

国際交流サロン

1月の「世界のランキング 1・2・3」は世界3大サーカスランキングです。さあ、世界のことを知って交流を始めましょう。

「世界のランキング 1・2・3」 世界3大サーカスランキング

- 1位 木下大サーカス(日本 本部は岡山市)
大興行師・木下唯助が明治35年に創始、海外公演も行っている
- 2位 ポリショイサーカス(ロシア 各国に現地法人を置く)
団員8000人、動物3000頭、常設仮設70の劇場を有すロシア連邦サーカス公園
- 3位 リングリングサーカス(アメリカ 興行列車で本部は常に移動)
リングリング兄弟が1907年から国内のサーカスを買収。米国の実演興行界をリード

サーカスの歴史：古代エジプトの人と動物の曲芸が原形、語源は「円形競技場」(キルクス)


レバノン国ナショナルデー(11月29日)にてレバノン大使ご夫妻とともに

2月の国際交流情報

☆2月5日(日)

世界の料理教室 アラカキ・マリアさんの「ペルー料理」

会場：岩間公民館 調理室

時間：午前11時～午後2時

☆日本語教室(友部公民館 午前10時～)

2月4日(土)、11日(土)、18日(土)

世界の料理教室「ペルー料理」参加者募集

笠間市国際交流協会では、ペルー出身のアラカキ・マリアさんを講師に招いて、母国のペルー料理のレシピを紹介していただき、調理して会食します。

ペルーの世界遺産「マチュピチュ」の歴史やペルー特産の野菜のルーツ等、ペルーのお話と共に、食文化を通じた国際理解に参加してみませんか。

参加費：800円(材料費) 先着順20名

問合せ：一般社団法人 笠間市国際交流協会 Tel090-2761-8711 (木村 美枝子)

笠間を元気にするネットワークづくり

11月の健康コラム(4)

～サポートの大切さ～

先の震災では、皆さん大変な思いをした一方で、互いにサポートすることの大切さを実感できたことでしょうか。ところで最近すっかり身近になったサポートという言葉の意味をご存じですか。

サポートとは、支援、援助を意味する言葉で、人と人が関わることで生まれます。サポートには、①気持ちを聞く、共感する、励ます、といった相手の気持ちへの支援を指す「情緒的サポート」、②具体的な対処法や知識を教える、といった情報提供の支援を指す「情報的サポート」、③生活費を送る、病気の介護をする、といった現実問題への具体的支援を指す「現実的サポート」、の3種類があります。

イギリスの大規模疫学研究によれば、サポートの多い人ほど10年後に心筋梗塞や精神障害の発症率が低く、自分が幸福だと感じていることが報告されています。つまりサポートは、私たちのところやからだの健康に大きく影響するのです。

サポートは、自分の悩みを話し、援助を求めなければ始まりません。けれども多くの男性は、「男は我慢」などと自分の気持ちを話さないよう社会的にしつけられているので、なかなかサポートを得られず、1人で悩みを抱え込み、具合を悪くすることも少なくありません。また、ご家族は、互いの関係を変化させないように気遣うあまり、悩みがあってもあえて気持ちを話さないことがあります。

お父さん、お兄さん、弟さん、息子さんに、時々「元気か？」と声をかけて悩みをきいてあげてください。表むきは面倒くさいような返事をするかもしれないませんが、気遣ってもらっているという感覚だけで、それは気持ちへの大きなサポートになるのです。

「笠間を元気にするネットワークづくり」事務局
(筑波大学精神神経科グループ
太刀川研究室内)
E-mail: kasama-genki@
tsukuba-psychiatry.com