

ここに官兵衛は誕生したのか…？ 黒田氏9代の栄華を伝える里・黒田


官兵衛の里・西脇市

戦国時代を生き抜いた稀代の智将・黒田官兵衛。
その生誕地・黒田家発祥の地として今、注目を集めている。

秀吉に天下を取らせた稀代の軍師として知られる黒田官兵衛を輩出した黒田氏は、近江国出自というのが通説ですが、確たる証拠はなく、後世に福岡藩黒田家の事業として貝原益軒によって編纂された『黒田家譜』によるところが大きいのが事実です。

また、姫路城で生まれたとされる黒田官兵衛孝隆（よしたか）についても、その出生地について確認できる史料は存在していません。

ところが、江戸時代に編纂された播磨の地誌類や記録類には、「黒田官兵衛やその父は、多可郡黒田村の

生まれ」とするものが多数あり、江戸時代の播磨では、黒田氏や黒田官兵衛は播磨国多可郡黒田村の出身と広く認識されていたようです。

こうした中、西脇市黒田庄町黒田にある荘厳寺に所蔵されてきた「黒田家略系図」が近年公表されるにおよび黒田官兵衛や黒田氏の多可郡黒田村出自説がにわかに脚光を浴びてきています。

歴史には謎が多く、それが大きなロマンでもありません。これまでの通説とは異なる、西脇市に伝わる黒田家の発祥と官兵衛生誕の史料をご紹介します。

その1. 播磨古事

1784（天明4）年に官兵衛の父・職隆（もとか）の墓所発見と廟所の建設、官兵衛の祖父・重隆（しげたか）廟所の整備などのため、黒田家が統治した筑前・福岡藩が行った調査記録です。

播磨における黒田氏に関する調査や伝承をまとめたもので、1829（文政12）年に著されており、現在は福岡市博物館に所蔵されています。その中には、次のような記述があります。

- ・「小寺官兵衛祐隆（孝隆（よしたか）、後の黒田官兵衛）は、播磨国多可郡黒田村の産なり。その村名にちなんで、後に黒田氏に改めて、姫路城を相続して居城する。」とあります。
- ・1784（天明4）年11月に福岡藩士が多可郡黒田村を調査に訪れ、「多田の古城（黒田村にあった城館）は、筑前国主の御先祖の城跡」、「多田の城が攻められたときに、姫路へ脱出した若君が後の黒田家の太祖（官兵衛）である。」などと、当時の黒田村の伝承が、村の見取図とともに記録されています。
- ・「播磨の諸記録によれば、孝隆（官兵衛）公は、（小寺）美濃守職隆公の猶子（養子）と書いている。また、姫路の心光寺にある長政公が奉納した3対の位牌が、孝隆公・重隆公・松誉禅尼であることや、孝隆公の母の名前は於松、あるいは松の前という黒田村の伝承があることから、孝隆公の父は重隆公で、（小寺）職隆公の猶子となったことが考えられるが、福岡藩黒田家には、このような記録や言い伝えもないことから、今後調査する必要がある。」と記しています。すなわち、官兵衛の父は、職隆ではなく、祖父といわれている重隆で、職隆は小寺氏に属する人物であって、重隆の子として生まれた官兵衛が、小寺職隆の猶子となったのではない、という疑問を述べています。

その2. 荘厳寺本黒田家略系図

江戸時代の1809（文化6）年頃に、西脇市内にある黒田氏と姻戚関係にあると伝わる家の子孫が奉納したものです。室町時代に播磨守護であった赤松氏から派生した黒田氏の発祥から滅亡までの歴代を記したもので、荘厳寺で大切に保管されており、黒田氏・黒田官兵衛の西脇市出自説の有力な根拠となっています。この系図では次のことが記されています。

- ・黒田氏は播磨守護・赤松円心（則村）の弟・円光を祖とし、その息子・七郎重光が黒田城に拠って「黒田」姓を名のったことが始まりとされています。
- ・初代・重光の子孫が、代々この地にあった丹波国境との重要拠点である黒田城の城主を継ぎ、八代・重隆の子として産まれた孝隆官兵衛尉（黒田官兵衛）が小寺職隆の猶子（養子）となって、姫路城を守ったと記されています。
- ・官兵衛の兄、九代・治隆（はるとか）左衛門尉が黒田城主を継ぎましたが、近隣からの攻撃を受けて落城し、宗家は断絶しました。
- ・通説では、官兵衛の母は、黒田職隆の妻である明石氏の娘ですが、この系図では、黒田重隆（通説では祖父）の妻となった比延山城主・比延氏の娘と記しています。

比延山城は、黒田城の南、現在の西脇市比延町にあった山城で、黒田氏と比延氏の間には代々婚姻関係があったとされ、この家系図を荘厳寺に奉納したのも比延氏末裔を名のる一族です。

これら2つのほかにも、「播磨鑑」や「播陽古城記」、江戸時代に出版された武鑑（大名や幕府役人の紳士録のようなもの）などに多可郡黒田村生まれや所領としていたことなどを示す記述がみられます。

黒田官兵衛を西脇市（多可郡黒田村）生まれとする主な史料


「荘厳寺本黒田家略系図」（全幅）

黒田地域


多田城落城の際、幼い官兵衛と母・於松(おまつ)は加古川を渡って逃げましたが、母は増水した川で溺死したという伝承があります。母の名にちなみ、この場所を「松ヶ瀬」といいます。

松ヶ瀬

円光寺跡【古絵図からの推定】
「莊嚴寺本黒田家略系図」では、黒田家初代・重光が父母のために創建したとの記載があります。黒田城落城とともに廃寺となったようですが、明確な場所はわかりません。江戸時代まではその所在地の伝承がありました。


「播磨古事」に記載された伝承によると、多田城(構居)に付随する邸宅跡と伝わっています。城山と黒田城下を流れる川に囲まれた田畑の周辺が「姥が懐」と記されており、「黒田官兵衛生誕地」の石碑が建てられています。

姥が懐


西脇市「官兵衛の里」推進協議会イメージキャラクター「へそのかんちゃん」

尾根伝いに不明瞭な土橋のようなものも残っていますが、城との関係は不明です。


中世・戦国時代に築かれた山城で、黒田氏9代の居城。現在稲荷神社がある比高約40mの半独立山の上に城があったと考えられますが、全体の城郭は不明で、帯曲輪・堅堀・堀底道とも見える不明確な地形が遺構として見られます。

黒田城址


黒田城の山下にあった城主居館と家臣団の屋敷群で、黒田城とは館と詰城の関係にあります。「播磨鑑」では、多田構居と記された平地城館です。加古川を望む段丘端に築かれ、平成7年に一部発掘調査が行われ、堀跡や建物跡が検出されました。

多田城址(多田構居)


白雉年間(650~654)に開基したと伝わる真言宗の古刹で紅葉の名所。江戸時代前期に建立された多宝塔は、兵庫県指定の文化財です。「莊嚴寺本黒田家略系図」を所蔵しており、持仏堂で複製を公開・展示しています。【公開時間】午前10時~午後4時

莊嚴寺

新たな生誕地・発祥地説
そのゆかりの地をめぐる

官兵衛の里・西脇市

■ 作成・お問い合わせ
西脇市観光協会 TEL 0795-22-3111
ホームページ <http://www.nishiwaki-kanko.jp/>

岡地域


天正19(1591)年改築の茅葺き拝殿は、三木合戦の際、羽柴秀吉が戦勝祈願成就のために臣下の黒田官兵衛に奉納させた奉納金により、改築されたと伝えられています。また、戦勝祈願に灯明田を寄進したとも伝えられています。

兵主神社


羽柴秀吉が三木城を攻めた時に、兵主神社への戦勝祈願とともに、大志野(現在の西脇市黒田庄町南部)に陣をとり、この石に腰かけて采配を行ったとの伝承があります。※極楽寺境内にあります。

太閤の腰掛石

比延地域


標高287mの比延山の山頂から尾根筋に広がる山城。築城年代は応永年間(1394~1427年)ごろと考えられ、播磨守護・赤松氏の子孫の本郷氏が居城し、後に比延氏を名乗るようになったといわれています。「莊嚴寺本黒田家系図」では、官兵衛の母(八代・重隆の妻)は、比延山城主・比延常範の娘となっています。

比延山城址