

召喚の野蛮なる名前

秋端 勉

賢者は次のように語る。靈魂は、2重の生を得る。ひとつは、物質の肉体と結びついた生であり、他方は、いかなる肉体とも無関係な生である。

イアンブリコス 『エジプトの秘儀について』 第 巻第3章

S C . 1 A 微笑むアレクサンドリア

船旅は愚者の選択という。

少年は、白み始めた空を見上げながら、海風にうなじを翻らせた。

甲板を歩く足を揺れる板が押し上げ、引き寄せる。もう、船の揺れにも馴れた。

「われも愚者なり。」

散々悩まされたギリシャ人家庭教師なら否定するはずだ。

かの俗物は、自分が愚者であるとは認めないだろう。

世界の首都ローマで家庭教師を営むくせに、やれ、ラテン語は文法が野蛮だ、他の国の言葉は野獣のうなり声も同然だと吹聴していた。

かの無神経な男は、学問の世界だけに生きていた。経済、軍事、法律の分野では、支配者ローマ帝国の言語であるラテン語しか通用しないという現実から、目を背けていたのだ。

「シリアを通るよりは、ましたな。」

何度目かの確認をする。

船旅は愚者の選択。しかし、陸路は比較的安全かもしれないが、ローマからアレクサンドリアに至る経路では、かれの故郷である北シリアを避けられない。

やっかいな歓迎行事と釈明が待ち構える故郷など沢山だ。

しかも、僅か2週間の行程では済まない長旅となる。

海路を選択した少年の一行は、ローマの玄関口でもあるオスティア港まで陸路の短い旅をし、イタリア半島の西岸伝いに南下する小型の便船を捕らえた。

かの長靴の踵まで行き。その地のプテオリ港で、アレクサンドリア行き的大型船を捕まえたのだ。

この方が最初からアレクサンドリア行きを探すよりも早く、かつ、安価でもあった。

メンシスの月(6月)にしては、ぼやけた空がオレンジ色の光線に染め抜かれていく。

「アポロの馬車の明けの光芒よ。」

長さ30メートル近い巨大な商船の甲板中央に陣取った少年は、ユダヤ人甲板員の猿のような敏捷さに賞賛の声を漏らした。

いぎたなく寝込んでいる乗客たちの間を巧みにすり抜け、夜明けの仕事を果たしていく。

すり切れた黒いスカ・キャップを被った船長は、やや高くなったフェニキア風の船尾の舵座に巨人のように聳え立ち、その長い白髭を風になびかせている。

この船長(マギステル・ナウイス)は、船主も兼ねているのだと聞いていた。かれの鋭い視線は、何の起伏もないエジプトの海岸線に向けられている。素人目には茫洋とした黒い線にしか見えない海岸線に、何らかの陸標(ランド・マーク)を探しているのだろうか。

船首に取りついた初老の船乗りがヘブル語で何か叫んだ。

シリア語とヘブル語は類縁関係にあるというが、ただでさえ隠語の多い船乗りの外国語などギリシャ語でも分かるわけがない。

その船乗りは、他の商船なら馬や、竜、最近の流行では乳房を剥き出したイシス女神などの船首飾りがあるはずの場所にまたがっている。しかし、この船の持ち主は偶像嫌いのユダヤ人なので、そこには人間がひとり腰を据えるのにちょうど良い木材が突き出ているだけだ。

船長が何事か叫んだ。

船首の船乗りが、懐から黒く塗られた紐を取り出した。鉛か鉄の垂をくくりつけて海に投げ込む。船員は手のなかの紐の束を繰り出しながら歌うようにリズムをつけて叫ぶ。

「アレーフ、ベース、ギーメル、ダーレス、ダーレス・・・」

今度は少年にも理解できた。数を数えているのだ。

その意味は、「1、2、3、4、4・・・」おそらく海の深さが四尋だという意味だろう。船乗りは、素早く測深索を巻き取り始めた。

再び船長が叫んだ。

今度は甲板に散った船員たちすべてが動き出した。

半数の者は船体中央の巨大なマストに群がり、猿のように主索を登り、夜の間巻き上げてあったら

テン・セイルに取りつく。

この航海に乗り出してから何百回となく見た光景だが、未だに邯鄲を禁じ得ない。帆が風を孕んで索を叩きながら展張されていった。その女神イシスの裳裾が広がるとともに、頑固な帆船は軋みを揚げながら滑走し始めた。夜の間は、波間に漂うだけだった商船は生き物のように凧いだ海を走りだす。行き足を見定めた船長は舵を大きく右に切った。

鈍重な船首が静かに左に回り始める。

ようやく目を覚ました乗客の誰かが溜息をついた。船首は明らかに陸とは反対方向に回っている。少年はこの航海で多くのことを学んだ。初歩の航海術もそのひとつだ。

熟練の船長は、水深を測って、これ以上陸に近づくのを嫌ったのだ。

この船は、アレクサンドリアに向け東に航行しているが、真っ直ぐ東へ進んでいる訳ではない。風が西から吹くとは限らないし、海岸線も直線ではない。海岸線を見る以外、頼るものもないこの時代の航海では、ジグザグの進路をとって海岸線から一定の距離を保ちつつ目的地に向かうのが最前の航法なのである。船長は、朝まで速力を殺して、日出後の陸風を利用して沖に船を押し出したのだ。その操船は、熟練の船長の勤がすべてだ。失敗すればエジプト沖の軟泥の上に座礁し、水没するか、もっともありそうなのは、近海の高僧に襲撃されて皆殺しになることであろう。

潮風に混じって朝餉の準備をする香ばしい空気が漂ってきた。

この時代の客船にはレストランなどはない。乗客は航海中の食料を持参して自分で調理するのである。客船というのも大げさかもしれない。この船は貨物輸送用に建造され、その隙間に乗客を押し込んでいるのだから、後世の概念では貨客船というのが正しい。

だが、この時代ではごく普通の、いや、かなり高級な船であった。

「若様、朝食でございます。」

海を見ていた少年は不意をつかれた。

小山のような筋肉をもつシリア人の従者が、焼けたパンと水で薄めた葡萄酒を手に後ろに立っている。

「ありがとう。ダモス。君も食事をしてくれ。」

故郷の言葉でもぞもぞと口ごもりながら、従者ダモスは少年の前から去った。

かれは、歴史の彼方に消え去ったエメッサ神官王の僧戦士の末裔である。

少年自身が、エメッサの主筋なので、ダモスは召使いというより、護衛兵のように仕えていた。ローマで外国人排斥運動の暴徒に囲まれたとき、ダモスは手近の数名の頭蓋骨を素手で粉砕して、少年のために囲みを破った。

かれが少年の父祖サンブシゲラモスを崇拜しているのを少年は知っている。サンブシゲラモスは、エメッサの神官王朝の始祖である。現在のかれの崇拜の対象は、このシリア貴族の少年である。

それは崇拜というより、屈折した庇護意欲なのではないかと少年は疑っている。

パンは香ばしく焼けていた。

水で割った黒葡萄酒を入れた陶器の瓶には薄く露が浮いている。

船底のバラストには、かれの持参した大きな陶器製のアンフォラが突き刺さり、湿ったバラストで葡萄酒が程良く冷やされている。ダモスは自由な奉公人だが、少年は他に数名の奴隷を引き連れている。なかの一人は混酒器（クラテル）まで持ち込んだ本格的な調理人だ。パンは共用の水桶から汲んだ水で小麦粉を練って焼き上げた種なしパンだ。船客のなかには航海用のナウティクスと呼ばれる堅焼きパンを食べている者もいたが、かれの身分がパン焼籠の使用を認めさせた。

船旅の食事は質素なものだ。

塩漬けや蜂蜜漬けの肉は最初の一週間で腐り、少年たち主従はパンと干果物だけを食べていた。イチジクなどの果物や、高価な胡椒と蜂蜜を入れた旅行用葡萄酒は他人に分けるほどであった。水が腐りがちな船旅では、これは健康の第一条件なのだ。

これもしばらくの辛抱だ。

今日か、少なくとも明日には目的地アレクサンドリアのかの名物が見えるはずだ。

ユダヤ人ばかりの船乗りのなかで、唯一マケドニア人の航海長（グベルナトル）が昨晚、保証してくれた。マケドニア人とユダヤ人では、どちらも海の民とは言いがたい気もしたが、ラテン語で航海長（グベルナトル）と呼ぶと、「航海長（キュベルネテス）だ。」とギリシャ語で否定した若い船乗りの言を信じて、あと二日は待つことにしよう。

そのときマストに腰をかけていた見張りが大声で叫んだ。

「パロス。パロス・アド・パーレス」

右前方にパロス！

乗客に聞かせるためか、その叫びはラテン語だった。

甲板上の目は、一斉に左舷前方の水平線に向けられた。

だが、海に馴れない乗客の目は目標を捕らえることができない。少年も同様だった。

そのとき少年の頭越しに巨大な黒い腕が突き出された。従者ダモスである。

「わたしの指先をご覧ください。」

平坦なエジプトの海岸線の一角をダモスの指は指していた。その指先を延長した彼方に、少年はようやく目標を見つけた。この距離では、塔というよりは、かすれた細長い落書きのように見える。

「どれくらい遠いのだろう。」
意外と思慮深い声でダモスが答える。
「かのマケドニア人は、晴れた朝には1マンシオ彼方から見ると保証しました。」
皇宮休憩所(マンシオ)は、徒歩の旅人が1日に進む限界距離ごとに設けてある。1マンシオとは、現代の単位で約50キロほどである。
「とてつもない距離だな。今宵は、かのパロスに灯がともるのを見れるのか。」
アレクサンドリア名物のパロスとは、港湾の入り口にあるパロス島に聳えた世界最大の灯台を意味する言葉だ。
世界の七不思議のひとつとされ、その灯火は平坦なエジプトの海岸線を航海する船乗りの最大の目印とされていた。
「明日には、アレクサンドリアの湾口に到達いたしましょう。イアンブリコス様。」
改まった口調でダモスが告げる。
シリア地方でも有数の名家の出目を誇り、後にカルキデンシスのイアンブリコス(Iamblichus Chalcidensis)として世界中に知られることになるこの人物は、このとき若干十五歳の少年であった。
留学先のローマから出奔し、短期間のアレクサンドリア外遊を試みたのだが、この旅が少年の心に生涯残る冒険への門出になるとは知る由もなかった。

SC. 1 B 博物館

鷹巣真也は、覚悟した。
「ふられた。」
もてるタイプだとは自惚れてないが、なけなしの勇気を振り絞って誘ったのだ。
「せめて、優しく『来れなくなった。』とメールしてくれても。」
今更、女々しいと思いつながら博物館の門を見つめる。
真也は某都立高校2年生、身長175センチ、脚は長からず短かからず、フェイスは甘からず辛からず？春に合わせてパステル系の服装のカラー・コーディネートはそう悪くない。上下ユニクロなのは減点1というところか。
しかし、エジプトのミイラを見ようとクラスメイトの女の子を誘うピントの外れ加減には気づいていない。
ついでに言うならば、真也が彼女からメールをもらったことは一度もない。
果たして週末に行った一世一代の告白を彼女は聞いていたのだろうか。
この日を境に、鷹巣真也は宇宙的な陰謀のなかに巻き込まれることになる。
律儀なことに、有名なパンダが住む公園の博物館の前で、1時間待ちぼうけてから、真也は行動を起こした。
大枚をはたいて買った入場券を引き裂いたりしない。真面目にエジプトに興味があるから、彼女を誘ったのだ。相手の趣味を確認しなかったのは、本人の責任である。もちろん、悪気はない。
光化学スモッグで表面の腐食した青銅像の横を、とぼとぼ歩きながら、真也は博物館のなかに入った。
エジプト政府協賛とか、考古学会とか書いた立て札を無気力に眺めながら、黄金のマスク(もちろん、レプリカ)や、魚のミイラ(鯉節に包帯巻いてどうするんだ。)の横を静かに歩き過ぎる。
説明文は二種類の言語で書いてある。
いつものように、日本語よりも英文の方が先に目に入る。
茫洋とした外見とは裏腹に、マンザニーヨ市に幼少時から8年もいたので、スペイン語と英語はペラペラである。マンザニーヨという聞き慣れない都市は、アカプルコの近くにあるメキシコの港湾都市である。
中堅商社の海外派遣社員だった父について日本に帰国したのは、わずか2年前、帰国子女という格好が良いが、日本語も怪しい変な少年でしかない。唯一自慢できるのは外国語である。ちなみにTOEICの点数は900点代という英語国民も真っ青の成績を保持している。
「なんだこれ。神殿の門？ いや、簡易神殿か。」
石造りの祠に似た神殿内奥の仮寓ナオスが展示してあった。
真也の脳裏には日本的な祠ではなくて、メキシコの石造墓所の門を連想させた。
そのとき失恋に打ちひしがれた真也の脳裏を別の感情が横切っていった。
首の後ろを冷たい風が触れていくような気がした。
同時に、視線を感じた気がして左肩越しに後ろを振り向く。
そこには人はいなかった。ただ、独立したガラス・ケースのなかに玄武岩を彫り込んだ漆黒の彫像がある。狐に似た細面の獣の座像。いや、大陸育ちの少年は、正確に素性を把握した。
「ジャッカルだ。黒い山犬。すると、こいつがアヌビスか。」
確かにアヌビス神の座像と説明が打たれている。犬の姿をした神の目には、黒い飾り石が埋め込ま

れ、間接照明のなかで虚ろな光を放っている。

「犬か。どうもご縁がありませんね。」

軽口を叩きながら、どこか寒々とした思いで陳列ケースを離れる。

かれはメキシコ滞在中にコヨーテに追いかけられたことがあった。家のすぐそばである。どうかすると夜の庭先にコヨーテの琥珀色の目が走ることもあった。

犬頭の神などは、かれの幼少時のトラウマのなかでは、邪悪な悪魔（ディアポリカ）に等しい。メソ・アメリカーナは、スペイン人に侵略されるまでは怪しげな神々を崇拜していた。ハイ・スクールの旅行で行ったメキシコ・シテイの美術館には、その手の奇怪な展示物が山とあって閉口したものだ。

春なので暖房はない。薄手のスエット・シャツ（トレーナーとかいう和製英語にはどうしても馴染めない。）の後襟のあたりにジワリと汗が滲む。

そそくさと展示物の間を早足で通り過ぎて出口を探す。

一度出たら再入場できません。という表示を目にして、色々な意味で不快だった一日を終わらせようと決意した真也の前に、展示物の最終コーナーに置かれた小さな素焼きの土鈴のようなものが目にとまった。

「何だこれは。スペニエール？アレクサンドリア市のお土産？」

それは正しく古代の観光都市アレクサンドリアの土産物であった。

「へえ。東京タワーみたいなものだな。パロス？アレクサンドリアの灯台のレプリカだって。とても見えないけどな。」

つぶれた土鈴にしか見えない茶色の固まりには、稚拙な文様が彫り込まれている。確かに、世界七不思議のひとつを象形する古代の土産物にしては作りが雑だが、真也は不思議な暖かさと、何か見覚えがあるような奇妙な感覚に捕らわれていた。

「何故だろう。どうして、こんな物が懐かしいんだ。」

都心部で開催された古代エジプト展、失敗した初デートの苦い思い出こそが、この少年、鷹巢真也を望まざる冒険に駆り出す最初の一步であった。

SC. 2A 微睡むアレクサンドリア

「水取りだ。水門が開くぞーっ。」

子供たちの喧噪な叫びが石造りの街中を飛び交う。

夏のアレクサンドリアに特有のお祭り騒ぎが始まろうとしていた。

湧き水の豊富なオアシスで少年期を過ごしたイアンには、全く奇異に思えるのだが、この海岸の都市には井戸がない。井戸を掘っても海水混じりの飲用に適さない水しか出ないのだそうだ。

都市の南東側の内港は、ナイル河の支流が流れ込むマレオティス湖に面しており、その腐敗した泥水も、少なくとも海水ではないので濾過した沸かせば飲めないことはない。しかし、その都度、都市の城壁を出て湖まで汲みにいくのも非効率的だ。

世界第2の巨大都市アレクサンドリアは、一種独特の解決策を採った。

かれの仮寓する第4区（ユダヤ人地区）も含めて、石づくりの端正な町並みの地下には、それに匹敵するほど巨大な石造施設が埋設されていた。都市の下にある都市とは、巨大な上水道施設と、それから慎重に隔離された地下墓所である。

各家屋は、自宅の地下部分に巨大な貯水施設を有していた。大きく幾つかに分割された貯水槽には、毎年夏の増水季にナイル河が運んでくる水を1年間保管できる空間があった。この夏の水は、腐った泥水であり、飲用には適していない。不用意な旅人が飲むと、高熱と下痢を併発して、しばしば、死に至る。

「イアンブリコス。イアンブリキ・カルキデンシス」

独特な抑揚をつけて、かれの名が呼ばれた。

この家の主である錬金術師ソシモスである。

かれは上エジプトのパノポリスの生まれだった。

一般には、ギリシャ人と思われているが、本名をレヴィ・ハスモン・ザヘドという族長時代に遡る高貴な名前のユダヤ教徒である。ローマに支配され、ギリシャ文化が支配的なアレクサンドリアでは、ユダヤ色を出さない方が賢明なのである。

精力的な作家であり、手練の錬金術師として知られていたが、魔術師（テウルゴイ）であるとの噂も高い。

「おお、ここにおったか。わしはムーサイオンに行かねばならん。日暮れまでは自由にしておれ。」

およそ白いトーガがこれほど似合わない男はいないだろう。

貧相な体格だが、浅黒く引き締まった筋肉をもつ壮年の学者は、高価なバビルスの束を小脇に抱え、伸びた顎髭をしごきながら、炯々と輝く目で少年を睨む。

「お主が来着して半月は過ぎたな。持参した書物について、ムーサイオンから何か連絡はあったか。」

少年は、そこは慎ましく師匠に一例すると神妙な顔を作って答える。

「いいえ、ゾシモス様。しかし、ご存知のとおり『船の文庫』の原本は、ムーサイオンに保管されます。私に返却されるのは複写本だけです。それも下手をするとギリシャ語に翻訳されたものが返されるやもしれません。」

ゾシモスの額が曇った。

「お主の父君が送られたのは、カルデア語の著作であろう。」

少年は恭しく答える。

「はい。ユリアノスの『第四之書』でございます。」

「困ったのう。かの『カルデア神託』の著者自身の手になる注釈書は、ここでも手に入らぬのだ。横暴な図書館司書どもに直談判するしかないか。」

それが規則なのはゾシモス自身も理解していた。

到着した旅人の蔵書を強制的に借り上げて複製を作るのは、プトレマイオス王以来のアレクサンドリアの国法であった。ムーサイオンが機能している以上、ローマの属領となった今も、その仕組みに変化はない。

さらに、二、三言い置いてゾシモスは王宮に向け出発した。

プトレマイオス王朝がローマ帝国初代皇帝アウグストスにより根絶やしにされて以来、王宮とは都市の半分近くを占める巨大な公共施設の集積を意味した。世界最大の図書館を有する学堂ムーサイオンもそこにある。

少年は密かに押し殺した息を吐いた。

シリアの神官王の末裔である父から、この偏屈な錬金術師に託された『第四之書』を始めとする数冊のカルデア語の書籍は、すべて旅の半ばまでに読破し、主要な部分は暗記している。ローマで気に入らない家庭教師から学んだメモラビアという記憶術の応用である。意識をかれが選んだ象徴に集中するとユリアノス父子の書き記した言葉が画像イメージとして検索され、少女の声で耳に聞こえてくる。

それは、宇宙の根源たるヌースから、巨大な力を引き出すための理論と技について語っていた。

その技をテウルギアという。

ゾシモスが語った『カルデア神託』とは、テウルギアの基本理念を述べた著作である。この新しい学問は、ローマでも知識人の間で密かな流行となっていた。どことなく胡乱な辻占の類から一線を画す哲学者の秘術と噂されていたからだ。

「若様。運河にいかれますか。」

屈強の従者ダモスが背後から尋ねる。

イアンは、年相応の笑顔に戻って、答えた。

「よし、行こう。年に一度のお祭り騒ぎだそうだから。」

シリア人従者ダモスは、エジプト製固焼きパンと葡萄酒の瓶を駕籠に入れた。

少年は、かれがパン切りナイフにしては肉厚の短刀を底に忍ばせるのを見逃さなかった。元兵士のダモスは、短剣を豹の鉤爪のごとく用いる。その巨体に似合わず、近接戦闘の達人なのだ。しかし、アレクサンドリア市民でもない外国人が堂々と武器を携帯する訳にもいかないのだから、かれは昼飯を運ぶ従順な召使いを演じているのである。

二人は第四区の込み入った路地を抜け出て、巨大な目抜き通りに出た。

真夏の太陽が清掃の行き届いた石畳を強烈に焼いている。

船旅を経た後でも、アレクサンドリアの蒸し暑さには閉口する。しかし、魅惑的なエジプトの青空の下、東西に伸びるカノポス大通りの風景は何度見ても圧巻だった。世界一の大都市ローマさえも、これほど整然とした都市計画はなされていない。むしろ、この大都市<メガス・アレクサンドロス>が、その名の通りアレクサンダー大王によってエジプト支配のために建設された人工都市である所以である。

ローマ風の巨大な公共浴場の角を曲がり、市門に抜ける枝道に入る。

アレクサンドリア市の内隔は、ぶ厚い城壁に取り囲まれていた。嘗て、プトレマイオス朝の王たちは、この城壁に頼ってローマ共和国と戦ったのである。その王たちも最早ない。ただ、街路のそこかしこに名前として残っている。例えば、巨大な城門をくぐり、都市の外壁を抜けると、そこは大都市の地下を網の目のように走る地下水路の主動脈、<クレオパトラの水路>と名付けられた都市を南北に走る運河の開口部だった。

この運河の水位は、今はかなり低い。

ここにあるのは、増水期の始まる直前の古い水である。物見高い市民や、外国人観光客は、水路の両脇に群がりながら、ナイルの支流から直接水を運んでくる都市外の運河とクレオパトラの水路を接続する巨大な水門を眺めている。

その水門は閉じられていた。

「まだ、開かないのですか。」

少年は、隣にいた商人風の男にギリシャ語で尋ねた。

バックラス神と相性の良さそうな、突き出た腹を回転させて、男は少年を値踏みするような目つきで見ると、ラテン語で答えた。良く見ると衣装はローマ風であり、お仕着せの奴隷を数人引き連れている。アレクサンドリアに多数いるローマ市民の資格を得た富裕な現地人であろう。

「坊や、余所者だね。ここでは、ハトホルの恵みが、ナイルの水を運んできてから、最低でも3日は、入り口を閉めておくのだよ。そして、運河の泥水を海に流し込んでおかないと、ほれ、まだ臭うであろう。」

言われると、生臭い腐臭が微かに漂っている。

「増水期のナイルは上下エジプトの汚物という汚物を海に流しておるのさ。」

2段顎をユーモラスに揺らしながら、男は水門の方を振り返った。

おりしも、その<ロゼッタの水門>の青銅製の機械装置に市の役人たちが取りついている。遠目にも得体の知れない機械装置が回されていく。アレクサンドリアの精緻な工学技術は魔法と同一視されていた。

高度な教育を受けた少年は、さすがに機械のすることと、神聖な靈魂の動きを同一視することはなかったが、それでも空中に磁力で浮く神像を見たときは背筋が寒くなった。師匠のゾシモスに言わせると子供だましな上に流神行為だそうだが、かれの若い柔軟な心にはアレクサンドリアの派手な機械仕掛けの数々は、尽きせぬ興味の的だった。

少年たちの後ろを神殿の焼き肉売りが独特の名乗りをあげて歩いていく。

ダモスは、ミイラのようにやせ細ったイシス神殿の下働きを捕まえて、駕籠に乗せられた供物の牛の臓物に香草を詰め込んであぶり焼きにした腸詰め状態の固まりを何切れか買い取った。神殿の供物のお下がりには、ヘレニズム世界で入手できる最も新鮮な肉だった。何しろ、半刻前までは生きていたのだ。

それを視野の隅に捕らえながらも、少年は水門から目を離せない。屈強なエジプト人の若者たちが数十名で水門の脇の滑車を回している。

「若様。お飲み下さい。」

冷えた銅器の杯にギリシャ産の白葡萄酒が注がれた。

この炎熱の地では、屋外では間断なく水を補給しないと生死に関わる。少年は素直に杯を取り、三倍の冷水で割った葡萄酒を軽く口に含んだ。濃厚な香りが胸一杯に広がる。

物見高い群衆たちにどよめきが走った。

水門に目を向けると、その巨大な開閉装置が横倒しになり、水門が斜めにスライドし、三角形の隙間からナイルの川水が瀑布のごとく、低水位の運河に流れ込んでくる。

「まさしく泥水だな。」

少年は呟いた。

かれの前を通過する真水は、茶色く濁って泡だつ奔流である。

流木なのか、ゴミでも混ざっているのか、ところどころに何か得体の知れない黒々とした物体が回転しながら流されていく。

「ゾシモス様の家令によりますと、この水は大きい貯水槽にためておき、泥が沈殿し、汚れがなくなるまでは飲めないのだそうです。11月頃までは昨年の水を使うのだそうです。」

あぶり肉をパンに挟んで差し出しながらダモスが説明する。

この地方特有のアジョワンの香料を練り込んだパンは、脂身の多い肉に合う。歓楽の都アレクサンドリアである。ささやかな食の贅沢など問題でもないだろう。

かれは巨大都市の喧噪をも楽しんでいた。周囲を見渡すと観光客は、物珍しそうに運河を覗き込みながら散策しているようだ。かれらのように食事を取る者もいる。水門は完全に開放され、運河の水位はどんどん上昇していった。このまま増水して、水路の縁を越え街を水浸しにするのではないかと妙な空想に耽るほど、ナイル河の賜は圧倒的な迫力で水路を沸き立たせている。

そのとき、祭気分の空気が急変した。

多数の切迫した叫びがあがる。

「セベク！セベク！」

かれらは見た。

小さな小屋ほどもある鰐の背鰭が水路の中央に浮かびあがり、巨木のような尾がうねると、水流に逆らい水路の岸边に向かって接近する。

人間の背丈ほど下を流れる水面に、見たこともない巨大な顎が開いた。

悲鳴とともに、巨大な鰐の現れた周辺の人の波が散った。

しかし、接近する鰐の目に魅入られたように、小柄なエジプト人女性がひとり岸边に立ち竦んでいる。

しなやかな動きで鰐の上腕が、段差のある岸边の下段に取りついた。そのまま頭部を岸边よりも高く乗り出すと、その顎の長さだけで有に成人の背丈ほどある。

誰もが女性の死を予感した。

あまりに怪異なできごとに、群衆の心は麻痺し、言葉を失った。

耳が痛くなるような沈黙が場を支配した。流れ込む水流の音さえ消え失せた。

怪魚の顎が水門の機械仕掛けのように開く。生々しい死を突きつける百本の白い牙の列が上下に開いた。

僅か十歩の距離で、人間が神の生け贄になろうとしている。

そのさなか、少年は左足を半歩踏み出し、ある姿勢を取ると同時に、心で言葉を紡ぎ、唇の間から

細長い息を吐いた。両手を鰐の方向に突き出し、無声の単語を乗せた少年の息が手の間を吹き抜けて、一瞬で鰐の喉に命中する。

首を前に付きだそうとした姿勢のまま鰐は凝固した。

その水掻きのついた指が岸辺の岩石から外れる。

鰐の胴体は水流に押し流され、岸辺から滑り落ち、運河の中に水没した。

頭部が汚濁した水面に隠れる刹那、その緑色の脛がぐるりと回転し、少年の方に琥珀色の眼球を向ける。

イアンは、前傾姿勢を戻し、怪魚に向かってある合図を送った。

怪魚の脛が「了解した。」とでも言うように瞬き、次の波に隠れて消えた。

どよめきが群衆を波打たせた。

怖いもの見たさで、運河の岸辺に駆け寄るもの。危うく怪魚の餌食となるはずだったエジプト人の少女は、親族らしい大人達に連れ去られた。先ほど少年に話しかけた太った商人が、困惑した様子で歩み寄って来る。

そのとき、少年の肩を従者の巨大な腕が抱え込んだ。

「若様ご無礼。」

そのまま凍結している群衆のなかに、わが身を盾にして押し込む。

誰が見ても、年若い主人を助けようとする従者の姿である。しかし、少年はふと我に帰った瞬間に、対岸から少年の姿を伺う幾つかの視線を感じていた。

かれの忠実な従者が、眼前の鰐ではなく、何か異様なものたちから主人を守ろうとしていることが理解できた。

「済まない。ダモス。」

瞬間に半スタディオンのあまりも、少年を連れだした従者が答える。

「群衆のなかで、お見せになってはなりません。」

今の言葉で、ダモスが少年の父親から何事が言い含められていたのが判った。

「感謝する。」少年は重ねて言った。

「あれは畏のようだな。鰐の心には、理不尽な使役魔術への反発が渦巻いていた。」

それには答えず、ダモスは短剣の入った食事駕籠を小脇に抱え、少年をカノポス大通りに誘導する。

かれの表情は、焦燥に焼かれるかのようだ。

少年は楽しがるべきアレクサンドリア滞在に暗雲が射し始めたのを知った。

SC. 2B エスパット

鷹巢真也は、つぶやいた。

「間が抜けるにもほどがある。(ラブレターを置き忘れるなんて。)」

後半の言葉は危うく飲み込んだ。

と言っても、誰も聞いている者はいない。明日までに見つけ出して、破り捨てないと、悪友達にどうされるか判らない。

ここは、無人の校舎内である。

宿直とかいうクラシックな習慣はとうに無くなり、警備会社にセキュリティを委託されているが、無人のセンサー群には、かなりの穴があった。先輩から教わったルートで、警報の網は簡単にくぐれる。

しかし、何で学校に忍び込むノウハウが確立されているのだろう。

必要もないのに足音を忍ばせて、タイル張りの廊下をすり足で歩く。

夜の8時も回っており、不要な灯火は全部消されているので、所々に緑色に輝く非常口の表示と、窓から差し込む満月の光だけが頼りだ。しかし、満月の光芒は意外と明瞭で、新聞が読めるほどではないが、足下に確かな影をなげかけるほど夜の学校を照らし出していた。

この校舎には、古風な中庭なるものがあり、小さな人工池まであった。池の中には、鯉だか、育ちすぎた鮒だかが、藻に包まれた緑の溶液のなかを徘徊している。

その中庭を横切る回廊を走り過ぎるとき、視野の片隅に影がかすめた。

「(やばい。)」口を押さえてしゃがみ込む。

心臓の鼓動が早くなり、春だというのに額の回りに汗が噴き出す。

しばらく、パニック反応を抑えたあと、意を決して、音を立てないように柱の陰に回り込み、そっと背筋を伸ばして中庭の方角を垣間見る。

「(こんなに中庭が広がっただろうか。)」

冴え冴えとした月光に照らし出された中庭は、随分と広大な空間を現出させていた。

かれの居る回廊から中庭の中央の池を透かし見ると、前方は二つ校舎を結ぶ3階の渡り廊下が橋のようにかかり、その下は開放された空間として、学校の裏手の千徳公墓所公園まで吹き抜けになっている。校舎そのものよりも広大な公園は、戦国大名として有名な某華族の墓所であり、この学校の敷地そのものも寄贈された墓所の外庭に過ぎなかった。公園の中央には、小高い丘が大きな矩形の堀で

囲まれ、小さな城のようになっている。

今、何か動いた。また、真也の心臓が高鳴った。

それは吹き抜けの渡り廊下の下あたりを駆け抜ける白い影である。視野の隅の方をかすめたのでさだかではないが、裸の人間のように見えた。

自分の正気を疑いながら、当初の目的も忘れて、かれは中庭に踏み出していった。

大きな魚が眠っている人工池の縁を迂回して、アーチのように頭上を跨ぐ渡り廊下をくぐる。すると、もうそこは学校のはずれだ。校舎と千徳公墓所公園の境はなかった。並木の豊富な屈曲した遊歩道が徐々に登り勾配になりつつ、公園の奥の千徳公墓所まで誘導する。深い木々の陰に、また、何か白いものが見えた。

自分の行為に疑念を持ちながら、不思議と夜の公園に踏み入りながら、恐怖感というものはなかった。むしろ、心のどこかが麻痺したような感覚だ。何か変だ。具体的な思考にならないまま、警戒を叫ぶシグナルが遠くで鳴り響いている。

満月が公園の背後に煌々と輝いている。綺麗だと思わずが、不吉に思えた。初めて、足が竦み始めた。背筋のなかに氷の刃を差し込まれたようだ。何故、満月が不吉に見えるのだろうか。そのとき、木陰から千徳公の墓所が見えた。

公園の中央にある墓所は、1辺が約百五十メートルに及ぶ正方形の水堀で囲まれていた。苔むした石垣からなる堀の幅は約二十メートルほどで、暗く深い水を湛えている。この堀には魚はいない。何か有毒な成分が石垣から溶けだしているという噂がある。水堀に囲まれた墓所は、同じく石垣が組まれ、その上は石の柱を組んだ壁に覆われている。柱の間から墓所の様子が伺える。かれのいる校舎側は、墓所の入り口にあたり、正面に堀を渡す橋がある。その先は、普段は赤錆びた鉄板を打ち込んだ門に閉ざされていたが、今日は何故か門が左右に大きく開け放たれていた。門の向こうに石段が見えた。

真也は知っていた。

ここからは直接見えないが、この石段を登ると小高い丘のような広場があり、その南端に小さな祠があることを。それこそ神として祀られる千徳公の墓所本体である。

かれの心の奥で何かがかき鳴らしたように聞こえた。しかし、頭の芯が痺れたようで、その声はあまりにも遠く、表層意識を揺さぶらない。

気づいたら足を忍ばせて、墓所の階段を上っていた。

小高い丘と言っても、それほどの距離はない。何度か屈曲する階段を登るうちに周囲は木陰に閉ざされて、かれの本来の目的だった校舎の姿は隠れた。湿った森に囲まれた最後の階段に、かれはヤモリのように張りついた。人の気配がする。

草の陰から祠のある広場を覗き込む。

そこは意外と広く、奥行きは七、八十メートルほどもあるようだ。陰鬱な石の祠は、背後の林に溶け込むように見えた。祠の前は開けた平らな空間であり、石畳で舗装された矩形の広場となっていた。

その五十メートル四方はありそうな丘の頂上の舞台に、かれらはいた。

全裸の十三人の男女。いずれも若く、引き締まった身体つきの若者たちであり、真也と同年代のように見えた。

男性が六人で、女性が七人である。月光に照らされ瑞々しく光る肌を夜気に晒しながら、気恥ずかしさは微塵もない。その手に色とりどりの棒や、鞭のようなものを持ち、恥毛まで平然と見せているのに、何故か全員が白い仮面を被っていた。

能面に似た無表情のマスクは顔全体を覆い。あたかも、かれらの本来の顔面であるかのように無機質の白い光を照り返していた。目のあるところと、口の部分に細い切れ込みがあるほか、卵の殻のように歪曲した仮面には、個人の特徴を伺うものはなかった。

男女六名づつの十二名が、ひとりの女性を囲んだ。

十二の裸体が平伏する。

その肉体の円陣を睥睨するように、少女は中央に君臨した。

彼女の白いマスクの縁から艶やかな黒髪が腰のあたりまで流れ落ちている。豊かな乳房の前に交差させた腕には、多色の棒と飾り紐の下がった鞭を持つ。背筋を伸ばして佇立する肉体には一点の賜暇もなく、惜しげもなく夜空に晒したしなやかな四肢は、月光を浴びて蒼ざめるほど白く、股間の濃い鬨りが少年の目を射た。

これは異教の巫女だ。真也は直観した。

そのとき少女は臨として叫んだ。

「カイ・トゥーテオン　カイ・クリセース　カイ・デスムゥース　テレスティコス」

真也は戦慄した。

時の神だって？

異国にいた少年時代、マンザニーヨ市教会の神父に無理矢理仕込まれた古代ギリシャ語の断片が頭をよぎる。

何故、ギリシャ語なんだ。それも、これはホメロス時代の発音ではないか。

意味は半分も分からないが、石舞台から春の陽気が瞬時に消し飛び、真也の背筋を悪寒が走った。

十二人の助祭たちが古代ギリシャ語の召喚の言葉を連発した。

不思議なことに満月が石舞台の真上に位置し、巫女たる少女の影を十二方向に分散させ、それぞれ侍立する助祭の上に落とす。

「カイ・タウター カイ・デオパラドトゥス・・・」

そのとき少年の脳裏に少女の声が直接響いた。

『かたちなき炎の幻影よ。』

耳朶には別の発音が響く。

それはギリシャ語だ。だが、この脳の中に響き渡る少女の声は、日本語か？

いや、言葉の意味がダイレクトに浮かびあがるようだ。

あたかも少女と少年の意識が融合したように。

『時の果てに赴く少年よ。』

月光浴という言葉が相応しい。

満月の光を浴びて、少女は魔術の棒と鞭を振り舞い始めた。

あり得ないことだが、そのはち切れそうな肉の上に月光が凝宿して滴となり、汗のように肌を滑り落ちる。

『万物を呑み込む子宮よ。』

踊る少女の姿に視線を吸い寄せられた少年の脳裏と耳朶を同じ言葉が打った。

『来たれ、ヘカテ』(エピカローマイ・ヘカテエー)

その言葉とともに静寂が訪れた。十二人の助祭は石畳の上に平伏した。

少女のみが放心したように立ち竦んでいる。

そして、彼女の右手が静かにあがると握りしめた鞭を左脇腹に叩きつけた。

肉を切る音とともに、三条の血の筋が脇腹から臍まで走る。

一瞬、真也の視界が真赤になり、呼吸が止まった。

少女の痛みが、わがことのように肉をうつ。

かれは辛うじて悲鳴をこらえた。

脇腹から腹部までが、焼けるように痛い。苦痛の波が脈動しながら心臓を打った。あれは本物の鞭だったのだ。激痛とともに、冷たい汗が全身を濡らす。

少女の苦痛が無関係な自分に転移してくるという異様な事態に混乱しながら、この情景から目を離すことができない。

少女は右手を大きく伸ばし、手首のスナップを効かせて、自分の乳房を鞭の金属を練った房で尻ぎ払う。肉が裂けて、鮮血が飛び散る。

真也は海老折りに悶絶し、遂に嗚咽を漏らした。

自分の肉体には無いはずの感覚が襲った。

豊かな乳房が鞭で拉がれる。悶絶せんばかりの苦痛に脳内が白濁した。

それと同時に、ある記憶が蘇る。ヘカテだと。それは、魔女の神だ。

平伏していた十二人の助祭が、どこから持ち出したか西洋風の諸刃の剣を両手に押し頂いた。あたかも聖なる印を受けるように、そのギラギラと輝く切っ先を少女の血で濡れた腹部に突きつけた。十二本の先端が肌を貫いて腹部に埋まる。

少年の目には、少女のなめらかな腹に十二本の長剣が生えたように見えた。

かれの下腹部にも焼きつくような傷口が十二個開き、氷よりも冷たく固いものが、内臓の隙間に差し入れられるのを感じた。もはや声も出ない。

非常にゆっくりと、十二本の刀身の上を生き物のような血が流れていく。

それぞれの助祭が突きだしているのは、宮廷で用いられる装飾過多の細身の剣ではなく、血抜き溝が掘り抜かれた実用本位の装甲騎士の剣であった。その溝の上を深紅の血潮が流れていく。

あたかも、少女の臓物が剣に張りつき、伸びていくような幻覚が襲った。

『おやめ。』(スタマトオー)

苦痛と恐怖に痺れた真也の脳に少女の声が響く。

『そこに、犬が。』(クトニオイ・キーネス エケイ)

少女が階段の方角を指さした。

十二振りの剣が少女の腹から引き抜かれ、助祭たちは左右に展開し、血に濡れた剣を持ち替えて、入り口を向いて構えた。つまり、真也の方角だ。

魂が拉がれて身動きできないように、最早、階段の陰に隠れることさえ忘れ、少年は跪いていた。その上半身は石舞台の十三人から、まる見えである。

巫女たる少女の下腹部から太股にかけて、夥しい血潮が濡らしていた。

立っているのも不思議なほど出血した少女は、やはり血塗れの鞭を剣のように構えると、少年の方に向かって一歩踏み出した。彼女のマスクのなかで唇が動くのが見えたような気がする。

『真也』(シンヤ)

それが自分の名前だと気づくのが、一瞬遅れた。

判ると同時に、これまで精神を呪縛していた何かが切断された。

喉の奥から得体の知れぬ叫びがせり上がり、かれは絶叫しながら逃げ出した。

後ろを振り返ることなく墓所の階段を駆け下りる。

その日、どうやって千徳公墓所公園を逃げ出し、自分のマンションに辿りついたのが記憶にない。しかし、その晩から高熱を発し、三日二晩というも家から出ることができなかった。

SC. 3A 黙考するアレクサンドリア

アレクサンドリアの富を支える商港と、ローマ海軍の戦闘艦が多数係留されている軍港の境には、かなり大きな砂浜があった。

この都市には、毎日の食を得ることに必死な大多数の非市民と、裕福な商人、貴族階級からなる市民、そしてイアンのような外国人という三種の種族が住んでいた。

砂浜で遊んでいるのは、もの珍しげに動き回る外国人ばかりである。

それも長期滞在の留学生ではなく、短期滞在の観光客が多い。海水浴という言葉は、まだ、発明されていなかったが、似たような概念は存在する。

波打ち際から少し離れた場所には、緑の藻で覆い尽くされた洗岩が幾つか海獣のような頭を出しており、素裸の平民の子供たちが渦巻く水のなかを漂っている。砂浜には、漁師から買った鰯を焼き火で炙る外国人の従者があり、例のアレクサンドリア産の固いパンを器用に割いては、焼き上がった鰯を挟んで食べている。もちろん、かれらの主人はもう少し増しな食事を供されるのだが、その素朴な昼食も結構魅惑的に感じる。この都市では、自由市民一人につき、八人勘定の奴隷が存在する。しかし、南国の故か、奴隷や、従僕たちも悲惨さはなく、実におおらかだった。

イアンの後ろには、影のように忠実な従者が寄り添っていた。

今日のダモスの出立ちは、旅行道具一式を革袋に詰めて棒の先に担いだ召使い然としている。しかし、一見のどかな革袋のなかには偽装した投擲器と鉛の弾丸がおさまり、背丈ほどもある棒には鉄芯が通り、先端の金具を返すと槍に早変わりする凶悪な隠し武器となっている。先日の大鱈事件以来、何度か問い質したが、ダモスがどんな敵から主人を護るつもりなのか聞き出すことはできなかった。もし、父親に口止めされたのなら、死んでも口外しないのは明白だったので、不服ではあるが詰問を諦めるしかなかった。しかし、今日の武装は滑稽でさえある。一人で戦争でもするつもりなのか。

灼熱のホルスの輝きを癒してくれる海風を楽しみながら、少年の首筋を冷たいものが通り過ぎた。

「戦争」だと。落ちぶれたとは言え、シリアの名族出身の少年を襲うからには、政治的意図が存在するはずだ。かれの一族、エメッサ王家の力を殺ぎたいのは誰だ。ローマ属州からの独立派か、隣国ユダヤの反動勢力か、それともローマそのものか。

不穏な憶測が頂点に達したとき、軍港の影から一隻の豪華なガレー船が現れた。アレクサンドリア東港の中央に突き出した人工の突堤の陰から、三丁建の櫂を白鳥の羽根のように突き出しながら、パロス島の大灯台をかすめ、ヘプタスタディオンの飾り石の直線を背景に見事な左回頭を行い速力を殺して、停止する。

「ローマ軍の九十人漕ぎです。しかも、新型の三段櫂船です。」

どこにしまい込んであるのかと思う軍事知識を披露する。

しかも、ダモスは鎖で巻き込んだ帆柱の上にあがる紋章旗を読んで、先の報告を訂正した。

「カエサルの軍艦ではありません。貴族の持ち船のようです。あの紋章はアレクサンドロス家です。」

少年の脳裏を太った豪商風の貴族の面影が過ぎった。

アグリッパ・リュシマコス・アレクサンドロス。

大鱈が暴れたあと、運河で少年を呼び止めようとした見物人が、この都市のユダヤ人社会で隠然たる影響力をもつ大貴族アレクサンドロス家の当主だった。全く縁も奇なるものである。

ゾシモス家に届いた招待状を見て、偏屈な学者は正直なところ狼狽していた。

アレクサンドリアのフィロンとして知られる有名な哲学者の弟がリュシマコス・アレクサンドロスであり、アグリッパはその名を継いだ末裔である。ローマ市民であるのは勿論、この港湾都市の税関長（アラバルケース）を世襲していた。このアレクサンドロスという氏族名は、ご当地では非常に多いのだが、ユダヤのアレクサンドロスの中でも一、二を争う名族だった。

「港へというのは、こういう意味でしたか。」

岸辺から僅かニスタディオンあまりに錨を打ったガレー船を睨みながらダモスが苦々しげに言った。

陸ならともかく、船上では何かあっても対応が難しい。前回の船旅で、嫌というほど海嫌いを叩きこまれたようだ。むろん、アレクサンドロスのような大貴族が、少年を白昼に暗殺すると思った訳ではない。

一隻の搭載艇が岸辺に漕ぎ寄せてきた。

確かに民間船のようだ。漕ぎ手は、貴族のお仕着せを着た奴隷たちで、革の胸甲と飾り羽根のついた兜を被ったローマ兵士ではない。端艇を指揮する将校だけが軽装ではあるが、ローマ式の短く肉厚の剣グラディウスで武装していた。

端艇は、少年たちの前の砂浜に艇首を乗り上げた。

将校が鮮やかに岸辺に降り立つと、優雅に一礼し、艇に招く。かれらが元は戦闘用だったと思しい端艇に乗艇すると、数人の奴隷が腰まで海水に浸かりながら艇を沖に押し出した。また、波に乗る不

思議な感触が少年の内なる海を満たす。根っからの陸兵であるダモスは海を毛嫌いしていたが、少年には抵抗感はなかった。むしろ、ローマ市で学んだギリシャ神学及び哲学とはかけ離れたシリア民族の魂の奥底で、遠祖である海洋民族フェニキアの血が共鳴するのを感じた。

ギリシャ語のかけ声が交差し、端艇は瞬く間に母艦まで漕ぎ寄せた。

縄梯子が下ろされ、少年は迎えの将校の助けを借りて、アレクサンドロス家の高速戦闘艦の上甲板に登った。

甲板は意外に広く、舷側には招待者であるアグリッパ本人が肥満した腹をトーガに包み、老巧なローマ貴族の風貌で少年を歓迎した。

「ようこそわが旗艦イシドロスに。公子イアンブリコス。」

少年は貴族の仕草を取り戻して答えた。

「お招きに感謝します。アレクサンドロス閣下。見事な戦闘艦です。」

アグリッパは身を翻して傍らの中年の船乗りを紹介した。

「こちらは本艦の艦長ロクサリアです。」

船長ではなく、戦闘艦の指揮官を意味する単語が使われたのに少年も気づいた。

「お見知り置きを殿下。」

少年は賓客として招き入れられ、船尾楼に設えた宴席に誘導された。

当然のこのようにダモスは引き離されるが、軍船の上で性根を決めた兵士は、従僕の装いを拭い去り、船尾楼の真下に一護衛兵として待機することを認めさせた。

賓客の着席を待ち、税関長の戦闘艦は抜錨した。東方の絨毯を被せた寝椅子が三脚用意され、磨き抜かれた木製の小卓が海風を受けてくつろぐ客の右手の前に置かれる。ローマでは稀なことであるが、食卓には冷えた麦酒が供された。

「殿下には、お口に合わないかもしれませんが、この炎天下ではベルシア風もよろしいかと。」

老貴族は自ら水晶の器に満たされた琥珀色の麦酒を飲み干した。

ローマ人は甘い飲み物を好むが、シリアに生まれた少年は淡泊な麦酒の風味も愛していた。

ローマ風の昼食(ブランディウム)を意識したのか、付け合わせに卵料理が出てくる。ローマの食事は「卵に始まり、林檎に終わる。」(ab ovo ad mala)と言うからだ。皿に供された孔雀の卵は、灰の中を転がしながら半熟にして、一度、黄身を取り出して炙った鶏肉を胡椒で和えて詰め戻した代物だ。添え物に新鮮なレタスと刻みネギがついている。酢入りの魚醤(ガルム)を垂らしながら、銀の匙で卵料理を味わい。冷えた麦酒で流し込むのは新鮮な感覚だった。

ガレー船の漕手座は上部が開放されているため、少年の寝そべる船尾楼からは上半身裸体の船員たちが筋肉を躍動させながら長大な櫂にとりつく様子を俯瞰できた。掌漕長がリズミカルに金属の銅鑼を叩いて、櫂の水取りを合わせる。兵士たちの背中に忽ち汗が噴き出す。大型ガレー船は速力を増し、面舵で回頭すると港の外へ船首を向けた。

食膳には、麦酒の代わりに砕いた胡椒、乳香、甘松香の葉、ナツメヤシなどを加え蜂蜜で味を調整した黒葡萄酒が出された。

「まずは、アレクサンドリア風のサラ・カッタピアを是非お試しあれ。」

驚愕する少年の前に、真っ白な雪で覆われた料理が現れた。

これは北の国でしか出せないはずだ。南国の属領エジプトで、雪を食材に使うためにどれほどの費えが必要だったかを想像して、少年は老貴族の財力を畏怖する以前に、この招待の真意を思い心臓の周りに煙のような違和感を憶えた。

雪を取り除くと、酢で柔らかくしたエジプト風パン(オボロス)の内部に、鶏肉、子山羊の胸腺、チーズ、松の実などが甘めのソースに絡めてある。冷えた鶏肉は、鮮烈に舌を刺した。葡萄酒用のリュウトス杯は、黒葡萄酒用と白葡萄酒用の2種類が用意され。年代物の葡萄酒を満たしたアンフォラが何本も舷側に並べられている。

ファロス島の大灯台が左舷を通り過ぎた。外海に出たのだ。夏の地中海は平穏で、ガレー船の船首の衝角は、生き物のように波をかきわけた。

それから並べられた山海の珍味の数々は描写する暇もない。

音楽を奏でる楽師や、漆黒の肌を汗に濡らせて魅惑的な踊りを見せるケム人の踊り子などの出し物を背景に、皿また皿、杯また杯の連続である。アグリッパはローマ人の食事の嘔吐という悪習には染まっていないようで、一同は満腹の腹を抱え、香料の強い黒葡萄酒を重ねることとなった。

「公子が身をお寄せになっているパノポリスのソシモス殿は、碩学で高名な御仁だが、今は何をお学びかな。」

話題が突然、少年の学問の方角に振られた。

これは年若い学徒を迎えた主人としては、当然すぎるほどの対応だが、葡萄酒の酔いに麻痺した心の片隅に、何故か不自然なものを感じた。

「ローマでは基本となる学問の手引きを受けましたので、この地ではプラトンを学びたいと考えております。」

これは事実である。アリストテレスの全巻注釈をローマのギリシャ人家庭教師に教わった少年は、より自由な解釈を求めてアレクサンドリアに来たのだ。ここでは神秘に満ちたプラトンの大解釈に取り組みたかった。

「なるほど。私も公務の合間に読書などするのですが、是非、正式に学問をした方のご意見を聞いてみたい。」

したたかに酔った風なアグリッパの視線が妙に鋭くなった。

「かの『ティマイオス』において、プラトンは神、ダイモン、人間の結びつきについて語っております。神々の世界を我らのために媒介するアガト・ダイモンを呼ぶためには、何が必要ですか。」

少年は、当たり前障りのない答えをした。ダイモンの召喚は秘事だからだ。しかも、シリアの神官王の血筋にあるイアンプリコスは、この地でゾシモスに教わった以上の秘事を知る立場にあった。

「やはり、みどもには難しいようですね。日頃、税金と密輸の取り締まりばかり気にかけておると、天地の理は遠くなりますわい。もうひとつ伺いたい。カコ・ダイモンを使役する輩の結社について、何かお聞きになったことはありますか。」

酔いが一瞬で醒めた。鰐の王の眠るがごとき意識に、魔術の響を囁ませた何者かの存在が、少年の意識をかすめた。悪霊（カコ・ダイモン）を使役する結社だと。この貴族は何を知っているのだ。そして、自分は何を知らないのだ。

「結社とは面白い表現ですね。歴史の王国エジプトには、如何にも似つかわしい。」

泥酔した風を装い時間を稼いだ。しかし、そんな少年の心の動きを知悉したように、アグリッパは追い込みをかける。

「もちろん。古の技を継承したエジプトの神官たちは、未だ数多く存命しております。しかし、最近では別の技も存在するとか。かのカルデアの魔術とかいう新しい技術のことです。」

少年は静かに頭を振った。

表向きは、かれもただの留学生である。この種の知識に疎いと言い逃れることもできた。しかし、アグリッパは許してはくれまい。

「ユリウス父子の著作のことですね。ローマでも密かな流行でした。最も、私の家庭教師は外法であると主張してやみませんでした。」

かの『カルデア神託』を初めとするユリウス父子たちの著作群は、入手困難だが不可能ではない。また、学問の世界では、異端的ではあるが、排斥もされていないという微妙な位置づけにあった。

「かのゾシモス先生は、カルデアの秘儀について何か。」

少年は静かに、しかし、拒絶の意志を明確にする口調で答えた。

「弟子は師匠を語らぬものです。それに宴席で秘事を語るのは、いかにも。」

老獪な主人は、謝罪してみせた。

「これは失礼致した。そのようなつもりはござらん。私ども俗人は、秘事についても、俗界の目で見ることには馴れ過ぎましてな。例えば、ダイモンはともかく、ここ数年で市内と港で獣に食われて死ぬ者があまりに多いのです。しかも、その幾つかには共通点がござってな。」

思わず聞き返した少年に、貴族は答えた。

「非業の死は、性別身分に拘わらず訪れていますが、その犯罪が行われるときは、満月の夜に集中しております。そして、市内であれば共同墓所とヘカテを祀る像の側に多く食い残しが捨てられております。あたかも月の女神に捧げる供物のようなかたちに並べられて。」

アグリッパと船長の目は真剣そのものだった。

少年は今悟った。かれが鰐を阻止した魔術を関税長官は見破り、市を脅かす魔術結社と結び手がかりを見たのだ。

もちろん、かれらが期待する回答を与えることはできなかつた。

SC.3B 誘惑

鷹巣真也の胸は高鳴った。

かの少女と初めてまともに話す機会を得たのだ。

きっかけは単純だった。これまで呻吟して一人相撲をしていたのが滑稽でさえあった。世界史の課題研究で古典古代を選んだのは二人だけだったのだ。自然と二人で組むことになり、課題も決まった。

「ローマ帝国支配下のエジプト経済」というテーマは、夏期の研究課題としてはやや高尚だったが、彼女が驚くほど博識で、かつ、図書の検索に秀でていたので、1週間もすると研究としてかたちをなしてきた。何より、頻繁に図書館に二人で出かけることができたのは、真也にとって僥倖であった。

殆ど舞い上がっている鷹巣を少女がどう見ていたのかは判らない。

彼女はいつもクールだった。

こうして席を並べ、周囲を伺いながら身を寄せて小声で議論するときも、端正な曲線を描く白皙の頬に朱が差したりはしなかつた。もしかすると、課題提出のために必要な単なる研究のペアとして割り切っていたのかもしれない。しかし、シャツの襟に滲んだ汗の香りが嗅げるほど側に身を寄せた真也の方は冷静ではいられなかつた。こういうのを「恋人距離」というのではなかつたかな。行動心理学の用語を間違っただけで解釈しながら、真也は少女の横顔に見惚れていた。

「わたしはカエサルの前に登場したクレオパトラのドラマトゥルギーを理解したいわ。」 エジプト経済というテーマから、しばしば、彼女は脱線する。

「女王は、巻き取られた絨毯として支配者の前に現れた。つまり、ローマ共和国が、エジプトの富を絨毯のようにくるんで持ち去ることが可能だと暗示したの。」

真剣に話す少女の小鼻には微かな汗の玉が浮いていた。県立図書館の学生に開放された一角は、やや冷房の利きが悪く、真也自身も背中が汗ばんでいた。

「カエサルカエサルの男の本能と、ローマの政治的欲求が一致したのだから、天下の英傑も女王の鼻の高さだけを見ていた訳ではないのよ。」

少年は動揺して反駁する。

「君の鼻の高さを比べたりはしないさ。」

どうやら完全にイニシアティブを握られてしまった。

「困ったな。テーマは、結構重いよ。先生が、大学のレポートじゃないんだと心配してたぐらい。あなたも真剣に調べてくれないと、共同論文じゃなく、あたしの論文になっちゃうよ。」

何とかしどろもどろにはならず済んだ。

しかし、少女の言葉を聞かずに横顔に見とれていたのは事実なので反論の腰も弱い。実際情けないが、課題などより少女と一緒にいる方が大切なことから、仕方がない。

「場所を移しましょう。文献はもうたくさん。あなたは海洋の力を実感してないから、アレクサンドリアの意味が分からない。」

もう、図書館の閉館時間だった。この時間になると痺れるような虚脱感が襲う。彼女と別れなければならぬから。ところが、この日は違った。少女は論争の延長で、港を見に行くと言った。この都市にも小さいが外国の貨物船が入港する港がある。

二人は自転車を転がして20分あまり離れた海辺まで出かけた。

港についた時点で日は暮れていた。

風は凪いでいたが、日射しが途切れた港のクレーンクレーンの間を自転車で駆け抜けると意外に爽快だった。ロマンチックな気分というには、機械や重油の臭いがきつく、海は汚れていたが、停泊する赤錆びた貨物船や、コンテナ船の陰から防波堤の黒い直線部分が印象的に伸びており、不思議と落ち着いた風情であった。

「どうかしら。これが海洋の力、陸上輸送より、何十分の1かの単価で重量物を輸送する海上輸送力のターミナル。あなたの歴史的視点に欠けているのは、これじゃないの。二千年前も、今も、富は海から来て、海へ去るものよ。」

長い髪を揺らしながら彼女は断言した。

自転車を降り、日没の残光を背にすくと立つ。

少年は目眩を感じた。「富は海から来て、海へ去るもの」と彼女は言ったはずだ。

だが、かれの耳には別の言葉が響いていた。

『誠マレに、海はすべての者に共同なり。』(Mare quidem communecertoestomnibus,)

そのラテン語の章句は、少女の声に似た声色で、しかも、少女の肉声にかぶって聞こえてきた。

「聞いているの、真也くん。」

訝しげにこちらを覗く少女の声に別の言葉がかぶる。

『邪悪マラは、求めざるも、海より召喚さる。』(Mala vel invocata veniunt ad mare.)

少年は、慄然とした。ここにも二重存在がいる。

可憐で積極進取の同級生の少女が心配げに見つめるなか、鷹巢真也は立ち竦んだ。

「変な人ね。そんなに海が怖いよ。」

『犬カニスは、歌わざるが故に。』(Canis a non canendo.)

暗い海を背にたつ少女の後方に黒い雲が後光のように蝟集する。

「それとも、わたしが怖い？」

『犬カニスは、犬を食わざる。』(Canis canem nonest.)

真暗な空を背に、少女の白い八重歯が、獣の牙のように光った。

海と犬、何の符丁だ。しかも、何故、彼女から聞こえてくるのか。

SC. 4 A 猥雑なるアレクサンドリア

古代社会において、良家の子女とは将来の良妻賢母である。

ギリシャ、ローマはもちろん、かれの仮寓するユダヤ人たちの社会でも、状況は変わらない。

ならば、目の前を軽やかに踊る少女は何であろう。

エジプトの王女のような胸の開いた衣装に、短く宝石紐で束ねた黒髪を五つ、六つ、無造作に後ろ襟にゆだね、薄いエナメル革のサンダルを履いた足が軽やかに堤防の舗装された石道を駆けてゆく。

「マリア様ーッ。お待ち下さい。」

侍女が二人、お転婆な娘のあとを息も絶え絶えに追いつがる。

少年にしても、半ば早駈けの足取りだ。一同のしんがりには、常に変わらぬ従者ダモスが大きな身体を揺らしながら後方を警戒していた。

かれらは有名なヘブタスタディオンの上を歩いていた。その昔、パロス島だけが所在なげにエジブ

トの浜辺の彼方に佇んでいた頃、かれらの足もとは海底だった。

大王の意志が、エジプトの浜辺に古今無類の巨大石造都市をうち立てると同時に、島と大陸を防波堤で結ぶという神をも恐れぬ工事が始まった。何百年も前の工事の細部は伝わっていない。数多の奴隷が波間に消えたことだろうが、この時代では奴隷とは「物言う道具」であり、その意志や生得の権利などは礼儀正しく無視されていた。少年も時代の子である。

さて、自由奔放な少女は侍女の制止を振り切って、堤防を駆けていたが、パロス島を横切る堤防の西端で急停止した。

少女マリアは、島の端に建築された小規模なイシス神殿を眺めていた。正確には、神殿の北側に開放された伽藍から、海に踏み出すように逞しい脚を伸ばし、港に来航する船の帆柱を支える形に手を伸ばした優雅なイシス・パリアの神像を眺めていたのだ。ギリシャ風の顔と衣装を纏い、エジプト風の首飾りと髪飾りをあしらわれたパロスのイシス女神は、外港アレクサンドリアの守護神であった。鮮やかに染色された豊かな胸元からは、豊満な胸乳が飛び出し、朱に塗り分けられた乳首はエロティシズムよりも、大地の生命力そのものを発散していた。

ようやく追いついた侍女が日傘を差し出す。

イアンも少女に追いついた。そして、今年で十三歳になろうという裕福な隣家の少女、かの豪商アグリッパ・アレクサンドロスとは遠縁に当たるマリア・ミトリダテイ・アレクサンドロスの後ろに立った。

「お兄さま。外国のお客様をパロスのパロスにご案内するときは、エスト・ファリアに供物を捧げる習慣ですよ。」

突然、無理難題を持ち出した少女にイアンは困惑した。

もちろん、供物の獣などは奴隷の数人も連れてこなければ運べるものではない。

「いえ、ご心配なく。エスト・ファリアは慈悲深い女神さま。わが家の供物をご覧にいきますわ。」

侍女が帯から1枚の金貨を取り出した。

何の変哲もないプトレマイオス金貨である。

ああ、少年は唐突に気づいた。その金貨の絵柄は、パロス島の大灯台（パロス）なのである。とりあえず、地元アレクサンドリアで生まれ育った名家の少女の顔をたててやらねばならない。かれは無害な戯れにつきあうことにした。

「わが妹よ。海の乙女に入島の許可を購っておくれ。」

ローマでは、航海の女神（ナヴィウス・イシデス）とも呼ばれていた力ある女神である。ともあれ、異国の地で主神級の神に逆らう愚は犯せなかった。少女に付き従い神殿に金貨を献納し、礼拝する。礼拝場からは、人間の5倍はある巨像の胸を見上げるかたちになった。

そして、許可を得て島へ入る。

島は、この時代の「驚異」そのものだった。

決して小さくない岩山のすべてが大灯台の基石となっている。

灯台は間近で見上げると、途方もない建造物だった。

要塞のような城壁を巡らした基部、四角形の第1層は外観からは5階から7階建てのように見えた。それだけでも脅威であるが、さらに八角形の第2層が聳え、一番、頂上には円筒状の第3層が天に突き刺さるように佇立している。これが大地から天界に突き出された槍であるならば、槍の穂先は磨き抜かれた鋼鉄と青銅の円盤である。回転機構を組み込んだ反射装置は、灯台の頂上で焚かれる炎を、500スタディオンの彼方まで投射するのである。

もちろん、この大灯台が無人であるはずはなかった。

かれらの周囲には、ひっきりなしに物資を運ぶ奴隷が行き来している。その多くは、灯台の光を生み出す植物油であった。アレクサンドリアは木材が少ないため、貪欲に燃料を食らい尽くす灯台の明かりは、これら高価な油でまかなっていたのだ。そのほか、灯台を無頼の徒から守る警備兵もそこかしこに見られた。かれらはローマ人ではなく、市が雇った傭兵だった。

そして、当然のように、かれらと同じ観光客もいた。

観光資源という言葉はまだ生まれていなかったが、大灯台の内部に入るためには、燃料代を寄進する習慣になっていた。もちろん、これは純粋な公共施設であるから、裕福な観光客たちが嫌を言うはずもない。そして、貧乏な観光客たちは、城壁の外から大灯台の壮大な建物を仰ぎ見るだけで満足していた。

ここでもプトレマイオス金貨が、死の河ステイクスの渡し賃として支払うオボロス硬貨のように渡された。さしずめ左右に控えるは、地獄のダイモンならぬ、渡し守のカローンか。と些か不吉な比喻を連想しながら、外側の門をくぐる。

交互に2重の城壁をくぐると巨大な立方体の基部建築物に到着した。

日干し煉瓦では、この途方もない重量に耐えられない。ここでは音に聞くピラミドゥスのように巨石が惜しげもなく用いられていた。

地面に接する部分には、諸神への加護を祈って、ギリシャとエジプトの神々の立像が何百となく取り巻いていた。これはアレクサンドリアに住む者には、珍しい光景ではない。この都市はプトレマイオス王朝が神像で埋め尽くした街なのだ。

目前の御影石を薄張りした正面の扉を抜けると、もはや、五十を超える房があると言われる薄暗い

大灯台の内部である。しかし、そちらには行かず、一行は塔の側面外壁に造られた傾斜路に足を向けた。

当然のことだが、階段で上ると壮健な者でも顎が出るほどの段数である。しかし、そこは良くしたもので、灯台の燃料の油壺を引き上げる傾斜路には、牛が引く台車があった。追加料金を払い台車の旅人となる。逆転防止機構のついた台車に乗り、ゆっくりと登り始めると、少女のはしゃぎぶりが伝染したのか、イアンにも異様な高揚感が沸き上がってきた。

足が暇になったせいも、少女は饒舌になった。

アレクサンドリアに伝わるたわいもない大灯台の伝説について、とりとめもなく喋り続けた。曰く、アレクサンドロス大王は灯台を巨大なガラスの蟹の上に建造したので、誤って転落した者はガラスを突き破って冥府まで墜落してしまう。灯火を反射させる銅鏡は、焦点を合わせると熱光線で敵の軍船を焼き払ってしまう。いや、かの反射鏡は音に聞く中華帝国から運ばれたもので、空に何万スタディオンの光景を映写することができる。

しかし、見たことがあるかと問いかけると、話を逸らして眼下の絶景を指さして、あれがムーサイオンだ、かしこにカノポスの門が見える。と脈絡もなくはしゃいでくれた。

そうこうするうちに傾斜路は、第1層の立方体の上面にまで到着し、台車が外された。ここからは便利な補助装置はなく、自前の足で歩くのだそうだ。

イアンは幼少の頃から貴族の嗜みとして徹底的に身体を鍛錬されていたので、この程度の傾斜路を登るのは簡単だと思いきや、結構、こたえた。ローマにおける情弱な生活が、シリア人の若者の屈強の肉体に影響を与えていたのだろうか。ふと、振り返るとしんがりの従者ダモスは汗もかかずに追いついてくる。あの大柄な肉体には、どれほどの底力が秘められているのか。しかし、真に恐るべきは、未だ軽々と先を駆け上っていくユダヤ人少女マリアであろう。ひ弱な侍女たちは、とうに取り残されていた。

第3層の円筒建造物に辿りつくると、もう外側を回る傾斜路はなく、内部の螺旋階段が唯一の通路であった。燃料油の壺は別の縦穴を通して滑車仕掛けで運ばれるそうで、この螺旋階段を昇降するのは観光客らしい人間ばかりである。しかも、ただの階段ではなかった。大灯台の軸に沿って中空の内壁に取り付けられた石の螺旋階段には、あるべき手すりがなかった。つまり、目眩を起こして階段を踏み外すと、中空の灯台内部を海底まで落ちていくのである。内側の壁に貼り付くようにして、登るイアンの額に薄い汗が噴きだした。マリアが話した硝子の蟹の話が思い出された。本当に、この巨大建造物が硝子の巨蟹の上に乗っていたら、蟹を突き破った後、ポセイドニオスの宮殿まで落下してしまうのだろうか。もちろん、生きて辿り着けるとも思えないが。

上から別の観光客が降りてきたときは、少年は背中を壁に貼り付けて凌いだ。太ったローマ人は、はしゃぎながら少年とすれ違った。その腰が中空の奈落を踊るように泳いだとき、少年は思わず息を呑んだが、初老の観光客が見せた皮肉な笑みを見つけて、かれが巫山戯ていたのに気づいた。

そのとき、思わず奈落を覗き込んだ少年は、螺旋階段の渦巻き模様が暗黒の中心部に消えていく、途方もない遠近法の世界に巻き込まれ、目眩を起こしそうになった。

辛うじて、それに耐えて、頭を上に戻す。

一行が頂上に達したのは、間もなくだった。

大灯台の頂上には、燃料油の噴出口をもつ無影火の台座と、海の彼方に灯火を集光して反射する巨大な青銅の鏡が置かれてあった。小屋ほどもある反射装置を支える架台は、自由に回転できるように鋼鉄の枠組みが組まれている。この複雑な装置こそ、アレクサンドリアの大灯台の心臓部だった。灯火を遮らないように屋根はついていない。

この天を突こうかという大建造物の上から眺める光景こそ、真の絶景であった。

アレクサンドリア全市はもちろん、東は緩やかなナイル・デルタが遠望され、西は音にきく地中海の出口までは見えないが、なだらかな曲線を描く属領エジプトの海岸線が広がっていた。

「お兄さま、船があんなに走ってるわ。」

無邪気なマリアの声がする。

確かにアレクサンドリアに出入する大小の船舶数百隻が、海の上に不規則な点線を描いていた。

「海の道だな。まさに、アレクサンドリアからエジプトの富が流れ出ていく。」

エジプトの富が収奪されている。と言いかけて、止めた。

頂上の回廊をそぞろ歩くイアンのかたわらに、少女が寄り添う。

「お兄さま、ご存知ですの。」

少女の衣服には、甘い香が薫きこめてあった。ギリシャ化したユダヤ人の少女には、人種的な特徴が溶け合ったアレクサンドリアらしい無国籍の美しさが凝縮されていた。むろん、まだ蕾の段階であるが、あと数年も経ずしてクレオパトラもかくやという美女に成長するのは疑いもない。

「謎解きかな。」

何気なく応じたつもりだった。しかし、少女の瞳は曇った。

「子供だと、お思いなのね。」

勘が鈍い方ではないが、微かに訝しげな記憶が横切った。

「アレクサンドロス家は、レヴィ族の血を引いています。」

祭司の家系からは、巫女が生まれることが多く、わたしのお婆さまも、叔母のひとりも生来の巫女

でした。」

間近に身を寄せた少女の肌からは、香や化粧水とは別の何か切迫した香りがした。

「そして、わたしもなの。」

イアンの喉が乾いて、じわりと貼り付いた。

「神託が、聞こえるのか。」

かれはある神聖な名前を声に出さず唱えて、超常的な視覚に切り替えた。

海を背景に少女の小柄な肉体から、霊的な焰が吹き上げている。少女の瞳は、見る角度によって色を変えるが、霊的視覚で見ると宝石のように目映い光線を発していた。

「神託は、見えるわ。しかし、わが家における巫女の役割は別にある。」

少女は視線を逸らした。海を見つめながら、その頬が薔薇色に染まる。

「血の継承。」

答えるべき言葉はなかった。

「伯父様は、レクス・ヘブライアの誕生を望んでいるわ。」

ユダヤの王。それは、かの五月蠅きキリスト教徒どもの首魁の蔑称ではなかったか。

「その王は地上の王にあらず、天と地を介在し、民を導くもの。」

背筋がぞくりとした。霊的感覚を全開にしたイアンには、言葉の裏にある意味も感じ取れたからだ。

『その王は、諸民族の神々を従え、天を引き下ろし、地に睥睨する。魂の夜の支配者。』 振り向いた少女の瞳は、切ないほど交錯する感情に揺れていた。

「伯父様は、お兄さまの血が欲しいのよ。」

声にならない言葉が響く。

『そして、わたしたちの息子を、ユダヤの王、夜の帝国の支配者、万民の心を差配する汎神殿の大祭司に奉りあげる。』

思わず少女の瘦身を抱きしめたくなるのを辛うじて自制した。

少女は、明らかに異国の少年を敬愛していた。

しかし、自分の運命に反発も感じていた。イアンは、少女を好ましく思っていたが、かれのシリアの神聖王家の血筋は別の運命を主張している。この地で、ユダヤの王の父親になる訳にはいかない。

海風がひときわ強く、二人の衣服を吹き乱した。

何か放心した様子の子供を支えるように侍女が背後に立つ。侍女たちの控えめであるが非難するような視線を無視しながら、イアンは一同を誘って、灯台を降りることにした。今度は、先ほどとは逆に心配性のダモスが先にたち、イアン、マリア、侍女たちと続く。

螺旋階段を下方を確認しながら進むのは、かなり、気味の悪い体験だった。

先行するダモスは神経がついていないかのごとく軽々と下っていく。イアンは、まだ、先ほどの霊的視覚から、物質的感覚への復帰ができないような、軽い酩酊に似た浮遊感覚に包まれていた。

鈍重に進む少年の背後に少女が近づいた。

耳元に囁き声が聞こえる。

「お兄さま。血が定める道は、交わるか、分かれるか、二つしかないのかしら。」

懸念とともに左肩から少女を振り向く。

「第三の径があるの。」

少女はさらにすり寄った。

その瞳は暗い灯台の内部で、猫科の獣のように光っている。

小さな手が優しく少年の肩に置かれた。そして、あるかなしかの強さで外に押し出す。少女は、内壁を背にして、灯台の伽藍堂の中心に向かって両腕を強く突っ張った。

押されたイアンの足が、石段を踏み外した。

強烈な浮遊感と、全身の細胞が沸き立つような肉体の恐怖が少年を包む。

絶叫する誰かの声を聞きながら、暗闇の基底部に落下しはじめたイアンは、妙に醒めた心で、灯台の底に硝子細工の蟹があるか否かを確かめることができると考えていた。

S C . 4 B サバト

面白いイベントがあると誘われたのが運の尽きだった。

少女のあとについて、某巨大都市のダウンタウンに潜り込んだのは良いが、イベント会場の迷路のようなビルの内部は、窓も殆どなく昼なお暗い陰気な場所だった。

占い系らしいというのは理解できた。だが、テレビでやっているようなネアカ系の占いではない。どこか本物のみがもつ、薄暗い迫力に満ちたセッションがあちこちで開かれていた。

特に招待客オンリーとか、入場料を払うという算段ではないようだ。いつの間にか会場に潜り込み、結構な人混みをかい潜ると、絵札を見ながら迫力ある声で客を脅している若者の前で少女の足が止まる。

「どうやら、お目当てはここらしい。」

二人は、あまりにも個性の濃い集団のなかに埋もれてしまった。

こういうの何て言ったかな。そう、「キャラが立つ」だ。

ピント外れな業界用語を思い浮かべていた鷹巢真也の前で、少女はタローを無造作にかき混ぜる青年の細長い指を真剣に見つめていた。

まるで、蜘蛛の脚みたいだ。嫉妬も混じって、真也は酷評する。

静かに質問を確認する青年の横顔は、異様に蒼ざめている。長身の身体を古めかしい藤椅子に押し込んで、骨張った膝の間から手を出して、四つのカードの山を示す。選べと言ったらしい。クラスメイトの少女は、けれん味のない仕草で左端の山を指した。

蜘蛛の指がカードをめくる。

「輪」(ホイール)

青年は名前を呟きながら、どぎつい色で稚拙な絵の描かれた札を示した。

なにやら車輪に怪物が三匹まとわりついた図柄に、少女は必死で見入っていた。

「この上に登る動物はアヌビスだ。」

真也は、ぎくりとした。

エジプト秘宝展で、かれを見つめ返した黒い犬頭の神の名前である。先日の海辺での少女の二重の声も思いだした。「犬は、犬を食わない。」

犬、犬、犬、何故、こんなに犬がつきまとう。

青年は、細長い指で反対側の動物を示す。

「下向きの動物はテュフォーンだ。」

これも禍々しい響きをもつ名前だ。

おぼろげにエジプトの邪神であろうと想像はつく。

最後に、回転する輪の上に覆い被さる奇怪な動物を示して、青年は少女に言った。

「これはお前だ。ネガティブ・マザー。すべてを呑み込むもの。またの名をスフィンクスと言う。」

少女の上体がびくりと揺れた。

青年はその蜘蛛のような指で、少女の手首を掴んでいた。

癩のように少女の上半身に震えが走る。

「まだ、気づかないか。世界を嘲弄する者よ。」

周りの客たちが一斉に立ち上がった。

危険を感じて少女に近づこうとする真也を人垣が遮った。

占い師の青年は、絵札など何の興味もないように、少女の両手首を一本づつ片手で握りしめ、肩幅まで引き離すと、そのまま椅子から身体ごと引き抜いた。

取り巻きたちは、少女を拉致する青年のあとを追う。

人波に巻き込まれたかたちの少年も、そのまま別室に連れ込まれた。

古めかしいディスコティークのように、ブラック・ライトで照らされた室内に、客たちのTシャツが蛍光色の輝きを発する。呆然とする少女は、室内中央に引き出された。ステージに立つような少女と占い師の青年の周りに回転するライトが炸裂する。客たちは示しあわせていたように、腕を組み合わせて円陣を組んだ。真也も汗くさい年長の少年たちの間にサンドイッチされた形で円陣のなかにセットアップされてしまった。

得体の知れない悪寒が、かれの抵抗心を萎えさせている。

輪の外側から手渡しで何か紐の絡んだ円盤のようなものが青年に渡された。

薄暗い視界のなかで、それは刻み目の入った金属の円盤に二重の革ひもを通した道具のように見えた。突然、青年は少女の名前を呼んだ。

「わかるか伊央。これもお前だ。」

嫌がる少女の両手に革ひもを握らせて、青年は言う。

「回せ、マジック・ホイールを、伊央。」

そいつは、お前の名前を呼ぶだろう。

IOU IOU とな。」

少女の両拳を自分の蜘蛛のごとき指で握り潰すようにして、無理矢理、「魔術車輪」と呼ばれた道具の革ひもを握り、両手の間に金属板を浮かせた。

「その位置が月の周期だ。回すんだ。イウクスを。」

宙ぶりのコマを振るように青年は円盤を強制的に回させた。

回転する円盤は、弾み車の機構を内在していたのが、外側の歯車の部分と、内側の紐が貫通する部分が別々の方向に周りながら「うなり木」を回すような異様な音を発した。確かに、円盤が少女の名前を呼んでいるようにも聞こえる。イオウ・・・イオウ・・・という蠕動するような不快な響きが室内を満たした。

少女は青年の両腕につり下げられるようにして、魔術の車輪を回していた。二人の腕を横木として、車輪が空中に回転する。

「来たれ、イウクスよ。浄化界と地上を結ぶ伝令よ。」

われらが巫女イオの靈魂を引き上げたまえ。

イオ パン！ イオ ヘカテ！・・・」

怪しげな古代の神の名前が青年の口から漏れ始めた。

真也はようやく気づいた。
これはサバトだ。邪悪な神を祀る狂信者たちの祭なのだ。
少年時代に繰り返し教えられた主の祈りが内側から零れ出た。
「天にまします、われらが主よ・・・」(Pater noster, quiesincaelis...)
しかし、キリスト教徒らしくない少年の祈りは、合唱する周囲の声に押しつぶされてしまう。左右を挟む若者たちの肉体内側から猛烈な熱気が弾けだした。
「イオバン！ イオヘカテー！ イオクトニオス！」
そして、唐突に神名の合唱が途切れた。
回転するマジック・ホイールのうなりが耳障りに室内を満たす。
少年は、足下が溶けていくような平衡感覚の喪失に襲われた。
そのとき、ピンツという金属音を発して魔術道具の革ひもが切れた。
弾け飛んだ金属円盤をまともに顔面に受けた青年が材木のように倒れた。
少女は、支えを失い倒れるかに見えたが、左足を失神した青年の胸に踏み込んで、前屈みのまま凝固した。その両手はつかみかかるように前面に突き出されている。
無理矢理、巫女にされた少女、伊央の前の人垣が割れた。
左右の若者が別れ、真也は少女の正面にひとり残された。
改めて見つめると、仰向けに倒れた青年の胸板を踏んだクラスメイトの足の下から、か黒い液体の筋が流れ出ている。それが青年の流した血潮らしいと想像はつくが、真也の方に掴みかかる姿勢で凝固している少女の目に魂を奪われていた。
その目は、獣のように琥珀色に輝いていた。
取り巻きの客たちが少女の背後に黒山のように蝟集した。
少女の姿は異様だった。
しかし、それ以上に不思議なものが出現しようとしていた。
それは臙気な白い光の帯だ。目の錯覚かと思えるほど微かだが、空中を吹き流されたりボンのように少女の背後から現れ、上下左右から少年の方に近づいてきた。それはあるかなきかの感触で少年の五体にまとわりつき、かれを呪縛した。
鷹巢真也は、絶望的な身震いとともに少女の名前を初めて呼んだ。
「伊央、目を覚ませ。」
少女の凝固した赤い唇が、ゆるやかに動いて微笑みを形造った。
涼やかな声、あきらかに少女の声ではない若い女性の声で、彼女の口は話かけた。
「わが愛しの犬頭の魔霊よ。赴け、魔都へ。」
少年の視界は閉ざされた。
真の闇に封じ込められると同時に、足下の確かな大地が崩れ去り、暗黒の深淵に逆落とりに落ちていく恐怖が全身を包み込んだ。

SC. 5 影落とすアレクサンドリア・対決

随分と黴臭い場所だと少年はひとりごちた。
何か湿った土の上にじかに横たわっているようだ。
微かな肉体の痺れが感じられる。まだ、四肢は動かない。
目は見えない。真っ暗だ。いや、光が射さないだけかもしれない。
音は聞こえない。いや、耳鳴りか、これは。低く轟々と響くのは、何の音だろう。
鼻は利く、最初に感じたのも異様な臭気だった。この臭いは、動物の肉が腐った悪臭だろう。そして餿えた黴の臭い。どこかで嗅いだことのあるような、そうだ墓場の臭気、怨念と土からはみ出した半ば枯れた骨の腐る臭い。
目眩とともに、正常な判断力の一部が蘇った。
ここは何処だ。
地下深くに埋葬されたような重圧感のある圧迫が全身を包み込む。
身体感覚を取り戻す前に神経系が悲鳴をあげ始めた。「生きながらの埋葬」という不吉な言葉が、脳裏を反復する。
軽く咳き込むと同時に、腕が動いた。
淀んだ空気の中に、衣擦れの音が聞こえる。耳は無事のように。海老のように半身を折り、素手が地面をまさぐる。ひやりとした土の感触に、ところどころ突起物がある。動ける。どうやら生きているようだ。
一体、どうしたのだろうか。
「マリアに突きとばされてから。」
「伊央に突きとばされてから。」
ふたつの想いが同時に沸き上がってきた。
それは左右から脳裏に響き、交差すると飛び去っていった。不思議に違和感はない。あたかも、ふ

たつの記憶が脳の左右から投射されているようだ。

身体をひねって闇のなかで、座ってみた。

そこで、もうひとつ質問してみる。僕は誰だ。

「カルキデンシス人のイアンブリコス」

「鷹巢真也」

頭の左右から声がする。

しかし、イアンと真也という二人の人間が争っている訳ではない。

ふたつの河が合流して、ひとつの大河になるように、今の少年の意識はひとつに融合している。過去を思うとふたつに記憶が分かれるだけである。

どうやら人格が融合しているようだ。

鷹巢真也の記憶は、この不思議をファンタジーや、病理心理学の世界に求めようとした。しかし、秘教的知識を体系的に学んだイアンブリコスの記憶は、正確な単語を掘り出した。

イアンの記憶は、ひとりごちた。

「
、conjunctio」

真也の記憶は、それを翻訳する。

「Conjunction、合」

専門用語が脳裏を走る。「合」が起こったに違いない。

どういう理屈か判らないが、二つの靈魂が、ひとつの肉体で「合」を起こしたのだ。その結果、意識が融けて合成人格が生まれた。

イアン・真也は苦労して立ちあがった。

慎重に手探りで肉体を調べてみる。

着衣は、ギリシャ風のトーガだ。足はサンダルであり、身体にはベルトも腕時計もない。すると、この肉体はイアンブリコスのものか。二つの肉体が融合するという可能性は、イアンが退けた。時空を越えることができるのは靈魂だけだ。おそらく、真也の肉体は、この瞬間も（同時性という千五百年立たないと生まれない概念が脳裏を過ぎった。）怪しげなサバトの場にあるに違いない。

少し関節が痛むが、肉体に損傷箇所はない。

初期の混乱の時期を過ぎると、精神は驚くほど明晰に澄み切っていた。

何しろ二人分の靈魂がイアンブリコスの肉体に収まっているのだ。

神々を召喚したときは、少し異なるが、神的酩酊に似通った高揚感が心を満たしていた。

視力を調節する。シリアの王族には、暗闇でもものを見る能力が備わっていた。

赤外線が見えるのか。真也の記憶が言う。イアンの記憶は、眼球の奥に集中し、網膜の感受性を変化させるので手一杯だった。

イアン・真也は、徐々に周囲が明瞭化していくのを感じた。

今いる場所は、それほど広い空間ではない。

天井はかなり高いが、柱で縦横に仕切られた床は、ソシモスの居間よりも少し広い程度だった。

ここが何処であるかの推測がつくと少年の背を冷たい汗が流れた。

一歩前に進んだ足底が、乾いた音を立てて何かを踏み折る。それが乾燥した人間の肋骨であることに、イアン・真也は気づいていた。

ここはアレクサンドリアの地下、影のアレクサンドリアたるネクロ・ポリスだ。

右手の床面から天井までを覆う柵は、個人用の墓所が準備できない平民の埋葬場である。全く光が射さないのは、この部分が使われなくなって久しいことを示している。

少年は、迷路のように入り組んだ地下墓所の内部を、出口を求めて彷徨うことになった。イアンの肉体が大灯台からの落下を生き延びてここにあることに矛盾は感じなかった。アレクサンドロス家の巫女姫マリアは、「第三の径」と言っていなかったか。真也の記憶と照合しても、誰かが意図的にこの融合を仕組んだのに間違いはない。

ならば、少年を地下に押し込めて殺すだけでは芸がない。もう一段上の仕掛けがあるに違いない。

音が強くなってきた。轟々といううなり声だ。

無意識にその方角に足が進む。

闇を見る視覚は、異様な光景を浮き彫りにした。

遺体が分解して化学発光する部分が白く浮き上がって見える。土のなかにも熱をもつ腐敗物が見えた。人体をグロテスクに模した低温で燃える肉体が、臙気な闇の通路のそこかしこに赤外線の光を放つ。

地下の通路は、広くなったり、狭くなったりしながら、無計画にどこまでも続いていた。陰鬱な墓所の柵は、年代もまちまちで、最近手入れした場所もあるからには、地上から入る道もあるには違いない。

さきほどから聞こえる音響は、徐々に拡大していった。

複雑な構造の壁に反響しているので、もとの音が何であるか良く判らない。

しかし、歯車が噛み合うような高音と低音の交差する反響音は、イアンと真也の記憶にある何かを連想させた。そのとき唐突に視界が開けた。相当に巨大な空間が、かれの前に現れた。その壁面を埋めているのは墓所の巣箱の列だ。従って、ここも地下の都市計画に従って作られたネクロ・ポリスで

あるのは明白だった。

しかし、長方形をした広大な床面は、全く別の用途に用いられていた。

何層にも積み重なった死体の山の上を生木の枝葉で覆い生命ある床を創り出している。イアン・真也の赤外の目には、切り落とされたばかりの若葉から、生命の焔が吹き上げているのが感じられた。

そして、即席の床面に集まる十三人の黒衣の集団は、かの奇怪な音響を創り出す機械装置を取り巻いていた。

真也の記憶は、それを回転する2枚の巨大な歯車と捕らえた。

およそ2メートルほどの直径の青銅製の巨大な円盤が、向き合うシンバルのように直立し、逆方向に回転している。驚くべきは、大重量を空中に吊して回転させる仕組みではない。高速で回転する円盤、その縁はギザギザの刃になっている危険な装置に挟み込まれるようにして、ひとりの女性、いや、少女が宙づりになっていた。

威嚇的な音を発しながら回転する歯車の間に、宝石以外身に纏わない全裸の少女が浮いていた。

浮いていたとしか言いようがない。足もとは、床面から支えるものなく半メートルは上にあり、濡れて滂沱と光る頬は苦痛というより、恍惚の表情を浮かべている。

彼女は誰か。

イアンを突き落としたユダヤ人少女マリアにも、真也の同級生の伊央にも似ていた。

だが、むろん、どちらでもない。

年の頃は、13歳から16歳の間だろうか。しなやかな象牙色の肉体は、美しく引き締まっており、豊かな胸乳の上にエジプト風の宝玉の首飾りが揺れている。汗に濡れた腰からつま先までは、華奢な黄金の鎖が幾重にも巻きつけられており、それが身動きするたびにさらさらと煌めいた。

歯車の立てる音が収束し、回転が弱まった。

やがて、完全に回転が止まると、その表面に七つのギリシャ文字が、七色に描き分けられていたのが判明した。

イアンの記憶は、それが秘教の教義で霊的七惑星(プラトンの定義によれば、神の装置にあたる。)を意味すると告げた。

すると、これはイウンゲス、つまり、巨大な魔術盤(マジック・ホイール)ではないか。惑星の運行に同期して、浄化界との魔術的連環を作り出すものだ。

物陰に隠れていたイアン・真也の背筋が張りつめた。

十三人の黒衣の集団が動き始めたのだ。

二人ほど円盤の前に出ると、何か見えない装置を動かしたのか、円盤が左右に開いていった。今まで円盤の間に磁力でつなぎ止められたかのように浮いていた少女が、その動きに応じて、徐々に地上に降りてきた。黒衣の二人は、神像を受け止める侍僧のような手つきで、慎重に少女の軀を抱き留めた。

少女の虚ろで恍惚とした表情に初めて、理性の光が射した。

黒衣の者たちの手を払うと、自らの足で地下墓所の床面に敷き詰められた葉木の上を歩み出る。もうひとりの黒衣が黄金の杯を運んできた。少女は、無造作に杯を受け取り、一気にそれを呷った。

イアン・真也の背を戦慄が走る。少女の胸の谷間を流れる液体は、酒精ではなく鮮烈に赤い血潮だった。それが空気に触れて見る間に酸化し、どす黒い血だまりが乳房や、臍のあたりから股間と太股までを織す。少女の唇から杯が離れた。唇はもちろん、小づくりな顎から喉にかけ、血潮でしとどに濡れている。

少女は、高らかに言い放った。

「物質の領域からは、恐るべき犬頭の魔霊が立ち上がり、決して人間の目にその真の姿を見せることなく来たり。」

イアンの記憶は、それが『カルデア神託』の一節であることを告げていた。

その声が響くとともに、薄暗い地下墓所の天井が開いた。

そう正に天井が開いたとしか言いようのない状況が発生した。頭上を圧していた膨大な岩石、つまり、アレクサンドリア市を支える岩塊の層が消滅した。上方に空間が開き、夜空が覗く。そして、そこには地上では見たことのない巨大な満月が出現し、地下墓所のなかを蒼ざめた光で染めあげる。真上から照射され、物陰がすべて消滅した。

この地下墓所は、いわば蓋を外した蟻の巣のように、すべての迷路が上空から俯瞰できる。

黒衣の数名がイアン・真也の方角を不審気に見つめる。

少女が右手を挙げて、イアン・真也の方角を指し、言い放った。

「犬はあそこだ。引き立てよ。」

イアンの記憶が警鐘を発した。

かの魔術装置の原型は、アリスイ(イウンクス)という鳥を生きたまま縛り付けた残酷な呪術器具

ではなかったか。こいつらは、人間を生け贄にするつもりか。

むしろ、緩慢な仕草でイアン・真也は指をまさぐった。

左手の中指に填めた黄金の指輪の側面を右手の人差し指がなぞる。指輪の外周には小さな刻み目が入れられ、指の動きは天空の太陽の回転を模した。

実は、この指輪は最小サイズの魔術装置イウクスなのだ。

イアンの唇が効力をもつ魔術の言葉を呟く。

「わが声を聞け、わが意に染まぬとしても、汝が必要に迫られ、われを固縛したからには。」

イアン・真也の発した「固縛」(エベシサズ)と言う単語は、目に見えぬ縄目のように黒衣の者たちの五体を呪縛し、その動きを奪った。

やはり、『カルデア神託』の同系書に由来する魔術の文言である。神聖魔術(テウルギア)を駆動するエネルギーは、霊的合の状態にあるため通常よりも倍加していた。

黒衣の集団がいかなるレベルの魔術師であろうと、不意を打たれて為すすべもなく麻痺している。

少女は同系統の術を駆使するテウルゴイと対決したことを悟った。

怒りに唇を噛みしめながら、解呪の言葉を叫ぶ。

「卑賤なる可死者が地上の物事に心を奪われしとき、神は解放される。」

テウルゴイたる少女の「解放」(エクシリシーズ)という単語の響きが、黒衣の捕獲者を繋ぎ止めていた魔術の縄目を解いた。

不利を察したイアン・真也は、右手にある回廊めがけて小走りに身を翻した。

あの者たちが、巫女ほど魔術に精通していないことに賭けるしかない。ともあれ、巫女から追手を引き離そう。

幸いに選んだ通路は、偶然だが上方、つまり地上に向けた通路のようだ。

上空の天蓋がすべてイウクスの魔術で透明化しているので、イアンの動きは追跡者には筒抜けだった。

次の魔術攻撃は、少女からだった。

「形なきものが形を結ぶ。」

後方遙かに朗々と呪句を唱える少女の声が聞こえる。

イアンの記憶は、それを聞いて嘆息した。『カルデア神託』の魔術を悪しき呪縛に用いるとは。振り返った少年の目に、青白き光芒が巫女の右手に蝟集しているのが見えた。あれは、月光を凝集したものだ。イアンの直感が答える。

少女が右手をこちらに振り下ろすと、濃密な月の光線は、カタバルトから打ち出された太矢のように、少年めがけて飛来してきた。

とっさに光弾をかわしたが、少年のトーガの前の部分がクズクズに腐食した。

これは神聖魔術(テウルギア)ではない。少年は確信した。同じ魔術の公式を使い、邪悪なダイモンを使役する妖術(ゴエタイアー)だ。

ならば、対抗手段もあるやもしれない。

後ろに注意して走り続けるイアン・真也は、石壁の窪みに溜まった雨水を右手で救いあげると、額にかざして次の言葉を唱えた。

「されば、まず火の業を治めし祭司は、荒れ狂う海の清めの水を撒かねばならず。」

手のなかの水が熱くなり、微かに光を発した。

振り向きざま、その水を灌水する。間近に迫っていた黒衣の者たちが身を凝らせた。

イアン・真也の霊的視覚には、数滴の水が地に落ちた瞬間に、アィテール界をざわめかせ、巨大な霊的大波と化して黒衣の追跡者を呑み込む様子がまざまざと見えた。

アィテール界の像は、物質界に木霊する。なにか巨大な手で凧ぎ払われたかのように、階下に身をひしゃげて落下する。2、3人は岩に身を激突させて、そのまま動かなくなった。

追跡劇は、唐突に終わった。

何度目かの登坂の末に、地上の墓所入口につながる通路を見つけたのだ。

地下墓所に異界を召喚した魔術の境目が、皮膚を泡立たせる霊気のざわめきとして感じ取れた。あと一步で、敵の呪術圏を出る。

イアン・真也は、魔術の力を練りあげて言葉に乗せ、遙か下方に屈曲する通路を通して、若葉を敷き詰めた魔術円盤の側に佇立する少女めがけて放った。

「真実の名は秘しても現る。汝が名は、いずこにあり。」

少女の背後で巨大な円盤が、少年の放ったテウルギアの力場を受けてびりびり震える。 巫女たる少女は必死に抵抗したが、その口は内側から開かれた。

「われらは・・・黒き炎の・・・ともがら・・・
地に灼熱の・・・塩を蒔く・・・者なり。」

強制力が最高潮に達したのを察したイアン・真也は、さらに追い打ちをかけた。

「黒き炎の輩よ。汝が巫女の名を明かせ。人の世に通じる名前ではなく、真実の名前、エイギプトゥスがレンと呼ぶ名を述べるがよい。」

強い魔力に不意を突かれた巫女は答えるしか方法のないことを知った。
屈辱と怒りにわななきながらも、舌が動き出すのを止められない。

「わが、名は、エウ、ダイモニア、なる、べし。」

呪縛を強制された少女は雪辱の念に身を焦がし、純粹に怒りのみ乗せた声で叫んだ。

「おお、イアーン＝シンヤー。わが愛しの犬よ。
汝の臍をイウンゲスの双輪の上に引き延ばし、
このエウダイモニアの肌で愛撫してしんぜよう。
それまで死ぬでないぞ。」

この熱烈なる愛情表現には答えず、少年は星辰の伝令者を用いた膨大な魔術圏の境目をすり抜けた。イアン・真也の周りで、世界が一瞬に変貌した。アレクサンドリアの共同墓地の入口は、市街の目立たない空間にあった。万一、追跡者が来た場合に備え、戸口に即席の門を差す。そして、少年は駈けた。何処へ逃げるか。悪女の深情けどころか、人を食う魔女に、腹から内臓を引き出して、その上で自慰してやると宣告されたのだ。恐るべき横恋慕である。

東の空が白みかけていた。左手に填めた太陽の魔術指輪が熱をもったように指を刺激した。そうだ、敵を壊滅する手段があるとしたら、写本を造るため没収された『第四之書』しかない。書物を取り返そう。

イアン・真也は登り来る太陽めがけて小走りに駆け出した。王宮めがけて。より、正確には王宮の一角にあるアレクサンドリア大図書館、ムーサイオンめがけて。

SC . 6 夢見るアレクサンドリア・決別

一夜の夢であればと思いながら、イアン・真也はムーサイオンを目指した。

しかし、引き裂けたトーガと、夜明けの輝きを受けて、きりきりと鮮明になる意識は、一連のできごとが悪夢ではなく、物質界を犯した邪悪な魔術そのものだと告げていた。

そして、いかなる秘術によるものか、時代を超えて合体した精神が、紛う方無き異常事態を主張していた。

イアンの記憶は主張する。テウルギアによる合は、神などの上位存在との融合であり、むしろ、人間の靈魂を物質界から浄化界の方角に引き上げるという働きをする。それ故に、セオン（神）のエルゴン（働き）という二つの言葉を結びつけて、テウルギアとう造語ができたのだ。しかし、人間精神の融合とは、前代未聞である。神との融合であれば、基体となる人間の意識集中が途切れたら、瞬時にして融合は解除されてしまうが、イアン・真也の融合は、もっと異質なもののようだ。

おそらくは、あの巫女が鍵なのだろう。

真也の記憶をたぐると、かれの靈魂が計画的に揺さぶりをかけられ、肉体から引き離されたのは明確である。この不自然な融合状態を解消するためには「黒き炎の輩」と名乗った魔術集団と対決せざるを得ないだろう。

ふと気づくとユダヤ人地区に入りこんでいた。

周囲はすっかり明るくなり、早起きの奴隷たちが朝の準備に走り回っている。

何人かは、イアンの裂けた衣服に気づいたようだが、自由人に話しかける無礼を働くものはいなかった。

ゾシモスの家に辿りついたときは、家令は出払っていた。

自室に戻り、身を拭い汚損した服を着替える。ローマ市の貴族の邸宅だと温水シャワーが完備した

部屋もあったが、流石に水が貴重なアレクサンドリアでは瓶から水浴びする程度である。
人の気配に振り向いたイアン・真也の前に、従者ダモスの憔悴しきった顔があった。
かれが大灯台から墜落して以来、相当の精神的圧迫を受けていたのだろう。ダモスの視線には、かつて見たことのない非難の色さえ読み取れた。
しかし、敢えて厳しく命令する。
「説明はあとです。魔術戦に巻き込まれた。わたしの魔術武器の箱と良く切れる短剣を用意してくれ。ダモスは、室内戦闘の支度をしてついて来い。それから、朝飯に菓子を一切れ。」
歴戦の勇士でもある従者の表情が引き締まった。
瞬時に身を翻すと、忽ち檜材の小箱、肉厚の短剣、それに焼き菓子の皿と水割り白葡萄酒の杯を並べた。
イアン・真也は、指で隠しボタンをひねり、魔術武器を収めた化粧箱を開いた。
すばやく、カルデア語の刻まれた魔術指輪を三つ取り出して指に填める。
黄金の刺繍を施した朱帯は、トーガの下の胴体に心臓を覆うようにして巻き止める。
金箔を押した2枚の円盤を取り出し、丈夫な革ひもを2重に通して腰帯の右側に吊す。反対の左腰には、鋭利な匕首の鞘を収める。この匕首は、魔力こそないが、少年の手に良く馴染んだ強力な武器であった。
そこまで準備して、ようやく焼き菓子を葡萄酒で喉に流し込む。
緊張のため高価な葡萄酒も味を感じない。イアン・真也は、時間が勝負を左右するのを熟知していた。
魔術の能力に際だった差がない以上、組織力、武力のある敵の方が有利だ。
一刻も早くムーサイオンに預けた『第四之書』を取り戻し、無敵の神の名前を「算出」しなければならない。
ダモスは外見からは分からない武装をして、傍らに控えていた。
「ムーサイオンに向け、出発する。」
従者は、短く補足した。
「ゾシモス様も、今朝早くからムーサイオンに赴かれました。」
一瞬だけ脳裏を懸念がかすめたが、巨漢を従えてイアン・真也は家を後にした。
早朝のカノーボス大通りは、早くも仕事に向かう商人、旅人の姿で賑わっていた。裏道に抜け、最短距離を駆け過ぎて、宮殿地区に向かう。プトレマイオス王家の健在なときは、兵士が充満し厳重に警備されていた王宮も、都市の行政機構というより、学問府と化した現状では、盗難を警戒する植民地兵が気の抜けた顔で巡回するばかりだった。
形ばかりの詰問を受け、イアン・真也はダモスを従えて、宮殿内部の建物から建物へと歩を進めた。
嘗て王宮の片隅に存在した大図書館は、いまやムーサイオン全体を覆い尽くし、建物から建物へと増殖していた。あらかじめ場所を調べてあったので、迷わずに船の文庫専門の保管庫（アポテケー）に辿り着く。
入口付近で茫洋とした顔の若い司書（ヒベレター）を捕まえて要件を説明した。司書は若すぎるイアンを胡散臭そうに眺めていたが、貴族の子弟の扱いに馴れているのか、それ以上文句も言わずに調べに戻った。
殆ど即座に司書は手ぶらで戻り、別の建物を示す。
「今朝先約の方が来られて閲覧所に持ち出されています。」
少年は予感とともに来訪者名を尋ねた。
「パノポリスのゾシモス様です。」
礼を述べながら、複雑な心境で閲覧室に向かう。
閲覧室は、質素だが快適な建物であった。
朝まだきの室内をユダヤ人ゾシモス一行が占拠していた。
羊皮紙をつなぎ合わせた長大な巻物の形の書物にしがみつくようにして、老人は傍らのパピルスの山に一心不乱に細かなメモを取っている。
イアン・真也は絶句した。ゾシモス老の横に座り、メモの整理を手伝っているのは、大灯台でイアンを突き落としたアレクサンドロス家のマリアだったからだ。
少女は伏し目がちに、こちらに視線を送った。怯えた様子はない。
少年は、気を取り直し、控え目に声をかけた。
「ゾシモス様、イアンプリコスでございます。」
老人は作業を邪魔され、不思議そうな顔で少年を見つめた。
少女が匂いたつほど瑞々しい笑顔を向ける。
「おお、イアンか。昨日は、行方不明になったとか大騒ぎしおったが、大丈夫だったか。大儀じゃ。ちょうど良い。この書物の文字並びに記憶はないか。お主は読めたよな。」
老人は、少年の一晚の不在を全く気にかけていない。それどころか、灯台内でなにがあったのかも把握していないようだ。それとも、あれも夢の一部だろうか。

「お手伝い致します。」

学習半ばの徒弟としては、少し不遜な物の言い方だったが、学者馬鹿の典型のような老人は気に留めた風もなく答えた。ゾシモスは巻物をたぐり、文字の列を指さした。

「この文脈に埋もれた文字列はヘラスの言葉ではない。ギリシャ文字を使った暗号のようじゃ。『しかして、主の縛めを解け。可死者は、神の居宮を作る能わず。』その後は、『BZZXIIIGFPにおいてDSQRPYCXすべし。』とある。」

老人はメモの束を差し示した。

少年は慎重に机の一端に腰をおろした。一瞬、少女マリアの視線と交差するが、親愛の情の籠もった瞳から他の否定的な感情は読み取れなかった。

「これはゲマトリアでも、ノタリコンでもないようです。むろん、テムラーでもない。そうすると独立換字法か、計数法が考えられますが、例えばこうしたらいかがでしょう。」イアン・真也の指が鉄筆をなめらかに操り、無垢のパピルスの上に見たこともない図形を描いた。次にその外周に、一見不規則な配列で先ほどの単語を並べていく。

「これは換字計数器じゃな。それにしても初めて見る配列じゃ。すると、次はこうなるのか。」

ゾシモスが鉄筆を弟子の手から取り上げて線の上に文字を配列した。

「そうです。次は151行目ですから、さらに基本線が1本増えます。こうして神智学加算法をしながら、10種類の図形を回転して、10行づつ当てはめていくのです。」

熱中した老ユダヤ人の前に、不思議な単語が並べられる。

「これは読める。『泉の精において身を清めるべし。』か。」

喜ばしげな顔が、直ぐに真剣な眼差しに変わった。声が厳しくなる。

「イアンよ。お主はこの書物を既に読んでおったのか。」

断崖を渡るときは、かくや。少年は、真顔で向き直った。

「滅相もない。故郷を離れるとき父の秘伝は受けておりましたが、此度の書物はゾシモス様への贈り物、厳重に封印されておりました。初見ですが、＜カルデアの輪＞を用いると推測しただけでございます。」

尚も射るような視線で少年の腹を探っていたが、老人は急に破顔した。

「そうか、＜カルデアの輪＞という秘伝か。よいことを教わった。礼を申すぞ。」

老ユダヤ人は、イアンの一族の思惑を計りかねているようだ。

しばらくは、『第四之書』を離してくれそうもないな。イアン・真也は、乾いた唇を嘗めながら別の言葉を紡いだ。

「ところで、ゾシモス様は＜黒き炎の輩＞なる者たちをご存知ですか。」

老人は、静かに鉄筆を置くと、油断のない目で弟子を見た。

「悪い仲間とでも遊んでおるのか。」

緊張が高まった。老師は明らかに知っている。

「いいえ。昨日、魔術圏に引きずりこまれて、生け贄にすると宣告を受けました。」

淡々と言い放った弟子をゾシモスは探るように見た。

「その割には健勝じゃの。」

老人の隣の少女は、人形のような可憐な表情を変えようともしない。

それとも本当に人形なのか。

「父祖伝来の技があります故」

老ユダヤ人の表情が曇った。何の技だか理解できなかったからだろう。

イアンの記憶が警鐘を鳴らしていた。かれの古い一族は、陰謀と暗殺の嵐を生き延びてきた。それ故に敵と味方を峻別する能力に長けていた。この自分が見誤ったと言うのが、この老人も敵のひとりなのか。

「イアンよ。世界は必ずしも一枚の絵ではないのだ。」

老人は、ふらりと立ち上がり、司書を求めて歩み去っていった。

あとには、少年と少女、そして『第四之書』が残された。

イアン・真也が手を伸ばすより、少女が巻物を抱え込む方が早かった。

「マリア、それはゾシモス様の書物だよ。」

幼い子供に話しかける口調が役にたちとも思えない。

「お兄さま。何故、戻っていらしたの。」

少女の腕を引き離して書物を奪い取るのは簡単なことだ。

だが、何かが少年を引き留めた。

「返してくれないか。」

少女マリアの瞳の色が徐々に変化していく。

イアンの記憶が叫んだ。

上昇(アナゴーゲー)だ。

眼前で少女は別のものになろうとしている。

「お兄さま、お帰りなさい。愛撫してあげるわ。」

ぞくりと違和感が駆け抜けた。
琥珀色の獣の目、魔女の瞳だ。
肌が粟立つ。
護符の指輪を引き抜くのと、少女の唇が異言を発するのは同時だった。

「CBSXRRGGG」

周囲の空間がねじれた。
早朝の閲覧室内に腐臭が漂う。
目の前の大卓の上、何もないはずの空間に暗闇が広がる。
そのねじれた穴のようなものの奥に、少年は見た。地下墓所の冒険的な祭壇と、静止している巨大な魔術円盤が高価な硝子細工のように歪んで映っていた。
魔術により召喚された空間のねじれは急速に広がり、周囲のもの、特に少年自身を巻き込もうと迫ってくる。

「背後より来たり、光を分かつことなし。」

短く叫ぶと護符の指輪を卓上の穴に叩きつけた。
アポロの黄金の輝きが爆発する。
二つの魔術の力場が激突して効力を相殺した。
頑丈な檜材の円卓が大音響を発し、まっぶたつに引き裂けた。
その煽りを食らい、巨大な風に煽られるように、少年は後方に弾き飛ばされた。
すばやく立ち上がる。右手は早くも腰に挟んだ簡易版のイウクスを引き出した。
逃走路を探しながら、素早く両手に革ひもを絡め、二枚の円盤を回し始める。
イウン、イウン、イン・・・
円盤の風切り音が共鳴し、独特のうなり音を出す。しかも、その音はどんどん高くなる。
護符の指輪は限定的な力しかもたない。
しかし、イウクスは神聖魔術のもつ最大の力、神への上昇を手助けする。
イアン・真也の意識が変容しはじめた。
その注意力はすべて眼前の少女に向けられている。
少女は指呼の距離で発生した魔術の激突に何の影響も受けていないように見えた。
砕けた卓を踏みしだき、少年の方に近づいてくる。
最後のあえかな希望を込めて少年は呼びかけた。

「マリア」

返事は、無言の嘲笑だった。
絶望とともに、イアン・真也は吐き捨てる。

「エウダイモニア」

朱の唇の端が吊りあがった。

「すぐに会えると言ったでしょう。わたしの犬よ。」

少女は、かなりの重さの羊皮紙の巻物を目の前に持ち上げた。
希代の魔術書である『第四之書』を小さな手が掴み直すと、信じられない怪力でそれを木製の芯ごと引き裂いた。少年は、最後の頼みの綱としていた封印の秘術が破壊されていく音を聞かされた。

細かく粉碎した書物を周囲の残骸の上にはばら撒くと、少女は汚いものにでも触れたかのように両手を衣服の裾で拭いた。

「愛してあげる。」

少女は、自らの衣服の前を引き裂いた。

小ぶりの乳房が剥き出しになる。

そこに清楚な名家の令嬢の面影はない。エウダイモニアが憑依した少女は、下町の娼婦たちより、みだらで、おぞましい欲望に身を焦がしていた。

獣の瞳が油断なく少年を伺う。

そのとき少年の回すイウクスの音が可聴域を越えた。

少年の意識の一部も高みに引き上げられた。

「火よ、火の回廊よ、火の分配者よ。」

イアン・真也の唇から異様な音が漏れた。
火の叫びを模擬する笛のような音が、近づく少女の前に熱い蒸気の壁をつくる。
浄化の炎の壁を召喚した少年は、足止めの効果を殆ど信じていなかった。
すばやく身を翻し、閲覧室の外に飛び出す。

従者ダモスを探す目が、遊歩道の石畳に残された夥しい血潮に気づいた。
ミルトの灌木の枝が折れ、付近の茂みには見慣れぬ武器と血痕が飛散していた。
闘いの跡が随所に見える。誰かが途方もない力で暴れ狂ったようだ。
その誰かは疑いもない。ダモスが戦える生身の敵を駆逐しているのだ。
従者の手助けを得られないことを察したイアン・真也は、大図書館の本宮に向け、なりふり構わずに逃げた。足止めの火の壁は無効化された。召喚した霊気が切断されたので、事態は明瞭だ。エウダイモニアとマリアは、イアン・真也と同じく「霊的合」の状態にある。しかし、支配権は完全に邪悪な巫女にあるようだ。

背後から重苦しい気配が迫ってきた。
憑依した巫女エウダイモニアは、少女の肉体に限界を超えた怪力を揮わせた。あの力で捕まれたら、少年の骨など朽木のように砕かれてしまう。むろん、その後には穴蔵に引き込まれ、臓物を愛撫するという約束を果たすだろう。

真也だけなら現実感を喪失するところだが、イアンの記憶はこの時代に人身御供など珍しくないことを知っていた。しかも、「霊的合」にある人間が死ぬときに解放される靈魂の苦痛は、アイトール界はおろか、浄化界まで揺さぶるだろう。

早起きの司書たちが無数にいるはずだが、大図書館の内部は静寂だった。
学者以外には判らない形で分類された古今の巻物の山が書棚に積まれている。
何十万冊という増殖する書物の堆積、それは肥大したアレクサンドリアの妄念の塊のようにも思えた。知識とは利用するためのもの。知識に淫するなどは父親の教えだった。この都市は、他の無数の快楽とともに、知識の淫楽にも耽っていた。

人影が幾つか見え始めた。図書館司書ではない。利用者でもあり得なかった。かれらはムーサイオンのなかでは考えられない黒い法衣に身をやつしていたからだ。

書物の檻のなかに囲い込まれたか。
手詰まりだった。どの方角に逃げようとも、黒衣の者が潜んでいる。
瀟洒な芸術品に飾られた中央回廊をひたひたと歩く音が聞こえる。
やがて、小さな足音に相応しい可憐な姿が現れた。
少女は、近づきながら衣服を脱ぎ始めた。
その仕草にためらいはない。

その肉体の監獄に封印された宿主マリアの心は悲鳴をあげているだろう。
未成熟な肌はアラバスターのように白い。
ローマ風な巻き毛が、剥き出しの肩の上に踊った。
近づくにつれ、布地が床に落とされていく。
まだ、固い乳房の間には、黄金の鎖が輝いていた。

腰布が落ちる。
股間の僅かなしげりも痛々しい。
細い太股には、貴族の娘である証のように瑕疵ひとつない。
全裸となった少女の足が、見慣れない踊りのステップを踏む。
痛ましいという印象は消え去った。

エウダイモニア・マリアは、蠱惑的な舞踊に身をまかせた。その細い四肢に驚くべき生命力が漲る。
みだらな欲望に燃え上がる舌が、蛇のようにちろちろと唇の間から現れた。彼女は四方位に礼拝しつつ踊った。その肌に見る間に汗が噴き出す。麝香のような強い体臭が空気に混じる。性的な引力が急速に高まった。それは殆ど、死を超越するほど強い呼びかけだった。
浪々と響く召喚の叫びが、図書館のホールを震わせた。

「わが前にイウックス（プロ・モウ・イウングス）
わが後ろにテレタルチュス（オブイソ・モウ・テレタルカイ）
わが右手にシノチェス（エピ・デキサ・スノチェイス）
わが左手にダイモネス（エパリステラ・ダイモネス）
わが周りに五芒の炎が燃え（フレギ・ガル・ペリ・モウ・ホ・アステル・ペンテ）
柱のなかに六芒の光がたつ（カイ・エン・テイ・ステレイ・ホ・アステル・トン・ヘクサ・ヘステケー）」

大きな石造建築物の内部全体が、エウダイモニア・マリアの詠唱の魔力を受けて歪んだ。石材の表面から、ねっとりとしたものが滲みだす。周囲の光景が変貌し始めた。エウダイモニアの呪術圏が生まれているのだ。

すべての対抗魔術がうち消された。これだけの巨大な場に囲い込まれては、護符の指輪も、携帯イウックスも無力だ。まして、即席の詠唱の魔術など効果はない。
空気までが、どろりとまとわりついた。
皮膚を這い回る悪寒は、同時に脊椎の下部を貫く盲目的な快感でもある。

イアンの荒野で鍛えられた記憶がなければ、その場に佇立したまま精を漏らしていたかもしれない。少女が、いや邪教の巫女が、約束を果たしに近づいてきた。その足跡が濡れるほど、全身から湯気を立て、夥しい汗を流している。少女の熱が、少年の肌で感じ取れた。脳の芯まで、苦痛と快感が貫く。これが生け贄を旨しいにする究極の死の快楽か。少女は右手のひとさし指を鉤のかたちになると、自分の乳房の間に突き立てた。鋭い爪が容赦なくユダヤ人少女の肉体を引き裂く。金臭い血の臭気が、麝香の香りに混じる。エウダイモニア・マリアは、自分の胸の皮膚を裂き、魔術の公式を描いた。イアンの記憶が叫ぶ。弾けた肉と、吹き出す血潮の構成する図形は、ゾシモスに説明したくカルデアの輪の変形だ。しかし、何という邪悪な変形。これは人間の血肉をダイモンの餌にするという魔術の公式だ。

少女の息が、少年の戦く喉にかかった。血塗れの指が伸び、イアンの頬に触れる。戦慄が背骨を貫き、快楽が腰を熱く浸す。少女は、両頬に赤い線を描く。生け贄のしるし(スンテマータ)だ。

「お兄さま、わたしの可愛い牡犬、肉の人形として活性化(テレスティコン)してあげるわ。」

エウダイモニア・マリアの押し殺した声が耳元で囁く。少女の股間から液体が滴った。熱い息が吹き寄せられる。少女は明らかに欲情していた。だが、その快楽の果ては魔術的な殺戮なのだ。

「公式を成就したら、何が起こるのだ。」

微かに不審気な表情が少女の目をかすめた。しかし、絶対の確信をもつ魔術の力を想い笑みを浮かべる。

「お兄さまの臍腑は、素敵なイウンゲスになるわ。そして、月を引き下ろすのよ。地上を荒地に還元するほど低く。」

彼女の魔術的幻像が少年の脳裏にまざまざと投影された。巨大な血塗られた魔術円盤が天界に作用し、月の軌道をねじ曲げ、地上に破壊をもたらす様子が現出した。これは、単なる邪教の礼拝では済まない。

「愛してあげる。」

少女は抱擁するように両手を広げて、イアンの肉体を抱き留めた。

「さようなら。」

少年は哀れなマリアの靈魂に告別した。生け贄の肉体を引き裂こうとしたエウダイモニア・マリアの指が硬直した。密着した二人、正確には四人の間から、桶をぶちまけたような血が噴き出した。

「莫迦なこと。イアン・シンヤ。お前は神になれたのよ。」

イアン・真也は、静かに少女の腕を振りほどいた。少女の裸の腹部には、少年の匕首が貫いた拳が入るほどの穴が開いている。三つ又の刃を開いた凶猛な匕首が、腹部の肉を回転しながら抉ったので、普通の刃物傷のように傷口を閉じることもしない。イアン・真也の右手から匕首が落ち、乾いた音をたてた。魔術的な力は全くなく。それ故に、気づかれることもない最後の武器であった。少女の脚がもつれ、血溜まりのなかに腰をつく。急速に失われる血液により、目が霞み始める。少年は素早く、護符指輪を少女の額に押しつけた。

「世には二種のダイモンあり。世には二種の人類あり。主こそ、全ての善と悪を分配す。主は、生命の長さを定めたり。主は、生命を世にもたらし。可視なる肉体と靈魂を、真摯なるものと粗大なるものを混ぜ合わせたり。」

少女の肉体がびくりと震えた。
「何をした。何故、この肉体と離れられぬ。」
エウダイモニアの驚愕した声がする。

イアン・真也は冷たく宣告した。
「靈魂の容器を封印した。肉体とともに彼岸を越えるがよい。」

憤怒の表情を浮かべるエウダイモニアの意識は、突然、これまで抑圧されていた宿主の意識に押し
のけられた。
「お兄さま。わたし死ぬの。」

イアン・真也の若い心が揺らいだ。
「お別れだよ、マリア。また、いつか会おう。」

マリアの青ざめた表情は穏やかだった。
「血は交わらないの。また、会えるかしら。」

イアン・真也は、弛緩した少女の肉体を膝の上に乗せた。二人の周囲には、小川のように血が流
れている。少女の眼球が停止し、硝子玉のように生氣を喪っていく。
少年は、少女の臉を閉ざした。
疲労しきった視野の片隅に、敵を排除した従者ダモスが駆け寄ってくるのが映った。
エウダイモニアが、彼岸を越えると同時に、イアン・真也を縛っていた不自然な魔術が解消された。
周囲が世俗の混乱に包まれる前に、イアン・真也は二つの人格に分離するため結合魔術(テレストイ)
の解凍を行った。

SC . 7 A イアン

ムーサイオンにおける前代未聞の凶事はアレクサンドロス家が収拾した。
病死した少女マリアの葬儀は、ユダヤ人地区でしめやかに行われた。葬儀のあと傷心の臨家は、外
国に転居した。キリスト教に改宗したという噂も聞こえてきた。
いささか放心した体のゾシモスは、日中は錬金術の高炉の前から離れようとしなない。イアンと会う
のを避けているようだ。おかでイアンはゾシモス邸をわが家のように使用していた。エウダイモニア
に破壊された巻物は復元されてゾシモス邸に返却された。しかし、靈的に汚れてしまったので、イ
アンはそれを自筆で複写していた。
市当局は、「黒き炎の輩」の事件など知らぬ体である。
快樂の都アレクサンドリア、その気怠い日常に身を任せながら、割り切れぬ想いに身を焦がすこと
がある。
エウダイモニアは、本当に滅びたのだろうか。
あのときは『第四之書』を用いる暇がなく、封印は不完全だったはずだ。
イアンプリコスは、不吉な懸念を胸の奥に収めた。

SC . 7 B 真也

気づいた真也は、失神した同級生の少女を膝の上に抱きかかえていた。
マリアの死の瞬間を想い浮かべて、パニックになりかけたが、幸いにして少女は無傷だった。憑き
物が落ちたとは、このことだろうか。二人を拉致した現代のカルト紛いの集団は、片鱗も残さず姿を
消していた。
伊央は、何も記憶していなかった。少なくともそう主張していた。
二人の関係は友人以上、恋人未満のまま推移した。
鷹巣真也は悩んでいた。
このまま平和な世界に埋没できるのだろうか。短い融合期間であったが、イアンの記憶の枢要な部
分は、写真を焼き付けたように真也の記憶にコピーされていた。
自国語のようにラテン語や、ギリシャ語の書物が読めるのに気づいたのは、つい最近だ。しかし、
テウルギアという術を試したことはなかった。
心の奥深いところで、テウルゴイになることは、平穩な日常と決別するときだと判っていたからだ。
鷹巣真也は、今も悩んでいる。

神聖魔術、または、降神術 (Theurgia,) (以下「テウルギア」という。) という言葉は、二世紀後半にカルデア人ユリアノス父子の著した『カルデア神託』(Oracula Chaldaica,) に初めて現れる。

ユリアノスがトランス状態に入り、神託を受けて書いたのが本書であると伝えられている。また、子ユリアノスはテウルギアを行う者であった。残念ながらこの原著は失伝しているが、さまざまな形で断片が集成されて用いられた。

ユリアノス父子が何者であるかについては、判明していない。かれらに冠される<カルデア人>という呼称も、人種や国籍を示すものではなく<東方の智慧の体現者>を意味するヘレニズム時代の呼び名であり、かれらが熟達した魔術師であることを示していた。

これはボルピュリオスが『De regressu animae in Vie de Porphyre』において、「カルデアの儀式において尊重すべき人物」と語っていることで裏書きされる。

かなり時代の下った『カバラ・デヌダータ』においてもカルデアの秘術という表現が用いられている。カルデアというのは、魔術的というほどの意味なのだ。

さて、ここでは研究者の慣例に従って、かれらをユリアノス父子 (Juliani)、父親を父ユリアノス (Julian Pater)、息子を子ユリアノス (Julian Fils) と呼ぶことにする。

10世紀末の古辞書『スーダ』によれば、父ユリアノスは、<魔術の熟達者> () であると同時に<思弁家> () であった。(Suda No.433) 従って、かれは実践家であり、決してカルデアの哲学者であった訳ではない。息子に至っては<降神術師> (Theurgoi,) という通名が示すとおり、神霊が降下して入り込む霊媒の役割も果たしていた。もともと、このテウルギア、テウルゴイという用語自体が、ユリアノス父子の造語であると伝えられている。

テウルギアを同じような響きをもつ単語<神学> (Theologia,) と混同してはいけけない。ハンス・ルウィによれば、テウルギアとテオロギアは、同じ目標<神との合一>を目指す2種類の道だという。(『カルデア神託と降神術』アウグスティヌエン社 1978年 パリ)

その差違は何か、グレゴリー・ショウの説明によれば、次のように図式化できる。(『降神術と靈魂』ペンシルヴァニア州立大学出版 1995年 ペンシルヴァニア)

テウルギア = セオン + エルゴン (神の働き)

テオロギア = セオン + ロゴス (神の語り)

さて、2世紀に戻ると、父ユリアノスは4巻の書物『^μ』を著し、子ユリアノスは『カルデア神託』のほかに『^μ』と『^μ』という書物を執筆したと伝えられている。また、プロクロスは子ユリアノスが天の領域に関する一連の作品の著者であると言及している(『ティマイオス注釈』, 27, 10)。これらは現存しない。

この時代にアレクサンドリア図書館においてゾロアスター文献がギリシャ語訳されて収納されており、当時の傑出した国際都市であると同時に学問都市であったアレクサンドリアにおいては、カルデアの知識というものは夢物語ではなかった。

さて、ヘレニズム時代という曖昧な区分は、おおむねプラトンの時代から初まる。このヘレニズム時代において、東方の神々の台頭に伴いギリシャのオリュンポスの神々が魅力を失い、権威の座から失墜するとともに、自然の神格化が行われた。ヘレニズム時代の著作家にとり、天体(日月星辰)は神であった。月下界においては、四大元素 (elementia) も神聖であった。例えば、七惑星のうち水星は<ヘルメスの星> (^μ) であり、これを誘導するのはヘルメスの霊である。天体が神であることは、プラトンも述べていた(『ティマイオス』34、『法律論』898) が、アリストテレスは、かの明晰な口調で、「天球のあるだけ、これを動かす神もありません。」と語っている。

惑星崇拜は占星術の思想と結びつき、やはり神聖とされた元素(ストイケア)は、同時にギリシャ語の字母、特に七母音 () を指すが、個々の母音は対応する惑星の神秘なる符号として、惑星に影響力を及ぼすと信じられた。パリ魔術パピルス文書574号『ミトラ祈禱書』は、礼拝者を繰り返しく七つの不死のコスモクラトオーレス>、つまり<七母音>に直面させる。占星術への傾倒は、ミトラ信徒だけの現象ではない。ヘレニズム時代の占星術とは、占いの類ではなく宇宙論に根ざした哲学であった。オルフェウス教徒は、葬儀において、死者を代弁して次のように語る。「われは地と星辰の天の子なり。……われもまた神となれり。」

これら占星術的思想を背景として、新プラトン主義者たちの『カルデア神託』への対応を望むと、興味深い状況が見えてくる。

新プラトン主義の始動は、3世紀後半のローマにおけるプロティノス(AD205-270)の学派が暗黒とされるが、プロティノス自身はこの『カルデア神託』には直接言及していない。テウルギアが哲学

者に与えた影響については、間接的な表現をもって述べているだけである。

「つまり、魔術師たちの諸技術の場合にも・・・共感によって生じる力を利用して
いるのである。」
(『エネアデス』, 4, 26 『プロティノス全集』 第3巻 178ページ
水地宋明訳 1987年 中央公論社)

そして、賢者の肉体や物質的環境に対する魔術の一定の効力を認めつつ、賢者の靈魂そのものに対する魔術の影響を否定する。(前掲『エネアデス』 - 4 - 43)

ただし、注意すべきは、かれの使用した用語は、魔術(μ γαγία)や、妖術(γογγία)であり、テウルギアではなかった。当時、マゴイやゴエティケーと呼ばれる存在は、一部の魔術パピルスに見られるように、本来の教えからは離れて、退化した靈的知識の残滓を切り売りする呪術師に墮した者が多かったのである。かれらは商売として靈的な知識を弄んでいた。

ユリアノス父子は、この風潮を打破し、旧態然とした魔術や妖術と決別すべく、テウルギアという新語を創造したのだ。その後、多くの哲学者たちは、このテウルギアなる新概念に魅せられた。魔術や妖術に手を染めるのは気が進まないが、神聖なる作業は行いたい。靈智を獲得したいと思うのが、プラトン以来の哲学の伝統に忠実な者たちの願いであった。かれらにとって、聖なる技であるテウルギアは手垢の付かない学問であった。

技術面だけを見るならば、テウルギアと、マゲイアーやゴエティアーとの差違は決定的なものではない。問題点は精神面にあったのだ。フランツ・キュモンによるテウルギアに対する定義がそれを端的に言い表している。

「畏敬に値する形態の魔術、光明化された種類の妖術」
(キュモン 『ペルベトウアの光』 ギュースナー社 パリ 1949年 362p)

テウルギアへの直接的言及が始まるのは、プロティノスの弟子ボルピュリオス(AD233頃-305頃)からである。かれはテウルギアには、靈魂の非理性的部分を浄化する機能があると捕らえていた。逆に言えば、それ以外の効能を認めず、『カルデア神託』を聖なる書物として高く評価することはなかった。

2 イアンブリコス

ボルピュリオスと鋭く対立しながら『カルデア神託』を擁護したのは、イアンブリコス(AD250頃-330頃)である。かれはシリア地方の王族の出であり、さまざまな逸話がある。神のごときイアンブリコスと呼ばれたこの人物は傑出した哲学者であると同時に、かれ自身が一個のテウルゴイであった。

かれが学堂を開堂して以来、多数の弟子が師匠の側を離れなかったが、ときどき友人らと離れて一人で修法を行った。弟子はそれに関して疑心暗鬼となり、「おひとりになって何をなさっているのですか・・・神々に祈りを捧げている最中に、地面から4メートルばかりも浮き上がり、お体と衣服が黄金の妙なる色に変じ、祈りをやめると、地面に降りて私どもと交わって下さるとのこと。」と糾問する。

イアンブリコスは笑って弟子の追求をかわしていたが、とある温泉地でそれに答えてやる。地元民に温泉の名前を聞くと、湯に触れ、短い呪文を唱え、温泉から童子を呼出し、抱擁した上で温泉に帰した。これを見た弟子たちは、以後、懐疑の念を捨て去ったと言う。(参照:『ピュタゴラス伝』訳者解説 2000年 国文舎)

イアンブリコスは、ボルピュリオスからの公開質問状『ボルピュリオスからアネポーへの手紙』に対して、『アバモンの回答』を著わした。これらは、『エジプト、カルデア、アッシリアの秘儀について』(略称『エジプトの秘儀について』トマス・テイラーの英語訳あり。)として広く流布することになる。

また、現存していないが『カルデア神託』について二十八巻の注釈を書いたと言われる。その結果、『カルデア神託』は新プラトン主義者たちの聖書として扱われるようになる。

イアンブリコスは、自らを<ピュタゴラス派>と称して、ボルピュリオスとは別の視点からテウルギアを追求した。ボルピュリオスの思想(プロティノスの思想とほぼ等価である。)と決定的に異なるのは<降下せざる靈魂>と<降下せる靈魂>の問題である。

プロティノスは、靈魂は三分割され、その上位部分は星辰の彼方にある三者(ヌース)の領域から離れることはなく、靈魂の下位部分だけが地上の活動に關与するのだと結論づけた。それ故にプロティノスにおける忘我の神的恍惚体験とは自らの靈魂の内側を覗き込み、その<降下せざる靈魂>がヌースと融合した部分に焦点を合わせることで生まれる体験である。プロティノスの靈魂は、神靈の本

然たるヌースから切り離されてはいないのだ。

「他方われわれの魂については、次のように考えるべきである。すなわち、それらの一部分（一能力）は常にかの世界にとどまり、また一部分はこの世界に関係している。そして残りの一部分は、前二者の中間に位置する。・・・魂全体を引きずりおろすことは、許されていないからである。」（前掲書『エネアデス』,9）

このプロティノスの神人一体感は、弟子ボルピュリオスが「五年間に四回、恍惚の境にあって神と融合した。」（『プロティノスの一生と彼の著作の順序について』23 <世界の名著 15> 中央公論社 1980年）と証言したほどの個人的なく神への距離の近さに立脚している。プロティノスは、卓抜した哲学者であるが、同時に非常に強力な霊媒でもあったのだ。弟子のボルピュリオスも、この恍惚の領域に入ったと告白しており（前掲書）、師匠の主張する「降下せざる靈魂」の「地上から天界までを結ぶ連続性」に疑義を挟まなかった。プロティノスの教えは、半神たる古代の「英雄」に近い精神的強靱さと霊的感受性を有した「精神の巨人たち」の方法論であった。しかも、プロティノスにとっては、神を知った人間は神になる。「われわれの関心は過ちを犯さないことにあるのではなく、神となることにあるのである。」（前掲書『エネアデス』,2,6）

しかし、大多数の凡庸なる人間にとっては、<神への距離>は絶望的なまでに遠い。かれらにとって、自分の靈魂の神に至る連続性を感じよ、まして、神になれと言われても、理不尽で無責任な嘲弄にしか思えないだろう。かれらが神的体験（ヌミノース）を得るためには、それなりの舞台設定が必要だった。それは古代においては、秘儀体験のための入信儀礼であったり、デルフォイの神託や、アスクレピウスの治癒の夢である。これらは舞台も整っており、霊験あらたかな神話的背景に恵まれた伝統の儀礼であり、物質的な思考に埋没していた俗人でも、この特別な瞬間に、特定の神聖な場所においては、神を間近に感じる事ができたのだ。だが、何の助力もなく、自力で心の奥底に神々の世界を覗くのは、凡夫には理解を絶した行為である。

イアンブリコス、その実際的な思索により、一般的な人間の弱さと、隠された可能性を理解していた。故に、より実践的な主張を行った。かれにとって、靈魂とは神靈の源泉から「降下」し、完全に「分離」した存在である。しかも、靈魂全体が降下し、受肉し、肉体を有した存在に移行すると主張した。この前提に立てば、靈魂はヌースからは、全く切り離されていることになる。かれがテウルギアを重視したのは、肉体を纏っている間は、<降下せる靈魂>が自力では、ヌースに帰還できないからだ。

それでは、この神的源泉からの分離はどのように行われるのか。

イアンブリコス、そして、プロクロスは、<容器>に注目した。人間の靈魂を運ぶ容器、つまり「靈魂の容器」（ μ μ ）である。

そして、靈魂を語る場合に常に引き合いに出されるプラトンは次のように語っている。

「すなわち、初代の出生（ μ ）は、すべての魂に対して、ただ一種のもののみが指定されるであろうが、それはいかなる魂も神によって不利な扱いを受けることのないためである。そして、魂はそれぞれにとってしかるべき、各々の時間表示の機関（惑星）へと蒔かれ（ μ ）、生けるもののうちでも敬神の念最も篤きもの（人間）に生まれなければならない。」

（『ティマイオス』41e 種山恭子訳 『プラトン全集 12』

1975年 岩波書店）

ここでは、種子（靈魂）を蒔くという概念が導入されている。

イアンブリコスは、靈魂の容器がアイトールそのものであり、粗雑な物質ではないと主張した。それを構成するのは、天体そのものでさえなく、神それ自身から引き出される。従って、「蒔くとは、靈魂を容器に蒔くのではなく、靈魂を（容器とともに）目に見える神々に蒔くのである。」（プロクロス『ティマイオス注解』第3巻のイアンブリコス引用文より。）と主張している。

靈魂の容器も精妙なる存在であり、それを次のように包み込むのだと結論している。

靈魂・・・神靈の分光

靈魂の容器・・・星素（アイトール）

肉体・・・元素

さて、この凄まじき人物イアンブリコスの生涯は雲に包まれている。

本編によるアレクサンドリアの冒険を通じて、かれの思想の一端でも紹介できたら幸いである。

3 魔術武器イウクス

テウルゴイの用いた代表的な魔術武器は、イウクス、魔術環 (Magic Wheel) である。このイウクス (単数形 (Iynx,), 複数形イウンゲス (Iynges,)) とは、地中海地方に住む啄木鳥科に属する蟻吸 (Wryneck)、という種類の鳥のことであった。ギリシャ神話では、ゼウスに愛の魔術をかけたので、ヘラの怒りを買って鳥に変えられた人間の娘の末路である。

この鳥を結びつけた車輪状の魔術武器をイウクスと言う。

プセロスによれば、エメラルドの台座に埋め込んだ黄金の球体に革ひもをつけ、振り回せるようにしたものだという。その表面には、対応する神名が刻まれていた。しかし、実際にはもっと単純な構造であったと思われる。古い時代の魔術環には、アリスイの骨 (場合によっては生きた鳥そのもの) が結びつけられていた。

技術的な側面を追求するならば、魔術環は下図のような円盤に紐を通して、両手で回す一種のうなり木である。革ひもを握る位置を変えることによって、音調を変化させることができる。

「ヘカテの魔術環により作業を行うべし。」(『カルデア神託』M-206)

イウクスは、物質的な魔術装置であると同時に、浄化界における第1原理である「父」のアイデアとも、伝令とも称される多重的存在である。ルク・ブリッソンによれば、イウクスは父のアイデアとして炎と見なされた(『ティマイオスとカルデア神託』プラトンの『ティマイオス』に関する国際会議講演録より。2000年)。20世紀最大の魔術師と見なされているアレイスター・クロウリーは『スター・ルビー』の中でイウンゲス (Iynges,) を東方の霊 (属性「火」) に擬している。

浄化界

第2のイウクス
(アイデア)

アィテール界 第3のイウクス (伝令)

第1のイウクス
(魔術装置)

物質界

古代ギリシャでは、紀元前3~4世紀の時代から魔術環を用いていたので、テウルゴイの発明ではない。もっと単純な形をしたうなり木は、魔術用具として世界中で発明されている。ギリシャの魔術環には、イウクスとロンボスの2種類があったと言われている。テウルゴイは、これを関連する天体の運行をイメージしながら振り、天体のイウクスを引き寄せて、術者と神の間を仲介する伝令とした。

参考文献

P.M.Fraser " Ptolemaic Alexandria" 3 Vols, Oxford, 1972

T.Stanley "The Chaldaick Oracles of Zoroaster" 1662

F.Lenormant "Chaldeanmagic:itsorigin and development"
Samuel Bagster andSons,London,Ca.1877

J.M.Dillon " Iamblichi Chalcidensis -In PlatonisDialogos
CommnetariorumFragmenta" E.J.Brill, Leiden, 1973

Iamblichus " De Commvni Mathematica Scientia Liber"
J.Beltz, Hemsbach, 1975

Iamblichus " In Nicomachi ArithmeticaIntrodvctionem Liber "

J.Beltz, Hemsbach, 1975

**H.Lewy " Chaldaean Oracles and Theurgy "
Etudes Augustiniennes, Paris, 1978**

**S.Gersh " From Iamblichus to Eriugena " E.J.Brill,
Leiden, 1978**

**Edited by W.W.Westcott " The Chaldaean Oracles of Zoroaster "
The Aquarian Press, Wellingborough, 1983**

**Georg Luck " Arcana Mundi " The Jhon Hopkins University Press,
London, 1985**

**J.F.Finamore " Iamblichus and the Theory of the Vehicle of the
Soul " Scholars Press, Chico, 1985**

**Attributed to Iamblichus " The Theology of Arithmetic "
Phanes Press, Grand Rapids, 1988**

**Edited by R.Majercik " The Chaldaean Oracles: Text, Translation,
and Commentary " - Studies in Greek and Roman Religion, Vol.5 -
E.J.Brill, Leiden, 1989**

**Gregory Shaw " Theurgy and the Soul " - The Neoplatonism of Iamblichus -
The Pennsylvania University Press, Pennsylvania, 1995**

**Iamblichus, Translated by T.Taylor " On the Mysteries "
Wizards Bookshelf, San Diego, 1997 (旧版の復刻 : 神智学協会)**

**Darien C. DeBolt " George Gemistos Plethon on God:
Heterodoxy in Defense of Orthodoxy " University of Oklahoma, 2000**

**" The Commentaries of Proclus on the Timaeus of Plato " in Five Books
Volume 1 and 2, Kessinger Pub., Kila (旧版の複写復刻)**

**" The Platonic Theology of Proclus " in Six Books
Volume 1 Book 1-3, Selene Books, El Paso (旧版の複写復刻)**