

幼稚園の現場から

鶴谷主一

原町幼稚園（静岡県沼津市）園長

私の勝手なイメージですが

対人援助マガジンに幼稚園という立場から原稿を書かせて頂くという話を聞いたときに「え？場違いじゃありません？」と感じました。テレビ番組に例えると、報道部門の集まりにバラエティー部門の人間が混じってしまったようなイメージ。福祉の世界と較べると「幼稚園は軽くてスイマセン! (>_<)」というようなイメージを自分で持ってしまうているからなのです。

以前、教員養成校（短大）の就職ガイダンスの集会に出かけたとき、保育園や養護施設の先生方と話をする機会があり、そのときにこのイメージは作られました。

私立養護施設の先生は学生たちに向かって「ウチの施設にはかわいい子どもはいないので、それでもよかったら就職を希望してくれ! 」という発言をなさっていました。学生へ覚悟を求めての発言だということはあきらかですが、『天真爛漫』などという言葉はたぶん当てはまらない子ども達と相対さなければならない職場だということは伝わってきます。

次に、保育園の先生は、ひとり親の子どもの問題や、子育てに無関心、家庭環境の悪化など親の関わりを要因とした問題が多いので、保育（教

育活動）をする以前に子どもの心のケアをまず考えなくてはならない、という話をしておられました。抱えている問題の深さが私たち幼稚園とはゼンゼン違うということを改めて実感する出来事でした。

私の幼稚園はというと、全く問題が無い訳ではありませんが、基本的には親との関わりが良好な子どもたちが通ってくる場所なので、大半の子どもは安定していますから“楽しい経験”を通して発達を促すというスタンスです。学生には「かわいい子どもたちと日々を過ごしつつ、楽しく仕事をしよう! 」と呼びかけます。ですから、幼稚園の現場では取るに足らない問題ぐらいしか転がっていないのに、何を書けばいいんだろうか? と迷っていたのです。

「問題」を発芽させない

私は編集長から執筆をお誘い頂いて、何日も「対人援助」ということばを頭の中で転がし続けた結果、そういえば幼稚園にも対人援助という切り口で語ることもあるな、あながち蚊帳の外の人間ではないかも? と思い始めています。もっと言うと、問題があるから対人援助が必要、という発想そのものが間違っていたのでは? ……というところまでたどり着きました。

問題を顕在化させないための人づきあいのようなものも対人援助だったりするのかな、とも考えが広がってきました。(広げすぎかもしれませんが) そんな訳で、子どものことだけでなく、システムや運営について、保護者への説明方法や経営手法、そのへんの分野では幼稚園園長にも書くことができそうです。皆さんの持つ幼稚園というイメージのイメージ再構築の一材料として、バラエティー的ではありますがレポートさせて頂こうと思っております。メインディッシュの箸休めのようなページになれば幸いです。

* さて、今回は私が園長として経験した「対人援助」らしきエピソードを二つレポートさせて頂きます。

エピソード1 : 始業式で

一つは、今年の年度初めの話。始業式で子どもたちに園長として話をしなければなりません。いつもなら、お決まりの話をしてオシマイってところですが、「子どもに対しての対人援助って何だろう?」なんて考えていたものですから、あれこれ思案しておりました。

導き出された結論は、

「こちらの伝えたいことを、子どもが納得できる方法で伝えること」

そんなことは基本中の基本ですが、いつもと違う+ の工夫をしてみました。

伝えたいことは次のような内容です。

「新年度一つ大きくなった年中組(4歳児)、年長組(5歳児)の子どもたちに、新入園児の小さいお友達に三輪車を譲ってほしい。言われたからじゃなく、自分の気持ちで行動してほしい。」という内容。言われたからじゃなく、というところがミソです。どういう言い方をしても「言われたから」という動機がついて回ることは明らかです。

そこで、画用紙を切ってウチワ大のハート型を作りました。表はピンクで裏はグレーを貼り合わせてあります。そして、先生達に手伝ってもらってロールプレイをしました。三輪車に乗っている子ども役の先生Aに、新入園児役の先生Bが乗せ

てくれと頼みました。Aくんは「あともう一周したら替わってあげる」と言って、少し間を置いてから替わってあげました。このときに、笑顔満面のBくんの胸にピンクのハートを持たせます。そして、BくんはCくんに替わってあげて、次はDくん・・・というように、ピンクのハート(嬉しい気持ち)がバトンタッチされていく様子を表現しました。「Aくんが三輪車を1回替わってあげただけで、こんなにハートがバトンタッチされたね、嬉しいね! 」というオチです。

見えないものを可視化したところ、子どもたちの興味はぐんと上がってよく話を聞いていました。だからといって効果はそんなに変わらない様子ですが(^_^;) (ソガコトモ!) ピンクの?は目に焼き付いたことでしょう。

ちなみに、人に嫌なことしたら・・・というシチュエーションではグレーのハートを使って同様にロールプレイを行いました。

エピソード2 : 上客とは

もう一つのエピソードは、保護者からのクレーム処理で印象深かったできごとです。

ある日、園長あてに長いメールが届きました。

概要はこうです。「私は毎朝子どもを送り迎えしているが通園バスの先生からは無視されている。なぜならウチは母子家庭で、私はその子の母親の弟(子どもから見ればおじさん)で、一般家庭とは違うから世間から白い目で見られている。そんな園児がいること自体園にとっては品位が落ちるだろう、そんな上客ではないので、理不尽な扱いを受けるのだ! 」という怒りのメッセージです。

これには思案しました。実際には無記名でしたが誰だか予想はつきました。担当の職員の態度を丁寧にするだけならすぐにでもできますが、「白い目でなんか見てないよ! 」ということメールで返したところで空々しいだけでしょう。かといって、無記名のメールをもらってるのに さん、直接会いたいんですが・・・という訳にもいかない。しかも明日の朝には改善しなければ長引いてしまう!

私は、別の価値観を提示しないといけないと考え、職員が至らなかったことの謝罪に加えて「私園長にとって上客でない園児というのは、保育料を滞納する方です、だから保育料をきちんと納めている限り、家庭環境如何は関係ありません」という返事をしました。

もし他の保護者にそんなこと言ったら何をかいわんやですが、このケースでは的確な答えだったようです。「苦笑気味に、ウチは保育料は滞納していないはずです」との返事が来て、職員の適切な行動もあり、最後はお礼メールが来て解決しました。

その後、お父さんは誰? が知りませんが(>_<)、

下の子が生まれて入園してくれました。保育料もきちんと納まっています。(^.^)。語りかた一つで決裂しそうな、緊張感のある経験でした。

学校法人松濤学園 原町幼稚園
定員 200名 6クラス
幼稚園歴 27年(内園長歴 8年)
<http://www.haramachi-ki.jp>

ツルヤシュイチ

写真と文章は関係がありません。

幼稚園の現場から

鶴谷主一

原町幼稚園(静岡県沼津市) 園長

園児募集の時期です。

この頃、少子化の影響で大学の学生獲得が大変だという報道がされています。夏休みや休日にはオープンキャンパスを何回も開催したり、高校生の気に入るような雰囲気作りをしたり苦労されているようです。私の娘も来年高校を卒業する予定ですが、無料送迎バスに乗ったりして大学、短大、専門学校のオープンキャンパスに出かけ、お気に入りの学校を探して忙しく出歩いています。送られてくるダイレクトメールも半端な量じゃありません、高2の次女にも送られてきますので、「またきたよ」と封を切らずに資源ゴミに直行するものも少なくありません。もったいないですね～(^_^)

この波は既に15年前に幼稚園にやってきていまして、最近では、その波が徐々に高まってきているところです。そのため、私立幼稚園も地味ながら一生懸命に園児募集に力を入れてきているのです。

園児募集ということば。なんとなく商売っ気を感じて響きが良くありませんね、僕も好きではないですが、とにかく園児募集を考えずして、今の幼稚園は成り立ちません。行政からの経常費補助金が年間総収入の2割ほど交付されますが、それでも園児が減ると補助金も減り、経営を圧迫して

くるのが今の幼稚園経営です。

〔2学期の始業式で話をする園長鶴谷〕

運命の10月1日

私の居る沼津市では毎年10月1日が入園受付日ですが、お隣の富士市は9月1日。東京、神奈川では11月1日と、それぞれの地域によって受付日は異なります。

「来年4月の入園なのになんで幼稚園ってこんなに早いのか？」という疑問がありませんか。

どうやってこの日が決まっているのか、それは国や行政が決めている訳でなく、たいていが地域の幼稚園団体の取り決めで決まっていると思います。

「一歩でも早く園児を獲得したい！」という心理的なプレッシャーはどの幼稚園にもある訳で、取り決めがなかったら、入園受付日は大学の就職

活動のように際限なく早くなっていくでしょう。3年前のことですが、沼津市の幼稚園長が集まる会合で「富士市に合わせて受付日を1ヶ月早めたほうが良いのではないか」という意見が出されて議論しましたが、最終的に「富士市近隣の園のみ(1園)早めることは容認するが、その他の園は今まで通り10月1日厳守でいきましょう」という結論になりました。どこにでも焦る人はいるものですが、そこは地域密着型、通園範囲外の園には全く関係のない話だったのです。

秋に入園受付をするもう一つの理由は、来年度の職員態勢把握のためです。幼稚園の経営は入園する園児数によって来年度の予算がほぼ決まってしまうので、入園受付の日が来年1年間の台所事情を決めてしまう運命の日なのです。早めに入園児数を知ること、来年度の運営体制について早めに対策することができる訳です。たとえば近頃苦勞している新規教員採用にも早く手が打てるわけです。

〔ボディーペインティングを楽しむ〕

スムーズに集団生活へ

教育的側面からみれば、たいていの幼稚園では「一日入園」といって、4月の入園までに何回か親子で登園して、徐々に幼稚園生活に慣ら

していくプログラムが用意されています。原町幼稚園でも入園前に5回、入園式直前にウォーミングアップで連続4日ほど子どもだけで登園するプログラムがあります。

入園児全体の長子の比率はだいたい6割強、その人たちは、親として初めて我が子を教育機関に預ける訳です。「一日入園」のプログラムをこなしながら職員と関わりつつ、園のやり方や制服や道具などの準備、そして気持ちの準備を進めていくこととなります。その期間と回数を考えれば秋に早々と入園を決めるというのも、良い時期といえるのだと思います。

入所が決まると、翌日からでも預けられる保育園と比べると、なんともんびりしてゆるやかな親子の時間を確保しつつ、はじめての集団生活へスムーズに移行していくシステムが構築されていることに気がきます。経営的な思惑と、教育的な意義がうまくバランスをとった結果、9月~11月という入園受付時期が決まってきたのでしょう。

商売上手な園長？

ところで皆さんは、幼稚園の園長先生というところどんなイメージをお持ちでしょうか？ 子ども好きで、品行方正で、幼児教育に人生を賭けているような、ちょっと不器用だけど温かみのあるおじいちゃん？ おばあちゃん？

なかなか「商売上手な園長」というイメージは持っていらっしやらないでしょうね。しかし現代の幼稚園園長は、商売上手でなければやっていけない側面が大きくなっています。もし教育者タイプと経営者タイプで分けるとすれば、私の知っている園長は9割が経営者タイプの園長です。

現場で子どもたちの保育を長年やってきた生え抜きの女性園長は少なくなり、圧倒的に男性が多くなっています。幼稚園経営にもパワーゲーム（競争）の波が押し寄せ、その変化に適応するために男性園長が増えたのかもしれませんが。

対人援助という面から見ると、これは、あながち悪いことではありません。

通園バスの話

こんな話があります。

園児減少に悩む小さい幼稚園。幼稚園の三種の神器と言われた 通園バス 給食 延長保育のうち、通園バスを使っていません。なぜなら、教育者としてのポリシーがあるからです。

「毎日、親子で手をつないで道々草花をながめたり会話を交わしたりしながら通園する、それこそ親子のふれあう微笑ましい姿、正しい姿ではないか」

気持ちはとても良くわかりますが、園の周りの道を見ると歩道は狭く交通量も多い、ベビーカーを押しながら片手で園児の手を引きつつ通園するお母さんだっていると思います。雨の日は車を運転してくるのでしょうか……その苦勞が想像できます。

「良いのです。その貴重な時間を大切に考える人が選んで入園させているから良いのです」という主張ももっともです。

ですが、私は子どもが在園している3年間にいろいろ事情が変わることも考慮し、「園バスも利用できますよ」という選択肢を提供していないことが、援助不足だなあと思うのです。援助不足の

園は選択する人が少なくなるのは当然の結果かもしれません。

極端なことを言えば、

教育者タイプの園長の視線は内向きに、
経営者タイプの園長は外向きです。保護者（利用者）のニーズを一生懸命つかもうとしています。

動機が「より多くの園児を獲得するため」であっても、実行していることは一応援助的……なのでしょうか？

〔園バスに乗って園外保育へ〕

園バスのもう一つの話です。

保護者のニーズに応えるために園バスをどこまでも走らせ、ドアツードアをモットーに個々の家庭を回っていくコース設定をしている園。

「あそこの家にも行けるんなら、ウチもお願い！」この発想がまかり通ってしまいます。あきらかにサービス過剰。しわ寄せはバスの運行時間が長時間になり、園児が全員集まるまでに時間がかかってしまうため、保育の開始時間が遅くなったり添乗する職員への負担が大きくなるという弊害が生まれて、保育にしわ寄せがかかって評判が落ちてしまいました。

援助的に見えて結果は悲惨、めぐりめぐってポディープローを喰らってしまいました。

やはり動機は大切です。「利用者サービス」だけで園児募集という目的を達成しようとする、結果的にうまくいかないのです。親ばかり援助して肝心の子どもは二の次という姿勢が見えると、評判は落ちてしまいます。なんといっても本業は「子どもたちを発達させる」という教育サービスですからね。

ちなみに、私の園では2台のバスが2回往復していますが、バス利用者全体の利益を最優先に考えることにしています。

バスの利用やキャンセルは月ごとに自由ができますし、コース内で別のバスに乗ることも、徒歩通園児が月2回までバスに無料で乗ることもできます。

ただし日割り計算は無し。バスコースの大きな変更は年度替わりのみで、途中から利用する人は多少不便でも我慢すること。できるだけバス停を決めて集まってもらうが、赤ちゃんがいる家庭などはできるだけドアまで迎えに行く。そのかわり大きくなったらバス停に出てきてもらう。・・・など細かく決まりはありますが、決めごとに縛られずに個々の相談には応じようという姿勢を保つことにしています。バスだけに限らず「お互い様」感覚が漂っていることが杓子定規ではない援助をしやすいようにしています。

バランスが大切かな？

園長は内も外も見て、子ども、親、職員のバランスを考えつつ、時間や労力、資金をどう配置

するかを考え、我が園のルールを作っていかなければなりません。

子どもにウエイトが行き過ぎると「だいじな教育のためだ、これくらい我慢して当然でしょう」という教育者の発想が過ぎますし、親に傾き過ぎると、職員と場合によっては子どもにも無理をさせることになります。職員にウエイトが行き過ぎるとするのはあまり聞いたことがありませんが、仲良しサークル的になってしまうでしょうね。

幼稚園での「商売上手な園長」はバランスの取れた対人援助的視点が無くではうまくいかないよ！ということで締めとしたいと思います、少しはイメージがアップしましたでしょうか？

〔みんなでシャボン玉とぼそ〕

この差は何だ！？（脱線話）

話が脱線しますが、入園料ほど地域格差がある料金設定も珍しいと思っています。

全国一高い神奈川県は平均は104,474円、一番安い山口県が16,843円、なんとその差は87,631円！。仮に100人の新入園児がいるとしたら、その差は約876万円！……頭がクラクラします。この差はいったい何なのでしょう？高い地域は都市部の幼稚園ですが、地価が高いからという理由は当てはまりません、学校法人の土地は非課税です。

教育内容や園環境が都市部と地方でそれほど変わるといっても考えられないとすると、入園という同じ条件に付けられた価格の違いに、「なんでこんなに違うの！」と突っ込みたくなるでしょう。幼稚園業界の地域独自性ですよ～。これがガソリンだったら大問題になるでしょうね。

この入園料も平成21年度には全国都道府県のうち21県が前年比マイナス。実際には入園料の値下げ競争もじわじわと始まっているようなのです、しかも地方都市で。神奈川は4.1%増です。

（2010年版 全日本私立幼稚園連合会 要覧より）

〔夏のおんがくかい にて〕

学校法人松濤学園 原町幼稚園
定員 200名 6クラス
幼稚園歴 27年（内園長歴 8年）
<http://www.haramachi-ki.jp>

ツルヤシュイチ

写真と本文は関係がありません。

幼稚園の現場から

III

鶴谷主一

原町幼稚園(静岡県沼津市) 園長

■幼保一体化問題の報道は・・・

幼稚園と保育所を一体化して2013年度から順次「こども園(仮)」とする方針。皆さんも報道などでご存知かと思いますが、どんなイメージをお持ちでしょうか。

おおかたの報道では、

- ①幼稚園は文部科学省、保育園は厚生労働省という縦割り行政の無駄や弊害を防ぐべきである。
- ②待機児童増でキャパを増やすことに限界がある保育所、そして少子化で園児数減少の幼稚園。これを一緒にしちゃえば待機児童問題、幼稚園の経営問題も解決!
- ③保護者がそれぞれの事情で、好きな時間帯だけ子どもを預けて働けるので、ライフワークバランスに応じた子育てを支援することができるようになる。
- ④働きたい母親を家庭から社会に出し、大いに働いてもらい、納税者を増やし国の税収をアップ。

⑤NPOや企業などの参入を促進し、競争原理によって活性化し、経済成長と雇用を生み出し、おまけに淘汰により保育の質が向上していく。

主にはこのようなメリットが強調されており、幼稚園や保育園の現場が業界団体の既得利益を守る為に反対運動を起こしている。その反発に配慮したか、2010年11月16日の第3回幼保一体化ワーキングチームの報告では明らかにトーンダウン、現幼保を存続させるなどの譲歩案が盛り込まれた5つの案が提示された。団体の圧力により幼保一体化が骨抜きにされる可能性も出てきて心配だ。(しっかりやってくれ!)

このような論調の中で、現場の人間は単に自分達の利益を守るために改革にブレーキをかける抵抗勢力のように言われています。幼稚園、保育園の現場は、なぜ強く反発しているのでしょうか。今回はこの問題についてレポートしたいと思います。

■幼稚園組織からの提言

政府は、今年の4月に新システムについて基本方針を出した。

すぐに反応した全日本私立幼稚園連合会は、「慎重に進めるべき」との立場から5つの提言を行っている。

まとめてみよう。

1 全てのこどもには、良質な教育を受ける権利がある。幼児期の教育環境は人が育つ上でもっとも重要な要素となる。教育に軸足を置いた国家戦略をすべきである。

2 全ての親は、子育てを通して人として成長する。親が子育てに一定の時間を割くことができる社会制度の充実が重要である。

3 認定子ども園を活用しやすくすることで、幼稚園からの自主的な移行を促進し、それぞれの地域事情に合った待機児童解消に向けた動きが活発になる。全国一律に制度を統一する必要はない。

4 幼稚園は地域の子育ての重要なインフラである。制度改革によって地域にとって必要な小規模園がなくなることは大変な損失である。OECD並みの教育投資を行い、健全な運営が保たれるような制度設計が必要。それが学校教育を支え、将来の日本を支える人材を育てることにつながる。

5 社会の中で、否応なく子どもが「保育に欠ける状態に追い込まれている家庭」、

親の人生選択の中で「保育に欠ける状態を選んでいる家庭」、「家庭での子育て」を大切にしている家庭」への支援を同一にすることは無理がある。親への目線ではなく子どもの育ちを考えた目線で公平な助成制度の確立が重要である。保育に欠ける場合であっても8時間を限度とし、教育・子育て・就労支援を改めて整備し、親子の時間を確保すべきである。

■進まなかった認定子ども園

いま改めて5つの提言を読み返してみると、とても大切なことを言っていると感じます。しかし、その頃の私たち幼稚園長の間では、まだまだ身に迫った問題ではなく「ホントにやるの？できるの？できっこないよ」と冷ややかな反応が大半だった。

旅芸人「のぼさん」園コンサート あそび歌がいっぱい

なぜなら2006（H18）年10月から、政府は「認定子ども園」制度を創設し、幼保一体化施設の推進を奨励してきたが、少子化に悩む過疎地の公立園や、野心的な私立園でわずかに実施されただけで、ほとんど普及しなかったからだ。受け入れられなかつ

た原因は、施設整備の条件は結構厳しいのに比べて補助金額が少ないことと、幼保それぞれの事務手続きが必要で、実質事務量が倍に増える煩雑さが敬遠されたのだ。数字をあげると平成22年4月現在の静岡県内の総幼稚園数520園中、認定はたったの5園しかない。

制度が始まった当初、私も園の保護者に「認定こども園は便利ですが、ウチの幼稚園がやるとしたら賛成ですか？」と聞いたことがある。

原町幼稚園は、幼保が同じ敷地内に建ち、園庭を共有し、私が幼稚園長になる前は妻の実母が両方の園長を兼ねていたことから、50年以上も幼保連携して保育を行ってきた。職員同士も仲が良く、施設や教具なども貸し借りする間柄だ。現在は私が幼稚園園長、妻が保育園副園長、妻の実母が保育園園長という典型的な親族経営で、我々の関係が良好ならば幼保の職員間も良好という状況を保っている。

こんな状況だから認定こども園に移行しようとするれば、ハードルは低い。しかしお母さん達は全員首を横に振った。「保育園でなく幼稚園に入れている」という親の意識も便利さとは別のところにあったのだ。

■急浮上！「こども園」構想

認定子ども園施行から約5年目に入った今年、にわかに熱気を帯びてきたのは残暑厳しい9月頃のことだった。いよいよ業を煮やしたか、民主党政権になって公約を守

るためか、一気に「認定」を取っ払い、国県の責任を放棄し、市町村お任せタイプの「こども園」に教育を投げてしまおうという暴挙に出てきたのだ。

どう暴挙なのか、次の記録を読んで現場とのギャップを感じてもらいたい。

「キャベツがキャッ！」みんなの目が集中！

●文部科学省との意見交換会

各地で文部科学省の説明会が行われはじめて、「静岡はまだか？どうなるんだ？」と少し気になり出したのが今年の夏。やっと9月21日に文科省、初等中等教育局幼児教育課 課長補佐という実務の中心にいる官僚さんを招いて「意見交換会」が開催された。

約2時間の意見交換会。文科省の課長補佐が気の毒になるくらい「具体的には何も決まっていないことがわかった」

ただ、政府が2011年1月に法案を提出して、それが国会を通れば「やる」ことだけははっきりしているという。

「何をどうやるというのだ！」

集まった代表50人の静岡の園長たちは啞然とするとともに怒り心頭だった。そこで出された主な質疑を紹介しよう。

○質問：現在、保育園には無い入園料、幼稚園でも園や地域により格差がある金額をどう設定するのか？

□回答：まさに今後の難しい検討課題である。持ち帰って検討する。

○質問：良質の保育を守る、質を高めるといって現状では不可能ではないか？長時間保育をすれば保育計画や準備の時間を圧迫する。現状に加えて長時間勤務を強いるのは無理である。

□回答：良質な保育は担保すべきことだ、持ち帰り検討させてもらう。

ステージにも乗せてもらってノリノリだよ♪

○質問：子どもの心の状態より、大人の都合だけで考えられているシステムではないか？システムだけで子どもは育たない。将来問題行動を起こす子どもがでたらでは遅い。

□回答：持ち帰って児童生徒課にも相談する。

○質問：株式会社も参入できることを危惧している。利益優先の会社が10年20年後に結果が出てくる教育の責任を負えるのか、利益が出なければすぐに撤退してしまうのではないか、その対策は？

□回答：株式会社は、利益が出なければ撤退するだろう、しかし教育はそれではない、参入審査基準を厳しくし、撤退にも規制をかけていくつもりだ。

○会場の声：「潰れました」という会社に、どうやって規制をかけるんでしょう？

○質問：幼稚園は学校教育法の位置づけになっているが「こども園」になると、どのような位置づけになるのか？

□回答：学校に位置づけされるか、福祉施設に位置づけされるのか、まだ分からない、学校教育法を改正してこども園になると、幼稚園も保育園もなくなるが、未定だ。

○質問：現在は県から認可されているのが学校法人立幼稚園だが、こども園は市町村が管轄することになるから、市町村の財政によって教育の質が左右されるのではないか？

□回答：実際、市町村から園にお金が行くことになるので、市町村の財政によって教育内容に優劣がつかない何か仕組みを考えなければならない、ただそこは

市町村の首長の考えが優先されることに…。

○会場の声：結局、国は責任を放棄して、市町村に丸投げってことかな。

○質問：給食については、幼稚園では外部委託で給食会社に依存しているが、自園に給食施設が必要なのか？必要なら給食室の整備に2～3千万かかると思うが、自腹か？

□回答：こども園という形にするなら調理室は必要になる。今後財政的に予算があれば何らかの補助はやっていかなければならないだろうが、まだ自園給食と決まったわけでは無い。

○質問：こども園に移行したくても、空き教室が無い園もあれば、経営が厳しく改装できない園もある。そもそも多様な保育形態を提供するといったときに、全国一律でこども園化する必要があるのか？

また、待機児童を解消するのであれば単純に保育園を増やせばよいのではないか。

□回答：今返答することが難しいので持ち帰って検討する。

○質問：今、課長補佐にお聞きしただけでも何も分からないことが山積なのに、とにかく来年国会を通し25年度から実施という。それでは混乱は必至だ。長い間培ってきた大事な子どもたちのシステ

ムを大きく変えるのであるから、急がないで十分検討して頂きたい。

□回答：皆様方に支障が無いようにやっていきたい。お金を減らしたら幼稚園さんについてこないと考える。拙速過ぎるという意見をどこでも聞くのだが、通常このようなものは、これまでは現場で、できるのか下から積み上げて検討していくのだが、今回は政府として大枠の方針が決まっているので、それに沿ってやっていかなければならないというのが第一義の考えである。それをやらなければならないのが私の仕事だ。

法案が国会で通るかどうかは別として、通ったとしても必ず移行措置として3～5年の期間を設けるので25年にスパッと切り替わることにはならない。

(以上、意見交換会の記録より)

いかがでしょうか、このやりとり。

たった3ヶ月ほど前のことですが、あと1ヶ月後には「やる」かどうか決めるという話なのです。最後に課長補佐もついに本音を話してくれましたが、「これならだいじょうぶ、やりましょう」というコンセンサスがとれてからやるのが普通で、このやり方は通常と違うのです。しかも幼稚園が誕生して約100年来培ってきた、こどもを育てる文化を大きく変えようというのです。

子どもの心を見ていない、という質問をしていた園長もいましたが、この根源的な問題については理念的なこと（悪く言えば

キレイゴト) しか議論されずに理念を実現させるための具体的な内容は空欄のまま、システムだけが論じられているのが現状なのです。

更に問題点を挙げますと、子育て新システムは、単に幼保を一体化して冒頭に書いたような目標を実現させるだけでなく、保育分野を国家の成長産業にしようという思惑があります。

保育分野に商売というパワーゲームを導入し、一般企業にも門戸を開き淘汰を進めれば、補助金で安穏と運営してきた保育業界も活性化し、質も上がるだろうと…。

安穏としてきたという点では、当てはまる場所もありますでしょう。その点は業界も多いに反省すべきだと思います。

■現場はいま

前出の全日本私立幼稚園連合会は10月26日、政府の「こども園」構想の輪郭が見えたところで、4月の提言をより強くした「緊急声明」を発表し、幼稚園廃止を前提とした幼保一体化に絶対反対の立場を明確にした。

保育園サイドも保育を守る全国実行委員会、日本保育推進連盟、社会福祉法人日本保育協会を主体とする菅直人総理大臣宛ての署名活動が11月中旬頃から急ピッチで始まっている。他の保育団体もあちこちで反対運動を活発に進めている。

その主張については、各団体のホームページなどをご覧頂ければ見ることができる

ので、私がくどくど書くのはやめておきます。

みんなで声をそろえて「ハイハイハイ♪」

私たち沼津市でも、遅まきながら現場からの声をあげようということで、動き出している。幼稚園、保育園がそれぞれに声をあげると業界団体の保身ととられてしまうため、幼保が連携して、子どもたちの健やかな育ちのために声をあげようということになりました。

私もその準備に追われているところです。

話はかわりますが、高齢者が家族から離れ、所属する組織の無い人々の孤独が「無縁社会」というネーミングで社会問題化している報道を見聞きします。それを地域のネットワーク構築や福祉の充実で補おうという動きがあります。これ自体は大切なことですが、もっと根本から考えることも必要だと思うのです。

人間の土台作りに携わる私からみると、病気にさせておいてあとから薬を処方するようにしか見えません。社会の絆の基本は

家族の絆です。親が子育てを外注すればするほど親子の絆は“か細く”なります。

たとえば“か細い絆”を持って成長した人が、高齢者などの孤独な人たちに寄り添い、フォローする福祉に、うまく携わることができるのでしょうか。また、逆に受ける立場になったときに、他人を信じ、絆を作り温かい交流をしていくことができるのでしょうか。

子育ては人の心を育てることであり、幼稚園、保育園は、家族以外の人間関係、社会との絆を作る第一歩の場所であります。

今の改革では、国が福祉への責任を放棄し、福祉をサービス化する介護保険制度を導入したことによる弊害と同じようなことが、保育・教育現場でも起こってくることは予想できるのです。

保育現場の混乱はストレートに子どもたちに影響を与えるでしょう、いくら保育者に気持ちがあっても、システムという大きな流れが変わって行く中では、踏みとどまれるのもわずかな時間です。

そうなる前に、現場の声を上げなくてはならない、声を上げられない子どもたちの代弁者としても私たちは声を大きくしていきます。

11月に入って、保育園の全国組織でも、反対のための署名活動が急遽始まりました。私たち沼津市でも、遅まきながら幼保が連携して勉強会を開き、反対の立場を表明するべく準備を進めているところです。

※写真と本文は直接関係ありません。今回は固い話だったので楽しい写真を入れてみました。

学校法人松濤学園 原町幼稚園

定員 200名 6クラス

幼稚園歴 27年（内園長歴 8年）

<http://www.haramachi-ki.jp>

ツルヤシュイチ

幼稚園の現場から

IV

鶴谷主一

原町幼稚園(静岡県沼津市) 園長

◆あるショックな出来事

昨年12月に幼稚園の音楽会を行いました。市民文化センターを借りて大舞台での歌と合奏の発表です。それぞれのクラスの発表も上手くできて、私たちスタッフも、保護者も満足してニコニコで幕を下ろしたのであります。

その日にその事件は起こりました。事件といっても、何か表立って大きなことが起こったわけではありません。しかし、当事者と私をはじめ幼稚園スタッフにとって、心理的に大きな出来事でした。

それは休憩時間、あるお父さんがロビーに出たときに聞こえてきました。「Aちゃんとは、来年同じクラスになりたくないね」。誰が言ったかわかりませんが、雑然とした人混みの中で聞こえてきたといいます。Aちゃんは障害を持っています。そしてお父さんはAちゃんの父親でした。

音楽会の数日後、お父さんから話があるとの連絡があり、面談しました。そこで音楽会のときの話と「幼稚園に迷惑をかけるなら退園してもいい」という話を聞かされました。大変なショックを受けました。園長として自責の念と、音楽会の会場で皆が浮かれた気分の中、ひとりその家族だけは傷つき、孤立感を強めていたことを思うと、悲しくて仕方あり

ませんでした。なにも知らないで浮かれていた自分もバカみたいに思えました。

♪音楽会オープニングで歌う園長(中央)

※写真と本文は関係ありません

♪年長組が2クラス合同で歌っています

◆Aちゃんのこと

Aちゃんは年少児です。入園するとき障害の有無はわかりませんでした。入園してしばらくたってから言葉が出ないことと行動がおかしいことに気づき、しばらく観察し、親御さんに話をするタイミングを見計らった上で受診を勧め、やっと5月下旬頃発達が遅れていることが診断されました。

園では、これまでも障害児の受け入れは行ってきており、年中組にも軽度の自閉症児が2名おりましたので、教員を加配するなどの対策をとり、そのまま在園してもらうことになりました。

現実には思ったより大変でした。Aちゃんは言語障害と発達遅延からクラスの子どものコミュニケーションはまだです。ことばでコミュニケーションがとれないぶん、ボディータックで友だちを驚かせたり、たまに手が出て友だちを傷つけたりすることもありました。クラスの子もたちもだんだん恐がるようになり、その頃から保護者から園の対応について意見が寄せられるようになってきました。

そこで、6月の父親参観日にはクラスの父親が全員集まるので、Aちゃんのお父さんに皆の前でひと言挨拶をしてもらったり、担当教員を固定して対応をはっきりさせました。園の対応としては通常の対応でした。そして、12月の音楽会までには、担当教員の努力もあり、クラスメイトに比べれば10分の1程度ですが言葉も出始め、部屋の中で落ち着いていられる時間も長くなってきていました。彼なりに発達はしていたのです。

◆思い出したこと

この出来事のこと思い出したことがあります。数年前の3月、年長組卒園間近の出来事でした。

年長組に在籍していた自閉症の男の子のこと。それまで順調に来ていたのですが、ある日から気に入った女の子につきまとい、噛みつきを繰り返してだんだんエスカレートしてきました。噛みつかれた子の父親が訴えに来園したのを思い出します。

♪年少さんのカスタマソビと歌・楽しそう！

「どうして園はそういう子どもを受け入れるんだ、他の子どもの安全や教育のことをどうかんがえているんだ！園としての姿勢をきちんとしてほしい！」という意見だったと記憶していますが、そのとき、私は怪我をさせたことへの謝罪はきちんとしましたが、「どうして、障害のある子どもとの共存を温かく見守ってやらないんだ、この人は?!」と逆に腹を立てて「所詮、考え方の違いだな」と掃き捨て、父親の訴えと私の考えはついに交わらなかったこと。今となっては、このときに気付いていれば・・・と思うのです。

◆新しい視点で

Aちゃんのお父さんとの話し合いが終わって、私は今まで障害児を受け入れるということ、幼稚園のスタッフと当事者の親御さんとの狭い関係しか視野に入れていませんでした。クラスメイトには迷惑をかけないように最善の努力をしながらも、これだけ

やってるんだから、あとは我慢して！というところでしょうか。

それだけでは足りないことに気付きました。実は、園にいる全員を視野に入れた“受け入れ体制作り”という視点が欠けていたのです。

これは、小学校で特別支援学級などが整備されてきた今の時代だから出てきた視点かもしれません。ひと昔前は、障害を持っていても認めない親、公にすることを嫌った親が多かったように思うからです。実際、子どもの発達の遅れを親御さんに話したところ、「そういう目で見えていたのか！」と信頼を失って退園されたこともあります。なので非常にデリケートな問題として扱うことが多い問題でした。

♪ 年長組・発表が終わってホッとおちゃらけ退場のひょうきん二人

(^-^)

さて、事前説明が長くなりましたが、12月の出来事から1ヶ月後、私なりに方針を決め、3学期の保護者会で「障害児を受け入れることについて」の説明を行いました。

●以下が、保護者会で配った資料です。（ほぼ原文のまま掲載します）

専門家に相談したわけでもなく、わたしの経験と経営的側面から考えてみた結果です。

マガジン読者の皆様がこれをお読みになって、もっとよいアドバイスを頂けたら有難いです。

原町幼稚園 保護者の皆様

これまで、原町幼稚園ではしょうがいを持ったお子さんを受け入れてきました。しかし、そのことについて保護者の皆さんに、周知と理解を求めてこなかったこと、そのために、園内に誤解や不協和音が生じてしまうこともあり、私は園長として大変反省いたしました。

今後は方針をはっきりさせることで、原町幼稚園の中では、お互いに理解し合って受け入れ合う姿勢が作られるように私共も努力して参ります。皆様も方針をご理解下さりご協力をお願いしたいと思います。

(マガジンには添付はしてありませんが、発達障害児の一般的な解説書(イラスト入りでわかりやすいもの)のコピーを資料として付けました。)

しょうがいを持ったお子さんを受け入れることでの良いこと、困ったこと、そのほかこれまでの経験から感じたことをお伝えしようと思います。私見に近いものも含まれていますが、皆さんにご理解いただきたいと願っています。

1 大きなメリットは、一緒に生活する子ども達の精神的な育ちです。

誰でも我が子に「思いやりのある人になってほしい」と願います。

思いやりや優しさは「思いやりを持ちなさい」や「やさしくしなさい」といくら言っても身につくものではなく、何回もその行為を行ったり、身近な人がそうする様子を見て身に付けていくものです。

「しょうがい」を持った人が世の中にいること、ちょっと違う感覚の人がいても、こう付きあえば大丈夫、手伝ってあげよう、受け入れようという気持ちが生活を共にすることで育てきます。人を受け入れる心の器が大きく、言い換えれば思いやりの心が育つのです。ノーマライゼーション（障害者と健常者とは、お互いが特別に区別されることなく、社会生活を共にするのが正常なことであり、本来の望ましい姿であるとする考え方。）を肌感覚で身に付けられるのです。これは、頭で学習して身に付けられるものではありません。

2 困ったことは、しょうがいのある子どもとのつき合い方を模索している段階(まだ付き合い方が周囲の大人も子どもも分からないとき)で生じやすいと考えます。

大声を出したり、座ってられない様子を見て、その理由がなぜだか分からない場合、ふざけているんだと思った周囲の子どもがつかれてクラスが落ち着かなくなることがあります。また、言葉での表現が出来ない場合、ボディータックしたり、ときには周囲の子どもに怪我をさせたりします。しょうがいを理解していない健常児の対応がパニックを引き起こす原因になることもあります。逆に、大好き！という表現に勢いがつき過ぎたり噛みついたりする場合もありました。

その子の持つしょうがいの特徴を把握し、周りとの協調を促す対応がとれれば、徐々に本人も、周りの大人や子どもも付き合い方を学習していき、ほぼ防ぐことができるようになります。ただし注意と配慮は怠らないようにします。

もう一つ、健常児が群れになってしょうがい児をバカにしたりする現象が現れると健常児にとっても健全な精神の発達を促すとは言えなくなってしまいます。（自分達と違う者を排除するという「いじめ」につながる行為なので気をつけなくてはなりません）。

3 「許す」行為について。

これは、子ども同士のトラブルを容認する意味でも、トラブルを未然に防げなかった私共の対応を弁護するつもりでは決してありませんが、誤解を恐れずにあげておきます。

故意ではなく起こったトラブルは、「許す」という行為を引き出しやすいものです。しょうがいのことが理解されてくれば、許すしかない、という状況になります。（たとえ友だち同士のケンカでも最終的に謝り、許すしかないのです）。許せる人は精神的に強くなります。嫌なことが身に降りかかってもそれを許して気持ちを切り替えることができるからです。子ども同士のケンカでも「ごめんね」「いいよ」という関係が成立したとき、両者ともにホッとした「よかった～」という顔つきになります。いつまでも問題としてそれを抱えて生きる人より精神を良い状態に保つことができるのではないのでしょうか。

直接トラブルが生じた場合でなくても、「僕はしっかり座っているのに○ちゃんはどうして

歩き回っても許されるの？僕だって一緒にやりたいよ」・・・最初はこんな気持ちでしょう。それが次第に動じなくなってきました。忍耐力と許せる気持ちが育っている。喜ばしいことだともてはどうでしょう。

4 「障害のある子どもだけ特別扱い？」という疑問はつきまともかもしれません。

このことについては、こう考えています。
クラスの子ども全員に平等に愛情を注ぎ、一人ひとりの育ちを保障しなければならないのは教師の義務です。ただ、10のサポートを必要とする子どももいれば、5のサポートで目的とするレベルまで育つ子どももいます。

たとえば、「ブランコを楽しくこげる」ということを考えてみて下さい。ブランコのこぎ方を1回教えてだけで自分で楽しくこげる子どももいれば、何回もブランコを押してあげないと、なかなかこげない子どももいます。幼稚園や学校という公教育では、「みんなの幸せ」を大前提に教育を行います。なので「ブランコを楽しくこげる」という目標をみんなが達成するために、一人ひとりへ行う教師のサポートは違ったものになってきます。生活面や精神面での教師

の関わり方も同様です。みんなが一緒に生きていく社会では、お互いに影響し合い、一人だけが良くなっても幸せにはなれないからです。

5 職員の加配(必要に応じて増員すること)について。

経営的な問題にもふれなければならないでしょう。しょうがいのあるお子さんを受け入れるということは、サポートする職員が必要になってきます。人件費等の経費がかかるということはあきらかです。

家庭や子どもの事情で園への納付金に増減はありません、全員同じです。しかし、静岡県私立幼稚園振興協会、静岡県、沼津市で実施している障害児受け入れ園への補助金制度のいずれかを利用することで、条件によっては加配された教員の人件費をまかなうことができます。そのためには、それだけでなく精神的な負担の大きい親御さんに診断書等の書類を用意して頂いたり、相談の時間を取って頂いたりという協力によって、書類を作成することができます。

今年度は、9月に提出した県への補助金申請が審査を通ったという内示が、先般1月4日に担当者より届きましたので、園からの費用持ち出しはありません。この補助制度が廃止されない限り、同様だと考えます。

以上、私の考えをふまえた上で下の受け入れ案をお読み下さい。

この方針案を理事会に提出して承認されれば、来年度の入園案内から記載いたします。

私も本気で考え、建前でなく本音で文章を綴ってきました。保護者の皆さんもご意見があれば理事会提出前に私にお寄せ頂けるとありがたいです。「あ、そういう考え方もあったのか」と気付くことを大切にしていきたいと考えています。

心身にしょうがいを持ったお子さんの

受け入れについての方針(案)

- 1 一円で、あるいは教員もしくは保護者の付き添いにより集団生活ができ、発達が見込めると認められたお子さんについては、しょうがいがあっても入園を受け入れます。
(園長、主任教員と保護者、幼児の面談・観察により判断します。)
- 2 お子さんのしょうがいについては公表します。
医師の診断があれば、その内容について全園児の保護者にお知らせし、理解を求めます。
- 3 お子さんの発達に最善を尽くして頂きます。
そのために、専門機関での治療も幼稚園登園と並行して行って頂きます。
- 4 園が行政等の支援を受けるため、診断書や同意書の提出等、協力して頂きます。
(専門家によるアドバイス、教員加配目的の補助金申請)
- 5 受け入れ人数はしょうがいの程度にもよりますが、学年に1名。軽度の場合2名まで。
- 6 年度の途中でも、発達が見込めない場合、集団生活が困難な場合は退園になります。

○現在、原町幼稚園に通うしょうがいをお持ちのお子さんは2名。(ここでは具体的に名前と診断名、現在の様子が記載されていますが、マガジンでは省きます。)

二人とも原町幼稚園の大切な仲間です！過剰に意識せず、二人のしょうがいを理解した上で付きあって頂けることを願っています。大人の姿勢が子どもに影響を与えます。

以上、保護者会ではこの事について意見が出ることもなく、おおむね好意的に聞いて下さるお母さん方も多かったように思います。(その場で異論は出しにくいということもありますが。)

その後、Aちゃんも少しずつ発達を見せ、クラスの子どもの理解も進み、クラス自体は良い状態になりつつあります。(まだまだ手はかかるし、行事などでは目立ちます。)

♪フィナーレ・全園児での歌「せかいがひとつになるまで」

◆ちょっとした変化

その後、こんな変化が起きました。

まず、在園児の下のお子さんが障害を持っているお母さんが相談に来られて、「再来年ですが、入園させてほしい」というご相談です。方針については保護者会で聞いたので理解しているというのです。そのときに、「私はこの子の障害について、会う人会う人にいちいち説明して歩かなければならないんです。だから、園で発表してくれるというのは有難い。」という話でした。

もう一つは、在園中の年中児で障害を持つお子さんのお母さんから手紙を頂いたことです。

そこには、「発達障害を公表したことで、不思議な動きをするのはそのせいだ、と周りの保護者の方々が理解し、温かい目を向けて下さってありがたく思っています。全ての方々への理解は難しいですが、親しくして下さいのクラスの皆さんには本当に感謝しています。（中略）今は園全体に公表して夫婦ともに清々しい気分です・・・。」

いいことばかりとは思いません。今後も受け入れることでのメリットやダメージ、悩むことも多いと思いますが、一歩前にふみ出せたかな、と思うのです。

♪顔を見合わせながら歌ってます(˘o˘)

学校法人松濤学園 原町幼稚園
園児約 200 名 6 クラス
幼稚園歴 27 年（内園長歴 8 年）
<http://www.haramachi-ki.jp>

ツルヤシュイチ

幼稚園の現場から

V

鶴谷 主一

原町幼稚園(静岡県沼津市) 園長

◆原町幼稚園では、昨年2010年にはじめて9月に採用試験を行いました。翌年の教員を採用するためです。2009年の採用試験は10月、数年前は12月でしたので、年々時期が早くなってきています。早くしないと先生がいなくなってしまうからです。昨年はとくにひどかったようで、「先生がいらない…誰かいらない？」とぼやく園長に何人も会いました。世間では「就活」に苦労する若者が大勢いるというニュースを横目に、私たち幼稚園経営者は、求人活動「求活！」で苦労していたのです。

以前から、介護や看護などヒューマンサービス系の職種は慢性的な人手不足が伝えられていましたが、私の住む静岡県では、少なくとも幼稚園にも同じように人材不足の波が押し寄せてきているのです。

なぜ少なくなってきたかという推測はあとで述べるとして、私共の教員採用の状況について具体的に書いてみたいと思います。

原町幼稚園では、2001年から計画的な採用試験を始めました。それ以前はのんびりしたもので、教育実習をした学生さんが希望してきたり、知り合いか

ら頼まれたり、いわゆるコネがまだ通用していた時代です。

「ちょっとピアノ弾いてもらえるかな？」ぐらいの実技は行っていましたが、その出来よりも

「あの家の娘さんだからしっかり躰けられているよ、大丈夫。」という古くからの人づきあいの中で、園長が大きな決定権を持っていたのです。

それも悪くなかったんですが、広く募集してより良い人材を採用するには、採用試験を実施することが不可欠です。

◆採用試験の項目

- ①面接
- ②楽器演奏
- ③絵本の読み聞かせ
- ④リズム
- ⑤軽いグループディスカッション。

以前は作文や製作も入れていましたが、あまりハードルを設けると最近では敬遠されがちになるため、このところ外してあります。

《5月の園庭を泳ぐこいのぼり・一人1匹作りました》

◆採用の手順

ファミリー法人である原町幼稚園と原町保育園では、合同で採用試験を行って採用を決めています。学生には予めどちらを希望するか、あるいは両方エントリーするのか、その場合の第一、第二希望を聞いておきます。それぞれの試験項目で担当教員が評価ポイントを付け、合計したポイントの良かった順に採用を決めていきます。（最終的な決定は園長が行いますが、ポイントはほぼ間違いなく、集まった学生の中から最適な人を選び出してくれます。）

◆幼稚園離れのきざし

採用試験を導入してわずか5年後の2005年頃を境に様相がちょっと変わってきました。いま思えば、この頃からなんとなく幼稚園離れが始まったのでしょう。

受験者の人数でみると、以前は、2人の採用枠に対して20人以上が受験するという10倍の受験者がいましたが、その数も年々減り、最近は半数くらいになってきています。

幼保の比率を較べても、2005年以前は幼稚園希望者が圧倒的に多く、成績の良い人から幼稚園が採用し、保育園は幼稚園の採用枠から漏れた幼稚園第一希望の学生を採用してきました。この方法は、保育園としても優秀な人材を確保できる良いシステムだったのです。なぜなら、保育園を第一希望にしていた学生のほとんどの人がポイントを取ることができなかったからです。乱暴な言い方をしますと、成績のいい学生は幼稚園、芳しくない学生は保育園、というようなイメージがあったのもこの頃です。

ところが、2006年以降からは、保育園を第一希望に挙げる学生が少しずつ増え始め、成績も良い人が出てきたのです。ただ、全体的に見て受験する学生の力量もじわっと落ちてきているような、そんな印象を受け始めたのもこの頃です。

選べる状況ではないくらい受験生が少なかった年もあり、人材確保に危機感を感じてどんどんと採用試験の日程が前倒しになっていきました。

あまり前倒しになると、次年度の幼稚園入園者数も把握できないうちに教員だけ確保することになり、下手すると、内定取り消しなど倫理上困ったことも今後起きてくるのではないかと思うのです。

しかし、全国で一斉に修正しない限り流れは止められないでしょう。少しでも良い人材を得るためにはこの流れを先取りしていくしかないのです。

◆要因を考えてみます

さて、なぜ幼稚園離れか、保育園と比較して見てみるとわかりやすいです。

要因1：長い勤務時間？

よく言われているのは、労働条件の悪さ。

給料が安いのはどちらも同じようなものですが、幼稚園は残業が多いというイメージです。

保育園の園児は一日8時間～12時間いるのに対して保育士は8時間勤務で交代シフトがきちんとできているので、わりと定時に帰れます。幼稚園は近年やるが増えてきて、保育準備をしていると、ついつい帰宅時間が遅くなりがちです。園によって違いはあるものの、熱心に教育活動を行っている幼稚園にはたいがい当てはまります。

休日にしても、交代勤務で平日に有給休暇がとれる保育園に対して、幼稚園はほとんど無理です。以前は夏休みなどの長期休暇で年間の有給休暇日数以上の休みを取ることができましたが、最近は夏休みでも預かり保育を行うため、その特典も消えつつあります。（それでも、保育園に比べればまだ休みは多いのですが…）

要因2：気楽に仕事したい？

次に、仕事の重圧という面で見ると、

ークラス20～30人の園児を一人の担任が責任を受け持つ学級担任制の幼稚園に対して、保育園は複数担任制になることが多いものです。たとえば0歳児3人に保育士1人と法律で決められていますので、とくに乳児クラスはチームで担当することがほとんどですし、保育時間が長いのでローテーションで仕事をするようになります。当然新人保育士の責任は軽くなり、精神的な重圧も軽くなるように見えます。

学生が「どちらが気が楽か」という視点で選んだら保育園になるでしょう。実は保育園だって勤めてみれば責任も重圧も感じる仕事だとわかるのでしようが、人前に出て話したり、自分自身を表現したりという「パフォーマンス」が必要な場面が幼稚園

ほど目立たないため、選びやすいのではないのでしょうか。

要因3：ピアノがネック

最後にピアノについて一言。日本の幼稚園では必ずと言っていいほどピアノなどの鍵盤楽器を必須としています。「幼稚園の先生はピアノが上手に弾けなくてはならない。」本当か？と言われれば、本当だ、と言わざるを得ません。私の幼稚園でもピアノもしくはギターなどの伴奏楽器は必須です。幼児教育に音楽は不可欠ですし、音楽はある程度技術がないと表現できません。子どもたちに豊かな表現力を身に付けてもらいたい、そう思うと弾けない先生より弾ける先生のほうがいいのです。

ピアノの授業が苦手な学生は、採用試験に難しいピアノ曲が課題に出されていたら最初から幼稚園を希望しないでしょう。

現実問題として、ピアノの苦手な先生が増えています。採用試験にピアノを入れないという園も出てきています。これは、幼児の音楽体験において、あまりよい環境とはいえませんが、教授方法や練習量だけの問題ではなく、子どものお稽古が多様化し、幼少期から鍵盤楽器に触れる人が減ったことも一因であると私は考えています。

《いろんなこいのぼりが楽しいでしょう！》

主に3つの要因について書いてきましたが、不運にも新卒の教員採用ができなかった園ではどうするのか、ついでに考えてみましょう。

O.B.に声をかけたり、ハローワークに駆け込んだり、それでも教員がいない場合、人材派遣会社のお世話になります。

私は頼んだことはありませんが、残念なことに派遣がジワジワとシェアを伸ばしてきているようです。私は派遣教員を担任として採用することには賛成できません。なぜなら教員の仕事は責任感だけでは不十分だからです。仕事は順調にいくことばかりではありませんので、失敗したり低迷したり、そんなときにも子どもや親と向き合い、途中で放り出さない**覚悟**、1年の終わりにはゼツタイ喜びで締め括る**決心**が必要です。この2つのことだけを取り上げても、派遣の教員にはそこまで要求できないのが賛成できない理由です。

◆報酬について

仕事を考えるとき、労働の対価としての報酬が大きな位置を占めるでしょう。普通は要因として最初にあげるべきところかもしれませんが、あえて最後に書かせて頂きました。

全日本私立幼稚園連合会が発行している「2010年度 要覧」によりますと、短大卒の幼稚園教諭2種免許所有者の教員初任給（手当含む）は、全国平均月額168,045円。賞与も含めた年収で2,525,368円です。他の職種と比較してもあまり意味のないことだと思いますが、20歳で社会に出て手にする報酬として、それほど劣悪とも言えないのではないかと考えています。（もちろん人を育てるといふ仕事の重要性からすれば、もっと出すべきだとは思いますが。）

この金額をどう見るかは、個々の価値観で左右されるところですが、実際に私の幼稚園で働く教職員を見ていると、労働時間や報酬といった数字も目には入るけど、さほど気にしない。そんな感じを受けます。もちろん「少ないなあ、もっと上げてほしいなあ」とは常に感じているでしょうけど、報酬を理由に転職したり、退職した人はいませんでした。（教職員の大半が女性ということも大いに関係があると思います）

報酬のために仕事を選ぶということを第一目的としない人種、それが幼稚園や保育園の保育者であると、わたしは経験上断言できます。

（これをお読みの福祉職の人々も同様だろうと想像しています。）

◆イキイキ仕事をする職員たち

私たちの幼稚園でも、仕事は嫌になるぐらいたくさんあって毎日大忙しです。そんな中で一日に何度も笑いが起こり、子どもたちとの関わりで発見や喜びがあり、教員自身も日々成長していきます。

30人の子どもを受け持つ重圧は、自分が30人の子どもを育てられるという喜びに変え、自己表現の場を得てやり甲斐を感じ、楽しそうにイキイキと仕事をしています。

子どもがケガをしたり、ケンカをしたり、泣いて登園を嫌がったり、保護者からの意見にへこまされたりといった悩みのタネもありますが、どんな仕事にもつきものですから幼稚園に限ったことではないでしょう。

モンスターペアレンツという言葉が使われ始めてから、保護者との対応に恐れをなして教員という仕事を敬遠する傾向もありますが、それもホンの一部。私の園ではほとんどありませんし、トラブルには一

教員が抱え込むのではなく、園長以下全員で対応するというバックアップ体制もとっています。

《年少組はタンポで色をつけました》

◆幼稚園教員の魅力を伝えねば！

学生たちにもう一度幼稚園に目を向けてもらうためには、経営的な努力が必要です。

①やり甲斐や喜び、仕事の楽しさ、すばらしさといった表面上に見えてこないものを見えるようにすること。

②新人教員をフォローする体制を提示して安心感を持たせること。

③技術的なバックアップも含めてどんな仕事をしてもらうのか見通しを持たせること。この3つはシステムと情報の出し方を見直せば、ある程度改善できると思います。

難しいのが、

①仕事を効率良く行って勤務時間を適正にする改善。

②直接的な報酬や待遇を向上していくこと、の2つですが、園そのものの経営基盤を固めていくことが、根本的な改善につながるのはいまでもありません。

この解決はなかなか難しいため、教職員に我慢してもらおう、ということになりがちです。

しかし、子どものために献身的に働くことに躊躇ない心意気、いわば「教育者魂」を持った人に支えられている職場だということを忘れてはなりません。

経営者はその気持ちに甘えないように職場環境の改善に努力し、教職員を大切にすること。それが「この職場に就職したい」という思いにつながっていく求活の基本の基本！という結論となりました。あまりにも、あたり前のことですが…。

学校法人松濤学園 原町幼稚園

園児約 200 名 6 クラス

幼稚園歴 28 年（内園長歴 9 年）

<http://www.haramachi-ki.jp>

ツルヤシュイチ

幼稚園の現場から

VI

鶴谷主一

原町幼稚園(静岡県沼津市) 園長

◆2学期の始業式。長い夏休みが明けた日、降園時間にお迎えに来たお母さん方の「長かった～～」「やっと始まった！」という嬉しそうな顔がたくさん並んで久々の井戸端話に花が咲いていました。

原町幼稚園では、毎年8月の最後の週、今年は23日から2学期をスタートさせました。地元の小学校より約1週間早いため、お母さん方からは「幼稚園が先に始まってくれると助かります！上の子の宿題を見てあげられるから…。ホント1時間でも助かるんです！」という声も聞かれました。

そこをねらって早く始めている訳では無いんですが、思わぬところで喜んで頂けるのは嬉しいことです。

◆ネット上に見かける疑問

“幼稚園の夏休み”とインターネットで検索すると、世の中のお母さん方の疑問や不満がネット上にたくさん飛び交っています。

内容を大きく分けると3つ。

1つめ…「どうしてこんなに長いの？」「いつからいつまでが夏休み？」という期間について疑問や不満。

2つめ…「8月は休みなのに保育料を払わなくちゃいけないの？」という月謝に関する疑問や不満。

3つめ…「預かり保育」についての情報交換。

◆8月の保育料って

簡単な疑問から答えていきますと、「諸経費は年額を12等分してあるので8月等長期お休みにも振り分けられます。」ということを予め説明していない幼稚園の保護者の方が疑問をネット上に投げかけているのだと思います。たいていの幼稚園ではどこかで説明しているはずですので、了解済みの方が大半だと思います。原町幼稚園では入園案内に記載しています。

しかし、心情的にはしっくりこないでしょう！幼稚園に行っていないのにお金を払わなくちゃならないからです。経営者としてその気持ちをヒシヒシと感ずることもあってか、8月に一週間程度「夏期保育」を行っている園がほとんどです。「8月もやりますよ、いちおう」というスタンス。

《夏ならではの活動/ボディペインティング
専用の絵の具を使って最初は手から…》

教育的側面から見ると、夏ならではの“お楽しみプログラム”を用意して楽しむ園も多く、保育者にとっては「カリキュラムに追われない保育」ができて、子どもたちと楽しい時間をすごせることも多いものです。たとえば、スイカ割りやそうめん流し、ボディペインティング、夕涼み会などの計画をする園もあります。

また、最初から8月は集金を避けたり、年間数回に分けての分割方式など、園によってそれぞれ保護者の不満が出ないように工夫されていますが、支払回数が変わるだけで総額は変わらないでしょう。

《顔にも塗ってみようかなあ…》

◆次に、夏休みの期間ってどうやって決まってるの？という疑問にお答えです。

文部省管轄下にある幼稚園では、学校教育法と幼稚園教育要領という法律や規則にのっとり、それぞれの園の休業日は幼稚園の経営主体である学校法人の理事会で承認を得た「学校法人〇〇学園 園則」という規程に定めてあります。簡単にいうと、公立学校に準じて学期や夏休みを設定してきました。それなのに私立幼稚園では、あっちの園は夏休みが長くて、こっちの園は短いし、始業の日もバラバラじゃないですか、どうして？

原町幼稚園の園則を抜粋してみましょう。

第2章「学年、学期及び休業日」の第7条に休業日が定めてあります。こちら→『休業日は、次のおりとする。ただし、園長が必要があると認める場合には、休業日を変更することができる。』

- (1) 土曜日、日曜日
- (2) 国民の祝日に関する法律に規定する休日
- (3) 夏季休業日 7月20日から8月31日まで
- (4) 冬季休業日 12月20日から翌年1月7日まで
- (5) 学年末・学年始休業日3月20日から4月7日まで

たいていの学校法人の園則には、園長が必要と認めれば変更することができる、という一文が入っているのがミソで、それぞれの園の都合に合わせて長さを決めることができます。

ただし、幼稚園教育要領で規定されている保育日数（年間39週以上／概ね220日）を確保しなければならないので、極端に長い夏休みはありえません。逆に短いぶんには制限が無いので、急進的な園では、夏休みを廃止した園もチラホラ出始めたという話を聞きます。

ちなみに、皆さんご存知のように保育園には夏休みはありません。お盆でも希望があれば保育士が出勤して子どもを預かります。原町幼稚園の向かい側に建つ原町保育園では今年もお盆の間、2～4人の子どもが登園し、2人の保育士がのんびりと保育をしていました。今後増えてくる「子ども園」では、通常保育時間と長時間保育を親が選択することになると思いますので、長時間保育希望者の子どもを対象に、保育園並みに園を開けておくケースが多くなると予想します。

◆一般的「預かり保育」タイプ

ここ数年来、夏休みを完全休業にするのは、主に公立幼稚園か、少数派の幼稚園になってきました。大半は「長期休業日の預かり保育」を行っています。

今は当たり前のようになっていますが、夏休みの預かり保育は、この10年ぐらいでワッと広がった制度です。2004年からしかデータがありませんが、沼津市内23カ園のうち2004年に実施していた園はわずか9カ園。2005年には13カ園。2011年は21カ園で実施されています。急激に増えているのがお分かりでしょう。原町幼稚園でも、ちょうど10年前の2001年から夏の預かり保育を始めています。

《テーブルの上でフィンガーペインティング》

◆教職員の立場から

ここ数年広がってきた夏の預かり保育の流れの中で、利用者からは歓迎の声が上がる一方、勤務する教職員の間からは不満の声もネット上で見かけます。今まで長い休みを享受してきた教職員の理解を得ずに実施を急ぐと不満も生じるとは思います、本音でもあるでしょう。

まず年次有給休暇という問題があります。経営的に余裕のある一部の大規模園を除き、クラス担任のピンチヒッターが常駐しているような人的余裕ある園はなかなかありません。そこで幼稚園に勤務する教職員はよっぽどのことでないと通常保育日に有給休暇を取ることは難しくなります。

そのため幼稚園では、夏休み、冬休み等の長期休業日にまとめて有給を取ってもらうように労使で協定をしています。（労働基準法第39条第6項を適用）ですから、年次有給休暇の日数を考慮して、教職員の夏休みの出勤日を決めていく必要があります。

次に、教職という仕事は、常に専門的な新しい情報や理念、保育方法を学習していくことが不可欠です。そのため、夏休みが長かった時代でも有給休暇日数を超えた休日は自宅研修をするという名目で自己研鑽を促してきました。さらに、各研究団体が成果を発表したり、研修会を開催することも夏休み期間中に集中してきます。夏の預かり保育の広がりによってそのような学習の機会が圧迫されていくことは、教育現場としての教育力が低下することにつながっていくので、懸念材料となります。更に教員免許の更新のため10年ごとに所定の研修を受けなければならないことを考慮すると、人的余裕のない（大半の）幼稚園は、ますます仕事のウエイトが増し、苦しくなることも懸念されます。

休暇を個人として楽しみ、リフレッシュすることは仕事への鋭気も養えると私は思いますので、教職員を犠牲にして預かり保育を行うことは避けなければならないと考えています。ニーズに応える経営的な側面と働く人のバランスは常にとっていかなくってはならない肝心なことです。

◆預かり保育システムについて

「預かり保育」をご存知無い方、もっとよく知りたい方のために、このシステムについて解説しておきます。知っている方は飛ばして頂ければ結構です。

「居残り保育」という言い方をしたほうがピンとくる方も多いかもしれません。

各園が自主的に行っていた「居残り保育」時代にはその仕事に補助金はつきませんでした。が、「預かり保育」として事業化し申請し、実績書類を提出すれば補助金が出るようになったのです。

余談ですが「居残り」というとイメージが悪いので「預かり」と言ったのか知りませんが、そのままのネーミングを使っている園は少なく、「アフタークラス」や「たんぽぽクラス」といったクラスネームを付けて呼んでいます。原町幼稚園では、いっぱい遊ぶぞ！というイメージで「あそびっこ」と呼んでいます。

《どれどれ？鏡で確認》

幼稚園で子どもを預かる時間は、昼食の1時間を入れてほしい5時間、朝の9時から午後2時が適当ですよ、となっています。平成20年10月改定された幼稚園教育要領によって『幼稚園の保育時間は、幼児の教育時間の妥当性や家庭や地域の生活の重要性を考慮して4時間が標準』とされているからです。

しかし、時代の流れからパートで働くお母さん方が増え、社会的なニーズが高まったことから「子どもを預かる時間を延長したら補助金も出しましょう」という行政の施策が出てきました。沼津市内でも通常保育日の預かり保育は2005年度から100%の実施率です。

そのうち「長期休業日に実施したら補助金を加算する」というオプションがつき、夏休みの預かり保育が急激に増えてきたわけです。「他園がやっているのにウチでやらないわけにはいかない」という経営判断も実施に拍車をかけました。

行政が打ち出す補助金の制度は毎年微妙に変わりますが、『長期休業日加算』と同時に出された『休日に実施したら加算』というオプション、そして最新の『通常日に5時間以上実施したら1時間ごとに20万円加算』というオプションも出てきました。…ということは、午後7時以降、あるいは午前7時の早朝もやれる。幼稚園は、やろうと思えば保育園以上に長時間、長期間子どもを預かることができるようになってしまいました。

預かり保育事業は、保護者から頂く預かり保育の利用料(保育料とは別料金)と補助金で、運営費(ほとんどが担当職員の人件費)をまかないませんが、利用人数さえいけばじゅうぶん採算の取れる事業だと思います。ただ休日や長時間に踏み切るのは、「本来保育園に入園するはずの幼児が、入れなくて仕方

なく幼稚園に入園してきて、休日保育を要求したので実施を決意した」ような稀なケースしかないだろう、と私は思います。

◆具体的な例として

「原町幼稚園の夏休み」をご紹介します。

原町幼稚園の夏休みは、園児用3つのメニューと小学生と未就園児対象メニューで施設を利用できるようにしています。保護者のニーズ、子どものあそびたい気持ちにに合わせて選んでもらえれば良いと考えています。

主に卒園児対象ですが、知り合いの小学生でも夏のあそびっこを利用できます。5年生以上は先生のお手伝い係として働いてもらうので、無料で預かります。これほどメニューが多いのは、ちょっと珍しいかもしれません。

◆原町幼稚園「夏休み」の5つのメニュー

- ①夏のあそびっこ(預かり保育) ★08:30~17:30(有料¥500/回数券使用で¥400)
- ②園庭開放 ★09:00~11:30(無料/雨天中止)
- ③プール開放 ★13:30~14:30(無料/保護者同伴/雨天中止)
- ④未就園児園庭開放&プール ★10:30~11:30(無料/保護者同伴)
- ⑤小学生(①の場合のみ4年生まで有料、自習時間を設ける)

◆2011年・夏の日程表(8/1~19で全メニュー①~⑤実施)

担当職員数と利用人数(内小学生人数)/全園児187人

月	火	水	木	金
7/25	26 預かりのみ メニュー①⑤ 担当職員数→職員 3人 利用人数(小学生) 利用64(21)	27 預かりのみ メニュー①⑤ 職員 3人 利用58(26)	28 預かりのみ メニュー①⑤ 職員 3人 利用52(20)	29 お休み 職員園内大掃除
1 職員 5人	2 職員 5人	3 職員 5人	4 職員 5人	5 職員 5人

利用84(17)	利用102(40)	利用89(31)	利用66(12)	利用84(23)
8 職員 5人 利用74(17)	9 職員 5人 利用71(28)	10 職員 5人 利用74(23)	11 職員 5人 利用53(12)	12 お盆休み
15 お盆休み	16 職員 4人 利用11(2)	17 職員 4人 利用34(7)	18 職員 4人 利用43(6)	19 職員 4人 利用42(10)

◆職員シフトの入れ方

参考になるかどうかわかりませんが、具体的に実際の作業を解説します。

〈1〉まず、夏休み期間中(7/25~8/22)のうち、16日間で夏のメニューを実施しますので、毎年の利用人数から予測して一日の職員の必要人数を決めます。

〈2〉次に延べ必要人数を出します。

(3人×3日) + (5人×9日) + (4人×4日)
=延べ70人

〈3〉18人の教職員を経験年数別に分け、出勤日数を決めて70になるようにします。ピッタリ分けることは難しいので、余分はパート職員が担当します。パート職員が勤務日数を増やしたいと希望した場合は、常勤職員の日数を減らします。

そうすると、次のように一人ひとりの出勤日数が決まります。

○経験年数長い職員 4人×4日勤務=16

○次に長い職員 3人×5日勤務=15

○新人職員 4人×7日勤務=28

○パート職員 3人で残りの11日を担当

計算すると(16+15+28+11=70人)

ここまでが園長の作業。

〈4〉このあとは、同じ日に経験の浅い職員が偏らないように配慮しつつ、経験年数の長い職員から、希望日と希望時間(早番と遅番)を入

れていきます。あとは職員同士で話し合いつつ出勤日が決まっていきます。

〈5〉名前が入ったら経験のある教員を園長がリーダーに指名し、責任を持ってその日の保育を組み立ててもらいます。

以上で日々の担当者が決まります。

7日間出勤する職員でも、夏に9日間の有給休暇は取れることになります。(残りは冬休み、春休み等で取ってもらいます)

今年のお盆明けは利用人数が予想よりずいぶん少なかったため、3人体制、もしくはお休みにしても良かったと思います。この反省が来年度の日程と人数配置に反映します。

◆小学生が意外と多い

利用人数を見て頂くと小学生の人数が多いことがわかります。前半2週間は6年生の職場体験の子どもたちが7~8人含まれていますが、その他は有料の預かり保育利用児童です。小学生が多くなると、幼児と遊びかたが違うため、困ることも起こるため

広報はしていませんが、口コミで広がって卒園児中心に利用者が増えてきました。

背景としては、小学校に子どもが上がるとパートに出るお母さんも増えます。普段は子どもが学校に行っている間に仕事をしますが、学童保育を利用していないため、夏休みは子どもの預け先が困るというケースです。主に低学年が多いのですが、学童保育からはじき出される4年生以上の児童の利用もありました。

小学生も行き場所が無いのかなあ、と思います。今年は保育園卒園児の申込もありました。実際に保育園卒園児の小学生ほどニーズは高いと思いますが、保育園は園児が通園しているので、受け入れてあげたい気持ちはあるんですが、部屋はありません。そこで幼稚園で受け入れたという訳です。

6年生、中学生、稀に高校生も**職場体験**で来園しますが、これはとても助かります。

先生達に言わせると、夏のあそびっこより通常保育のほうが楽だと言います。なぜなら、1クラス30人の自分のクラスを保育するのは慣れているし、年齢も同じで子どもの性格も把握しています。しかし夏のあそびっこでは年齢もごちゃまぜで、来園する時間も利用するメニューもそれぞれです。いろんな立場の子どもたちがいっしょにいる訳で、受付して、対応するだけで目が回る忙しさです。

そんなとき、小さい子どもたちの面倒を見たり、コップを洗ったり、お掃除をしたり、ほんとうに職場体験の学生はよく働いてくれると言います。なので、来年度は職場体験をもっと募集しようと考えています。小学生も小さい子どもたちと触れ合うことで、優しくなったり積極的になったり、いい効果が現れてきます。先生は助かる！お互いにメリットがあるのでです。

◆ただし！小学生の受け入れについてはきちんとラインを引き、具体的に要求をしておく必要があります。次の文章は、小学生保護者向けの（実際には在園児に毎年配布している）手紙の抜粋です。

参考までに。

《ケッコウなりきってます！》

夏のあそびっこを利用される小学生保護者の皆様へ

夏の園庭利用に小学生の皆さんがたくさん遊びに来てもらって嬉しい反面、小学生と幼児の遊び方、動きが違いため時には幼児にとって危険であったり、怖くて遊べない状況が出てきてしまいます。そこで、園としては、園児が安心して遊べる環境をキープすることを最優先すべきと考え、次のように小学生の皆さんには利用のしかたをお願いすることになりました。小学生の遊びたい気持ちは良くわかりますが、万が一ケガをさせたいすると重大なことになるのでご理解下さいますようお願い致します。

◎行動が活発すぎて、幼稚園児と一緒に過ごすのは難しいと判断した場合は、

申し訳ありませんが利用を遠慮して頂きます。

以上、利用するお互いの安全のためご理解よろしくお願ひ致します。

夏のあそびっこにきてくれる小学生のみんなへ ※低学年のお子さんにはお家の方が読んであげてください。

夏のあそびっこを利用する小学生は、次のことを守って下さい。

- 小さい子どもの面倒を見て、あぶなくないように一緒にあそんであげて下さい。
- 先生のお手伝いも積極的にしましょう。
 - 自習の時間は、家から持ってきた宿題や本を読んでしっかり勉強しましょう。
 - 小学生同士のボールあそびはしないでください。
 - ブランコやすべり台の上など、小さい子には危険な場所では、
周りの小さい子どもにぶつからないように注意してあそびましょう。
 - プールの時は水しぶきを上げたい、小さい子どもが怖がらないように上手にあそんで下さい。
- ◆ご協力いただける小学生については園庭解放、及びあそびっこにてお預かりいたします。

以上のようなやり方で、今年も夏休みを運営してきましたが、夏休み中1回も来園しない子どももいます。どれぐらいの比率かというと、

年長児58人中22人（38%）

年中児60人中14人（23%）

年少時58人中18人（31%）

満3歳児7人中1人（14%）という結果でした。

年長児が多かったのは意外な感じがしましたが、兄姉のいる家庭がほとんどだったので、家でも楽しく遊んでいるのでは？と想像したのです。

2学期にほとんど全員が揃って顔を合わせましたが、夏のあそびっこの回数に全く関係なく子どもたちは、1学期の友だち関係を再開させていました。

《かわいくペイントできました》

学校法人松濤学園 原町幼稚園

7クラス 現在 187 名在籍

園長 鶴谷主一

幼稚園歴 28 年(内園長歴9年)

<http://www.haramachi-ki.jp>

◆夏休みのメリット

いろいろ夏休みについて書いてきましたが、こんなに書くことがあったかと自分でも驚いています。

しかし今までの話は「大人サイドの話」です。では、いちばん肝心な子どもの成長発達にとっての夏休みってどうなのでしょう？

私自身の経験から、夏休み明けの子ども達が登園してくると、「お、一皮むけたなあ！成長したなあ！」と感ずることが多々ありました。そういう視点で、夏休みが開けの様子を各クラス担任から聞いてみましたので、最後に書き加えておこうと思います。

+++++

「年長組担任の報告」

- 誕生日のメッセージカードを各自書くのですが、文字が書けるようになった子どもがぐーんと増えて、見本もいらなくなりました。
- 朝、部屋に入ったときに「あれっ？」というほどピシッとイスに座って、しっかりこっちを見ていたので驚きました！いっぱい褒めてあげました。
- プールで水を怖がっていた子が、潜ってびっくり。聞いたら夏休みの短期水泳教室に通っていたそうです。
- いつも遅い子が昼食を早く食べ終えたので驚いて聞いたら、野菜も食べられるようになったということでした。

「年中組担任の報告」

- 給食の時間が苦手だった子が、今日の給食では初めて完食して驚きました。
- その給食を食べられた子のことを、グループの友だちが応援したり拍手したり…今ま

では自分のことだけで、人のことまで気が回らなかったのに、成長を感じました。

- 1学期、家庭の問題で精神的に不安定だった子が、休み中一度も登園していないので心配していたんですが、不安を訴える時間も激減し、笑顔も見られて安定した様子になりました。よかったです。
- いつもスプーンとフォークしか使わなかった子がお箸が使えるようになっていました。
- あまり喋らなかった子が、夏のキャンプの経験を堰を切ったようにたくさん話してくれました。

「年少組担任の報告」

- 野菜嫌いだった子が、頑張って食べられるようになっていました。夏休みに練習したようです。
- 1学期おしめで通園していた子が、パンツで登園！はじめはモジモジしていましたが、可愛いパンツだね！と励ましてトイレにいき、はじめてトイレでできました！
- 先ほどの子ですが、トイレでできたことで自信がつき、我儘だった態度もソフトになって、昼食のとき、嫌いな野菜にも挑戦する姿がみられ、一つできたことで他の生活面も改善される様子がよくわかりました！
- プール活動になると石のように動かなかった子が、活動に参加できるようになっていました。お父さんと水遊びをたくさんしたそうです。
- 1学期には見られなかった意外な顔ぶれで遊んでいるので聞いたら、夏休みにクラスの友だち同士（グループ）でよく遊んだということでした。

+++++

担任の話から、親が我が子とたっぷり関わってくれた姿が目に見えてきます。

園からも「夏休みのカレンダー」という、週ごとに夏の目標を書き入れる教材（市販品）を事前に配りますが、これも目標を設定するのに効果があったようです。2学期に回収してみると、「トイレをがんばる」「おてつだいをする」「やさいをたべる」「水にかおをつける」など、それぞれ子どもと相談して書き込んだ目標が書かれていて、夏休みを有効に使ってくれた様子が具体的にわかりました。

カレンダーを見ながら担任は「〇〇がんばったね！」と、花マルなんかを書いて、その子の自信とやる気を高めて2学期の保育活動に生かしていきます。

《ペイントに飽きたら水遊び?》

最後の報告は、夏の預かり保育に積極的に通った年少の女の子の話です。お母さんが担任にこう話してくれたそうです。

●人見知りが強く、1学期に決まった友だちとしか遊ばなかったのが夏休みのあそびっこに積極的に通わせたんです。あそびっこでは年中長や小学生のお兄ちゃんお姉ちゃんに可愛がって頂いて、たのしく揉まれたお陰で、

人見知りがほとんどなくなりました。よかったです～。

もう1人別の人…

●お庭の大型遊具がこわくてできなかったんですが、夏のあそびっこで何回も挑戦してできるようになったんです！よかったです～。

夏休みを子どもの成長という視点で見たときに、もう、これはごく当たり前の結論しか出ないんですが、親が我が子としっかりじっくり向き合うことがどんな状況であれ子どもの成長につながることはハッキリしています。

そして、「幼稚園の夏休み」は、完全休業でも完全営業でもない、なんとなく中途半端でゆるい時間を提供できるメリットがあります。

言い換えれば“教育する場”から“あそび広場”的な役割にチェンジすることで、案外と子どもたちを豊かに育てているのかもしれない。

『幼稚園の現場から』 0

VII・園での怪我（事故）とその対応0

原町幼稚園（静岡県沼津市）0 園長0 鶴谷主一0

0

◆危ない遊具は撤去？0

「最近の幼稚園からは、大型遊具が少しずつ姿を消している」という噂があります。噂とはいえ、幼稚園に体育講師を派遣している某会社の幹部から聞いたことなので、信憑性はあるでしょう。なぜか、「園児の怪我を防ぐため」だといいます。0

0

私の幼稚園に常備してある「危機管理ブック」の中に弁護士さんのアドバイスが書いてありますが、『たとえば滑り台などの遊具で園児が怪我をした場合、園側にその怪我を予見出来たにも関わらず、その怪我を防止すべき義務を果たさなかったと認められる場合、義務違反により園児が怪我をしたら園側が賠償責任を負う可能性がある。』と書いてあります。0

0

ここでいう義務とは、どんなことか。0

①遊具本体の安全の確保0

0 0 （設置の安全性、整備と点検）0

②遊具の使いかたについて園児への指導と監視を保育者がしっかりしていたか0

おもに、この2つに集約されるようです。0

0

どちらも大切なことなのですが…②において保育者が事故の瞬間を見ていなかった場合は、義務違反とされる可能性が大きいということになるようです。果たして保育者はケガの瞬間に100%立ち合うことができるのか？私の経験だと5割は立ち合えない場合が多いです。0

0

園でいちばん怪我が起こりやすい時間帯は、朝の一斉活動（学校でいう授業）が始まるまでの登園時間（午前8時半～10時頃まで）と、降園時間（午後2時～4時頃まで）です。この時間はクラス単位ではなく全クラスがごちゃまぜで遊んでいます。幼稚園では一般的に「自由あそびの時間」と言います。0

奥の滑り台を走り降りてきて0 高くジャンプ！0

途中で転ぶ子も、、、もちろんいます。0

余談ですが、遊びは本来自由なものですから、それに自由を付け加えるというもおかしな単語ですが、幼稚園や保育園では一斉活動や課題活動のことを「設定遊び」と呼ぶこともあるので、その時間と区別するために「自由あそび」が生まれたのではないかと思います。だいたい「設定遊び」という単語もおかしいですが、たとえ文字の勉強を

していたとしても、仮にしろ国の定めた幼稚園教育要領で「子どもの学習は、遊びを通しての指導を中心とすべき」と謳われていますので、「これはあそび！」と言わざるを得ない状況があるのでしょう。

0

◆自由遊びは忙しい時間0

さて、この自由遊びの時間は、保育者はとても忙しい時間です。晴れた日、子どもたちは園庭で遊んでいます。朝は200人ぐらまでドンドン人数が増えていきます。9人の保育者は手分けして仕事をこなしています。送迎バスに3人添乗し、残り6人で朝の掃除をしつつ、徒歩通園の子どもたちを受け入れます。遊び始めた子どもと一緒に遊んだりもします。担任がバスに乗っているクラスのフォローもしなければなりません。時にはぐずる子どもを抱っこして、気持ちが落ち着くまで一定時間ケアすることも必要です。着替えができていないか部屋の様子も時々見に行かなくてはなりません。子どもたちだって、先生と話をしたくて機関銃のように話しかけてきます…。0

徒歩通園のお母さん方からは「今日は薬を飲ませて下さい」とか、「預かり保育をお願いします」とか、「今日のお弁当にきれいな物を入れたので食べられるかしら？」とか、「昨日、お着替えを持って帰ってこなかったんですが…」とか、いろんな情報や会話が弾んだり、、、それを担任に的確に伝える処理もしなければなりません。0

こんな状況で園庭に常時いられるのは2～3人に減ってしまいます。0

0

こんな中で、どうやって怪我の瞬間を把握出来るのでしょうか？0

怪我は一瞬です。0

そう思うと、経営者はだんだん怖くなって、危険な物が無ければいいんだ。無くしてしまおう、という思考になっていくのも無理ないといえるかもしれません。だから危ない遊具は撤去されていくのでしょう。経営面から見れば理にかなっているでしょう。0

《協力して、ヨイショ！さかあがり！》

◆育てるのが仕事なのですよ0

私はこの姿勢に反対です。0

怪我や事故という直近のリスクを取り除き、「子どもの発達」というすぐに結果の見えないことは責任をとらない。とらなくても見えてこないし、卒園したらあとは学校にお任せ。0

小学校で子どもたちがよく転んだり人とぶつかったりするの、転ぶ練習をさせているというニュースを見たことがあります。これなどは、まさに幼児教育が義務を果たしていないせいではないでしょうか。0

危ないぐらいが子どもたちには面白く、多少危険なことにチャレンジすると、すり傷や打撲ぐらいは経験することになります。もう痛い思いをしたくない、と思いつつ楽しいからまたチャレンジする…そんな経験から「自ら危険を回避する力」が育っていくのです。0

そんな方針の園は探せばいくつかあります。子どもたちの外遊びを重視し、その環境を作っている園

です。私の園でも本格的に「外あそび」を重視している園にはまだまだ及びませんが、多少難易度の高い遊具を配置し、ルールを守れば冒険的な遊びもできるように見守っています。そのため入園の前から「多少の怪我は承知の上で入園させて欲しい」と保護者に事前通知し、折りに触れて子どもの身体の発達についても話をし、文書にも書いてきました。0

◆ 日常の取り組み0

「だから怪我したっていいんだ」という姿勢では決してありません。園児が怪我をした報告は、小さな怪我でも毎日のミーティングで共有し、次の手順で処理していきます。0

まず①怪我の発生原因と0

0 0 0 0 処置についての報告。0

次に②保護者への謝罪や本人を含む0

0 0 0 0 心情的ケアはきちんとできているか0

0 0 ③友だちとのトラブルでケガをした場合0

0 0 0 0 は双方の保護者への連絡は0

0 0 0 0 できているか0

たいていの怪我はここまでの対応で解決します。0

もう少し大きい怪我、すぐに医者に連れて行かなくてはならないような怪我也年に数件起こりますが、この場合は園長にも直ちに報告が入り、私が包帯を持って応急処置をすることも多いです。0

通院した場合は、園内の怪我は全て園が治療費を負担することになっているので、0

④医療費の支払の件が0

0 0 0 保護者に伝わっているか0

⑤怪我の原因は何か0

⑥再発を防止するためにすべきこと0

0 0 0 (整備や指導) 0

⑦治癒の経過を見て、0

0 0 0 保護者へのことば掛けも忘れない0

以上の対応を的確に行います。0

0

このように遊具を撤去しなくても、小さな怪我の原因を検証して改善していくこと、そして子どもたちが発達していくことで原町幼稚園では大事故になるような怪我は起こったことがありませんでした。0

ところが思いもよらないところに落とし穴があったのです。0

0

その事故が起こったのは、今年の10月25日、午後3時59分。園庭を共有する原町保育園の先生が年長の男児を連れて幼稚園へ駆け込んできました。子どもの指を見て私も血の気が引きました。血だらけの中指がちぎれそうになってブラブラしていたからです。とにかく、包帯で応急処置をして救急車を呼びました。0

この詳細は、次の報告文書（一部修正）をご覧ください。0

0

《タイコ橋とお手製平均台・今回の事故を起こした物のもう一台》

園庭で起こったケガの報告

先週25日、年長のいもほりが終わった日、保育園の園庭で午後3時59分、〇〇組の男の子があわや指を切断しそうな事故が起きました。この事故のことを皆さんに報告するとともに、今後も園庭での活動を理解して頂き、安全を維持していくためにも、詳細をお知らせいたします。

事故直後は、左手中指の第一関節から指先にかけて斜めに裂けていて、出血もありましたが本人は落ち着いておりました。一刻も早く治療をということで、応急処置をしてすぐさま救急車を依頼し、担任が同行して市立病院に向かってもらいました。園に残った先生達は祈るような気持ちで長く感じられる時間を待っていましたが、〇〇先生からの電話で「指はつながる」と聞いてやっと安堵が広がりました。1時間ぐらいいして、病院に駆けつけてくれたお母さんも一緒に保育園に戻ってきてくれたのですが、本人は包帯を巻いた手をかばうでもなく平気な顔をしていたので、またここでも、私達はホッと胸をなで下ろしました。事故から2日後には、もう普通に登園し包帯も小さくなってお家で消毒出来るくらいに回復してきました。

救急車が出発してから、事故現場のタイコ橋で原因となった平均台をもってきて検証を行いました。誰もその瞬間を見ている人がいなく、どう考えても、どこでどうやればあのケガになるのか、わかりませんでした。そのとき「あのカメラに映ってないかしら？」という声上がり、園庭を録画してあった監視カメラの映像を見たところ、しっかり映っておりました。そしていくつもの条件が重なり事故が起きたことがわかりました。

事故の経緯はこうです。タイコ橋の上っていた男の子は高いほうに向かって5番目の鉄棒にぎってました。4段目に掛かっていた平均台はそれまで子どもたちが滑り台のようにして遊んでいましたが、そのうち2人だけになりました。そのとき一緒にあそんでいた友だちが下から平均台を持ち上げ、そのまま手を離して平均台を地面に落としました。その瞬間でこの原理で力

が加わった平均台の端は、5番目の鉄棒と隙間なく下から上へ跳ね上がり子どもの指を直撃したのです。一緒にあそんでいた子ども、本人も何が起こったかおそらくわからないでしょう。私達も何度も映像を見て、やっと原因が分かったのです。

カメラの画像を見ていると、子どもの動きも先生の動きもめまぐるしく、とてもひとところに留まっている状況はみられなかった。2人の先生が園庭におりましたが、チャレンジ砦（大型木製遊具）の手すり
で危ないことをしていた年少さんの対応と、園庭の他の場所を見回っていたため、ケガの瞬間タイコ橋のそばには先生はいませんでした。

原町保育園、幼稚園の園庭ではリスク（自分で回避出来る危険）は残しつつも、ハザード（回避不可能な危険）は取り除くことを行ってきました。しかし、今回は見つけられなかったハザードによる事故として重く受け止めています。問題の平均台をタイコ橋の4段目に掛けた時にだけその危険因子（ハザード）が顔を出します。それ以外の使いかたでは、ぶつかったり、挟まれたりというぐらいの通常のケガしか起こらない状況でした。それを事前に発見出来なかったことが最大の反省点であり、悔やまれるところです。ケガをした子どもには本当に申し訳ない気持ちでいっぱいです。こんな事故が起こると、危険に見えるものはすべて取っ払いたくなってしまいます。しかし、子どもたちのほんとうの意味での発達を考えると、「危険なものを安全に使う術すべ」を身につけるのが教育です。平均台は危険なサイズを修理し、撤去しないことにいたしました。

事故の翌日、保育園、幼稚園の職員に事故の経緯と原因を説明し、園庭での遊びの中に危険因子が隠れていないか、いま一度想像力を働かせて見て欲しいと促しました。思いもしない事故やケガが起こる危険がどこかに潜んでいないか、園庭に出ている大人たちが想像力を使って見つけだし消去していくこと、もう一つは子どもたち自身が危険を回避できる力を身につけていくことで、「安全」というものが保たれると信じています。もう二度とこのような事故が起きないことを願って、報告させて頂きました。

.....

◆情報発信の意味0

以上が、事故発生から6日後に原町保育園の保護者に向けて発行した文書です。原町幼稚園の保護者にも文面を変えて違う形式で報告をしています。これは、本人の傷の回復が思ったよりも順調だったこと、当事者の保護者の理解（園の対応にも理解を示し、文書の発行も承諾してくれた）があったこと、そして原因がはっきりと特定出来たことと条件が揃ったため、これだけ具体的にお知らせする

ことができたのだと思います。具体的に情報を発信することで、余計な憶測や噂が飛び交うことを防げます。大きな事故などが起こった時は、速やかに情報発信を行わなくてはなりません。時間が経ち過ぎたり、噂が流れ始めてからだと後手に回り、信用は下がります。0

この文書を保育園で発行して、翌日2件の返事が来ました。一つは、恐いことだけど怪我の状況を詳しく報告してもらって良かった。という好意的な意見。もう一つは、自分の子

どもが怪我をした時にはこんな報告はなかった。その時はちゃんと見てもらえていたのだろうか。という以前から持っていた不満をぶつけてきた意見。どちらも、声をあげてはこないけれども、何人かの保護者の代弁として受け止めました。0

大きな事故やトラブルが起こった時に、保護者は園の対応を注視します。その対応から園の姿勢を見ていると思います。今回は幸運でした。もし最悪の状況、指が切断されるような重大な事故だった場合や原因が特定出来ないままだったり、保護者の怒りが収まらないような状況では、なかなか園の主張を織り交ぜた文書など出せる状況にはならないでしょう。0

◆監視カメラの有効性0

今回は記録カメラの重要性を改めて認識しました。病院から帰ったお母さんにもすぐに映像を見てもらい、怪我の瞬間を理解してもらえました。一緒に遊んでいた子どもが振り上げた平均台を落としたことが怪我の直接の原因ですが、それが意図的ではないことが一目見てわかったからでしょう。これがなかつ

たら、モヤモヤした不満や疑心暗鬼は心の中に居座っただろうと想像するのです。0

◆管理的でない管理0

もう一つわかったことは、この園庭で保育者が園児の動きを全て把握するのは不可能に近い、ということです。子どもの動きはそれだけめまぐるしく、保育者も子どもに合わせてめまぐるしく動いています。「ケガをさせるな!」と管理者が指示をしたとしたら、保育者は監視に徹し、危険な動きはすべて制限し、危ない遊具は撤去しなければならないでしょう。0

0 それは子どもにとって、実につまらない、魅力のない遊び場になってしまうでしょうね。そうならないために、日頃から保護者との関係を良好にしておくことと、報告書にも書いたように、子ども自身の力と保育者の想像力によって危険を防いでいくことをこれからも一生懸命やっていこうと思っています。0
ちなみにカメラは増設することにしました。0
原町幼稚園～園長～鶴谷主一（ツルヤシュイチ）～

『幼稚園の現場から』

Ⅷ・どうする保護者会？

原町幼稚園（静岡県沼津市） 園長 鶴谷主一

◆PTA（parent・teacher・association）

朝日新聞1月15日と22日の2週連載で「どうするPTA」というテーマで記事が掲載されました。

反響も大きかったようで、2月にはその「反響編」が掲載されていました。

内容をまとめると・・・

時代の変化とともに、共働き世帯も増えPTAへの参加率が悪くなってきた。本来「任意加入」が原則なのに、加入することが暗黙の了解でずっと続いてきて、その歪みも生じ始めている。たとえば、役員を選出が難航したり、PTA活動に参加しない人を陰で非難したり、形骸化した活動に目的意識があいまいになっていたり、会費の未払いがあったりといった問題です。

いよいよそれを見過ごせなくなり、まずは「任意加入」を周知していこうという動き、同時に任意加入でも入会してもらえる「組織の見直し」が、各地の小中学校で少しずつ始まったという話です。

反響編では、「現状ではいいと思っていないが、変えるのは難しい」という声がある一方で、「それでも変えていきたい」「こうした（変革の）動きが広がってほしい」といった声も多数寄せられたそうです。

年度が変わる時期の頭の痛い問題。幼稚園でも例外ではないことが多いようです。

◆さて、幼稚園では

PTAは、親と教師が組織します。この形態を採用している幼稚園は主に公立に多いのではないのでしょうか。私立幼稚園は「保護者会」「父母の会」等の名称を使う園が多く、教員はこの組織運営に関わることは

多くなく、園長など管理職が入って、園独自に運営していくことが多いように思います。

以下、「保護者会」と言いますが、活動内容は大まかに次のようなことがあげられます。

お手伝いのお父さんに手伝ってもらってもちつき！

①行事のお手伝い

運動会の種目の出し入れから発表会の衣装作り、卒園式の謝恩会など

②行事以外の教育活動のお手伝い

図書貸出しや、園内の掃除など

③保護者会主催の行事

バザーなど主催行事を園と連携して行うなど

④組織の運営

保護者会議の開催、会費の管理、保護者対象の研修会や親睦会の計画運営、規約の設定など

⑤対外的なPTA活動

幼稚園協会などの保護者代表として会議等に出席、交通安全や消防など地域の組織への参加など

加えて、会長や委員長など役がつくと、次の悩みがついてくることが多いようです。

⑥園とのパイプ役や運営上のトラブル

役員以外の保護者から上がってきた、園に対する苦情や疑問を受けて（言える場合は）園に具申する。これを言えずに板挟みになって悩む方も多いようです。

保護者会内での采配や、計画がうまくいかなかった時のトラブルや苦情があがってくることや、いろいろな面で決定をしていかなくてはいけないことも、重圧だという声を聞くことが多いです。

行事の挨拶をさせられるのが苦手だと言う方も意外といます。

ザッとあげただけでも、役員を引き受けると悩ましい問題があるのに、幼稚園が前例踏襲を良しとして保護者会に依存していることも多く、次のような「いきすぎだなあ〜」と思われるような実話を耳にしたこともあります。

- ▼会長を引き受けたために園に出る回数が多く、仕事を辞めざるを得なかった。
- ▼会長は、子どもが卒園しても翌年は次年度役員のアドバイザーとして、役員活動に参加する。
- ▼卒園式の謝恩会では、余興の段取りまで親がやる。
- ▼発表会の裏方や、準備、片付けを全て保護者会が受け持つ。

よくこれで続いているなあ、と思うような保護者会運営をしている幼稚園も結構あるのに、園長の間では「役員がなかなか決まらんだ、頭が痛いよ・・・」という声もよく聞きます。

役員のお母さんに蒸したもち米を見せてもらってます。

保護者会自体を廃止した。という園も最近増えてきました。役員選出や保護者会との調整の煩わしさが無くなり、スッキリしたという話です。親サイドも子どもを園に預けて教育してくれれば世話無しでいい、と割り切った考え方です。

逆に保護者会が活発に活動し、サークル活動も活発という園もあります。私立幼稚園は、園長・理事長の考え如何で方針が決まってくるので、保護者会も多種多様なのでしょう。

◆原町幼稚園の保護者会改革

さて、前置きが長くなりましたが、子どもの取り組みについてご紹介します。

原町幼稚園では、10年前の2002年、私が園長になったのをきっかけに保護者会も改革を始めました。それから現在まで役員選出の苦労はありません。しかし、昨年度は保護者会にもちよつとした亀裂が生じて見直しを行いました。その経緯をお知らせすることで、幼稚園と保護者会との関係を考える材料にして頂けたら良いな、と思います。

◆まずは、園長の考えをストレートに伝えました。

※昨年2011年1月、次年度の役員選出前に発行した園便りから引用

「新しい保護者会」を考えましょう

時代は移り変わってきています。「保護者会を廃止したら運営もラクだよ」という幼稚園・保育園もじわじわと増えてきました。保護者会を廃止したら入園児が増えたというケースも聞きました。確かに保護者会は面倒な面もあるでしょう。しかし、「孤育て」という言葉も生まれてしまった日本。人と人とのつながりが希薄になってきている現代、保護者会という親の居場所まで消し去ることに幼稚園としての社会的責任は？というところまで思い巡らしてきました。

昔の話ですが、原町幼稚園の保護者会は「母の会」という名称で活動をしておりました。「交通安全母の会」という対外的なPTA活動から、卒園式の謝恩会の企画運営まで、幅広く仕事内容も多かったと記憶しています。

毎年役員のなり手がなく、皆がくじを引く様子を見て、私は「役員はボランティア活動、嫌々やって頂くようなら無くて結構、くじ引きで役員を決めるのはやめて」という意味の発言をいたしました。皆が負担に思うようなら、行事の規模を職員でできる範囲にすれば良いし、大きい行事はその都度お手伝いを募っても賄えるだろうという見通しがあったからです。

しかし当時の保護者の皆さんは私の意見に同調することなく、名称を「原町幼稚園保護者会」と改めて役員活動を存続させてくれました。「幼稚園に役員活動は必要だ」という意思表示でした。それ以来、保護者会の役員はくじ引きをすることなく、毎年自主的に気持ちよく引き受けて頂けていることを、心より感謝しています。そして思い直しています。『やはり今の幼稚園活動を維持していくためには、保護者の皆さんの力は必要です！』

園の行事を運営する上ではもちろんのこと、保護者同士のコミュニケーション、保護者と先生のパイプ役として役員さんは重要な役割を果たしてくれていることを実感しているからです。

図書委員さんやバザー委員さん、スポットでお手伝い頂いている方など、それぞれの立場で支えて下さっている方もたくさんいらっしゃいます。「できるところはやりますよ」というお互い様感覚で引き受けて頂いていることにも、本当に感謝しています。

今年も、新しい役員さんを選出する時期が来ました。新しい役員活動が、合理的に意欲的に楽しく行えるように、園との連携を強化し、新しい時代にマッチした保護者会活動の見直しをしようと考えました。

まずは、現状を把握するところからスタートします。

○以前と状況が変わったこと、役員さんが困っていたことは、主に次のようなことです。

- ・役員の中にも仕事（育児、介護）を持っている方が増え、打合せの時間を作るのが難しくなった。

- ・活動時も、全員が出席できないときがあり、少人数で仕事を回すのに苦労した。
- ・役員の仕事内容が明確になっていないので、何をしたいのか、とまどった。
- ・活動の目的がいまいちはっきりせず、何のための仕事なのかわかって仕事をしていきたい。

○今までの役員さん方から聞いた「役員やって良かった～」という声です。

- ・友だち付き合いができて、小学校に行っても仲の良い付き合いができて心強いです。
- ・子どもたちの活動、笑顔を身近で見られた、サポートできた。（餅つきなどは子どもと一緒にできた）
- ・行事をやりとげた達成感を味わえた。
- ・幼稚園の教育活動のことがよくわかり、先生と話す機会も増えた。

○ささやかな特典について。（隠していた訳ではないんですが、キチンと公表してこなかったこと）

- ・役員活動の場合は、預かり保育は無料でお預かりになります。
- ・年長役員は音楽会のお手伝いをしつつ、最前列で観ることができます。
- ・年長役員は卒園式で役員席（最前列）で参加することができます。
- ・ボードゲームの貸し出しは図書委員と役員に限定で行います。
- ・一年間続けて頂いた役員さんには、園からささやかなお礼を差し上げます。

特典が役員に立候補する動機になるとは考えていません。これと引き換えにするほどラクな仕事ではないし、だいいち気持ちが続かないと思います。私たち教員もそうですが、勤務状況と待遇を単に天秤にかけてみたらとてもつり合いがとれているようには見えない。でも、子どもたちが育っていく姿をみたり、子どもたちとふれあうこと自体が大きな喜びや達成感につながり、ラクではないけど後から喜びが来ることがわかっているから意欲的に仕事を続けていけるのです。今まで役員を引き受けて下さった皆さんも同じ思いだと思います。

なので「特典」は子どもたちのために、一年間役員という責任を背負って一生懸命頑張って下さる役員さんへの、ほんとにささやかなお礼の気持ちなのです。

○次に、保護者会役員の活動の内容をお知らせします。

時期	主な活動&サポート	内容と活動の意味
1学期	顔合わせのお茶会企画運営 研修会のおてつだい 納涼祭り模擬店おてつだい	クラスの皆さんが仲良く1年間過ごすためのコミュニケーション。 園主催のゲームあそびの研修会のお手伝い。（ゲームに詳しくなれるメリットがあります）子どもたちのお楽しみを模擬店で盛り上げます！
2学期	レクや研修の企画運営 運動会の種目係と片付け はらっこバザール 音楽会サポート もちつきおてつだい	ポーリング大会、エアロビ教室などを企画しました。 運動会当日がスムーズに行えるように、また道具などが大切に毎年キレイに片付けられることで長持ちし、必要な時に使えるようになります。 バザールでは子どもたちのお楽しみを模擬店でバックアップ。 音楽会では年少組はリハーサル付き添い、年中組はドア、年長組は当日の園児席係。 餅つきはタイヘンだけど楽しい行事、子どもたちの様子も見られます。

3学期	お茶会の企画運営 アルバムづくり	子どもの成長をお互いに喜び、1年の思い出などを語りあう場を作ります。先生への感謝の気持ちを形にするアルバム作り。先生にとっては一生の宝物になります。
その他	保護者会総会と保護者会 対外的活動	園と連携して、年3回の保護者会の運営を行ったり、受付のお手伝いをします。市や県の幼稚園協会団体の会合に出席できる場合出席します。

○ひとつ提案します

「役員」はちょっと堅苦しいという意見もあり、もっと親しみやすい名前に変えようということで、いくつか案を出しますので皆さんの投票で決めましょう。ついでに保護者会へのご意見等をお寄せ頂けませんか。名称の変更は、名前を変えたから何かが変わるのではなく、名前を変えて私たちの頭を柔軟にして「新しいやり方を生み出していきましょうよ」という意思表示です。

(以上、園便りからの引用です)

年長さんは一人でもだいじょうぶ!

◆そして、次年度の役員も無事決まり、保護者会は次のように変化しました。

※役員選出後に発行した園便りから引用

新しい保護者会☆役員さんは「はらっこマミー」

○はらっこマミーの役割について再確認!

原町幼稚園保護者会規約

第4条 (目的) 本会は幼稚園と保護者とが常に連絡しあい、原町幼稚園に通う子どもたちのために協力して教育の振興と保護者間の交流をはかることを目的とする。

第5条 (事業) 本会は第四条の目的達成のために次の事業を行う。

一、園の諸行事の援助及び参加。

- 二、保護者の研修、交流会及び保護者会活動の報告。
- 三、施設整備、拡充のための援助、及び教材の援助。
- 四、その他、本会の目的達成に必要なとなる事業。

ちょっと固い保護者会規約の文章を言い換えると・・・

●子どもたちにより良い経験をさせるために、園と協力し、教員をサポートし、保護者同士の交流や研修、そして余力があれば施設や教材のための援助もしましょう！・・・ということです。

- 「保護者会」とは原町幼稚園に在籍する保護者全員のことを指します。
- 来年度から役員を「はらっこマミー」と呼ぶことにします。お父さんは、はらっこダディー？
- 図書委員やバザー委員、手芸部など保護者同士のサークル活動をして下さるグループは変更なし。
- 運動会や園外保育など、その都度行事のお手伝いに手を上げて下さる方も募集します。

まずは、これでやってみましょう！手芸部のように趣味を生かした新規グループの誕生も歓迎です！

(事前に園長・主任にご相談を！)

さて、肝心の具体案については、何人かの方から頂いたご意見を元に次のように考えていますが、詳細や軌道修正も今後の活動を進めつつやっていきます。

- ①組織構成をはっきりさせ、指示伝達をハッキリと全員に。
- ②園の依頼により行う活動、自主的に行う活動を明確にし、最終決定は園長、主任が行う。
- ③はらっこマミーの打合せは、メンバー構成に合わせる。(たとえば午後2時～4時)
- ④活動内容については、はらっこマミーメンバーで随時検討し、より良く変化させていく。

毎年、園から「これだけはやって頂きたい」というお願いがありますので、恒例で行う活動は固定であります。

「こうしなければならない！」というものではなく、その年に集まったマミーさんの考え方や子育てやお仕事の状況に合わせて、無理なく「その年のやり方」を考えて頂いても良いと思います。園の活動もその意見を聞きながら修正していくことも可能です。あくまでも「子どもたちにとって意味のある活動をしていく」ことが目的です。

(以上、園便りからの引用です)

年長さんは自分の食べるお餅を調理します。

砂糖醤油っておいしいね！

◆まとめ

キーワードは、

『活動ありき、ではなく人ありき』です。

園と保護者の付き合いは、人と人との付き合いです、だから保護者会の規約を守ったり、前年通りということにこだわらず、集まった人たちのやりやすい、でも園のやってほしいことも伝えていくというスタンスで臨むのが良いのではないかと考えています。

こうするのが慣例だから、決まりだから、という理由で「任意加入の団体」の人々は動きたくありません。

幼稚園の保護者は「子どものために何かしたい！」という思いを持っています。その気持ちが活動によって達成出来るように保護者会を運営していくことが肝要ですし、そのためには、園長もしくはある程度の決定権を持った職員と一緒に活動し、会の運営をコントロールしていくことが必要だと考えています。

保護者会を園の単なるお手伝い組織と考えずに、より良い活動をするためのパートナーとして常に声を聞くことにより、世間と乖離しがちな私たちの感覚を修正したり、園の教育方針を、活動のたびに保護者に伝えることにより、園の教育活動への理解も深まり園を支えてくれる貴重なサポーターになると思います。

「面倒な保護者会なんて廃止だ！」なんていう園が今後増えませんか！

餅つきが終わって、ホッと一息

原町幼稚園の「はらっこママ」の皆さん！

学校法人松濤学園0 原町幼稚園0

園長0 鶴谷主一0

幼稚園歴28年（内園長歴9年）0

<http://www.haramachi-ki.jp0>

ツルヤシュイチ

『幼稚園の現場から』

IX・おやこんぼプロジェクト

原町幼稚園（静岡県沼津市） 園長 鶴谷主一

みなさん、こんにちは！

ぼく、**くまんぼ**って言います。

生まれたのは2008年の12月。

家族の絆を強くするって言うと大げさだけど、親子に愉快的な時間を提供しよう！っていう目的で生まれました。

まだ3歳だから、これからおおきくなっていくんだけどね、、今日は皆さんにもちょっとご紹介しちゃうってわけ☆

まずは、ぼくの家族を紹介するね！

くまんぼママと**くまんぼパパ**、3人家族なんだ。

みんな家族がいて、

「おやこんぼむら」に住んでいるんだ。

友達も紹介するね！

さるんぼ

ぶたんぼ

うさんぼ

■おやこんぼプロジェクト までの道のり

平成 23 年度の沼津市内の幼児（3 歳～5 歳）の割合を見ると、保育園児約 30%、幼稚園児 70%です。さらに 70%の幼稚園児のうち、97%の約 3,500 人の園児は私立に通っています。沼津市は極端に公立幼稚園の少ない地域なのです。

沼津市の私立幼稚園 23 カ園が集まって、「沼津市私立幼稚園協会」を組織しており、主に教員や保護者の研修会などを計画しています。

どの幼稚園も公的補助を得て経営をしている学校法人という性格上、公の教育的活動、啓蒙活動をしていくことは責任として必要なことだと考えています。

そんなこともあって、今から 7 年前の 2005 年には、「早寝早起き運動」に取り組んできました。保育園も含めた全世帯の調査をし、早寝早起きの大切さをアピールしてきました。そこでわかったのは、ほとんどの幼稚園児はきちんと早寝早起きをしていたということで、安心したのですが、一部の生活リズムの悪いお子さんの生活習慣に見られたのが「幼児期からの過度なメディア接触」でした。テレビやビデオを夜遅くまでだらだら観てしまうために朝起きられない。

それでは、と「子どもとメディア問題」に取り組んで、幼児期からの過度なメディア接触の害を伝えていこうと、ノーテレビデーなどの運動に取り組みましたが、どうしても固いイメージで、とっつきにくい活動になり長続きしません。

とくに、普段からこういった運動の輪に加わらない意識の低い家庭への誘導こそ必要で、工夫しなければ

ならないところでした。

時は 2008 年、それまでの国のエンゼルプラン、少子化対策などで、育児支援という名のもとに、子育ての外注がぐんぐん進められていく流れの中、幼稚園という、比較的恵まれた家族環境の中で生まれている子どもたちと接している私たちでさえ、「親子の絆の弱さ」を感じはじめた園長たちした。

なんとかメディア問題と親子の絆の問題をうまくつなげて考えられないか話し合いをしました。

残念ながら私たち教育関係者ばかりでは、「教育的意義」や「啓蒙する！」という固さからなかなか抜け出せない。そこで、このマガジン「街場の就活論」を書いている団遊さんの会社「アソブロック」から柔軟な発想のもと協力を得ることにしました。

ここで提示されたキーワードは「間口を広げる」でした。みんなが「おもしろそう!」「やってみよう!」と感じる活動で、「やってて楽しく」、*かんたん*で長続きすること・・・

途中経過は省きますが、私たち幼稚園サイドとアソブロック社とその協力者の皆さんにより、「おやこんぼプロジェクト」が完成し、沼津市内の 23 カ園で、3 年と息の長い活動を続けていくことができたのです。単純に計算して約 6,800 人の子どもたちに「おやこんぼ」を体験させることができたのです。

そして、今年度からは静岡県私立幼稚園振興協会の事業計画において、静岡全県の私立幼稚園 240 カ園にこの取り組みが広がることになりました。一気に 40,000 人の子どもたちに！とりたいところですが、そこは私立の自主性に任せていますので徐々に広がっていくことになるでしょう。

これを機会に、マガジン読者の皆さんへも「おやこんぼプロジェクト」を紹介し、気に入って頂けたら、まずは「**おやこんぼ**」という言葉を使って頂き、もうちょっと積極的にやってみようかという方は、ご自分の家族や施設、地域でも取り組みを広げて頂きたいと願っています。

■おやこんぼプロジェクト

「おやこんぼってなんだ?」と思ってヤキモキして読んで頂いた皆さん、ゴメンナサイ。まずは、このネーミングの説明から。

☆おやこ+コンボ (小編成のジャズ楽団) という造語で、一緒に楽しくやろうよ! という意味、加えて“くいしんぼ”“おいしんぼ”などのようにそのことが好き! という意味合いも込めています。

たとえば、このような使い方をします。

- 子どもが…ねえねえ、おやこんぼしよう!
- お母さんが…こんどの日曜、近所の公園でおやこんぼしない?
- お父さんが会社で…今日はおやこんぼの約束だから早めに帰ります!

全国で「家族サービス」という言葉のかわりに使って頂けたらいいなと思ってます。

楽しさを前面に出して行うおやこんぼですが、その目的とするところをまとめておきます。

○おやこんぼプロジェクトの目的

1. 乳幼児期という短いけれども親子の絆を形成する上でとても大切な時期を意識してもらうこと。
2. そして絆を強くするための、家族のふれあう時間 (大切な時間) に気付いてもらうこと。
3. 親子のふれあう時間を大切にする意識を高め、家庭でその時間をつくり、過ごしてもらう。
4. 親子という単位から、地域や子育てサークルのような広い範囲の絆作りへと広げていく。

○期待できる効果

- 1) 親子関係が良好になり、子育ての楽しさがより高められること。
- 2) 父親が子育てに積極的に参加することにより、母親の育児ストレスの軽減。
- 3) 家族のきずな強化。
- 4) 親に大切にされたという記憶が形成される。→自己肯定感、情緒の安定
- 5) 親子関係が良好になり、早寝早起き、食事などの生活リズムが安定する。

○さらに

- 6) 幼稚園入園児の発達が健全化される。～～～→良い保育ができる。
- 7) 家庭養育、幼稚園教育への理解が高まる。～→幼稚園の存在意義。
- 8) なにより子どもたちの健全な発達が促され、健全な社会の構築に役立つ。

■テレビを消しておやこんぼ

おやこんぼプロジェクトには、様々な盛り上げグッズが作られて、活動の継続に力を発揮していますが、やることはいたってシンプルです。

**毎月 15 日に、テレビを消して
テレビを消して生まれた時間で
親子でなにか楽しいことをする！
これだけなんです。**

静岡県内では、毎月 15 日に幼稚園児の家庭で、楽しいおやこんぼが繰り広げられているのです。みんなで作っている、というのが連帯感を高めて良いのかもしれない。

- ・親子で絵本を読んだ
- ・一緒に夕飯を作った
- ・お父さんが早く帰ってきて遊んでくれた
- ・近所におさんぽに行った
- ・カルタとりをした

などなど、報告されてくる活動は、なにか特別なことをしているわけではありません。

- ・テレビを消してこんなにゆったりした時間が持てることに気がきました。
- ・この日はお母さんのパートは入れないで家族で過ごす日としています。
- ・わが家では 15 日だけでなく毎日おやこんぼの日にしました。
- ・子どもがおやこんぼを楽しみにしています。

こんなふうに家族の大切な時間に気付いてもらえたという嬉しい報告も得られています。

■仕掛けいろいろ

シンプルな活動でも、それを始めさせ、継続させるにはいろいろな仕掛けが必要ですが、ここでは簡潔にご紹介します。

- 1：子どもがテレビを消したくなるアイテム**
〔紙芝居…園で先生が読んであげると…家に帰って子どもが自らテレビのスイッチを消します〕

- 2：やりたくなるアイテム**
〔テレビをお休みさせるかわいいバンダナ〕

- 3：続けたくなるアイテム**
〔できたかなカードに記入して園の先生に報告！→がんばったねスタンプを押してもらえます〕

〔親子であそべるカードゲーム〕

詳しく知りたい方は、私の園やアソブロック社にお問い合わせ下されば嬉しいです。

oyakombōホームページ：

<http://www.oyacombo.net/>

4：盛り上げグッズ

〔15日に園の前に立てる幟〕

○全国に「おやこんぼ」を広め、おやこんぼの思い出をしっかりとった大人が育ててほしい！こんな社会活動も子どもたちを育てる幼稚園としての仕事だと思うのです。

学校法人松濤学園0 原町幼稚園0

園長0 鶴谷主一0

幼稚園勤務29年（内園長10年）0

<http://www.haramachi-ki.jp0>

5：お楽しみグッズ

〔1年のさいごにもらえるごほうびシール〕

ツルヤシュイチ

『幼稚園の現場から』

・これは、いじめ？

鶴谷主一

原町幼稚園(静岡県沼津市) 園長

保育園の年中児が・・・

私の妻は隣接する原町保育園の副園長をしています。彼女から聞いた話です。

6月のある日

保育園の幼児組(年少～年長)は吹き抜けのホールに集まってみんなで昼食の準備をしていました。

6人掛けのテーブルで、席は自由に選べる状況だったので、仲の良い年中の男児が5人で座っていたそうです。そこに、軽い障がいのある男児Aと一緒に座りたくてやってきた。

Aがいると会話がうまく成り立たないとか、一緒にあそんでいても決めごとを守らないなど、子ども同士でもなんとなく嫌なことがあったのだろう。

「Aと座りたくないよね～」や「だもんねー」そんな会話を交わしていた5人のうちのBが、Aが座ろうとした席に身を乗り出し、席に座らせないように邪魔をした。4人は「いいぞ！」といった感じ。

Aと一緒に座りたいという気持ちが強く、空気を読んで引き下がるようなことも無く、強引にイスに座った。すると5人はサッと隣のテーブルに移ってしまった。一人残されたAもちょっと遅れて隣に移った。すると5人はまた元のテーブルに戻ってくる。そしてまたイスをめぐるのいざこざが始まり・・・

とうとう頭に来たAは、Bの服をつかんで引っ張った。そこでBが「せんせーい！Aくんがやったー！」と訴え

る。

少し離れたところで後ろを向いて昼食の支度をしてきた若い担任(2年目)は、はじめてその場にやってきて、Aに向かって「ダメでしょ、お友達を引っ張っては・・・」と注意を始めた。

Aはもともと話すことが苦手なうえに、怒りと興奮とで、じゅうぶんに状況を説明出来ないで黙り込んでしまった。

そこで、2階から一部始終を見ていた副園長がすっ飛んで行って、担任に状況を説明し、Bと4人をこっぴどく叱ったという。ちなみにBはすぐに泣きべそをかいて謝った。

Aは精神的に幼いため、感情的なしこりを感じることはなく、目的が達成されればゴキゲンで着席した。

この事例から・・・

このような場面は、保育現場では時おり起こってしまうことです。そこで「こんなこともあるから気をつけよう」という“気づき”を職員間で共有することができました。

まとめると『保育中は、子どもの様子をしっかり見ていることはもちろんだけど、見ていなかった場合の子どものトラブルは双方の意見や周りの状況をよく聞く。そして、子どもの人間関係や性格を考慮した保育者の洞察力が大切』ということになります。

職員のスキルアップにはつながる事例でしたが、このケースは別の意味で考えさせられました。

最初この話を聞いた時に、私は非常に驚きました。年長児の話だと思っていたからです。そこで、「え？ 年中なの！」と聞き返していました。年中児の6月に、しかも男児にこのような、いじわるな連係プレーができるなんて幼稚園では想像が付きませんでした。幼稚園の年中男児はもう少し幼い感じですので、AとBの直接対決、ようするにケンカになっていたと想像します。

いじめの芽？

いじめの問題がメディアで取り上げられている昨今、気にしすぎかなあ、と思いつつ気になってしまいました。

これは“いじめの芽”でしょうか？

Bを含む5人の行動を小中学生に置き換えると、完全にいじめに見えますが、、、迷った末にこう考えることにしました。『いじめという言葉で定義する必要もないが、見過ごしてはいけない成長の過程』

「仲間に入れてくれない！」

「あそんでくれない！」

「いじめられた」・・・

という訴えは、年少児の時期からあります。ほとんどが2、3人。多くても4人グループの中でのトラブルで、仲良くしていたのに相手が急に遊んでくれなくなったり、他の子と仲良くなったので縁を切られたり、遊びの輪に入れてくれなかった、という内容です。

ボス的な子どもが、仲間に加わるのを許可したり拒否したりという仕切りを行うことも珍しくありません。気の弱い子どもや、まだ幼くて言われるままにくっついていくような子どもを従えてグループを形成するのです。独占欲もからんできます。

幼児の人間関係も大人の縮図、というよりもっと赤

裸々に繰り広げられていきます。しかし、その関係は子どもたちの成長発達とともに、逆転したり、関係が変わっていったりしますが、それが子どもたちにとっての人づきあいの学習となると考えています。

幼児期になにをすべきか

そこで！です。

私たち幼児教育の役割として

いじめに加担しない子ども、

いじめを受けてもめげないタフな子ども、

もっと理想的にはいじめを防止、あるいは回避できる子ども。そんな一面を持つ人を育てるには、幼児教育の現場でどういう教育をしたら良いのか、いろいろと考えてしまいました。

残念ながら幼児教育の結果はすぐに見ることができません。何年後かに自覚した人が「これは幼児期のあの経験のおかげだ！」なんて思うことが稀にあったとして、はっきりと紐づけできるものではないからです。しかし、その人の潜在意識やものの考え方の基礎を形成する時期に多少影響を与えていることは事実なんだと思います。

それを踏まえて、いま現在、こんなことがひっかかっています。あくまでも個人的な思いですので、ご意見を頂ければ幸いです。

仲良くしなさい！という呪縛

私の幼稚園の保育目標にも「なかよく」という言葉が使われています。いろんな事象に興味を持ち、広い心、大きな器になってほしいと、幅広い意味を込めているつもりですが、「なかよく」という言葉がその第一の意味を発信し続けているのは事実です。そして、ケンカしないで仲良くしなさい。と子どもたちは物心ついた頃から言われ続けているでしょう。

だからかわかりませんが、この頃子どもたちのケンカが少なくなっているような気がします。取っ組み合いのケンカはめったに見ません。園内は平和なので良いのですが、本当に良いことなのでしょうか。ケン

力をしたり、仲直りをしたりする経験は、立ち直りが早く、相互の関係修復も容易な幼児期だからこそ積極的に経験すべきことかもしれません。

ちょっとアタマの回る子どもなら、ケンカで叱られるより他の方法で、、、ということにもつながるのではないかな、などと考えてしまいます。

だからといって、「ケンカしろ!」とは言えませんから、起こったらすぐに止めずに見守る姿勢を推奨しています。

友だち、仲間が一番なんだよ!

という呪縛

いちねんせいーになったら

ともだちひやくにんできるかな

という歌もあるほど、教育現場でも世間でも「友達」「仲間」に手放して価値を強調しています。幼稚園で歌っている歌にも仲間を讃えたものが多く、よく歌います。子どもたちに伝えたいことだし大切なものですが、もしかして仲間はずれになることに恐怖を感じるほどの呪縛をかけ過ぎているとしたら、、、うーん、考えすぎでしょうか。ステキな歌がいっぱいあるんだけどねえ…。

みんなと同じ

幼稚園では制服、カラー帽子、靴や体操服…

いろんな持ち物が同じです。そして一斉活動では同じ時間に集まって、同じ活動をして、キレイに並んで…という集団生活をしていきます。お弁当箱を並べてみると、みごとに男児はブルー系、女児はピンク系で揃います。その中で所属意識が育ち、規範意識も育ち、学校へ入学するという準備も出来るのですが、、、。

みんなと同じでなくてもいいんだよ、自分が大事だよ。という視点も育てないと片手落ちではないかと思うのです。

エネルギーの放出

雨の日が続いたりすると、外で遊べない子どもたちのフラストレーションが溜まって集中力が低下したり、トラブルが多くなったり、すぐに泣いたりすることが多くなります。こうなると保育がうまくいかない。

なので、保育者たちはよく知っていて、ホールに連れて行ってワーツとダンスをしたり、騒いだりして発散遊びを行います。雨が降っていない日でも、朝にじゅうぶん遊んでから部屋に入らないと、落ち着かない子どもがいたりします。エネルギーが発散されていない状態です。中には攻撃的なエネルギーを溜め込んでいる子どももいるので、それを放出してやります。

ずっと抑圧されたままの状態を意図的に開放してやる。それがないと、その余ったエネルギーが気に入らないクラスメイトに向かう場合もあるのかもしれないね。

おわりに

いじめの問題は幼児教育の現場では、命に関わるような重大な問題としては顕在化してきません。だから何もなくていいというわけではなく、潜在化していることがあるとしたら、それは改善していかなければならないはずですが、いまはハッキリしたこともわからず手探り状態ですが、今後もそうかもしれません。ハッキリ「これがいいんだ!」と猪突猛進するのも危ういかもしれません。かもかもだらけで、結論の出ない今回になってしまいました。

最初の話に戻りますが、あの5人のとった、いじめっぽい行動はあれ以来無く、時おりケンカをしながらも、文字通り“仲良く”やっているそうです。

ツルヤシュイチ

(幼稚園勤務29年/うち園長10年目)

<http://www.haramachi-ki.jp>

『幼稚園の現場から』

11・イブニング保育

原町幼稚園(静岡県沼津市) 園長 鶴谷圭一

たまたま編集長と知り合いということから、対人援助マガジンに幼稚園園長として書かせてもらっています。これまで10回のインデックスを出してみました。なんの脈絡も無く行き当たりばったりだなあ…、それなのに載せてもらって感謝しています。

- | | | |
|------|-----------|---------------|
| 第1号 | 2010年-6月 | エピソード |
| 第2号 | 2010年-9月 | 園児募集の時期 |
| 第3号 | 2010年-12月 | 幼保一体化 |
| 第4号 | 2011年-3月 | 障害児の入園について |
| 第5号 | 2011年-6月 | 幼稚園の求活 |
| 第6号 | 2011年-9月 | 幼稚園の夏休み |
| 第7号 | 2011年-12月 | 実際の事例から一怪我の対応 |
| 第8号 | 2012年-3月 | どうする保護者会？ |
| 第9号 | 2012年-6月 | おやこんぼのすすめ |
| 第10号 | 2012年-9月 | これは、いじめ？ |

11回目からは、原町幼稚園で行われている「教育実践」について書いていこうと思います。教育実践というと固い感じがしますが、言い換えれば「日々子どもたちとやっていること」ですね。

日本全国の幼稚園数はざっくりと行って13,000、そのうち私立幼稚園8,000、残りが公立ということになると思いますが、その教育内容たるや千差万別、実にバラエティーに富んでいます。その中の一つの実践と思って読んで頂けたらと思います。

夜の幼稚園を楽しもう

さて今回は、つい先日(11/21・22日)終わったばかりの『イブニング保育』についてレポートします。

午後3時

いつもなら降園バスが走る時間に園バスがお迎えに出発しました。園バスを利用せず保護者が送迎する子どもたちもポチポチ登園してきます。

門や園庭で「こんにちは！」と元気な声が交わされています。子どもたちも自分で言いながらなんとなく、はにかんでいる様子が“いつもとちがう幼稚園のはじまり”を予感させて、ワクワク感が高まります。

夕暮ってうただけでテンション上がるね！

かばんの中にはお弁当が入っていて、今日は“夕食弁当”が楽しみの一つなんです。自分の保育室に入った子どもたちはいつものようにかばんを置いて、着替えをして、園庭に出てきて遊び始めます。そのうち園バスも到着して仲間が増えてきました。

子どもたちは、思い思いにブランコや鉄棒、砂場あそびや、足蹴り二輪車にまたがって園庭で遊んでいます。いつもより興奮気味で、話す声がついつい大きくなってしまっています。だってこんな時間帯に外で友だちと遊べる日っ

て一年に何回あるでしょうか。

だんだん日が傾き夕暮れになるにつれ、子どもたちのテンションは逆に昇っていきます！教師は、楽しい反面はしゃぎ過ぎて怪我をしないか注意しながら一緒に遊びます。部屋に入る時間は年齢ごとに活動内容が異なるのでそれぞれの年齢ごとに呼ばれて部屋に入っていました。

午後4時半頃

この頃には全員が部屋に入って、その日の主活動(一斉保育、設定保育などと呼ばれるいわゆるクラス単位でおこなう授業のような時間)に取り組みます。

各年齢のおおまかな流れはこうなります。

トイレに行ってホームルーム(出席をとったり歌を歌ったり、出席帳にシールを貼ったり)

主活動(イブニング保育のメイン活動)

午後6時頃

夕食弁当(約30-45分)

帰り支度(約15分)

午後6時45分ちょうど

降園バス出発(お迎え引き渡し)

さて、午後3時から6時45分までの4時間弱の間に、幼稚園に来て子どもたちはいったい何をしているのでしょうか？

年少組〈よるのたんけん〉

まず、年少の主活動から見ていきましょう。

年少の活動テーマは、

〈たんけん！夜の幼稚園！〉

11月の静岡県の日没は4時半頃、部屋に入る頃には周りが薄暗く、部屋でホームルームをしている間にぐんぐん暗くなってきています。

年少の部屋では、ホームルームが終わってまずお弁当の準備。テーブルにお弁当セットを出して支度をしたら「み

んな、お家から持ってきた懐中電灯を鞆から出してきて」と先生が言いました。

各々に鞆からいろんなタイプの懐中電灯、ペンライトを出してきました。余談ですがほとんどがLED電球の白い光でしたね。

さあ、ここからが演出です。

「みんな、外はどのくらい暗くなったのかな？電気を消してみよう、カウントダウンいいかな！5・4・3・2・1!!!」

スイッチを切った途端に「ワー！キヤー！」の歓声があり、みんなが一斉に手持ちのスイッチをオン！私たちが予想外でしたが、LEDが多いことも影響しているのでしょう、30人のライトがキラキラしてなんとキレイなイルミネーション効果！

〔ワーキレイ！天井に向かってライトをグルグル〕

じっと持っている子どもなんていませんから、ライトをグルグル動かして天井を照らすのがいちばんキレイでした。その次に、先生の指示する場所をその場所から一斉に照らします。トイレ、壁掛け時計、写真、ピアノ…暗い部屋なのに、一瞬でそちらに光が集まり、年少さんといえどもモノがある場所をよく把握しているなあ、と感心。

そのうち変わったことを発見する人が現れます。お弁当を照らしてみたり、机の下を照らしてみたり…コップの中に入れてみたら行灯みたいになって、みんなでやってみたりしました。

ひとしきり遊んだあとで、全員のライトを消して先生が「夜って暗いね」と改めて実感。そして部屋の電灯のスイッチを入れるとパッと明るくなり、「電気ってすごいね」とまた実

感。

[みてみて！コップに入れたら黄色になった]

そのあとは、ペンライトを持って、園庭や園内を歩き回り探検をしたのです。その様子は、もちろん楽しい様子がいっぱいですが、書ききれませんのでご想像におまかせします。

探検から帰ってきたら、用意しておいたお弁当を食べながら探検話も弾んだことでしょう。

年中組〈オシャレなディナー〉

年中組は、イブニングを始めた4年前からずっと同じ活動を続けています。テーマは、

〈キャンドルホルダーづくり！〉

活動自体はそんなに珍しい内容ではありません、昼間でもできる活動ですが、このイブニングでやることに意味を持たせています。

早めにホームルームを終えた年中組は、汚れても良いスモックに着替えて、ガラスのキャンドルホルダーに、ガラス専用の絵具を使って自分のものをデザインします。

[集中してデザインに取り組む年中さん]

そして、でき上がったホルダーにろうソクを入れ、夕食弁当を、その灯だけで食べるのです。オシャレなレストランのような雰囲気、しかも自分の作ったキャンドルホルダーを眺めながらの夕食弁当は格別おいしそうです！

年長組〈ゲラゲラ影あそび〉

年長組は、今年は、「かがくのとも」という月刊絵本に「なんのかげ?」という影遊びが載っていたので、実際に遊んでみよう!ということから、ホールに大きなシートを張って裏からライトの光を当て影あそびを楽しみました。

最初は絵本のように、先生が用意したモノの影を見て当てる「モノ当てゲーム」。角度によって違うものに見えたり、光源の距離によって大きさが変わったりする様子を体験しながら遊んでいきます。

次に、「お友達当てっこゲーム」になり、みんなが目をつぶっているところから、そっと選ばれた数人がシートの裏でポーズをとって誰か当てるゲームをしました。しかし、普通に立っているとすぐにわかってしまいました。

髪形や顔の輪郭、体形だけでなく、その日着ていた服からも、子どもたちには誰が隠れているか瞬時にわかってしまうのです。そこで、ジャンパーのフードをかぶったり、モノを持ったり、二人組になったりしながら出題者は工夫し始め、徐々にレベルアップしていったため、30分以上もの長い時間をかけて皆が集中し、全員が出題者になることができました。しかも、誰かが登場するたびに笑いが起こる楽しい

雰囲気、そして友だちとの繋がりがとても感じられた活動となりました。

その後、屋上に出て月や星、幼稚園周辺の自分たちの住む街の夜を眺めて帰ってきたのです。

これまでのこと

イブニング保育は今年で5年目になります。最初は、園舎建築のために、毎年恒例の夏の納涼祭りができない、せめて盆踊りだけでもできないかということで考えました。「必要は発明の母」とも言いますが、まさにそこで生まれた苦肉の行事といえます。そこで良かったのは「わざわざ夕方来て盆踊りだけじゃつまんない、なにか活動を考えてくれ!」と先生たちに要求し、「盆踊りの夕べ」というようなベタな名前にしなかったことが今につながっているのだと思います。

いやほんと、ネーミングって大事ですよ!

翌年には園舎も完成し、納涼祭りもできるようになったので「回こっきりの行事だったのに「なんか楽しかったから」ということと「イブニング保育」という名前のおかげで続けてこれたのです。時期は最初の年と同じ夏の時期です。

ところが、4回目となった2011年は台風が来て延期になってしまいました。予定が取れずに12月の終業式前の2日間が無理やり充てられました。

「寒いじゃないですか!」

「風邪ひいたらどうするんですか!」

「いったい何やるんですか!」と保護者の皆さんからちょびっと後ろ向きの声もあびつつ、まあまあイルミネーション

も飾ってほら、いい雰囲気です。やりますから！となだめすかして…確かに寒かったけどなんといっても「日没が早い！」というのが思わぬ収穫だったのです。

おまけに、冬のイブニング保育だと終了時間のお迎えが早くスムーズ！（夏はお母さんのお迎えが遅かったり、お迎えついでに園庭で遊んだりしてしまう子がいたので…）

なので、今年も冬のイブニングとなった訳です。

参考資料

幼稚園関係の方で、興味がある方のための情報

イブニング保育の目的

- 【1】夕方から夜にかけて幼稚園で過ごし、非日常の園生活を楽しむ。
- 【2】普段あまり気にとめない“夕暮れや夜”のいろんな現象に気付いてみる。
- 【3】夜ならではの印象深い活動を経験する。

キーワード

「夜って なんだね！」

活動計画のための段取り

日没予定時刻に合わせて登園時刻を設定。

大まかな計画案を作り、時間割を決める。

2日間の登園日を割り振って名簿を作成し、保護者にお便りで登園日の可否を伺う。*1

それぞれの家の都合を考慮して最終的な登園日名簿を作成、発表。（但し前日変更も可）

平行して各年齢ごとに活動案を立て、教材準備

当日のバス添乗等の確認

当日の日中預り保育希望者の確認と段取り *2

*1/原町幼稚園は年少・年長まで2クラス(合計60人)ずつ6クラス(180人)あります。イブニング保育では、バスコースごとに人数を半分に分け、2日間行ううちのどちらか1日だけ保育日、もう一日はお休みにしています。夜間にバスを走らせる時間をふだんの半

分にすると、夜なので少人数で保育を行いたいためです。

ただし、幼稚園の都合だけで押しきろうとすると、どんなに良い活動

でも保護者の不満は解消されませんので、保護者の都合で最終的に登園日を選択できるようにしておきます。

*2/昼間に仕事をしている母親も多いので昼間に預りが必要な方は預かれるようにしています。年少より一学年下の満3歳児クラスも、日中の保育を行います。

資料その他

キャンドルホルダー/IKEAのガラス製が安くて丈夫。セットでキャンドル購入がお勧め。80円程度/一人分

園内のディスプレイ用のアロマキャンドルもお勧め

ガラス用絵具は

絵本「かがくのとも 2012年11月号・なんのかけ」

福音館書店 ¥410

掲載の写真はISO値を上げてスローシャッターで撮影していますので、実際よりも明るく写っています

[屋上でライトをグルグル]

まとめ

イブニング保育は幼稚園ならではの活動だと思います。夕方6時7時まで、さらに子どもたちがいる保育園の子どもたちにとっては、日常的に園で夜を迎えているからです。

2日間かけて行いますが、そのうち1日はお休みになってしまいます。今年も日中の預り保育希望者を募りましたが、1日5名もいませんでした。仕事(パート)をしているお母さんも多いのですが、予め休みをとったり家族で協力してイブニング保育に備えてくれていました。ありがたいことです！

幼稚園の行事の中では、習得する活動と、感じる活動があると思います。たとえば運動会で発表する跳び箱やダンスは、習得した成果を発表するという意味合いが大きい。

遠足などのようにその行事活動そのものが楽しく、何かそこから子どもたちが経験し、感じてくれることを期待する活動もあります。

イブニング保育では、時間帯が変わることで子どもたちの表情に昼間とはずいぶん違った高揚感があふれ、何人もの笑顔が何度も見られました。

「だから何かしらイイことがあるに違いない」、...そんな思いで続けている活動です。

[バイバイ！夜の園バスも走ります。街の人たちがあれ？何でこんな時間に！？って顔で振り返るそうです。

都会の幼稚園では、預り保育の送迎バスが夕方には走っているそうです。だから珍しいことでは無いでしょうね。]

ツルヤシュイチ

(幼稚園勤務29年/うち園長10年目)

<http://www.haramachi-ki.jp>

『幼稚園の現場から』

12・「ことばを豊かに — カルタの活用」

原町幼稚園（静岡県沼津市） 園長 鶴谷圭一

年中組ことばの カリキュラム ばばばあちゃん カルタことば

今回は、かれこれ15年ほど原町幼稚園で独自に行ってきた年中組のことばのカリキュラムについて紹介します。簡単に言ってしまえば、「カルタのことばを覚えてカルタとり大会をする」というだけの話ですが、そこは幼稚園、いくつかの思惑と仕掛けがあります。

■カリキュラムが生まれた背景

子どもたちと接していて気になるのが、「はいこれ」「やって」という単語と動作だけで会話をすませ、「誰が、なにを、どうしたいのか」という文で話ができない子どもが意外と多いと感じたことです。子どもに限らず大人でも、「メシ」「フロ」「カネ」…など最低限の単語で夫婦の会話を済ませる人種もいるようですが、幼児期からこれでは、えらく早過ぎます。

幼稚園では誕生会を毎月催し、誕生児がみんなの前で名前を言ってインタビューに答えるプログラムがあります。そのときに、「〇〇ちゃん果物で何が好きですか？」と司会者が質問しますと、

「いちご」と単語のみ答える子どももかなりの確立で見受けられ、司会者が「いちごです、ってデスも付けて言おうね」と言い直させる場面があるのです。

このようなことばの未熟さは、生活の場面場面の指導で十分に発達していくのですが、「もっとことばの世界を豊かに楽しみつつ、文字の読みにも興味を持てるカリキュラム」が無いかなあ、と探しておりました。

そんなときちょうどいいモノが見つかりました。福音館書店で販売している「ばばばあちゃんのくいしんぼうかるた」です。僕の娘がちょうど5歳頃、このカルタで遊んでいるうちに読み札の言葉を全部覚えてしまって、カルタで遊ぶだけでなく百人一首の上の句と下の句を読むように、お風呂に入りながら、記憶力くらべのようなクイズを出し合って楽しんだ経験から、「これはイケる！」と閃いたのでした。

■文字の「読み」に取り組む

原町幼稚園では年長組で3学期に卒園文集を制作します。そのときに、自分のページに楽しかった

時の絵と文章を自分で書くことを目標にしています。その前の段階として年中組では文字を読むことに興味を持ってほしいと考えています。

ところが、市販の文字のテキストはなかなか良いものが見つかりませんでした。五十音表に「あ＝あひる」「い＝いぬ」と言うように（頭文字＋単語＋イラスト）で覚えていくものがほとんどだからです。そんな教材を使って急ぎ足で文字を指導するとき、下手をすると「覚えること」が目的になって、「覚えたら完結」してしまいがちになります。完結してしまったら子どもは興味を失いそれ以上学習する意欲を無くしてしまいます。

言葉や文字は実際に生活のあらゆる場面で使うためにあるのですから**字を記号として覚えるのではなく、言葉の意味やニュアンス、リズムなどもいっしょに獲得していく**ほうが子どもにとって良いと考えました。

そして**文字を習得すると、 楽しい世界が広がる！**

という体験が今後の学習意欲につながってほしいという願いも込められています。

もちろん、カルタだけでなく幼稚園生活の中での日常的な会話や文字環境、絵本や紙芝居に親しむ等の活動と平行して進めていくのは言うまでもありません。言葉は自然に覚えていくのですが、文字は意識的に関わらなければ獲得できません。まず「覚えたい環境」「読んでみたくなる気持ち」を育ててから、進めていくことが大切だと思います。しかも、大人を喜ばせ褒められることが嬉しくて「覚えたい」のではなく、自分の内なる欲求（内発的動機）として、「覚えたい！」と思ってもらいたいのです。

カリキュラムの第一段階は「**ばばばあちゃんを好きになる**」と

ころから始めました、ご存じの方も多いと思いますが、「ばばばあちゃん」は福音館書店から発行されているシリーズ絵本の主人公で、絵本作家「さとうわきこ」さんの作品です。

◆詳しくはこちら

<http://www.fukuinkan.co.jp/ninkimono/bababa/author.html>

ばばばあちゃんは子どもたちに大人気で、既に絵本は22冊も発行されているのでカリキュラムの導入はこれでバッチリです。年中組になった1学期は、このシリーズ絵本をドンドン読み聞かせます。子どもたちはこちらの思惑通り、奇想天外なストーリーもさることながら、ガキ大将のようなばばばあちゃんのキャラクター取り憑かれていきます。夏休みをはさんだ2学期、みんなが、ばばばあちゃんのファンになった頃、カルタの絵札を大きくコピーしたカードを見せながら

先生が読み札を**読んで きかせます、これが第二段階。**

子どもたちはドンドン読み札のことばを覚えていきます。フラッシュカードで都道府県名や天皇の名前等をドンドン覚えていく学習に似ていますが、違うのは「将来役に立つかもしれないけど、とくに今覚えたいものではない」教材ではなく、大好きなばばばあちゃんが出てくるのでついつい覚えたくなっちゃうという子どもたちの心情。これがミソです。しかも大好きな食べ物が満載の「くいしんぼうカルタ」ですから「次はなに?!」と子どもたちもくいついてきます。

さすが絵本作家、さとうわきこさんの作ったカルタだけに、内容も絵本とリンクしていたり、絵本に登場するキャラクターも描かれていて楽しいことはいうまでもありませんが、もう一ついいところがあります。ことばと絵がお互

いに補完しあっているのです。

ことばだけでは意味が通じない読み札も、絵を見れば「ああ、なるほど！」とわかるような札があるのです。

これがとてもイイ！

たとえば

『かくした おかし かびだらけ』なんていう言葉の意味を「どうして隠してあるとカビだらけになるの?」「リスさんはどうして隠したんだろう?」と考えたりする第三段階。ここでは普段

使わないことばの意味を
考えたり、行間にあるニュアンスを読みとって楽しみます。

実際に子どもたちから出てきた疑問・珍問をご紹介しますと・・・

『らっぱのみ これがいちばん うまいのさ』

「子/ラッパを飲むの?」「子/ラッパの実?」

「先生/こういうのをラッパ飲みっていうんだよ」とジェスチャーを実際にやってみる。

そうか、ラッパを吹いてるみたいだね!

『さかだちすると けしきも さかさ』

「子/けしきってなに?」「先生/え〜と…風景じゃなおさらわからないし…」…ボキャブラリーの少ない子どもたちだけに、わかりやすく説明することって意外と難しいんです。

『そっとたべても みつかるせんべい』

「先生/何でそっと食べてもみつかるんだろうね?」

「子/バリって音がするからだよ」

『とをあけて まわりをみまわすくいしんぼう』

「先生/どうして周りを見回すんだろうね?」

「子/どれを食べようかさがしてるんじゃない?」

「子/だれか見てないかさがしてるんだよ」

…というぐあいには、先生の問いかけに子どもたちが絵の様子やことばの意味を考え、それを楽しみます。

カルタことばがかなり浸透してきた**第四段階**では、字が読めなくても**カルタ取り**などをして**遊べる**ようになりました。中には読み手を買って出るような子どもも現れ、他種類のカルタ、すごろくなど遊びも広がってくる時期です。

そして第五段階は3学期。

このカリキュラムの仕上げとして参観会を設け、保護者を園に招いて、クラスみんなで声をそろえて読み札を暗唱する「**群唱**」を披露します。これも普通にやったのでは面白くありません。予め絵札を数枚保護者に手渡し、順番に子どもたちに見えるように上げてもらうようお願いします。雑壇に整列した子どもたちは、一列目の保護者が上げた絵札を見て、暗記した読み札を声をそろえて群唱します。二列目の保護者は、絵札を見せずに頭文字だけ「あ」とか「き」とか言ってもらいます。子どもたちは、それを聞いてから群唱です。三列目の保護者は、読み札の「下の句」を読みます。そして子どもたちが上の句から群唱。

パーファクトに覚えきっている子どもたちは、**難なくすばらしいパフォーマンス**を見せてくれますので、保護者の皆さんは「ほー！すごいね！」と喜んでくれます。（それからカルタの注文が相次ぎます）

その後はオマケのお楽しみタイム！数人ずつのテーブルに分かれて「親子カルタとり大会」を行うのですが、さすがに大人は素早く、ホンキを出されると4～5歳の子どもたちは太刀打ちできません。しかし読み札は先生が読んでいるので秘策があります。子どもたちが負けそうになると、「下の句読み」に切り替えますと、子どもたちに勝機がやってくるのです。

冒頭に書いた「話し言葉が順序正しく」話せるようになるための一つの型としてのカルタことばの暗唱。このカルタを作ってくれたさとうわきこさんと、定番商品としてロングセラーしてくれている福音館書店に感謝しつつ、今年も原町幼稚園では、ばばあちゃん好きの子どもたちが増殖中です。

ツルヤシュイチ0

(幼稚園勤務29年/うち園長10年目) 0

<http://www.haramachi-ki.jp0>

『幼稚園の現場から』

13・「日除けの作り方」

原町幼稚園（静岡県沼津市） 園長 鶴谷圭一

紫外線から子どもたちを守る！

幼稚園園長の仕事は、デスクワークが多いのですが、ウチのように小規模の園では「なんでも屋」のように仕事をしています。経費節約は使命でもありますが、いろいろ工夫するのが好きな私は、フィールドワークも好きです。子どもたちとふれ合う時間がなかなか取れないのが残念ですが、担任の保育者では手が回らない園内の営繕や環境整備、いわゆる裏方作業も時間をとって行います。

オゾンホール破壊、温暖化などで、これからの季節は子どもたちを有害な紫外線から守らなければなりません。数年前は珍しかった、首の後ろに日除けが付いた帽子もいまでは普通です。

これから暑い季節になりますので、子どもたちの外遊びを保証しつつ紫外線を防ぐために、園庭に日除けを設置しています。

園庭の日除けは、保育関連備品を扱う業者もこのところ力を入れてきて、品数も増えてきましたが、コストと広さが（経費をかけられない園には）折り合いません。お金をかけた割には狭い範囲しかカバーできないのです。

以前私共が使用していた日除けテントは2畳ほどの広さで約15万円。シートだけを発注しても1.5m×4.5mの遮光率80%のポリエステルメッシュ製のシートで約2万円。しかも2kgと重量もあります。重量があるということは、設置にも丈夫な柱やロープを使わなくてはならないので素人の手に余る仕事になってしまいます。業者に頼むと、ちいさくても数万円、広い範囲になると数十万円の軽費を見なければならぬでしょう。

そこで！私がホームセンターを歩き回って見つけた、農業用の資材を使った「軽くて安くて簡単に作れる日除け」のご紹介をします！ぜひ、皆さんの施設や家庭でも活用して子どもたちを夏の暑い日差しから守ってあげてほしいと思います。

まず、完成を見て下さい

園庭に張られた6枚の日除けです。遮光率60%、大きさは2m×6.5mが6枚。張り方がアバウトなので隙間ができていますが、約78㎡をカバーしています。昨シーズンは、7～9月の約3ヶ月常時設置したままで破れもせずに持ちましたので、今年で2シーズン目の使用となります。

但し、台風が来たときは外して丸めておきました。

次の写真は視点を変えて2階から見たところです。ロープは2階のベランダの手すりと園庭の樹木に結び付けてあります。

次は屋上のプール上に張った3枚（奥の白いネット）ですが、こちらは海から吹く強風のため破れるので1年ごとに取り替えます。ちなみに、この3枚の材料費は8千円程度、作業時間は約1時間です。白いネットを使う前は、業者製のUVカットメッシュシートを3枚（約15万円）使っていましたが、3年でダメになったばかりか、重さがあったため、強風に引っ張られて鉄柱が曲がってしまうというダメージもありました。

では、作り方の説明です。

《1》材料リスト

材料はいずれもホームセンターで手に入ります。主に農業用の道具売り場にありますが、（価格は私が購入したもので販売店によって多少違うと思います）

材料①遮光ネット

農業用の黒いネットは以前からあったのですが、白が発売されたおかげで幼稚園の庭にも雰囲気良く使えるようになりました。（白が置いてある店は少ないかもしれません）
製品名「クールホワイト」
（2m×20mのロール/¥6,980円）

材料②蝶型パンチ

遮光ネットと一緒に売られています。
ネットを竹に通すために必ず必要なものです。
●ネット1枚に12個以上必要です。
（100個入り/¥1,280）

材料③結束バンド

電気工事コーナーによく置いてあります。15cm以上のものが良いでしょう。
蝶型パンチと竹棒をつなぐために使います。
●ネット1枚に12本以上必要です。
（100本入り/¥200~300）

材料④さらし竹

ネットは2メートル幅ですが多少伸びるので、ピンと張るために3メートルのさらし竹を準備します。
●ネット1枚に両側2本必要です。
（3m1本/¥100）

材料⑤ロープ

いちばんのオススメは、防鳥網専用という3mm程度のポリエチレン製のロープが丈夫で、ほどきやすく安価です。50mで200円程度だったと思いますが、なかなか売ってないので太さ3mm程度の硬めのナイロンロープがオススメです。

材料は以上です。

①②はダイオ化成株式会社という農業資材メーカー製です。お近くのホームセンターにない場合は参考までに。http://www.dionet.jp/

使う道具は、

「のこぎり、メジャー、ハサミ」
そして設置の時に脚立が必要になります。

《参考：材料画像》

さらし竹3m (なるべく太いものを購入)

蝶型パンチ

色や遮光率
によって数
種類有り

残念ながら
メーカーがわ
かりません

《2》作り方

手順①ネットの長さを決める

ネットを張る場所に合わせてネットの長さを決めてハサミで切ります。

手順②さらし竹を切る

両端が出て構わないなら切る必要はありません。細い方を切り落とし、約2.5mにします。

手順③ネットを竹に付ける

ネットの端を折り曲げ、蝶型パンチで挟み、結束バンドで竹に取り付けます。6個程度で大丈夫ですが、耐久性をよくするためには蝶型パンチを増やすと良いでしょう。

◆先に蝶型パンチを付けてしまいます

◆結束バンドでパンチを竹に付けます。

手順④竹の両端にロープを結んで設置

完成したネットの竹の両端にロープを結び付け、設置する場所に結び付けていきます。

ちょうど良いところに結ぶところが無ければ業者さんに依頼してポールや樹木を立てておくと毎年使えます。

★慣れば、2人で製作から設置まで1枚30分程度でできます。

設置は、竹の棒とくくりつけるものとの間があいていても構いません。ロープで調節します。

地面と平行に上空に設置するだけでなく、西日を防止するための「すだれ」タイプとしても有効です。

園の職員での作業が難しければ、保護者のお父さんや便利屋さんなどに方法を伝えてやってもらうのも一案ですね。今年の夏も暑さが厳しいそうです、「日差しがねえ〜」とお困りだった皆さん、ぜひお試し下さい。

最後に、ロープの結び方ですが、図のふた結びが便利です。緩むときは、ふた結びをもう一度繰り返しておきます。参考にして下さい。

参考「イラストでわかるひもとロープの結び方百科」

小暮幹雄著 新星出版社

ツルヤシュイチ

(幼稚園勤務30年/うち園長11年目)

<http://www.haramachi-ki.jp>

『幼稚園の現場から』

14・「避難訓練・津波対策」

原町幼稚園（静岡県沼津市） 園長 鶴谷圭一

震災から子ども たちを守る！

前は、紫外線から守る！というタイトルでしたが今回は「震災から守る！」です。

最近の幼稚園や保育園は子どもたちをいろいろなものから守らなければなりません。地震、津波、火事、台風、放射線、高温（熱中症）、紫外線、流行性の病気、不審者、アレルギー、怪我、人間関係、害虫、害獣、親？…まず子どもたちが安心して生活できる前提があって、はじめて教育活動が出来るということは、当たり前のことですが、挙げればきりがありません。

文科省の管轄下にある学校法人ですから、世間で何か事件や事故が起こる度に、文科省から「お宅は大丈夫ですか？」という文書がメールで届きます。注意喚起だけの文書、対応を報告しなければならない文書…次々に届きますので、ほんとうにいろいろな事をそれぞれのケースに合ったレベルで決めていかないと「守ること」に振り回されかねない状況もあります。

そんな中で、今できる最高レベルでの対応をして、その内容を利用者（園児の保護者）に周知しなければならないのが「震災」への備えです。

静岡県の現状

静岡県はもともと東海地震の発生地帯ということで、学校の耐震化は他地域の約2倍の基準で（全国基準Is値0.6に対し県基準はIs/Et値1.0）積極的に耐震化を進めてきました。そのおかげで県内学校の県基準の耐震化率は私立幼稚園で92.4%（平成23年度）と高く整備されています。

原町幼稚園も2009年に園舎を建て替え、耐震化の非常に高い構造でしたので、震災前は地震と火事の想定で避難訓練を行っていたら、ほぼ安心という気持ちだったのです。

しかし、2011年の3.11東日本大震災以降、原町幼稚園の避難訓練もやり方を大幅に変更しました。今までは頭の片隅にしか存在していなかった「津波」が、その大きな脅威を伴って「どうするんだ！」と迫ってきたからです。

それまでは東海地震だけだったのに、南海トラフ巨大地震という最大級の想定が現実味を帯び、耐震性だけで無く非構造部材（建物にあとから付けてあるもので天井板などの落下物）の対策など、新しいデータに基づき新たな対応が生じてくるとともに「これで大丈夫」という気持ちは常に持てなくなってしまいました。

これは日本中の海岸線のそばに住む人々に共通することだと思いますが、通学区に境界のない幼稚園や保育園では、その影響が顕著に現れました。翌年から沿岸部にある園の入園児数がガクッと減り、内陸部の園がグッと増えたのです。静岡のあ

る地域は2クラス分、約60人以上の人数が動いたところもあるのです。原町幼稚園も海から500mに位置しますので影響は避けられませんでした、更にあれから3年経ち現在は、じわじわっと人々が内陸に移動し始めているのを感じます。

さて、本題に戻しましょう。

原町幼稚園の避難訓練は主に地震と火事の2種類に分けられますが、今回は地震について書いていきますが、まず3.11前の訓練手順を見て下さい。

- ①「地震が発生しました」という放送を入れる。或いは鐘を鳴らしながら避難を喚起する。
- ②机の下に隠れて落下物から身を守る。(放送がなくても揺れたら隠れる習慣づけ)
- ③「ゆれが治まりました、避難を開始して下さい」という放送があったら避難開始。
- ④防災ずきんをかぶり、ハンカチで口を押さえて先生について外に出る。
- ⑤このときに「お・か・し」のきまりを守って速やかに避難場所の園庭へ移動。
- ⑥園庭に着いたら先生に点呼してもらい、全員の安全を確認する。

以上が子どもの動きです、職員は人数把握、初期消火や通報訓練などの動きを確認します。

《お・か・し》のきまり

- ・押さない
- ・駆けない
- ・喋らない

たいていの幼稚園で取り入れられていると思いますが、「駆けない」が子どもにわかりにくいので「走らない」だよ、と言い換えたりします。「おはし」のきまりでも良いわけですね。

園庭から屋上へ

3.11以降、大きく変わったのは避難場所です。それまでは「建物から離れる」ことが避難の大前提だったわけですが、津波から逃げるには少しでも高いところへ移動しなければなりません。残念なことに原町幼稚園の周辺には高台も無ければ、10分以内に逃げ切れるような高くてしっかりした建物はありません。「園舎の屋上に逃げるしかない」という結論でした。

2013年6月に公表された「静岡県第4次地震被害想定」のレベル2（最大クラスの地震・津波想定）によると、沼津市の建物全壊、焼失は約6,000棟、最大津波高は10m。

幸いなことに園周辺の津波は2.8mで17m高の堤防でじゅうぶん防げる想定でした。駿河湾の海岸線が直線的な地形になっているからかもしれません。正直ホッとしました。

幼稚園の建物は地震での倒壊は無いと言い切れるほど頑丈なので、屋上に逃げられるわけです。データをいいますと、海拔8mの地面に2階建ての園舎、その屋上までの高さが7mあるので、もし堤防が決壊しても15mを確保できています。～では、安心かという、先に書きましたように「これで大丈夫」という気持ちにはなかなかないものです。～

～「もし、想定以上のものが来たら…」ということは常に頭にあるわけです。そこで助かる可能性が1%でも高くなるならばそれを実践しようと、ライフジャケットを導入することにしました。

では次のページで今年度第1回目の避難訓練の計画書をご覧ください。

平成 25 年度 第 1 回避難訓練 (地震・津波訓練)

《ねらい》

- 命を守る大切さを知り、そのためにどう行動すれば良いかを身につける。
- 地震発生時の行動の仕方と避難の仕方を覚え、実際に地震が発生したとき、冷静に的確に行動ができるようにする。
- 押さない、駆けない、喋らないの 3 つのきまりを守り先生の指示を聞きおちついて避難する。

(教職員)

- 園児を安全に速やかに避難誘導し、いのちを守る対応が的確にできるように訓練する。
- 一人の見落としもなく、全員の避難を速やかに確認する。
- 日頃からの出席人数の把握を習慣づける。
- ☆屋上に避難することの問題点、対策、避難後の対処などを洗い出す
- ☆想定される問題：混雑、所要時間、広さ、火災時の対処、必要なもの、滞在時間…

《日時》 2013 年 5 月 20 日 (月) 10 時 20 分開始

《訓練内容》

- ①地震発生という想定で、園内放送を流す。
→ ・机の下などに隠れる ・ドアを開ける ・出席簿を持つ
 - ②ゆれがおさまったという想定で、園内放送を流す
 - ③避難開始
 - 1) 年少・年中は屋上へ → 人数確認 → 人数報告 → ライジャケ装着
※ライジャケの装着が出来た子どもはしゃがみ、まだの子どもは立って待つ
 - 2) 年長は一旦わくわくホールへ → 人数確認 → 人数報告 → ライジャケ装着 → 装着後屋上へ
 - ④ 1 階から上がる職員 (※職員名) が火災の有無を確認し、携帯電話、名簿をもって屋上へ
 - ⑤揃ったら再度人数確認 → 人数報告
 - ⑥避難誘導完了 → 避難訓練についての話 → 解散
- ※この後「待機」と情報収集、情報発信

《事前準備》

- 各クラスにて地震の際の避難のしかたについて話をしておく。紙芝居の活用等。
- ◎うくっしょんを装着練習し、ハーネスをゆるめておく。
仰向けで浮くことで安心なことを聞き、床で楽しくリラックスしながらシミュレーションしておく。※ことさら脅さないようにする。

- 避難の仕方について確認する。
 - ・地震の時は、まず落下物や倒れてくるものから身を守り、あわてて飛びださないこと。
 - ・誘導に従い、お・か・し、のきまりを守って避難すること
 - ・保育室に残ったり、隠れたりしないで、先生の誘導に従うこと
 - ・狭い屋上で人数を数えるので、数えやすいようにクラスごとに並ぶこと
 - ・ライジャケの装着手順の練習

- ◎普段から行っておくこと
 - ・クラスの出席人数を常に把握
 - ・園生活マニュアルで地震発生時、東海地震注意情報などの対処について読んで確認しておく。
- 園用「うくっしょん」の確認
- 全園児名簿と災害マニュアルを屋上に常備 ・ 備蓄品の管理 ・ 情報発信のための準備
- ◎園バスコースでの避難場の指定と確認

計画書を見て頂くとわかるように、

***防災ずきん → ライフジャケット**

***園庭に避難 → 屋上に避難**

***点呼で終了 → 点呼の前にライジャケ装着**

の3つが大きく変更されました。

避難訓練は、何回も繰り返して身体に動きを覚えさせるものですから、つい園庭に逃げ出さないように頭を切り換えなければなりませんでした。

年間6回の訓練を行いますが、年少児が入園して落ち着いた頃に、第1回目を行います。もう少し早くても良い気がしますが、避難訓練の緊張感がこわくて幼稚園が嫌になってしまう子どももいるので、最初は落ち着いて段取りを覚える事を目的とします。回を重ねていくと、自由に遊んでいる時間や抜き打ちの時間に訓練を入れてバージョンアップしていきます。

ライフジャケット

ライフジャケットを全員が装着し終わる目標時間は5分です。ライフジャケットの導入から扱いについて説明します。

■浮くっしょん

2012年度から防災ずきんをやめてライフジャケットに切り替えました。数ある種類の中から選んだのは、モンベル社の浮くっしょん。レジャー用と違って津波対策として開発されたことと、クッションタイプで管理が整然とできる点を評価しました。

ただ、装着すればOKではなく練習が必要だということが後にわかったのですが、これは後述します。

「浮くっしょん/モンベル製」

http://about.montbell.jp/release/disp.php?infomation_id=167

■整備の手順

ライフジャケットを園の備品として備えることも考えましたが、個々に購入して頂くことにしました。ネームプレートに個人情報を書けるので、万が一流されたときに個人が特定できることと、避難時に職員が速やかに子ども本人に浮くっしょんを手渡すことができるように、背にマジックで大きく名前を書くためです。

園児以外の来園者、大人用、休日の預かり保育の子ども用は園で備えました。

■置き場所

浮くっしょんの売りの一つがクッションとして普段使いつつ非常時に装着できる、というのですが、幼稚園では自分のクラスに常に居るとは限らないので、まず屋上に行け！その次に浮くっしょんを装着しよう。という流れにしてあります。

なので、屋上にクラスごとに袋（IKEAの大きいブルーの買い物袋がピッタリ）に入れて常備し、長い休みは家に持ち帰ります。ほんとうは、毎日持ち帰るほうが良いと思いますが、子どもの持ち物が増えることと管理を考えると、毎日は難しいと考えました。

■練習が必要

浮くっしょんは、流れてくる瓦礫から頭を守り、水中で足が障害物にぶつかったり引っかかったりしないように、仰向けの姿勢で水面に平行《ラッコちゃんの姿勢》で浮かぶように設計されています。レジャー用の物だと力を抜くとうつ伏せに倒れてしまう危険がありますが、浮くっしょんは気を失っても気道を確保するというコンセプトになっています。

しかし、仰向けがこわいのです。

水慣れしていない子どもたちは仰向けになることができません。ざっと数えてみると仰向けで問題なく受けるのは年少児の20%、年中児は50%、年長児は80%でした。これでは本番に役に立たない。

そこで練習が必要になるのです。

今年の夏に保護者向けに発行した園便りをご覧ください。

★ライフジャケット・浮くっしょんの練習を！

夏休みに、浮くっしょんを持ち帰ります。

昨年は東部スイミングスクールさんの協力を得て大きなプールで着用訓練を行いました。いきなり大きくて深いプールに行くのは抵抗感が大きいだろうということから、今年は園のプールでやってみました。安心感があったようで、最初怖がっていたお友だちも、徐々に慣れる様子が見られました。(年中長)

年少さんははらっぱ発行の前に訓練ができませんでしたので、夏休みに家庭でやっていただく練習に期待します。水慣れしてしまえば、なんでもないことですが水が怖いお友だちは、なかなか仰向けに浮くことができません。ご家庭でもいざという時に備えて浮くっしょんの練習をしておいて頂きたいです。

☆練習のポイント

■最初に！正しく装着すること！

- ・ウエストベルト、股ベルトはしっかり締めて身体にライジヤケを密着させる。(必要以上に締めすぎない)
- ・バックルがしっかりしまっているか確認する。
- ※ベルトがゆるいとクッションだけ浮いて
～自分は沈んでしまいますので注意して下さい。

■浮くっしょんを装着しての練習手順例 (参考に！)

『ラッコちゃんになろう！』

①大人が支えながらゆっくりと仰向け (ラッコさん浮かび) に浮かべて引いてあげる。

point : 恐怖心を持つと身体を固くしたり、手足をバタつかせて不安定になってしまいます。あくまでもやさしく、身体をつかんで横向きに、慣れてきたらクッションで頭を包むように持ってあげて気持ちを安心させながら仰向けでゆらゆら引っ張ってあげます。とにかくリラックスリラックス！

持ってるからだいじょうぶだよ

②慣れてきたら、徐々に手を離して 自分だけで浮いていることに気付かせる。

point : 頭をホールドしていると安心感があって、子どもの手はおなかのおにぎり型のクッションの上に、ラッコちゃんの姿勢完成です！そしたら、「ちょっと手を離してみるよ～」とゆっくり離して自分だけで浮いていることを感じてもらいます。このとき、耳に水が入るといやがる子がいるので徐々に慣れていきましょう。
～浮くっしょんをつけると浮いた姿勢から立ち上がりにくくなるので、不安になったら起こしてあげます。

頭がホールドされているので安心

③浮かぶことに抵抗がなくなったら、バタ足で進んでみる。

ほら、じぶんであういてるよ！

point : ここまでくるとかなり良いです。手も使って仰向けカエル泳ぎのように進むことも出来ます。更に自分で自由に体勢を変えられれば完璧です。泳げなくても、浮くっしょん頭がホールドされているので安心やレジャー用ライジヤケを付けたまま海や川で楽しめます！

※レジャー用ライジヤケもバランスを崩すとひっくり返って起きられないことがあるので練習は必要です。

この手紙の最後は次の文章で締めくくっています。

さいごに！とっても大切なこと！

練習というと、一生懸命やり過ぎる大人の方がいます！

なかなかできないとイライラしたり、口調がきつくなったり。子どもは、水がこわいのにもう一つこわいことが起こって練習どころではありません。泣き出してしまったりして、二度と練習

したくなくなります。…これでは**逆効果**になってしまいますので、

子どもにとってはあくまでも**“たのしい水あそび”**としてお子さんの性格に合わせて取り組んで下さい！

さて、今回は津波の心配の無いところに住んでいらっしゃる方には現実味の無い話題だったかもしれません。ライフジャケットを園用とは別に家庭用として購入される保護者の方は、初年度は数人いらっしゃいましたが、現在はほとんどいません。すでに防災意識も薄れてきたのか、第4次想定で安心したのかもしれません。

私のオススメは、幼児～小学校低学年のお子さんを持ちの方は、ライフジャケットを持っておくの良いですよ、ということです。夏の水の事故も毎年減りませんが、海や川のレジャーの時に子どもに浮き輪では無くライフジャケットを装着させることで、一緒に遊ぶ親の安心感は倍増しますし、行動範囲も広がります。防災意識も高められ、いざという時に浮けば助かるんだ、という意識を持っていただけるようになるでしょう。リビングのソファに、それから自家用車にも装備しておく、いつどこで津波に遭っても助かる確率0%か1%以上の可能性か、その違いは大きいと思います。

ツルヤシュイチ

(幼稚園勤務32年/うち園長11年)

<http://www.haramachi-ki.jp>

mail : osakana@haramachi-ki.jp

『幼稚園の現場から』

15・「子ども子育て支援新制度を考える」

原町幼稚園（静岡県沼津市） 園長 鶴谷主一

マガジン11号からは、原町幼稚園の具体的な実践活動を書いていこうという計画でしたが、今回は脱線します。巷では特定秘密保護法の複雑さ、曖昧さを残したままの強行採決が問題になっていますが、いまどきの私どもの業界ではそれに匹敵するぐらいの変革、今後の幼児教育の行方を左右する一大事が進められようとしているからです、そのことをお伝えしようと思います。

マガジン第3号（2010年12月号）で幼保一体化の問題が勃発したことを書いていますが、その流れが民主党政権から自民政権に変わって紆余曲折を経て、消費税が8%に上がることで決定されたことを受け、現実味を持って動き出しています。

この3年間に現場もかなり変わってきました。ごく僅かだった「認定こども園」数も増え、現在準備を進めている園も目に見えて増えてきています。

子ども子育て支援新制度は、子ども・子育て関連3法という3つの法律に基づき

- ① 幼稚園、保育園への補助金の出し方を共通の給付に一本化する
- ② 幼保の機能を併せ持つ認定こども園制度を整備
- ③ 地域の実情に応じた子育て支援の充実を目指す。という内容で構成されています。しかし戦後ずっと縦割り行政のもとで幼稚園は幼児教育、保育園は養護養育を目的としてやってきた二つを一緒にしようということですから一筋縄ではいきません。

それはさておき、たとえば、あなたが専業主婦で2013年のいま、1歳のお子さんを子育て中だとしたら・・・2年後の2015年4月には3歳になって幼稚園入園の時期になりますね、利用者の立場からこのシステムを見てみましょう。

今までは、働いていたら保育園、働いてなければ幼稚園、というシンプルな選び方が前提にあったわけですが、2015年からは保護者の就労状況により、まずこどもの認定を受け、保育園も入れて合計5タイプから選ぶこととなります。（お住まいの地域に全タイプあるとは限りません）以下の表をご覧ください。

■こどもの認定

新制度になると入園前に市町村の窓口で、保護者の就労状況によって勤務証明書などを提出して事務手続きをしなければなりません。子どもは表のように「認定」されます。

（1号は園で簡易的に認定できる可能性有り）

認定区分	区分の内容	想定する保護者層
1号認定の子ども	満3歳～5歳児で「教育時間認定」を受けた子ども	専業主婦家庭
2号認定の子ども	上記に加えて「保育認定」を受けた子ども 就業時間で短時間と長時間に分けられる見込み	パート・フルタイム就業者
3号認定の子ども	0～3歳児未満で「保育認定」を受けた子ども	同上

■施設のタイプ

現在の国の認可施設は、幼稚園、認定こども園、保育園の3タイプ。

2015年からは認可施設が5つのタイプに分かれます。(まだ審議中のものもあり、今後変わる可能性もあります)

タイプ	入園対象児	開園時間	かかる費用	施設の特徴
1 現行の 幼稚園	3歳～5歳 1号認定	4時間以上 預かり有り 長期休み有り	園で決めた納付金 - 就園奨励費 幼児教育無償化案 も進行中	学校教育法に基づき教育を提供する施設。国の政策誘導で今後減少していくのでは？という見方もあるが未定 ◇お弁当&給食
2 施設給付 を受ける 幼稚園	3歳～5歳 1号認定	4時間以上 預かり有り 長期休み有り	所得に応じて行政 で決めた保育料(公 定価格) +園独自の費用	特段の申し出がなければ現在の私立幼稚園はこのタイプになる 1号認定者には幼稚園と違いは無いが 2号短時間の方は公的補助を満額受けられない可能性も・・・ ◇お弁当&給食
3 幼稚園型 認定こども園	0歳～5歳 1号認定 2号認定	11時間以上 日祝以外開園	所得に応じて行政 で決めた保育料(公 定価格) +園独自の費用	開園時間は長いですが、乳児を預かる設備がないため、給食も外部搬入で対応 長時間に対応する保育士が勤務 ◇基本的に給食(調理室不要)
4 幼保連携型 認定こども園	0歳～5歳 1号認定 2号認定 3号認定	11時間以上 日祝以外開園	所得に応じて行政 で決めた保育料(公 定価格) +園独自の費用	全てのケースの保育時間、年齢に対応できるが幼保両方の設備を備えなければならないので、数は少ない見込み ◇完全給食
5 現行の 保育園	0歳～5歳 2号認定 3号認定	11時間以上 日祝以外開園	所得に応じて行政 で決めた保育料	ほとんどの保育園は現行のまま残る見込み。現行の規則では保育要件を満たさない場合は退園 ◇完全給食
備考	途中で認定が変わっても保育園以外は退園しなくて良い	都道府県により開園時間には差がある	いずれも制服や道具、行事費などは実費	この他に、施設設備が基準に達していない無認可施設もあるが、そちらは地域の子育て支援という形で補助の対象になるかも
国の目標	全ての子どもに平等な教育と保育を提供!	認定こども園の促進により待機児童解消!	消費税により確保できた財源を子育て分野へ投入予定だが消費税10%UP実現迄は財源不足	幼稚園は文部科学省、保育園は厚生労働省の管轄という縦割り行政を解消するために内閣府で給付を一本化しようとしたが、調整過程で逆に施設が多様化してしまった。

※預かり保育とは、現行幼稚園で概ね保育日の保育後18時前後まで保護者のニーズに合わせて子どもを預かるシステムで、費用は園独自に設定、夏休み等の長期休業日にも実施する園も増えてきている。

●入園を目的に、もっとわかりやすく表にしてみました

	1号認定	2号認定	3号認定	
1 現行の幼稚園	○	原則×	×	専業主婦家庭専用の園になるイメージ
2 施設給付を受ける幼稚園	○	原則×	×	1とは納付金等の扱いが異なる
3 幼稚園型認定こども園	○	○	×	長時間預かれる幼稚園のイメージ
4 幼保連携型こども園	○	○	○	時間年齢にかかわらず全ての子どもに対応
5 現行の保育園	×	長○短×	○	専業主婦家庭と短時間勤務は不可

●利用者の立場から見ると

▲現状のデメリット

例1：幼稚園にお子さんが在園中にフルタイムの仕事をはじめた場合、祖父母などのサポートがない家庭は保育園に転園しなければならないでしょう。

例2：保育園では長子が在園中に第二子が生まれて育児休業をとった場合、保育に欠ける要件がなくなり、長子は退園しなければならないケースもあります。仕事を辞めた場合も同様に子どもも退園しなければならないになります。

▲こども園で解決！

こども園ならどちらの場合でも、こどもの認定を1号から2号、あるいは2号から1号に変更し保育時間を変更するだけで退園や転園の必要はありません。子どもにとっても園を変わらなくて良いので、気持ちも安定し、継続して教育・保育を受けられるというメリットがあります。更に、急用の場合に未就園児を預かる一時保育（園が設けるオプション）にも対応できるので、[子どもを預ける]というシステムだけ見ると、こども園が便利といえます。

▲制度全体のメリット

公的補助の平等化

現行の利用者負担（保育料等の納付金）をみると、保育園は所得により負担額が決められ、子どもの年齢によっても額が変わるので比較しにくいのですが、地方の一般的な幼稚園の保育料と同額程度で長時間の預かりと、給食、そして土曜休みや長期休みも無く子どもを預かってくれます。第二子は保育料半額、第三子は無料、入園料もありません。親の負担が軽減される代わりに公費が保育園に投入されているわけです。

同様に公立幼稚園は保育料を安く抑えています。沼津市の例（保育料）を挙げますと、私立平均約17,535円に対し公立は6,300円で、私立では約30,000円かかる入園料もタダです。逆に教員の初任給を見ますと、4大卒の差額は24,876円公立のほうが上回っています。そのぶん公費が投入されているのです。

「私立は個人が選択して入園させているからいいんだ」というのが建前でしたが、少子化対策の狙いもあって、この格差を是正しようという考えです。同時に幼児教育無償化の動きもあり、目が離せない状況です。この不平等が今回の制度で上手に調整されることを願っていますが、現状を見る限りでは難しそうです。

▲教育的なメリット！になるか？

今まで子どもを一定時間安全に預かっておけばいいんだ、という意識の園があったとすると、今後は子どもの発達のためにどんな活動を計画し、どう実施していくか真剣に取り組まなければなりません。その取り組みは「教育内容」として利用者に評価され、質の高い教育・保育を行う園が選ばれていくことになると思うのです。

新制度本来のねらいはここあると思うのですが、利用者の側に「質の高い教育・保育」とはどんなものか？ 選び取る目が必要になり、方向がずれてしまうと目先のサービス合戦や、PRのうまい園、資力のある園に人が吸い込まれ、地味でも子どもの発達に大切な教育を行っている園が潰されてしまうという懸念が残ります。

幼児教育のあり方は多様なので、どんな教育が質が高く良い教育なのかは、判断が難しいところですが、これからお子さんを入園させる皆さんは是非とも、目先のことに惑わされず、保育方針に共感できる園、園児がイキイキと活動し、保護者や保育者の関係が良い雰囲気の園を選んで頂きたいと思いま

す。その選択が今後の幼児教育界をレベルアップさせてくれると信じます。

事務屋ですから

余談ですが、新制度のことを市の子育て支援課と相談したときに「保育の質を確保できるような制度にしないと…」という話をしました。その返事をきいてがっかりしました。「私らは事務屋ですから、それは無理です。粛々とニーズ調査をして需給調整をして、国で決まったことをやっていくだけです。理念や教育のことは教育委員会で話してください」と突き放されたのです。

新制度は市町村がその実施主体となるのですが、幼稚園からこども園に移行し、この課が担当になるのかと思ったら、幼児教育の意味、ましてや質の良い保育・教育とは何かわかってくれるのだろうか？不安が募りました。

●リミットは来年夏！

端から見るとたいして変わりが無いように見える幼稚園と保育園。しかし長年縦割り行政下で監査を受け、それぞれ別のやり方で運営してきた両者は、職員の勤務態勢や会計基準から園舎の設置基準（たとえば階段の高さ）まで異なり、経営体質は似て非なるものと言えます。それを同じ土俵に上げようというのですから、非常に難しいものがあります。調整しなければならない課題は山積みで、現在も担当者の会議、そして省庁間、幼稚園、保育園各団体との折衝が進行中です。

新体制に移行しての経営計画を描くための具体的な公定価格（経営の基本となる保育料）の額が出るのが来年4月といわれていますが、施行が再来年の2015年と決まっているために、園児募集を始める来年の夏までには幼稚園として4つの選択肢の中

から1つを選ばなければならないのです。4月に数字が出て、約3ヶ月で決めて準備をして、保護者や入園希望の保護者の皆さんにお知らせして、募集要項を作り…私たちも市町村の担当者も恐らくきりきり舞いの大忙しでしょう。（内輪の話でした）

ふとした疑問

そんなにたくさん長時間の保育を利用する子どもっているのでしょうか？

沼津市には待機児童はいませんし、年度当初には定員割れしている保育園もあちこちに見受けられたのです。都市部はニーズがあるにしても、ニーズが無いところにまで同じ制度を導入する必要があるのか？多くの市町村で子どもの認定をはじめ、事務量も増えますので増員や係の新設も行われ、経費もかかるんですが…。

押してあげるね（写真と本文は関係ありません）

●気になっていること

現代の風潮では、働く親を支えることが育児支援の最前線になっています。

少子化を抑え、家庭にこもっている女性も外に出して労働者を増やし税収アップも狙う。

国の発展としては大切なことでしょう。

反面「三つ子の魂百まで」という言葉が薄れ、3歳までは親が育てることが大切だという概念に科学的根拠が無い時代遅れの考えという声が大きく

なり、育児のアウトソーシングを正当化し、「仕方なく長く預ける」感覚から、「預けるのが当然」という感覚にシフトしていく。

そういう時代だからと慣れれば良いのでしょうが、“慣れる”ということはそれまで気になっていたことが気にならなくなるということですね。そうなる前に、気になることをここで書いておこうと思います。

次の文章を読んでみて下さい。

保育園の先生が「現代子育て事情」というテーマで、ある会報に書かれたものです。

■エピソード1

現代子育て事情

『ネットの出会い系サイトで結婚相手を探して結婚し、赤ちゃんが生まれるたら、スマホでゲームをしながら授乳。赤ちゃんはつぶらな瞳でお母さんを見つめているけれどお母さんの目も心もゲームに夢中！赤ちゃんがむずかかったら、スマホのアプリであやす。外に出るときは、ファッショナブルなスリングで前抱っこ（対面抱き）するので、赤ちゃんは視線をさえぎられてお母さんの胸元しか見えず、外界に目を向けることはできません。赤ちゃんが泣くとヘッドホンで音楽を聴き、泣き声をシャットアウトして過ごすお母さんもいるそうです。

少し大きくなった子どもが言うことを聞かなくなったらスマホに鬼を呼び出して震え上がらせるといった子育てが実際にあります。親子ともども、生身の人間に関わることなく日々が過ぎていっているのです。

保育園に迎えに来ると、すぐバッグからゲーム機を出して子どもに与えるお母さんの姿も見受けられます子どもに声をかけることも、抱き上げることもありません。こうした保護者に、子どもにとっ

て大切なことを伝えようとしてもなかなか聞いて頂けません。そして画像に囲まれて過ごしている子どもは、人とスムーズに応答できない場合が多くなっているように思います。

今、保育は、子どもたちときちんと向き合い、しっかり応答してくれる人間のモデルとしての役割が大きく求められると考えます。子どもたちが、将来人と人との温かな関わりが持てる大人に育つために、保育園では親育がとても重要な課題になっていると思う昨今です。』

現場の先生が書かれたものですが、決して大げさな話でもなく、逆に多くの保護者に当てはまることでもありません。一部の人はここまで来てしまっているということで、徐々にその数は増えているよ、という事実だと思います。

もう少し現場の様子をあげてみましょう。

■エピソード2

私の園では月に2回、未就園児を対象に「ばあばとあそぼうDay」を設けて自由に遊びに来てもらっています。保育園を定年で引退したおばあちゃん先生と一緒にあそびながら育児のアドバイスをすることがねらいです。

「オムツはそろそろとったほうがいいかしら？」以前なら自分の親に聞いていたことをばあば先生に話してくれます。逆にネットで調べすぎて混乱してしまったり、原因不明の湿疹ができたので皮膚科に駆け込んだら汗疹だったという事例もあがってきます。

そのおばあちゃん先生が「最近のお母さんは、子どもと話をしないね～、砂場で遊んでいてもスマホを見ていてさ・・・」と話してくれました。子どもが砂で何かご馳走を作っても、「できたの？」ぐらいで「わー、おいしそう！」とかりアクションがない

ばかりか、一緒に砂を触らないお母さんが目立つというのです。

■エピソード3

残念ながらこの現象はお母さんだけではありません。先日私の妻（保育園副園長）がブツブツ言っていたことは「若い先生ったら、乳児に給食を食べさせるときに黙って口に運んでいるんだよ…」とカッカしていました。

若い保育士は若いお母さんとほぼ同世代、考え事でもしていたのでしょうか？乳児の口に黙々とスプーンで離乳食を運んでいたというのです。「お口あーん、おいしいね〜」など常に声をかけながら援助するように！と具体的に指導したそうです。妻いわく「こんなことまで指導しなくちゃならないんじゃない、手がいくらあっても足りないわ！」

子どもが好きで、保育士を仕事に選んだ人でさえこんな感覚で子どもと接しているのですから、スマホでゲームをしながら授乳も“ふつう”？

「だって赤ちゃん話できないじゃん、おっぱい飲んでるし」で済んじゃうかもしれませんね。

育児、保育力の低下は全国的なレベルでじわじわと進行しているように思います。

■最後にもう一つ、最近のエピソード4。

近隣の幼稚園園長に聞いた話です。園児の間で鬼の躰アプリが話題になり「わるいことしてるとオニがくるよー」という話を聞いた、少し過敏な子どもがパニックを起こして、こわいこわいと机の下に隠れて出てこなくなった笑えない話。

私の園では「このようなアプリは使わないように！」と園便りで警告を出しました。

便利さの陰で

私たちは気づいているはずですが、「子どもはそれなりに育つ」という漠然とした思いは、基本的な育児力が親をはじめ周囲の大人に備わってはいじめて成り立つ話であって、それが通用しなくなってきた「親」が増えつつあることに目を向けなければなりません。

親もしかり、自然に親になれるのではなく子育ての苦労や喜びを時間をかけて体験しながら親として成長していけるものだと思います。

保育士も同様です、3年前に同じように黙々と乳児の相手をしていた先輩保育士は、今は自然体で、にこやかにおしゃべりしながら0歳の乳児と“会話”できるようになっているのですから。

保育士も教員も資格や免許を持っているだけでは、ほんとうの保育者になれない。子どもとの時間が育ててくれるものなのです。

そこにきて保育時間の量的拡大を目標に、「どんどん預かろう！」「子育ては社会全体で！」という新制度が立ち上がるわけです。制度ができてしまうと、免罪符をもらったかのように預けることに何の抵抗感も感じない親が増えるのを懸念しています。親の変化は、子どもの育ちにダイレクトに影響することは私たち現場の人間がいちばんよく感じていることです。

子どもを産むだけで親になれるのか？

子どもを社会の一員として育てる責任感を持てるのか？

母性本能を呼び覚ます装置は封印？

そして預かる側の仕事量は増大する見込み。

現場は対応できるのか？

保育士や教員の確保はできるのか？

これで少子化に歯止めがかかるのか？

親子関係が希薄になり、幼児教育が混乱すれば、学校教育の混乱は必至！

疑問満載で2015年に開始！

…気になることだらけです。

わあ～！！（写真と本文は関係ありません）

● 良い方向へ！

子ども子育て関連3法案の理念は

「保護者が子育てについての第一義的責任を有するという基本的認識の下に、質の高い幼児期の学校教育と保育の総合的な提供、地域の子ども・子育て支援を総合的に推進する」という素晴らしいものです。

残念ながら、大多数の親が持っている願い

「子どもが小さいうちは自分で育てたい」を実現するものではありません。これを子ども目線で言い換えると「子どもは、小さいうちは自分の親にしっかり関わって育ててほしいと願っている」それは幼稚園でも、保育園でも子どもたちを見ていると本当にそう感じますし、しっかり関わってもらっている子どもは精神的に安定しています。

無い物ねだりをしては仕方ありませんが、全国一律で制度で決めてしまうより、それぞれの園と保護者が折り合いを付けながらきめ細かに対応できて、

そこに公的資金が投入されるしくみができないものかと考えてしまいます。

私立幼稚園団体も保育園団体も、教育・保育の質の向上を国に申し入れています。

どちらも、新しいシステム案に戸惑いを感じていることも一因ですが、保育を量的に拡大しようという流れの中で、現場で働く保育者の質の向上、モチベーションをどう保っているのか、そのための経営基盤がしっかり確保されるのか、そのことについて気をもんでいるのです。

制度が決まったら、その中でやっていくのが私たちの仕事ですが、「育児の外注」的意識が保護者にも保育者にも、経営者にも生まれないように注意していくことと、間違っても教育がサービス事業化しないように、理念を支えるシステムを構築させていかななくてはなりません。

私たち幼稚園関係者は、今後各市町村で細かい制度を決めていく「地方版子ども子育て会議」において、しっかり良い方向へ進んでいくように関わっていくつもりです。

これを読んで下さった皆さんも、子どもたちの親子関係、未来について「何が必要なことなのか」興味を持っていただき、行政のパブリックコメントなどで意見を述べて頂けることを願っています。

ツルヤシュイチ

（幼稚園勤務32年/うち園長11年）

<http://www.haramachi-ki.jp>

mail : osakana@haramachi-ki.jp

『幼稚園の現場から』 16・教育実習について

(これから幼稚園実習をする人へ)

原町幼稚園園長 鶴谷主一（静岡県沼津市）

教員養成校を行っている大学や短大、専門学校では必ず教育実習を行います。幼児教育の保育者養成校も「認定こども園」を見越して幼稚園教諭と保育士資格の両方を取得するのが普通になっています。（認定こども園は両方の資格を有することと定められている）

そして、幼稚園や保育園では各々概ね2回に分けて実習（①観察実習と②本実習と呼んでいます）を行い、理論と現場の狭間を埋め、実戦経験を積み重ねて現場で即働ける保育者となるべく学習を進めていくわけです。

この実習経験は、学生にとって大きな分かれ道になると考えています。自分のイメージに近い園に配属されれば、将来現場で働くモチベーションが強化されますが、そうでない場合いちじるしく低下し、場合によっては進路変更も考えてしまうでしょう。それほど私立幼稚園、私立保育園という現場は千差万別です。

実際に大学の実習担当の先生に聞いた話ですが、実習先の園で園児が虐待まがいの扱いを受け

ている様子を見てショックを受けて「もう保育士にはなれない」と涙ながらに訴えた学生の話や、担任がクラスを離れていた時に起きた園児のケガを実習生の責任にされてしまったケースなど、実習を受ける園自体が抱えるの問題が大きいのですが、それを養成校が訴えるケースは、よほどひどい場合でない限りほとんど聞いたことはありません。

学生はそんな話を聞いてふるえあがって「実習はタイヘン、実習はこわい」と抵抗感を感じる人が多いようです。とくに、保育園より幼稚園のほうがキツイというイメージが大きいようです。

「子ども子育て支援新制度」が始まり、今後保育士が8万人も必要になるというのに、一人でもドロップアウトして頂きたいものです。

今回は、付き合いのある大学に依頼されて「幼稚園実習ガイダンス」を1コマやらせてもらいました。そのときにまとめた内容です。

幼稚園実習を控えた学生の皆さんの一助になれば幸いです。

左から上へ
 学院法人院長 鶴谷主一 園長 鶴谷主一 園長 鶴谷主一 園長 鶴谷主一
 園長 鶴谷主一 園長 鶴谷主一 園長 鶴谷主一 園長 鶴谷主一
 園長 鶴谷主一 園長 鶴谷主一 園長 鶴谷主一 園長 鶴谷主一

はぐくみのびんく

幼稚園実習ガイダンス 資料用紙

幼稚園実習ガイドンス	
1	幼稚園実習の目的を確認しましょう！
2	実習を成功させるために、まず園を知ろう
	■ 2-1：幼稚園と保育園の違いは？
	■ 2-2：いろんなタイプの幼稚園があります。
	■ 2-3：幼稚園は実習生をどう見ているか
	■ 2-4：実習生が来ることのメリット
	■ 2-5：こんな実習生はノーサンキュー（滅多にいませんが）
3	質問に答えつつ、実際の幼稚園を見てみましょう
4	実習を成功させるための具体的なアクション《基礎編》
	■ 4-1：《基礎編》担当の先生と仲良くなれ！
	■ 4-2：《基礎編》「先生のたまごモード」に最適化せよ！
	《健康、笑顔、服装、リアクション、一生懸命》
5	実習を成功させるための具体的なアクション《応用編》
	■ 5-1 《応用編》表情を豊かに！
	■ 5-2 《応用編》的確な観察といい質問で積極性をアピールせよ！
	■ 5-3 《応用編》指導案の立て方
	■ 5-4 《応用編》就職を視野に入れる

1：幼稚園実習の目的を確認しましょう！

自分で目的を明確に持っていくのなら必要はないのですが、もし、不明瞭だったら以下の4つを考えてみて下さい。

①自分の適性を知り、経験値を上げること

子どもを見る目、子どもの特性を知る、保育者の仕事を知る
自分の適性を知る、自分の技量を知る…

②良い評価を得ること

どうやったら良い評価を得られるかポイントを押さえます。[4で解説]

③幼稚園を観察

幼稚園をいろんな角度から見てみる。「ここに就職したいか？」

④実習を楽しむこと

「楽しかったー！ で、何したっけ？」でもいいから
幼稚園の仕事の核心（子どもとの付き合い）を楽しんでほしいと思います。

2：実習を成功させるために、まず園を知ろう！

■2-1：幼稚園と保育園の違いは？

- 行政の制度による違いは勉強していると思いますが、いちばんわかりやすいのは、**乳児の存在と保育時間の長さ&休日**
※しかし「子ども子育て新制度」により今後違いは明確でなくなってくる可能性アリ
 - 現場では「時間の流れ」の違いを感じるでしょう。それは保育時間の長さや送迎方法の違い（園バス等）からくるもの大きいと思います。
 - そうなると、保育者の働き方、心持ちも違ってくる
〈こんなイメージ？：幼稚園=せかせか、きっちり、 保育園=のんびり、ゆるやか〉
 - 保育園での乳児組は複数担任制度が多い。（先輩がいる）
 - 幼稚園は一人担任が多い。（初任者から担任になるケースもある）
 - 親の意識が違→子どもの育ちが違う場合が多い
幼稚園は教育内容に対する親の期待度が高い、しかし期待に応えられたら絶大な信頼感を持って協力してくれる。〈ハイプレッシャー・ハイリターン〉
保育園はとにかく預かってほしいという思いが高く、教育内容はその次となる。したがって感謝の気持ちは持っているが（保育時間が長いいため担任一人で保育するわけでもないの）担任への期待度も低い。〈ロープレッシャー・ローリターン〉
- ※新制度で「預ける権利を行使する」ような風潮になると、親の感謝する気持ちが薄れ、要求の声が強くなったり、園や保育者へのサービスについて不満の声も高くなる恐れがある。

■2-2：いろんなタイプの幼稚園があります。

どんなタイプの園で実習を行うのか、予め知っておくべき。

- 経営者（理事長、園長、あるいは主任）の意識によって園はベツモノになる。
- どの園も、それなりに一長一短あり、子どもの発達を考えたときに、よほど極端でなければ、どれがいい、どれが悪いという判断はできません。それだけ子どもっているんな状況に対応できる柔軟性を持っているってことでもあるのですが…。

私なりに分類してみました

《タイプA：お受験園型》

- 知育教育、先取り教育で新しい教育方法を取り入れている場合も多いが自由時間が少ない。課題を乗り越えた喜び、達成感、成成感は半端ではなく、子どもたちの「できること」がどんどん増えていく喜びを感じるだろう。
- 保育者の役割は伝え教えること。期限付きのプレッシャー。成功すれば「よくやり遂げた！」という感動を得ることができ、ある意味リターン（上司からの認めや保護者からの賛辞と信望）は大きい…ように見える。この園でエキスパートになるには子どもの気持ちをいちいち汲んでいては仕事が進まないし、自分も悩んでしまう。なので、方針を信じて何かを捨てなければならない。経営、サービス優先の園もこのタイプが多い。都市部に多い。世間受けがいいので保育料も高く、人気園であり、経営は安定していることが多い。
- ▷見分け方→自由あそびが少ない、遊具やおもちゃが少ない傾向、カリキュラムが詰め詰め、発表会に注ぐエネルギーが大きい、きっちりと躰が行き届いている=決めごとが多

い、子どもも保育者も個々の意見はあまり採用されない。皆が同じ方向を指向しているように見える。

- ▷野心家・ビジネスライクな性格、根性のある人、パフォーマンスが得意、教えることが好きな人は向いている。

《タイプB：自由保育型》

○読んで字のごとく自由な時間が生活の大半にあり、子どもが自分の意思で決定していくことが重要視され、子どもの自由度、保育の自由度は高く、子ども自身の発見・成長も多い。好きなことにのめり込んで遊ぶことが可能なため、秀でた能力を伸ばすメリットもある。障がい児を受け入れやすく、比率も高い。躰や規範意識低い場合が多いことと、小学校への接続がスムーズに行かないイメージがあるため保護者にはあまり受けない。

○一人一人の発達をとらえる保育者の力量、そして適切な環境を準備し、発達を促す関わりを個々に持つことが必須。その条件が整わないと「ほったらかし状態」に陥る危険性があり、「あそんでればいいんだよ」という理論に逃げ込みやすく、保育者の役割、指導とは何かを忘れてしまうと自由保育でなく放縦保育となる。毎日ある意味楽しく仕事ができるはずである。

- ▷見分け方→環境が雑然としているのですぐわかる。汚れにはわりと無頓着だったりする。小綺麗やオシャレという言葉とは無縁の場合が多い。

▷子どもと深く関わり合いたい人、“先生”より仲間がいい人、どろんこあそびの好きな人、技術に自信がない人向き。

《タイプC：過去継承型》

○タイプAほど顕著ではないし、ウリにもしていないが、「ウチの園のやり方」が確立していて、だいたいその通りにやっておけばダイジョウブ。ほとんどの園がこれに当てはまるが、年々保育者が入れ替わるので、しっかり保育目標や活動のねらいを継承していないと「昨年もやったから・・・」という意味が大きくなり、新人教員には何の意味があるかわからずやることが多い。

○言い換えれば、時代に合わせて子どもの発達という視点を見失いがちで、園全体が保守的になってしまう。→教員のモチベーションが低下し、保育本来のことよりもその他のこと、たとえば職員の間関係などの歪みが出てきやすい。

○何十年も同じことをやるので目新しさは皆無だが慣れてしまえば楽。慣れるには何かを捨てなければならない。)

- ▷見分け方→たいていの園は、宗教を持つ園も含めてこのタイプ。他のタイプともミックスされています。

▷素直に働きたい人、新しいことをやるより決まった仕事をこなすのが得意な人、人間関係さえうまくいけば楽しく働けるでしょう。

《タイプD：海外メソッド型》

○フレーベル（ドイツ）、レッジョエミリア（イタリア）、モンテッソーリ（イタリア）、シュタイナー（ドイツ）、ピラミッド（オランダ）など秀でた思想を取り入れた幼稚園。純粋にそのメソッドにより保育を行っている園は数多くないが、たいてい園の方針として入園パンフレットやHPに謳っている。形だけ真似たモノや、頑なにそれを守ろうとするあまり地域の園児の生活に合わないことになっている園もまれにある。職員は、まずメソッドの学習から入る。

- ▷見分け方→すぐわかる。象徴（像や写真など）が飾られている。独自の教具がある。園長や経営者が思想を学んで傾倒している場合が多い。

▷その理論が本当に好きな人にはオススメ。小綺麗でオシャレな園が多い。

《タイプE：国内メソッド型》

- タイプAに含まれることが多いが、タイプC：海外メソッドが概ね子どものあそびや生活、個々の発達を重視しているのに対して、国内のメソッドは脳の発達やいかに効率的に頭や身体に詰め込むかというメソッドが多いのが特徴。△△式、△△先生の教育法など、教育学者や素人が発案したメソッドを取り入れた園。その方式に乗っていきける一部の園児を除いて取り残された園児が被害を被っている。
- 中には、はだか教育など、ホントにいいのかわからないがトップの持論が大きく影響し、保育者はハマってしまえば信望者となり得る。
- ▷見分け方→子どもが異常に元気よく挨拶する。保育目標やねらいが学校で習ったことと違ったりする。躰を重視。経営者が自園のすばらしさを熱っぽく語る。理事長先生や園長先生は雲の上の人のような扱い。一派の研修会に行かされる。
- ▷ガンガンやるのが好きな人、その考えに共感した人向き。

《タイプF：バランス型》

- 自由あそびも一斉保育もほどほどに、いろいろな教育方法やアイデアを試し、自園の保育のバランスを考え、常に試行錯誤しているので考えたり、迷ったりすることも多い。特段に「売り」はないが、今置かれている経営、運営状態の中で子どもの発達を第一に考えている。
- ▷見分け方→園内の雰囲気楽しい。保育者や子どもが楽しそうにしている。保育室に担任の工夫が見られる。
- ▷自分で考えられる人、工夫することが好きな人向き。

バリエーションがいっぱいあるのが園。これは幼稚園も保育園も同じ。
どの園も、子どもの幸せや発達を願って仕事をしているのだけど、園の方針によって、園のカラーは違ってきます。カラーが違えば保育の方針もやり方も違ってしまう。それだけいろんな考え方が反映されているのが保育現場である。

なぜそんなにバリエーションがあるの？

それは、私立幼稚園は戦後の混乱期に、巷に溢れて行くところがない子どもたちをなんとかしなければ、と思った地主さんや教職者たちが、個人や宗教法人（お寺や教会）の土地を提供して園を開園した歴史があるから。

学校法人は「園を勝手に閉めたりせずにキチンと運営する」という約束の下、土地を寄付し、そのかわり経営破綻しないように行政から補助金（私学助成）を受け取って運営するシステムになっていて、現在のほとんどの私立幼稚園は学校法人なのです。

どの幼稚園の園長も「自分の園がいちばんだ！」「いちばんいい保育をしている！」と思っているはず。オーナーだから、ある意味わがまま。園長のタイプにもいろいろあって、熱血タイプ、経営タイプ、主任お任せタイプといろいろ。これは幼稚園に限らずですが…

■2-3：幼稚園は実習生をどう見ているか

園長「いい実習生来ないかなあ〜」

職員「ちょっと面倒だけど、ちょっと嬉しい…」

園長たちは最近、採用のことを先に考えてしまう。

いい実習生来ないかなあ〜

= 「ちょっとウチの園に就職しない？」って声かけたくなるような実習生。

「いい実習生って？」どんな実習生が好かれるか考えてみましょう

まず、現場の保育者たちは、どう見ているのでしょうか？

『ちょっと負担だけど、ちょっと嬉しい』と思ってます。

- △「日誌が面倒だなあ」
- △「保育のスケジュールを調整しなくちゃ」
- △「保育を乱されないかしら」
- △「一日実習は園長も見に来るから、憂鬱・・・」
- △「実習生が入ると、主任の先生にクラスの様子がわかっちゃう」
- △「私も先生として、後進を指導できるようになったんだ、嬉しい+緊張」
- 「でも、教えることって基本的に好きだから」
- ◎「子どもたちといっぱい遊んでくれたら嬉しいな」
- 「自分の保育を見直すいい機会になるね」
- 「何か刺激がほしいなあ」
- 「素直でカワイイ子がいいな」
- 「男だったら、男らしくガンガン遊んでほしい！」

■めったにありませんが、

実習生への当たり（指導？）がキツイ園は、担任への当たりも強い場合が多い。
そんな園は、どういう仕組みでこんなにギスギスしているのかよく観察して
就活の情報にするつもりで耐えつつ実習しましょう。
コツは、自分を責めたり同化しようとしなくていいことです。
あなたが悪いわけではなくて、園全体が悪化している場合があります。

■2-4：実習生が来ることのメリット

- 子どもたちが喜ぶ「遊んでくれる人が来た～！」→期待に応えよう
- 働き手が増える→お掃除や保育時間に余裕ができて嬉しい
- 刺激を得る・活気が出て子どもたちが喜ぶ
- 新しい保育技術の情報が得られる→最近大学ではこんなこと教わってるんだ
- 採用の人材候補が得られる ※メリットデメリット有り→時間があれば就活の話
- クラスの子どもの新たな一面を発見
- 教員の指導力アップ（指導方法等を客観的に見直す）

保守的な園でなければ概ね実習生は歓迎です！

将来、共に働く皆さんですから、しっかり教えてあげなければ、と考えるのは当然です。

ただし、行事目前でカリキュラムが詰まっている時期、

「しっかり指導しなくちゃ」という責任感の強い園は負担に感じているかもしれません。

■2-5：こんな実習生はノーサンキュー（滅多にいませんが）

レッドカード

- ▲実習態度がひどい
(頻繁に遅刻、サボる、怠惰、服装が過激、化粧が濃い、不潔、常識なし・・・)
- ▲暴力的、危険、精神的に不安定

イエローカード

- ▲まるでナマケモノ（座り込んでいる、走らない、ずっと同じ場所に居る・・・)
- ▲まるでトモダチ（先生に対して、タメ口、え～だってえ、先生さあ、やだあ・・・)
- ▲まるでヤンキー（子どもに対して、この子うける～、だっさー、あんたさあ・・・)
- ▲問い合わせの電話対応（周囲が騒がしい、受け答えが暗い、はっきり喋れない・・・)
- ▲園内を勝手に写真撮影（FacebookやTwitterなどSNSに載せるのは言語道断・・・)

- ▲親がしゃしゃり出てくる
- ▲彼氏が門までお迎え
- ▲場が読めない（保育の邪魔をしているのに気づかない…）
- ▲覇気どころか、やる気無し
- △極端に消極的・人見知り
- △忘れ物、提出物の遅れ多し
- △病弱・極端に神経質
- △技術が低すぎる

養成校に「しっかりやってくれよ」とクレームが行く！

3：Q&Aで実際の幼稚園を見てみましょう（実際に教員に聞いてみました）

Q1.何時ぐらいに出勤しますか？

A：朝のMTGに間に合うように、午前7時半くらいです。※園によって違います

Q2.保育以外にどんな業務がありますか？

A：掃除、送迎、保育事務といわれる出欠把握や子どもの状態把握、
保護者からの連絡事項把握伝達、お便り書きなど多岐にわたります。

Q3.幼稚園教諭になって良かったと思うことは？

A：「人とふれあい、音楽やたくさんのイベント。何より子どもたちの成長が楽しい。
こんなに達成感のある仕事は他にないんじゃないですかね」経験4年目教員

Q4.先生として心がけていることはなんですか？

A：いろいろありますが、一つあげると友達以上、お母さん未満の存在になること。

Q5.男性教諭の必要性について？

A：必要です、しかも男らしい男性教諭が！

Q6.幼稚園教諭に向いている人ってどんなタイプですか？

A：人を喜ばせるのが好きな人、パフォーマンス力のある人。

Q7.教員同士でどう連携していますか？

A：朝と保育後にMTGを行って、情報をきちんと共有し、チームとして機能します。

Q8.毎日ピアノは弾きますか？

A：ピアノというより、毎日歌は欠かせません。演奏技術は必要です。
教員の世界はある意味実力主義です。

Q9.保護者とのつきあい方、クレームは？

A：園全体で対応すること、担任が対応することを明確にして、担任が何でも一人で抱え込まないようにします。とにかく、園の方針や対応の仕方、子どもの状況を把握して事実を伝えていくとクレームはめったに起こりません。

4：実習を成功させるための具体的なアクション《基礎編》

■4-1：担当の先生と仲良くなれ！

実習は短期決戦！じっくり私の人柄をわかって下さい、なんてのは望み薄。
自分からどんどんアピールして存在感のある実習生になろう！
目指すは「可愛がられる実習生！」

◎大切なのは、担当者との信頼関係を築くこと。

一生懸命学ぼうという姿勢を見せることで、担当者もきめ細かく指導してくれます。
とくに、責任実習が控えている場合は担当者が親身になってくれることで、
アドバイスも増え、実習の楽しさや充実度もぐんと増します。

○担任と信頼関係ができると・・・

先生が子どもの性格や見る視点をこまめに教えてくれることが多いので、
子どもとの関わりも充実してきます。

- ・関わりが充実してくれば、子どもを観察するシーンも発見も多くなります。
- ・予定がなくても「やってみない？」と部分実習を任せてくれたりします。
- ・望みがありそうな実習生にはどんどんやらせたくくなります。
- ・「今回の実習生いいよ！」と他の教員に伝えられることで、園での居心地もよくなります。

↓

○結果的に経験値が上がるのです！

☆ぜひ可愛がられる実習生を目指して下さい。

担当の先生とちょこっとプライベートの話も弾むようになればいい関係です。

■4-2：「先生のためごモード」に最適化せよ！

私たち職員は、門を入ったら仕事モードに切り替えます。素の自分では仕事はできません。
切り替えるとは、ある意味演技をすること。（そのうち慣れて演技ではなくなります）
皆さんは、職員に対しては学生、子どもに対しては、先生のためごモードに最適化してください。

◆先生のためごモード基本5《健康、笑顔、服装、リアクション、一生懸命》

○健康、笑顔はいうまでもありません基本の基本です。

※営業スマイルのことを嫌う人がいますが、営業スマイルは大事です。

営業スマイルがお客さん、私たちの仕事では子どもや保護者、同僚に安心感を与え、相手が喜んでくれます。相手が喜ぶと自分も嬉しくなって、営業スマイルではなく自然と笑顔がでるようになります。だから最初はこちらから笑顔を作る。

○服装は、その人の雰囲気を出すツールです。

園の雰囲気に合わせてオリエンテーションや初日にどんな服装が最適か聞いておき、清潔で明るく快活なイメージを出す。間違っても趣味のヴィジュアル系やコスプレ系の衣装などで出勤しないで下さい。

○リアクション／子どもの話を聞くときには？ 職員に対しては？

子どもの話を聞くときにはオーバーアクション気味に、

職員に呼ばれたらすぐ返事、

指示には素直にしっかり返事+おじぎはしっかりキレイ良く行うことです。

大人でも子どもでも相手が話しているときは、

顔きながら時折あいづちを加えながら聞く。

挨拶も相手より先に言えるよう心がけます。

○一生懸命が実習生の命！一生懸命をどう表現するか。

出し惜しみせず一生懸命身体を張って遊ぶ姿は見ていて気持ちの良いものです。

とくに、年配の保育者にとっては羨ましい限りでしょう。

自由時間にダイナミックにあそぶ実習生はそれだけでポイントが高いものです。

とくに男子学生はここで点数を稼がなくてはなりません。

※暑い時期は必ず着替えを持参しましょう。（汗臭いままだと避けられます）

○一生懸命を「気遣い」で見せる。

担任の先生は実習生を引き受けたことで仕事量が増え負担に感じます。

それを多少なりともカバーしようという気遣いが感じられることが大切です。

たとえば部屋の掃除を率先して行うのは当たり前、棚の埃をなにげに掃除しておいたり、テーブルをきちんと並べておいたり。一手間やっておくとポイント高い。

※もちろん、出勤はいちばん早い先生に合わせるとgood！

Q：先生モードと先生のためごモードの違いは、何かわかりますか？

A：「指導」が含まれていないこと。

実習は吸収がメイン、指導しなければ、と思わない方が良いということです。

教員でも、子どもとの信頼関係を築いてから本当の指導（内発的動機付けを促せる）ができるので、そう考えると実習生の行う指導は「促し」程度のアプローチがベストだと考えます。

早くから「先生」になる必要はありません。

5：実習を成功させるための具体的なアクション《応用編》

■5-1：表情を豊かに！

○緊張のせいでしょうか、表情が豊かな実習生にはなかなかお目にかかりません。

○「大人しく無難にこなすこと」が良いことではありません。

○表情は、顔は目と眉と口でつくる。身振り手振りも表情のうち。

○部分実習で絵本を読むとき、手遊びや歌を歌うときも、表情が大きな役割をします。

○子どもたちの前に立つ日は、鏡を見て目の開き具合や、口の動き、眉の動きを練習しましょう。

■5-2：的確な観察と、良い質問で積極性をアピールせよ！

◇子どもの素の姿が出やすい時間は、自由に遊んでいるときです。

そのときが、子どもを観察する絶好の時間帯です。（漫然と遊んでいては他の実習生と差がつかず）観察は、主観を入れずに事実を「何をしている時間に、誰が、誰と、どうした」を把握、メモしておき、気になったら質問をします。

◇配属されたクラスは、担任の先生の意図が随所に配置されています。一つ一つのものにどんな意味があるのか興味を持って観察しましょう。園舎全体の環境設定にも興味を広げられたら質問の幅が増えます。

例：「この写真かわいいですね～、これは〇〇の意味で貼ってあるのですか？」

◇カリキュラムや予定表、お便りには興味を持って読み、質問ネタを拾いましょう。

○実習期間中に予定されている行事のねらいや内容について聞く。

○歌っている曲の楽譜をもらって練習する。人気の絵本or月刊絵本を聞く。

○保育後の保育準備を手伝わせてもらう（意味や導入の意図について教えてもらう）

◎良い質問ができると「ムム、この子できる！」＝積極的という印象を与えます。

積極性が認められれば、次のステップにもスムーズに移行できます。

↓

◎実習も前半を過ぎたら、知りたいこと、試してみたいことを相談して、アドバイスをもらう。

◎振られる部分実習を予測して準備しておく。

「ちょっと時間があいたので絵本を読んで下さい」

紙芝居・手遊び・歌あそび・朝の会の進行などです。

「あした、歌の伴奏をしてみてください」なんてのもあります。

急に振られて慌てるより、実習前、遅くとも初日から準備をしておきます。

「できません」は極力避けて「やってみます！」と言います。

上手くいかなくてもドンマイで済ませられるのが実習生の特権です。

■5-3：指導案の立て方

○本来、指導案は、園の教育方針、年齢、時期、年間&月間のカリキュラム、クラス集団の個性、保育者の力量を考慮して立てなければなりません。乱暴な言い方かもしれませんが、経験を積み綿密にやらなくてもだいたい見当がつかますが、実習生が短い実習期間にそれをこなすのは非常に困難です。

困難なことが徐々にわかるようになるための練習ですから、

100点をとる必要はありません。

「気づかなかったこと」に気づかせてもらう、気づくことがポイントです！

○ある程度やりたいものが決まっていたら早めに相談するのが良いでしょう。

ポイントは、この時期にどんな活動をクラス担任がやってもらいたいのか、探りを入れることです。たとえば、2学期で発表会の練習が詰め詰めだったとすると、「製作などの集中力を要する静的な活動は避けてほしい、子どもたちが息抜きできるような楽しい活動を持ってきてくれるとありがたい」と思っていることでしょう。

○担当と信頼関係ができていれば、こういう内容を話し合うことも可能でしょうが、「自分でやってきて」と突き放されるかもしれません。「活動メニュー」は実習生が考えてくるのが基本ですから。

○考えの基本は『あそびを通して発達を促す』ということをお忘れのないようにして、『あそび』を考える、あるいは『あそびにつながる活動』を考えることです。

実習生ができる即興的な活動を難易度の軽い順にあげてみます。

①運動ゲーム的なあそび ②科学実験あそび

③絵画製作（あそぶものを製作+それであそぶ・グループ製作など）

④音楽的活動（歌あそび・ダンスあそび・新しい歌を教えるなど）

※自分の得意分野で活動メニューをおおざっぱに立案しておくとおもしろいでしょう。

※NHKの教育番組は新しいネタの宝庫です。それに教員は観る時間がないのでそのまま使うこともできるので便利です。

※音楽系保育ネタ&技術のサイト「HOICK」：<http://hoick.jp/>

○責任実習が成功する秘訣！

責任実習で実習生が苦勞するのが「予想外の子どもの行動」で慌てて戸惑い、予定していた活動がうまくいかなくなるケースです。経験を積んだ保育者なら、臨機応変に難なく対応できるばかりでなく、それを上手く利用して予定以上の活動に展開することもあります。実習生に臨機応変はハードルが高い。

○指導案を書くときには、この弱点をカバーしておくといいです。

担当に「こうすると、子どもたちはどう動くでしょうか？」と子どもの動きを予測してもらい、確認しておくことです。

○先ほども言いましたが、これは経験がものを言うので、未経験者がいくら考えても正解が出てくる確率は高くない。なので、ここは割り切って、クラスの子どものことをいちばんよく知っている人に教えてもらおう！（聞かないとたぶん教えてくれません。だってイレギュラーはごく日常的にあることですから）

もし、自分で考えなさいと言われてたら、

「子どもは思い立ったらすぐ行動する生き物」であることと

「説明はあまり聞かない生き物」であることを考慮しておくといいいでしょう。

さて、指導案が出来上がったら

導入を数日前から丁寧に行い、子どもたちの興味を活動に向けておくこと、クラスの子どもの名前と、できれば性格をしっかり覚えておくこと。

当日は、

☆子どもの中で誰が活動をいち早く理解して皆をリードしてくれるか把握して（聞いて）おき、こちらの意図する活躍をしてもらうこと。

☆表情豊かに、子どもにわかることばで、

ゆっくりと子ども一人一人の顔を見ながら、表情豊かに楽しそうに、

楽しい活動が始まることを、直接的な言葉でシンプルに話すことです。

（話が終わりかけたときに、やる気が最高潮になっているとベストです。）

一世一代の名演技をするつもりで！！

もし、活動が上手くいかなくても、それができていれば

子どもたちはあなたのことを大好きになるでしょう。

■5-4：就職を視野に入れる

最近実習が就職と直結しているケースが多いです。

しかし、先に述べたように幼稚園は千差万別、いろんなタイプがあり、仕事内容も勤務態勢も人間関係も違ってきます。それを総合して園風といいます。「雰囲気」と言い換えてもいいでしょう。

就職まで、できるだけいろんな園を見るべきです。

いまは売り手市場！実習で声をかけてもらっても焦ったり、気遣いで拙速に決めないことです。

学生が“いい園”を選んで就職してくれれば、採用に苦勞する園は軌道修正を迫られる。結果子どもたちが幸せになる・・・と僕は思ってます。

実習は、幼稚園の雰囲気をつかむ絶好の機会ですから、教職員同士の雰囲気と子どもへの関わり方をよく見て下さい。「厳しい、優しい、冷たい、暖かい、固い、柔軟、綺麗、雑然、ワクワク、ドンヨリ…」その日に感じたイメージを記録するのも良いでしょう。（実習日誌には書かないように！）あなたの感覚で感じたことをそのままつかみます。

実習を経験した幼稚園があなたの標準となります。標準となった幼稚園のことがよくわかっていれば、他の園を見学したときにもその違いを比較することで、短期間でだいたいの雰囲気をつかめます。なので、あとは見学をして気に入った園で一日～二日の自主実習をさせてもらえば自分の働きたい園が絞られてくるでしょう。

そうやって自分の性格やポリシーに合う園を探しましょう。

一つ忠告しておきます、教員・保育士派遣会社への登録はお勧めできません、なぜなら保育者としての充実感や喜びを感じられない場合が多いからです。実際に園で仕事を始めても、子どもや保護者と気持ちを通い合わせられずに、保育者としての仕事の喜びを得られず、離職率が高いという傾向があるからです。

人を育てる仕事は、時間と労力の対価として報酬を受け取るというタイプの仕事とは、一線を画して考えるべきだと思います。

私たち経営者は、それに見合った待遇を整えるべく努力をしなければなりません、いまのところ、そこが保育業界の大きく切実な課題でもあります。

最後に…ぜひ！実習で多くのことを学び、子どもたちの憧れとなる保育者になって下さい！あなたが来てくれるのを現場は待っています！

ツルヤシュイチ

(幼稚園勤務32年/うち園長11年)

<http://www.haramachi-ki.jp>

mail : osakana@haramachi-ki.jp

『幼稚園の現場から』

17・保護者参観日について

原町幼稚園園長 鶴谷主一（静岡県沼津市）

原町幼稚園では、6月から「自由参観」という形式の保護者参観が始まります。

幼稚園ってどんなところで、子どもたちは日々何をしているのか？幼稚園にお子さんを入園させた保護者の方でさえ、よく知らないこともありますよね。小学校や中学校はわりかし自分の記憶も残っていたりしてイメージがわくけど、幼稚園って…とくに父親は知らない方が多いのでは無いかと思えます。

現在の自由参観を導入してはや十数年、以前の参観日というと、特別な日として先生も構えちゃって、年少児は借りてきた猫みたいになっちゃうことはなく、（借りてきた猫になれるのは年中以上ですかね…）まだ1学期が始まって3ヶ月ぐらいの6月頃では、子どもたちはいろんな状態になります。

ハイになっておふざけが出たり、甘えてしまっていつも出来ることが出来なくなったり、親にべったりくっついて動けなくなったりする子どもも少なくありません。先生もいつもと違った雰囲気を出したりして、普段の様子とはちがう様相を見せていました。おまけに久しぶりに幼稚園で顔を合わせたお母さん達のお喋りが止まらずに困ったこともありました。

そんな問題を解決しようと形式を変えたのが「自由参観」です。近隣の小学校でもこの形式を取り入れ始めましたが、日程はそれほど多くありません。なにはともあれ、実施要項をご紹介しますので、参観日に変化を考えていらっしゃる方はよかったら参考にしてみてください。

■自由参観実施要項

◇参加型参観「自由参観」の主旨

自由参観では、クラスの様子を腕を組んで「じ〜…っ」と観察者として見るのではなく、クラスの子どもたちと話をしたり、一緒にあそんだり、時には保育のお手伝いをし、頂きながら、子どもたちと関わり活動に参加し、我が子はもちろん、共に育つ友だちの様子も、いっしょに見て感じて頂くというのが自由参観の主旨です。

参観を通して、幼稚園という集団の中で子どもたちが園生活を楽しんでいる様子、がんばっている様子、そしていままで気づかなかった一面に気づいたりしていただければとても有意義な時間になると思います。

参観にいらした保護者をクラスの中に受け入れ、必要な場面では一緒に保育を進めてもらうようなイメージで関わっていきましょう。

◇実施期間：年中長=6月～1月まで、年少=6月第3週～2月まで

但し、父親の参観依頼があった場合は極力受ける。

父親は、急にお休みが取れたり、時間給が取れたり、夜勤明けなどで急ぎよ時間が取れる場合がありますので、なるべく参観して頂けるように対応します。

2月～3月は年中長は行事活動が詰まって参観日がなかなか取れないので外してあります。逆に年少は落ち着かない1学期の参観スタートを遅らせて、2月まで期間を延ばしています。

◇参観の申込受付と当日の段取り

1・毎月の「おしらせカレンダー」にて参観可能日を事前にお知らせする。

行事や活動に支障のある日を除いて予め園から参観できる日を指定します。
毎日は実施しませんので、およそ月に10～12日になります。

2・当日の2日前までに受け付ける。

参観はご家族ならどなた（父母、祖父母、叔父叔母・・・）でも可能
人数は 年中長4人、年少3人をMAXとする。
（活動によっては増減可/担任が判断します）

3・参観時間帯を活動の区切りで選んでもらう

- ①お弁当前まで（11：30～12：00頃）
- ②お弁当後まで（1：00頃）
- ③降園まで

②と③はお弁当持参、もしくは給食を注文することも出来ます。

当日↓-----

4・保護者来園時に参観バッジと感想用紙を渡し、朝の自由時間に子どもたちと遊んでもらいます。

子どもたちと参観保護者がめいっぱいふれあえるととても大事な時間です。
若いお父さん方はこの時間にたくさん遊んでくれるので、クラスの子もたちの人気者になります！
自分のお父さんが人気者になると、子どもも嬉しくなります。
給食の集金も済ませる（必ずしも担任で無い）

5・クラスの朝のホームルームで参観者を子どもたちに紹介します

7・終了したら子どもたちと挨拶をして帰宅いただく。翌日以降に感想を提出してもらおう。

◇補足 参観回数/参観回数は一人最高月2回までとしました。

↓
_申込が多い日は参観回数の少ない方から優先になります。

◇参観時の注意

- ①朝の自由時間は子どもたちと積極的に関わっていただく。
- ②逆に一斉（課題）活動中は見る側に回って頂き、不用意に手助けや口出しをしないようお願いする。
- ③大人同士のおしゃべりは、保育の支障になるので、しないように躊躇せず制止や事前に注意を促しておく。
- ④自由参観での写真やビデオ禁止、メールも遠慮していただく。

⑤年少児は個人差が大きいので、子どもによっては普段の生活が見られなくなる場合が予想される。そんな場合は理由を丁寧に伝え、参観時期を調整したり、見つからないように参観するなど配慮をする。

⑥小さいお子さんをお連れの方でも、参観中の飲食は控えていただく。
どうしてもミルクやおやつが必要なとき、寝てしまったときは、空いている部屋など園児の目に付かないようなところを案内する。

◇保育ボランティア

活動によって大人の手が必要なときは、参観とは別に保育ボランティアを頼みます。
「お父さん先生、お母さん先生」となって活動をお手伝い頂き、子どもたちの活動をサポートしていただくのです。

◎保育ボランティアをお願いする活動

調理活動のお手伝いをして頂くボランティア

園外保育に同行して頂くおてつだい

行事活動に参加して頂くボランティア

保育ボランティアの募集はメール連絡でその都度行います。

園外保育に同行していくボランティアのみ、自分のクラスではなく、同学年でも他のクラスの引率をお願いします。※但し父親ボランティアはこの限りではありません。

参観された保護者から寄せ
て頂く参観の感想を読むと、我が子
だけでなく、クラスの仲間の中での我が子の立
ち位置や、同年代の子どもの育ちをとらえた感想
がよくあります。我が子が日々どんな園生活を送っ
ているか、ありのままの姿を見て頂けるので良いことも多
い自由参観です。
反面、経験の浅い教員や自信の無い教員、指導に問題が
ある教員にとっては緊張もするし、批判が来る場合も
あります。緊張を乗り越えたり、批判を吟味し思い
当たるところは真摯に受け止めて改善していく
ときに保育が向上し、保護者との信頼関
係も構築されていくのだと考え
ています。

ツルヤシュイチ

(幼稚園勤務32年/うち園長11年)

<http://www.haramachi-ki.jp>

mail : osakana@haramachi-ki.jp

『幼稚園の現場から』

18・保護者ゲーム大会

原町幼稚園園長 鶴谷圭一（静岡県沼津市）

デジタルデバイスの急速な蔓延

最近、スマートフォンやタブレットなどのデジタルデバイス（端末）の普及により、とても早い時期から子どもたちのデジタル機器への接触が始まっています。おそらくテレビ・ビデオの視聴より先にスマホやタブレット型デバイスの育児アプリに触れるのではないかと思います。

私が子育て真っ最中だったのは16年ほど前になります。親子で移動するときは必ずバッグに絵本やおモチャ、お絵かき道具などを入れていたのですが、先日新幹線の中で見た親子は、タブレットのゲームで楽しそうに遊んでいました。ほんとは短い間に子どもを取り巻く環境は変化しました。

ところが、私たち人間ってそんな早さで進化するものではありません。子どもの発達という面から見ると「ちょっとまった！」という状況があちこちに生まれてきています。見出しに「蔓延」と書いた理由はそこにあります。

本題に入る前に・・・

子どもを取り巻く様々な問題

読者の皆さんはすでにご承知でしょうから詳しくは書きませんが、2004年から**日本小児科医学会**は、「子どもとメディア」の問題に関する提言を公表、2013年12月には「スマホに子守をさせないで」という啓発ポスターを公表し、警告を行っています。

<http://jpa.umin.jp/media.html>

同様に、元NHKディレクターの清川輝基氏が代表理事を務める**NPO法人「子どもとメディア」**

（2004年設立）

<http://komedia.main.jp/index.html>

も前身となる団体で早い時期（1999年頃）から子どもの長時間メディア接触について警告を発し続けてこられました。私がこのNPOを知った頃はメディアの中心はテレビ・ビデオでした。

両親と眠る部屋で夜中に一人起き出して自らスイッチを操作し、明け方までビデオを視聴する2歳児を映した隠しカメラ記録映像が衝撃的でした。

過度なメディア接触が主な原因となり、夜型に生活リズムがシフトする幼児や児童が多く見られるようになったことから、同じような時に「**子どもの早起きをすすめる会**

<http://www.hayaoki.jp/index.cfm>

が発足され「子どもの睡眠」の大切さを発信し始めました。ほどなく文部科学省が音頭をとって進められた「早寝早起き朝ごはん」国民的運動へと繋がっていきました。

私もこの頃は幼稚園団体として沼津市の私立幼稚園全園で子どもの睡眠調査を行ったり、メディア問題を取り上げて講演会を開いたりして啓発活動をしてきました。余談ですがその活動の発展型としてマガジン9号でご紹介した「おやこんぼプロジェクト」<http://www.humanservices.jp/magazine/vol9/12.pdf>が現在、静岡県下の私立幼稚園で展開されています。

<http://oyacombo.net/>

たくさんリンクを貼って読みにくくて申し訳ありません。メディアの話か睡眠の話か、それとも親子関係の話か、ゴチャゴチャになってなにかが言いたいかわからなくなってきましたね。保育現場はそういうところだと思います。学問的には子どもの発達をいくつかのカテゴリーに分けて保育計画も立てるのですが、こどもという存在にまると関わるといろんな要素が絡み合ってくる。当たり前ですね。

で！まると関わっている人間に必要なのはムーブメントを起こさせることだと思っているわけです。「大切な知識や情報を伝える一方で、すべきことはわかりましたね、あとはお任せしましたよ」では物足りないなあ、片手おちだ・・・というわけです。その思いが具体化されたのが「おやこんぼ」で

ありますが、もう一つ別の切り口で取り組んできたことがあります、それが「親のゲーム大会」なのです。

楽しい思いを刷り込む

メディア問題は、テレビ・ビデオに始まって、大人も含めたパソコンによるネット依存（中毒）や中高生のネットによるいじめ問題など、道具が進化するにつれて新しい問題が起こってきます。その都度リテラシー育成や制限を行っていくことも必要なことですが、有効に使えばメリットも多い道具ですし、すでに生活の中になんかのウエイトを占めて入り込んでいるモノですから、禁止や制限だけを協調しても現実的ではありません。

私は発想を変えて、幼児期に親子で楽しい時間を過ごすことで、もっと違う楽しさがあるよ！ということ（大げさに言うと）潜在意識の中に刷り込んでおきたい！と思ったわけです。デジタルゲームに対抗してアナログゲームは最適だと考えたのです。

（前提として断っておきますが、乳幼児にとって、まずは外遊びや直接体験が何よりだいじ！その次に室内遊びをどうするか、という段階でのゲームのオススメです。）

子どもにはアナログゲーム

「ゲーム」という言葉は範囲が広いので、ピンと来ない方にはイメージを絞って頂きたいと思います。保護者ゲーム大会で扱うゲームは輸入物のアナログゲームです。

たとえば、

- ・トランプなどのカードゲーム
- ・すごろくなどのボードゲーム

要するに電源を使わないで手で動かすというジャンルです。更に範囲を狭めるとゲーム大会で使うゲームは小学生以上の子どもたちが熱中する「トレーディングカードゲーム」は除きます。

残念ながら、日本のおもちゃメーカーは力を入れている分野ではありませんので、ドイツなどの外国から輸入したゲームを主に使います。

そこで、協力者の登場です。私は静岡にある百町森という絵本と玩具のお店の協力を得ています。

<http://www.hyakuchomori.co.jp/index.html>

以前から、乳幼児の玩具を購入したりお付き合いがあったこともありますが、「保護者のゲーム大

会を開きたい！」というリクエストに応じて頂き、もう10年以上のお付き合いとなっていますので、毎年新しいゲームや玩具を紹介して頂ける強い味方です。

ゲームの紹介はこちら↓

<http://www.hyakuchomori.co.jp/toy/c/game/>

ドイツ・デンマークでは？

古い話で恐縮ですが、2007年にドイツ、デンマークの保育施設を見学に行ったときにどの園でも目にしたのが、年齢に応じたアナログゲームが保育室に置かれていたことです。文化の違いを感じました。

〈ドイツの幼稚園ゲーム棚/鶴谷撮影〉

〈見慣れたゲームもある〉

興味があったので、デンマークの街に出たときデパートのおもちゃ売り場へ行ってみました。アナログゲームの棚が半分以上を占めていて驚きました。この膨大なゲームの中から面白い物を選んで日本に輸入してくれる輸入元の会社があり、それを小売りしてくれるのが百町森というお店だったりします。

〈デンマークのデパートおもちゃ売り場〉

〈子どもから大人用までたっぷり！〉

現代父親のツールとして

さて、保護者ゲーム大会を開くための、大層で真面目な目的とイメージがかなり絞られてきたと思いますので、本題に入りたいのですが、実は、もう一つ狙いがあります！

現代の父親です！

生まれたときからデジタルゲームがあった人も多
いはず。反面、自然がいっぱいだったり路地裏や神
社の空き地で日が暮れるまでたっぷり遊んで育っ
たというような、絵に描いたような昭和時代の少
年期を過ごした方はまれだと思います。

お父さん世代もすでにデジタルゲーム世代なの
です。

なので「子どもと遊んで！」と言われたら、自分
が少年期に遊んできたデジタルゲームを手取るこ
とに抵抗感は無いのではないのでしょうか？

ここに切り込まなくてなはならない訳です。

私の経験からいうとアナログゲームは父親にこそ
お勧めしたいところ！短い時間で我が子と楽しく

深く繋がりができるグッドツールだからです。忙し
いお父さんほどツールが必要なんです。

保護者ゲーム大会を開こう！

このマガジンを読んで下さっている方が幼稚園
や保育園の方だったらぜひ保護者ゲーム大会を開
いて頂けると嬉しいですし、子育て中の方だっ
たらすぐにお子さんの年齢に合ったゲームを入手
することをオススメします！

手順としては次のような段取りで進めます。

- ①まず定番ゲームを購入します。
- ②ルールを理解する人（レクチャー係）を育成
- ③保護者に開催日と主旨をお知らせ
- ④開催
- ⑤ゲーム販売・注文ができると尚良い

〈本番の様子/参加者40人ほど〉

〈臨場感のあるサッカーゲーム〉

①ゲームの購入

物がないと始まらないわけですが、最初からたくさん種類をやると大変なので定番と言われるゲームをチョイスして年齢ごとに1～2種類程度用意してはいかがでしょうか？

(もちろん開催人数によって違います)

アナログゲームが初めての方は先の百町森の店長柿田さんかゲーム担当の方に問い合わせるとアドバイスしてくれると思います。

〈百町森さんのお話中

/正面テーブルには販売用もディスプレイ〉

②レクチャー系の育成

原町幼稚園では、ゲーム大会本番では90分の間に、テーブルごとに約10種類以上のゲームを体験してもらいます。そのときに参加者が取説をよんでいると時間が惜しいので、レクチャー係がスピーディーにやり方を教えるようにしています。レクチャーは私や百町森の店員さん、担当になった職員も行いますが、人数が多い方が良いので保護者会の役員さんに事前レクチャー日をとっています。本番が10テーブル（1テーブル4～6人）で行うなら、10人程度必要になります。役員さんもレクチャー係とはいえ、現役の保護者なので、アナログゲームへの理解者を増やすという意味でも実施する意義があると思っています。

③保護者へのお知らせ

実施日を決めたら手紙や保護者会のときに説明をしたりして主旨説明と参加者を募ります。

※最後のページに手紙の例を載せてあります。

④開催

当日は開始前に私、もしくは百町森の柿田さんがアナログゲームの良さを少しお話ししてから始めます。

1テーブルに4～6人ずつ、できれば年齢別に分かれて座ってもらい、それぞれのお子さんの年齢に合ったゲームを任意にチョイスしてもらい、テーブルに持ってきて遊んでもらいます。

このときに、テーブルでいちばん勝った人が最後に前に出てきて決勝戦をして優勝者に景品を差し上げるような催しにすると盛り上がります。最初は固い雰囲気でも、続けていくうちにあちこちで大声が上がり盛り上がってきて、いつも時間が足りないくらいです。部屋を覗きにきた園児が「いいなあ～お母さんたちだけ、ゲームで遊んでんのー！」と羨ましがることもしばしばです。

⑤販売ができると尚良い

お店とはギブアンドテイクの関係がよろしいと思います。「家の中にゲームを持ち込む」ことが最終目的ですので、皆でイベントを楽しんで終了するだけでなく、販売まで繋げられるとベストです。園の研修会で販売を行うのはおもちゃ屋さんの片棒を担いでいるようなイメージがあり最初の頃抵抗がありましたが、主旨がしっかりとしていれば、お店からマージンを受け取るわけでもなく、参加者もその場で購入できることで喜んでいきますし、目的が達成されやすい形として私はその場でお店の方にも協力してもらって販売あるいは注文受け付けを実施してもらっています。

◆参加者の感想からピックアップ

- ・久しぶりに童心に返り楽しめた！
- ・卒園しても参加したいぐらい！とにかく笑った
- ・テレビに頼っている日々を打破できないかと参加、集中して楽しかった、ぜひ子どもとやりたい
- ・ぜひ買いたいと思います（高いけど）
- ・3歳からできるゲームがあるのを知った
- ・頭の体操になった
- ・おもちゃというよりプラレールやままごとと思いがちだったがアナログゲームは学びになった

〈お父さんたちも3歳向けのすごろくを楽しむ〉

〈取説を見ながらお料理カードゲーム〉

〈2歳からできる魚釣りゲーム〉

〈百町森持参のサッカーゲーム〉

ゲームの種類

百町森のホームページを見て頂くとわかりますが、アナログゲームは子どもを育てるたくさんある玩具の一つですが、親子で一緒に遊ぶことで良い面がたくさんあります。

ぜひ百町森のHPをごらん下さい！ <http://www.hyakuchomori.co.jp/toy/c/game/genre/>

私どもが使っている定番ゲームをいくつかご紹介します。（保育室にも置いてあるものもあります）

○年少から遊べる

虹色のヘビ こぶたのかけっこ うさぎニーノ
ロッチー・カロッチー フィッシング
ティ・メモリー メモリーはたらくるま

○大人も楽しい

クラック ハリガリ ハリガリジュニア
スピードカップ ハリガリリング
マープルすくい コブタの体操ゲーム
カルテット スティッキー

○言葉を使うちょっと教育的

何が必要？ さかさまディック ゆかいな家族

参考資料として、保護者向けのお知らせ文を掲載します。
本文と内容が重なりますので必要な方のみ参考になさって下さい。

子どもにはアナログゲーム！

○月○日 ○○園 園長○○○

最近、スマートフォンやタブレットの普及により、とても早い時期から子どもたちのデジタル機器への接触が始まっています。私の子育て時代、と言っても16,7年前のことですが、親子で移動するときは必ずバッグに絵本やおモチャ、お絵かき道具などを入れていたものですが、先日新幹線の中で見た親子は、タブレットのゲームで楽しそうに遊んでいました。ほんとに短い間にデジタル機器の変化はめざましいなあと感じます。(荷物が少なくないなあ~(^_^;))

ところが、私たち人間ってそんな早さで進化するものではありません。子どもの成長という面から見ると「ちょっとまった！」という状況が生まれてきています。デジタルゲームの特徴は、粘土や積み木あそびには無い音や光、映像の刺激が大きいということです。刺激が大きいためにゲームにも引き込まれ、脳も活発に働いているように思いますが、皆さんご存じでしたか？
「テレビゲームをしている子どもの脳の動きは認知症の老人と同じ」という衝撃的な研究結果も発表されています。

乳幼児の時代は身体を動かして遊ぶことがまず基本、絵本を読んだり、粘土や積み木、お絵描き…楽しくて大切なことはいっぱいありますが、これらのあそびは自分で楽しみを作り出さなければ楽しめません、逆に言うと楽しみを作り出しているときの脳の働きこそ、子どもの発達を促しているといえます。

デジタルゲームは「受け身」の楽しみなので、脳は思ったほど働いていないのでしょう。これをやりすぎると、自分の力で遊び込む意欲を低下させ、ひいては生活意欲まで低下させてしまう恐れがあります。家に帰ったらテレビの前、ゲーム機の前が我が子の指定席！なんてことに思い当たったら重症です、そこから抜け出すアクションを家族で起こしましょう！

デジタルゲームに対抗できる楽しい遊び！それが今回ご紹介するアナログゲームです！子どもたちは本来テレビの前よりも、家族で**おやこんぼ**するほうが好きなはずで、そして、その楽しい時間は子どもたちの記憶にずっと残っていく。親子の絆は日々の楽しいふれあいの時間の積み重ねで育まれていくものだと思います。「今日は**おやこんぼ**しようか！」と言ってゲーム機のスイッチを入れるのではなく、わくわくしながら箱のふたを開ける…家族でいっぱい遊んでほしいおもちゃです。

保護者ゲーム体験のご案内!!!

いま読んで頂いた大層な目的のもとに、親のゲーム大会を真面目に楽しく行いたいと思います。子どもの頃からずいぶん「ボードゲームってやってない…」という方も大丈夫！すごく楽しい時間を過ごせます！お父さん方も会社をお休み、いやサボってでも参加されることをオススメ!!!!あとの責任はとれませんが、m(____)m

ご紹介するアナログゲームは、ほとんどがドイツ製です。残念ながら日本の一般的なおもちゃ屋さんではほとんど扱っていません。幼稚園では静岡の百町森書店さんの協力を得て毎年親のゲーム大会を開催しています。今回も、定番ゲームをご紹介します。中には子どもだけでなく大人も十分楽しめるものがありますから、「子どもと遊んで楽しそうだな」とか、「子どもがもうちょっと大きくなったらこれをやろう」というような視点で遊んでみて下さい。

私の経験からいうとアナログゲームは父親にこそお勧めしたいところ！短い時間で我が子と楽しく深く繋がりができるグッドツールだからです。忙しいお父さんほどツールが必要なんですよ！

母の日や父の日のことばを子どもたちと考えると、

「おかあさん、いつもごはんつくってくれてありがとう！」

「おとうさん、あそんでくれてありがとう！」というコメントがたいい出てきます。

子どもたちにとっては、直接どんなふれ合いをしてくれたかが大切なんでしょうね。私が娘からもらう誕生カードにはいつも「ゲームであそんで楽しかったよ」と書かれていました。その思いはずっと残るものだと思います。

アナログゲームで本気で遊び合うことにより、その場での感情の揺れ動きや人間同士のコミュニケーションが促進され、ルールを守ること、作戦を考える思考力、記憶力などが促されます。ぜひ多くの皆さんに体験して頂きたいです。

○日 時 ○月○日 (○) 午前10時～12時 わくわくホールにて

○目 的 ①子どもの年齢に合わせた楽しいゲームを体験してもらう。

②親自身が楽しさを味わってもらい、各家庭のおやこんぼに活用する！

○内 容 オモチャとゲームの話 (百町森店長 柿田さん) & ゲーム大会 (体験)

※当日は、ゲームの販売・注も受付も行います！

ぜひ家庭に持ち帰って家族で楽しんで下さい。

キリトリせん✂

■保護者ゲーム大会出席連絡 (人数を集計したいので○/○迄にご提出下さい)

保護者ゲーム大会に出席します。

_____ 組 園児名 _____

出席する方のお名前 _____

対人援助額マガジン

「幼稚園の現場から」過去ラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観

個人的な意見
ですが、

アナログゲームは老人ホームや養護学校などコミュニケーションを円滑にして、楽しく時間を過ごそう！という現場にも使えるツールではないかと思えます。良い副作用として、手を使い、言葉を発し、頭を使い、何より笑える場面が多く見られます。気になったらお試しください。適したゲームをお探しのときはどうぞご連絡ください。

ツルヤシュイチ

(幼稚園勤務32年/うち園長11年)

<http://www.haramachi-ki.jp>

mail : osakana@[haramachi-ki.jp](http://www.haramachi-ki.jp)

『幼稚園の現場から』

19・こんな誕生会はいかが？

原町幼稚園園長 鶴谷主一（静岡県沼津市）

定番行事としての誕生会

このレポートを書く前に気になっていること一つ。「誕生会」という言葉をずっと使ってきたけど最近「誕生日会」という言葉を聞くことも多いのです。私としては「誕生したことをお祝いする会」なので誕生会だと思うんですが・・・バースディパーティーを直訳すると誕生日会になるのかな？まあどっちでもいいですが、私は前者を使わせて頂きます。

さて、幼稚園・保育園では定番行事として毎月誕生会を開催されていることと思います。その内容も演出も様々でしょう、ことさらここで取り上げるほどのことでもないと思いますが、毎月あるだけにマンネリや定型作業に陥りやすい活動でもあります、1年の前半は盛り上がるけど後半は惰性で・・・そんなお祝いされたくないですよ！だからしっかり方針を決めて、4月から3月まで12回の誕生会を毎回感動を得られるよう充実させなければなりません。「そんなやり方もあるんだー」ぐらいの気持ちで見ていただけると良いと思います。

まずは、4月に発行する保護者向けのお便りをご覧ください。このお手紙で、保護者の皆さんに誕生会の主旨を理解していただき、ご協力いただくことをお願いします

♪HAPPY 〈誕生会について〉 BIRTHDAY♪

誕生会の目的

（誕生会を通してこんな気持ちを育てていきたいと思っています。）●

いのち♡いのちに興味を持ち、いのちの尊さをかんじること。

かぞく♡じぶんがお母さんから生まれたことを実感し、

生まれてきたことを家族に喜んでもらったことを知り、自分も喜び●
育て見守ってくれた家族に「ありがとう」の気持ちをもてること。

愛♡情♡愛情を行動で見せてくれるのがお祝いという行為。●

みんなにお祝いしてもらおううれしさを知り、気持ちを受けとめます。

表♡現♡気持ちは物だけでなくことばや行動であらわせることを知って、

じっさいにやってみること。（かんむりやプレゼントづくり、誕生会劇）

誕生会のもちかた●

☆年少組はクラス単位で、誕生月のお家の方と担任と一緒に『おかあさん劇場！』をやって誕生会を盛り上げます！紙芝居や手品、人形劇にゲーム・・・いろんなアイデアを盛り込んで楽しいひとときを演出します。担任との打ち合わせ日を設けますのでご協力ください。●

☆年中、年長組

第1部はわくわくホールに保育園のお友達も一緒に全員集合！みんなの前で名前や年齢を発表！年長さんはひとことインタビューも！●

●としてぶっつけ本番の『誕生会劇場！』に挑戦します。この出し物が誕生児からみんなへのプレゼント、本人も結構楽しみにしています♡

部屋に帰ってからは第2部ティータイムです。ここではお家の方とともに一人ひとりの記念日を感じられる会にしたいと思っています。

胸にきんぴかりボン！●

自分の誕生日と、幼稚園の誕生会には胸にきんぴかりボンをつけます。●
「きょうは私の誕生日よ！」とすぐにわかってもらって●
みんなに「おめでとう！」を言うためです。

☆幼稚園の誕生会より先に誕生日がある人は、誕生日にきんぴかりボンをつけて帰りますので大切にとっておいて、もう一度、幼稚園の誕生会の日につけて登園させて下さい。

☆幼稚園の誕生会よりあとに誕生日の人は、誕生会できんぴかりボンをつけて帰ったら、本当の誕生日にもう一度つけて登園して下さい。

- *誕生月になると「誕生会への招待状」が届きます。お家の方も誕生会にご出席下さい。
- *誕生会では撮影OKです！（通常の参観では撮影できません、園内では子ども達が活発に動いているので、機器を破損したりしないよう扱いにはくれぐれもご注意ください。）
- *誕生会のプログラムは、年間を通して同じように行いますが、1学期の誕生会は、新学期ということもあり、新しいやり方に子どもたちがまだ慣れていませんから、なかなか落ち着いてできないこともあります。子どもたちの成長、そして回数を重ねるにつれてスムーズに会が進行できるようになります。また、年長児は徐々に子どもたち自身でプログラムを進められるようにしていきます。会に参加しつつ、子どもたちの成長を見守って下さい。
- *誕生会ではとくべつなおやつを用意します。種類によっては、お皿やフォークが必要です。（出席される大人の方もコップ、お皿などご用意下さい。→毎月のお知らせで事前にお知らせします）
- ご夫婦や下のお子さんが誕生会参加される場合に、園児と同じおやつを用意させていただきます。希望の方は事前に人数をお知らせ下さい。（実費110円かかります。家族用1つは用意してあります）
- 誕生会用に作ってもらうおやつは、近所の菓子工房ハニーサックルさんオリジナルメニューです。パティシエの斉藤さんも毎回「楽しんで作ってます(´o`)」おいしくたべてください！
乳製品、卵、小麦粉等のアレルギー摂取制限があるお子さんは担任までご相談ください。

誕生日会おやつメニュー（実際には原材料名も表示）

4月	パウンドケーキ	10月	チョコバナナロール
5月	ババロア	11月	ティラミス
6月	チーズケーキ	12月	ショコラトルテ
7月	クッキーシュー	1月	ガトーショコラ
8月	アーモンドクッキー	2月	みかんのフィナンシェ
9月	モンブラン	3月	いちごのショートケーキ

晴れの日を演出

誕生日会の必需品はいろいろありますが、欠かせないのは「誕生日カード」です、原町幼稚園ではそのほかにも晴れの日を盛り上げるグッズがたくさんあります。

保育業者から購入する誕生日カードもかわいいものが多数揃っていますが、デザインからオリジナルで手作りすることで、上に書いてあるように気持ちが伝わるものだと思います。

実際、年長児がが、自宅で家族の誕生日会を計画段取りして、幼稚園と同じようにお祝いをしてくれたという話も保護者の方から聞くこともあります。そんな話を聞くと「誕生日会の目的」が子どもたちの中に浸透しているの

だと感じて嬉しくなります。毎月の準備は勤務時間内では終わることはなく、正直言ってたいへんなこともあります。こんな話が私たちの力になっていきます。

[誕生日カードの作り方は先輩から後輩へ伝授！
年長組の誕生日カードは慣れないと1個60分かかる]

誕生会の持ち方（保育者用）

職員間では会の主催者として、次のように基本的な内容は決めてあります。
アレンジはそれぞれの担当が加えてオリジナリティを出すことができます。

	年長	年中	年少	乳児（保育園）
形式	第一部 わくわくホールにて幼保合同 1.集合・手遊び 2.冠をかぶり誕生児入場 3.ステージに立って自己紹介：クラス、名前、年齢発表+ひとことインタビュー 4.ハッピーバースティの歌 5.年長誕生会劇場→終了	年長に同じ ※3の自己紹介でインタビューは省く	・お母さんと担任が一緒に行う「お母さん劇場」をクラス単位で行う。	・親を招待し、保育に参加して頂くことによっているんな子どもと関わって頂く ・誕生児の紹介とささやかな誕生会をひらく
第二部クラスにて誕生会プログラム例	1.ろうそく消し 2.くす玉割り 3.誕生カード・メッセージカードプレゼント 4.お母さんへのインタビュー(名前の由来、小さい頃の思い出など) 5.おやつ 6.写真撮影	1.ろうそく消し 2.くす玉割り 3.誕生カードプレゼント 4.お母さんにお手紙を読んでもらう(子どもへのメッセージ、思い出など) 5.おやつ 6.写真撮影 7.写真プレゼント	1.誕生児、親の紹介 2.かんむりプレゼント 3.ろうそく消し 4.ハッピーバースティの歌 5.くす玉割り 6.お母さん劇場 7.おやつ	1.誕生児紹介 2.ハッピーバースティの歌 3.カード 4.あそび 5.会食
子どもが関わること	・かんむり作り 金紙を切り型紙に貼り付ける カッティングシート、ミラーテープ、モールで飾り付け ・メッセージカード 誕生児の顔などを各自描く メッセージを書く 自分の名前を書く(代筆可)	・かんむり作り(牛乳パック) ビニールテープを切って貼付 ・写真の額作り ボンドでマカロニを貼付	なし	なし
保育者が準備すること	・招待状〈カラー〉 ・誕生カード〈手作り〉 ・メッセージカード（園長→担任） ・壁面 ・くす玉 ・ケーキ ・プログラム(ポスタータイプ) ※司会は2学期から プログラム作りは3学期から 子どもたちに任せていく ※1学期はしっかりやり方を覚えてもらう ・誕生会提案（劇シナリオ練習）	・招待状〈カラー〉 ・誕生カード〈手作り〉 ・A4版写真（園長→担任） ・壁面 ・くす玉 ・ケーキ ・誕生会提案（劇シナリオ練習）	・招待状〈カラー〉 ・誕生カード〈手作り〉 ・壁面 ・くす玉 ・ケーキ ・お母さん劇場の準備と打合せ	・招待状〈手作り〉 ・誕生カード〈手作り〉 ・手作り
写真撮影など	・誕生児と担任(カード用) ・メッセージカード用	・誕生児と担任 ・A4ポートレート用	・誕生児と担任 ・壁面用個人写真	・誕生児
配慮すべきこと	年間を通じて、徐々に子どもたち自身が会の運営をしていけるように、話し合いを進め、内容等を配慮する。	保護者が参加していることを考慮し、ガラガラと長くなりすぎないように、楽しい時間内で切り上げられるように配慮する。		

年間計画の中の位置づけとして

誕生会は、毎月1回繰り返し行われる活動なので、ねらい（目的）を達成しやすい活動だと言えます。その中にいろいろな要素を盛り込むことで、誕生会のねらい以外でも子どもたちの発達を総合的に刺激することができると思っています。

- おおぜいの人前で名前や歳を発表すること（ことば）
- お客さんの話をしっかり聞いて感想を言ったりすること（コミュニケーション）
- 友だちへのメッセージを書くこと（書き文字）
- 飾り付けをすること（デザイン）
- アドリブ劇を楽しく経験することで2月に行う演劇的表現活動「お話あそび会」への経験値を上げること。（表現力）

資料編 1 : クラスで盛り上げるグッズ。

誕生会当日の部屋の飾り付け。担任の趣味で盛り上げます。

上：年長組／粘土製ケーキ&くすだま&壊れたインタビュー用マイク。
左：年中組／ボール紙製ケーキとトイレットペーパーの芯製マイクとかんむり。

資料編2：プレゼントするグッズを一部紹介

年長組プレゼントグッズ
3点セット！
(準備中)

かんむり・・・担当の子どもたちが
いろんな素材を使って飾り付けます。

クラスメイト全員からの
メッセージカード

カード完成形
開いたところ
手形・身長体重
担任からのメッセージ、2ショット
写真が入っています。

年中組
誕生月の友だちとグループ写真A
4サイズのポートレート。枠のマカロニはクラスの子どもたちがプレゼント作業として貼り付けます。
年中・年少の誕生カードは年長とは別のデザインで担任が製作します。

資料編3：誕生会の様子

年中長は、幼保合同で第一部を行います。プログラムに沿ってステージの上に誕生児が並んで登場！一人ずつ自己紹介・・・緊張するけど家で練習してきたりして頑張っ
て発表！
保護者は後ろで見守ります。年少組はクラスで行います。

大人気！

誕生児によるプレゼント！

アドリブ♪誕生会劇場。

前日に保育者だけで流れを打合せ当日は登場人物になってストーリーを引っ張りますが、思わぬアドリブや恥ずかしがり屋さんもいてその都度子どもたちに合わせて展開します。子どもの役は前日か開幕直前の舞台裏で3～5分以内に伝えられます。

第一部では

みんなで楽しい時間を過ごしますが、

第二部ではクラスで誕生児の母親、ときには父親も一緒に「その子の生まれたときの話や小さい頃の話」をしてもらいます。

アルバムやパネルにした写真や赤ちゃんの頃の肌着を持参したり、父母も我が子のエピソードをクラスの皆に伝えるべき準備をしてきてくれます。感極まって嬉し涙の話になることも多いのですが、**子どもの成長を喜ぶ親の愛情を直に感じられるとても大切な時間**になります。第二部で読んで頂く我が子へのお手紙もお願いしていますが、愛情がたっぷり感じられる手紙は、クラス便りに掲載して親同士も共有します。**実はこの親の準備や手紙がいちばん大切なアイテムなのです。心躍る楽しさとしっとりした愛情の両方を感じられる一日になってほしいなあ、と願っています。**

ツルヤシュイチ

(幼稚園勤務32年/うち園長11年)

<http://www.haramachi-ki.jp>

mail : osakana@[haramachi-ki.jp](mailto:osakana@haramachi-ki.jp)

『幼稚園の現場から』

20・ITと幼児教育

原町幼稚園園長 鶴谷主一（静岡県沼津市）

スマホと乳幼児

マガジン18号で保護者のアナログゲーム大会をご紹介した回に、冒頭で子どもたちが早い時期からデジタルデバイス（スマホやタブレットなど）に触れていることとを書きました。もっとうんとおなかの中にいるときから母親が使い、生まれてすぐに携帯（スマホ）で写真を撮られて知人に送信され、授乳中には母親がメールをしているような環境の中で子どもたちは育ってきているのでしょうか。

2015年2月9日に女子高生のスマホ使用時間は平均一日7時間というニュースが報道されました。↓

<http://mainichi.jp/select/news/20150210k0000m040049000c.html>

日中の大半をパソコンと向き合って仕事をしている自分の仕事環境を考えても、既に驚くことでは無いのかもしれませんが、発達途上の子どもたちが、長時間メディアに接触していることで、本来発達すべき身体、精神のなにかが不十分だったり、欠落してしまうことが懸念されます。ただ、今回はそのことを検証するより、ITと幼児教育の“いま”についてレポートしたいと思います。

ITとICTのちがい

そもそもITとICTと二つのことばが巷に飛び交っておりますが、自分でもよくわからなかったのでどう違うのか調べてみました。

ITとはInformation Technologyの略。Information Technology（インフォメーション・テクノロジー）とは、一般に情報技術と訳されコンピュータやインターネット技術の総称となっている。EコマースやSNS・ブログ・スカイプ・ホームページの普及など、21世紀の革新的な技術の発展に繋がっている。ICTとは、Information and Communication Technology（インフォメーション・アンド・コミュニケーション・テクノロジー）の略。

日本語では一般に“情報通信技術”と訳される。

ICTの活用が期待される分野は、医療、介護・福祉、教育などの公共分野への貢献が期待されている。具体的には、総務省の施策する“ICTふるさと元気事業”、文部科学省の“学校ICT環境整備事業”などがある。これらのICT事業により、地域の人材育成、雇用の創出、地域サービスの向上を図ろうというのが施策の目的である。

ほぼ同じ意味だということがわかりました。

ITが経済の分野で使われることが多いのに比べ、ICTは主に公共事業の分野で使われることが多い。これは、ITとは経済産業省の用いる用語であるのに対して、ICTは総務省の用いる用語だから。

ここでは [IT] を使わせて頂きます。

学校でのIT教育はどんどん進んでいます、しかし幼児教育にIT教育が進んでいるかという点、学校に比べて導入は進んでいません。（9割以上は未導入ということですが）場合によっては遅れている？という言い方をされるかもしれませんが、なぜでしょう？

私見ですが、

- ① 幼児期の教育は「あそびや直接体験を通して教育する」ことが大前提であり、そんな中でIT機器を用いて系統的学習のようなカリキュラムを実施することに抵抗があるし、必要性も感じていない。
- ② さらに幼稚園教員や保育士は、ピアノを弾いたり、絵を描いたり、製作をしたりという実務的なスキルの習得やあそびの環境設定や研究、日常業務に時間がかかり、IT教育まで手が回らないのが実情。
- ③ すでに、家庭の中には多様なIT機器があり、ゲーム機やスマホなどは日常的に幼児が使って遊んでいる事実があるので、ただでさえメディア接触時間が増えている昨今に園に居る時間までメディアに触れさせることに抵抗があ

る。せめて園にいる間はメディアから遠ざけようという意志が働いている。(実際私の園では幼稚園も保育園もテレビ、ビデオ視聴もしていない。)

幼児教育はこのままでいいよ、

と言いたいところですが、ついにこの未開拓の市場(企業の方がやってきたので市場という言葉の方をしました)へ開拓者がやってきました。

2014年11月22日

おそらく幼児教育関係者に公募された初めての大規模なIT系研修会が開かれました。

国内最大シェアの乳幼児向けアプリ制作会社、(株)スマートエデュケーション社の主催で、東京大学を会場に「幼稚園、保育園のIT教育カンファレンス2015」という会が開催されたのです。さすがにITの専門会社ですね、HPに詳細がアップされていますので、概要はこちらでご覧ください。

▶カンファレンスの概要

http://kdkits.jp/event/report_141122/

▶カンファレンスはKitsという幼児向けIT体験カリキュラムの考えに基づいて行われています。

<http://kdkits.jp/>

▶スマートエデュケーション社

<http://smarteducation.jp/>

▶親子で利用するための5つの提言

<http://smarteducation.jp/principles.html>

以上、ざっとリンクを見ていただいた方にはわかりかと思いますが、スマートエデュケーション社は、幼児向けアプリを開発販売する傍ら、社長の「世界中の子ども達の“いきる力”を育てたい」という理念のもと、幼児教育関係者と協力して研究開発してKitsを進めようとしています。理念とともにプログラムを販売するというシェア拡大も目論んでのことですが、そこは公的な研究機関ではなく企業が行うことなので、そうなるでしょう。

21世紀型スキルとは?

正直、やってきた開拓者がスマートエデュケーション社で良かったと思いました。自分はまだ導入するには至っていませんが、小学校以上の学習ソフトがそのまま「知育」という冠をか

ぶって降りてくるのでは、幼児教育にそぐわないからです。Kitsは、子どものあそびの目線や、子ども相互のコミュニケーションの活性化のためにデバイスを利用するというように、道具として使いこなすことを目的として考えられているから、方向性は評価できるのです。

先ほどリンクで見落とした方は、こちらにKitsのキーパーソン、東京大学大学院情報学環 准教授の山内祐平氏の基調講演がまとめてありますので、ご覧頂くとなぜIT教育が必要なのかわかります。

▶子どもたちに必要な21世紀型スキル

http://kdkits.jp/keyperson/int_yamauchi.php

今回は私もまだ踏み込んでいない領域、幼児教育のIT導入の先進例の紹介でしたが、山内先生がインタビュー動画でお話になっていたように、「どういう理念を持って導入・実施するのか」が大事で、園の特色や園児募集のためのツールとなつては本末転倒で、IT教育の事例も深められないし、子どもたちが被害を被ることになるのではないかと思います。

私は子どもたちが幼稚園にいる短い時間に寸暇を惜しんで身体を動かし、友だちと関わり、保育者や大人と関わりながら体験的に発達していくことを援助するだけで精一杯という気がしています。ただ世の中は留まってはいませんので、研究者の皆さんや企業の皆さんが情熱を持って取り組んでいけば可能性を発揮するカリキュラムが生まれてきて幼児教育の姿も変わっていくのかもしれない。私もはしっかり注視していく必要があると思います。

「幼稚園の現場から」マガジンラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会?
- 第9号 おやこんぼ
- 第10号 これは、いじめ?
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者ゲーム大会(アナログ)
- 第19号 こんな誕生会はいかが?

『幼稚園の現場から』

21・楽しく運動能力アップ！

原町幼稚園園長 鶴谷主一（静岡県沼津市）

今年年長児は 25年前の年少児と同じ！

このタイトルは、2012年3月号の幼児教育機関誌『げんきNo.130号』エイデル研究所発行に特集された「子どもの体力・運動能力低下」についてのレポートで、山梨大学の中村和彦教授が付けられた小見出しです。

中村教授はその後いくつかの雑誌で、こどもの運動能力の低下について記事を書いておられますが、こどもの運動能力が低下していることは、時折流れるニュースでも目にすると思います。

実際に日々子どもたちと接している私たち保育者はリアルに感じています。たとえば、滑り台の上まで登れない、しゃがもうとすると足首が硬いため後ろに転んでしまう、すぐに疲れてしまう・・・そんな子どもが少しずつ目立ってきています。とくに幼稚園新入園児の3歳児の未発達ぶりが最近感じられますし、全身運動が十分にできていないためかことばの遅れにもつながっている気がしてなりません。

そんな状況を見て、国もテコ入れをしなければ間に合わないと考えたのか、平成27年度初めには文部科学省から全ての幼稚園、保育園、認定こども園（以下園）に幼児期運動指針策定委員会が編集した『幼児期運動指針ガイドブック』と『幼児期の運動に関する指導参考資料（第一集）DVD』が送られてきました。

※文科省のHPに掲載されています。

http://www.mext.go.jp/a_menu/sports/undousisin/1319192.htm

※指針のベースとなった3年間の調査結果についてはこちらに詳しく出ています。

http://www.mext.go.jp/a_menu/sports/youjiki/index.htm

国が乗り出すほど子どもたちの 運動能力は落ちているのです。

それはタイヘン！幼児期からしっかり指導しないといけない！と思いますよね。東京オリンピックを見据えてスポーツ庁（2015年10月から文科省の外局に設置）も設置される予定で、大いにスポーツ意識が高まっている昨今。

その気運に乗って、 幼児にも運動だ！

というように短絡的に「スポーツ＝運動」の意識を幼児に当てはめると困りますよ、というのが今回のテーマ。

幼児の運動能力（誤解を防ぐために体力とは言わない）の低下にずっと警鐘を鳴らしてこられた中村和彦教授は一貫して「**幼児の運動能力の向上は、それ以降のスポーツ的な運動とは違って「あそび」が主体になるべきで、様々な動きを遊びの中で経験させることが大切だ**」と主張しておられます。もちろん今回のガイドブックにも関わっていらっしゃると思います。

私は、このガイドブックを見たときに、私ども園の保育者に向けて「**スポーツじゃなくて、もっと子どもを遊ばせろ！**」という提案がなされていると受け取りました。

なぜか？

なぜ文科省が、あそびを通して教育を行う幼児教育の専門家である保育者に向けて「**もっと子どもを遊ばせなさい！**」と言わなくてはならなかったのか。それは、多くの園が子どもを遊ばせていないからなのだと思います。

保育園についてはよく知りませんが、何ともしやえませんが、現在ほとんどの幼稚園が民間のスポーツ教室関連の会社に外部講師を委託して運動の時間を設けています。私の園も例外ではありません。

外部スポーツ講師を

委託する理由は、

- ・男性保育者が少ない職場なので体育的な活動に男性講師が入ることで活気が出る。

- ・運動能力の低下を防ぐためにしっかりやっています！というカリキュラムを入れたい。というような思惑があるわけだが、

最近こんな話を聞きました・・・

ある園児数の多い幼稚園で

講師による運動の時間。マット運動の指導がその内容だったが約30～40分の時間の間に一人の子どもが運動したのは、2回程度でその他の時間はずっと“待ち時間”だった。体を動かしていない時間がほとんど。（これは通わせている保護者に聞いた話）これで運動能力の向上は望めるのだろうか？

実は、『体育の科学』という機関誌では、

2010年にすでに幼稚園での運動指導の実態と幼児の運動能力の比較調査が発表されていた。（2010年5月発行(社)日本体育学会編集/杏林書院発行）

正確には「幼児の運動能力と運動指導並びに性格との関係」という内容の研究報告で当時十文字学園女子大学の杉原隆氏ほか6人の研究者によって調査報告がなされているが、今回は関係ある箇所の結果だけピックアップさせて頂く。

上の図1では、運動指導を積極的にしている園よりしていない園のほうが運動能力は高いことを示しています。

研究報告では、運動能力を向上させようと導入した運動指導が逆に幼児の運動能力の発達を阻害してしまっている現実を次のように分析しています。

運動能力発達阻害の原因

○第一に、運動が一齐指導の形で行われているため、子どもは説明を聞いたり順番を待っている時間が長く、実際に体を動かしている時間が短くなってしまっている。（まさに、先ほどのある幼稚園の事例！）

○第二に、幼児の運動発達の特徴と指導が合っておらず同じような運動の繰り返しが中心で運動能力の発達にほとんど貢献していない。

○第三に、やりたくもない運動をやらされる子どもが多いため、運動に対する意欲が育たない。

この3点を踏まえた上で、あそびを通して運動能力を向上することが大切だとまとめているが、この時点では具体的な内容は示されていなかったし、遊びと運動の曖昧な境界線をどうするか？も問題となっていた。それから5年経って文科省が具体的な指導内容を伴ったガイドブックを発行したということでしょうか。

☆もう一つ注目すべきグラフがあったので紹介します。

図4は、①一斉に指導を行う方法、②半々に
行う方法、③自由に遊ばせているだけという保
育形態での運動能力の比較で、②半々がいちば
ん数値が高かったのを示している。

子どもまかせでもダメで、やり過ぎてダメ、
ほどほどに保育者の指導が入るやり方がいいと
いう結果だ。

これは、救いでした！

なぜなら、私の園でもスポーツ会社の講師を委
託して従来型の運動指導を行っていたからで
す。やめなくても良い、工夫しよう！という方
向性が示されたからです。

ここからは図1の報告を読んでショックを受け
た後、講師と取り組んできた私どもの園の事例
をご紹介します。

講師と園の連携

私どもはジャクパという会社に運動指導を委
託しておりました。幸いなことに、この会社
の方針は「園のやり方に合わせる」という方針
だったので先のレポートを見て担当講師と話し
合い、逆効果にならない運動指導の方法を模
索して参りました。講師も契約を切られては
かありませんので、真剣に考えてくれました。

まずは、待ち時間をなくす

たとえば鉄棒を指導しているときは、説明
の時間を極力短くし、指導が終わった子ども
は園庭、ホールで行うにしても他のサーキット
を設けてそこを回ってくることにしました。
始終子どもが動いている時間を作るわけ
です。（簡単です！）

次に、あそび感覚を導入

指導開始時の準備体操も楽しく、皆が笑
いながらできるような内容を盛り込み、運
動指導の時間が楽しみになるように改善
していきました。

講師はたいがい体育会系の出ですからビシ
ビシと指導したいわけです。そのほうが端
から見ると「やってるように」見えるし、
指導していて気持ちがいいはず。ウチの
講師も改善前はそうでした。今は遊んで
るようなやっつるような、まさにあそび
半々の指導が行われています。もちろ
ん保護者にもその意味を伝えて「あれで
指導してるの？」という誤解を持たない
ようにします。これは園長の担当。

コーディネーショントレーニング

2年ほど前に、コーディネーショントレー
ニングに出会いました。幼児教育現場でよく
取り入れられている“リトミック”と似た
ような面があるのでわかりやすかったのだ
ですが、「**運動神経が良くなる運動**」とい
うことで、小学校でも導入するケースが
増えていると聞きます。

内容についてはご存じの方も多いと思
いますのでHPを参照して頂くとして、

※NPO法人 日本コーディネーショント
レーニング協会

<http://jacot.jp/index.html>

講師はこの講習に参加してノウハウを学
んできました。今は、学んだノウハウを生
かして独自の楽しい指導方法を模索・実
践しているところです。

最後に、今回のガイドブックを見ての感
想ですが、文科省は子どもの特性をきちん
ととらえて、幼児期に適切な指導方法を
提示してくれました。

しかし未だに大人や児童向けの指導方
法をそのまま幼児に流用して、早い時期
から「逆効果の」指導を行っている保
育現場があること。一部の運動好きな子
どもはその方法でも伸びるでしょうけど、
へたをすると水面下で運動嫌いの子ども
を量産している恐れもあることを多くの
人が知るべきだと思います。

余談ですが

3月に静岡県と友好都市である中国
浙江省の教育庁の方と現地の幼稚園園長
が数名、日本の幼児教育の視察に
来られました。ちょうどジャクパの
指導日だったので講師はあそびと運動
を合わせたようなカリキュラムを披露
したんですが、ピンときていません
でした。

それより、中国では幼稚園だけでなく
小学校でも跳び箱はカリキュラムから
無くなったそうです。理由は危ないから。
一人っ子政策の影響で子どもに怪我を
させるのは御法度！超過保護な実態が
垣間見えました。

日本はこうはなあってほしくない。多
少痛い思いをしても「できるようになり
たいから乗り越えていく」という経験も
運動（スポーツ）のならではの醍醐味
なのであります。

いろんな運動場面をご紹介

▶原町幼稚園では年長組の運動会で跳び箱を披露その前段階のタイヤとび。好きな時間に跳びたい人がやっています。

▶やりたい人ー！自由に遊ぶ時間に任意で跳び箱練習できるできない、年齢に関係なく並べばやれます。

▶体育指導中のサーキット。滑り台を頭から滑るよー！

▶カルタの絵札をみて、ニワトリのポーズで歩こう

▶狭い園庭でサッカーをやりたい年長児が、ほかの遊びと共存するために考えた方法であそぶ。

▶地上5メートルの高さの登り棒に挑戦、遊具の上から登るので登る長さは2mですが。

▶運動指導の準備体操、いろんな動きできるかな？

▶フープを使って二人でジャンプし合います。
ゲーム感覚で動きを楽しむのです。

▶からだやわらかくなったかなー

▶足を揃えてしゃがんでみよう

「幼稚園の現場から」マガジンラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？
- 第20号 ITと幼児教育

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

『幼稚園の現場から』

23・大量に焼き芋を焼く！

原町幼稚園園長 鶴谷主一（静岡県沼津市）

●焼き芋焼いて20年

幼稚園はもちろん、保育園でも子どもが何かしらの経験を通して心身を発達させていくことが、園で営まれている活動の目的であり、園そのものの存在意義でもありましょう。

何を身につけるかはその園の教育方針により異なりますが、とくに小学校以降の系統的学習につながるような活動において、外してはならないのが「内発的動機付け」といわれる「子ども自身の自発性」を引き出しながら活動を進めることではないでしょうか。

そのためのエッセンスとして「楽しい！」という感情や「興味・好奇心」というキーワードは欠かせません。

①たのしい！

②やりたい！

③まんぞく！

→次へつながる意欲が沸く

という流れを作り出せれば、教師の意図する「発達のねらい」を子ども自身がどんどん獲得していってくれます。伝達されて覚えていく〈静の知識〉より、実体験を伴う〈動の知識〉が幼児期には適しています。なので教師たちはいつも「子どもたちをどう楽しませようか…」と腐心していますが…これがとても重要な仕事なのです。

さて、焼き芋の話に移りましょう
僕は童謡の「たきび」の歌を聞くと（歌詞には焼き芋なんて出てこないんですが）あの煙の下には、ホクホクした焼き芋が隠れている！とつい連想してしまいます。

『たき火』

かきねのかきねのまがりかど
たきびだたきびだおちばたき
あたろうかあたろうよ
きたかぜびいふうふいている

僕が少年時代に、父が枯れ草を燃やすときには、決まって芋を放り込んで焼いてくれた経験があるからでしょうね。昭和30年代の田舎では

そんな情景が普通にあったのですが、ずいぶん前から野焼きが制限され、都市部はもちろん、地方の市町でも個人的に焼き芋を焼くこともかなわなくなってきました。

「子どもたちにも焼き芋の情景を味合わせてやりたい！」園長のノスタルジックな動機が発端であることは否めませんが、かれこれ20年以上、幼稚園で焼き芋を焼いてきました。

少量でしたら電子レンジやオーブンでも「焼き芋」モードでおいしく焼けるし、バーベキューの時に焼くこともできるでしょう。同じようなものでも、焼き芋を〈動の知識〉とするためには何が何でも焼かなくてはなりません。

秋に芋掘りに出かける幼稚園・保育園・施設は多いと思いますが、いも煮や蒸かし芋で味わっている園も多いと思います。この方法だとほとんど失敗はありません。

野焼きの焼き芋は、時間通りに焼けなかったり、焦げてしまったりと失敗の不安がつきまといまいます。それでも焼き芋を子どもたちに食べさせたい！と、僕と同じように思われる方は今回紹介する方法を試してみてください、きっとうまくいくと思います。

「自分たちが掘ってきたお芋が焼くだけでこんなにおいしくなるんだ！」という、じつに楽しく、美味しく、満足できる（お腹も？）活動ができることでしょう！

▶やきいもだあー！

●情報交換がヒントに

この方法は、東京八王子にある高尾幼稚園の園長先生に十数年前に教えてもらい、それ以来安定して焼き芋を焼き上げることができるようになりました。

それまでは、落ち葉やもみ殻、薪を使っているいろいろな試行錯誤をしてきましたが、場所も取るし煙いし、時間までに焼きあがらず、お腹をすかせた子どもたちをずいぶん待たせてしまったこともあります。

幼稚園の活動は、それぞれの園で独自のレシピ（活動計画）を持っていますが、同じような活動をどうやればうまくいくか、具体的な情報交換がそれぞれの園の活動を充実させます。この方法を教えて下さった先生への感謝の気持ちを込めてこれを読んで下さっている皆さんにも詳しくお伝えします。

さほど広くない ●園庭で焼くことを考慮

畑や広い空き地で焼くなら、火の用心や煙のことをそれほど気にせず焼けるのですが、幼稚園で行う場合は園庭のまん中あたりになるのではないかと思います。園庭が広くない場合は、火の大きさや灰の処理も考慮しなければなりません。それも**木炭を使って焼く**ことで解決です。

200本を一気に焼くとなるとそれなりの道具が必要ですが、実施される園の規模に合わせてアレンジしてくださいね。

童謡「たき火」のイメージはこの際置いておき、火は見えないけど遠赤外線で焼くことで、さほど広くない園庭でもおいしい焼き芋が焼けます。

●道具 ドラム缶の釜

お知り合いの工務店や溶接をやっているところで、ドラム缶を縦に真っ二つに切ってもらい、「釜」を入手します。両側に溶接で取っ手を付け

てもらおうと便利です。1釜でマックス200個焼けます。大量でなければ市販のバーベキューコンロを使用しても良いでしょう、芋を平面に並べられる数×2段程度までは焼けます。

▶写真の釜は10年以上使用して錆びていますが問題なく使えます。金具を溶接して取っ手を付けてあります。サイドに空気穴が開けてあります。

その他道具一覧（焼き場）

ブロック	ドラム缶の釜を安定させるために両側を挟みます (1釜に2個)
木炭	ホームセンターなどで購入します。 1釜で芋200個焼く場合12kg使用 芋100個で9kg見当
薪	材木の端材など木炭に火をつけるためのもの、(1釜に端材袋1袋程度) 煙を最小にしたければ着火剤でも可 その場合木炭の量を増やす
火バサミ	バーベキュー用の長めのもの
プロアー	炭に風を送るときに便利 ウチワでも可だが熱に注意
綿軍手	古いもの、芋をつかむときは二重にして使う、合成繊維製は溶けるので不可
スコップ	燃えている炭を入れ替えるためのもの
バーナー	着火用、ライターでも可
消火バケツ	水を入れておき、使った火バサミを入れる
竹串	焼き芋の焼き上がりを確認する

▶ 1釜100個 × 2釜=200個焼く準備（木炭18kg）

▶ 充電式プロアーと綿軍手

芋の準備

いも+アルミホイル	洗った芋をアルミホイルで隙間なく包んで準備。二重でも良い。
新聞紙	あつあつの焼き芋を入れて子どもが食べるための袋をつくる
ゴミ袋	焼き上がった焼き芋からアルミホイルを剥いて捨てる。

▶前日に自分たちで洗った芋にしっかりアルミホイルを巻いて持ってきました。

▶新聞紙を使って紙コップの要領で芋を入れる袋を事前に準備します

事前準備

- ①子どもたちが芋掘りで掘ってきた芋から適度な大きさのものを選別し、必要な個数の2割増しで準備しておきます。(中が傷んでいた、焼いたときに焦げたり、食べるときに落としたりした時の交換用)
- ②年中長クラスの子もたちが事前に芋を洗います。
- ③当日、芋を焼く前に、子どもたちがアルミホイルで芋を巻きます。隙間がないように二重ぐらいにします。隙間があるとそこから火が入って焦げてしまいます。アルミの内側に濡れた新聞紙を挟み込む方法もありますが、新聞が焦げたときに取り除くのが大変だったので省いています。なんとなくふっくら仕上がる感じがしますが、好みでもやっても良いと思います。

④クラスでは、お芋が焼けるとどう変わるのか、お家ではどうやって食べているかなど興味を沸かせる話が弾みます。

★お近くの消防署への届け出も忘れずに！

●タイムテーブル

火の管理は時間がポイントです。仕上がり時間から逆算して考えていくと良いでしょう。

9:00am 木材に点火→おき火づくり

9:30 火のピークが過ぎ、落ち着いてきたところで(火があるうちに)木炭を投入※目安は芋を入れる最低30分前ブローアで送風し木炭の着火を促進

10:00~10:30頃

クラス毎に子どもたちが園庭に出てきて芋を投入します。

▶みて！しっかりアルミホイル巻いてきたよ！

- ①担任の誘導で「焼き芋グーチーパ
ー」の手遊びなどをして気持ちを盛り
上げる。
- ②火が見えないけど炭火の熱が出てい
ることや投入方法について説明する
- ③一人ずつ釜に近づいて芋を投入（大
人の補助が必要）
- ④おいしく焼けますように！とお願い
をして、あとは焼き芋が焼けるまで
クラスに戻って、あるいは園庭で遊
びながら待ちます。

▶うわあ！あつい！近づいてくると遠赤外線の熱に驚きま
す。

▶おいしくなりますように…

- ◆芋が多いと釜の中で重なりますが、下
の芋から焼けていくのでそのままにし
て焼きます
- ◆炎はほとんど見えませんが、熱が出て
いればOK
- ◆火が弱くなったらブローアで火を活性
化させます
- ◆芋の大きさ、太さにより焼き上がり時
間は異なりますのでご注意を

10：50頃～

20分経った頃に一度全ての芋をチェ
ックして焼けたものと再度焼くもの
とに分類。（二重にした軍手でギュ
ッとにぎって柔らかければOKor竹
串がスッと通ればOK）

- ◆服装は灰をかぶっても良い綿の長
袖、頭には手ぬぐい等がベスト
- ◆芋を出すときに火バサミ（ Tong
）を使い、一旦バットや地面の上に転
がし灰をふるい落とします。手
で直接いくと炭でやけどをする恐れ
があるので注意！

11：10頃～

順次焼けていくので、芋のチェッ
クを繰り返しながら、アルミを剥い
て焼き芋を新聞紙に入れ、クラス分
そろったところで順番に子どもたち
が呼ばれて食べに来ます。この作業
は熱いので大人がやります。子ども
には無理です。

▶この活動にはお父さんお母さん方のお手伝い（事前に募
集）が欠かせません。芋の焼きチェックから袋入れ、食
べる補助まで一緒にやっていただきます。幼稚園だけ
なく保育園でもお休みや時間休を取ってお手伝い下さ
るので本当に助かります。

12:00頃～

お昼にはその日予定した子どもが食べ終え、片付けに取りかかります。原町幼稚園と原町保育園では合わせて3日間かけて焼き芋を焼きます。

▶新聞袋にセットされた焼き芋

▶あちち

▶でっかいでしょ！

▶がぶっ！

▶これみてよ！うまいぜー！

直火をはじめて目にした子どももいますし、はじめて焼き芋を食べた子どももいます。芋が嫌いで家に持って帰った子どももいますし、焦げたところが嫌で食べるのに苦労した子もいれば、口の中を真っ黒にして皮ごとモシヤモシヤ食べている子もいます。

冒頭に「子どもが何かしらの経験を通して心身を発達させていくこと」が園の存在意義と書きましたが、焼き芋を焼いて食べることが、子どものだんな発達を促しているのかははっきりと実証することはできません。

ただ子どもたちの心の中に物語を作ることができたと思います。

「火がついてさあ、ものすごく熱かったところに芋を投げて待ってたら、焼き芋になったんだよ！…甘かった～！また食べたいなあ！」…大人の言葉でまとめるとこんなところでしょうか？楽しい物語を積み重ねて大きく育てていく。それも私たち保育者の大事な仕事ですが、焼き芋にかぶりつく嬉しい顔を見たら大変だけどもまたやってあげたくなっちゃいますね。

「幼稚園の現場から」マガジンラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？
- 第20号 ITと幼児教育
- 第21号 ・楽しく運動能力アップ
- 第22号 ・〔休載〕

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

『幼稚園の現場から』

24・お話あそび会（その1）

原町幼稚園園長 鶴谷主一（静岡県沼津市）

●発表会の意味

ほとんどの幼稚園・保育園・こども園では、年間を通じていろいろな形で教育・保育の成果を保護者の皆さんに伝えています。運動会、作品展、音楽会、そして2学期後半から3学期にかけ、一年間の教育・保育の集大成として「生活発表会、おゆうぎ会」などの名称で実施されています。

今回はこの手の発表会について考えていきます。※文中では「生活発表会」と表します。

【写真はお話あそび会の様子：本文とは関係ありません】

幼稚園や保育園にとって「生活発表会」は、教育・保育の成果を伝えるという意味を持ちながら、園の広報的側面も強い性格のものだと考えます。

子ども一人一人の出番を作り、歌や合奏、お遊戯、演劇などを披露し、招いた家族に我が子やクラスメイトがしっかりやっている姿を披露し、努力の成果を感じてもらって「この園に入れて良かった！」という実感とともに評価を高めてもらう。それは私立幼稚園の宿命である経営上の大事な開催目的でもあるのです。

そんな大切な行事ですから「少しでも良い発表にしたい！」という思いは誰しもあるのですが、その気持ちが強すぎると「見栄え・出来映え」が優先されて、本来子どもが主役なのに子ども自身が楽しくなかったり、活動への意欲が沸かない状態になってしまう。ただどやらかちやいけないというジレンマの中で保育者も葛藤をする。こんな困った問題が生じてきます。

後半で書きますが、私が自分の園の生活発表会を見直した理由は、練習時間の膨大さのわりに当日が過ぎたらもう興味がなくなってしまう活動の浅さ。そして表現活動としての意味が見いだせなかったことです。

どこの園もそうだとは思いませんが、類似した行事が日本全国で行われているとしたら、同じような問題も抱えているのではないかと思います。

まずは、生活発表会という行事をとりまく構造について考えてみました。

▶伝統の中で見落としがち

私の園も25年前には、生活発表会という行事を行っておりました。自分は当初から関わったわけではなく、30数年続く園の歴史の中で「この時期に、この行事を行います」ということと、「どうやるか」だけは伝えられましたが、この行事を通して子どもの何を育てるのか、ということは聞きませんでした。

最初にこの行事の計画を考えた保育者たちは、教育的目的もしっかり押さえていたと思うのですが、長年続けていくうちにそれが霞んできて、年々入れ替わる新規職員に、大切な目的が伝えきれていないという現実もあるのではないかと思います。

「発表会の形骸化」という問題です。

▶気づきにくい構造

各園で伝統的に続いてきた、ということはその活動を経験した人がたくさんいるということです。家族はもちろん、保育者も、園長も。

この活動をいちばん喜んでくれる祖父母の皆さんは、自分の娘、息子とダブらせて孫の活躍を見る。父母も自分の経験と照らし合わせて我が子の頑張りを見る。保育者も自分が指導されたように指導をしていく。皆で懐かしさという合意形成がされているところに、疑問を挟む余地はなかなかありません。「これはやるもんだ」という前提となってしまう構造があります。

▶教育的意義

教育的意義という言葉は、園内という狭い枠の中ではリーダーの理念もしくは信念によって、いかようにも正論付けられるきらいがあります。

すこし話が逸れますが、運動会で伝統として鼓笛隊を発表している保育園の話です。10月開催の運動会に向けて日々の練習に力が入っていたそうです。単調な練習が続くので、ある子どもが嫌になり家に帰って親に訴えました。そこでお母さんが練習の様子を見に園に行くと、炎天下での練習が長引いており、驚いた母親は・・・言い方はその通りわかりませんが園長が言うには、「ウチの子を殺す気か」と訴えたそうです。この話は、私ども園長同士の雑談の

中で話されたものですが、「そりゃ、やり過ぎたんじゃないの?」と思う私に相手の口から出た言葉は予想外のものでした。

「あの親はわかっていない」「素晴らしい活動を達成することこそ、子どもの成長につながるのに」と主任と意気投合したというのです。まったく最近の親は甘いと当然のように仰いました。

炎天下での長時間の練習はさすがにマズイでしょうけど、親が意を決して苦情を述べるほどの事柄をそんなに簡単にスルーして良いのか?と驚くとともに、その信念に裏打ちされた実績と伝統があるのだらうと思われたのです。

たとえ練習を嫌がったとしてもやらせる意義はあるのだ!乗り越えた先に喜びがあるのだ!それがわかるときが来る!と確信を持って取り組んでいる園は意外と多いのかもしれない。

水を差すようで申し訳ないのですが、私は生活訓練やマナーを身につける活動での我慢を強いることや、好き嫌いかかわらず取り組ませることが必要な場面はあると思いますが、表現活動にそれが必要でしょうか?と考えています。

ちなみに、私たちが教育活動の基にしている「幼稚園教育要領」に書かれてある「表現」のねらいと内容には、

「感じたことや考えたことを自分なりに表現することを通して、豊かな感性や表現する力を養い、創造性を豊かにする。」

- (1) いろいろなものの美しさなどに対する豊かな感性を持つ。
- (2) 感じた考えたことを自分なりに表現して楽しむ。
- (3) 生活の中でイメージを豊かにし、様々な表現を楽しむ。

とあり、内容解説の本文中にも、自由、自分なりに、親しむ、遊ぶ、創造する、楽しむという言葉が多く使われています。

具体的にどんな活動をしなさいとは書かれていません。そこが各園の創意工夫、私学の独自性を発揮するところですが、教育要領のねらいどおり、子どもたちは、**創意工夫し、自分なりの表現を楽しんでいる**のでしょうか？疑問が残るところです。

私の園も、以前はまさにそのような環境の中でやってきておりました。いつの間にか優先順位が逆転してしまった発表会に疑問を感じながらも、「そもそも子どもにとって…」という根本にメスを入れられずに日々は流れていくのです。

▶結果オーライが隠れた問題を帳消し

生活発表会だけではなく、園の活動の本流が園長や理事長、主任などのリーダーの考えによって決定されるのが一般的です。

そして、たとえ子ども不在の活動が展開されていたとしても、結果はオーライになるはずなのです。なぜなら、まず当事者である子どもは、その方針の是非について意見を言えるわけでもなく、「つまらない」と言って逃げ出したり、他の子どもにちょっかいを出して叱られたりする程度の抵抗をするだけです。

では、鼓笛の練習に抗議したお母さんのように保護者はしっかり見ているのでしょうか？たいていの保護者は、発表までの練習をつぶさに見ることはかなわないと思います。本番でどんなに素晴らしい演技が披露されるか楽しみに待つのです。もし家で子どもが不満を漏らしたとしても、園での状況は想像するしかなく、たいていのお母さんはみんなと一緒に行動することを望むでしょう。「そんなこといわないでがんばりなさい、お母さん楽しみにしているから」という声をかけてくれるでしょう。

そう言われた子どもは、頑張ろうと思って練習に取り組みます。

周りの大人がみんなそういう雰囲気です。アプローチしますと子どもはとても柔軟にそれを受け入れ、指導者の望んでいる一定の成果をあげ、子どもたちも何かしらを身につけることができるのです。結果はオーライ！来年も同じようにやろう！

犠牲にしたものは何だったのか？
結果オーライならいいじゃないか！

▶現場での葛藤

どのような方針にしろ、発表会というものは期日と内容が決まっており、そこに向けて練習し完成させるということは避けて通れません。そんな状況の中現場の保育者は「完成度」を見ないわけにはいきません。本番が近くなるにつれ受け持つ子どもたちへの指導・練習量が多くなり、得意な子どもは嬉々として取り組む反面苦手な子どもたちの本音を聞いてあげられず、子どもたちの笑顔が少しずつ消えていったり、ノルマを感じてきたりしたときに、「このことってどんな意味があるんだろう？」という根本的な疑問が頭をふとよぎるのです。

しかし、そんなところで立ち止まっている余裕は職員にはありません。その園に採用され、その園のやり方を先輩から教わり、「前回よりも良い結果を！レベルを落とすわけにはいかない！」という意識が高いほど、まずは失敗しないように、そして自分もクラスの子どもたちもより良い評価を得るために「あそこまで頑張ろう！乗り越えよう！」という意識が働くのが普通ですし、社会的義務でもあります。

それさえ乗り越えれば、結果オーライ！頑張ったぶんだけ達成感や成就感！「よかったよ！素晴らしい！」という評価が待っているのです…あくまでも“大人サイド”のものでありますが、その密は甘く先生冥利に尽きるものですらあります。

▶個人の力量とマッチング

園で行われる教育・保育活動の全てに保育者個人としての力量が問われることは言うまでもありません。実力が十分ではない保育者は、ベテラン保育者と同じ教育効果を得るにも時間がかかったり、子どもたちの変化に気がつかなかったり、意欲を盛り上げる言葉掛けが不十分だったりという現実問題はありますので、同じ活動をしていてもあるクラスはイキイキとやっており、あるクラスは嫌々やっている、というような場合は力量差が大きいと見て取れます。

我が園の方針を見つめ直すことを提案する前に、与えられた方針でどれだけのことがやれるか、まず努力してやってみるところから始めるのが普通だと思いますが、次第にその園で必要とされるスキルが上がっていくと、最初に感じたことが何だったか感じなくなってくることもあるでしょう。それゆえ、この手の行事にはメスが入りにくいと考えます。

もし、子どもたちを追い込む指導に問題を感じていた保育者がいたとしても、それを提案する前に身を引くことが多いのも一因でしょう。

「発表会の練習がきつくて、子どもたちを追い込むことが嫌で辞めました」という保育者と会ったこともありますし、「発表会に力を入れている園に勤めていたけど、自分の子どもはそういう園は避けました」という内容がネット上の掲示板でも語られています。

疑問を感じた職員が、組織の中で新しい提案をするのは非常に勇気が必要で、困難なことなのです。

子どもたちの晴れ舞台となる発表会の練習過程でも、子どもたち自身が喜びや楽しさを味わい、考え、創意工夫しながら保育者と一緒に作っていくこと。それが日々の生活をイキイキと盛り上げ、生きる力もつけていけると思うのです。子どもたちが主役になれるように工夫している現場の先生方も大勢いらっしゃると思いますし、悩んでいらっしゃる方もいるでしょう。

今回は、私が取り組んできた拙い実践を紹介させて頂き、皆さんの生活発表会を考えるヒントになれば幸いです。

●生活発表会を見直す

私が原町幼稚園に勤務をはじめた1991年当時（25年前）、1957年園の創立から34年の歴史があり、生活発表会は運動会と並んで年間の重要な行事でした。

原町幼稚園で行われていた生活発表会は、年少児は主にお遊戯、年中長は合唱と合奏、演劇活動が加わり、舞台の上で発表します。

当時は、夜明け前から席取りのために保護者や祖父母の皆さんが座布団を持って入口に並ぶという、家族ぐるみで楽しみにしているお祭りのような行事だったのです。

私は2年間その取り組みを見ていて、疑問がふつふつとわき上がってきました。

疑問は二つ。一つは、発表のために費やす練習量が膨大なのです。年長児は、合唱、合奏、劇（遊戯）と3つの演目を同時期に練習します。

時期になると「子どもたちのあそぶ時間が無い」というのが悩みでした。練習練習の日々が嫌になって「幼稚園に行きたくない！」と主張する子もいましたが、25年前の子どもたちは我慢強いです、先生の指導に従って粛々と“頑張る”おりました。

保育者もそんな子どもたちの姿を見つつ、本当は遊ばせてあげたいけど、発表会でお客

さんの期待に応えるためには、ここで心を鬼にしてやらなければ、と頑張って頑張り。結果子どもたちを追い込んでいくことにつながってしまったのです。これはこの行事に限ったことではなく、運動会や音楽会などの発表を伴う行事にありがちのジレンマでした。

(もう一つ加えれば、運動会でもメロディオン鼓隊のマスゲームが“目玉”でもあり、運動会のかなり前から相当の時間を費やしておりました。)

▶ねらいを絞る

まず、この問題の解消のためにねらいを絞り、活動を分散することにしました。お遊戯的な身体表現は「運動会」へ移し、ダンスや舞踏的表現として同様のねらいを達成することにしました。音楽と演劇活動は「音楽会」と「劇あそび会」(後のお話あそび会)へ日程を振り分けて年間計画を変更したのです。今ではこの3つの行事を「3大表現活動」と呼んでいます。運動会で行っていた鼓隊は音楽会に吸収し、取り止めることにしました。

▶子どもは楽しんでいるか

生活発表会の改革に至った、二つ目の疑問が「ほんとうに子どもたちは表現を楽しんでいるのか？」ということでした。

お遊戯は、もともと音楽に振付を当てはめていくものですからリズムに乗ってダンスすること自体が楽しいわけです。歌や合奏もそれ自体から楽しさが生まれます。

いちばん悩んだのは劇です。

当時行っていた劇は、保育業者さんが販売する発表会のための豊富な教材の中から、音声セリフ入りのCDとシナリオを使っていたので、子どもはセリフを発せず口パクで動くというものだったり、大人や学童の演劇を幼児用に簡単にしたものだったり、大人の決めたシナリオで演技を覚え込んでいくという活動だったのです。

あくまでも私の印象です…

「これでは猿回しだ」

なぜなら、子ども自身が楽しめておらず、型にはまった表現を間違えないように発表することに主眼が置かれていたからです。どこが本人たちの表現活動か！と言いたくなるような状況があったわけです。

発表会が終わって「ああ、おわった！」と開放感を味わい、「うまくできた」「ましがえなかった」「がんばった」という達成感と評価は得られますが、「ああ楽しかった、またやりたい！」という感想は出てこなかったのです。その後の子どもたちの姿に生活発表会の余韻などありませんでした。子どもたちはまさにノルマを果たしたのです。

それで思い切って行事を改革しました。保護者の反発、とりわけ孫の発表を楽しみにしておられた祖父母の反発は大きかったと記憶しています。「楽しみにしていたのに」

「なぜ今年からなのか」という声です。活動の主旨を丁寧に説明し、子ども主体の保育方針を理解して頂けるように訴え続けるとともに、活動をより良いものにするごとに努めてきました。

改革後2年間続いた「劇あそび会」は手探りの状態でした。ごっこあそびに毛が生えたようなレベルで保護者を招待してやっていたものですから「子どもは楽しそうだけど、何をやっているか分からない」という批判も頂きながら、自己満足や子ども目線だけではダメだ、保護者に理解されてこそその私立幼稚園の教育活動であるという視点を再度持ちつつ『やって楽しい見て楽しいお話あそび会』をキャッチフレーズに20年以上試行錯誤してきました。

具体的な取り組みについては次号で書いていきます。

「幼稚園の現場から」マガジンラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？
- 第20号 ITと幼児教育
- 第21号 楽しく運動能力アップ
- 第22号 〔休載〕
- 第23号 大量に焼き芋を焼く

原町幼稚園 園長 鶴谷主一
 HP : <http://www.haramachi-ki.jp/>
 MAIL : osakana@haramachi-ki.jp
 Twitter : @haramachikinder

『幼稚園の現場から』

25・お話あそび会（その2）

原町幼稚園園長 鶴谷主一（静岡県沼津市）

前回は、生活発表会をはじめ、幼稚園や保育園等の幼児教育施設で行われている「形骸化した発表会」の構造的な問題について書かせて頂きました。今回は、「やって楽しい見て楽しい、お話あそび会」の取り組みについて具体的に書いていこうと思います。

私たちの園独自の取り組みなのでどれだけ参考になるかわかりませんが、いま取り組んでいる発表会に疑問を持っていたり、何かしら変えていきたいと考えていらっしゃる方のヒントになれば幸いです。

この活動にとって、何よりも大切なことは、活動のねらいを教職員がしっかり理解していることです。指導者のエネルギーの方向が「しっかりやらせる」ことや「完成度」に向かわず、「子どもたちが表現を楽しみつつ、見ている人にもそれが伝わる劇」が行えるように意識を持っていくことです。

「お話あそび会」は造語ですから、新規採用の保育者たちはそんな活動は見たこともないし勉強したこともないので、イメージを伝えていくことが要になります。生半かに理解したような気になっていると、前回書いたような発表会の形骸化に陥ってしまいます。なので「お話あそび会とはどういう活動なのか」「劇と似ているけど何が違うのか」という説明にかなりのボリュームを要します。

そのため、私は活動の提案（計画書）にも概念的な文章を書いて、保育者の意識を、目指す方向に向けてることに腐心致しました。たとえば次のような前文です。

以前、テレビの番組でジョニーデップのインタビューシーンをたまたま見た。「良い役者の本質は何ですか？」という質問に「観客を飽きさせないこと、それから自分も飽きない（で演技を楽しんでいる）ことだよ」と答えていました。更に、「観客は役者が飽きていることをすぐに見抜いてしまうからね」と付け加えました。

「観客」を子どもに置き換えてみてください。先生が飽きてしまっている（或いは、嫌々やっている、ノルマをこなしている、やらなくちゃいけないのでやっている・・・）言い換えると「楽しんでいない状態」は子どもに見抜かれ、子どもたちもまた「やらなくちゃいけないからやる」という気持ちになってしまいます。どんな活動もそうなのですが、とくにお話あそびではそれが顕著に現れます！人は「楽しめ！楽しめ！」と言ったところで楽しめるものではありません。「やらされる」活動は楽しくありません。ぜひ、先生達も自分で楽しんでこの活動に取り組んで下さい。

シナリオを考えたり準備するのは苦勞するし、大変なエネルギーを使うでしょう。それも楽しんでしまうということです。山登りをする人は、キツイ局面では険しい顔をしています。決して微笑んだりなんかしていません、でも登りきった時に「楽しかった」と言うでしょう。それと同じです。本番で子どもたちとお話あそび会を楽しむために、「楽しむ」気持ちを忘れずに活動を進めて下さい。

毎年毎年視点を変えて「お話あそびとは？」「お話あそび会とは？」ということをお互いに理解し合います。ちょっと気を抜くとそれぞれの経験値の中で活動が収まってしまうからです。

次のページからは、ところどころ解説を入れながら、私たちの使っている活動の提案（計画書）を中心に具体的に見ていきます。

2015年度【お話あそび会】計画書

「お話あそび」を進めるための提案

2015年度の実施日程

日程	開始	クラス	テーマ
2016年 1月28日(木)	10:20	年少めろん組	はらぺこあおむし
	11:00	年少いちご組	おむすびころりん
2月5日(金)	10:20	年中 ばら組	ジャックとまめのき
	11:20	年長 ほし組	びじょとやじゅう
2月10日(水)	10:20	年中 ゆり組	さるとかに
	11:20	年長 つき組	おいしいのぼうけん

インフルエンザ等の流行で欠席多数やあそびが十分でない場合は日程を変更する場合があります。

【解説】お話あそび会の発表形式は、行事日として一斉に行うのではなく、他クラスは平常保育を行いつつ、クラスごとに発表します。発表には、担任のほか伴奏者、大道具小道具の出し入れや、劇の補助的出演者など、補助の教職員がついて実施します。主に、担任+園長+主任+バス運転手さん+アシスト教員、という構成になります。その時間だけ、他クラスの担任が入ることもあり、園全体でサポートしていく体制で臨みます。保護者は、自分のクラスは必須。希望のクラスも観覧できます。子ども同士では練習の様子を見合っって刺激し合ったり、前日に行うリハーサルには全クラスがお客さんになって観覧します。

【解説】計画書には、活動の主旨がしっかりと書かれています。

お話あそび会は、原町幼稚園の歴史の中で、1992年度まで行われていた「生活発表会」に問題を感じ、→1993年度「劇あそび会」→1995年度「お話あそび会」と活動を展開してきた「演劇活動」です。

生活発表会の何が問題だったかというと、発表会当日のために演劇、歌、お遊戯といった数種の演目を練習せねばならず、子どもたちは膨大な練習量を強いられていたこと、練習そのものが果たして子どもの発達に有益なのかという疑問があったことです。なぜなら、子ども自身が楽しんでおらず、型にはまった表現を間違えないように発表することに主眼が置かれていたからです。一つ例を挙げれば市販のCDシナリオに合わせて口パクや動きを制限され、どこが本人たちの表現活動か！と言いたくなるような状況があったわけです。

しかし、観客（保護者）の期待は高く、祖父母も楽しみに朝早くから席取りのために並ぶような行事でした。そんな行事を大きく改革してきて、

お遊戯的な身体表現は→運動会へ、歌や楽器の発表は→音楽会へ、“ねらい”を移行して子どもへの負担や散漫になりがちな“ねらい”を明確にして保護者への理解を得ながら進めてきたものです。

「劇あそび会」の時代は手探りの状態でした。「子どもは楽しそうだけど何をやっているかわからない」という批判も頂きながら、自己満足や子ども目線だけではダメだ、保護者に理解されてこそその園の教育活動であるという視点を持ちつつ『やって楽しい見て楽しいお話あそび会』を積み重ねてきた活動です。

結果として、子どもたちにとって大きくなって印象に残る楽しい活動になったこと、子どもたちが日常生活で自身を表現することに積極的になったこと、物語が好きになったこと、年長組では役割分担や責任感といった面の発達も期待できる活動になってきました。

お話あそび会の結果は、発表の日の子どもの表現に全て集約されます。それだけに、楽しいけれどもとてもプレッシャーのかかる活動ですが、先輩達の苦勞と楽しさの結晶を参考にしながら、世界でたった一つの、あなたのクラスのお話あそび会をつくっていきましょう！

お話あそび会のねらい

- ・ストーリーを理解して、みんなで一つのお話を楽しむ。
- ・楽しい時間・経験を共有する。
- ・培ってきた想像力を発揮する。
- ・登場人物になって演じることを楽しむ。
- ・自分で表現することを楽しむ、或いは表現できるようになる。
- ・工夫する力（創造力）をつける。
- ・自分が考えたことを発表し、
友だちの意見も聞いて取り入れていけるようになる。

【1】原町独自の活動 お話あそびとは？

「お話あそび会」はモーリスセンダック著「かいじゅうたちのいるところ」からインスピレーションを受けて生まれてきました。あのお話を思い浮かべて下さい、主人公のマックスがお母さんに叱られて部屋に閉じこもったときに、部屋がファンタジーの世界へと次々と変わっていきます。マックスの想像が広がってきたのかもしれませんが、あくまでもマックスの頭の中を我々が絵本で読んでいたのかもしれませんが。お話あそび会は、会場をマックスの部屋のように「お話の世界で満たして」その中で子どもたちに“なりきって”遊んでもらおうという意図があります。テレビや映画のような設定は現実的には不可能ですが、出演する子どもたちはもちろん、観客の皆さんも自身の想像力を高めて、限られた空間の中でお話の世界へ誘（いざな）い一緒に楽しめることを目指します。

●具体的には

絵本や昔話といったお話をモチーフにして、原本の楽しさを尊重しつつ、クラス子どもたちが活躍できる演劇の台本に仕立て上げます。

担任のイメージを子どもたちが受け取り、それぞれが登場人物の役割を担って、自分たちのアイディアも（少し）出しながらみんなで楽しく表現してあそび！というところまでもっていければ活動としてはかなりいいセン行ってます。

意識しておくことは、担任は役者として子どもたちと活動を一緒にすすめつつ、監督（+脚本家、演出家、大道具、音楽・・・）という大役もこなさなくてはなりません。担任の『世界』の作り方がお話あそび会成功の要（かなめ）になるのです。

■比較するとわかりやすいので「お話あそび」になり得ないものを挙げてみます。

- ・CDや出来合いのシナリオ集をそのまま活動に当てはめているもの。
- ・見せることばかり意識して、進行重視の表現になっているもの。
- ・動きの少ないもの。
- ・音楽の無いもの、少ないもの。
- ・ユーモアの感じられないもの。
- ・楽しさの感じられないもの、笑顔が少ないもの。
- ・ストーリーから外れてデタラメなもの。
- ・自分の役割をきちんと演じないもの。
- ・気分に参加したりしなかったり。（自由な遊びではない）

【解説】ことばの使い方→「お話あそび会」は発表会当日のこと、「お話あそび」は、それまでの過程を指します。

●子どもの演劇は表現（表情）が命！

しかも楽しくなけりゃイキイキした表現は無い！

子どもたちが楽しくない劇は“猿回し”である。

指導者が、楽しくやってやろうという気持ちを持って取り組む。

発表しなきゃというノルマ意識ではなく、自分も楽しんでやろう！という下心が大事。

先生が「たのしいことやるよ〜！」というオーラを出して段取りよくやれば、

子どもたちの気持ちは、もう手のひらに乗ってくる。

その上で、子どもが自分から動けるような、動きたくなるようなシナリオを考える。

point/机上で考えるより子どもと先生と一緒にやってみる。

point/やってみたときに出てきたおもしろいアイデアを逃さない！

point/一人で考えるより、いろいろと他人の意見を聞く。話している中でアイデアは生まれる。

●楽しければ言われなくてもやる！

「さあ、お話あそびやるよ！」と言ったときに「えー、あそびたい」というプーイングが聞こえたらまだまだ楽しさの中に引きずり込めていないのです。

全員が最初から楽しさを感じられるものではなく、とくに何をどうすればいいか迷っている段階では温度差は大きいでしょう。段取りよく、少しずつ、子どもたちも理解しながら進めていくことで、だんだんやるのがわかり、楽しくなってきた「やるよー！」「ヤッター！」と言う反応が返ってきたら、みんなで勢いを持って取り組めていけるでしょう。

「やって楽しい、みて楽しい、あなたも私もしあわせマル！」

よくわからない
ギャッチフレーズ
まで
とびだしております

●step 1 ベースになる条件（題材を選ぶ前に！）

◎クラスの子どもたちが絵本などの「お話」を楽しむ心が育っていること。

↓

バロメーターとして

- ・何回も「読んで！」と言われるようなお気に入りの絵本をもっていること。
- ・子ども達がお気に入りの絵本のお話をよく理解し、登場人物に感情移入できること。
- ・目を輝かせて絵本を読んでもらっていること。
- ・ごっこあそびや、絵本の話が日常の中でみられこと。

●step 2 お話し好きに育った心を表現に導く

◎気に入ったお話でごっこあそびをしたい！

これがお話あそびの原点です。

○一人或いは数人でごっこあそびをやっているときは、自分の頭の中のイメージだけで動けますが、クラスみんな
で、お客さんも一緒に？となると、そうはいきません。

○みんながわかるイメージを共有して動きを整理しなければなりません。

↓

演劇の楽しさを味あわせよう！

- ①登場人物に変身する楽しさ、ストーリーに沿って動く楽しさ・・・
- ②大道具や小道具を作って使う、音など効果音を演出する楽しさ
- ③みんなで息を合わせていく楽しさ、ファンタジーの楽しさ・・・

ファンタジー的な演技自体が苦手な子どももいます、そんな子どもには②を処方し、徐々に①へ導くのも良いでしょう、いろんな楽しさを総合してお話あそびの表現に導いていきます。

（既に、年中長クラスは誕生会の劇で演劇の楽しさが導入されている）

【解説】マガジン19号参照/原町幼稚園では毎月年長の誕生児が、舞台でアドリブ劇
を行って楽しめます。これがお話あそび会の導入にもなっています。

【2】年齢別・お話あそび会の持ちかた

◆年少児のお話あそび

保育者のリードに乗って元気にイキイキとお話あそびを楽しむ。

先生がお話の進行役となって一緒に演技しながら子どもたちの表現を引き出していきます。たいていは、主役の子どもたちを引き立てながらも、あそんでいるうちにストーリーから子どもたちがはみ出さないように劇中のセリフとして言葉掛けしながら進行できるお母さん役や登場人物のリーダーが適任です。このときに気をつけてほしいのが、あくまでも先生ではなく登場人物としてのセリフの中に子どもたちの動きや表現を促す言葉が発せられることです。たとえば「さあ、ジャンプしましょう」という指示語ではなく「とんでみようか、どうする？」という促す言葉が使えるように配慮します。

子どもの担当する役は一役（全員で同じ役、もしくはキャラクターを変えても同じ動き。）もしくは二役までのほうが良いでしょう。セリフは多く長くならないように気をつけ、子どもたちが言いやすいことばをみんなで言うようにします。

シナリオ作りは子どもたちの様子を見ながら先生がほとんど行います。構成は、ストーリーをなぞるだけでなく、場面場面でリトミック的な動き（子どもにとってはあそびの場面）を創作でも良いので挿入しながら、子どもたちの自然な表現、かわいい表現を引き出します。歌も場面ごとに歌っていくといいでしょう。

また、補助者（道具の出し入れや他の登場人物）の登場により、ストーリーの展開を面白くすることも必要なら取り入れていきます。

◆年中児のお話あそび

保育者の助けを得ながら、全員がストーリーを理解し、自分の役割を楽しみながらお話あそびを楽しむ。

年少児同様に先生が劇中の登場人物になり、進行をサポートしながら、子どもたちの表現を促します。クラスの全員がお話の筋や、登場人物の役割をきちんと把握していることが前提で、年少児より先生の出番は控えめになり、子どもたちだけのセリフのやりとり、歌、ダンスなどが表現されると良いでしょう。キャストも大人数ではなく、役も数役づくり、役柄のイメージもクッキリとさせます。セリフや動きのタイミングも先生の進行だけではなく、効果音や音楽を聞いて動けることも年少児との違いです。

シナリオ作りの9割は先生が行いますが、「こんなときはどうしようか？」と劇中の登場人物にもし自分がなったらどうしようか？といった投げ掛けから返ってきた子どもたちの意見をアイディアに生かすとシナリオがイキイキしてきます。年少同様、練習中に子どもたちが思わずおふざけで表現したアイディア等も取り入れることも良いでしょう。

※年少、年中のお話あそび会には、ナレーターは基本必要なし。

◆年長児のお話あそび

見せることを前提として構成、演出を考え、保育者のイメージを受けて、それを受け入れたり、反発したり、更に子どもからのアイディアをシナリオに盛り込みながらダイナミック*でアイディアがいっぱいの楽しい劇を展開させる。

*ダイナミック＝動きがあり迫力がある、動と静のメリハリがある、ストーリーがテンポがよく引き込まれること

練習段階では保育者が前面に出て子どもたちを引っ張っていくことが求められます。子どもから出てくる表現を待つのではなく、保育者が提示した「このお話でこんなお話あそび会をしよう！」という提案を受けて、子どもたちが自分の思いつきや意見を言いながら、たとえ保育者の考えと違っていてもそれが良いものなら積極的に取り入れたり、ここは！というところは保育者の意見に納得してもらったりしながら次第に劇を構成していきます。子どもの持っている表現力を引き出し、「やりたい！」という楽しさを発生させるパワーが求められます。シナリオの7割は先生、3割は子どもたち、というイメージでシナリオ作りを進めます。そして本番では、先生は伴走や演出にまわり、子どもたちだけでお話あそびを展開できる完成形を発表します。

【3】シナリオ作りの方法

どんなお話で何を伝えたいのか、何を楽しみたいのか、
お話のヤマ場をはっきりさせておく。

- ◎ポイントは、子どもたちが「やってみたい！」という面白い内容になっていること。
- 演じる舞台、演出、音楽はお話の世界をできる限り再現して子どもたちが“その気”になるのを手伝います。活動にとりかかる前に、保育者自身が場面場面の構成や子どもたちの動きなどのイメージがしっかり持てていることが大切です。

●シナリオ作りで共通する お話あそび会の「決め！」

- ①必ず一人ひとりが表に出る場面を設ける。（役者紹介）
- ②ストーリーの要所要所に歌、音楽を挿入していく。
- ③ユーモア、笑いを挿入。
- ④舞台構成では、お客さんからの視点、動き回れるスペースを考慮する。
- ⑤待機場所、待ち時間に配慮し、出演していない時の効果音、裏方仕事を入れる。
- ⑥最後に歌を用意してフィナーレを演出すること。
- ⑦一人で考えず、早めにいろんな人に相談することが必要！

当事者以外だと良いアイデアが生まれたりするものです。

1.シナリオ下地作り/1～2学期

絵本を何回も読んで自分のイメージをしっかり作ること、そして絵本の絵の細部やストーリーや絵を深読みすることでシナリオに生かすアイデアが生まれてきます。絵本の中でクライマックスはどこか、登場人物の心情の起伏が大きい場面はどこか、お話のプロローグで後半のキーとなる場面はどこか、など本の中に必ず大切な場面が描かれていますので、その的を外さないように押さえます。準備はここからです、この準備をおろそかにしては良い活動は望めません。同時にクラスの子ともよく遊び、子どもの傾向や一人ひとりの性格を良く見て把握することが不可欠です、子ども抜きでは活動はできないのです。

また、保育者自身が幅広くいろんなお話を知っていることで他の話のアイデアをやるうとする題材に展開することもできます。しっかり勉強してシナリオ作りの下地を作るべきです。その上で次のようなポイントを押さえて題材を選びます。

- 話のテーマが明確な話
- 誰もが良く知っている話
- クライマックスや起承転結がはっきりした話
- クラスの雰囲気合っているか
- 登場人物の気持ちがよくわかり、共感できるか
- 舞台構成やシナリオが自分にイメージできる話
- 創作話の場合はストーリーの周知に配慮する

2.導入→題材決定/2学期

シナリオを作る前には子どもたちの反応を見なければなりません。子どもをよく見れば必ずヒントをくれます！選んだ題材が子どもたちの気に入るのか、「もう1回読んで！」とせがまれるような話か、それを見極めます。何回も読み過ぎて子どもが飽きてしまうような話は、既に興味が無くなっているのを避けます。逆に言えば題材として候補にあがっている話は大切に（たとえば1回読んですぐ反応が良かった話はそのまま温存して時期を待つなど）子どもたちの欲求を高めながらもたいぶって進めていきます。

同時に、子どもたちの表現力を高めたり、表現のレパートリーを増やすために、「元気な挨拶や返事、ことばあそび、人前での話、簡単なあそび歌、ごっこあそび」ということをふ

だんの生活や自由遊びの時間にも少しずつ導入して行く必要があります。一斉活動ばかりが導入とは限りません。

3.シナリオ下書き/冬休み中

○シナリオの大まかな構成

- 全体のストーリー（起承転結）
- 舞台（会場）の使いかた
- キャストとセリフ構成
- 歌・音楽
- スポット場面、役者紹介場面の挿入
- 大道具、小道具、衣装
（本番の舞台挨拶）

○シナリオ作りの流れ

- (1)題材（絵本）をしっかり読む
- (2)シナリオ下書き執筆/ストーリーだけをなぞるのではなく
プロットをふまえて登場人物の行動を表現していく
- (3)場面ごとに、どんな演技、アクションができるか考えてみる

●ストーリーとプロット

日本語では両方とも筋書きと訳され同じ意味で使われていますが、フォスターの文学論によると「王様が亡くなられて、続いてお姫様も亡くなられた」というのがストーリーで、「王様が亡くなられて、悲しみのあまりお姫様も亡くなられた」というのがプロット。子どもたちが「それからどうなったの?」と聞くのがストーリー、「どうしてそうなったの?」と聞くのがプロットという訳です。物語はストーリーとプロットの絶妙な組み合わせによってできていることが分かります。

■斎藤惇夫著 キッズメイト発行

『いま、子どもたちが求めているもの』より

4.シナリオ仕上げ/取りかかり～本番直前まで

- (4)ためしてみる→子どもの反応を見る（部分遊び、ごっこあそび）
ストーリー、音楽、歌、舞台設定と子どもの動き、大道具、小道具の役割と効果、衣装の案を総合して考える。全体のイメージを大まかにかためて、場面を多くて4つぐらいにまとめて考えておく。
- (5)シナリオを仕上げしていく
 - ・実際にお話あそびの活動をしながら、子どもの意見や実際の動きを見て下書きを修正して仕上げていきます。動きの良くない部分はカットしたり子どもに合わせて修正し、面白いこと、効果的なことは取り入れるという具合に枝葉を改良していけばいいのです。
 - ・また、伴奏者や補助者との話し合いからも演出効果を高めて修正をしていきます。話し合いはママに！
 - ・ストーリーの中で起こる「こまったこと」、たとえば「どうやったらオオカミをやっつけられるか」などを絵本の筋だけでなく、「みんなならどうする?」と保育者が投げかけることにより、子どもが考えた思いつきを取り入れてシナリオに生かしていく。

●シナリオは下書き段階で保育者間で検討します。これより遅いとダメです。

他の保育者と話すことで、新たなアイデアが湧いてきたり、違うイメージやアイデアを得られたり視野が広がるのがメリットです、ただし、自分がどんな風にやりたいかをしっかり持っていないと修正のしようがなく、他人の言うがままになってしまうので注意！

◇シナリオの書式

- ①お話あそび会専用紙に作成して下さい。
- ②シナリオの1ページ目に舞台図を付けます。
- ③表紙に舞台図を付ける。シナリオのあとに使用する楽譜を付ける。
- ④B5サイズに統一してページを振り、左上をホチキスで止める。
※自分も他の人も見やすいように、また書き込みができるよう行間に余裕をもって書いて下さい。
※絵や図を入れたりするのも可。イメージが伝わるのが大切です。

【4】活動を進めるための具体的なヒント

【解説】経験の浅い保育者でもとりあえず、手がかりになるように具体的なヒント満載です。
全てこれまでのノウハウの蓄積から現実的な内容となっています。

1. 役・演出について

- 役決めは、くじ引きやジャンケンなどで決めずに、音楽会と同じように、話し合いの中でそれぞれが納得して選べるように配慮する。
- 必要な役になり手がいない場合は、必要性を強調して頼み込んだり、役柄を魅力的に演出したりといった工夫をする。
- 年長組では一人二役、ナレーターや効果音係も重要な役と位置づける。

2. 演技指導について

- 基本はごっこあそび。日常のあそび、絵本のあとの会話等で活発に行っておく。
- 先生は、お話あそびが始まったらもはや先生ではなく劇中の人物となる。
- 口だけで子どもを動かそうとしてはいけません。一緒に動きながら身体全体で指導する。
- 子どもたちのアドリブにも対応できる演技力を身につけておきましょう！！

- どの程度まで子どもに任せ、どこまで保育者が引っ張っていくかということについては、一概には言えないが、とくに、年中長は「次はこう言うんでしょ」「はいこう動いて！」と全部先回りして保育者が言ってしまっただけでは子どもは自分で覚えようとしないうし、考えることもしない。話の内容を子ども自身が理解して自分で動けるように次第に仕向けていかななくてはならない。そのためには、練習の前にきちんと子どもに「これからどんな場面の練習を何のために行うのか」「ここではなぜこんな台詞を言うのか」伝えて、意識をはっきりと持たせることが必要である。（もちろん年齢によって言葉掛けの内容は違ってくる）
- とくに保育者が一緒に演技するとき、直接的な指示語を言わなくても動作を見て子どもが動けるよう配慮する。※「さあ、ボールであそびましょ」→「これ何かしら？」「いくわよ！」
- 子どもの気持ちを盛り上げることを抜きにしては活動は成功しない。常に意識する。常に「楽しい！」という雰囲気をもちながら、やるときはやる！という積極的な気持ちを高揚させながら練習に望むようにする。

3. スポット場面（アソビの場面）

- イメージを動きであらわす身体表現を取り入れる。
※身体表現の例→紙風船、風船、スカーフ、動物ごっこ、パントマイム、転がる
- リトミック的な動きを取り入れてメリハリをつける。
※ボールやフープ、鈴などを使ったリズム遊び、世界のお話などを活用
- なぞなぞや、じゃんけん、わらべうたあそび、運動あそび、お笑いのギャグも適度なら可

4. 場面展開・セリフ・セリフ歌 ※セリフ歌は造語です

- お話の展開（筋）がクラスの全員がわかっているか確認をしたほうがよい。とくに年少。
- お話の全体がわかった上で、場面に応じた身体表現やことば（セリフ）を覚えていく。
- セリフは場面でのキメのセリフ、自由に発言するセリフに分けて考えておく。
※キメのセリフとはそのセリフが発声されて次の場面が展開するためのセリフ。
- セリフは、子どもたちから出てきたような日常使っているようなことばがスムーズに言える。
- 音楽を登場人物の出番の合図として使うときは、その役のテーマソングのような扱いをすると分かりやすい。（登場場面で同じ曲を使う）
- 実際に音楽やストーリーに合わせて動く位置を決めていく。シナリオ段階で考えていた動きが動きやすいか、きっかけとして適切かを練習で見極める。
- ストーリー中の「遊ぶ場面」「見せる場面」のちがいをはっきりと分け、子どもに意識を持たせる。

- みんなで声をそろえてセリフなどを言うことで、一人で台詞を言うときも自信を持って言えるように練習する。
- みんなで台詞を言うタイミングは伴奏や効果音の合図をうまく使う。
- 「セリフ歌」を効果的に使う。(あそび歌わらべ歌、CMソングの替え歌なども使える)
- 台詞はバラバラに言っても勢いがあればそれも良い場合がある。
- みんなで行うときには、みんなで一緒にやるように促す。はじめに注意すべきことはきちんと約束しておく。

5.大道具、小道具、音楽(効果音)について

- 大道具は、初めからつくる必要はなく、最初はありあわせの物を代用するところから始めよう。剣がなければ紙を巻いてつくればいいし、ただの棒きれを箒に見立てて使うことも大切な活動である。そして、本番に向けて少しずつ小道具が揃っていくのが(気分も高まり)望ましい。
- 大道具小道具は、クラス間で共有できる物があればできるだけ共有して使うことを考えたい。※大道具、小道具は子どもと一緒に作れる部分はなるべく一緒に作ること。
- バックは雰囲気作りに大きな効果をもたらすので(シナリオができてから)早めに取り組んでおきたい。
- 大道具は、はじめから「これは大きいから面倒だな」などと考えるのは大胆な物ではない。「こんなものがほしい」と思った物をとにかく絵に描き、なんとか身の回りにある材料を工夫して実現させていくほうが良い。その時は思い浮かばなくてもあとから思いつくことがあるからです。そのためには、常に頭のどこかに大道具のイメージを持って周りにある物をながめたり「何か使えないか?」と観察することが大切、ただ待っていてもアイデアはでてくるものではありません。
- 伴奏、効果音は演出になくってはならないものだが、それに頼りすぎて伴奏に子どもが動かされているような状況にならないように注意するべきだ。また、クラスの雰囲気にあったもの、伴奏を依頼する保育者に負担にならない曲を選ぶ配慮も必要だ。
- 雰囲気作りとして音楽BGM、は欠かせない。テーマにあったものを選ぶ。

6.活動を進めているときの配慮

- 活動をクラスで進めていると、客観的に活動の進行状況や子どもたちの様子が把握できずに自信を失ってしまうことがある。そうなる前にできるだけ活動の様子を保育者同士で話し合ったり、見てもらって意見をもらったりしながら進めていくことが必要である。
- 演技のない子どもの待っているポジション、意味付け(まだ隠れている、ここでエネルギーを溜めているなど)を行う。役割などを積極的に考えていく。

【5】会の運営など

- クラス便りなどで、ストーリーや取り組みの過程をお知らせし保護者の理解と協力を高めておく
- 伴奏者とは十分に打合せを行う。練習にもできる限り多く参加してもらう。
- キーボードの録音機能などの方法も積極的に使う。
- 本番は緊張するものであるが、その緊張が子どもに移らないように気をつける。
- 保護者にもリラックスしてもらえよう、はじめの挨拶を事前に考えておく。
- ビデオ撮影、最後の集合写真を考慮する。
- クラス運営がそのまま活動に反映される活動であるから、日々の保育をしっかり行う。
- わくわくホール利用日程など作成(→幼保調整/町田)

■会終了後の扱い

- 大道具、小道具は、今後のごっこあそびや、誕生会劇で使用するため破損のひどくないものは種類別にしておいておく。保管は古いものと入れ替えたり、収納場所が確保できるように調整する。
- 衣装やお面は基本的に持ち帰さない。日常保育の中で自由にクラスでごっこあそび、お話あそ

びで使用しても良いし、誕生会劇でも使用し、破損したものを順に処分する。結果捨てることになっても子どもには持ち帰さない。

◎持ち帰して良いものは、子どもがほぼ完成まで手がけたもの、もしくは、家庭から持ってきてもらった材料を加工したもの。一人ひとりの作品としての個性が際立つものに限る。

【6】バックサイズ等データ (参考)

【解説】とってもパーソナルな資料ですが、一応こんなところまで。

- ・模造紙 (薄口～中厚) 788×1,091 ※フレーベルのエデュース発注50枚箱入り
- ・クラフト紙 900×1,200 ※同発注
- ・ひな段サイズ1枚 1,818×909 高さ (箱無しH121、小H250、中H450、大H650)
- ・ステージ南サイズ：フルサイズ (窓～窓) w9,522 ひな段5枚w9,090
- バックサイズ (タテ/H)
 - ・ひな段大H650使用の場合、模造紙 縦に2枚つないで下を100カットする→H2,082
 - ・ひな段中、小の場合はH200ずつ加えたサイズ。中H2,280、小H2,480、無しH2,730
- バックサイズ (ヨコ/w)
 - ◎推奨11枚 w8,668 (フルサイズより両端○427) 計22枚
 - フルカバー 12枚 w9,456 (窓をフルカバー) 計24枚
 - △小さめ 9枚 w7,092 (フルサイズより両端○1,215) 計18

今回は、具体的な「お話あそび会」への取り組みについての内容でした。

あくまでも文章化されたガイドラインですから、実際にやってみると思うようにいかないことがたくさん出てきます。経験豊富な教務主任や先輩に相談し、またクラスで実践する・・・それを繰り返して仕上げていきます。保育者の経験値が上がってくると、自力でできるようになってきます。

次回は、まだ続きますが、「お話あそび会」の主旨をどう保護者に伝え、どんな当日を迎えるのかについて書いていきたいと考えています。

「幼稚園の現場から」マガジンラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化策
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？

第20号 I Tと幼児教育

第21号 楽しく運動能力アップ

第22号 〔休載〕

第23号 大量に焼き芋を焼く

第24号・お話あそび会 (その1・発表会の意味)

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

『幼稚園の現場から』

26・お話あそび会（その3）

原町幼稚園園長 鶴谷主一（静岡県沼津市）

お話あそび会（その1/マガジン24号）では、幼稚園・保育園における発表会の構造的な問題、（その2/25号）ではお話あそび会の具体的な取り組みについて書きましたが、今回はその活動を保護者に伝え、理解を得ていくための具体的なプロセスを見ていきます。

私立幼稚園の保育が経営と結びついている宿命的な運命については（その1）の冒頭で述べていますので繰り返しません、園で自分たちが考える良い保育をしようと思ったら、主旨を保護者に伝え理解を得ていくことは必ず必要なことです。とくに、今まで行ってきたことと違う方針や行事に切り替えるときは、必須となるでしょう。

私たちも、最初のころは試行錯誤しながらでしたが、一定の手がかりが持てるようになってからは、次のような手順で保護者の皆さんに活動のことを伝えていきます。

- 1.学期のはじめなどの保護者会でお話あそび会の概要を園長が話す。
- 2.クラスのお便りで、テーマや実際の子どもたちの取り組みについて随時お知らせしていく。
- 3.特集号という形で、園全体の取り組みをお知らせする。
- 4.当日開始前の前説で、オリジナルストーリーと舞台の構成、お話あそび会の特徴をふまえた観覧のポイントなどを具体的な“場”を見ながら園長・担任等が解説する。

お話あそび会当日（年少組）

子どもが入場してからの担任前説
この前に園長前説が既に終了している。

※観客はクラスの保護者と希望者のみ

※観客席、舞台設定はクラスごとに変えられる。今回はフロアを存分に使う構成

※観客が次の舞台（クラス）を見るためには一旦退場してから再入場する

クラスだよりで伝える

クラスだよりは、日々の出来事や活動の紹介など、月に2〜3通発行している担任が書くお便りです。お話そび会の取り組みについては、取り組みの報告から、衣装のお願い、配役が決まった経緯など、年齢、時期によって必要な内容のお便りが発行されます。

美女と野獣 に決定しましたー!!*

お待たせしました!! 遂に発表させて頂けます。年長ほいほのおはなしあそび会は「美女と野獣」で楽しみたいと思います!! (まほこの本番は来週!!) 練習もどんどん遊びながら進めることにスタッフアッファィ (まほ) 毎日「びゅう」ここ「楽しんでいます」が、何日になっても楽しめるように、当日の衣装や服装のお願いをさせて頂きます。どうぞよろしくお願ひします。

中巻キャスト、小道具は園で用意します!

ポタズピン

コグスワース

ルミエール

テーマソング & カスラた ご紹介しまーす!!

「まほこのおはなしあそび会では、皆さんが聞いた事があるテーマソングやキャラクターにおおせたらうたが出てきます。本番では元気いはい歌いいますのでみなさまぜひ一緒に口ずさんで盛りあげましょう!

たいいんだ!

♪ たいいんだ たいいんだ どうしよう
いそがないと もどれないよ
たいいんだ たいいんだ どうしよう
はやく ちすめを つれてこー!!

まてー!!

♪ まてー まてー かおいいんべい
まてー まてー かおいいんべい
まてー まてー かおいいんべい
おーれい しつこく してくれよー♡

ガストン

♪ おねたチ
ナダれにも

にじ♪ (かすらた)

♪ バルビゼいづが こいにおおてー
もりのすがたに もどって いま
おいて ひかりがさして
ラララー

さるとかに

本日は11月11日(水)の「おはなしあそび会」衣装のお願いです!! 例年になくお楽しみにしている方も、おはなしあそび会では「さるとかに」の衣装をお願いしています!! 毎年入りの衣装を準備するのは大変です!! 今年も「さるとかに」の衣装をお願いしています!! 毎年入りの衣装を準備するのは大変です!! 今年も「さるとかに」の衣装をお願いしています!!

役名	CAST	園で用意するもの	おはなしあそび会衣装のお願い
おとうさん	おとうさん	おとうさん	おとうさん
おばあさん	おばあさん	おばあさん	おばあさん
おとうさん	おとうさん	おとうさん	おとうさん
おばあさん	おばあさん	おばあさん	おばあさん
おとうさん	おとうさん	おとうさん	おとうさん
おばあさん	おばあさん	おばあさん	おばあさん
おとうさん	おとうさん	おとうさん	おとうさん
おばあさん	おばあさん	おばあさん	おばあさん

11月11日明日は「おはなしあそび会」本番です!! 例年になくお楽しみにしている方も、おはなしあそび会では「さるとかに」の衣装をお願いしています!! 毎年入りの衣装を準備するのは大変です!! 今年も「さるとかに」の衣装をお願いしています!!

10:20 Start

明日は11月11日(水)の「おはなしあそび会」衣装のお願いです!! 例年になくお楽しみにしている方も、おはなしあそび会では「さるとかに」の衣装をお願いしています!! 毎年入りの衣装を準備するのは大変です!! 今年も「さるとかに」の衣装をお願いしています!!

明日は11月11日(水)の「おはなしあそび会」衣装のお願いです!! 例年になくお楽しみにしている方も、おはなしあそび会では「さるとかに」の衣装をお願いしています!! 毎年入りの衣装を準備するのは大変です!! 今年も「さるとかに」の衣装をお願いしています!!

いよいよ明日号
(年中組)

衣装お願い号
(年中組)

特集号で伝える

クラス便りで、クラスの子どものリアルな様子が伝えられるとともに、この活動で子どもの何が育つのかを園の方針として伝えます。「なんのためにどんなことをしているのか」が理解されないと活動のねらいも伝わりません。ただ、理屈を書き並べても伝わらないので、できる限り最小限のことばで、毎年ちよつとずつ角度を変えて3年間でより深められるような構成を狙っています。この特集号という手法は運動会や音楽会という行事でも使われます。

2015年度
『お話あそび会』特集号
年少クラス版

日程	開始	クラス	テーマ
1月29日(木)	10:20	年少めろん組	はらぺこあひむし
	11:00	年少いちご組	おむすびころりん
2月5日(金)	10:20	年中 ぼら組	ジャックと魔法のき
	11:20	年長 ほし組	びじょとやじやう
2月10日(水)	10:20	年中 空り組	おとぎの森
	11:20	年長 つぶ組	おしろい姫のぼうげん

★開催の会場には会場に入りません。
★園が「今日のひとごころ観覧」をお話しますので、お聞き進まずに。
★お話あそびの発表はクラス単位です。お子さんのクラスだけでなくどのクラスも参加できます。子どもの発表をぜひご覧ください。
★年中は、前のクラスが観覧を終わってからの観覧観望を促します。続けてご覧になる方は準備が整ったまじゅうの観覧の外に出発お待ちください。入場は次のクラスの準備が完了した後にさせていただきます。
★観覧の観望が済む場合は、お話を聞いてくださいます。
★お話あそびの日は平常保育です。あそびごっこも平常です。

◎ はらまちようちえん ◎

お話あそびってなあに？

お話あそび会。絵本や童話などの「お話」を題材にして、「お話あそび」。「お話あそび」という意味で、先生と子どもたちで自由にお話という素材を料理して、子どもたち自身がお話を進めるのはもちろんのこと、見ているお母さんも楽しめる活動として実施する会です。

私は幼稚園の頃に長年仕事をしましたが、ほとんどの幼稚園でお家の方を招いて劇やお話の発表会をします。それは劇活動が、こぼれ、音響、造形、美術、生活を総合した総合的な活動だからです。

でも、ずっと疑問に思っていたことがありました。「お母さんに喜ぶことばかりの方が入ってしまい、子どもたちが楽しんでるんだらうか」という疑問です。一人一人が楽しめたセリフを言うのですが、母が観覧に聞こえても気がないように感じていました。「もっと元気に話されるのはできないものか?」

そこである年、「お母さんを意識しないで子どもたちを喜ばせよう」という方針で発表しました。すると見に来たお母さんから「子どもは楽しそうだったけどお母さんでいいのか、さっぱりわからなかった」という感想を頂きました。

子どもたちだけイメージをよんで「これはこわいオオカミなんだ、だから連れて来た」と思っているお母さんから、お母さんにもそのイメージを共有してもらわなくてはいけません。

「お母さんを意識し過ぎると、「遊び」よりも「練習」のカラーが強く、観覧に、「遊び」に付随とお母さんに伝わらない。そこで、その中間あたりを狙って

「やってみよう」と、観覧に「劇の発表会」を目指してやっていたのがお話あそび会なのです。

←片面B5サイズで色上質紙にモノクロ印刷した袋とじの冊子になります

表紙と4ページまで園長が主旨を書きます

お話あそび会の特徴

★狭いステージの上から
観覧をフロアに広げ、子どもたちがもっとのびのびと動けるようにしよう！
こうなるとお母さんはたくさん入れます。日によって台詞が1クラスずつの発表という形式にたどり着きました。

★音楽も同じことになりました。
音楽は子どもが楽しめるだけでなく、音楽も子どもの動きに合わせて「組曲やペーパーダンスのように生のオーケストラが舞台の前で演奏していますよ。おのびやかな演奏です。(オーケストラはいます)」

★シナリオに子どもを合わせるのではなく、子どもの動きとシナリオをお互いに歩み寄らせよう！
ということで、シナリオは練習しながら書きかえていく方法をとりました。「今日のごごの場面は子どもがうまく動けなかった」と思ったら動かしやすいように書きかえるのです。そのため、担任の先生は本番までに何回もシナリオを書き直します。

★観ていただきたいのは「上手にできた、間違えたりはなかった」というよりも、子どもたちが自分自身で表現し、子ども同士に役になり切った表現です。もちろん、お話の内容も観覧もエッセイがいっぱいで観覧になる皆さんもお話あそびの世界を、ぜひ観覧していただきたいと思っております！

★普段引っ込み思案だった子どもや、クラスの中であまり主張するタイプではない子どもも、お話あそび会では役になりきって意外な一面を見せたり、練習の過程で積極的にアイデアを提案したりします。そういうステキな表現が出てくるのも、子どもたちと一緒に作っていくお話あそびだからこそのことだと思います。

-2-

お話あそびを通して育てたいことから

①ファンタジーを楽しむから
物語を読んでもらってワクワクすること、登場人物の気持ちや場面を想像したりすることを日常的に楽しんでいるからこそ、お話の世界であそぶことができます。うそっこを楽しめることは、想像力のアップはもちろん、子どもにとって自分の周りの小さな世界を大きく広げてくれる感性を持つことにつながります。ファンタジーを楽しむことは今後の人生にきっと潤いを与えてくれるでしょう。

②じぶんを表現するから
練習の時に大きな声でセリフが言えたり、思ったような演技ができると子どもたちは本当に嬉しそうで、先生に褒められたりすると、自信をもっと普段の生活までイキイキときます。自分に自信を持つことと自分を表現することは密接につながり、『自己表現、自己創出』につながる成長上で非常に大切な経験なのです。お話あそび会をきっかけに積極性が出てくるなど、その子のターニングポイントになることもめずらしくありません。

③イメージするから
「人の気持ちが想像できるように」なってほしいと願っています。人の気持ちがわかるためには「人の話を聞けるように」なることが大切です。これらの力は普段の生活だけでなく想像力を発達させることにより育ってきます。みんなで一つのお話を演じるために、目に見えないストーリーや先生の意図する演出の意味をみんなが想像しながら場面を演じていきます。年中長になると、友だちの意見にもじっくり耳を傾け、自分のイメージを言葉で伝える経験もしていきます。(自分の話をいっぱい聞いてもらった子どもは、人の話を聞けるようになります！) そんな場面がお話あそびの活動には随所に詰まっています。たのしくお話あそびを進めながら、イメージを共有する力=想像力をフルに発達させているのです。

-3-

年齢別のとりくみ

年齢に合った取り組みをすることで
子どもたちが無理なくお話あそびを楽しむことができるように心がけています。

年少児は、保育者のリードに乗っかってお話あそびを楽しみます。ストーリーのあるごっこ遊びといってもいいでしょう。舞台演出や小物、大人の演技に引込まれて子どもたちはお話の世界に入り込みます。もともと、ごっこあそびの好きな年齢ですから、ぶっつけ本番でも良いぐらいですが、一つは、きちんとストーリーを流すこと。もう一つは、雰囲気は生まれやすい年少さんのために場慣れという意味で2〜3回ほどわくわくホールを使い、お話あそびを行っていきます。

年中児は、年少さんよりはストーリーの理解も役柄の理解もできています。でも、子どもたちだけでお話を進めるのはちょっと難しいんです。そこで保育者が一部の役を演じることで子どもたちを参加させていきます。セリフはあまり重視せず、音楽をふんだんに使って、場面や動きのきっかけを作り、ストーリーを促していきます。次の場面をドキドキして待つ、そんなワクワク感を大切にしたいです。ストーリーをみんなが理解して、「ここではほんとはやられたくないんだけど、お話の前だから仕方がない、やられてやろう」と、納得して自分の気持ちとは違う演技をすることも、成長の表れです。

年長児のお話あそび会は、年中少とは意識の持ち方がまず違います。お話の世界を自分たちも楽しみたい、お客さんにも楽しんでもらおう！というように演技や演出を客観視しながら、保育者に頼らず劇を進行させていくことを目標とします。

先生は本番では補助にまわり、子ども同士で役柄を演じ分けながら、子どもたちのギャグやアイデアも演出に盛り込まれ、歌あり、セリフあり、アクションありのダイナミックなお話あそびを行います。毎月の誕生会で先生たちと行う即興劇も、人前で演じることを経験しお話あそび会につながるように考えられました。

演出によっては同じ役を交代で演じ分けたり、音響効果を担当したり、演技だけを楽しむのではなく、お話あそび会に向けて、お話あそび自体を作っていくことも楽しめるようになります。子どもたちのチームワークも見たいところです。

-4-

やさしい顔で

「さあ、ぼくの出番だ！」^{ドキドキ}と思ったその時に、客席のお母さんがなんだかこわい顔をしている。^{こわ}実際はそんなことなくても、もうそう思っただけで、子どもの気持ちは縮んで『シュン…』^{こわ}となっちゃいます。お母さんにはぜひ「しっかりやってるかな?」「おふざけてないかな?」という気持ちで見ているだけなのに……。

客席から見ていただくみなさんの表情は、演技をする子どもたちには大きな影響を与えます。お客さんがたくさんいるだけで練習の時の雰囲気とはまったく異なる舞台…それだけで緊張^{こわ}したり舞い上がったり^{こわ}する子どももいます。練習の時に見せてくれたイキイキした表情^{こわ}をできるだけそのまま皆さんに見ていただきたいのが私達の願いです。

お願いですから、
皆さんのとおきの優しい笑顔で、
子どもたちを見てあげて下さい！

子どもたちは安心してお話の世界で
最高の演技をしてくれると思います。

-9-

↑2ページでこの行事の特徴、3ページでねらい、4ページで具体的な姿、そして間に各クラスの舞台設定やキャストを挟んで、裏表紙の9ページにお願いを書く。このお願いが観覧するお客さんを、傍観者から参加者という意識に立ってもらうのに大切だと思っています。

5〜8ページは、
クラスごとのテーマとあらすじ、
舞台設定などを載せます。↓

お話あそび会は、おおむね1月下旬から1週ごとに2クラスずつ行われます。

1週目に年少組が2クラス、2週目と3週目に年中長が2クラスずつです。

3週間の時差があるため、年少組に特集号を配布する時期には3週目のクラスの内容、キャストも決まっていないことが多いのです。そのため、年少版を出した次の週に、特集号年中長版を改めて発行します。

お話あそび会スナップ

保護者の方から

最後に、この活動がどう保護者に伝わっていったか見ていきます。

こんなエピソードもあります。原町幼稚園を寿退職して愛知県に引っ越した先生が、幼稚園に再就職しました。年長の担任を担当したとき、年末の発表会に「お話あそびをやらせてほしい」と園長に直訴したそうです。その園では一般的な生活発表会を行っていたので、年長は劇を演じることが恒例だったそうです。通常の劇というと、市販のバック教材を使っただけの劇だったと思います。そこで初めてお話あそび会形式の発表を行って見たところ、保護者にも園長にもとても喜ばれたと報告してくれました。柔軟に受け入れてくれた園長先生にも感謝ですが、「良い」と思ったことを実践する先生にも感心しました。

さて、長くなりましたが、2007年度に保護者の方から涙が出るほど嬉しかった感想を頂いたことがありますので、それを要約して紹介します。

『なんと楽しい会でしょう！』というタイトルで始まり、もっともっと見ていたいと思いました。先生と子どもたちが一生懸命作り上げた作品を、クラス全員が自信を持って楽しく取り組んでいることが伝わってきて、何度も胸が熱くなりました。・・・と書いてありました。

まさに、お話あそび会は、演劇活動を通して子どもたちのイキイキした姿や成長を見せる場であり、短いことばでそれを言い表してくれていることに感動いたしました。「楽しさ」は、「ハイやりますよ、つぎ覚えて！ほら言う通りにしっかりやって！」なんて姿勢の保育では生まれてきません。子どもの中に意欲の炎が燃えていないとダメなのです。そして意欲を燃やすためのエネルギーはこれまた「楽しさ」。

感想を頂いてから、もう10年も経っていますが、毎回毎回新しい課題に悩みつつ、この面倒で手間のかかる、とても楽しい活動を続けています。

面白そうだなあ！と思われた保育者の方、ぜひぜひやってみて下さい!!!

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

「幼稚園の現場から」マガジンラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？
- 第20号 ITと幼児教育
- 第21号 楽しく運動能力アップ
- 第22号 〔休載〕
- 第23号 大量に焼き芋を焼く
- 第24号 お話あそび会（その1・発表会の意味）
- 第25号 お話あそび会（その2・取り組み実践）

『幼稚園の現場から』

27・おもちゃのかえっこ

原町幼稚園園長 鶴谷主一（静岡県沼津市）

今回は、全国いろんなところで開催されている「かえっこ」「かえっこバザール」についてご紹介いたします。このイベントはシステムがとても良くできている上に、親子層の集客力が高いので、商業施設などの各種施設、地域活動、子育てサークル、行政、教育などに携わる方が、交通安全や防災の企画と抱き合わせで開催したり、いろいろな形で実施されています。

その仕組みを簡単に説明すると、

- (1) 不要になったおもちゃをカエルポイントに交換して、他の方が提供したほしいおもちゃをポイントで買う、というシステムが“かえっこ”です。
- (2) ポイントは不要なおもちゃを“売る”ことでゲットできます。
- (3) ポイントの無い人は開催されているワークショップを体験することでポイントをゲットできます。

このワークショップにそれぞれの主催者が意図する内容を盛り込むことができるのです。もちろん、かえっこ単体だけでも十分に楽しい活動です！

「来年のイベントどんなことしよう～?」「子どもたちが喜ぶイベントがしたいなー」とお考えの方、こちらのサイトを見てみて下さい！

①まず導入編

<https://www.youtube.com/watch?v=RD4eerJNYOs>

◀かえっこ説明動画6分程度

②より詳しくブログで見る

<http://kaekko.exblog.jp/>

◀Kaekkoの情報ブログサイト

③このシステムを考案したのは、藤浩志さんという美術家の方です。なので、最初は美術館などアート関係の方からかえっこは広まってきました。発案と事務局を運営して下さっている敬意を込めて紹介致します。膨大なおもちゃを使ったアートもすごいです！ちなみに事務局窓口は奥様が運営されています。

www.geco.jp ◀藤浩志さんのHP

https://www.youtube.com/watch?v=jANcMttq_d4&feature=youtu.be

◀作品

仕組みを一通り頭に入れて頂いたところで、開催の手順をおさらいしましょう。

《計画・事前準備》

(1) 開催時期と集客人数を

だいたい決めます。

関係者だけに収めるのか、一般に広く告知するのかは、段取りを共通認識しているスタッフの人数や、会場の広さで変わってきます。

(2) 開催時期と会場が決まったら、必要なグッズを「かえっこ事務局」から購入します。

最低必要なのは、

①かえっこカード

②カエルスタンプ

あると便利なものは色々揃っていますが、手持ちもので代用することも可能です。開始に先だって必要なおもちゃも事務局から送ってもらうこともできます。事務局は利益無しで行っているのだから、グッズを買うことが運営を支えることに繋がります。

(3) かえっこの仕組みをわかりやすくプリントして、日時・会場を告知します。

同時に、小学生以上のボランティアスタッフを募集します。

《当日の段取りと注意》

(4) できればスタッフ希望者への仕事の説明の時間が取れるとスムーズです。

(5) フリーマーケットと混同してしまいがちなので、大人が売り場に入らないこと、その意味などを掲示したり、説明していかないと、トラブルの元になるので注意しましょう。

(6) ワークショップは必須です。こちらの計画もぬかりなく！

(7) 予想外の来客数への対応も考えておく必要があります。整列場所、入口、出口、大人の待機場所等々、人の流れを考慮して配置します。私たちは1回の入場で買えるおもちゃの個数を3個と決めたり、幼児の時間を設けたりしてコントロールしています。

(8) オークションは、参加する年齢によって形を変えても良いでしょう。私たちはじゃんけん大会でゲットするようにしました。

(9) 閉会後に余ったおもちゃは、処分するものと分けて、保管したり事務局へ送ったりします。

次は原町幼稚園での具体的な取り組みについてレポートします。一例として参考にして下さい。2008年から始めた“かえっこ”も今年で9回目。原町幼稚園では保護者会のお母さん方が担当する一般対象ミニバザーや飲食の模擬店、職員が担当するワークショップ（あそび）コーナーで構成されています。かえっこでは収益はありませんから、模擬店やバザーの売上げで園で使う備品の購入資金に充てたりします。

今年は、既に11月中旬に終了しましたが、保護者の方からこんな嬉しい感想をいただきました。

『土曜日のかえっこバザールでは、
〇〇は相変わらずの小心っぷりでご迷惑をおかけしました。でも〇〇は、自分で選んだおもちゃをととても喜んでいました。親が入れないっていいですね！子どもに（おもちゃを）選ばせているようで、親はぜったいに持っていないものや、ジャマにならないものとか、無意識に子どもを誘導してしまいますもんね(^_^;)
子どもにとっては似たものが家にあるうが、その時ほしいおもちゃが宝物なんだと改めて感じる事ができました！ありがとうございました。』

年少組の一つ下、3歳の男の子のお母さんからのお手紙でした。その日の彼は、初めての参加でママさんと離れることになり、大泣きをして会場入りしたんですが、誘導の保育者におもちゃの前に連れていかれると、ピタッと泣き止んでおもちゃを選んで、ゴキゲンで帰っていったそうです。

この活動を幼稚園でやる意義については、次ページからの告知プリントをご覧ください。

『はらっこバザール2016』(^o^)/ごあんない第一弾

2016.10.27原町幼稚園

11月19日(土)『はらっこバザール』が開催されます。

今日は概要のお知らせと、お手伝いの募集です！

※かえっこのシステムや当日の模擬店などについては後日詳しくお知らせします。

昨年参加したお友だちは、スタンプカードの確認と、交換するおもちゃを選んで準備してね！

初めての人は「かえっこ」でインターネット検索してみてください！

はらっこバザールって なにするの？

《1》子どもたちの「おもちゃのかえっこ店」

☑全国共通レシビのおもちゃのとりかえっこシステムにてお金ではなくポイント制の「こどもだけのおみせやさんごっこ」を楽しみます。

かえっこシステムについては後日詳しくお知らせします。

◎もう遊ばないけど捨てるのはもったいない→提供できるおもちゃを選んでおいて下さい。

《2》お楽しみコーナー

☑先生によるお楽しみコーナーで遊びます。

ポイントをゲットできるコーナーもあります。

《3》マミーさん&OBによる模擬店&ミニバザー

☑お母さん方の手作り品が大人気のバザーと、食品の模擬店が出店します。

登園日ではありませんので自由参加ですが、積極的にご参加下さい！
卒園生、お友達もOK！あそびに来て下さいね！

○開催時間は、午後12時～3時／原町幼稚園と保育園1階にて。雨天決行

お昼から開催します！ランチタイムを園でどうぞー！

かえっこ最終入場時刻は午後2時半→3時終了です。

○参加対象者は、園児関係者、卒園生とその友達、未就園児の方。

○保育園の土曜日保育は保育園2階で行います。バザールのお客さんは入れません。

◎模擬店お手伝いさん募集！ご協力よろしくお願いします！

マミーさんだけでは手が足りないため、

当日の模擬店の販売補助、準備などの

お手伝いをお願いしたいです！

※お手伝いの方にささやかなお礼、模擬店交換券1枚進呈！

(別紙お手伝いのお手紙をお読み下さい)

♪はらっこ模擬店予定

手作りミニバザー、らくがきせんべい

フランク、からあげ棒、チョコバナナ、カフェコーナー

チョコバナナ、ポップコーン、焼き菓子&パン

おにぎり、ドリンクを出店予定！

『はらっこバザール2016』おてつだい募集のお手紙

2016.10.27..原町幼稚園

A : 大人のスタッフ募集

仕事は、模擬店コーナーの店員さんです。
マミーさん一緒に店番をお願いしたいと思います。

①前半12:00~13:30... 10~20名

②後半13:30~15:00... 10~20名

③午前中の準備 9:00~ 10~20名

ご協力よろしくお願い致します。(申込は下の連絡票で!)

B : 小学生以上のスタッフ募集

幼稚園のときにお兄ちゃん、お姉ちゃんにお世話になったキミたち!
今度はキミたちの番です! 在園児兄弟とそのお友達対象に募集します!(小中学生)
噂を聞きつけたお友達以外の卒園生もOK!(口コミで広げて下さい!)
仕事は、かえっこバザールのスタッフです。下のお仕事紹介を見て下さい。

- ①バンクマン・・・お客さんとコミュニケーションしながらオモチャを査定してカードにスタンプを押す仕事。
- ②シールマン・・・バンクで査定されたオモチャにポイントのシールテープを貼る仕事。
- ③ハコビマン・・・バンクに集まったオモチャをショップに運ぶ仕事。
- ④ショップマン・・・お店の売り子さん。お店に来た小さいお友達のお世話もします。
- ⑤レジマン・・・お客さんが選んだオモチャを計算してポイントをチェックします。
- ⑥あるかもしれない仕事? ・お店を守るかえっこポリスや、大人の人の入場制限をするかえっこガードマンなど。
- ⑦マミーさん模擬店のおてつだいのお願い致します!

仕事時間は約60分です。(①12~1時、②1~2時、③2~3時)
かえっこの仕事の合間に模擬店のお手伝いも募集します。当日お子さんに希望を聞きますので伝えておいて下さるとありがたいです。

**★小学生には11月19日の午前9時半から仕事説明会を行います、
説明会にも参加できて午後仕事ができる小学生! エントリーして下さい。**

エントリーしてくれた皆さんには後ほどお知らせします。

☆スタッフの仕事が終わったら、カエルポイントとささやかなお礼を進呈!

★はらっこバザール2016連絡票 (11/4までをお願いします)

提出者お名前 _____ 組 園児名 _____

募集 A : 大人 お手伝いされる方のお名前: _____

[希望時間帯: ①前半 ②後半 ③午前中の準備 ④どの時間帯でもOK]

募集 B : 小中生

お名前 _____ (学年 _____) [希望時間帯: ①12-1時 ②1-2時 ③2-3時]

お名前 _____ (学年 _____) [希望時間帯: ①12-1時 ②1-2時 ③2-3時]

お名前 _____ (学年 _____) [希望時間帯: ①12-1時 ②1-2時 ③2-3時]

「おもちゃのかえっこ」とは？

このお手紙は、はらっこバザールで行う「おもちゃのかえっこ」のやり方について、お知らせします。
これは、全国各地で開催されている、かえっこ（Kaekko）という仕組みを使っています。

☆しくみは簡単です。

- ①お家から不要になったオモチャを持ってきて提供します。
- ②そのおもちゃを査定してもらって、カエルポイントに交換します。
- ③カエルポイントを使って、誰かが提供したオモチャの中から欲しい物を選んで買い物（ポイントと交換）します。

☆かえっこは、あくまでも子どものあそび！

バザーやフリーマーケットと同じに考えてしまう方がいますが、それはちがいます！

まず利益を目的としていません。かえっこショップ運営のために手間と費用をかけて準備し、オモチャの提供とみんなの協力で成り立つリアルな“お店屋さんごっこ”なのです。

バザーやフリーマーケットと同じに考えてしまう方がいますが、それはちがいます！

まず利益を目的としていません。かえっこショップ運営のために手間と費用をかけて準備し、オモチャの提供とみんなの協力で成り立つリアルな“お店屋さんごっこ”なのです。

☆どんな意味があるのでしょうか？

街の駄菓子屋さんや昔ながらのお店が減って、スーパーやコンビニで買い物をする現代、子どもたちが、小銭を握りしめて自分の欲しい物をさがし、お店の人とやりとりしながら買い物をするチャンスはめっきり減りました。今回のイベントの中では、「本物のオモチャ」がお店に並ぶので、子どもたちにとっては、「遊びなんだけど、遊びを超えた本物の魅力!!!」にキラキラしながら、緊張したりワクワクしたりするお買い物の経験になるでしょう。

☆そのほかに、次のような効果も期待しています！

●まず、自分のおもちゃを見直す！

かえっこをきっかけに、自宅のおもちゃをお子さんと見直してみてください。お部屋にはおもちゃが溢れていませんか？

お子さんと相談しながら「もう、これは卒業しようね」「これはもういらぬや」という整理をしたり、「自分の本当に大切なおもちゃはどれか」など、選び取り、ただ捨てるのではなく「必要な誰かに使ってもらおう」という気持ちで、リサイクル、リユースの意識を育てていきます。

●次に、かえっこショップで楽しみながら、

他の人には必要無くなったけど、自分は欲しいおもちゃを探します。

何回も言いますが、自分で！というところがポイントです。何を選ぼうが自分で決めるのです。

手持ちのポイントを全部使って、山のようにおもちゃを持ち帰る子どももいました。これではリサイクルの意味が弱くなってしまいますので、ジックリ自分の気持ちと向き合ってもらうために1回3個までと限定しました。

☆かえっこを楽しむためのルール【重要】

お店の運営は、お手伝いの子ども（小学生）を中心に運営されます。

お店の中に、大人は入れません。

「あれを買いなさい！」「はやく選びなさい！」という口出しもなしにして下さい！

子どもが自分で選び、自分で決めて、自分で買い物をするためです。

時間がかかっても忍耐強くおまちください。。。。

オモチャをお金に換算して考えては成り立たない遊びです。

・・・ですので、コミュニケーションを大切にしながら和気あいあいとやっていきます。

最後にダメ押しでもう一つ、「こんな、しょうもないもん買ってきて〜(´o´)」という

“ご感想”も無しです。自分で決めてきたことが否定されるって悲しいですから。

主旨をご理解の上、ご参加よろしくお願ひ致します。m(____)m

☆かえっこに参加する方は、 かえっこするオモチャを選んでまとめておいてください。

必ずお子さんと一緒に選んで合意を得てお持ち下さい。

*もう、必要ないオモチャ。プラスチックのオモチャ、ぬいぐるみ、キャラクターグッズ、

*アクセサリー、本、CDなどOKです！

*細かいオモチャがたくさん場合は、ビニール袋に入れるなどして予めだいたいの数を数えてきて下さい！（メモ貼り付けなどご配慮を！）

◎提供するオモチャが無い人は提供しなくても大丈夫です。ワークショップ・ゲームコーナーでポイントをゲットできます。

◎逆に、ポイントで利用できる模擬店もあります。

■持ち込んで頂くオモチャについて

リサイクルショップではありません、子どもたちの手に渡すものですから、破損して使い物にならないものや汚れのひどいもの、揃っていないゲームなどは避けて下さい。

《告知プリント3／仕組み説明文》

★だいたいの概要と主旨はおわかり頂けましたでしょうか？ ♪では、

☆かえっこの実際の流れについて説明します

お家の方は「自分で買い物をすること」をお子さんに説明してあげてください。

◎かえっこショップの入場制限

ショップは3回に分けて開きます。入れ替え時に15分間閉まります。

①かいめ・12じ～1じ（園児のみ）

②かいめ・1じ15ふん～2じ（小学生も参加OK!）

③かいめ・2じ15ふん～3じ（ ” ” ）

☆原町幼稚園・原町保育園の園児は①～③入れます。

☆小学生は、②かいめから入れます。

☆未就園児は、自分で買い物が出来ないので入れません。

☆子どものお店なので、中学生以上と大人は入れません。

☆年少組、うさぎ組には小学生のスタッフ、もしくは担当職員がついて一緒に買い物を手伝います。

1 会場に来たら、 まず列に並んで下さい

会場は、保育園の向かって右側の部屋です。

おもちゃを買う人も、おもちゃを提供する人も同じ列に並びます。

ショップの入口で大人の方は、お子さんと分かれてテラスや園庭でお待ち頂くことになります。

2 おもちゃを売りたい人は？「かえっこバンク」に行く

おもちゃを提供して「かえっこカードに」カエルポイントのスタンプを押してもらいます。これが通貨代わりになります。

本物の通貨を使う訳ではありませんが、お子さんに説明する時には、お店やごっこですから「売る」と言ったほうが理解がしやすいと思います。

どんなおもちゃも1～3ポイントに査定されます。査定するのは「バンクマン」の子ども！
基本的にバンクマンの独断で決めていきます。（今年はオークションは行いません）
★そこそこのもの＝1カエルポイント → [赤シールをつけてお店に並ぶ]
★まあまあのも＝2カエルポイント → [黄シールをつけてお店に並ぶ]
★なかなかのも＝3カエルポイント → [青シールをつけてお店に並ぶ]
※細かいものが沢山持ち込まれたときは、バンクマンとの交渉で
まとめて10ポイントなど臨機応変に対応します。ま、言ってみれば子ども任せ！

3 おもちゃは「カエルポイント」で買います

「カエルポイント」は会場にある「かえっこカード」にスタンプされます。昨年のカードを持っている人は、そのカードを持って「かえっこショップ」へ。

自分の持っている「カエルポイント」の分だけおもちゃを買うことができますが、1回の入場で3個だけに限定します。

気に入ったおもちゃをじっくり探すこと、無駄なものを更に無駄に買っていかないこと。店内の回転率を上げること、の3つの理由があります。

これだ！というおもちゃを（3個）見つけたら「レジ」に持っていき、「カエルポイント」を消してもらえば買い物が終わります。

※再度買い物をしたい人はもう一度最後尾から並んで下さい。

大人の方は、お子さんが買ってきたおもちゃについて「いいの選んだね！」と言ってあげて下さいね

子どもが自分で選んだということを尊重しましょう！

前半が混雑しますが、後半は比較的すいています。

ゆっくりおいでになるのも良いかと思います。

4 提供するおもちゃ、ポイントがないときは？

売るおもちゃが無かったり、ポイントが足りなくなったら、幼稚園の2階でやっているワークショップに参加してカエルポイントをゲットすることができます。

※ポイントは今回使いきってしまった場合でも、

かえっこバザールを開催している全国の会場でも使えます。

さあ!かえっこを楽しみましょう!

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

「幼稚園の現場から」ラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会?
- 第9号 おやこんぼ
- 第10号 これは、いじめ?
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが?
- 第20号 ITと幼児教育
- 第21号 楽しく運動能力アップ
- 第22号 〔休載〕
- 第23号 大量に焼き芋を焼く
- 第24号 お話あそび会 (その1・発表会の意味)
- 第25号 お話あそび会 (その2・取り組み実践)
- 第26号 お話あそび会 (その3・保護者へ伝える)

さいきんのかえっこ。

最近の傾向としてガラクタおもちゃが増えたような気がします。

M社のハンバーガーを買うとオマケで付いてくるガラクタも相変わらず多い。

おそらく小学生以上がデジタルゲームをする機会が増えて、そちらにお金が投入されているので、形のあるイイおもちゃが少なくなっているのか・・・

始めた当初は、「こんなイイもん出していいの!？」というものが結構あって、その頃やっていたオークションも力が入ったものだ。もちろん、最近のじゃんけんオークションでも、子どもたちは相当の入れ込みようで、負けて思いつき落胆したり、泣き出す小学生も必ずいる。

幼児のさいきんの遊びの一つに、お気に入りのプラレールやおもちゃの動画をスマホで見て楽しむ、という遊びがあるが、これは遊びと言えるのか? 「遊び込む」というより、視聴していることが遊びになっていることも多いのではないかと危惧してしまう。だって、動画見ているうちにあそぶ時間がなくなっちゃうでしょ「晩ご飯よー!片付けなさい!」って感じ。どんなイイおもちゃであそんでいるかって、それはその子の生活の文化だと思うのだが、さいきんイイおもちゃが減っているのが気になる。

『幼稚園の現場から』

28・月刊園だより

原町幼稚園園長 鶴谷主一（静岡県沼津市）

幼稚園からは保護者宛に年間100通以上お手紙が発行されます。ちょっとした連絡や、急な連絡はメールが一般的になっていますが、いまだに園から発行する印刷物の量は減りません。そのため幼稚園にはプリンターやコピー機だけでなく印刷機は必須、人数の多い園は紙切り機や紙折り機も揃え、紙揃えや製本までしてくれるソーターまで備えている園もあります。

今回紹介するのは、園にある印刷機器を駆使して発行する「月刊園便り（冊子）」です。原町幼稚園では2000年から始めて2017年3月号で204号、通算17年続けてきました。毎月1冊を仕上げていくのは、原稿のメ切や製本作業などほんとにタイヘンなことも多いですが、苦勞するだけの成果はあると実感しています。

どんな組織でも会報などを発行しますが、園で発行しているところは思ったよりも少ないという印象です。これからやってみたいとお考えの幼稚園、保育園、福祉施設の先生方にもヒントになれば幸いです。

◆冊子タイプに出会って始めるまで

この冊子タイプの園便りに出会ったのは20年ほど前だったと思います。熱心に教育活動を行っている園に見学に伺ったときに見せていただき、園の活動が良く伝わる内容を拝見して「やってみたい!」と思ったものでした。

思ったのはいいけど、いちばんの難関は、実際に記事を書いてもらう教職員にどう理解してやってもらうか、という問題でした。

園長が他園でやっていることを見聞きしてきて、ポンと見本を見せられ「やってく

れ!」と言ったところで、すぐにできるものではありません。

- 何を書いたらいいのか？
- 他のクラスと比較されやしないか？
- 書くのに時間がかかる
- 文章も絵も苦手・・・
- 印刷の量がハンパじゃない
- 帳合いをする時間もかかる
- 他クラスの子どもの情報は必要か？・・・

などなど、やらない理由を考えればいくらでも出てくるものですが、嫌々書いてもらって読み手に楽しさが伝わらないと意味がありません。なんとかみんなのやる気を出してもらうことと、自分たちの園便りだ、という気持ちも持ってもらいたくて、案を出したり、冊子のタイトルを決めてもらったりしてきて了解を得てきたことを思い出します。

◆最初は季刊から

最初はハードルを下げて、季刊（年4回）でいこうと決め、投票とジャンケンで決着した『おもちゃばこ』というタイトルで1998年秋号発行に至りました。クラス便りを書くことには慣れている教員たちでしたから、クラス便りをアレンジして「私のクラスの紹介・クラスで流行っている遊び」をメインに1枚書いてもらいました。それだけではつまらないので、当時使い勝手が良くなってきたデジカメとプリンターを使ってカラーページで担任のプライベートなひと言など“あそび心”を加えて13ページの内容に画用紙に印刷した表紙をかぶせる方法で製作しました。（B5サイズ）

結局『おもちゃばこ』は99年夏号、2000年の新春号の3巻で終了し、2000年4月号か

◆毎月の作業

①原稿をつくる

各クラスのページは、子どもたちの写真が主になります。担任は各自支給されたデジカメで撮影したクラスの様子をカラープリントし、切り貼りしてコメントを手書きで入れて仕上げていきます。

連絡事項はクラス便り等で発行するので、ここではなるべく単文にします。

クラス全員を掲載するという縛りがありますので、欠席が続いて写真が撮れなかったときはことわり文を入れたり、前の月の写真を入れたりします。

担任以外はそれぞれ受け持っているページを作成します。外部の執筆者からはメール添付で原稿を受け取り園でプリントします。

②ページをつける

集まった原稿にシールでページをつけていきます。クラスのページ以外は「休載」自由なので、毎月ページ構成が若干変わります。最後のページが埋まらないときのネタを持っておくと臨機応変に対応できますが休載OKにしておくことも長続きする秘訣です。

※集まった原稿にネームランドで作ったページを貼ります

③印刷をする

ページ付けからここまでは、主に教務主任と園長の仕事です。印刷は複数でやるとうまくいかないのが教務主任一人で担当していま

す。インクが完全に乾いたほうが印刷がスムーズなので2日かけて片面ずつ印刷します。

原稿毎に版を取って200枚ほど刷るので、A4サイズで片面ずつ取れば簡単なんですが、時間とコスト節約のためA3サイズで一度に片面2ページ取ります。それを両面印刷して4ページ出来上がります。次の表に従って原稿を取って印刷していかなくてはなりませんので、この表が無いとあたまがこんがらがっちゃいます。

◀両面印刷で4ページ/枚 の原稿配置

印刷	製版	原稿見て左	原稿見て右
表1回目	版1	1ページ	3ページ
裏1回目	版2	4ページ	2ページ
表2回目	版3	5ページ	7ページ
裏2回目	版4	8ページ	6ページ
表3回目	版5	9ページ	11ページ
裏4回目	版6	12ページ	10ページ

※実際は60ページまでの表が作ってある。
原稿左とは、原稿を表に持って左側という意味。
製版するときにはひっくり返すので逆になる。
表は1日目、裏は翌日に印刷するとインクが乾きスムーズに印刷できる。

※せまい印刷室にこもってひたすら印刷！

④両面印刷した紙を機械で二つに切る

※上に紙をセットして、下からカットされて出てきます
機種名：デュースリッター（Dupro製）

※2月号の表紙はシロクマの親子

※刷ってカットし上がったページ

※折った表紙に園児名のゴム印を押しています

⑤表紙を二つに折る

表紙は厚紙なので紙折り機ではうまく折れない場合が多いので手作業で丁寧に折ります。ついでに園児名のゴム印を押しておくこともあります。

表紙は子どもたちが楽しめるように毎月テーマを決めてイラストを描き下ろしてもらっています。絵の得意な職員が描いてもいいね。

⑥帳合い1

保育終了後に送迎バスや掃除が終了した職員が集まり、作業が始まります。まずはページを順番に組んでいき、中のページをホチキスで留めます。

※ページをチェックしながらまとめます

完成で〜す！
＼(^o^)/

※ホチキスで留めていきます

⑦帳合い2

ページ落ちや、汚れをチェックして、表紙の背に木工ボンドを塗って、挟み込んで完成です。

※木工ボンド、わりとたっぷり

※背表紙に挟み込んでギュッとボンドにつけます

《はらっぱデータ》

表紙：マーメイド（四六判160k）

色=ミモザ（色は毎年チェンジ）

サイズ：A3+（297×428ミリ）

A3より横8ミリ長く紙間屋で裁断

四六判100枚を購入してカットしてもらうので余った分はA4やB5サイズにしてもらって他で活用すると無駄になりません。

中：上質紙90k厚 ※インク吸収の良い紙

印刷機：A3サイズまでのモノクロ

カラーコピー機：カラーページ出力用

裁断機：デュースリッター（Dupro製）

ホチキス：PLUSフラット60 針No.3U/8ミリ

その他：木工ボンド速乾

※歴代のはらっぱ。年度によって色、絵は毎月違います

◆はらっぱの構成例

2017年2月号もくじ	
1	3月のカリキュラム
2,3	月刊絵本紹介、つるちゃんコーナー（園長/つるやしゅいち）
4,5	年長組♡おたんじょうびおめでとう
6,7	つきぐみCarnival!!（年長つきぐみ/すぎやまりさこ）
8,9	ほしっこアルナイル（年長ほしぐみ/まのゆうき）
10,11	年中組♡おたんじょうびおめでとう
12,13	はらっぱ（年中はらくみ/ふくみずゆいり）
14,15	VIVAゆりっこ（年中ゆりぐみ/きむらりの）
16,17	年少組♡お話あそび会ダイジェスト！
18,19	いちごオーシャン（年少いちごぐみ/にしかなえ）
20,21	めろんGarden（年少めろんぐみ/おおかわゆりえ）
22,23	ほのほのうさちゃん（うさぎ組/こばやしあみこ）
24,25	スタッフルーム『私の○○オニをやっつけたよ！』（教務主任/まちだきみこ）
26	体操だーいスキ♡（ジャクバ体操教室/おおしまえいじ）
27	Let's enjoy English together!（Little Star/Damian Shore・杉山曜璃子）
28,29	先生のおきにいい絵本ッ！『オニじゃないよおにぎりだよ』（大内桂子）
30,31	はらっこマミー（めろん組すずきちはる/ひろせようこ）
32,33	ポンチ子7（卒園生父・マルサン書店駅北店長/川口慶）
34,35	月刊ナベさん「弦楽器」（中畑音楽教室・演奏家/渡辺総生）
36	みねとも通信（駿河こどものとも社/峯田まゆこ）
37	年長♪ドキドキドン！一年生
38	こんげつのおた（まちだきみこ）
39	年少♪とんとんともだち
40	おやこでリトミック（フリー/もばやしりえ）
41	マンガどうわ「なんじゃもんじゃはかせ☆ドキドキ編」No.135
42,43	木陰のものがたり『支配者』（家庭心理臨床家・立命館大学大学院教授・漫画家/団士郎）
44	チャイルドウォッチング（たかはしみほ）
45	★こどものページ★ チガウトコサガシ（最終回）
46	★こどものページ★ なにがかくれているのかな？
47,48	お話あそび会感想ご紹介part 1
カラー	お話あそび会特集
コラム	ハイテクトイレ
ふろく	こどものはらっぱ☆おなべや やかんをかきましょう

「おひさまぼかぼか」「こんにちはは武井牧場です」はお休みです
 はらっぱの感想ご意見、執筆者へのお便りをお寄せ下さい。
 連絡メモでも、メールでも osakana@haramachi-ki.jp

こどものページ・クイズのこたえ

メインのクラスのページ

職員のひと言アンケートから講師のページなど

保護者会役員さんのページ

団編集長のマンガページ

子どもと親が楽しむページ

今月の休載ページ

ふろくは綴じずに別刷り。作品を任意で提出してもらいます

全てオリジナルでなく、こどものページはクイズや迷路などの本から引用したりします。子育てに有用な情報は雑誌や新聞等からの引用掲載も行います。ニコニコ大作戦と称して、幼稚園関係者の関わるお店のPRやイベントの案内なども依頼があれば掲載することも可能です。

◆最近は、

月刊園便り先駆者の幼稚園では、最近はおールカラーだったり、印刷屋さんで発注して素晴らしい出来映えのものを見かけるようになりました。

地方の幼稚園ではそんなコストはかけられないため、モノクロ印刷で発行するのがやっとなのですが、子どもたちの写真やカラフルなマスキングテープでレイアウトされた原稿はカラーなので、もったいないなあ、このカラーを見せたいなあ、と思っておりました。

対人援助学マガジンのようにネットを使えば良いのですが、園のホームページの整備も追いつかずに、あれこれ探しているうちに良いアプリにめぐり合いました。

それはリクルート社が無料で運営するキッズリーというアプリです。1月号からこのシステムを使い園児保護者（登録者）にPDFで読み込んだはらっぱを配信することが可能になりました。<https://kidsly.jp/index.html>

毎月〆切に追われながら（このマガジンもそうです(T-T)）制作していますが、なんといっても、大切なクラスのページに一度も原稿落ちが無いことは、職員の責任感、そして製作時のチームワークと作業の正確さ、速さのおかげだなあと感謝しています。

※園マガジンに興味をお持ちの方は、メールを頂ければバックナンバーを郵送します。遠慮無くどうぞ！

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

「幼稚園の現場から」ラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？
- 第20号 ITと幼児教育
- 第21号 楽しく運動能力アップ
- 第22号 〔休載〕
- 第23号 大量に焼き芋を焼く
- 第24号 お話あそび会（その1・発表会の意味）
- 第25号 お話あそび会（その2・取り組み実践）
- 第26号 お話あそび会（その3・保護者へ伝える）
- 第27号 おもちやのかえっこ

『幼稚園の現場から』

29・石ころギャラリー

原町幼稚園園長 鶴谷主一（静岡県沼津市）

子どもたちが作る絵画制作の作品は時にアートに見えます。
今回は趣向を変えて子どもたちの作品を楽しんで頂こうと思います。

5月、母の日にちなんで園では子どもたちがお母さんへ渡すプレゼント製作を行います。子どもたちが手作りできて喜んでもらえるものを担任があれこれ考えて題材を選ぶのです。年少組は野菜スタンプでデザインしたミニトートバッグ、年中組は木製の小物入れ、いずれもおかあさんの顔や子どものカワイイ写真が配置されるのが定番です。そして、年長組は考えた挙げ句に、全く実用性のない「石のオブジェ」にしました。「台所に置いて毎日眺めてもらおう」という趣向です。

ヒントになったのは私の大好きな古い絵本でした。ちょっと紹介します。

1988年11月1日に 月刊絵本
「年少版こどものとも」として
福音館書店から発行された絵本で、
人気があったので1933年に特製版
(ハードカバー) になっています。
日比野公子さん作

◆STORY

わたしが保育園に登園すると・・・
かさ置きにアナグマがいた！
コート掛けにフクロネズミ！
積み木の上にワオキツネザルがいた！
こんなことってある？
という展開で、
いつも見慣れた場所に小さな動物が次々と
出現します。
トイレにネコ、ふとんのなかにバイソン、
げたばこにメガネザル！園庭にゾウ！
「こんなことって ある？」を存分に
楽しめます。

ボールを
とろうとしたら
こんなところに
フクロウがいた!

最後に種明かしのページがありますが、最後のことばも同じです。子どもたちは、あれこれ考えているなことを言います。読み手は、余計なことは言わずに絵本の通りに驚きと疑問を投げかける役に徹するのです。

あれ?
こんなことって
ある?

おしまいの見返しの絵です。プランターの下の白い石を見ると子どもたちは「いなくなってるー!」と大はしゃぎします。

シンプルでぐいぐい来るとても好きな絵本です、リアルな動物たちの絵と、石ころに描いたという驚きが、面白さを倍増するのです。

扉の絵 (拡大)

そんな訳で（どこが！（^ ^;））

子どもたちも石にアーとしよう！というのが今回のテーマ。

絵本のような細密画はムリに決まってるので、何かしら思い浮かんだイメージを塗っていきこうと相成りました。

ただ、一ひねりして、大小二つの石をくっつけた石でイメージしていくことにしました。

主な材料一覧
近くの浜で拾ってきた大小の石ころ
石をくっつけるボンド ボンドウルトラ多用途SU プレミアムハード 色調/クリヤー コニシ株式会社
エナメル系絵具（ペンキ可）

見本に作った私の作品は
アニメチックな鴨、
デコイのイメージです。（^ ^;）

作業手順
大人がやる準備：石をくっつけてペアをつくっておく 石を選ぶところからやるのは時間がないということで、 予め教師の側で石を組み合わせるイメージしやすくしておくことにしました。ボンドを厚めに塗り、くっつけたらマスキングテープなどで固定して一晩置いておくとガッチリ接着できます
子どものやる作業
①いろいろな形にくっついた石見て、先生の作った見本を見て、自分はどうかデザインするか考え、気に入ったペアの石を選ぶ
②自分の選んだ石を紙に描いて、マーカーで色を塗ってデザイン画を描く
③デザイン画を見ながらエナメル系絵具で色を塗っていく 色を重ねるときに、にじまないように乾かしながら行うこと、筆の先を使って思ったラインを描くこと、周りにつかないように平面のデザイン画を立体的に塗っていくことなどが、難しかった点です。
④母の日のメッセージカードを書いて完成！ 自宅から持ってきた空き箱にクッション材を詰めて持ち帰りました。

2つがくっついたペアの石。
塗る前

子どもたちの斬新な作品をご覧ください。

いしころ
ギャラリー

ゆうと作
「てんとうむし」

まお作
「てんとうむし」

なの作
「てんとうむし」

かなぎ作
「てんとうむし」

りんと作
「くじら」

しょうじめい作
「無題」

やまだめい作
「うみとたこ」

りょう作
「おおかみ」

まほ作
「あひる」

しんのすけ作
「チーター」

りつ作
「よもぎだんご」

こう作
「こいのぼり」

原町幼稚園 園長 鶴谷圭一

HP : <http://www.haramachi-ki.jp/>

MAIL : osakana@haramachi-ki.jp

Twitter : @haramachikinder

「幼稚園の現場から」ラインナップ

- 第1号 エピソード
- 第2号 園児募集の時期
- 第3号 幼保一体化第
- 第4号 障害児の入園について
- 第5号 幼稚園の求活
- 第6号 幼稚園の夏休み
- 第7号 怪我の対応
- 第8号 どうする保護者会？
- 第9号 おやこんぼ
- 第10号 これは、いじめ？
- 第11号 イブニング保育
- 第12号 ことばのカリキュラム
- 第13号 日除けの作り方
- 第14号 避難訓練
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について
- 第17号 自由参観
- 第18号 保護者アナログゲーム大会
- 第19号 こんな誕生会はいかが？
- 第20号 ITと幼児教育
- 第21号 楽しく運動能力アップ
- 第22号 〔休載〕
- 第23号 大量に焼き芋を焼く
- 第24号 お話あそび会（その1・発表会の意味）
- 第25号 お話あそび会（その2・取り組み実践）
- 第26号 お話あそび会（その3・保護者へ伝える）
- 第27号 おもちやのかえっこ
- 第28号 月刊園便り「はらっば」

まさおね作
「ねこ」

あやか作
「かめ」

なつひ作
「無題」

こうたろう作
「無題」

『幼稚園の現場から』

30・幼稚園の音楽活動（その1）

原町幼稚園園長 鶴谷主一（静岡県沼津市）

今回から、幼稚園を取り巻く音楽についての考察と実践活動をレポートしたいと考えています。（その1）は、幼稚園や保育園等の音楽の集大成の場である「発表会」を取り上げます。

原町幼稚園が考える音楽（教育）の目標、
**音楽を好きになり、
楽しむ心を育てる。**

◆この目標に至った理由いろいろ

音楽を聴くこと、カラオケで歌うこと、趣味で楽器を楽しむことは巷ではごく一般的に楽しいこととして定着してきているのに、いわゆる「教育課程」の中で扱われてきた「音楽」がいかにつまらなく、子どもたちの音楽嫌いや、苦手意識をつくり出してきたか。「音楽は苦手で…」という人が、カラオケで上手に歌うこともありますね。こんな乖離現象はどうして起こってしまったのでしょうか。

知人の音楽家が小学校6年生の鑑賞教室で演奏するというので、手伝いに同行しました。そして演奏会が始まる直前のこと。部屋に入るなり男性の先生が「まっすぐ並べ！」「きちんと座れ！」「演奏される先生にご挨拶！」。ニコリともせず子どもたちを“指導”していたのです。「これから演奏して下さるから動かず静かに聴くように！」というオマケも付きました。講師の先生に失礼があっちはいけないという配慮だとは思いますが、これから音楽を楽しもうというときに、感性のシャッターを下ろすような導入を

見て、「こりやダメだ」と感じたのです。知識として音楽の法則や歴史を知ること、感性に訴えかける授業は、分けて考えてほしいと思うのです。

私自身の音楽経験も大きな理由の一つです。幼少期から音楽教室に通わされ、クラシックピアノの個人レッスンに移った頃から練習が苦痛でたまらなくなり、中学生になったとき、親に土下座してやめさせてもらいました。昭和45年当時、男の子がピアノなんてかっこ悪い…というような風潮もあったことは確か。

高校を卒業して幼児教育の道に進もうと思って再び鍵盤に向かったときに、幼い頃の悪夢の練習がとても有益だったことは認めます。（指が一応動くのです）そして同時にはじめたエレクトーンや、ジャズピアノを教えてくれる先生と出会い、自分は音楽が嫌いだったのではなく楽しくやる術を知らなかったんだ、「もっと早く出会えていれば！」という思いを持ちました。

.....

幼児教育を担う私たちの使命は、少なくとも子どもたちにを音楽嫌いにさせず、音楽って楽しいという原体験を刷り込むことだと考えます。

だから、**幼稚園でやる音楽は、楽しくなければならぬ！**のです。

好きだったら、辛い練習だって乗り越えられるもんです。子どもの将来の話ですが。

そうは言っても

幼稚園で楽しくやってるんじゃないの？

そう思われる方が多いかもしれませんが、普段やってる音楽や、音楽を使った歌あそびやダンスは楽しくやっていることと思いますが、いざ演奏する側に立つ「発表会」という行事がからんでくると、そういう訳にはいかなくなるのが辛いところです。

「上手に発表しなくちゃ！」「出来映え・見栄え」という縛りが、時に現場の先生や子どもたちを過度な練習に追い込んでいきます。

YouTubeで幼稚園、保育園の音楽発表会を検索すると、様々な発表会がアップされ、各園が独自の考えを持って音楽に取り組んでいることがわかります。

その中でも一糸乱れず大人顔負けの演奏を披露している子どもたちの動画を見ると、すごい！と思うと同時にどれだけ練習したんだろうかと気の毒になります。私が聞いた話では、マーチングや合奏の盛んな幼稚園では、それが幼稚園のウリとなるため、専門の講師が定期的に指導にあたり、幼稚園教員には次回の指導日までに子どもたちを指示された達成度まで上げておくというノルマが課されるそうです。教員は他のクラスに遅れをとらないように必死で練習させなくてはなりません。

いったい誰がそれを望んでいるの？

いちばん強く望んでいるのは、指導されている方でしょうね。もちろん担任がその立場にある場合もありますし、園の管理者もしくは園全体の雰囲気からそうなっていることもあるでしょう。ほんとうに保護者がそれを望んでいるかどうかは疑問です。しかし仕上がったパフォーマンスを見ると感動してしまうものです。大人は、揃っているもの、苦労したもの、予想以上のものが好きで、小さな我が子

が間違えないように必死に頑張っている姿がどれだけ感動を呼び起こすか！大いに評価し褒め称えるでしょう。園経営者はそのことは良くわかっています。

しかし練習過程で押し殺した子どもたちの本音はどこへ封印されてしまったのか、褒められて消し飛んでしまったのか・・・でも「発表会が終わったら、もうやりたくない！」という感情があるとすれば、「音楽＝楽しい」という図式は崩れていっていると想像します。楽しければ「もっとやりたい！」と子どもたちは言うはずですから。

もしもの余談ですが、私がピアノレッスンからドロップアウトしていなければ、素晴らしい発表をめざす方向に向いていたかもしれません。得意分野で成功した人は、その“ステージ”までみんなを連れていきたいと思うのも当然ですし、みんな乗り越えればおいしい果実にありつけるんだ！ガンバロウと叱咤激励するでしょう。

ある程度頑張ることは必要だと思いますが、過度な達成度を求めるひとりよがりな指導者のための発表会にならないように気をつけねばならないと思います。

.....

あくまでも主役は子どもたちです。幼稚園には音楽好きもいれば苦手な子もいます。

みんなと一緒に歌をうたったり、楽器を演奏するとき、音楽って楽しい！という気持ちだけは一致させよう！

そして「音楽を好きになる」という漠然とした目標設定となったのです。

漠然とした目標だから、活動もそれなりでいい？

そういうわけにはいきません。音楽は勝手にやっては楽しくないもので、どうしたって法則や技術によって成り立つわけです。

原町幼稚園でも「音楽会」という発表の場を設けていますので、そこに向けてある程度の「クオリティー」を目指して「楽しく」取り組んでいかなくてはならないという使命があります。

「できた！」という経験が子どもの自信や発達に繋がるのはいうまでもありませんが、楽しさと共にそれを実現するためには、ある程度の技術とノウハウを教員間で共有する必要があります。**楽しくやるためには、教員側の技術と感性は欠かせないのです。**

私たちも、まだまだ試行錯誤しながら取り組んでいるので、最終形ではありませんが、実はそろそろ行き詰まってきました。敢えてマガジンで公開し、同じベクトルで音楽教育を進めていらっしゃる方からヒントを頂ければという思いを込めてお伝えします。

【園内教員向け提案より】

音楽会の概要

- 毎年12月に沼津市の市民文化センター小ホール（520席）を使って音楽会を実施。
- 右のプログラムに沿って子どもたちの音楽発表を行う。
- 午前10時開演～11時半終了

毎年工夫を凝らして製作されるプログラムも音楽会演出の一つ。原案は職員、子どもたちが何かしら製作に関わり家に持ち帰る

音楽会舞台図/2016.12.16.FRI 原町幼稚園

■スタッフ24人【職員16、中畑2、シタワ新井、スズキ、バス2、撮影2】 ※敬称略

●担任 (6) 杉山、眞野、福水、木村、大川、西
 ●補助 (5) 伊藤、羽切/年長 大内/年中、高橋//バス&年少、日野原/受付&ロビー
 ●舞台袖 (4) 鶴谷、町田(司会)、総生、茂林、新井(幕) ●駐車場&通路 (4) 伊奈&細田
 ●楽器 (4) 小宮山、富士子、スズキ土屋、小林

本番前■朝の受付：日野原+高橋* ■マミー/ドア係=年中、座席園児係=年長 ■撮影/増山、小菅
 ■駐車場案内：伊奈、細田、小宮山 ■朝バス(1台)：町田、高橋→■開バス：町田、高橋
 ■前日車両9台：鶴谷デリカ、小宮山クリッパー、茂林、渡辺、(T車/小林、西、福水、杉山、木村)
 ■当日車両8台：園バス、鶴谷デリカ、伊奈クリッパー、細田レド+ (渡辺、土屋、増山、小菅)

No.	出演	曲	指揮c・伴奏	照明イメージ	控え場
1	先生 年中長舞台	うたえパンパン 「うたおうあそぼうおんがくかい」	Pf小林 KR渡辺 マイ福水、鶴谷 ♪マイ杉山、眞野	会場全体 明るく	年少座席
幕なし KRプリセット曲 (スクリーン/世界の名曲39 聖者の行進)					
2	年長合同 歌	誕生日のチャチャチャ	c杉山 Pf眞野	カラフルに楽しく	年中ロビー 年少座席
幕なし KRプリセット曲 (ポップス/ジャズ13/トップオブザワールド)					
3	年少合同 合奏→歌	①あたまのうたえでポン ②バスこっこ ③やまびこっこ ④山の音楽家 歌/あしたもともだち	C大川 Pf茂林 補/西 協力/小林、鶴谷	緑系 山っぽいイメージ	年少=ほし つきソテ ほし座席
幕前 で園長挨拶					
	つき組 合奏	歌/だいたいだいぼうけんのうた 奏/線路は続くよどこまでも	C杉山 Pf眞野 補/小林、ディオ 後奏/渡辺	カラフルに ふみきり赤点滅 歌=明るく	年中ソテ ほし座席
トイレ休憩 (10分)					
	中合同 合奏→歌	奏/アニメヒーローシリーズ ①スターウォーズ②宇宙戦艦ヤマト ③アルプスの少女ハイジ ④ルパン3世 歌/ぼくらはみらいのたんけんたい	C福水 KR&MC木村 協/小林、渡辺	①②キラキラ系 ③緑系 花&雲 ④赤系 歌=青空&虹	ほしソテ つき座席
幕 幕間・インタビューor歌練					
6	年長ほし組 合奏→歌	奏/①ぐうちょよばー ②ちょうちょ ③ぶんぶんぶん 歌/笑顔がかさなれば	C眞野、Pf杉山 後奏/渡辺	場内スポット 楽しい感じ 歌=さわやか	つき退出 年中ソテ 年少楽屋廊下
幕 終わりの挨拶 (園長)					
7	全員舞台	歌/リリーフ	Pf茂林 KR総生 MC眞野	場内スポット 暖かい感じ 雲	年中=年少一 ほしつき
幕 (総機) BGM (CD)					
終了 誘導					

うたおう あそぼう おんがくかい

《音楽教育の大きなねらい》♪音楽を好きになり、楽しむ心を育てる。

原町幼稚園のめざす音楽会は、一生懸命練習してきた成果を発表する結果としての場「ほお～、よく練習したねえ～」というゴールではなく、一生懸命練習したら「ほら、こんなに楽しくできたよ」という会。そして楽しかったねえ、もっと聞きたい、もっと歌いたい！とあとにつながることでできる音楽会です。

私たちが受けてきた従来の音楽教育では、楽譜に基づいて歌えること、楽譜を楽器で演奏できることが重視され、簡単な譜面から高度な譜面まで段階的にこなせるようになることが音楽教育の流れとなっていました。そのため、稽古事の成果発表としての会の意味合いが強い要因だと思ひますし、聴く側もそれを求めてきたのだと思ひます。

音楽技術の上達を目的としたお稽古に通う子どもの集団と違って、幼児教育や学校教育では様々な方向性を持った子どもたちを一度に教育します。その過程では音楽が好きになる子どもも苦手と思う子どもも両方育てられてきました。音楽を聴くのは好きだけど、自分がやるのは苦手。という人が多いのは、それまでの教育のマイナスの側面だとは思ひませんか。

子どもにとっての音楽は、そもそも生まれたときから得意不得意という意識なく育っていく過程で身につけていくもののような気がします。まだ苦手意識の薄い幼稚園の教育において、苦手意識を感じさせないで育てていき

たいと思ひます。音楽に出合ったときに、その入口で引き返さずに、楽しそう！という感覚を持ってスツと入っていけるような感覚を持って卒園して欲しいと思ひています。

さて、そのためには教える立場の教師がどんな心構えで、どんな技術を持って臨まなくてはならないか。指導者の面から見ると手間がかかり、難しいことです。なぜなら、音楽を表現したり演奏して楽しむには一定の歌や奏楽の技術が必要で、さらに子どもたちを楽しませながら音楽的な発達を促していくのは更に技術や感性が必要なのです。

子どもの気持ちに関係なく、歌の時間だから先生の伴奏に合わせて歌わなくてはならない。合奏を覚えなければならない決まり切った音楽活動にならないように、日頃から気をつける必要がありますし、スキルを上げつつねらいを達成していきたくと思ひます。

オープニングは先生主導で楽しい曲で声出しリラックス

《うたおうあそぼう音楽会のねらい》

- ♪自分を十分表現し、発表を楽しもう！
- ♪先生と一緒に音楽であそんじゃおう！
- ♪かっこよく歌って演奏しよう！

♪うたおう= 気持ち良く声を出して自然に歌おう。

無理に出した大きい声でもなく、

大人並みに発声をコントロールされた声でもなく、自信がなく小さな声でもなく、仕方なく歌わされた声でもなく、子どもたちの楽しい気持ちが伝わってくる歌を！

♪あそぼう= リズムに乗って楽器のアンサンブルを楽しもう。

リズムはキッチリ合わせて、

リズムさえ合っていれば勢いで音程をミスタッチしても、すっぽ抜けてもドンマイ！

身体も顔もリズムに集中させて楽器を演奏する。そのためには、身体の中にリズムを刻み込む。楽器を持つ前にまず身体から！

自分のリズムが刻まれたら、他の人の楽器の音も感じてみよう。

《年齢別のねらい》

◆年長児…さすが感！

- 曲の感じをつかみ、友だちの声、伴奏を聞きながら声を揃えて歌う。
- ビートにあわせて楽器を演奏したり、動いたりする。
- 自分のパート、友だちのパートのリズムを理解し、自分のパートを責任持って演奏する。
- 歌や演奏のリズムに集中する。

◆年中児…こなれ感！

- リズムに乗って、どならないように注意しながら自然体で元気よく歌う。
- いろいろな楽器に触れ、ビートに合わせて楽器や身体を使って楽しんで演奏する。
- リズムのちがいを理解して自分のパートで楽器をならす。（組曲の場合）

◆年少児…いっしょに感！

- ビートに乗って楽しく歌う。
- 楽器や身体を使っているんな音あそびを楽しむ。
- 音の長短、強弱を感じて楽器をならす。

《音楽会のキモ！》

- 音楽会では年少、年中、年長の発達段階がはっきり見えること。
→年少、年中とやってきたことが年長で完結する。
- 演奏技術よりも、子どもが音楽会を楽しんでいる、表情を重視する。
→練習の段階から楽しく、お客さんも楽しんでもらおうという意識を持っていく。
- 客席からの見栄え、演奏後のあと味の良さを感じさせること。
→曲のイメージ、選曲、演出が重要になってきます。
- 一人一人がオマケ（チョイ役）にならず、しっかり参加していること。
→その子に合った参加の仕方を工夫する。
- 大人側の演出で盛り上げ、子どもの練習負担を軽くして、発表効果を上げる。
→たとえドだけを弾いていてもアンサンブルで気持ち良く弾ける。

○飽きない練習を計画しよう。

→合奏の練習で楽しさを追加していくには毎回ちがうエッセンスを加えていき、
できることが楽しい、リズムが合うと楽しいという練習の楽しさを重ねていく。

《歌の指導ポイントはここだ！》

(楽しい雰囲気の中でうたうこと！)

◎まず、子どもにアピールできる声、発声を心がける。

※いつも同じ調子ではなく子どもに「あ、何か始まるぞ？」と注意を促す声

※パツと注意をよびおこし、そのあと小声で集中力を持続させる声

※聞きやすい声、話し方、歌声を意識

※指示のことばを極力へらしていく→いつも「はい、歌いますよ」と断らなくても伴奏が自然になり始め、歌の活動へ導入することで、子どもの耳を育てる

※年少ほどことばより音楽そのものへダイレクトに入れる

◎音域を考慮する。子どもにとって音域外の音は出ません。(レ～上のミが限度)

◎保育者が曲をよく聴き、まず保育者が正確にまた表情豊かに歌って聴かせる。

◎曲をメロディーから教えずに、ビートから教えていく。

※ピアノなど伴奏に頼りすぎない。むしろビート(テンポ)を重視し、テンポを変えずに歌ったり演奏することに気をつける。

※カスタンネットや手拍子の伴奏だけで歌ってみる。

○歌うだけでなく、身体を使って動いてみたり、拍子を打ってみたり、指導のポイントを毎回しぼり、新しい刺激を少しずつ与えて飽きずに新鮮な気持ちで本番に望めるようにする。

○自分がよく歌い込んで曲想をつかむこと、子どもたちもお気に入りの歌をいくつか手持ちでもっておく。

○どならずきれいで大きい声が出せるよう意識させる。

※どなっているときは途中でも中断して気付かせ、実際に歌ってみせて歌声の違いに気づかせる。

○歌い出しが揃って出られるよう気をつける。

※歌い出しに限らず、つまづくところ、リズムなどを間違えやすいところは部分的に練習する。

○目線に注意、前方上の方を向いて歌う。

※目印を指定してあげるとよい ※部屋の中の物(時計など)を見るなど。

○口の形をはっきり開けて発音すること。

※歌詞をゆっくり群読しても良いでしょう。

○楽譜通りに弾くことに労力を奪われない、簡素化しても気持ちよく歌えれば良い。

○シーケンサーに伴奏を入れて再生し、子どもの前で歌う。

○ダラダラと飽きるような活動にしない。

○楽しい雰囲気を作ったり、楽しい活動の前やあとに歌うなど、いい雰囲気ですごうことを心がける。

○歌詞の意味を子ども自身も分かり、状況を思い浮かべながら歌えるようにする。

○好きなフレーズ、サビの部分から入り、その他のメロディーや歌詞は少しずつ覚えていくのも一つの方法。歌詞を紙に書いて貼ったりしないこと！

○動きを入れると演出は楽しいが、声は出にくくなるので歌をしっかりと聴かせたいときは配慮が必要だが、あそぶという点から有効なので取り入れていきたい。

○音楽的な楽しさ、輪唱に挑戦して幅を広げる。

《リズム楽器指導のポイントはコレ！》

(一定のビートをキープする)

◆リズム感を身につける

- 子どもたちが楽しくリズムに乗るためには、まず保育者がリズムに乗れなければ指導できません。自分がリズムに乗れるよう事前に練習する。
- 身体でリズム（基礎リズム）を感じることができるようにする。
※手拍子、足踏み、歩く、揺れる、跳ぶ、ギャロップ(年少)、スキップ(年中長)など楽器をもつ前にいろんなリズムを身体で表すことでリズムの感じを表現する。それから少しずつ楽器の種類をふやしていく。
- リズム音痴は、運動面とのつながりが深いと思われるので、ケンケンパー、グーグーパー、幅跳び、けんけん跳びなど全身での運動を促す。
- 基礎リズムの出てる歌（曲）を手拍子でたたいたり、歩いたりする。
- ことばとリンクさせた手拍子あそび。ライオン→♪♪♪♪/年少は四分音符のみ。
- 音楽に合わせて動くわらべうた、歌いながら動いてみるリトミック的なものを活用する。

《楽器合奏指導のポイント》

- 打楽器は押さえつけて音を出すものではありません。
- 打ち放つことによって音を出します。打った瞬間に離れて音を出します。
- そのための練習として、手拍子を丸く打つこと(シンバルを打つように)から始めます。
- 楽器それぞれの正しい持ち方、音のでない持ち方がきちんとできるようにする。
- それぞれの楽器の音色の特徴に気づかせる。
- 楽器に触れる子どもの様子をよく見て一斉と平行してにパート別に指導する。
- 数種類の楽器を使う場合は一人で指導するより複数で指導する方が効果的。協力して行う。
- 歌と同じく、ポイントを絞り新しい刺激を毎回加えていく。
- リズム譜は、市販の物を使う方が構成が優れているが、難しい場合はそれを改良する。
- リズム譜を自分で作る時は、下書きをした段階で、共同作業に移り、実際に音を出したりしながら共同で仕上げる。
- 手作り楽器の活用もオモシロイ。
- リズムがぴったり合ったときの気持ちよさを感じる。（聴く、見る）
- 曲選びは、とても重要である。

※年長組の合奏曲は、子どもたちがメロディーを弾き奏でられる素朴で親しみのある曲から選ぶ。ディズニーシリーズのようにイメージができ上がってしまっている曲を選ぶと華美で良さそうに思うが、却ってそのイメージにとらわれてしまいそこに子どもたちを合わせていこうという意識になるので良くない。できることをステップを踏んで積み上げていく活動が望ましく、そのために適した曲を選ぶこと。

※年中組は、全員で合奏をすることと、子どもたちがリズムパートのみの演奏、大人がメロディーを奏でることから、メリハリのついた組曲が望ましい。先のディズニーシリーズのようにイメージのでき上がっている曲も可能で、それぞれの打楽器を大人の演出で盛り上げていく。

※年少組の合奏曲は、子どもたちが歌も知っているシンプルで楽しい曲が望ましい。

《プラスαの効果を得る！》

- うたの会を行うこと→クラス同士歌い合ったり、見合ったりすることで、自分がやっているときには気づかないことに気づかせたり、意識を高めていく。
- 保育者同士もお互いに意見や感想を交換し合い、アドバイスし合うことが必要。
- 時には指導者が替わることで、バランスの良い指導ができる。

◆**合奏の楽器選びは**、楽器の説明と役割、演奏パートをよく子どもが理解したうえで、担任の意向を聞いて子どもが決めていけるようにしたい。重複した場合はできるだけ話し合いを行い、納得したうえで楽器を決める。くじ引きやジャンケンは最終的な手段とするが、リハーサルと本番で交代するなど配慮する。（最終的には担任の意向に沿う様に持っていけるように話をするのが望ましい。）

◆**なんとんでも日々の保育が大事！**

音楽会のねらいは、音楽面に絞られていますが、保育は本来色々な要素をからめておこなっていくものです。従って、音楽会という行事を期待を持って待つことができるように、また自分たちの音楽会という気持ちが持てるよう、プログラムなどの小物、演出の小道具を作ったり期待を言葉で表したり、音楽面以外の活動もクラス内で充実させていきましょう。

《**本番に向けて舞台映えを考えていこう**》

演出は、歌う側にも見る側にも楽しく、印象的な効果をもたらします。曲のイメージをよりふくらませたり、楽しさを演出することも重要です。練習に負担がかからないように演出を工夫しましょう。

○演出例：小物、小道具、大道具、（吊りもの、ライティング）ストーリー仕立て、振りつけ、交代で歌う、手拍子、伴奏楽器を工夫する、会場を巻き込む、照明、座る立つ、投げ上げる、入退場のつなぎなど。

※特に年少は大道具や小道具で盛り上げると効果的。

※幕間では発表曲の紹介、エピソードをアナウンスします。

◆**幕・照明・音響**

○プログラム進行中の幕はヨコ開閉の「割りドン」（手動）を使います。

幕のないところは「つなぎ演出」が必要です。

○緞帳が閉まる場所に立たないように気をつけて下さい。

○照明はバックの幕にライトを当てて色を出します。スライドも使えます。

☞曲のイメージをセンターの舞台担当者に伝えます。

○音響は、マイクの位置などを要請します。集音やバランスはセンターに任せます。

◆**指揮、伴奏、配置など**

○指揮は子どもたちをリードする大切な役目です、リズムを正確に、子どもたちの集中力を高め、曲の歌い方を伝えられるようポイントを押さえて行いましょう。（指揮法の学習）

○広い会場で行いますので、子どもたちも緊張しがちです。歌を歌うときには担任が指揮をすると子どもが安定しますが、できない場合は一緒に歌うようにして下さい。（立つ位置は雑壇1段目の中央、この場合は後ろをあげる。もしくはサイドに立って一緒に歌うようにします。）但し、合奏、リズムが難しい場合、演出が細かい場合等は指揮が必要。（指揮の場合も中央をあげる）

○おじぎは担任が代表して行いますが合同での場合は指揮者が演奏前後に、指揮をしない場合は演出によって演奏前のおじぎを省いても構いません。（園児全員でのおじぎはしません）

○伴奏はグランドピアノ、電子ピアノ、ギター（事前に打ち合わせ必要）、シーケンサー、パーカッションなどが使えます。

- 配置は、観客に見えるようにとくに全学年で並ぶときは背の高さなどに注意する。（かぶり物をしたときは更に配慮が必要）また、保育者が子どもの前に立って何かを行う場合は同じ位置に長く立たないで、位置をずらして見えるようにする配慮をしておく。

◆本番での配慮

- 子どもたちをリラックスさせ、十分に力が発揮出来るようにすること。
- 歌う前は子どもたちに目線の位置を具体的に示し、落ちついてできるよう声をかける。
- トイレには早めに行かせる。
- 位置、楽器などの確認を確実に行う。
- それでもミス（楽器を持っていないなど）に気づいたときは速やかに仕切りなおし、そのまま流さないようにする。
- 舞台にいると見えないこと（トイレに行きたくてもじもじしている、喧嘩など）は、舞台ソデや会場から見ている保育者がフォローし、速やかに対処する。
- おふざけが出てしまう子どもは、事前にしっかりと話し、演奏中でも保育者がそばにつくなど配慮する。
- 入れ替え、準備はテキパキと動いて下さい。時間短縮を常に心がけること。
- アクシデントが起こっても、常に笑顔で冷静に対応する。
- 子どもたちをリラックスさせられるよう、余裕を持って接するように心がける。

◆その他・運営面など

- ◇楽器のパートの割り当てについては、使用する楽器を紹介したあとで、自分のやりたい楽器に手を上げ、人数多数の場合はクラスでオーディションを行い、目をつぶって子どもたちが手を上げて決めていきます。話し合いで譲り合うこともあります。それも成長の機会と捉えます。
- ◇会場の保護者座席は、学年ごとにおよその場所が決まっており、子どもによるくじ引きで優先順位を決め、担任が子どもの立ち位置から見え方を考慮して座席を決めます。
- ◇音楽会の撮影は、会場内では一切禁止です。自分の目でしっかり見てしっかり拍手して頂きます。
(個別のケースは割愛しました。)

◆さいごに

目標を達成しようと思ったら、園児の保護者の皆さんにも、同じ目標を共有して頂かなくてはなりません。そのためには、文書や口頭で、園の方針を伝えることと、各クラスからそれが具体的に行われている様子を発信していくことが必要です。

ただ、発信してもそれが浸透しているとは限りません。発表会には両親をはじめ、祖父母、叔父叔母などの皆さんもいらっしゃるのです。

そこで、ショボい発表を見せておいて「子どもが楽しんでいるからいいんだ」というのは園側の傲慢と努力不足だと思います。

子どもたちの楽しんでいる表情を見て頂くことはもちろん、音楽を通して会場が同じ感動を共有する場を演出しなければ、目標に賛同して頂く道のりも遠くなってしまいます。

子どもたちに過度な負担をさせずにそれを実現するには職員側で音楽的な演出を担っていくこと。今のところカギはそこにあるかなと思いながら進めています。

クラスの発表が終わって満足した顔でごあいさつ

アニメメドレー・私もルパンの役で盛り上げました

全員でエンディング・会場と一体感

紙吹雪でフィナーレ

原町幼稚園 園長 鶴谷主一

HP : <http://www.haramachi-ki.jp/>

MAIL : office@haramachi-ki.jp

Twitter : @haramachikinder

「幼稚園の現場から」ラインナップ

- 第1号 エピソード (2010.06)
- 第2号 園児募集の時期 (2010.10)
- 第3号 幼保一体化第 (2010.12)
- 第4号 障害児の入園について (2011.03)
- 第5号 幼稚園の求活 (2011.06)
- 第6号 幼稚園の夏休み (2011.09)
- 第7号 怪我の対応 (2011.12)
- 第8号 どうする保護者会? (2012.03)
- 第9号 おやこんぼ (2012.06)
- 第10号 これは、いじめ? (2012.09)
- 第11号 イブニング保育 (2012.12)
- 第12号 ことばのカリキュラム (2013.03)
- 第13号 日除けの作り方 (2013.06)
- 第14号 避難訓練 (2013.09)
- 第15号 子ども子育て支援新制度を考える
- 第16号 教育実習について (2014.03)
- 第17号 自由参観 (2014.06)
- 第18号 保護者アナログゲーム大会 (2014.09)
- 第19号 こんな誕生会はいかが? (2014.12)
- 第20号 ITと幼児教育 (2015.03)
- 第21号 楽しく運動能力アップ (2015.06)
- 第22号 (休載)
- 第23号 大量に焼き芋を焼く (2015.12)
- 第24号 お話あそび会その1 (発表会の意味)
- 第25号 お話あそび会その2 (取り組み実践)
- 第26号 お話あそび会その3 (保護者へ伝える)
- 第27号 おもちゃのかえっこ (2016.12)
- 第28号 月刊園便り「はらっぱ」 (2017.03)
- 第29号 石ころギャラリー (2017.06)
