


「ピンハウス」にある膨大な数のチャップも、専門の銅版職人がひとつずつ手作りしているもの。ベースの柄が押されたら、染めない部分にロウを塗っていきます。


チャップによる模様を残り、ぬりえのようにやや太めのチャンティンでロウ置きしていきます。前出の線用用のノズル幅が約0.5mmなのに対し、こちらは2mmほど。

幾多の手業を重ね合わせ、自然への思慕を謳う。

ジャワ更紗のロウ置きには手描きのほか、銅製のチャップというスタンプ型を用いる技法や、手描きとチャップを組み合わせるコンビナシという技法があります。チャップは約15×20cm四方、ちょうど手の平を広げた位の大きさで、作業を効率よく行うために19世紀中ごろから取り入れられたと言われています。力の要るこの作業は主に男性が担当。ひと押しごとに版面をロウに浸し、それが均等に回るよう一度逆さに反してから、狙いを定めて丁寧に捺染していきます。一見簡単そうに見えますが、スタンプの角をきつちりと合わせ、華奢な紋様を一体的につなぎ合わせていくのは、やはり熟達した腕でなければ適わない技。職人の感覚が生む微妙な揺らぎが、柄行きをただの反復ではない、味わいのある表情へと導いていきます。右の写真は、ページをめくるとご覧いただけるワンピースの型を押ししているところ。作業場の片隅に所狭しと並ぶ、使い込まれたチャップのデザインはじつに多種多様。その中から選ばれたこの紋様は、植物のみで構成された躍動的なモチーフです。捺染を終えると、かすれ部分などをチャンティンで軽く手直し。ロウが乾くのを待つて、布は隣に居る女性たちのスペースへと渡されます。ここでは、平筆のような太めのチャンティンを使って、最初に色を入れる細かな部分を残しながら、染めない部分にロウ伏せしていきます。わずから5mmに満たない箇所にも、スラスラと狂いなくロウを含ませていく手業は驚きの一言。そしてこの丹念なロウ置きの作業こそが柄をより華やかに映えさせるのです。


工房に面する庭池。連日30℃を超える、うだるような暑さに一涼を与えてくれる。

ワンピースの模様は、パギ・ソレと呼ばれる二柄を使った構成法。パギは「朝」、ソレは「夜」を意味し、巻き方によって二種に見えるように工夫されたレイアウトで、いわばオンオフのお色直しを一枚で叶える優れたものです。草花紋様から斜め下にあらわれているのは、日本でいう七宝つなぎ紋を基調にしたカウン。ヒンドゥーシヤワ時代の石彫神像の衣装にも見られる、格調高いモチーフです。パツと見大胆な切り替えのようであるが、均整と調和の取れた構図、また仔細をみると限りなく奥深い世界が広がっている様は、パティックならではの醍醐味ではないでしょうか。時代や地域によつてさまざまな意味、願いを表わす紋様は、一つの単位を規則正しく連続させたり、左右または上下対称に展開して全体を統一させる「整調法」で構成されています。細心の注意を払って植物や動物を美化する図案。その根底には自然を見つめ、生命を慈しむ気持ちがあります。