谷に臨んで崖にしがみついているかのようで、

そこへと歩む間に両足は疲れ切り、

ぐくぐ腹が鳴り出し、

カラカラと音を立てて高い橋を渡る。

長い垣根が巡る様子は古い城のようだ。

大きな鐘が撞かれて、僧が一斉に出迎えてくれる。

高堂に案内され、夜になっても扉は開け放たれたままだ。

浴室の杉の^{おけ}槽から川のように溢れ出る湯で身体を洗うと、

本来無垢の身に戻って軽やかになる。

そのまま寢床に倒れると、
ガアガアと我が軀で周りを驚かせ、
タンタンと鼓を五つ叩く音で目覚める。
まだ夜は明けていない。
木魚を叩く音が聞こえてくると、
粥の時刻で、明るく清らかな朝となる。
人の声は全くないが、
粥を運びくる履き物の響きだけがしている。

■径山道中次韻答周長官兼贈蘇寺丞

蘇軾は海会寺から再び径山に入り、周邠（周長官）と蘇舜^{そしゆんきよ}挙（蘇寺丞）
に詩を贈った。蘇舜挙は本章 120 ページに出ている。

ここ数年来、せわしない世情のあれこれと戦い、
ようやく先人の言う通り、
富貴よりも義が人を肥えさせるということがわかってきて、
掃除の行き届いたちっぽけな家で、
清浄な暮らしを楽しみたいと思うようになった。
道を学ぶことのまだまだ日が浅いのを残念がり、
禪を問うてみて、これまでいかに聴き惑っていたかを知って恥じもする。

今はせめて山水を歩き巡って、
我が鹿の本性をいささか遂げさせたいと思っている。
独りで遊ぶのはあまり得手ではなく、
かといって一緒に行く者を求めてもなかなか応じてくれない。

蘇寺丞殿に――

我が蘇の一族は昔から愚直であるらしく、
世俗的な窮達などは、どうせ前から定まっているものだと気にも留めない。
酒の糟を食らったって、どうにか酔っ払うことはできるのであって、
顔に水をかけられたくらいでは目を覚まさない。

蘇寺丞殿が言うには、

つばめ
「燕は一日の始まりは朝方にあると主張し、
こうもり
蝙蝠は一日の始まりは夕方にあると主張し、
言い争って終わることがない。

それに似たことばかりしていたって意味がない」

ならば私と一緒に山中に遊んで、
もっともっとまじなことを語り合おうではないか。
私は、溪の南から横木を渡って山寺へと至る小径おうぼくに入り、
山の奥深くを尋ねることを始めた。
功臣山を南に望むところから、
雲の彼方にわたかまる石の坂道をたどり、

帰ってきたのは月がほんのり明るくなってきたころだった。

さらに夜明け前に起きてさんすい錦水を渡り、

もう一泊してせききょう石鏡にも行った。

周長官殿に――

周長官殿が李行中殿がすばらしい詩を詠み合っていたのを私は思い出した。

ここに周長官殿、李行中殿、そして蘇寺丞殿の三人がきてくれたら、

韻律がぴったり合ったすばらしい詩が生まれることだろう。

たけかこ籃輿に紙と筆を置いて、

大国を我が領地とするよりも、好句を得ることを重んじようではないか。

れいろう玲瓏山は、その名にぴったりのなはだすばらしい山で、

さほうせん九仙山では、仙人の笑い声が千の山にこだまし、

くうげん空巖の洞窟では、水のしたたりが楽器を鳴らすように響く。

そのようなところで周長官殿はどのような詩を吟じるだろうか。

私はいま山中にいて、虎の足跡を目にしている。

同行の役人は、銅鑼や太鼓を鳴らして虎を追い払おうとする。

我が人生はもとより難所ばかりだ。

釜に米がなく、あるのは塵ばかりということだってある。

山の鳥や野の獣は、私が久しく疲れているのを知っている。

それで笑って同行の役人に言う、

「虎に遭うのだって我が運命のままでよいのではなからうか」

径山への道は遠い。

それでも旅する者はだんだんに辿って行けばよいのだ。

昔ある人は、月の夜にふと友の誘いを思い出し、

山に奥へと入って行ったという。

諸氏もそのようにしてここにきてくれるだろうか。

とはいえ、下界では菊の花がもう咲いていますよと報せてくれるのなら、

私はすぐさま下山の道を辿るであろう。

（「燕と蝙蝠の論争」は、改革派と非改革派の対立について言っているのだろう。宋の政治を担った人々は難しい試験を勝ち抜いた秀才揃いであったから、ひとたび論争になると、知恵の限りを尽くして断じて引き下らず、いつ終息するとも知れない泥仕合となった。「虎」は蘇軾を巡る政治状況を暗示しているのだろう）

■遊諸仏舎一日飲齏茶七盞戲書勤師壁

前の詩の後で元気に径山の再訪を果たした蘇軾だったが、9月初めに杭州に戻るとまた調子を落とし、陳知事に誘われた宴席を体調不良で中座した。そして、9月9日に陳知事の主催で開かれる菊花の宴は欠席するとあらかじめ詩で断りを入れた。ところが、重陽ちやうようの節句の当日になると、まことに気分がよく、しかもまたとなひ好天で、臥せってなどいられないと家を飛び出し、報恩院ほうおんを訪ねて詩を詠み、ついで西湖に舟を浮かべ、孤山えごんの恵勤を尋ねようとした。すると、湖畔ゆうびにある有美堂で同輩ろゆうかいの魯有開

らが重陽の宴に興じているのが見えたので詩を書いてそこに届けさせた。
孤山に着くと、いくつかの僧庵を訪問してから恵勤のところに行き、茶
を馳走になって7杯も飲み、戯れにこの詩を詠んで壁に書いた。

釈迦の弟子の維摩詰ゆい まきつが病んだとき、

「一切衆生が病むので我も病み、

一切衆生の病が消えるとき我が病も消える」

と言ったとか——

晋の世の謝靈運しゃ れいゆんは菩薩の教えを聞き、

いま自分がどこにいるのかを完全に忘れたとか——

仏の道に入れば、

身を束縛するもの全てが消え去ってしまうのだろうか。

ならば、魏の皇帝は五色に輝く仙薬を手に入れたという話だが、

そのようなものはなくてもよろしいのだ。

茶について、唐の盧全ろ ぜんは一椀目から順にその効能を説いて、

六椀目にして仙靈に通じると言った。

私はうっかり七椀目も飲んでしまったので、

結局、仏の道に入ることも仙人の境地に通じることができなかった。

■九日湖上尋周李二君不見君亦見尋於湖上以詩見寄明日乃次其韻

恵勤のもとで茶を飲んでから孤山を下り、舟に乗ろうとすると、魯有開に送った詩の返事が届き、周^{しゅうはん}邠と李^{り こうちゅう}行中（本章 136 ページ）がちょうどいま西湖に船を浮かべて遊んでいると書いてあった。そこで蘇軾は湖上に2人を捜したが見つけることができなかった。翌日、周邠から、残念ながら会えなかったという詩が送られてきたので、それへの返事。

湖のほとり^{ふ よう}で芙蓉の花が揺れる、

何やら思いに沈むその様子。

^{いにしえ}古のかの淑女と同じく、

町を行く軽薄な連中なんぞにその美しい姿を見せはしない。

淑女の心を知る人はいつまでも現れず、

迫りくる霜の季節にもう待つことができない。

葦の間に棹の音が聞こえたかと思ったのに、

くるはずのその人は空飛ぶ鳥を追って、

雲の彼方へと駆けて行ってしまったのだろうか。

私は私で貴君を一日中捜して、この芙蓉の花に出会い、

その哀れな風情に摘み取ることができなかった。

人生は、朝露が日に当たって消えてしまうようなものだという。

長くても百年、

無限の時間の流れに一瞬の旅人として船を浮かべるだけだ。

毎日毎日労苦に明け暮れ、

せいぜい一日の閑が得られれば幸運である。

とかく思いとは隔たってしまうのが人の世の常、

貴公と会おうと願ったことも遂げられなかった。

このことから、私は天の定めがあることを知り、

深く憂いて、我が魂を痛めるのである。

(友人と会えなかったというくらいでとんでもなく大袈裟な表現をした戯れの詩)

(重陽に日にこれだけ動き回り、何人もの人に詩を贈っていれば、陳知事の耳に入らないわけがない。陳知事から「わしの宴には出ないでけしからんではないか」と咎める詩がきて、それへの返事が次の詩)

■述古以詩見責屡不赴会復次前韻

陳知事(字は述古^{じゅつこ})が咎めてきた詩と同じ韻を使ってこのように応じた。

私は偏った性格のひねくれ者で、

もとより親しもうとしてくれる人はいない。

年々それはひどくなり、

ますます自分は自分だというようになってしまった。

派手な着物の女の人が勧めてくれる美酒なら決して断りはしないけれど、

元氣な若者にもものわからぬ親爺だと笑われるのはかなり残念に思う。

というわけで、私は昔の隠者のように、

北の山で鶴を友としたり、

南の畑で荷車を引いたりしていたいと思う。

このよく治まった時代に、

しばしばお呼びくださることに感謝はするものの、

四角い車輪がまわらないように、

のこの人の中へと出て行くのはまこと難しい。

(もちろん陳知事は本気で怒ったわけでない。四角い車輪は回らないという故事を用いて、蘇軾はややユーモラスに言い訳をした)

■送杭州杜戚陳三掾罷官歸郷

蘇軾がしばしば体調不良に陥るのは、「鹿の本性」を遂げられない役人暮らしからくる精神的なものであったろうと推測される。この詩は役人暮らしの難しさを端的に示すものだ。

杭州の役所に勤めていた杜子方、陳珪、戚秉道の3人が罷免となり、それぞれの故郷に帰って行くのを蘇軾は見送った。3人が罷免になったのは以下の経緯による。

はい
(杭州の裴という者の家で、幼い娘が井戸に落ちて死んだ。家の主人は、娘の子守を
か ちんこう
していた夏沈香という女が井戸に落として殺害したと役所に訴えた。夏沈香は目を離

した際に落ちたと証言した。取り調べに当たった上記の3人は過失による事故として処理し、背中を20回叩く刑罰を与えて夏沈香を釈放した。主人はそれを不服とし、より上級の役所に訴えて調べ直しを求めた。2度目の裁きで夏沈香は殺人罪で死刑となり、判断を誤った杭州の担当者3人は罷免となった)

船が侘しい村里にさしかかり、
静かに夜が更けて行くときに、
秋風が枯れた^{たて}蓼の茎をからからと鳴らす。
官を追われた旅人の^{はらわた}腸は、
憂愁のあまり断ち切れんばかりで、
酔いに任せて詩を吟じつつ暁に至る。
そのような旅にいまから発つ貴君等は、
携える食糧さえ十分になく、憔悴し切っている。
役人の俸給はわずかではあっても、
それでも食いつなくことだけはできた。
私は日頃から失敗と成功が半々ずつで、
しがない地位にしがみついて、
身を軽じて飛び去ることができずにいる。
貴君等は失意の内にいまはあるけれど、
それはきっといつまでも続くものではない。

月の光は闇の世界の^{がま}蝦蟇に食われても、
その明かりは必ず再び戻ってくる。
証拠が十分でないのに人を死刑にしたならば、
心の内はきっとよろしいものではなく、
その悔恨は恐らくは生涯消え去ることはないだろう。
時流に乗って何かをしても、
得るところのものはわずかしがなく、
憂患のぐるぐるまわりの中へと落ちてしまうのだ。
貴君等に言おう——
今は来年植えるための麦を残しておく時なのである。
しばし飢えを忍ばなければならぬけれど、
きっとおいしい麦こがしが食べられるようになるのだ。

■賀陳述古弟章生子

束縛の多い役人生活は蘇軾には苦しいものであったが、幸いにも陳知事とは良好な関係にあった。陳知事の求めに応じて、陳知事の弟の陳章に^{ちんしょう}子供が生まれたのを祝う詩を作りもした。「どうしてこのような詩が蘇軾の詩集に納められたのか」と酷評されるような内容で、結びの部分だけを訳す。

私もそれなりに見る目を具えておりますから、

試しに赤ちゃんを泣かせてみてください、

将来、世に抜きん出た俊英になるか判定してさあげましょう。

(これは温おん嶠きやうという人の故事に基づく。ある有力者のところに子が生まれたので温嶠は祝いに行き、「この子がどの程度の人物になるのか見てしんぜましょう。ちょいと泣き声を聞かせてもらいたい」と言った。赤ん坊が一声泣くと、温嶠は「これは真の英物である」と褒め、父親は喜んで、温嶠おんこちなどでその子を温と名付けた。後に一国の運命を左右する大物となった恒温かんおんがこの赤ん坊であった。蘇軾も相手が陳知事であるだけに、齒の浮くようなヨイショも敢えてしたのだろう)

■張子野年八十五尚聞買妾述古令作詩

湖州で会ったり西湖で詞を詠んだりした張先ちやうせん（字は子野しや）が、85歳でありながら新たに妾を買った。陳知事から、「たいがいにしると、たしなめてやってくれないか」と言われて、この詩を作った。

(遊び半分で、故事来歴てんご盛りの詩を作った。特に工夫したのは、引かれた故事の当該人物がすべて張先と同じく張姓ちやうであることだ。多数の張さんのどのような行為がこの詩に用いられたのかいちいち解説すると膨大な字数を要するので、大まかな流れがわかる程度に訳す)

先生(張先)は自らクレイジーであると笑っている。

眉も髭も真っ白であるのはどうしたって隠せるものではないのに、
老詩人(張先)のもとにはいつも、
唐の御代に若き詩人と恋をした鶯鶯おうおうのような美女がいるし、
老貴公子(張先)がお帰りになると、
漢の御代に若き貴公子に愛された燕燕えんえんのような美女が出迎える。
漢の御代に老齡をもって隠退した大官は齒がもうなかったので、
乳母を雇って乳を吸って百余歳まで生きたというけれど、
先生には立派に齒がなおおありなさる。
唐の御代に心ならずも異動させられた老いた地方官僚は、
妓女が歌う送別の詩に腸が断たれる思いをしたというけれど、
先生にはそういう悲しみは一切ない。
漢の御代の老いた大学者には戴崇たいすうと彭宣ほうせんの二人の弟子がいて、
お気に入りの戴崇がくると喜んで酒を用意し、
奥座敷に招き入れて妻妾も交えて夜遅くまで楽しんだのに、
堅物の彭宣がくると厳めしい顔で古典を論じ、
粗末な食事を出すだけで奥座敷に入れることはなかった。
私は先生にお近づきを得たところ、
私が彭宣のような堅物であることを御存知いただけず、
奥座敷に入れていただくようなことになったのはどういいう間違いからなのでしょう。

■書双竹湛師房二首

蘇軾が聖物だったかどうかは疑問だが、最も好んだのはこの詩にあるようなことだった。^{そうちく}双竹寺の^{たんし}湛師の部屋の壁に書いた2首のうちの1首。

其の一

私は本来、西湖に一艘の舟を浮かべる釣り人であったのだろう。

屋内で風が渦巻くほどに高く立派な建物を心に嫌い、

湛師のこの部屋がわずかに一丈四方であることを羨ましく思う。

ここでは、終日、香の煙が一本立ち昇っているだけである。

(蘇軾は先に、故郷に西湖の美はないと歌っていた(本章27ページ)。ここではさらに一步進んで、自分は元来西湖の釣り人であったとまで歌っている。西湖の風光がよほど気に入ったのだ)

■和述古冬日牡丹四首

10月(昔は冬の初め)にある寺で牡丹が咲き、陳知事がそれを詩に詠み、蘇軾が和した。4首のうちの第1首。

其の一

ひと枝の妖^{あや}しい紅は翠^{あざやか}に流れるばかりだ。

春の照^{ひかり}がここに早くも回ってきたとあっては、

雪や霜はもはや顔色ないと差し入るしかないであろう。

造化の技は新たな巧みを為して、

静かに眠っているべき花を少しも休ませまいとしているのだろうか。

(冬の間に牡丹を咲かせようと、いろいろな工夫が為されていたのだろう。原諒には「翠欲流（翠流れんと欲す）」の3字があり、南宋の陸游はその意味を解することができなかった。後に陸游は成都に行き、蜀の人々が「鮮翠」という語を「鮮明」の意味で使っているのを知り、蘇軾は無意識に蜀の方言を用いたのだと合点した。「翠流れんと欲す」とは「流れるばかりの翠さ」という意味のようである)

■雪後至臨平与柳子玉同至僧舍見陳尉烈

10月、蘇軾は雪の舞う杭州を発った。船で大運河を北東に進み、臨平で、いささか名の知れた隠者である陳烈に会った。柳瑾（字は子玉）が同行し、詩中に「老詩人」とあるのは柳瑾のことである。

臨平の町はずれに帆を降ろすと、

雪が丘を成すばかりに高く積もっている。

無理に老詩人を連れ出してここにまできて、

まばらな髯に風が吹き付けてしゅうしゅうと音が聞こえるほどだ。

僧房に入れてもらうと、

火が熾っていて、手足が少しずつ軟らかくなる。

隠者はもとより寡黙であるが、
向き合っていると自ずと憂いが忘れられる。
僧房の内にあるものといえば、
銅の炉に烟の穂が立ち、
石の鼎に白い泡が浮かんでいる。
旅行く人たちはこの先の行程を思うのだろう、
太鼓を鳴らして船の出発を促している。
私にもやはり日程がある。
しかし、穏やかに座って、いましばらくは留まっていよう。
天地の間は広大である。
だから、我がこの生も浮遊^{せい}してられるのである。

(このとき蘇軾は重大な使命を帯びていて、半年以上も杭州に戻れなくなる。先に蘇軾は田圃で農婦の嘆きを聞いていた(本章 76 ページ)が、その後の天候不順によって、長江から杭州に至る江南地方一帯は飢饉の様相を呈し、朝廷の命令を受けて、民衆の救済策に乗り出したのである。事態は相当に深刻だったようで、大運河沿い^{しゅう}に秀州、蘇州^そ、常州^{じょう}、潤州^{じゆん}等の諸州の間を行き来し、様々な策を講じた。翌年の春になると、飢饉は都周辺にも広がり、その上、都から東の地域で蝗が大発生し、壊滅的被害を受けた地域^{まつりごと}の餓民が都に向かって殺到した。天災は 政 の過ちを天が咎めるものだという古くからの考え方があり、改革がこの天災を招いたのだと批判する声がかたに高まった。皇帝自身に天の咎めを受けさせるわけにはいかないと、王安石が4月

に宰相から退いて郷里に帰った。皇帝は一時期心が揺らいだものの、かんこう 韓絳、りよけいけい 呂恵卿と
 いった王安石の腹心だった者を用いて改革を継続することを決断した。改革は大規模
 なものであるだけに一時的に混乱をもたらしてはしても、期待していた効果を発揮し始
 めていて、天災とは分けて考えるべきだというのが皇帝の判断であった)

■夜至永楽文長老院文時臥病退院

臨平から秀州に至ると、1年前に会った文長老ぶん（本章81ページ）のこ
 とを思い出し、ほうほんぜん 報本禪院を訪ねた。文長老は病のために院を退いたと聞き、
 すでに夜になっていたのだが、文長老が身を寄せる民家を訪れた。詩中
 に「巴はの叟おきな」とあるのが文長老のこと。巴は蜀の一地方を指す古い地名。

巴の叟が病んで村に臥せっていると聞き、

夜更けに、月明かりのもと、門を叩いた。

「この前、お会いしてより一年、

昨日のここのように思われます。

私は命を保つことができましたので、

再びお話できます」

郷里を想うから巴の叟を懐かしく感じるのではない。

文長老と情こころが通じるのである。

病んで禪院を出て民家に臥せっているのは、

仏の道に深く通じてますます尊く思われる。

私の問いかけに、

頭を少しだけ挙げてこちらに目を向ける——

かつての邂逅を記憶する鶴が長く鳴く姿のように。

■和錢安道寄惠建茶

秀州には錢顛（字は安道）がいた。王安石の改革を厳しく批判した硬骨漢で、士大夫としての気構えなど教わるが多くあった。秀州を離れると、詩に添えて建茶けんちやが贈られてきた。建茶けんけいは建溪を産地とする茶の名品である。この詩で蘇軾は建茶になぞらえて錢顛の高潔な人柄を称えた。

私は南方に赴任して少々の歳月を過ごし、

建溪の茶もそこそこ嗜み、

その味わいを言葉で説明できなくても、

昔馴染の顔を胸の内に思い浮かべられるように、

心の内にはこうであるとわかるものがある。

貴公より建茶を頂戴したので、

試みにその概略を批評してみたい。

建溪の茶といっても産地は一つではない。

それでもどの茶にも君子の本性が天から与えられている。

茶葉は森を見るかのように、

その内側は清く、表面はふっくらとなめらかで、

「和」と「正」という語がぴったりあてはまる。

せつか うきやく
雪花とか雨脚とかの茶も有名ではあるが、

啜ってみると、建茶こそは真実の味わいが永く続くのである。

苦く硬い感じがあり、それこそがよいのだ。

譬えていえば、

漢代の皇帝が、頑固で猛獣のようだと辟易した名臣のようなものだ。

一時期評判の高かった草茶そうちゃなるものがあるが、

味わいのよいところがあるとはいえ、

頼みがないの虚しい名を挙げただけだ。

譬えて言えば、

漢代の皇帝から賢いと褒められたものの、

諫めることを一切しなかったごますり大臣のようなものだ。

建茶は雲を抱く嶺の向こうに産し、

険しい道運びるのは容易ではない。

思いがけないことに、

西から貴公の使者がきて、包みを開いたら、

なんと建茶の塊りが百も入っていた。

香りを嗅いで、茶の味わいを想うのはいつもの通りであるが、

貴公の詩を記した紙を透して、
貴公の心ばえから発した光を浴びるような気がした。
いただいた茶は大切にしまって、
愛惜してやまない佳^よい客の訪れを待ちたいと思う。
麗々しく包んでお偉いさん方への付け届けに使うようなことは断じてしない。
この詩にもしも味わいがあると思われても、
人には伝えないでほしい。
私が結構なものをもらったと人々は羨むだろうし、
私が世間のことを悪く言ったら人々は怒るであろうから。
〔「世間のこと」とは草茶に譬えたごますり連中をいう〕

■錢道人有詩云直須認取主人翁作兩絶戲之

秀州から蘇州を経て常州に至り、恵山寺^{けいさん}で錢顛^{せん}の弟の錢道人^{せん}に会った。
この詩は錢道人の詩に応じたもの。詩題に「戯れ」とあるように、遊び
で禪問答の真似をしたのである。2首のうちの1首を戯れに訳す。

其の一

貴僧は問う。
「わしは何者であると認識するか」
私はこのように考える――

首を断つ。

断った瞬間に首はすでにない。

だから、首はもう首を認識することはできない。

氷が解けて消える。

消えた瞬間に氷はすでにない。

だから、氷はもう氷を認識することはできない。

貴僧は、私に貴僧が何者であるか認識せよと求める。

私は、貴僧が何者であるかを見定める。

その瞬間に、その何者かは貴僧と断たれ、貴僧は解けて消える。

「わしは何者であると認識するか」と問うのは、

そもそも一体誰なのだろうか。

■除夜野宿常州城外二首

蘇軾は大晦日まで常州に留まり、城外に停泊中の船で新年を迎えた。

其の一

眠らずにいるのは、

起きたままで新年を迎えるためではない。

餓えて流民となった者が道で己の苦しみを歌っている——

餓死した者に向かって野辺で哭^{こく}する声^{こゝろ}がする——

二つながら悲しみに耐えがたく、

我が目は病んだように閉ざすことができない。

遠くの火も、低い星も、次第に薄れてかすかになって行く。

故郷で年越しをしたあのころの人々のあの訛りがふと想われ、

妙に帰りたくてならなくなる。

布団を重ねても脚が冷たく、霜が重く降りてきたと知れる。

有り難いのはこの燈火^{ともしび}である。

こればかりは私を嫌うことなく、

この船で一晩中付き合っているのだから。

其の二

南にきてから年の徂^ゆくのを三度見た。

恐れるのは、このまま終身道に走り続けるのではないかということ。

新しい年の暦を見るのが怖いような気がする。

この地では、門に貼っていた桃符^{とうふう}を除夜に剥がし、

元旦に新しい桃符を貼る。

古い桃符には邪氣^{はら}を祓う効力がもうないからだ。

私は古い桃符に習って、退く時を得たいと思う。

大気の気配や植物には陽春の心が動き出しているけれど、

私の髭のあたりには、

まだまだ霜や雪ばかりがやってきてさらに白くさせようとしている。
 もしもいまの窮愁を老健と取り換えるようなことができるのなら、
 最年長者として屠蘇を最後に飲むような年齢にまでなってみたいものだ。

(屠蘇を年少者から順に飲むという習慣は昔の中国から伝わったようだ)

■元日過丹陽明日立春寄魯元翰

きねい
 熙寧7 (1074) 年、蘇軾 39 歳。

元日に丹陽たんように至り、魯有開ろゆうかい (字は元翰げんかん) にこの詩を寄せた。魯有開は本章 145 ページに登場している。

この地では元旦に、

紅い糸のように細く刻んだ五種の辛い物を盆の上にはうずたかく盛り、

しょうか
 椒花と組み合わせて新しい意匠をそれぞれに工夫する。

子供のころ、

正月になると竹馬で遊んだものだが、

そのときにいまの年齢にまでなるとは思いもしなかった。

明日の立春には、

門の外に土の牛を出して、寒さを早く送り出すようにするのだが、

春ばかりはゆっくり留まってくれるのがよい。

杭州の西湖では水遊びをするにはまだ早すぎるだろうか……

じゆん 潤州の北寺では上元ほくの灯籠じやうげんを見物するのによい時分になるだろうか……。

新年を迎えて白髪がまた増えた私がいまここにいることなどは、

誰も気にかけてくれまいと思っていたのだが、

明け方からしきりにくしゃみが出るのは、

はてさてどこの誰かさんが噂うわさでもしているのだろうか——

それは、貴公きこうなのかな。

(ニラ、ラッキョウ、ネギ、ニンニク、カラシの5種の辛いものを盆に盛って元旦に食べるという風習が中国の一部にあり、「五辛盤ごしんばん」といった。日本の七草粥の起源という説もある。また、くしゃみが出るのは人が噂うわさをしているからだとは、漢代以前からいわれていたことである)

■景純見和復次韻贈之二首

前の詩で上元には潤州で灯籠見物ができると歌っていたように、

1月の初めに長江南岸の潤州に至り、その後、4月の半ば頃までその周辺で過ごすことになる。

潤州では刁約ちやうやく (字は景純) と親しくする。刁約ちやうやくの兄の刁訖ちやうやくは蘇軾の伯父の蘇渙そかんと同じ年に科挙に合格した間柄であった。蘇軾そしつに同行する柳瑾りゅうしんは、何度も記しているように、自分の息子の妻として蘇渙そかんの娘を迎えているので、蘇軾そしつ、刁約ちやうやく、柳瑾りゅうしんは蘇渙そかんを介して縁があり、潤州滞在中に3人の間で詩の贈答が繰り返された。これはその中の1首。

(柳瑾がいかなる立場で蘇軾に同行していたのかはよくわからない。柳瑾はすでに官職を退いていたらしく、私的な相談役として柳瑾を連れたのかもしれない。なお、周しゅうはんも同行していたが、こちらは公務としてであろう)

其の二

人間界の燈火はいささか日月と光を競えるとしても、
 人は季節と争って、春をそのままにしておくことはできない。
 私は多事多忙の内にあつて、初めて田舎暮らしのよさを知り、
 この凶年に遭遇して、野の蔬菜そさいが甘く香いのをしみじみ知った。
 横糸を飛ばす梭ひのように、右に左にと慌ただしく過ごして、
 溪山の好よさは画に勝ると、ただ口で言うだけで。
 結局、年を経てこの身に会得したものは何もない。
 それでも翁おうのためにここの岡に一万本の松を植えることならできるとの。

(「翁」とは丏約のことで、このとき81歳であった。この詩でも蘇軾は松を植える技術を持っていると言っている)

■柳氏二外甥求筆跡二首

「柳氏りゅうの二外甥にがいせい」とは、柳瑾の孫の柳闓こうと柳暉へき。蘇軾の伯父の蘇渙の娘の子であるから、蘇軾から見ると甥ということになる。柳瑾は2人の孫を潤州に呼び寄せて蘇軾に会わせたようだ。蘇軾は2人の甥に書を所望

され、それに答えたのがこの詩。2首から1首。

(前述の林語堂氏の推測(本章7ページ)に従えば、柳閑と柳開は一時期恋愛感情を抱いたとこの息子で、特に思うところのある少年たちということになる)

其の一

使い古した筆を山のように積んだところで珍しくもなともない。

幾千本もの筆をだめにし、幾万巻の書物を読んで、

初めて真髄に迫ることができるのだ。

唐の柳公権りゅうこうけん げん わきやくは「元和脚」と讃えられた新しい筆法を生み出した。

君の家にはそのような柳家の立派な伝統があるのだ。

ある人が王羲之おうぎしに書を習おうとすると、

王羲之は「貴君には兄上がおれられるではないか」と言った。

その兄もかねてより王羲之と並ぶ書家として知られていた。

しかし、そのある人は、

「若い者は家の鶏よりも野の鷺あひらを愛すというではありませんか」

と、あきらめようとしなかった。

だが私はきっぱり言う――

「家の鶏こそを第一として、さらに他人に問うのはおよさない」

(蘇軾は祖父に学ぶよう柳閑と柳開に諭したのである。柳公権は同じ柳姓の有名な書家として引いただけで、古い先祖ということではないようだ)

■金山寺と柳子玉飲大酔臥宝覚禅榻夜分方醒書其壁

蘇軾は多忙な中でも遊ぶことを忘れない。2月に刁約、柳瑾とともに金山寺きんざんに登っている(3年前に金山寺で詠んだ詩が第3章139ページにある)。寺で柳瑾と大酒を飲み、宝覚ほうがくという僧ぜんとうが使っている禅榻(禅を組むための椅子)で眠ってしまい、夜中に目覚めてこの詩を壁に書いた。後に金山寺を訪れた人が蘇軾のこの詩を壁に見たという記録がある。

悪い酒(強い酒)は悪い人(強い人)と同じなのか、

刀とか矢とかよりも激しく攻めまくってくる。

禅榻の上にごったりして思うには、

「勝とうとするより、戦わないのが最善である」

孫子そん しの言葉が真理であるとわかったのだ。

詩翁(柳瑾)の意気は雄大で抜きん出ており、

禅老(宝覚)の語りは清らかで柔らかい。

ところが、私は酔って全てわからなくなり、

眼がちかちかと紅くなったり緑になったりしたのを見ただけだった。

ふと醒めると――

月は川の向こうへと落ちかかって行き、

さくさくと木の葉の落ちる音とともに風の響きが変化する。

仏壇の燈火が一つの光を放っているだけで、

二人の豪傑の姿はどこにもない。

(酒に酔うと目の中が赤くなったり緑になったりするのか。蘇軾が酒に弱かったのはこの詩からもうかがえよう。蘇軾が眠ってしまったので、柳瑾と宝覺はどこかに飲み直しに行ったというのがこの詩のオチである。宝覺は禅僧でありながら『水滸伝』の魯智深ちしんのように大酒食らいだったのだろうか)

■昭君怨

これは詞。「昭君怨しょうくんおん」は曲名で、「金山りゅうきんで柳瑾と別れる」との副題が添えられている。ここまで行動を共にしてきた柳瑾と金山で別れたのである。

誰作桓伊三弄。(誰が演奏するのかこと箏のこの名曲)

驚破緑窓幽夢。(窓から入り込んできて驚かせ、目覚めるこの夢)

新月与愁煙。(昇ったばかりの月と愁うような夜霧)

滿江天。(川の上の空を満たします)

欲去又還不去。(去ろうとして去らず)

明日落花飛絮。(明日は落花か飛ぶりゅうじょ柳絮)

飛絮送行舟。(柳絮が送って行く舟)

水東流。(水はひたすら東に流れます)

■書焦山綸長老壁

金山にくれば鎮江三山のもう一つの焦山にも行くことになる。3年前に会った老僧（綸長老、第3章142ページ）を再訪して、この詩を壁に書いた。

綸長老は言う――

「愚僧は焦山に住み、その実、いまだかつて焦山に住んだことがない」

私はその意味を問うが、綸長老はそれっきり言葉を発しない。

綸長老に言葉がないのではない、

答えなければいけないとは思っていないのだ。

どういことなのかというと、

人には頭と足があり、

頭には冠が載り、足には履をはいて、

それらがそのまましっくりしていればどうということもない。

長い長い髭の人は、それでとりたてて苦にする様子はない。

つまりはそいことなのだろう。

ある人がこいことを言っていた――

「いつもの寝場所でいつもは安らかに眠っていた。

あるとき帰ってきて、上と下を逆にしまい、
一晩中、おさまるところがなく、
寝返りを打ってばかりで朝になってしまった。
もういらいらして、心を鉄でぶった切りたくなった」

これは俗っぽい話ではあるが、
深い意味があるように思って、
これを糸口に綸長老に重ねて問うと、
ただにこっと笑ったのだった。

(だから何が言いたいのかと問えば、蘇軾はやはり笑うだけなのだろう)

■常潤道中有懷錢塘寄述古五首

3月も潤州と常州の間で過ごし、長く離れている杭州のことを想って陳知事に5首の詩を送った。そのうちの2首を訳す。

其の一

貴公は真っ直ぐに道を歩み、
人から悪く見られるべき理由は全くない。
だから、西湖と向かい合って二度目の春を迎える幸いを得ているのだろう。
孔子が称賛したように、
春には新たに仕立てた着物を身につけて人々と水辺をそぞろ歩きするのがよろし

かろう。

古代の学問所のように、

春には新たに出てきた芹を摘みにきた人々に知事が勉強する姿を見てもらうようにしたらよろしかろう。

年年歳歳、人の容貌が改まって行くことに驚く必要はない。

朝に夕に、それぞれの人にそれぞれに向き合えばよいのだ。

冬至から百六日目に、雨が上がったならば、

飾りつけた船に乗り、太鼓を合図に西湖に漕ぎ出し、

民衆とともに歓楽を尽くせばなおのことよろしかろう。

(この詩は、蘇軾が陳知事にアドバイスしているのだろうか)

其の五

常州のけいせん恵泉山の麓の土は水で潤っている。

常州のようせんけい陽羨溪のほとりの米はたま珠よりも輝いている。

私はいま、剣を売って牛を買い、このあたりで年老いるのもよろしかろうかと考えている。

鶏を料理し、黍の飯を炊いたら、貴公は食べにきてくれるだろうか。

土地は辺鄙であるから、

世をときめく方々の訪れは決してないし、

風俗は実につつましいから、

私のような役立たずの儒学者も身を置くことができるだろう。

一生の身の振り方をどうするのかということでさえも、

迂遠な道をたどって決めかねているのだから、

江南のあたりにいつまでもぐずぐず留まっても、

どうか怪しく思わずにいてほしい。

■少年游

これは詞。「潤州じゅんでの作、人に代わって遠くに寄せる想いを歌った」と副題がある。その通りではなく、実は妻を想っての作なのだろう。長く杭州を離れ、妻や子のもとに早く帰りたいと思うのが人情である。しかし、蘇軾はそれを言葉にすることにためらいがあったようだ（本章2ページの詩では妻や子のことなど気にも留めないと言っていた）。代作であると断って、ようやく妻のことをこのように詠むことができたのだろう。

去年相送、(見送られたのは去年のこと)

余杭門外、(杭州の町の門の外)

飛雪似楊花。(あたかも柳絮のように飛んでいた雪)

今年春尽、(もう終わりそうな今年の春)

楊花似雪、(あたかも雪のように飛ぶ柳絮りゅうじょ)

猶不見還家。(なおも私は家に還ることができないのです)

対酒捲簾邀明月、(酒に向かい、明るい月を迎え入れようと巻き上げる簾)

風露透窓紗。(しかし窓辺のカーテンを通して入ってきたのは風と夜露)

恰似姮娥憐双燕、(月の女神が愛おしむのは二羽の燕)

分明照、(はっきりと照らし出すのです)

画梁斜。(梁の上の傾いた巢を)

(蘇軾が杭州を発ったのは去年の10月、そのとき雪が降っていた(本章154ページ)。

この詞の前半はその情景から始まっている。李白は、孤独のときには月と自分と影の三者で遊ぶと詩に詠んだ。それに習おうと月の光を迎え入れたのに、風と夜露が勝手に入りこんできてさらに寂しい気持ちになったと、詞の後半で歌っている。杜甫は、家族と離れ離れになっていたときに、カーテンを通して注がれる月の光を受ける妻の姿を想って詩に詠んだ。蘇軾はそのように直接に妻を歌わずに、月の光が照らし出す燕の巢によって、夫婦の愛を象徴的に表現した)

■行香子

これも詞。4月に潤州を離れ、丹陽県でまた陳知事を想ってこの詞を作った。丹陽県では周邠と別れている。

(「行香子」の曲で詠んだ詞が本章103ページにもあった。曲は同じでも詞の内容は全く異なっている)

携手江村。(手を携えて歩いた川辺の村)

梅雪飄裙。(裾のあたりで雪のように翻った梅の花びら)

情何限、(限り^{おもい}ない情)

处处銷魂。(どこを見ても消え入るばかりの我が魂)

故人不見、(会うことのできない友人)

旧曲重聞。(重ねて聞くのはかつての詩)

向望湖楼、(詩に寄せて見ようとする杭州の望湖楼)

孤山寺、(孤山寺)

湧金門。(湧^{ゆう}金^{きん}門)

尋常行処、(いつも行ったあのところ)

題詩千首。(題した詩は千首)

繡羅衫、(妓女の綺羅の袖)

与抃紅塵。(それが抃ってくれたのは詩稿に降りかかった町の塵)

別来相憶、(別れてより思うこの気持ち)

知是何人。(それを知ってくださるのは誰)

有湖中月、(湖に映る月)

江辺柳、(水辺の柳)

隴頭雲。(岡上の雲)

(「手を携えて歩いた川辺の村」とは、本章 91 ページで見た「正月二十一日病後述古

邀往城外尋春」にある杭州城外の村のことだろう。望湖楼、孤山寺、湧金門は杭州にある。この詞では前半も後半も終わりに名詞を並べている。曲に合わせて歌ったときに、杭州の風光への想いが深い余韻を残すのであろう)

■無錫道中賦水車

丹陽から少しずつ南に戻り、5月に常州に至ると、先に帰還した周邠から杭州では牡丹の盛りを迎えたという詩が送られてきたので、牡丹は常州で見たと詩を返した。そして、無錫むしゃくに至って、雨がずっと降らないために、水路から水を汲み上げて田に灌ぐための水車が動かずに置かれているのを見てこの詩を詠んだ。

たいこ
太湖のあたりは五月だというのに、

からからに乾いて風とともに砂が飛ぶ。

亀は穴に潜って苦しげにうめき、

道辺に虚しく水車が放置されている。

それが動き出しさえすれば――

からす
鴉が尾をくわえ、鴉が尾をくわえ、

次から次へと、翻翻はんはん聯聯と水を汲み上げる板が回る。

ざあっと水を注ぎ終わると、

骨組みだけとなった蛇がどぐろを巻いて、

次から次へと、^{らくらくかくかく} 犖犖確確と回る。

水は翠の浪となって^{みどり} 畝ごとに分かれて広がり、

まるで雲の陣が野を走るかのようだ。

その水をちくりと刺して見えてくる緑の^{はり} 鍼は、

すなわち稲の芽が^{ぬき} 抽んでてきたのである。

ああ、天は、大地に泣く老農夫を見ないのか。

どうかして、古の^{いにしえ} 仙人の娘を呼んで、

雷神の車を出動させたいものだ。

■蘇州閻邱江君二家雨中飲酒二首

蘇州では州知事とともに雨を祈ったがそれも効果がなかった。為すすべなく、退官した閻邱^{ろ きゅう} という人の家で江君^{こう}とともに酒席に臨んでいると、そこに雨が降ってきた。一同大いに喜び、蘇軾はこの詩を詠んだ。2首の内の1首を訳す。

其の一

畑の上を暗くして、

どこもかしこも降り注ぐのは塵ばかり。

四角い^{つつみ} 塘の内で何やらさやさやと波紋が生じ始めた。

歌妓が袖を翻して雨を祈って舞う。

その歌声に聞き惚れて、雨雲が飛ぶ勢いを失わないでほしい。

美しい女性の前で酒を辞退しようとは思わないが、

今宵ばかりはしらふでいて、

文字をきちんと並べて皆さんにお見せしたい——

石段にぱらぱらと落ちてくる雨音を聞く心持はいかにこと。

■過永楽文長老已卒

5月の下旬に永楽で文長老（本章156ページ）を尋ねると、すでに亡くなっていた。

最初は、痩せた鶴の姿に驚かされ、

二度目は、語を発せられず、

三度目は、雲は帰り去ってもはや尋ねるところがない。

その門を三度過る間に、

老、病、死の三つを経て、

指を一回弾くような短い間に、

去、来、きょ らい こん今の三つを通り過ぎたのだ。

文長老は、存するもそん亡じるもぼう見慣れて、

何に対しても涙を流すことはなかったであろう。

私は、家郷を同じくする者として懐かしさを忘れることができず、

その姿がいま心にもあり続けている。

唐の世に、李源^{りげん}は洛陽^{らくよう}の僧円沢^{えんたく}と親しくしていた――

ある日、円沢は水辺にいる女性を指して言った。

「愚僧はあの女の息子として生まれることになっている。

十二年後にまた会おう

円沢はその日の暮れ方に亡くなり、

十二年後の中秋の日に、

李源^{りげん}は葛洪川^{かつこうせん}の畔で、牛の角をたたいて歌う牧童に出会った。

それが円沢であった。

ああ、これより杭州に帰る私は、

どの川で牧童を捜したらよいのだろうか。

■贈張刁二老

杭州への帰路のどこかで張先^{ちようせん}に会ったのだろう。張先と、潤州^{ちようやく}の刁約の

2人の大老人にこの詩を贈った。

潤州、湖州の両邦の山水はいま華やいている、

二人の老風流人が何しろまだまだ強健であるからだ。

ともに合わせて一百七十歳！

おこおのこれまでに飲んだ酒は三万六千杯！

潤州そうしゅうの蔵春つづみの塢うのあたりでは、いつでも鶯が鳴いて花が咲き乱れ、
 湖州ほんしゅうの仁寿にじゅうの橋はしのほとりでは、いつものどかに一日一日が長い。
 ただ二人とも身を削るばかりに詩に熱中しているので、
 家の中の女性は寂しい時を過ごしていなければならない。

■去年秋偶遊宝山上方入一小院闐然無人有一僧隠几低頭讀書与之語漠然不甚対問其隣之僧曰此雲閣黎也不出十五年矣今年六月自常潤還復至其室則死葬数月矣作詩題其壁

5月の終わりにようやく蘇軾は杭州に帰った。杭州では幾つかの変化が待っていた。一つは陳知事が他所に移ることになり、杭州を離れる日が迫っていた。もう一つはこの長い詩題に示されている。「去年の秋にたまたまほう宝山に遊ぶと、小さな僧房があり、無人のようであったが、机にもたれて一人の僧が書物を読んでいた。声を掛けると、もごもごとはっきりとした返事がなかった。隣の僧に聞くと『雲閣黎うんじやりといい、外に出なくなってもう15年です』とのこと。私は常州、潤州から還って6月にまたその僧房に行くと、もう雲閣黎は葬られて数カ月になるという。それでこの詩を壁に記した」。

雲師は宝山にひとたび住んでより、十五の秋を過ごした。

いつも戸を閉ざして書物を読み、人がきても頭を挙げることもなかった。

私は去年その堂に至り、静かに傍らに坐してみたところ、
百の憂いをすっかり忘れることができた。
私はこれといって教えを請うこともなく、雲師も応じることがなかった。
今また門を叩くと、部屋はからっぽで、あるのは隙間風の音だけ。
聞けば、雲師はすでに亡くなり、ここに残る物は何もない。
薪が尽きれば火は留まらない。
しかし、私はかえって疑う——
雲師はずっとここにいたのか、それともいなかったのか……
遭遇するところのもので、夢でないものはないのではないのか……
事はただ過ぎ行くばかり、
私は何を求めるのか。

■聴僧昭素琴

しょうそ
昭素という僧の琴を聴いての詩。琴については、第1章10ページに父蘇
じゅん
洵の演奏を聴いての詩がある。

全ての音が完全に調和するしわ〈至和〉のときに、
爪をどうこう操作することはなく、
全ての音が完全に平らになるしへい〈至平〉のときに、
指の力をどうこう加減することはない。

〈至和〉〈至平〉の微妙の声は一体どこから出てくるのか。

それはわからなくても、

私の安定しない気を散じてくれるし、

私の調和しない心を洗ってしてくれる。

音楽とは、何かわからないものももとにあって、

それによって心が動くことで生じるという。

琴の音とともに私が静かに吟じていることから察するに、

私にも確かに心があるのだろう。

（「心」という語が出てきているが、宋代の人々がどのように「心」を捉えていたのか、なかなか難しい問題である。「気」と「心」はどのような関係にあるのか。「気」（物質＋エネルギー）が安定していないと心は調和しない。前の詩にある「薪が尽きれば火は留まらない」の譬えは、薪は「気」を、火は「心」を表すと理解することもできようか）

■僧恵勤初罷僧職

蘇軾が出張している間に、孤山の^{えごん}恵勤が僧職を罷めるという変化もあった。

青い田の上を高く舞う鶴も、

実は鬱々として籠の中にいる鳥と変わらないのかも知れない。

つまるところ、物に束縛されているということでは、

私のような者と同じなのであろう。

恵勤師は僧職から去り、

万事は空(くう)であると一笑する。

新たに生まれる詩は、

洗い出したように外の垢を受けない。

清らかな風が恵勤師の身の内に入って、

松を鳴らす風と同じようにして言葉が出てくるのである。

髭は長く白く、骨ばかりが目立つ身体で、

何も食わずにいて午後の鐘を聴く。

「詩が人を困窮させるのではない。

困窮して後に人は詩に巧みになるのである」

恵勤師を見ればこの語はまさにその通りだとわかる。

私はこの語を欧陽公おうように聞き、

恵勤師が賢けんであることもまた欧陽公に聞いたのだった。

(僧もまた僧職に束縛される身であったのだろうか。先に文長老が病気で禪院を去ったのと思い合せると、最終的には何もかも捨てるのが僧の願いであったのだろう。この詩の後半は、何もない窮乏状態うんじやり(先の雲閣黎がそうだったのだろう)に身を置いてこそ真に清らかな詩が詠めるということを言っている。「詩が人を困窮……」とは、欧

陽脩が梅堯臣ばいぎょうしんの詩集に寄せた序文の中にある有名なセリフ。梅堯臣は第1章64ペー

ジに登場している蘇軾の大先輩にして恩人である)

■虞美人

陳知事の送別会は、7月中旬からほぼ1カ月間にわたって何度となく催された。蘇軾はそのたびに詞を作って陳知事に贈った。この詞には「有美堂ちんじょうで陳襄に贈る」と副題が添えられている。有美堂はこれまでにしばしば登場した西湖畔の楼閣である。

湖山信是東南美。(東南第一の美はまことにこの湖と山)

一望弥千里。(一望するところは千里)

使君能得幾回来。(知事がここにこられるのはあと何回か)

便使尊前醉倒、(酒樽の前で酔い尽して)

且徘徊。(さらに歩きまわしましょう)

沙河塘裏燈初上。(繁華街にいま上ったばかりの灯)

水調誰家唱。(どの家で歌うのかこの「水調すいちよう」の歌)

夜闌風静欲歸時。(更け行く夜、静かな風、いま帰ろうとするとき)

惟有一江明月、(ただあるのは、川いっぱい、に明るい月か)

碧琉璃。(青いガラスの光を流しているだけ)

(「水調」とは、大運河を造らせた隋ようだいの煬帝が、その大運河に豪華な船を浮かべて南方

に行幸したときに作らせた曲。船を漕ぐ人々の労働歌をもとに作曲された哀切窮まりない曲である)

■江城子

これも陳知事の送別の宴での詞。今度は孤山にある竹閣ちくかく（本章130ページ）で、知事との別れを悲しむ妓女に代わって歌うという体裁で作った。

翠娥羞黛怯人看。(人に見られるのを怯える美しい眉、恥づらいを含んだ目)

掩霜纨。(顔を覆う白い扇)

淚偷彈。(ひそかにぬぐう涙)

且尽一尊、(飲み尽してくださいこのひと樽)

收淚聽陽關。(涙をおさめて聴いてくださいこの送別の曲)

漫道帝城天樣遠、(行かれる先は天のように遠いところとか)

天易見、(でも天は簡単に見られるのに)

見君難。(知事様を見るのはもう難しいのです)

画堂新締近孤山。(孤山の竹閣の隣に新たに構えつつある画堂)

曲闌干。(曲がる欄干)

為誰安。(でも誰のため)

飛絮落花、(飛ぶ柳絮に落ちる花)

春色属明年。(春の色はもはや来年のもの)

欲棹小舟尋旧事、(そのときに今日のことを尋ねようとして棹さす小舟)

無処問、(どこを問えばよいのでしょうか)

水連天。(ただ水が天に連なるばかりなのです)

■南郷子

8月中旬、いよいよ陳知事は杭州を去り、蘇軾と一緒に臨平山^{りんぺい}まで行き、そこでさらに送別の宴を開き、「南郷子^{なんきょうし}」の曲で送別の詞を詠んだ。詞中にある「亭亭^{ていてい}」は高く真つ直ぐにのびるさまを、「熒熒^{けいけい}」はきらきら輝くありさまを表すオノマトペ。楽曲に乗せて歌われるとき、その音が効果を発揮したのであろう。

回首乱山横。(首を回らせば横たわる無数の山)

不見居人只見城。(住む人までは見えずに、見えるのは町)

誰似臨平山上塔、(誰が似るのでしょうか、臨平山の上の塔が)

亭亭。(亭亭と聳えて)

迎客西来送客行。(西からくる人を迎え、そして行く人を見送るのに)

歸路晚風清。(私が帰る道に清らかに吹く夕べの風)

一枕初寒夢不成。(枕辺に初めて寒さを感じて、結ばれぬ夢)

今夜残燈斜照処、(今夜、灯が消えかかって)

熒熒。^{けいけい}(熒熒と瞬(と)ころで)

秋雨晴時涙不晴。(秋の雨は晴れても涙は晴れないのです)

(前半は別れの場でのこと、後半は別れた後でのことを歌っている)

■海会寺清心堂

陳知事が去った直後に、都の東方で猛威をふるっていた蝗(本章 155 ページ)が杭州の西方に飛来した。蘇軾は急遽被災地に向い、どうかして蝗を退散させようと奮闘したが、当時の技術は蝗害^{こうがい}には無力であった。走り回る途中で、1年ほど前に立ち寄った海会寺^{かいえ}(本章 140 ページ)の清心堂^{せいしん}でしばしの休息をした。

荘子は言う――

南郭子綦^{なんかくしき}はある日不意に我を喪ったと。

仏説に言う――

達磨^{だるま}は九年壁に面して心を求めたと。

いずれが清、いずれが濁とここで判断することはできない。

人はそれぞれ自らを観て、

浅く得るなり、深く得るなり、

そうすることしかできない。

ここ二年ほどしきりに巡視の公務に追われ、
 雪や霜のように冷え冷えとした長いこの溪にまた踏み入ることになった。
 ひたすら忙しくするだけで、
 我が人生に補う何ほどのものがあつたのだろうか。
 清心堂の戸を閉ざして高人こうじんが吟じる声に、
 まことに恥じ入るばかりだ。

(蘇軾が最初に学んだ寺子屋は道教の寺院内にあり、8歳の頃から道教の経典に触れ、老子や荘子の思想に早くから親しんだ(第1章39ページ)。それで、蘇軾は仏教を理解するに当たって老子や荘子を媒介項とする傾向があり、優れた洞察力と鋭い直観力によって、儒教、道教、仏教の三教を自身の内で融合させて行った)

■捕蝗至浮雲嶺山行疲苦有懷子由弟二首

蘇軾は蝗の被害の出たところに次々に駆け、浮雲嶺ふうんれいへの上りの道で疲労困憊し、弟を想ってこの詩を詠んだ。

其の一

西から煙の壁のようなものがきて大空を塞いでしまうと、
 秋の稲田に雨よりも激しく蝗が降り注ぐ。
 どうして蝗はこれほどまでに増えたのか。
 朝廷は新しい法を定め、清く正しい政治をしているのだから、

天が咎めるようなことは決してないはずだ。
思うに、この僕が余りにもろくでもないので、
この事態を招いてしまったに相違ない。
ここでこのような困窮に僕が陥っていても、
烏に馬鹿にされるだけで、
君を想ってこの詩を書いたところで、
犬にでも届けてもらわねばならない。
もう笑しかないさ——
僕は何をしてもこのように迂闊なのだ。
それでも、とにかく蝗は掴まえなければと思いつけている。

其の二

涼しい風が吹いてきてそろそろ重陽ちゅうようの節句になる。
溪のあたりでは野の菊が黄色の鮮やかさを増している。
岩がごろごろころがる山道を歩くのは疲れ過ぎる——
いっそもう止めてしまおうか。
そうだ、村の酒に酔い、足をもつれさせて舞ったりするのはどうだろうか。
ひとり林の下で眠ったら、よい夢が見られることだろう。
見回せば人間世界には憂患ばかりだ。
昔ある人は、公務の煩雑さに倦み、

乗る車を壊し、曳く馬を殺して、姿をくらましてしまった。

僕もそつたい気分だ。

君がもし探しにきてくれても、

とっくに行方知れずということになっているだろう。

■青牛嶺高絶処有小寺人跡罕

蘇軾はもちろん公務を放棄することなく蝗と闘い続け、青牛嶺^{せいぎゅうれい}を越えた。

一番高いところに小さな寺があり、息抜きにこの詩を壁に書いた。

昨日の夕暮れは、

川のほとりで馬を走らせていた。

十里にわたって炉辺の煙が夕餉の匂いを漂わせていた。

今朝は青牛嶺へと杖を突いて登った。

冷たい水の流れる音だけがして千山は静まり返っている。

この寺にきて、いくら呼んでも返事がない。

老僧の耳が遠いのを気の毒がるまでもないだろう。

人は生きても百年、いずれ同じような身になるのだ。

明日はまた町に戻るであろうから、

この詩は雲の湧き立つ下にあるということになる。

■梅聖俞詩集中有毛長官者今於潜令国華也聖俞没十五年而君猶為令捕蝗
至其邑作詩戲之

蝗を捕えつづつ於潜^{よせん}に至り、長官の毛国華^{もうこくか}に会って話をすると、梅堯臣^{ばいぎょうしん}（字は聖俞^{せいゆ}）（第1章66ページなどに登場した蘇軾の恩人）の詩集にある毛長官というのが毛国華その人であると知れ、戯れにこの詩を作った。梅堯臣は亡くなってすでに15年、毛国華は以前と変わらずに小さな町の地方官として勤めているのだった。この詩で「詩翁^{しおう}」といっているのは梅堯臣のことである。

（梅堯臣は蘇軾の34歳年長で、本章で見た大老人の張先^{ちようせん}や刁約^{ちようやく}とも交流があった）

詩翁は低い官位のままに老い、
馬に食わせる秣代^{まご}程度の俸給しかもらえず、
渋い顔で妻に向かって言った。

「所詮、鯉のような出世魚と異なり、
藁^{わら}で貫かれる目刺しの身なのだよ」

毛長官はいまも同じ地位のまままで白髪頭となり、
退庁時の太鼓が鳴っても居眠りをしている、
朋友がつまらぬ出世をするのを笑っているのだが、
当人はまわりから、土の牛に乗っているような鈍くさい男だといわれている。
私が思うに、毛長官は、

唐代のこうてき高適のように、小さな町を治める長官であり続けるのがよく、
 唐代のもうこうねん孟浩然のように、都に呼ばれはしても皇帝を怒らせて山に追い返されたの
 では何もならないのだ。

私は官職にありつき、このところの年回りの悪さのために、
 空を暗くして飛びくる蝗に遭遇してしまった。

昔、漢の時代にたくも卓茂が県知事であったときに、

周囲の県はどこも蝗の害に遭ったけれども、

せいかん清官の誉れ高い卓茂の県には蝗も遠慮して入らなかったという。

見れば、毛長官の治める町では稲がみごとに稔っているではないか。

されば蝗は毛長官の人柄がわかっているのだ。

ところが人間はかえってそれを知らずにいて、

毛長官を長く地方の町に埋もれさせているのである。

■与毛令方尉遊西菩提寺二首

毛長官とほうくん ぶ方君武とともに於せいぼ潜の西菩提寺に遊んだ詩。

其の一

ぐずぐずと官より去らずにすでに三年、

魚も鳥も私がいっまでも頑なであるのを笑っているのだらう。

私こうほくが江北の路をとって帰って行こうとしないので、

ならばと、天は浙西せつせいの山をことごとく見させようとしたのだらう。
昔むかしの毛玠もうかいは高位にあっても粗衣粗食で清らかな節せつを守り、
昔むかしの方干ほうかんは水石の間で風流に遊んで官に就かなかった。
現代の毛玠、方干ともいうべきお二人と逢ってこして笑い合うのは、
なかなか得られることではない。
だから、この詩はたわごとのような出来栄ではあっても、
このまま削らずにおいてほしい。

（「江北の路」とは長江の北の路。蘇軾の故郷は長江の遙か上流にある。「浙西の山」とは、先に回った潤州から秀州のあたりをいう。毛国華と方君武を毛玠と方干になぞらえたのだが、蘇軾は抜群の記憶力で、このような即興を得意とした）

其の二

路は山の腰のあたりで転回するのだが、
我が足はまだまだそこに至らない。
清らかな水によって岩は削られて痩せ細り、
それだけで奇勝というべきである上に、
昼には、東山とうざんと西山せいざんの二つの山のそれぞれに白い雲が乗って、
どちらが東やら西やら迷い、
夜には、清涼池せいりょうちと名月池めいげつちの二つの池に月影が宿されて、
どちらが上やら下やらわからないであらう。

黒い黍きびと黄色い粱あわが熟し始めたいまこの時、
 朱あかい蜜柑と緑の橘が半ば甘くなったいまこの時、
 こうした楽しみは天が人の世に与えてくれたものであって、
 若輩者が知ってしまうのは早過ぎるのだ。

■南郷子

蝗は甚大な被害を残して飛び去り、蘇軾は8月末に杭州に帰還した。そこには新しく杭州知事になった楊繪ようかい（字は元素げんそ）がすでに赴任してきていた。楊繪は陳知事と同じように蘇軾の文学のよき理解者であったようで、特に楊繪自身も詞を得意としていたために、多数の詞を楊繪と詠み合うことになった。

これは梅を主題に詠んだ楊繪の詞に和したもの。詞は楽曲に合わせて歌うという性格上、言葉のイメージ喚起力を重視し、梅の花とは直接いわずに、梅のイメージを呼び起こす言葉を並べて詞を作るようなことがよく行われた。

寒雀満疏籬、(まばらな垣根にたくさん冬の雀)

争抱寒柯看玉蕊。(葉のない枝で場所を争って見ようとするのは垂れ下がる花の姿)

忽見客来花下坐、(たちまち見えてきたのは花の下に座った客人たち)

驚飛、(驚いて飛び)

踏散芳英落酒卮。(踏み散らかして花びらを杯に落とすのです)

痛飲又能詩、(とにかく飲んででは詠む詩)

座客無氍醉不知。もうせん(毛氍がないのも気にかけないほどに酔った客人)

花謝酒闌春到也、たけなわ(酒 闌にして春も盛りとなって落ちる花)

離離。(はらはらと)

一点微酸已著枝。(もう小さな酸っぱい物が一つ枝についています)

■浣溪沙

地方官はおそよ3年を目途に任地が変わり、異動の時期が迫ってきたので、同じことなら弟のいるせい齊州に近いところに移りたいと希望し、みつ密州の知事に任命された。密州と齊州は同じ山東半島にあり(とはいえ200kmほど離れてはいる)、副知事から知事へと昇格するのだから、基本的に不満はないはずであった。

9月、蘇軾は杭州を去ることになり、この詞は重陽の1日前、つまり9月8日に楊繪が催してくれた送別の宴での作。詞によく使われる常套句を並べた軽い座興とってよいだろう。

縹渺危楼紫翠間。みどり(山の翠の中にはるかに聳える高い楼閣)

良辰樂事古難全。とき(昔から両立しにくいとされている良い辰と楽しい事)

感時懷旧独凄然。(今に感じ昔を懷って独り悲しく思うのです)

璧月瓊枝空夜夜、(毎夜毎夜空しく枝にかかる月)

菊花人貌自年年。(年々咲き替わり行き来する菊と人)

不知来歳与誰看。(来年はいったい誰とともに見るのでしょ)

■減字木蘭花

蘇軾が杭州を離れると、張先^{ちやうせん}を初めとして幾人もの人が別れを惜しんで大運河を北上する蘇軾としばらく行動をともにした。湖州に着くと、知事^{ちじょう}の李常の子が生まれて3日目の祝い(洗児宴^{せんじえん}という行事)をするというので、蘇軾とその同行者が揃って参加した。蘇軾は即興でこの詞を披露し、李常を初めとして大勢の人々を楽しませた。

(先に子の誕生を祝う詩を見た(本章 150 ページ)。それは駄作と酷評されたわけだが、中途半端な世辞は下品で、人の度肝を抜くレベルに達してこそヨイショも一流の芸になる。その手本として、蘇軾が思い出したのが杜甫^{とほ}の詩だった。杜甫は大真面目な人であったから、ヨイショも超一流で、徐卿^{じょけい}という人の2人の息子を褒めちぎる次のような詩を作った。

さあさあ皆さんご覧あれ、徐卿殿の二人のお子さまは生まれたときから超非凡、

何しろお母様が天と感応して吉い夢を続けてご覧になったのでござる。

長男さんは孔子様が、次男さんはお釈迦様がそれぞれ抱いて連れてきてくださった。

長男さんは九歳で、お顔が清く澄みきっておられますのは、

秋の水を精神とし、宝玉を骨としておられるからでござる。

次男さんは五歳で、その気迫のみなきっているのは牛を丸ごと食わんばかりで、

部屋いっぱいのお客はとにかく片時も目を離せないでござる。

私めは知っておりますぞ、徐卿殿にはもう心配事など一つもありはしないと。

何しろ徐卿殿はいままで善には善を積み重ねてこられ、

きっと高い位にお昇りになるとお約束されているお子さまが生まれるに至ったのですから

な。

人の親となって、二人のお子さんがこのようであるのなら、

そのお父さまが低い地位のままているなどということは金輪際ありっこないのでござる。

蘇軾は、もう一つ、この場にぴったりの笑い話も思い出した。

ある皇帝に男の子が生まれ、三日目の祝いが盛大に宮中で行われた。この行事の常として、近臣に祝儀が配られたのだが、それが大層立派なものであったので、皆が恐縮して言うには、「これほどまでの賜ものを頂戴いたしました、我等一同に何らの功績がないのを深く恥じ入るばかりにございます」と。皇帝がそれに応じて、「皇子の誕生にもしも諸君等になにかしかの功績なんぞがあったとしたら、朕の心は穏やかではないぞよ」

維熊佳夢、(熊を見るこそ佳い夢)

积氏老君親抱送。(子を抱いて送ってきてくれましたのは积迦と老子)

壮気横秋、(この秋の時季に満ち溢れるばかりの勇士の気)

未滿三朝已食牛。(まだ生まれて三日足らずでもう牛を食らい尽しましようぞ)

犀錢玉果、(ご祝儀は犀の角のような錢と宝玉のような果物)

利市平分潤四座。(平等に全ての客に行き渡るその利市)

多謝無功、(申し訳ないことに我等には一切ない功績)

此事如何着得儂。(誕生に関わりもしない我等にどうしてこうも褒美があるのでしょうか)

(一富士二鷹三なすびではないが、熊を見るのがよい夢であるという古い伝承があった。「犀錢」というのは、錢の色が犀の角の色に似ているからだ。この詞の上段は「熊」から、下段は「犀」から始まったので、聞く人は「おやっ」と思ったことだろう)

(蘇軾は、杜甫の詩と笑い話を換骨奪胎し、「減字木蘭花」の音律にぴったりとはめ込んで歌ってみせたので、その力技に李常も客人も驚嘆し、大いに笑ったことだろう。なお李常は、もともとは王安石と親しくし、改革の素案を練るに当たっては一緒に相談するほどの間柄だったのだが、改革案が具体化する過程で意見が合わなくなり、ついには袂を分かって都を出たという信念の人であった。つまりは堅物であるのだが、蘇軾はそういう人の前でこの詞を披露したのである)

■阮郎帰

蘇軾が蘇州にまできたところで多くの人が別れ、送別の宴でこの詞を詠んだ。詞の最初に「三度」と言っているのは、飢民救済のために蘇州を2度行き来していて、これが3度目だったからだ。

蒼顔華髪、(衰えた顔色、白くなった髪)

故山帰計何時決。(いつまでも定まることのない故郷に帰る計画)

旧交新貴音書絶。(旧い友人からも新たに昇進した者からも絶えた音信)

惟有佳人、(ただここにいる佳き人だけが)

猶作殷勤別。(なおも別れを惜しみ続けてくれるのです)

離亭欲去歌声咽、(離亭から去こうとして咽ぶような歌声)

蕭蕭細雨涼吹頬。(しとしと冷たく頬に吹いてくる小雨)

涙珠不用羅巾浥。(羅巾でぬぐわずにおく涙の珠)

彈在羅衫、(それが散らばるままの着物)

図得見時説。(それを見て、「ああ、あの時は」とのちに言い合います)

(官員の酒席で歌舞音曲を披露し、機智に富んだ会話をし、ときには詩詞のやりとりをした官妓は、優れた技芸の持ち主であった。しかし、身に一切の自由がなく、官員と官妓では身分に雲泥の差があった。それでも、一片の辞令でどこへでも飛んで行かなければならない官員が、「自分も似たようなものさ」と官妓に向かって嘆きたくなる心持ちは理解できないものではないだろう。むろん官員が官妓に寄せる同情の念などは所詮は身勝手なものでしかないのだが)

■減字木蘭花

10 月に潤州じゆんに至り、ここで長江を渡って蘇軾は江南の地に別れを告げた。時はすでに冬の始まり、温暖な地を離れ北の密州へと向かう蘇軾の心の内はどうであったのか。杭州は江南第一の大都市で、せん錢氏の吳興国の時代からの豊かな文化があり、蘇軾の文学を愛するたくさんの文人がいて、たくさんの高僧がいて、その上、風光明媚な西湖もあった。杭州を離れた喪失感せんしつかんは次章で見るように密州に着いてから詩に歌われる。

この時の旅に伴ったのは妻おうじゆん しの王閏之、長男まいの邁、次男たいの迨、三男かの過、乳母にんさいれんの任採蓮、従者にして友人の馬正卿ば せいけい、そして12歳おうちょううんの少女、王朝雲であつた。

王朝雲とは誰なのか。この詞にその姿が描かれていると見てよいのだろう。詞には「小鬟しょうかんの琵琶に贈る」と注記が添えられている。小鬟とは少女の髪型（お下げ髪）で、その子は一人前の妓女になるための修行を積みつつあつた。

琵琶絶芸。（絶妙な琵琶の芸）

年紀都来纔十二。（年の頃はまだまだわずかに十二歳）

撥弄ぼち幺弦。（撥ぼちが当たるのは四番目の弦）

未解将心指下伝。（その指先で自分の心の内を伝えることまではまだ知らないのです）

主人嗔小。(主人の怒りに触れてしまった少女)

欲向春風先醉倒。(できれば酔い倒れてしまいたい春風の中で)

已属君家。(でもわたしはこの家の者)

且更従容等待他。(いつもいつもおとなしく従っていなければならないのです)

(この詞は、先に本章 107 ページで見た詩と共通するものがある。妓女は、要は人身売買の対象とされ、束縛された生涯を送ることを余儀なくされていた。没落した士大夫したいふの娘が売られて妓女になることも少なくなかった。官員が官妓に寄せる同情の念などは所詮は身勝手なものだと先に記したが、例外もある。蘇軾は、不慮の事故を起こした子守の娘(本章 148 ページ)に対してもそうであったように、辛い境遇に置かれた少女たちのことを真剣まことに憂いている。伯父の蘇渙そかんがそうした娘を救った(第2章 116 ページ) ことの影響もあるだろうし、それよりも、蘇軾が 17 歳のときに不幸な事件で姉を亡くしたことが大きく関係しているのだろう。

蘇軾には 3 人の姉がいた。2 人は幼い頃に亡くなり、すぐ上の姉だけが年頃にまで成長し、16 歳で結婚した。嫁いだ相手は、母の兄の息子(つまり従兄弟)であった。姉は夫とその両親に虐待され、18 歳で死んだ。父の蘇洵そじゅんは我が娘の理不尽な死に憤り、娘を嫁がせたことを深く悔やんだが、相手が妻の実家であり、当時は社会的地位がこちらの方が遥かに上で、種々の支援を得ていたこともあって、全てを胸の奥底に封じ込め、この事件について一切何も言わなかった。

それから歳月が流れ、息子 2 人が科挙に合格し、蘇洵自身も都の人々の高い評価を得たことで、妻の実家との社会的地位に差がなくなり、かつ妻が亡くなったこともあつ

て、^{みずか}「自らを尤」^{とがめ}題した次の詩を詠んだ。

序文

私は生まれてからずっと他人を害するようなことはしてこなかった。村で育った幼いころも、大人になって遠く旅するようになってからも、きちんとした人とはばかり付き合い、不義を為すような人からは遠く離れていた。五十一歳になったいまに至るまで、人から咎められたことはなく、人を咎めたこともなかった。たった一つの例外を除いては。

いまから八年前に我が娘を失ったとき、始めはその夫の家を咎めた。いまは我が身を深く咎めている。

我が娘は幼いころから学問を好み、正しいことを貫こうとする気概は男以上に強いものがあり、文章を書けば私を驚かせるものがあった。娘は十六歳で我が妻の兄の^{ていしゅん}程濬の息子の^{ていしさい}程之才の嫁となった。そして十八歳で死んだ。

程濬は^{じゅがく}儒学を修めた者であったのに、家の中はきちんとしておらず、妻や子が無法を為すのを放置していた。我が娘はその家の人々のありさまを見て、心に楽しまないところがあった。我が娘が病気になったとき、その夫もその舅もその姑も全く顧みず、これを棄てて死に至らしめた。

娘が死んだとき、私は怨み、我が親戚ではあっても程濬が不実であるのを咎めた。我が友人が深く悲しんで私に言った。『君はなぜ程濬を咎めるのか。君は程濬が賢者であると思って娘を嫁がせたのではなかったのか。過ちは、人をきちんと選

ばなかった君にあるのではないのか。なのに誰を怨もうというのか』。私はそれを聞いて深く悲しんだ。

それから八年が経ち、私は自分を咎めるこの詩を作った。

詩

五月のある日、一人の女が死んだ。

何も訴えることができずに、

この女は無理やり死なされた。

この女の父は意気地なして、

この女の無実の魂を小さな塚に埋めてやることしかできなかった。

生と死、長寿と短命は定めなきものであるから、

これも仕方ないということにしてしまっただけだろうか。

この女の死は人々を驚かせ、

聞く者は顔をつらそうに歪めた。

この女の家は代々学問を好み、

この女は女ひと通りのことだけでなく、

書物を読むことも文章を書くこともきちんと教えられた。

家は貧乏だったけれども、

あえて裕福な家に嫁がせようとはしなかった。

父は釣り合わぬのは不幸のもととなるのを恐れたのだ。

この女の母の兄が、この女を息子の嫁にほしいと求めた。
人々は母の家は豪族であるからまことによい話だと言った。
この女の父はそういう理由ではなしに、
母の兄も学問を好み、
お役人としても立派な人であると思ったので、
この女は十六歳で嫁いだ。
嫁いだその日から、
この女には憂いばかりが増え、
喜びというものがなくなってしまった。
里帰りしたときに、
この女は両親を見て泣いた。
自分の家のことは言えませんが、
この女は口を閉ざしたけれど、
およその様子は知れた。
舅も姑も夫も道理をわきまえず、
家の中ではでたらめなことになっていた。
この女は元来曲がったことが大嫌いで、
しかし、たった一人ではどうすることもできず、
見て見ぬふりをするのもまた辛いことであった。
この女の父は心の内で憤りを発したけれど、

妻として夫を諫めてよき方向に導くようになさいと諭した。

この女は父に言われた通りに努め、

翌年には子授かり、

嫁としてまずはひと安心ということになったのだが、

この女はじきに病気になり、

家の者は誰も看病しようとしなかった。

この女の母はそれを聞いて憂いに沈み、

この女の父はただ驚くばかりであった。

このときこの女の舅は愛妾に溺れ、博打に興じていた。

この女の父はとうとう娘を家に連れ帰ることにした。

舅は「えせ学者め」と女の父を罵り、

言うのものはばれるようなごたごたの末に、

この女は里に帰ることができ、

十日余りで薬が効いてきて快方に向かい始めた。

病の根を断つまでには至らずとも、

息が通って、滋養のあるものを少しずつは食べられるようになった。

しかし、舅と姑はこの女の再生を許すまいというのか、

悪巧みを巡らして、この女を連れ去った。

「ここにはどんなことがあっても二度と帰らせないぞ」

舅と姑が吐いた言葉を、

病んだこの女はどのような気持ちで聞いたのだろうか。

この女の父と母は泣くしかなかった。

この女の病はたちまちもともどり、

三日の間放置されて死んでしまった。

この女が不義をなす者であったのなら、

死んでも何も言えないだろう。

この女は、正しいこと、慎ましやかであることを好み、

鋭敏で明晰であったのだから、

このような譴責を受けなければならない理由はどこにもなかった。

この女の父は天を仰ぎ見て、

信じるに足るものはどこにあるのかと思わないわけにはいかなかった。

このことを聞いた者は、

この女の父には勇気がなくて、

この女が罪なく死んだことをはっきりさせないのを不満とした。

この女は果たして恨まずに死んだのか。

誰かの罪であると咎めつつ死んだのか。

この女の父はそのことを思っずっと苦しんだ。

宝玉などというものはもともとは価値あるものではないのだから、

溝に棄てたところで少しも構わない。

親として大切に育てた娘を野に棄ててよいものか。

ああ、罪はまさしくこの女の父にあったのだ。

蘇洵はこの詩を作っただけでなく、蘇の一族100人余りを集めると、その前で程の家との断絶を宣言した。

かつて我が一族の風俗は美しいものでありました。私が子供のころは、もしも不義を為す者を見たならば、一族全員が憎み、化け物でも見てしまったかのように心がやすらかでなくなりました。その後、その風俗はやや衰えましたけれども、不義を為す者を見れば軽蔑して笑ったものです。しかしいまは不義を為す者を見ても何とも思わなくなりました。そのように我らの風俗を変えてしまったのは他ならぬあの人物です。

あの人物は人の上に立つような者であるのに、我が郷里の風俗を大いに乱しました。あの人物は速やかに人々を不義へと誘い、深く深く我ら^を害いました。あの人物には肉親の情というものがなく、その兄の子が孤児となったのを憐れみず棄てて顧みませんでした。あの人物には兄弟助け合う心がなく、先祖の財産を孤児に分け与えませんでした。あの人物には節度がなく、孤児が訴訟を起こすとそれを打ち砕きました。あの人物には倫理観がなく、妾を愛して正妻の上に置き、息子とともに声色にふけて、家の中の秩序を減茶苦茶にしました。あの人物は飽くことなく財産を求め、富むことが賢さの証であるとして、廉恥というものを消し去ってしまいました。

これらのことは我が一族は大いに恥じてとても許容できないものであったのに、いまでは『あの人もやっているのだから』と我が郷里の人々全体を惑わすまでになっています。あの人物は高い地位にあって力があり、我が郷里ばかりでなく、もっと広い地域を惑わし、巧みな言葉で飾ってごまかし、人々を欺いています。あの人物はまことは大盗賊であります。私は皆に向かってこのことを言わずにはいられません。あの人物を見て我が身の戒めとして、決してあの人物と付き合い合ってはならないのです。

ここでいう「あの人物」とは妻の兄ていしゆんの程濬で、このような激しい言葉を投げつけた後で、蘇洵は息子2人を連れて第1章で見た都への旅に上ったのである。

蘇軾は12歳の王朝雲を見て、そこに（亡き姉に似た）天賦の才が宿されていると感じ、そのままにしておくことができなくなったのだろう。幸いにも蘇軾には張先という先達がいまし、副知事という地位もあった。張先は単なる艶福家で大勢の妾を抱えているのではなかった。それぞれの女性の幸せ（あくまでも張先が与えられる範囲に限定されるが）を考えて家に置いていた。官妓の籍を抜く方法を（たぶん）張先に教わり、副知事としての権限も（明らかに）行使して、蘇軾は王朝雲を家に引き取った。その際に、蘇軾はあらかじめ王朝雲を家に連れて妻に会わせ、「子供たちの面倒を見る子守りとして家に置くことにする。いずれは適当な嫁ぎ先を見つけ、人並みの幸せを得られるようにしてやりたい」というようなことを言って妻の了解を取った（と推測される）。妻がその後、どのように振る舞ったのかは、後に見るようになるだろう。も

しも、このときの妻が、蘇軾の最初の妻の王弗^{おうふつ}であったならば、蘇軾が言った通りになるよう自ずと仕向け、蘇軾もそれで満足したであろうが、王閏之は王弗より遥かに遠慮がちな性格であり、夫の思うところを察することにかけては王弗に劣らず、それをそのまま受け入れようとすることでは王弗を凌いだ。だから、王閏之は密州に向かう道ですでに自分の将来がどのようなになるのかほぼ承知していたのだらう)