


太田東西かわら版 2013.1

いろいろあったけど、
でも、いい人生だったなあ～


『フランダースの犬』最終回
何度見ても、泣いてしまいます・・・


主人公のネロは、2才で両親を亡くし、捨て犬だったパトラッシュと祖父との貧しい暮らし。

やがて祖父もなくなり、住民からは白い目でみられるが、それでもめげずに画家を目指して愛犬とともに生きて行く。

しかし、夢かなわず、たどり着いた教会で愛犬とともに永眠する・・・

昇天する直前、ネロは念願だったルーベンスの画を見て次のようにパトラッシュに語りました。

「ボクは見たんだよ。一番見たかったルーベンスの2枚の画を。
だから ボクは今 すごく幸せなんだよ」


ネロは「幸福感」「感謝の気持ち」で
パトラッシュとともに天に召されていきました。


親の愛にも、人の情けにも、お金にも恵まれず、将来の夢もかなうことなく
降雪のクリスマスの晩に、教会で愛犬とともに亡くなった少年ネロ・・・

かわいそう過ぎる・・・（大泣）

この『フランダースの犬』をリアルタイムで見ていた小学生の時は
ただただ、ネロとパトラッシュに同情して涙したものです。

あれから40年経った今
久々ネットで見た最終回は、再び涙したものの「よかったね、ネロ！」
ネロの人生を称賛することができました。

かわいそうな生涯・・・ それは他人から見た目です。
ネロは臨終前に愛犬に言ったのです。「ボクは今、すごく幸せなんだよ」
負け惜しみ？ 違うでしょう。
ネロにとっては、至福のエンディングだったのです。

シスター、僧侶のお客様に教えてもらったことがあります。
天国行きか、地獄行きか？
それは「臨終前の気持ち次第」だと。

「あ～つまらない人生だった...」「あいつのせいで自分の人生は...」
「絶対、あの人を許さない!」「いやだいやだ、死にたくない!」

残念無念、恨みつらみ、執着まみれのエンディングでは
天国、成仏はちょっと難しいようで・・・

2013年、太田東西薬局の漢方相談は

「充実した生」のためにあり、「充実した死」のためにもある
そう言わせてください。

そのためには、臨終前からではなく、今から「これでいいんだ!」
今を肯定する、現状に感謝するプラス思考をクセ付けていきましょう!
「自分なりの幸せ」を見つけて、心を満たしていきましょう!

「いろいろあったけど、でも、いい人生だったなあ～」

感謝の気持ちでエンディングを迎えて、天国で再会しましょうね(^o^)

地球最後の日・・・ 12.21

今日で2学期はおしまい！
で、今年のあいさつ運動もおしまい！
そんな中、小学5年の女子が
「今日、地球が最後って知ってますか？」
「2学期じゃなくて、地球が？」
「人類が滅亡するんです」

なかなか高学年にもなると、こういう話題に関心があるようで・・・
思えば自分も小学6年の時に『ノストラダムスの大予言』の映画を観て
恐ろしくなった記憶があります(笑)

女の子が言っていたのは、古代マヤ文明のマヤ暦が2012年12月で
終わっていることから、人類が滅亡するという噂。

新聞記事にもありました
生き延びるためのシェルターが
中国でバカ売れしているとか・・・
1つ 6600万円！ですって
お隣の国、
ホント、何考えているのか・・・


私は日本男児として、地球と自らの終末を受け容れて過ごすことにいたします！

読者のみなさんも、今日が最後なんですから、いろいろ考えたり、悩んだりするのは
やめましょう！

「あの人が大嫌い！」「ダンナと子どもにイライラする！」「私の人生っていったい...」

地球最後の日、それは時間の無駄、もったいないですよ！(笑)

さあ～最後だから、今夜はスーパードライ と エビス両方 のむぞ～～ (-^*)/

追記

マヤのんでいる人は、マヤ暦は続きますから

必ず生き残れますよ～～～安心してね！

また明日(*^ー^)/