

百人一首を覚えよう！ その3 (21~30)

21. 今来むと いひしばかりに 長月の 有明の月を 待ち出でつるかな
いまこむと いひしばかりに ながつきの ありあけのつきを まちいでつるかな

(素性法師 (そせいほうし) = 僧正遍照 (No.12) の子) 「古今集」

22. 吹くからに 秋の草木の しをるれば むべ山風を あらしといふらむ
(ふくからに あきのくさきの しをるれば むべやまかぜを あらしといふらむ)

(文屋康秀 (ふんやのやすひで) = 小野小町 (No.9) と親交) 「古今集」

23. 月見れば 千々に物こそ 悲しけれ わが身ひとつの 秋にはあらねど
(つきみれば ちぢにもものこそ かなしけれ わがみひとつの あきにはあらねど)

(大江千里 (おおえのちさと) 博学の儒者) 「古今集」

24. このたびは 幣も取りあへず 手向山 紅葉の錦 神のまにまに
(このたびは ぬさもとりあへず たむけやま もみぢのにしき かみのまにまに)

(菅家 (かんげ) (845~903) = 菅原道真 (すがわらのみちざね)
学問の神様 太宰府天満宮) 「古今集」

25. 名にし負はば 逢坂山の さねかづら 人に知られで くるよしもがな
(なにしおはば あふさかやまの さねかづら ひとにしられで くるよしもがな)

(三条右大臣 (さんじょうのうだいじん) (873~932) = 藤原定方) 「後撰集」

26. 小倉山 峰のもみじ葉 心あらば 今ひとたびの みゆき待たなむ
(おぐらやま みねのもみぢば こころあらば いまひとたびの みゆきまたなむ)

(貞信公 (880~949) = 藤原忠平 (ふじわらのただひら) 「拾遺集」

27. みかの原 わきて流るる いづみ川 いつ見きとてか 恋しかるらむ
(みかのはら わきてながるる いづみがは いつみきとてか こひしかるらむ)

(中納言兼輔 (ちゅうなごんかねすけ) = 藤原定方の、いとこ) 「新古今集」

28. 山里は 冬ぞ寂しさ まさりける 人目も草も かれぬと思へば
(やまざとは ふゆぞさびしさ まさりける ひとめもくさも かれぬとおもへば)

(源宗干朝臣 (みなもとのむねゆきあそん) (~939) = 光孝天皇の孫) 「古今集」

29. 心あてに 折らばや折らむ 初霜の 置きまどはせる 白菊の花
(こころあてに おらばやおらむ はつしもの おきまどはせる しらぎくのはな)

(凡河内躬恒 (おおしこうちのみつね) 古今集の選者の一人) 「古今集」

30. 有明の つれなく見えし 別れより 暁ばかり 憂きものはなし
(ありあけの つれなくみえし わかれより あかつきばかり うきものはなし)

(壬生忠岑 (みぶのただみね) 古今集の選者の一人) 「古今集」

