

10日目 5月25日(土) 天気 晴れ
ガンゴートリー ヨーガ・ニケタンにて
AM 6:00 瞑想、アーサナ、呼吸法
AM 9:00 朝食
PM 1:00 昼食
PM 4:00 アグニホトラ
PM 6:00 夕食

渡辺幸子さんが、体調不良でこの日から寝込む。

ゴームクに比べると、朝の冷え込みが厳しいとはいえ、楽に感じる。

瞑想をやっていると、体が慣れてきたせいか、苦痛なく1時間、座ってられるのが不思議。


今回のテーマは一貫して、「自我の心をしっかりと捉え、それを制する」。

今の自分に、一番、足りないことである。

10日目にして、ようやく、自分と向き合うことができた。

むしろ、感謝が、まず、あふれ出して自然と涙が出てくる。

これも、険しい登り坂を登り、一歩、一歩、前に進まなければ到達しない、その繰り返しの動作が、とても、大切であり、必要だったんだと思う。

行者さんたちも、険しい道を登り、降りするときも、全てが修行だったと認識でき、ここに連れてきていただいたこと、改めて感謝です。

参加者全員、とても、意味集中していて、日に日にいい顔になってくる。

(汚れから、あか抜けてきた意味も含まれるが・・・)

あか抜けた？ 3人組


現地スタッフの皆さん(全員、棒立ち)


ガンゴトリー ヨーガ・ニケタンでは、最後のアグニホトラ

無事に、タパバンの入口まで行けたこと、全員が元気でゴームクまで行けたこと、気づきの多い修行になったこと、自分自身をしっかりと見つめることができる、みのり多い修行ができたことに感謝してのアグニホトラ。

ふと、思うと、今まで自分のことばかり、お願いをしてきたことに気づかせていただく。今、何をしなければいけないのか、しっかりと、心を据えて考えるべきだと教えていただく。ここでは、しっかりと神様の智慧と力で満ち溢れていることに改めて感謝。

一つずつ、気づかせていただくのが、とてもありがたいです。

ここでも自然と涙が出てくる。

参加者の皆さんも、思うところが、いっぱいあるように見えました。

ここを去りがたい思いで、いっぱい。

みのりの多い、アグニホトラでした。


11日目 5月26日(日) 天気 晴れ

ガンゴトリー ヨーガニケタン→ウツタルカーシーへ

AM 6:00 起床

AM 7:00 朝食

AM 8:00 出発

ガンゴトリーニケタンでは最後の朝食、皆、元気、靈性も高まっている。


ガンゴトリーヨーガ・ニケタン 出発前 全員で撮影


ここで、現地スタッフの方々にお世話になったお礼をする。


いざ、ガンゴトリーからウツタルカーシーに向けて出発だが、ここでもまた、渋滞に巻き込まれる。巡礼の人々と車がごった返して、抜けるのに、30分以上かかった。

写真は、車を誘導する軍の人


AM10:40 チベット村へ

チベット村の右上の山、マハラジが3番目の行者さんと出会った所である。


チベットの人々は中国より迫害されて、インド政府が援助をしている。

お米、食料等の支援をしている、夏はここに戻り、冬になると下に降りるそうだ。

チベットの人々と建物


主な作物は、リンゴ？


大きな橋


どことなく、日本人に似ている。

先祖は一緒ということだ。

また、大変な思いをされてここに住んでいるのに、皆、いい顔をされている。

ここでも、チベットの信仰と文化がしっかりと根付いているし、インド政府もそれを大切に守っている。

1時間ほどかけて、チベット村をぐるりと回って、バスに。

PM12:30 ガングダーニー温泉にて、昼食と温泉。

昼食は、おにぎり。温泉はほとんどの人が入った。

木村慧心先生は、風邪気味のため、控える。温泉好きの木村慧心先生には我慢できないようでした。

道中、銃を持った軍隊の人々と出会う。

いたるところにこうした人達がいる、日本との違いを感じる。


PM 3:50 今夜の宿泊先 サハジヴィラ SAHAJ VILLA に到着。予定では、ファイブエレメンツにも分けて宿泊する予定が、栗崎さんご夫妻がおられないため、1つのホテルで全員宿泊できた。

PM 4:30 ラムスワループさんに以前合った13名（福井、鎌田、岡、二の宮、生馬、鈴木八重子、松原、浅沼、毛塚、梶原、青池、新関、山中13名と一緒に訪問。

一人、車代、お礼の果物代として、500Rs（全部で6500Rs）をいただき、リタさんに果物等を購入していただく。


日本のヨーガ療法学会の様子等のビデオを木村慧心先生が流される。

ラムさんは、もっと見たいとおっしゃっておられた。

チャイをご馳走になる。

ラムスワループさんから、礼にと、お香、果物を全員にいただく。

ラムさんは、木村慧心先生とお話しできて、また、皆さんが来て、とても嬉しそう。

参加者全員で撮影


PM 7:00 夕食