

スクープ

千葉県産ハツタケの正体見たり！

吹春 公子

ここは生鮮食品を扱う千葉市内の小規模スーパー。今秋豊漁のサンマのつけあわせのダイコンを買うため立ち寄ったところ、思いがけない光景にであった。千葉県産初茸の文字とともに、きのことしてはべらぼうな金額が書いてある。商品として売られているのは、ハツタケより赤味のある傘、あばたのある柄、緑青(ロクショウ)と呼ぶだけの変色のなさ。そう、まぎれもないアカモミタケであった。なんと、こんなにも堂々と売られている。ある程度の日数置かれたものや小さいものは、脇に置かれて半額ほどになっている。以前よりこのような光景は目にし、話にも聞いてはいたが、あまり気にも止めなかった。ふと、八街や山武の農協ではバスで富士山へアカモミタケ狩りに行くそう。だれかが話していたそんなささやきを思い出した。今回は1店舗としてはとても入荷数が多い。やはり、千葉県民としてこの事情を押さえなければ！とスクープしたのが写真1である。証拠物件として購入も考えたが、結局、「珍しい」からとお願いして写真だけを撮ってきた。

千葉県産初茸はまぎれもなくアカモミタケ？！

数日後、千葉駅にちかい某百貨店。中国産マツタケに並んでまたもや千葉県産初茸発見。のぞくこと数秒、まぎれもないアカモミタケである。これまた食指がうごく。とがめられたらごめんなさいをしようと、意を決して撮影したのが写真2である。3500円と値段は高


写真1 「千葉県産初茸」の正体はアカモミタケ？！

いが、鮮度はなかなか。さすが百貨店。しかし、これって、買い手をだましてはいないだろうか。産地もさることながら、名称まで。条例によって、産地を明記するようになったとはいえ、明らかにちがう。仕入れの人が知らないのかもしれないが、そんなことはありえないだろう。かつてヒラタケがシメジ、ブナシメジがホンシメジと名乗っていたのが訂正されたように、何年かするとアカモミタケという表記がみられるとよいのだが。


写真2-1 3500円の「千葉県産はつたけ」を発見。柄にしっかりと特徴が


写真2-2 中国吉林省産松茸(左)と並ぶ「千葉県産はつたけ」(中央から右)

正真正銘のハツタケを老舗百貨店で発見
 約1ヵ月後。もう時期が遅いかな、と思いつつ、これまた千葉市内の老舗百貨店をのぞくと、心のなかで万歳を叫びたくなる光景がそこにはあった。すでに傷ついて全体が青くみえる正真正銘のハツタケ。その脇に変色していないアカモミタケが堂々と並んでいるではないか。こんなゴージャスな世界はまず見られない。と、撮ったのが写真3。大きく千葉県産が目に入るが、その下に、小さいながらも静岡県産とあり、2種の札がついている。千葉県産はハツタケを指し、静岡県産はアカモミタケを指していた。パックについていた値札にはどちらも千葉県産となっていたが、まあそれはご愛嬌。さすが老舗、正直な売り場ではないかと思直した。両者をならべてちょっとだけ気づいたことがある。アカモミタケは、ハツタケのかわりではなくて、アカハツタケのかわりなのではないかということである。見かけはかなり赤くて、ハツタケには見えないけれど、アカハツだと言われれば、よく知らない人は信じてしまいそうだ。


写真2-3 「千葉県産はつたけ」との表示があるが??


写真3 ゴージャスさに唖然！ 千葉県産のほんものの初茸
(右)に静岡県産のアカモミタケ(左)

最近では御殿場にハツタケを採りに行く人も

さて、わたしの母の郷里は九十九里地方である。戦後の燃料がなかった時代、防砂林となっているマツ林から油分を多く含む松葉を集めるのは子ども達の毎日の仕事だったそうで、秋にはマツの林床を掃くとショウロがころころと出てきたそうだ。このショウロはあまり食べなかったようだが、林でかくれんぼなどをし、しゃがんだところで見つけたハツタケは、草に刺して何本も持ち帰り、夕食に登場したそうだ。時は流れて、昭和50年代初めごろ、わたしは初めてハツタケ狩りをした。秋のお彼岸頃だったろうか、まだ若かった砂防のマツ林ではハツタケがよくとれた。その後、砂防林はゴミが増え、育ったマツの枯れ枝で埋もれて荒廃し、入るのに抵抗を感じるようになってきた。しかし、それでもまだハツタケは採れたようである。それから約10年

後のある初秋、お昼ごろ、母ときのご狩りにでかける話に、叔母は、「あんだえ、いまごろ(山に)へっても、見つかるとはねえさあ」。朝の4時頃から競争するようにみんなが山に入って、農協へ出荷するといっていた。卸値で1パック2000円くらいになると話していたのが印象に残っている。ピークは梅雨から夏にかけてと秋の2回あって、夏はあまり知られていないから、たくさん採れるといっていたことも。ちょうどバブル時代のころ、今はバスで「遠いところ」へ採りに行く人もいっていた。重ねること十数年。つい先日、佐倉でのご観察をしていたときに出会ったきのご好きの年配の男性は、最近では御殿場にハツタケを採りに行くといっていた。御殿場たしかにそれは先日某所で確認済みの静岡県なのであった。こんなふうにして、千葉県産のハツタケ事情は変わりつつある。

果たして誰が買うのか?!

ところで、季節の地物として登場しているこのきのご、果たして誰が買うのか、非常に気になったので、各店ともしばらく観察してみた。若い人は見向きもしない。中高年層の一部は懐かしそうに足をとめるが、値段がものをいっているのか買わない。(考えようによっては激安なのだが。)なんかへんねえと首をかしげる人もいる。しかし、全般にはほとんど関心がないといったほうがよいようだ。輸入してまで食べるマツタケ、他県から持ってくる偽りのハツタケ。はるばる遠くから仕入れて、売り場の賑々しい飾りではずいぶんもったいない話である。