

自国の兵士も、敵国の兵士も分け隔てなく…


日露兵士の墓碑

山口県長門市 通(かよい)

■問い合わせ 長門市観光課 TEL 0837-23-1137

長門市通の日本海に面した大越の浜には、二つの墓碑があります。

一つは、「露艦戦士の墓碑」、もう一つは、「常陸丸遭難者の墓碑」です。二つの墓碑ともに、明治時代に勃発した日露戦争（明治 37 年～明治 38 年）にまつわるものです。

「常陸丸遭難者の墓碑」

大型貨客船の常陸丸は、日露戦争開戦と同時に陸軍の御用船となりました。明治 37 年 6 月 15 日、将兵ら 1000 人あまりを乗せ戦場の中国に向かう途中、玄界灘でロシア軍に撃沈され、多数の戦死者が出ました。その遺体は通の沖合にも流れてきましたが、同年 6 月 22 日、出漁中の村人君川亀太郎が遺体を発見し拾い上げ、村で丁重に葬りました。なお、この墓碑は大正 10 年 12 月に当時の通村が建立したものです。


「露艦戦士の墓碑」

20 世紀初頭、朝鮮と満州（中国東北部）の支配権を争って日露戦争が起こりました。明治 38 年 5 月 27 日、28 日の日本海海戦の戦闘によりロシア艦隊が対馬沖で壊滅。この海戦で多数のロシア兵が戦死し、遺体が山陰各地に漂着しました。その内の数体が通大越の浜に打ち上げられたため、通の浦人はねんごろに葬りました。墓碑は長らく自然石を置いただけのものでしたが、昭和 43 年 5 月、明治維新 100 年を記念して、地元住民が中心となって現在の墓碑が建立されました。

その後、隣接する「常陸丸遭難者の墓碑」と共に、常陸丸が撃沈された 6 月 15 日を慰霊日と定め、毎年、慰霊祭を続けています。慰霊祭は、当初、現地で行っていましたが、数年前からは、地元の向岸寺で行っています。


