

ヒガンバナの謎

2004年9月15日

9月になるとコオロギの声も心もち大きくなり、ヒガンバナのつぼみが地面からいきなり伸び始める。残暑の厳しさは相変わらずだが、気のせいかな風は少し涼しくなったようだ。ヒガンバナが咲き出せば夏の暑さも間もなく終わる。

初秋の里山を紅く彩り、誰もが知っているこの花も、よく考えると謎だらけだと思うのは私だけであろうか。以下に書き記す謎も、単に私が知らないだけなのかもしれない。参考資料を丹念に調べるのもめんどくさいので、もし知ってる人がいたら教えてください。

第一の謎 ヒガンバナはなぜ縁起が悪い？

小学生の頃、ヒガンバナを庭に植えようとしたら、母に叱られたことがある。縁起の悪い花なので、庭に植えるものではない、という事だ。昭和30年頃のことである。それから20年が過ぎた頃、自宅の植木鉢にヒガンバナが咲いていた。植えたのは私ではない、両親である。たぶん高麗川の巾着田から持ってきたのだろう。巾着田がまだ田んぼとして生きていた時代の話である。

なぜ縁起が悪いのか、クチボソだの、エビ二だ、カブトムシだと追い掛け回していたその頃は、もちろんそんな事は考えない。今になって初めてこんな疑問を持ったのだ。

ヒガンバナが日本の文献に出てくるのは足利時代になってからだそうだ。塙保己一編の「続群書類従」に納められた、当時の高僧が書いた一編の漢詩に曼殊沙花(マンジュシャゲ)の名で出て来るのが最初らしい。ヒガンバナを初めて見た僧侶が、サンスクリット語で赤い花を意味するマンジュシャゲという名前をつけたらしい。

縁起の悪い花として出てくるのは、江戸時代になってからだそうだ。祝儀には生けてはいけない花として華道の書物に出ているそうだ。

初めは僧侶がありがたい花として、寺や墓地に植えたのであろう。墓地に咲くこの花を見た誰かが「シビトバナ」・「ユレイバナ」などと呼び、その連想から縁起の悪い花になっていったというのが真相ではなかろうか。以上はこの原稿を書く直前になって読んだ、栗田子郎


氏の「ヒガンバナの博物誌」(研成社 1998)のほぼ丸写しである。

第二の謎 ヒガンバナいつ日本に来たのか？

ヒガンバナの原産地は大陸の揚子江中、下流域であり、日本産のものは自然分布ではなく、帰化植物であろうという説が最近ではほぼ定説になっているようだ。

縄文時代の末か、弥生時代に農耕文明と共に本種は日本に渡来したのではないかと、言われることが多い。ところが江戸時代の本草書などにはヒガンバナは数多く登場するが、古事記、日本書紀や万葉集をはじめ鎌倉時代までの書籍類には本種を思わせるものは一切ないようである。書き残されたものだけから判断すれば、ヒガンバナは鎌倉か室町時代に日本にもたらされ、徐々に広がり、江戸時代にはどこでも見られる花になっていったのでは、と考えたくなる。

日本各地の本種の方言や、利用状況、分布を見ると、ことはそう簡単ではないようだ。朝鮮半島(非常に少ない)や中国北部(ほとんど無い)の本種の分布状況を考えると、ヒガンバナは原産地の揚子江流域からダイレクトに日本西部にやって来たようだ。これは水田稲作の渡来経路と同じではないか(稲の渡来と水田稲作の渡来はイコールではないことに注意)。水田の周りにヒガンバナ、この見慣れた風景は弥生時代からのものだと言われれば、成る程とってしまいたいようだ。

九州、四国を中心として西日本ではヒガンバナを救荒植物や、山間部ではより日常的な食料として利用していたという。前記の栗田氏によれば、近畿以西ではヒガンバナを「スミラ」とか「モメラ」、あるいはこれが訛った名で呼ぶ所が多いそうであり、九州南部ではツルボをスミラと呼び、食料として利用していたようだ。

以上を総合すれば、ヒガンバナが人口稠密な平野部に広がったのは、やはり室町時代以降であろうと思われる。渡来の回数は多分1回、これは原産地のヒガンバナは多様だが、日本各地のものは形態や酵素多型のパターンから非常に均一な集団であることから推測される。渡来の年代について栗田氏は奈良、平安時代を想定している。縄文時代に焼畑の作物とともに渡来し、西日本の山中に細々と生き残っていた可能性も捨てきれないが、問題はなぜ室町時代以降、急に平野部に広がりだしたかである。

第三の謎 ヒガンバナなぜ冬に葉が出るのか？

ヒガンバナの花は誰でも知っているが、葉っぱはと言われると、「さー」という人も多いのではなからうか。葉を伸ばすのは晩秋で、花はもう枯れてしまっているし、春にはその葉も枯れてしまう。花と葉を同時に見ることが出来ない植物なのだ。こんなライフスタイルをもっている植物は他にあるのだろうか。日本で普通に見られる草本ではキツネノカミソリがそうだ。ほかナツズイセンとかショウキランなどがあるが、すべて近い仲間と同じヒガンバナ(リコリス)属に分類される。

ヒガンバナ属は東アジアに固有の属で、葉はヒガンバナのように晩秋か、キツネノカミソリのように早春かの違いはあるが、花と葉が別の時期に出るとい生活環は共通である。赤塚の雑木林にも多いキツネノカミソリは、この属で自然分布としては最も北にまで広がり、落葉樹林にも適応している。日本特産種で東日本の分布も自然分布であろう。

「日本の太平洋岸のように冬に乾き、しかも晴天の多い地域では冬緑戦略はまことにうまくい作戦なのである。」と大場達之氏はヒガンバナについて述べている。他の草は枯れ伏し、ヒガンバナだけが太陽の光を独占する、球根に溜め込んだ水分を使い、乾燥した冬にも成長できる。そして競争者の多い夏はお休み、なるほどである。問題はなぜ日本在来の草本が同じ戦略を採らなかったのだろうかである。

現在日本では、ヒガンバナは関東地方以西に多いが、北は少ないながら秋田県、岩手県の北部まで見られるので、かなり寒さに強い植物だといえる。原産地の揚子江流域も冬はかなり寒い。河口近くの上海は北緯 31 度、屋久島と同緯度だが、冬の気温は北関東並みでかなり寒く、しかも乾燥している。

今より寒い時代、氷河期である、最近のもの(ウルム氷期)はつい1万年前に終わったばかりである。最盛期の2万年前ごろは板橋区でもトウヒなどの亜寒帯針葉樹があったのである。気温は今より6~7度は低く、乾燥していたらしい。九州の南端部でも草本植物は冬場に葉を広げているには不利だったに違いない。海面は低下し屋久島まで陸続きであったが、その先はすぐ海である。トカラ海峡の海は深く、寒さに追われてきた生物はもっと南に逃げることは出来なかった。日本列島はどこでも寒さに強いヒガンバナでも耐えられないほど寒くなったのであろう。一方揚子江付近はどうであったろうか。現在の東シナ海には広い大陸棚があり台湾まで続いている。海底には現在の揚子江に連なる川の痕跡が延々と続いている。生物はもっと南、台湾より南へ逃げる事が出来たのだ。

ウルム氷期が終り、日本は暖かくなり森林は急速に回復していった。平野部は森林か、湿地か、河川の氾濫原となり、ヒガンバナが喜びそうな草原はなかったようだ。この状況が変わるのは、農耕が始まってからである。ヒガンバナ帰化植物説の大きな根拠の一つである。冬緑型の草本植物が繁栄する草原は、少なくともウルム氷期始まりの10万年前ごろから弥生時代まで日本にはなかったのである。

第四の謎 この花の形はなんなのだ！

長く伸びた雄シベ、雌シベに、細くそっくり返った花弁を持った花が5、6個(8個の花もあった)茎の天辺に輪のようについている、要するにへんてこな花である。日本人の美意識に合わない異形の赤い花だったので、絵画や詩歌になかなか取り上げられなかったのだ、という人もいる。人間が改良した園芸植物ではない。創ったのは受粉に携わる動物である。

赤い花に蜜を吸いに来る動物は鳥が主で、昆虫類は少ない。しかしヒガンバナに鳥が来

たという話は聞いたことがない。赤い花に来る昆虫、そう、大型のアゲハチョウ類である。日本ではモンキアゲハ、クロアゲハ、ナガサキアゲハ、オナガアゲハ、ミヤマカラスアゲハなどがヒガンバナを訪花したことが記録されている。いずれも中国中南部のヒガンバナ原産地にもいるチョウである。葉は冬に繁らせ、花はアゲハチョウが多い季節に咲かせるのである。南アフリカのヒガンバナ科植物にチョウだけを送粉者とし、花と葉の季節が分離しているものがあるそうだ。

チョウ類は蜜を吸いにくるが受粉には役立たないことが良くある。雄シベ、雌シベを長く上に伸ばし、花びらを細くして、そっくり返すと、アゲハチョウの胴体や羽の根元に花粉が着き易くなるのではなからうか。筒型の雄シベ、雌シベが短い花は、潜り込んで蜜を吸うハナバチ類が受粉の役割を担っていることが多い。

ここまで読んで「はてな？」と思う方も多いはずである。そう、日本のヒガンバナは種が出来ないのである。たまに種ができてはまず発芽はしないそうである。アゲハチョウが来ようが、ハナバチが来ようが無駄なのである。日本のヒガンバナの染色体は3倍体で不稔なのだ。一方、揚子江流域では3倍体もあるが、ちゃんと種が出来る2倍体も同所的に分布しているそうだ。アゲハチョウはここでは役立っているはずである。

散歩をしていると、意外なほどあちこちにヒガンバナがある。道端の植木鉢、庭、公園の花壇、いつの間にこんなに増えたのだろうか。ここ 50 年、町の自然も大きく変わったが、人々の意識もまた大きく変わったようだ。ヒガンバナは縁起が悪い、と言っても段々通じなくなって行くようだ。

ついでにもう一つ縁起でもない話をしよう。日本のヒガンバナは何時の日か、役に立たない花も蜜も捨ててしまうはずである。これが「進化」というものだ。ただ栄養繁殖のみに頼っている多細胞生物の進化の歩みは遅い。進化する前に、環境の変化により絶滅してしまうことが多いのではないか。ヒガンバナにとって最大の環境変化とは何だろう。多分、人類がいなくなってしまう事ではなからうか。ヒガンバナの甘苦い蜜を吸いながらの夢想である。釣巻岳人(2004.9.15)