

イギリスの色彩豊かなお薦めスポット Light, seeking light.....

‘Gloaming’ という言葉は、私の好きな英単語のひとつです。‘夕暮れ’を意味するこの単語は、1 日のなかで穏やかで、優しく、ややミステリアスなときを表現するのに、スコットランドで良く使われます。‘the blue hour’ や ‘fairy time’ という言い回しでも知られるように、‘Gloaming’ のころは光で満たされ、一日のあらゆる色彩が 1 つに溶けて黄金の糸のようになり、時間がその糸によってぶらさがっているように感じます。私の中の三流の詩人が顔を出しますね……。それはさておき、‘Gloaming’ は、一世紀も前に、‘Roamin in the Gloamin’ という歌で有名になりましたし、ラファエロ前派の画家 William Bell Scott も、スコットランドのベリックシャーにある城 Ayton Castle を描写した作品で、‘Gloaming’ を、きらめく光のなかで描いています。英国のロックバンド Radiohead の曲のタイトルにさえも。また、最近では、‘Gloaming’ に取り付かれ、1 日のなかで特別な時間だけに存在する珍しい薄明かりや魅力的な色彩を追って国中を放浪している写真家が作成しているブログやサイトが多く存在しています。

彼らの写真を見てみると、雨のせいか、英国が灰色と表現されることが多いのは、おかしいのではと気付かされます。私も英国を離れるまで実感していなかったのですが、実際に英国は様々な色彩や写真家の夢にあふれています。コンクリートやネオン、プラスチックに囲まれた東京での 2 年の生活後、ロンドンへ帰った際に、郊外の自然や緑溢れるガーデンは、パワフルな薬のように刺激があり、また、高解像度のテレビを見ているように色鮮やかでした。

英国海岸沿いの 3,000 マイルにも及ぶ旅を描いた ‘The Coast Road’ の作者 Paul Gogarty は、そんな英国の色彩豊で美しい夕暮れを見るベストスポットとして、次の場所を推しています。

- ウェールズの Port Talbot にある製鉄所
- イングランド最北ノーサンバーランドの「聖なる島」と呼ばれるリンディスファーン島
- イングランド北西部ランカシャーの Morecombe 湾
- スコットランド Arisaig の Loch na Ceall 湾

その他、カメラ愛好家に必見の場所は、眼にも鮮やかな菜種畑の黄色が、天国のようなブルースカイとドラマティックにコントラストする、イングランド北部ヨークシャー Wakefield 近くの the M1 motorway 側の Yorkshire sculpture park でしょうか。

ただ、これらの場所が、あまりにもキラキラしすぎると感じ、反対の暗闇を好む方もいらっしゃるかもしれません。光は写真には必要不可欠ですが、夜にも日中と同じように見るものがあることを示した天文学者の敵的な存在でもあり、今日の夜の光景は無数の都市の光によって放たれるまぶしい黄色の光で覆われ、がっかりさせられます。ただ、英国には現在でも暗い場所がいくつもあります。その中でもっとも暗いところは、南スコットランドの Galloway Forest Park では？この公園は、International Dark-Sky association に ‘dark sky park’ として位置づけられ、2007 年にスポットライトを浴びました。

その他、暗闇での素晴らしい光景の可能性を提供しているのは、

- ウェールズの The Brecon Beacons
- イングランドの Exmoor
- イングランドの The Peak District

The British astronomical society は、英国で最も暗い場所を記したマップも作成しています。これらの場所を、詩に擬えていうと……、“escape the light, rise above the vulgar calculations of our humdrum lives and contemplate the profound mysteries of the super-terrestrial void.” しようとしている人たちにとってピッタリ。

今回は、このあたりで止めておきましょう。無能な詩人氣取りが始まったので……。

参考情報:

<http://britastro.org/baa/>

<http://www.gallowayforestpark.com/>

<http://www.ysp.co.uk/>

Written by Philip Patrick

Copyright © British Council, All right Reserved.