

極彩色の 奄美大島 北部

Diver in Wonderland by Neverland

琉球地方には古来より“ニライカナイ伝説”がある。海の彼方には神の国があり、人々に幸せをもたらすと信じられてきた。今回取材に訪れた奄美大島の海もまた、ダイバーに幸せをもたらす海だ。そこはまるで、ワンダーランドに迷い込んだかのような、魔法がかかった海。奄美大島北部の新たな魅力を紹介しよう。

★ Photo&Text : 越智隆治 ★ Model : 稲生薫子 ★ Edit : 町田直子 ★ Special Thanks : ネバーランド ★ Design : 中村孝子


「雪山に咲く、母親の病気が治る花を魔女から取りに来た兄弟」は、アカスジウミタケハゼのことか


「松たか子もびっくりの透明感」なニシキフウライウオ


タカノハツタの森で遊ぶ「ぶんぶくん」。ウニ綱ブンプク目に属する海洋生物で、その抜け殻を顔に見立てている

不思議の国のちよっくん


途中から「マッドハッター」にしか見えなくなったちよっくん

奄美大島北部のダイビングポイントが集まる笠利湾。そこで出会った海の生き物たちは、普通に案内されたら、見慣れたいつもの魚たちだった。

だが今回は、すべての生き物たちが、まるで魔法にかけられたかのように擬人化され、今にも僕に語りかけてきそうな、不思議な感覚にとらわれた。一体何が起こったのか……。

彼には、一種独特の不思議な雰囲気がある。「あの、『ちよっくん』って呼んでもらってもいいですか？」初対面

で、突然ネバーランドのオーナーガイド・古田直基さんにそう言われて、「あ、はい、じゃあ、ちょ、ちょ、ちよっくん」と、たどたどしく彼をそう呼んだ。その出会いの挨拶からすでに、僕は魔法にかけられていたのかもしれない。

それからの僕は、どのポイントに潜っても、すっかり彼のペースだ。普段ガイドが水中で魚の名前を書くスレート。しかし、ちよっくんが書くのは魚の名前ではない。

「蛸を眺める家に着いたぶんぶくん」

「松たか子もびっくりの透明感」

「妖怪クジャクババア」

「雪山に咲く母親の病気が治る花を、魔女から取りに来た兄弟」

最初は、「一体何を書いているんだ？」と少し戸惑ったのは事実。しかし、いつの間にかそれを見ずにはいられないほど気になっている自分に気づいた。「これは何かの呪文なのか？」この呪文、同じ魚のことで、いつも書く内容が違うから厄介だ。


ヒメオニカサゴは妖怪クジャクババア……!?

Diver in Wonderland by Neverland

表情豊かなワンダーランドの住人たち


- 1 緑のサボテンゲサを寝ぐらにしているウミシヨウハゼ
- 2 赤い屋敷に住む魔女のようなカンザシヤドカリ
- 3 ヒレ全開でメスにアピールするリュウグウベラギンボのオス
- 4 トゲトゲの丘にいるのはイソコンペイトウガニ
- 5 海草に擬態するセダカカワハギ
- 6 こちらは赤いイソバナを寝ぐらにしているアカスジウミタケハゼ
- 7 クリスタル海ぶどう
- 8 カエルアンコウはチェシヤ猫かな？

スレートの呪文にすっかり心奪われてしまった僕。これはまさに、「不思議の国のアリス」ならぬ、「不思議の海のちよっくん」といったところか。いや、アリスのように不思議の海に迷い込んだのは僕たちダイバーのほうで、ちよっくんはアリスを穴に誘い込んだ白うさぎの役割だったかも。いやいや、どっちかって言うとマッドハッターのほうがお似合いか？

そう考えると、初日に見せられたブンブクの抜け殻は「ハンブティ・ダンブティ」だったのか？ 赤の女王は、「妖怪クジャクババア」とスレートに書いて紹介してくれたヒメオニカサゴ？ 白の女王は、雪のように白いサンゴの中で「病気を治す花を守っている魔女」と呼んでいたカンザシヤドカリ？ それを取りに来たアカスジウミタケハゼの兄弟は、双子のトゥイドルダムとトゥイドルディ？ チェシヤ猫はちよろちよろと進出鬼没なイシガキカエルウオの幼魚かな。いや、「ちょっと小汚い」カエルアンコウのほうがそれっぽいかな……。

ちよっくんの魔法にかけられて、ワンダーランドに迷い込んだ僕。いつしか映画「アリス・イン・ワンダーランド」の世界を思い出し、いろいろな妄想を膨らませながら、ダイビングを楽しんでいた。

Diver in Wonderland
by Neverland

海中で見るメロンソーダ色のイソギンチャクは驚くほどの発色


これはルビーグレー・フルーツソーダ色かな？


切なくも美しい、白化現象の魔法

海の中で驚いたのは、クマノミたちが共生するイソギンチャクの美しさ。高水温の影響で白化して、徐々に色が変わっていることはわかっているのだけれど、これだけ美しいと「できればずっと、このままの色彩を放っていて欲しい」とすら思えてくる。

白化したイソギンチャクたちをこうして並べてみると、「あ～！海ってなんて極彩色に彩られた美しい世界なんだろう」と思ってしまう。まるで映画「ファインディング・ニモ」の世界。

ちよっくんは、「グレープソーダ、メロンソーダ、カルピスソーダ、どの色のイソギンチャクがお好みですか？」とまたまた魔法をかけてきた。う～ん、正直どの色も捨て難いものだけれど、グレープソーダ色のイソギンチャクは、かなり強烈。

うねりに身を任せてうごめく極彩色のイソギンチャクたちをうっとり眺めていると、今度はムーミンのキャラクターのニョロニョロか、ミニオンたちの集団がワラワラと、そして笑笑とうごめいているように見えてきて、思わず微笑んでしまった。これも、ちよっくんの魔法にかけられたからかな？

グレープソーダ色のイソギンチャクと戯れるカクレクマノミ


カルピスソーダ色は定番カラー


Diver in Wonderland by Neverland

極彩色の奄美大島 北部

2018 Summer [Amamioshima]

さらに奥にある
奇妙で楽しい世界へ

「キリスト浜」へは
遠浅のビーチから
エントリーする


ワンダーランドは、笠利湾と反対側、太平洋に面した海岸にあるポイント「キリスト浜」にまで続いていた。草の生い茂るビーチを歩いて砂浜からビーチエントリー。浅いリーフと砂地を進んで行くと、リーフの間に切れ込みが現れる。

明るい光が差し込むその洞窟に入ってみると、全身が光に包まれて、いつの間にか現世から不思議の国への扉が開かれるようだ。さらにその奥にある、奇妙で楽しい海の世界へと進んで行こう。


水深6mほどのところ
にあるクレバス。光の
シャワーが美しい

Diver in Wonderland
by Neverland

止まらない！？ ちよっくんワールド

ちよっくんが何かを見つめていると思ったら、スレートにまた呪文を書き始めた。覗き込むと、「あと口ができれば完璧！」との文字が。

よくよく見ると、サンゴにできた2つの点が目で、鼻の部分にヘビギンポがちょこんと乗っかっていて、動かない。どうやらちよっくんは、口ができる？まで様子を見ていたようだ。

う～ん、こんな状況でも魔法をかけてくるのかと、もう術にハマってしまった僕は、生物たちが作り出す奇妙な顔が撮れないかと気になり出した。そして撮影したのが、映画「モンスターズ・インク」に出てきそうな、イソギンチャクとクマノミでできた毛むくじゃらの雪男に、「アイス・エイジ」に出てきそうな、牙の生えたマンモス。

さらに、ワンダーランドのイバラカンザシ村には、イバラカンザシを家にしている住人が多い。たくさんいるから、自慢の家と一緒に撮影してみたりした。オレンジや黄色、青にピンク。カラフルな家々が建ち並ぶ。

何だか撮影するものすべてが、いつもと違う視点で見えて楽しい！


- 1 あと、口ができれば完璧？ 鼻の部分に横たわっているのはヘビギンポ
- 2 毛むくじゃらの雪男のようなイソギンチャク。目と耳になったのはカクレクマノミたち
- 3 大きな大きなマガキガイも、マンモスの顔のように見えてくる
- 4 青い屋根の家に住むのはカンザシヤドカリ
- 5 オレンジの屋根の家からはタテジマヘビギンポが顔を出す
- 6 ヒトスジギンポはオレンジと白の二世帯住宅に、ハート型の玄関？
- 7 ピンクの家がよく似合う、かわいいイシガキカエルウオ


Diver in Wonderland
by Neverland

奄美大島最大級のコモンスコロサンゴ

大人も子どもになる “ネバーランド”


一致団結して作った水中
トーテムポール

ちょっくんリクエストの、マスクにサンゴが映るシーン


ちょっくんの魔法によって、すっかり童心に帰ってしまった僕。「キリスト浜」では、イシガキカエルウオの幼魚たちが、かくれんぼをしているのに出会った。皆、隠れるのに真剣だ。さて鬼は誰かな？ よ〜く見ると、1匹だけ、ウミタケハゼが潜んでいる。

「キリスト浜」からワープしてやってきたポイント「大仏サンゴ」では、奄美最大級、もといワンダーランド最大級のコモンスコロサンゴの前でト

テムポールを作って遊んだ。ガイドとゲスト合計8人で肩車をして組み立てたトーテムポールは、苦労したけれど皆で大笑いしてしまうほどの楽しさだ。

そんなとき、ちょっくんが「マスクにサンゴが映るんですよ、それ撮ってください」と言って、顔を近づけてきた。う〜ん、やはりリクエストすることが他のガイドとまったく違う。まあ、マッドハッターだから当然か(笑)


レアな魚、ヒノマルテンス。体の大きな赤色斑が特徴だが、海中では黒っぽく見える


「キリスト浜」で出会ったクロメガネスズメダイの幼魚


イシガキカエルウオの幼魚たちがかくれんぼの真っ最中

Diver in Wonderland by Neverland

奄美大島北部の 観光地を巡る


ワンダーランドでダイビングを満喫した後は、アフターダイブで奄美大島北部の観光名所を訪れた。

ソテツが繁殖するあやまる岬観光公園。近年、パワースポットとしても人気のハートロックは、「キリスト浜」からすぐのところ。その途中の森の中には、コロボックルが雨よけの傘に使いそうなクワズイモの葉が群生している。

移動の途中で、アイスクリームやジェラートを食べた。気に入ったのは、視界にいっぱいに広がるサトウキ

ビ畑。背丈の高いサトウキビに囲まれて、しばしお散歩。サトウキビの葉が揺れる音と、海風が心地いい。

最北端の笠利崎には、なんと“夢をかなえる「カメ」さん”がいて、体の一部に触れるといろいろな願いが叶うのだとか。そして、この地に伝承されている、ニライカナイ伝説の話が書かれていた。

人々に幸せをもたらすとされるニライカナイ伝説。まさに、奄美大島北部には、訪れるダイバーを幸せにしてくれる夢のような楽しい世界があった。


- 1 コロボックルが雨宿りする？クワズイモの葉っぱ
- 2 空港から南下する途中のカフェ「La Festa」のジェラートはおすすめ
- 3 サトウキビ畑の小道をお散歩するのも気持ちいい
- 4 “夢をかなえる「カメ」さん”に、お願い事をしてみよう
- 5 ハートロックへの案内板は、こんなにかわいくてフォトジェニック

Diver in Wonderland
by Neverland

潮が引くと、ハート型のタイドプールが姿を見せる

ワンダーランドの案内人、 ネバーランド


島の北部、太平洋側にオープンしたばかり。白を基調とした、広々としたダイビングショップの外観


店内にはドリンクサービスなども充実した、居心地のいいオシャレな空間が


新しいテラスは目の前に海が広がり、リゾート感が味わえる


アメニティが充実したパウダールーム

ダイビングの合間の水面休息スタイルも、ちょっと変わってる？


ちょっくんのスレートには、不思議がいっぱい


九州
鹿児島県
屋久島 種子島
奄美大島
徳之島

今回、奄美大島北部の海の案内人を務めてくれたのが、奄美大島ダイビングショップ ネバーランドのスタッフたち。オーナーガイドの古田さんをはじめ、8名のガイドが海を案内してくれる。

2017年12月より奄美大島北部の太平洋側に移転し、施設も一新。広々としたシャワー室、アメニティグッズが豊富で清潔感あふれる更衣室、ログ付けなどにも使えるおしゃれなテラスなど、充実した設備も魅力だ。

古田さんことちょっくんがこのショップの名前に込めたのは、“スタッフにとってもゲストにとっても、夢のような楽しい場所に”という願い。それはもう、今回僕がすっかり魔法にかけられてしまったことや、多くのリピーターが足を運んでいることで、実現されていると言っているだろう。

このガイドたちに奄美大島の海を再び案内してもらえる日が、今から楽しみだ。

奄美大島の海でお待ちしております！


Diver in Wonderland
by Neverland

ネバーランド 鹿児島県奄美市笠利町用 1742-1 TEL: 0997-56-1001