

ヒンドゥーの聖地ヴァラーナシィ ガンガーでの祈り

～「天空と大河の間で」（後編）～

2008年11月 単独

(インド・ヴァラーナシィ、ガンガーでの沐浴風景)

ガートに座って火葬の煙に咽びながら、ゆっくりと流れるガンガーの川面を終日眺めていた。大河の真ん中を時々黒い塊が流れ去ってゆく。目を凝らして見ると水葬の死体のようだ。ここはヒンドゥー巡礼最大の聖地、インド北東部ヴァラーナシィ（日本での呼称はベナレス）のガンジス河畔である。ヒンドゥーの人々はガンジス河のことを母なる大河「ガンガー」と呼ぶ。「ガート」とは、このガンガーに設けられた石積みの沐浴階段河岸のことで、ヒンドゥーの人々にとってはこの母なる大河に浸って沐浴をしたりお祈りをしたり、やがては河畔で焼かれてガンガーに帰って行くことが無上の喜びとされている。ガートはガンガーの河畔に80箇所以上も連なって並んでいた。

放浪癖のある私は若い頃、ガンジスでの火葬や沐浴の写真集を見たり、三島由紀夫の小説『暁の寺（「豊饒の海」第3巻）』のベナレスの描写や藤原新也の「インド放浪」等を読んで以来、この地を一度は訪れたいものと思っていた。昨秋ヒマラヤ山行からの帰途、時間ができたので念願のこの地を踏むことができた。

カトマンズからヴァラーナシィまでは飛行機便は無いので、長距離バスでまずネパール・印度国境の町「スナウリ」迄行って1泊、翌朝また長距離バスでヴァラーナシィ迄行く方法しかない。カトマンズからヴァラーナシィまで片道乗車時間正味24時間の旅である。カトマンズを早朝に出たバスは、カトマンズ盆地の西の峠を越えて険しい山道に入った。ちょっとでも運転を誤れば谷底に転落するような断崖絶壁である。舗装などは全くされていない凸凹道だから、バスは上下左右に大きく揺れる。しかもインドからの大型トラックがひっきりなしに走って来るので、おちおち景色を楽しむ余裕も無かった。

やがて山道から平原に降りると、そこはネパール南部の広大なタライ平原である。海拔ゼロメートル地帯だから猛烈に蒸し暑い。この辺りは湿地帯で至る所に沼があり、蚊が多いのでマラリヤ発生の常習

地帯となっている。蚊に刺されないように腰からぶら下げる蚊取り線香を持参した。ジャングルや象などの野生動物を見られるので人気が高いチトワン国立公園や釈迦が生まれたルンビニもこの辺りにある。バスは3時間に1回くらいトイレ休憩をするが、トイレなどというシロモノは全く無いので、若い外国人女性も道路傍の藪に入って用を足す。それがまた、猿股を引き上げながら道路に出てくるのだから、おおらかなモノであった。大事なところを蚊に刺されてマラリヤにでもなったらどうするのかいな。

(ネパール南部・タライ平原)

(トイレタイム)

広大な平原は、真ん中に1本道路が通っているだけで、他は見わたす限り農地のようなだった。造作は日本の田畑に似ているが、山などは全く見えない茫洋とした平原であるから、ちょっと日本には無い風景であった。

国境の町、スナウリには夕方着いた。カトマンズのエージェントのフルバが手配してくれたホテルは、名前だけはホテル・プラザと立派であったが、何とも粗末で不潔な木賃宿であった。マア、彼もこの辺りの旅行の手配は現地のエージェントに任すしかないのだから、致し方ない。薄汚れたスタッフのオジサンもチップをしつこく要求する体たらく。飯もこの宿で作れるとノタマったが、食堂と称する階段下の“スキマ”をちょっと覗いただけで食欲を失った。大量のハエが飛び回っていた。

そういう訳で、この町で最高級というホテルのレストランに入った。ここはなかなか立派であった。ホテル・プラカシャのサンライズ・レストランという。値段も手頃なものだった。チキン・チリーRs.140(240円)、ビール大瓶もRs.140。

このネパール・インド国境は、ネパール人と印度人は自由通行でパスポートやビザは要らない。

従ってゲートなどというものも無い。道路の上に国境のアーチが建っているだけである。ネパール、印度側とも同じスナウリと呼ぶ町で、大きな町である。

外国人用のイミグレーションは国境を挟んで両国のものがあるが、別にそこに立ち寄りなくても自由に出入りができる(ただし、もし道中何等かのトラブルがあれば出国できなくなるから、外国人旅行者はちゃんと出国・入国の手続きはしなければならない)。

(ネパール・インド国境、スナウリ)

(スナウリの街)

(インドからネパールに入るトラックの列)

(国境からインドへ向かう“市バス”)

翌朝、インドに入国した。長距離バスの切符はこのスナウリの木賃宿が用意したが、先ほどのオジサンは、本日はツーリストバスは運休だからガバメント・バスにしたとノタマった。ツーリストバスとは外国人旅行者専用のバスで、ガバメント・バスとは所謂“市バス”のことである。市バスではあるが、長距離バスもあるらしい。市バスの料金はツーリストバスに較べて桁が2桁安い代わりに椅子のシートは破れたままの鉄板であるから尻が痛くて座れたものではない。また、車内もまるでゴミ溜めだった。

エージェントにはツーリストバスを手配していたのであるから、これは木賃宿かオジサンの詐欺行為である。オジサンに文句を言ってみたが馬耳東風で、おまけにバスまで案内したチップを寄越せとしゃく付き纏われた。帰途もこの木賃宿に泊ることになっているので、日本ならば先方も多少は遠慮するのが普通であろうが、これはやはり文化の違いかも知れない。マア、旅行代金は全て前払いになっているから、小生が泊らなくてもホテル側は痛くも痒くもないのではあるが・・・お蔭で普通の旅行では経験できない“貴重な”バス旅の体験をすることができた。

“市バス”であるから、乗客は全て現地の人であった。乗客の乗り降りも激しいし、いたるところで停車するので、時間が掛かること夥しい。本当にヴァラーナシィまで行くのかいな？ やがて夜の帳が下りて辺りは漆喰の闇となってきた。今何処を走っているのか全く分からない。町らしき場所は全く通らない。乗客の誰かに聞こうにもヒンディー語以外は全く通じないようだ。ひょっとして別な場所に連れて行かれたら野宿するしかない。蚊に喰われてマラリヤになるのがオチだろう。ア～ア、参ったなア～。そうこうしている内に若干の町の灯りらしきものが見えて来た。国境を出てから既に14時間が経っていた。そろそろ目的地のヴァラーナシィに着いてもよい頃と思うが、さっぱり要領を得ない。段々と街並みらしくなってきたが、ここがヴァラーナシィかどうか分からない。運転手に聞いても言葉が

サッパリ理解できない。困り果てた様子の小生を見て、紳士然とした人が寄って来てもう少しで終点のヴァレーナスィであると英語で教えて呉れた。ア～ア、助かった。本当にホッとした。終点はヴァレーナスィのバスターミナルで、インド側のエージェン트가出迎えに来てくれている手筈になっていたが、全くそれらしき人物は居なかった。ツーリストバスで来るものと思っていたのであろうから、早く着くはずのツーリストバスから降りなければ、客人は来なかったのだと合点して帰ってしまったに違いない。

そこから、予約してあったホテルに辿り着くのがまた大変だった。何しろ生まれて初めて足を踏み入れた街であるし、夜中のことでもある。リキシャのオジサンに斯く斯くのホテルを知っているかと聞いたら、勿論だ、乗れというので安心して身を任せた。それが誤りであった。目的のホテルは **OK Hotel Int'l** という名前であるが、所番地や電話番号を記したバウチャーなどは貰っていない（ネパールでもインドでもバウチャーなどというシロモノは無いらしい）。連れて行かれたのは **Int'l** 何某という別なホテルであった。リキシャのオジサンは通行人に聞いたりしてしきりに探しているのであるが、どうも段々と街から離れて行くようだ。またまた、別なナントカ **Int'l** ホテルに連れて行かれてしまった。全く弱りにケリナ。御名御璽。

そうっだ！！エージェン트의電話番号を記した紙があったナ！！ リキシャマンにその紙を示して電話させ、やっとのことでホテルの在処が分かっただけだった。しかし、そのリキシャのオジサンは外国人旅行者などを乗せたことがないのか、“OK” という文字が読めないのか、目的のホテルの前で人に聞く始末。まあ、その聞かれた人が偶々そのホテルのガードマンだったから直ぐに分かったようなものだったが・・・。結局、リキシャに1時間以上も乗っていた勘定になった。ネパールでもそうだったがタクシーでもリキシャでも目的地を知っているかと聞けば、必ず知っていると言答するのが常であった。やっとの思いで辿り着いたホテルは、なかなか立派で清潔なホテルだった。深夜のホテルのレストランに入ってビールで喉を潤し、印度料理を鱈腹喰った。実に美味かった。

(バレーナスィの街 点描)

翌朝、歩いてガートに行ってみた。ガートはインド各地からの巡礼者でごった返していた。ここで死を迎えるためにインド各地から遥々歩いて来た行き倒れのような人々の列（殆どが襁褓を纏ったレプラ患者で、蹲って喜捨を求めている）、痩せた子を差し出して喜捨を乞う女乞食の群れ、これらの人々に喜捨を恵んでいる地元の人々、僧体の行者の群れ、団体で巡礼に訪れた人々、ガンガーに捧げる花環を売る路傍の女達の列、沐浴に来た人に説法している婆羅門たち、道端に座って剃刀一丁だけで営業している散髪屋、物売り・・・・・・・・。

(ガートへの入り口)

(ガートで喜捨を求める乞食の群れ) ⇒⇒⇒

この聖地は3,000年以上の歴史を持つ古い都でシヴァ神に捧げられた聖都でもある。シヴァ神の御座所ヒマラヤの雪解水を集めてガンジス河が悠々と流れていた。ヒンドゥーの人々にとって、このガンジス河に加えてドゥタパパ、キルナ、ヤムナ、サラスワティの5聖河の合流点と考えられているこのヴァラーナシで沐浴し、死しては己の遺灰を大河に流して貰えば来世の至福が得られるのである。ヒンドゥーの経典ヴェーダには次のように記されている。

「水こそ薬なれ。水は身の病を清め、活力をもてこれを充たす。まことに万病草の水なれば、諸病 諸悪を癒すべし」

「水は不死の命に充てり。水は身の護りなり。水には癒しの靈験あり。水の威ある力をば常住忘れること勿れ。水は心身の薬なれば」

沐浴は黎明にするのが験があるとされているそうで、私も暗いうちからガートに出かけてみた。ガートに通じる道はガンガーに詣でる老若男女でごった返していた。道の両側にはドーナツ状の揚げパンとチャイを売る露店が立ち並び、店頭には多くの人々が屯して朝飯を立ち喰いしていた。道端にはガンガーに捧げる花環を売る女達がズラーと並んでいた。その間を牛と犬の群れが悠々と歩いている。ココか何かの噛み葉を地面に並べて売っている男も多い。たった50センチ四方のショバでも結構商売になるのであろう。

(ガートのココ葉売り⇒)

(地べたの散髪屋)

(行き倒れ、既に息絶えているのか?)

まずは一番有名なダシャーシュワメード・ガートに行ってみた。ガートは大河の西側にあって、丁度対岸の平原から陽が昇ってきた。真紅の太陽が地平線に現われ、大河を紅に染めた。人々は競って河に入り、太陽に向いながら川面から水を掬って頭から掛ける動作を繰り返していた。ガンガーの水を銅壺に汲んで、日がな一日その水を小さな杯にとって河に垂らす所作を繰り返している行者も多い。これも祈りの一種であろうか。巡礼者や観光客を乗せた舟が川面を静かに流れて行く。

(婆羅門)

背後で大音声が聞こえてきた。振り向くと、松明を振りかざして太陽を拝んでいる行者を囲んで、人々が讃歌(?)を合唱していた。段々と人の群れが増えてきて、地元の家族一族らしき集団が河に突き出たあちこちの板敷きに上がりこんでお祈りを捧げている。物売りの声も喧しい。陽が昇ると途端に暑熱が襲ってきて耐えられない暑さとなる。空気が乾燥しているので日陰に入れば涼しいのだが、陽に炙られたガートは40℃をゆうに越えている。牛も暑さを凌ぐためかガンガーの水に浸かって水面から鼻だけを出していた。或いは、牛達もヒンドゥー教徒かも知れない。

(ガンガーに昇る太陽)

(昇った太陽を拝む行者)

(これだけが全財産。いい顔をしているが、いつまで生き永ら得られるのか?) (一日中ガンガーに向かって祈っている人⇒)

ガートは河畔に面して80箇所以上もあるそうだが、端から端まで歩いて2時間もあれば行ける。大勢の人々で賑わっているガートもあれば、牛がノンビリと寝転がっていたり、洗濯場所専門のような鄙びたものもあった。

河に突き出た火葬台が並んでいるマニカルニカー・ガートにはいつも煙が流れていた。火が点けられたばかりで黒い煙が上がっているもの、燃え盛っているもの、薄い煙が流れて既に熾(オキ)だけになっているもの・・・。頭部と足先は薪からはみ出しているのも、脂が燃えて黒く変色したこの部分がまず千切れて焼け落ち、地べたに落ちる。それを隠(おん)亡(ぼう)が竹竿で火に戻す。火葬台の周囲には火葬の順番を待つ多くの遺体が竹竿に載せられ花に飾られてガンガーの水に浸されていた。遺体は布に包まれているが、顔だけは出ているので何とも薄気味悪いのだが、何体か見ているうちに段々と慣れてきて、生きている人のように見えだしたのも不思議なことであった。やはり此処は聖地なのであろうか。

(火葬の煙が流れるマニカルニカー・ガート)

(上は終わった後、下は燃え盛っている) ⇒⇒

火葬台のすぐ傍では大勢の人が沐浴をしていた。また、河に流した遺灰に残っている金歯などを捜す人々も居た。砂金採りのように川底をザルで浚って金目の物を探しているのだ。我々にはちょっと理解し難いのだが、彼等には遺体がすぐそこにあり、火葬もすぐ傍で行われていることなどは全く気にならないようであった。犬や猿の群れも“焼肉”に与ろうと火葬台の周りをうろついている。牛も遺体に供

えられた花を狙って歩き回っていた。これらの諸相をジーンと観ていると「輪廻転生」という教えが臍げながら解る様な気もしてきた。

(火葬の前に死者をガンガーに浸す)

(遺灰から貴金属を探す人)

単独の観光客は現地ガイド（自称）に付き纏われる。隠亡姿が行く手を阻んで「火葬にはヒンドゥー以外には絶対に近づくことはできない。邪宗の者が傍に居れば死者の魂が救われない。死者の邪魔をする者はシヴァ神の怒りに触れて必ず非業の死を遂げる。この上には異教徒専用の火葬見物場所があり、高い場所からの方が良く見える。案内してやるからついて来い」とノタマツた。そう言われれば、他所者は震え上がってしまって従わざるを得ない。ノコノコついて行った。彼は、「俺は、ここで死を待っている貧しい巡礼の世話をし、やがては火葬の世話までしている協会の職員であり、神に仕えるボランティアである」と前置きしてヒンドゥーの教えを説いて聞かせた。曰く、ヒンドゥーの教えは業(カルマ)（因果応報）と輪廻転生である云々、人間の体は水・火・気から成っていてそのうち水が一番大切である云々、精神の解脱には肉体の愉悦往生が欠かせない云々、この聖地は紀元前〇〇〇世紀にナントカというクシャトリア（王族）が始めた云々、子供や病死者や妊婦や犯罪者は穢れているから火葬に付されず石の錘を付けて水葬にする云々。続けて火葬の話に移り、死者には香水と蜂蜜を混ぜたバターを塗り、サラシを巻き、花を飾り、竹竿に載せてガートに運ぶ。茶毘に付す前にガンガーの水に浸す。これは聖なる水で最後のお清めをするためである云々。焼くための薪は一人当たり 200 キロ以上必要である。従って一人を火葬にするだけでも莫大なカネが掛かるのだ・・・云々。

彼の目論見はどうやらこの辺にあつたらしい。ガイド料として薪 10 キロ分を出せと言い出した。薪の値段は1キロ 250 インド・ルピーだという。廻らない頭で勘定すると、なんと 6000 円以上ではないか。これは吹っかけられたと 50 ルピーを差し出したら、ギョアギョア喚き始めた。ヒンドゥー語で喚くので何を言っているのかサッパリ分からないが、兎に角カネをもっと出せと言っているのは間違いない。少々怖くなって 200 ルピー握らせて逃げ帰ったが、これを見ていた悪ガキどもが何人もしつこく追っ掛けて来たのにはマイッタ。自称ガイドのこの隠亡氏は協会の職員でもボランティアでもなく、単なる香具師であることが後で分かった。帰国してから旅行ガイドを紐解いてみたら、説明のお礼は 10 ルピーが相場だと書いてあった。25 倍も払った勘定になるが、マ、喜捨を弾んだから少しは閻魔大王のご機嫌を取り結ぶことができたかも(?)と考えるしかない。

(うず高く積まれた火葬用の薪)

(ガートの水道タンクに描かれた仏画)

幾つかのガートで3日間ほど座って過ごした。午前中は人々で込み合うが、午後になると巡礼や沐浴の人が帰って静かになり、仕事で洗濯に来る人や舟を修理する大工、ナマズのような魚を釣って糊口を養っている漁師、水遊びをしている子供、寝転んでいる牛だけとなる。カトマンズからオンボロ長距離国際バスに24時間も揺られて折角ここまで来たのだから、聖なるガンガーに入らないと験が無いのではないかと思案したのだが、異教徒にとってはこの大河は巨大なドブ川で、流れている水は全くの汚水であった。遺体や遺灰、焼け残った内臓の塊、汚穢(おわい)・ゴミ・糞尿、動物の屍骸、プラスチックの山、大きな産業廃棄物なども流れてきて褐色を呈していた。死者に供えられた花が僅かに彩(いろどり)を添えて流れてゆく。尾籠な話で恐縮であるが、このような河の流れをひねもす眺めていると、胃がインド料理の脂にやられたせいもあって、必ず下痢を催すのであった。しかし、トイレなどというシロモノは無く隠れる場所も無かった。建物と建物の狭い廊路に隠れ込んで用を足したが、紙が無い。仕方なくその辺に落ちていたヒンドゥー語の新聞紙を使わせて貰った。きっと、シバ神の怒りに触れて尻から腐っていくのではあるまいか。

このガートの混沌と猥雑さは、とても私の筆では表し尽くせないので、少し長くて煩瑣ではあるが巻頭で触れた三島由紀夫『暁の寺』よりその情景を引用しておきたい。

「さるにてもベナレスは、神聖が極まると共に汚穢も極まった町だった。日がわずかに軒端に射し込む細径(ほそみち)の両側には、揚物や菓子を売る店、星占い師の家、穀粉を秤売りする店などが立並び、悪臭と湿気と病気が充ちていた。ここを通り過ぎて川に臨む石畳の広場に出ると、全国から順礼(ママ)に来て、死を待つあいだ乞食をしている癩者の群れが、両側に列をなしてうずくまっていた。たくさんの鳩。午後五時の灼熱の空。乞食の前のブリキの罐には数枚の銅貨が底に貼りついているだけで、片目は赤くつぶれた癩者は、指を失った手を、剪定されたあとの桑の木のように夕空へさしのべていた。

あらゆる形の不具がおり、侏儒が飛びはねていた。肉体は共通の符号を欠いた、未解読の古代の文字のように並んでいた。(中略)。血や膿は、夥しい蠅によって、花粉のように運ばれていた。蠅はみな肥え、緑金色に輝いていた。(中略)。

全てが浮遊していた。というのは、多くのもっとも露な、もっとも醜い、人間の実相が、その排泄物、その悪臭、その病菌、その屍毒も共々に、天日のもとにさらされ、並みの現実から蒸発した湯気

のように、空中に漂っていた。ベナレス。それは華麗なほど醜い一枚の絨毯だった。千五百の寺院、朱色の柱にありとあらゆる性交の体位を黒檀の浮彫であらわした愛の寺院、ひねもす読経に声も高くひたすらに死を待っている寡婦たちの家、住む人、訪(おとな)う人、死んでゆく人、死んだ人たち、瘡だらけの子供たち、母親の乳房にすがりながら死んでいる子供たち、・・・これらの寺々や人々によって、日を夜に継いで、喜々として天空へ掲げられている一枚の騒がしい絨毯だった」

私にはとてもこのドブ河に入って沐浴する勇気がなかったので、精神解脱のための肉体の往生を解き明かしたありがたい経典「カーマストラ」の細密画を思い起こしながら、ただただ瞑想に耽るばかりであった。母なるガートに座して瞑想を続ければ、多少は精神の開放もあろうかと期待したのではあったが、そのような靈験は少しも顕れなかった。前世の因縁が悪く、また、今生でも悪行の数々を重ねた末、懺悔の心根も信仰心も全く無い私は、「善人なをもて往生をとぐ、いはんや悪人をや」という阿弥陀佛の衆生済度には縁がありそうにない。ただただ六道の闇夜を彷徨(さまよ)うばかりである。嗚呼。

ヴァラーナシではガートの他に、ヴァラーナシ・ヒンディー大学に行ってみた。昔の王宮に建設された広大なキャンパスであった。この大学は印度文化と哲学の研究に優れている大学だそうで学内に古代印度美術の博物館やヒンドゥーの古い寺院などもあった。キャンパス内を歩いている教授らしき人もいかにも印度の聖哲という風貌であった。

しかし、学内の道路の合歓の樹の大木の地べたには至る所にココ茶や油菓子の行商人が陣取っていて、ここにも「混沌」と「輪廻転生」を彷彿とさせる風景があった。以下の4枚は学内風景。

(ヴァラーナシ・ヒンディー大学正門)

国境のスナウリのエージェントと違って、ヴァラーナシのエージェントは紳士であった。やはり彼も「印度聖哲」であったのだろう。帰る時にはホテルに迎えに来てくれて、バスターミナルまで送ってくれ、“市バス”ではなくちゃんとツーリストバスに乗せてくれた。ここでも下痢を催し、建物の陰に逃げ込んで用を足したが紙が無くて困った。近くに生えていた葉で拭いた。

帰路も国際長距離バスに24時間揺られてカトマンズに戻った。国境の町、スナウリでは往路と同じ木賃宿に泊まったが、例の薄汚いスタッフのオジサンが現れて、再びしつこくチップを要求した。

聖地ヴァラーナシへの今回の旅は、ネパールとはまた異なったインドの旅情に浸れた旅であった。カトマンズも古い都であるが、ヴァラーナシは太古からの文化が引き継がれている深淵な都であった。

(全く何も無いヴァラーナシのバスターミナル)

(バスターミナルの前にあった寺院)

※原稿の性格上、所謂「差別用語」を使用したことをお断りします。

(本稿 完)

[⇒「遥かな山々 私の山旅・海外編」目次に戻る](#)