

鐘華会九州支部だより

九州支部だより 第23号

発行 2012年11月15日

発行人 中村 晃

インド見聞記

薬師寺 是文


ティヤ・サイババ

日本に来て TV に何度か出演した霊能者。14歳頃突然に神の啓示を受け、不治の病を治すなど多くの奇跡を起こす。南インドのブッタバルと言う小村に住むサイババに会うため、チェンナイからバスや車で訪問する。

今でも世界中に数百万人の信奉者がいる。歴代のインド首相を含めた多くのインド人が崇拝する。インドだけでなく世界中の貧しい人達に資金提供し、ノーベル平和賞の候補になったが、本人は辞退した。残念ながら、昨年亡くなった。

[インドのチェンナイの話]

カネカロンの原料輸出を担当していた 1980年代、インドのチェンナイ(元マドラス)を訪問し、現地駐在の社員から聞いた話を紹介します。


インドの南ベンガジ湾に面した人口約 450万人の港町チェンナイ。日本人を含めた多くの人がここを訪問する。その目的は三つ。

腎臓の臓器移植手術

一日2ドル(約160円)未満で生活する人が8億人(国民の約70%)いるインド。腎臓を売れば家族は5年間働かずに食べて行ける。腎臓の臓器移植を希望する患者はチェンナイのホテルで待機している。

仲介斡旋の業者が患者と腎臓提供者との接触を図り紹介を行う。

宿泊したホテルにそれらしい日本人を何人か見ることができた。


アガ스티アの葉


紀元前3,000年頃木の葉にタミル語で書かれた予言の古書。世界中の個人記録がアガスティアの葉に書かれている。

誰といつ結婚して、子供が何人いるとか、その人の生まれて死ぬまでの主たる個人情報、出来事等がアガスティアの葉に記録されている。

アガスティアの葉を保存する建物がチェンマイに数軒ある。

自分の将来を知るためにチェンマイを訪問する外人が大勢いる。多くのインド人が気軽に利用している。

日本から来た男性が自分のことをいろいろと尋ねた。

アガスティアの葉には本妻以外との間に子供がいることが書かれていた。それを通訳して日本語にした録音テープを日本に持ち帰った。そのテープが本妻に見つかり、夫婦間でトラブルになった。

これはアガスティアからのジョークである。アガスティアの葉をタミル語から翻訳する者に一人の男が真実を試した。

「私の子供は何人いるか？」

「アガスティアの葉には3人と書いています」

「それは間違っている。私には子供が4人います」

「あなたがそう思っているだけです」

[その他のインドの話]

九州カネカロンの紡績設備は疏毛紡績を中国の南通市へ移転させた。残った短綿紡績を中国以外に移転させるためにインドでの市場調査を実施。

カネカロンから小生を含めた3人がデカン高原の真ん中、チンドウラを訪問した時の話。

交渉相手の現地のインド人3人が口を揃えて嘘の話ではないと強調。

村から見える小高い山の地下深く人間が住んでいる世界がある。身体は子供と同じ大きさであり、普通のインド人よりは少しだけ肌が白い。普段は地下に伸びる木の根を食料にして生活をしている。夕方とか夜になると時々地下から出てくる。

村に多くの目撃者がいる。日本のテレビ局が来て撮影を試みた。約10日間テレビ局の人達が村に滞在して出てくるのを待ち構えていたが、その時には出て来なかった。村の人々は彼らを「地下の小人たち」と呼んでいる。


新入会員自己紹介


2010年に鐘華会に入会させて頂きました
高木健と申します。

鹿島工場での勤務が長く、住いも千葉県である事から鹿島支部に在籍させて頂いています。現在、福岡県筑後市に在住している事から九州支部の中村晃支部長のお計らいにより九州支部の皆さんと交流を深めさせて頂いており感謝申し上げます。

ドライブは苦にならない性格から休日を利用して九州の素晴らしい自然と文化を満喫しています。何と云ってもちょっと足を延ばすと素晴らしい渓谷が沢山あり感激しています。

今後も宜しくお願い致します。

(九州カネライト(株)代表取締役社長)


この5月にカネカを定年退職いたしました
江崎 芳男でございます。

3年前にカネカ食品事業部から出向にて、九州カネカ食品販売(株)社長に就任して、早丸三年が経過しました。

この6月には関西のカネカ食品販売(株)の社長を兼務となりまして、目の飛び出る程忙しくいたしておりますが、定年してこのように忙しいのは、誠にありがたいことと喜んでおる次第であります。

さて、私は、昭和27年5月4日、兵庫県西宮生まれ、血液型はB型で、やや変人ぼく人物を一言で言えば、負けん気強く、せっかちの行動派、頑張りやで心身壮健、酒好きの・・・楽道家です？古臭いことが嫌で常に斬新に行動したいと願い日々 仕事 遊びに励んでおります。今後ともどうぞよろしくお引き回しの程よろしくお願い申し上げます。

(本社支部所属)

スカイツリーに登って来ました

江崎 昭三


東京スカイツリーは都心に超高層ビルが増え、東京タワーから電波が送信しづらくなり、地上デジタル放送やFM放送の電波塔として東京下町の墨田区に、東武鉄道グループが建設を始め、当初の計画は610mの高さであったが、中国・広州の電波塔「海心塔」がそれを上回る高さに計画変更したり、9.11米同時テロで倒壊した世界貿易センタービル跡地に

世界一のタワーを建設すると発表されたりしたことから、世界一の座を守るために平成21年10月、634mに最終決定した。東京は武蔵の国。ムサシにちなんでいる。今年5月22日に開業し、東京の新名所として賑わっている。

6月20日、NETで当たりスカイツリーに登って来ました。当日は台風の翌日で風が強くエレベーターが動かず3時間待たされ、夕方にやっと登ることが出来たが、第2展望台には登れませんでした。

4基ある40人乗りのエレベーターの早いこと。またそれぞれに四季を彩った江戸切子の装飾が施され、見ものである。


東京に来られるなら11月~3月の空気の澄んだ頃に東京タワー・浅草・スカイツリーがお勧めコースです。

近況報告（例会の返信）

江崎 昭三

年々足腰が弱くなりましたが、どうにか元気で暮らしています。天草には仕事でよく行きました。

王子 常雄

最近疲れると「めまい」が出るようになり、残念ですが遠出のゴルフには不安があり、欠席させて頂きます。

永井 辰夫

次男坊は大学に入ったら快調に記録を伸ばしています。10月には出雲駅伝、11月には全日本駅伝に出場予定。従いまして、出費がかさみますので例会は欠席させて頂き下さい。

園 博

今年11月に3回目の契約更新が確定し、最後の奉公と思いつつ何とか頑張っていこうと決意し、嫁の強い意向涙。また来年4月に娘に第二子が生まれる予定で、孫2人のジイサン。まだまだ頑張らなければと思っています。

成相 定雄

体調を崩しましたので、失礼します。

西村 和夫

7月に60歳の上がりを迎え、現在延長戦で勤務しています。これからは、封印していた釣り・卓球・小説出筆？・絵画？・ジャズ/クラシック鑑賞・文楽鑑賞・落語鑑賞（半分は嘘）最後に、たまーにゴルフをしたいと思います。どうぞよろしくおねがいします。

上野 賢二

最近のトピックは何と言ってもこの10月に長女（29才）次女（27才）の彼氏が立て続けに私に会いに来た事でしょう。長女は来年3月31日に横浜で結婚式をあげる事が決まりました。次女も順調に行けば来年中でしょう。うれしさ、さびしさ、そして心配がつる複雑な心境の今日この頃です。

常森 喬紀・順子

カネライトフォームも使った省エネシステムも、カネカ高砂での実績も含め、ここ1年ちょっとで、官・民7物件となり、経済産業省の委託研究開発も概ね順調に進み、大手設計も取り上げ始めてくれ、やっと実績が実績を呼ぶ状況への入り口に入ったところです。女房は、このところ、母親（99歳）を引き取り、世話で忙しくしています。元々、一番の楽しみだった鐘華会行事にこのところ出られなくて、二人して残念がっています。

池野 治彦

幼少時から門司港を經由して台湾・中国本土に度々渡航した経験があって玄界灘、五島列島、天草という名称には親しみを感じます。

上野 與志隆

私も沢山のお薬のおかげで元気にしています。日々ゴルフスウィングの研究をしていますが、効果なし。

橋本 滋

月曜 ゴルフ練習場 火水木金土曜 スポーツジム 通い。なんとか元気に過ごしています。

後藤 祐吉

ここ3ヶ月程やや体調を崩していましたが、その後元気になりました。

川上 義人

あの不動、大山、古閑を生み出した宅麻インターゴルフ練習場シニア会の会長を受けまして、結構忙しい毎日を過ごして居ります。が、最近では100オーバーが多くなりました。骨そしょう症で、身長が161.8cmから157cmに短くなり、61kgあつた体重が48kgです。

廣政 誠

変化の少ない毎日ですが、元気です。ゴルフも少し上達？

真部 邦則 毎日、楽しいです。

市木 丞

先日（9/21）榎原湿原（唐津市七山）に秋の草花を観に行きました。大変珍しい花「ナンバン・キセル」を発見し興奮しました。

檜崎 賢治

毎日ゴロゴロしております。小さい家庭菜園で消石灰・腐葉土・肥料など入れ野菜を作っております。

武田 敏光

高砂へ戻り3年目となります。まだ近くへ週4日務めて居ります。相変わらず休日はテニス、ゴルフ、家庭菜と忙しく楽しんで過ごしております。

石原 晋一郎

11月は何時も大変忙しい月になって今年も10日から信州行きと重なりますが、やりくりして参加します。昨年から体調は万全ではないが、何とか維持しています。

坂元 均

9月10日は大阪堺市豊田でのゴルフコンペに参加しました。飛賞で「20世紀ナシ」（鳥取産）が送られてきました。（馬肥ゆる秋）

〔平成24年度支部活動報告〕

既に実施した行事

年	月	日	活 動 内 容
24	01	25	(鐘華会全体役員会)
	02	01	(鐘華 66号)
	02	13	支部幹事会(小倉にて)
	04	11	職場訪問・懇親会(12名/14名)
	04	12	第7回山九会GC(9名)
	05	15	支部だより22号発行
	08	01	(鐘華会全体役員会)
	08	01	(鐘華 67号)
	09	11	支部幹事会(福岡にて)

(特記事項)

* 職場訪問は九州カネライトへ(鐘華にて既報)

* 山九会は八女上陽GC(鐘華にて既報)

これからの予定

年	月	日	活 動 予 定
24	11	08	支部例会(熊本・天草)
	11	09	第8回山九会
	11	15	支部だより23号発行

(会員の異動)

* 新入 高木 健さん(鹿島支部)

江崎 芳男さん(本社支部)

〔24年度支部活動費半期実績〕

項 目	23 実績	24 予算	半期実績
支部だより送料他	9,262	10,000	8,138
例会写真代	2,921	3,000	0
職場訪問通信費	3,150	3,000	4,528
幹事会交通費補助	4,000	4,000	0
例会通信費	4,460	4,000	0
その他	0		
合 計	23,793	24,000	12,666

(特記事項)

* 特になし。

〔定例役員会報告〕

平成24年8月1日、カネカクラブにて定例役員会が開催された。

主な内容は下記のとおりです。

開催に当たり

神谷センター長から人事異動で、担当が作用氏から籠谷氏に替ったと報告。

山崎会長挨拶

・鹿島支部(6/13)東京支部(6/1)支部例会が無事終了した。

・会費納入の手数料(120円)は今後自己負担となる。

・3年間会費未納者は退会となるが、最終年度にはその旨を本人に知らせるようにする。

24年度中間会計報告

・山崎会長よりコストダウン出来ている項目についてはわかるように資料を整理しておくように指示があった。

・また、半期の支出は2,500千円以下を目標に運営するように指示があった。

・5年毎改訂する住所録をCDへ変更することにより大幅なコストダウンができる。

各支部活動報告・計画について(特記事項のみ)

(高砂)

・香典の対応について次回役員会で議論する。(辞退される事が多くなった)

(大阪)

・ボーリング大会を初めて実施。継続したい。

(本社)

・カネカクラブ13周年記念展を開催する。

(東京支部)

・支部例会には、会員54名が参加。

(鹿島)

・支部長交代 吉永氏 田中氏(体調不良の為)

・支部例会には、会員18名が参加。

あしがき

- ・薬師寺文さんは、まだ現役で頑張っているため、例会や山九会への参加が少ないので、「支部だより」に何か書いてほしいとお願いしたところ、カネカロン時代のインドの珍しい話を書いてくれました。
- ・高木健さん・江崎芳男さんは他支部の所属ですが、九州支部活動にも参加をお願いしています。
- ・江崎昭三さんから「スカイツリー」の便りをもらいました。構造は奈良の法隆寺の五重塔がモデル。塔に心柱を立て制振システムにし、また、足元は正三角形で上に行くと断面が円形になるのも揺れを防ぐ工夫等、いろいろ工夫を凝らした日本の技術力の集大成のようです。
- ・永井辰夫さんの二男(永井智大君)が第一工業大学(鹿児島)の駅伝部で大活躍です。(1年生ながらレギュラーとして出雲駅伝、全日本駅伝に出場し、将来が大いに楽しみです)皆で応援しましょう!
- ・8月末、天草へ下見に川上さん、市木さん、中村で行きましたが、候補地の「本渡」が中学校の駅伝大会の為、宿が取れず、やむなく「上天草」にしました。しかし、宿の決定まで、いろいろありましたので、それが「吉」と出る事を祈っています。
- ・指宿での例会から1年になります。この1年は、尖閣・竹島問題やEU危機等で、「ナショナリズム」や「グローバリズム」について、いろいろと考えさせられました。