

地球時代の教育情報誌 エデュコ

Educo

No.0

2002年11月創刊準備号

「教養は鼻につくものでもなければ、頭につくものでもない」とぼくはいうわけです。要するに身に付かなければ意味がないんですよ。

地球となかよしインタビュー

環境問題ってなんだろう 養老孟司 ②〜③

インフォメーション北から南から ④〜⑤

「総合的な学習」の成果と課題 児島邦宏 ⑥〜⑦

COLUMN ほつとな出会い 達川光男 ⑧

地球となかよし
インタビュー

自然を守ろう、環境を大切にというけれど 環境問題ってなんだろっ？ 養老 孟司 先生（北里大学教授）

21世紀は環境の時代だといわれていますが、この時代に環境問題をどうとらえたらよいか、先生のお考えをお聞かせください。

一つは環境問題の位置付けなんです。環境問題は長い目で見たときの国策の中心に位置づけられなければなりません。もっといえば、国策の中心であるにとどまらず、世界の人類の将来についていうか、大げさにいえば、一番基本的に考えなければならぬことなんです。

長い間、環境問題は、外部環境と人間という形でとらえられてきたと思うんですね。だから外部環境というのが熱帯雨林になったり、美しい自然になったり、リゾートになったりして来んです。そのような美しい自然という考え方は、必ず理論的には破綻するんですよ。なぜかという、自然というのは美しいものばかりじゃなくて、それこそ子ども世界でいえば、「うんこ」から何から全部含んでいるわけですね。要するにそついう美しい自然ばかりで

端的にいえば、身体が自然だったことですね。「自分のつもりでは、どうしようもないもの」「そもそも設計図が引いてないもの」ということなんです。

それでは、何を根本としなければならぬかということ、われわれ自身のどの部分が自然かということを考えなければいけない。

端的に言えば、身体が自然だったということですね。「自分のつもりではどうしようもないもの」「そもそも設計図が引いてないもの」ということなんです。では、今行われている研究でヒューマンゲノム、遺伝子を全部読んだらどうなるのだということ、遺伝子全部読めたら、人間の体がどうなるかは、やはり完全には予測はつかない。

一方、われわれが頭で考える「人工」という世界があります。頭で考える世界は、「ああすればこうなる」という世界です。日常生活って「ああすればこうなる」で動かすわけですね。だけ

ど人生って本当に「ああすればこうなる」のかというと、そうはいかないことはだれでも知ってるんですね。そもそも、人はいつ死ぬかということがわかっていない。いつ死ぬかは、身体の中で決まります。決して意識の都合で決まるわけではない。

だから、「人間が決めているわけではない」、「意識が決めているわけではない」という部分を、私は全部おしなべて自然と呼んでいるんです。

そう考えると、自分が長い間やってきた解剖学が何かということがわかってくるんです。やはり、一種の自然を取り扱う仕事だったんですね。それに對して、政治とか教育とか、「考えて」やっていることは、むしろ人工の世界ですね。「ああすればこうなる」とい

養老孟司先生 プロフィール

1937年鎌倉市生まれ
東京大学医学部卒、同学部教授を経て、北里大学教授、解剖学者
1989年「からだの見方」でサントリー学芸賞受賞
「ヒトの見方」「形を読む」「涼しい脳味噌」「脳の過程」など著書多数。

うように、考えたらうまく行くはずだ
という考え方です。ところが、身体を
扱っていけばわかりますが、いくら医
者ががんばっても、患者さんは、最後
は必ず死ぬんです。それを自然とい
うんです。

ところが「ああすればこうなる」と
いう世界に慣れてしまうと、頭や意識
ではどうしようもない世界があるとい
うことが抜け落ちてしまつて、そつい
うものを取り扱うやり方が下手になっ
てきます。つまり、身体の扱いが上手
にできなくなります。

例えば、今の都会の人に、米作りを
やらしてもできません。稲の取り扱い
ができないし、土の扱いや水の扱いも
できない。自然を取り扱うには、どう
しても必要な素質があります。それは
「努力」「辛抱」「根性」ですよ。人間
は初めから「努力」「辛抱」「根性」を
もっているわけではない。これは自然
を相手にすることによって、まさに、
自然に身に付いていくものです。

農業をやつたらそのことがわかるは
ずです。自然を相手にしたらわかりま
す。解剖だって努力、辛抱、根性なけ
れば身に付かないですよ。腰は痛くな
るし、目はかすむし……、たいへん
なんです。

そのように考えていくと、環境問題
と教育とが、いかに絡んでいるかがわ
かっていただけだと思うんです。

**それでは、環境教育についての先生
のお考えをお聞かせいただけませんか
でしょうか。**

教育でいえば、体育というのが特別
な科目になっていて、一週間のうち何
時間とかいのがおかしいですよ。基
本的に「努力」「辛抱」「根性」は、体
についていくことですから。しかし、
体は理屈で考えてうまく動くものでは
ないから、そこが非常に難しいんです。
なぜかという、教育とは、言葉で説
明しなければわからない世界だから。
黙つて、身が美しいと書くでしょう。
だから、「教養は鼻につくものでもな
ければ、頭につくものでもない」とほ
くはいうわけです。要するに身に付か
なければ意味がないんですよ。実は、
それが環境問題です。

**だから、環境問題って熱帯雨林の話だと思っ
てるんだけど、自分自身のことなんですよ。**

だから環境問題って熱帯雨林の話だ
と思っている人がいるんだけど、自分
自身のことなんです。自分自身の体
をあなたはどう思っているんですかとい
うこと、つまり、自分が考えてること
と自分の体の動きとが一致しているん
ですかという話なんです。

新しくできた「総合的な学習の時間」
などで環境について取り組んでいると
いうことですが、端的に言えば、体育
をどう評価するかということですね。
体育の授業を切り離していることに、
すでに問題があるのではないかと。

ほくは医学部の中で解剖をやつてい
ました。解剖って実は実習時間がほと
んどなんです。学生は、死体
をもらつてそれをばらしてい
るわけです。あれは体育なん
だよ、そうでしょう、だつ
て自分の手を動かさなかつた
らどうにもならない。

例えば、解剖の実習の場合、
二人が組になって一体を解剖
します。学生が向かい合つて、
解剖をしてるんです。ですが
ら、相棒が手抜きをしたら先
へ進めません。こちらの腕は
外れているのに、向こうが外
れていないというときにはい
けないんですよ。今度、胸あ
けて中の胸部内臓を見ようと

しても、相手方が手を済ましてくれて
ないと、こっちはできないんですよ。
そういうふうに使つていかにない
どうにもならない世界がぼくらが接し
てきた教育の世界だから。そこでは講
義というものは、あんまり意味のない
ものなんです。たまにすると非常に参
考になるけど……。学生が実習を通し
て何を学ぶかというの、学生によ
つて違ふはずなんです。そういうも
のが統一的にあるはずだと思つて先生が
無理やりいろいろなことを教え込んで
試験したりしますが、体を動かして自
分で解剖したら、何かを学んでない
はずはないんですよ。そのところは
なかなか評価ができないんですよ。

だからほくは、「環境教育」につい
ていえば、上手に体育や、体験を通し
て体に身に付ける活動を教育の中に取
り戻していくことが大切だと思つてい
るんです。

**なるほど、「自然」「人工」とは、こ
のように考えればいいのか。環境問題
とは、実は、私達自身の体の中にある
問題なのか。環境教育とは、教育の基
本にかかわる重要な要素を含んでいる
のだ。まさに「目から鱗が落ちる」お
話でした。**

札幌市

絶対評価における 評価と評定

札幌市立西陵中学校校長 澤田 憲三

今年から新学習指導要領に基づく教育課程が全面实施となり、完全学校週5日制の下、年間授業時数を確保しつつ、授業を通してその具現化を図っているところであるが、実施状況の評価にあたり、必修教科の評定を集団に準拠した評価（相対評価）から目標に準拠した評価（絶対評価）に変更したことが、いろいろと議論を呼んでいる。評価と評定の関係を含め、そのいくつかをあげてみたい。

観点別学習状況の評価と評定の関係が、観点は「分析的な評価」であり、それを基に「総合的な評価」としての評定となった。しかし、各観点をどのよつな割合（重み）で評定に総括するかは何も触れられていず、学校の判断にまかされている。また、評定は管理目的を主として、教科の学力を見るときに有効な評価方法であるが、本来的には評価（狭義）と評定は同一に扱

れるものではない。過去においても、観点別学習状況の評価と評定の関係は、時代とともに変遷していることは明らかである。

観点別学習状況の評価する際の評価基準（具体的規準）に対する達成度・到達度の判定の問題である。情意領域（意欲・関心・態度）の数値化が可能かどうかの議論はさておき、観点到に算出した数値をもとに学習状況をA・Cと判定する際の分割点（カットポイント）にある。全国教育研究所連盟の第2回全国研究札幌大会で発表された、「観点別学習状況、評定の評価基準のアンケート」を見ると信じられないような結果が示されている。

おおむね満足とする達成度Bの範囲が評価基準の5%や10%でもよいとする教師がいることである。相対評価の人数の%と到達度（率）の%を混同しているのしか思えない。これは評定における分割点についても同じ傾向を示している。アンケートは個人として記入したものが、学校としての動きも含まれているのか分からないが、昭和55年から観点ごとに三段階の絶対評価が行われてきたことを考えると暗澹た

る気持ちになる。これでは新学習指導要領に示す、基礎的・基本的な内容の確実な習得を目指し、目標の実現状況を見る評価を一層重視し、学習の到達度を適切に評価することや評価の客観性や信頼性の確保を求めて、相対評価から絶対評価へ転換したことの意味が問われることになりかねない。

「絶対」という言葉がもつイメージが先行し、教師や保護者がこの評価方法を必ずしも理解していないのではということにある。

これは従来、絶対評価法の「到達度評価」と呼ばれていたものに相当している。そして「相対と絶対」のような対立概念ではなく、あくまでも教育評価のための目標規準（評価規準のひとつ）であり、尺度である。このことは教課審査答申の「評価の在り方」の中に、集団に準拠した評価（相対評価）についても、目的や必要に応じて指導に生かすことが適切である旨述べられていることから分かることである。

高校受験のための内申書（調査書）に絶対評価による評定が記載され、選抜の資料として使われることへの懸念がある。前述したように、この評価方法が十分に認識され、定着すれば問題はなくなるが、現状からは不安や懸念の方が先にたつてくる。全国標準学力検査との比較や校内の教科評定一覧等をもとに、より客観性や妥当性のある評価基準やその判定基準をつくることが急がれる。

最後の、教育における評価は「誰のための評価か」ということを忘れてはならない。評価のための評価に陥らないためにも大事なことである。ある教育学者が著書の中で、「教育評価が『自分が嫌いになる』ように追い込んでしまったら、どんなに正確であっても精密であっても、また、理論的にすぐれていても、それはよい評価方法だとは言えない」と述べているが、示唆に富んだ言葉である。

三鷹市

三鷹市教育委員会の 学校・家庭・地域連携イントラ ネットの取り組み

三鷹市教育委員会指導主事 大島 克己

小学校設置基準等の文部科学省令の改正（平成14年4月1日施行）で学校は、当該学校の教育活動その他の学校運営の状況について、保護者等に対して積極的に情報を提供することが規定された。この改正は、今日的な情報通信ネットワークを生かし学校のホームページや電子メールによる情報提供が可能とするためのものである。これらの機能を有効に使用すれば、学校、家庭、地域住民がお互いに時間を拘束されずに情報を提供・共有でき効果的である。

三鷹市教育委員会では、以上のような時代の要請に応える教育モデルとして、「三鷹市学校・家庭・地域連携イントラネット」を市内の全小・中学校で

実施することとしたわけである。このシステムの特徴は、学校で許可された児童・生徒や保護者、地域協力者のみで構成されるイントラネット上で実施されることにある。具体的な機能としては、五つの大きな機能から成り立っている。一つは、地域協力者から授業等の学習援助を得られる機能。二つは、子ども自身が一般からアクセスできない保護されたイントラネット上で自由に意見や発表ができる機能。三つは、保護者や児童・生徒が担任に密かに相談できる機能。四つは、保護者や児童・生徒が参観日や授業、学校行事などにやむなく欠席してもライブ配信を受けられる機能。五つは、家庭で在宅学習が可能な機能である。

この教育システムの実現のために三鷹市教育委員会は、民間の社会貢献財団や地域のNPOと提携し、ネットワーク技術のノウハウなどの技術支援や人的な援助を得ながら協力して実施する官民が一体となった体制をとった。「総合的な学習の時間」や学力補充、不登校児童・生徒への対応等での成果が期待されているところである。

京都市

「地域と結ばれた学校づくり」を目指した「学校評価システム」

京都市教育委員会
地域教育専門主事室室長 迫田 恒夫

本市には、学校が地域活動の拠点となり、地域ぐるみで子どもたちを育ん

できた教育風土が根付いている。こうした本市ならではの教育条件のもと「開かれた学校づくり」の成果をさらに発展させることを目指し、「学校評議員制度」の全校実施（平成13年度）につづき、平成15年度には「学校評価システム」を全校で導入する。二つのシステムを両輪として「開かれた学校」から「地域と結ばれた学校」へと発展させようと考えている。

学校評価の目的は、「学校自らが、それぞれの学校教育目標の達成状況を、学校総体・教職員一人ひとりの段階で明らかにし、その結果を家庭・地域への働きかけを含めた学校教育活動の充実・改善につなげる」ことにある。

このため学校評価は「行為責任」を明確にする教職員による「自己評価」と、保護者や地域の方による「外部評価」を行うことが必要である。さらに外部評価を通して、保護者や地域の方と学校が子どもたちの課題を共有し、ともに教育をすすめる立場から学校運営に参画すること、また家庭・地域から学校を高め、学校から家庭・地域を高める関係を構築することもねらいとしている。

具体的な評価方法・評価項目・評価基準等は教育目標や地域実態・子どもの実情等を踏まえたものであるべきであり、全市的に画一的なものはない。そのため場合によっては保護者・評議員もまじえて各校ごとに研究・検討をすすめることが必要である。

こうした考えのもと教育委員会と校長会やPTA代表もまじえたプロジェクトを立ち上げ「学校評価」のあり方についての論議をすすめており、本年4月には、その中間まとめとして、実践研究協力校（小5校・中2校）の取組成果とともに「研修資料」を全校へ配布した。

本年度には、実践研究協力校を全校種で合計40校指定し、積極的な資料提供を図るとともにその取組を事例集としてまとめ全校へ配布する予定である。

参考 京都市立学校・園数289

福岡市

完全学校週五日制へのささやかな試み

福岡市立百道浜小学校校長 山下善一朗

自宅近所の床屋へ行くのをためらった。その床屋には小学生がいて「土曜日も学校があった方がいい。」と言うそつだ。「面倒が見られない。」とは父親の弁。完全実施以前には週五日制の意義を熟く話したこともある。しかし、現実問題として納得はしてくれない。学校への不満は個人の責任のようで、この頃はコメントも避けている。社会全体としていつの間にか我が子の教育を学校任せにする仕組みができてきている。

わずかと土曜日の午前中が2回休みになるだけでこれだけの大騒ぎ。一年も

たてば平成4年のときと同様、沈黙化するだろうとは思うが、「地域や家庭の教育力の充実が必要」とばかりに、学校が知らぬ顔の半兵衛を決め込んではいられないと考えた。

土曜日が休みの家庭は子どもと向き合うチャンスとしても、休みでない家庭は親子の関わりを求めることは物理的に無理がある。受け皿という意味ではないが、親と子で話し合っただけで選択して主体的に参加できる環境づくりの一助となればと思い、本校では土曜日の学校施設の有効活用を進めている。

運動場では、このためにお願したサッカーチームと隣接校区の少年野球チームが、体育館では、隣接校のミニバスケットボールチームが本校の希望者も交えて活動している。そして、音楽室では、この6月に若手二人の先生と一緒に立ち上げた器楽合奏の同好会が3年生以上の希望者を対象として活動をしている。地域の公民館の五日制検討委員会のコーディネートによる関係団体主催の様々な活動と相まって、子どもの選択肢は多様になっている。

「せっかくなのチャンスに、また他人任せの親をつくるのか？」と言われそうだが、親と子の話し合いの場と自己決定の場を提供することだけでも意義があると考えるのは自己満足だろうか。

この機に、息長く論議を重ねて、学校・家庭・地域の教育の在り方を見直すことが必要であろう。

10年後には、総合的な学習はなくなる？

「総合的な学習」の成果と課題

東京学芸大学教授
児島 邦宏

「10年後には、総合的な学習はなくなるんでしょう？」と、私の顔をのぞき込みながら問いかけてくる人が多くなってきた。質問者の顔をのぞき返すと、そこには二つのタイプがあるようだ。

深刻そうな顔つきで問いかけてくるタイプが一つである。困難をかかえつつも、この実践の行方に光明を見出し、期待しつつ取り組んでいる人々である。「なくなるんですか。そんなのないよ」というわけである。

もう一つは、ニヤニヤしながら問いかけてくるタイプである。創意工夫だなんだと、わけのわからないことを押しつけやがって、たまったもんじゃないよ、「明日にでもやめてもらいたい、ざまあみやがれ」というわけである。

この二つのタイプが鋸^{しのぎ}を削っている段階が「今」だと思われる。それだけに、その実践にも大きな幅あるいは溝ができつつある。この難しい世の中を、自分の足でしっかりと世渡りできるように、社会的自立を図るにはどんな目標をもって、どんな内容からなる活動を用意すべきかと、必死に取り組んでいくタイプが前者である。

それとは反対に、「子どもの好きなように自由に遊ばせておけばいい」

と指導を放棄した放任主義の実践が後者である。さらには、この時間を教科や特別活動に代替したり、ドリル学習にあてている実践もある。

総合的な学習は、今、この二つの大きな岐路に立っている。それだけに、次の一步をどう踏み出すかが重要だ。その一步のためには、あまりにも多くの課題が山積している。その主な実践的課題を羅列すれば次のようなものがある。

単元や活動はあっても、目標や内容からなるカリキュラムがない。個々の単元づくりや学習活動はある。しかし、小学校3・4年、5・6年、中学校、高等学校とどんな指導目標を設定し、そのためにどんな指導内容を積み上げ、一人前に育てていくかという指導の道筋がない。つまりカリキュラムがない。その結果、「小学校でも、中学校でも、高校でも利根川について調べていますが、それでいいんでしょうか」ということになる。目標と内容がないと、教材が同じということで、戸惑ってしまう。

目標や内容が設定されていないと、評価の観点が出てこない。つまり、どんな力を育てるかという鋭いねらいがあってはじめて、その力がついたかどうかを見極める

評価の観点と評価の方法が設定可能となる。目標・内容と評価とは、表裏の関係にある。評価だけ、どうしたらいいかと問われても答える術がない。

体験のしっ放しが多い。総合的な学習の方法原理の一つは、体験的学習にある。したがって、図書館で本で調べて終わりという学習は論外である。加工された情報（文献）を二次加工しただけで、直接、社会と向き合う体験の場面がないからである。もちろん、体験の前提として文献で予備知識を得ることは、大事なことである。

体験した後は、その体験の意味づけ、価値づけが事後の学習として大事である。体験を通して何を学び、生きる糧としたかをはっきりとらえ直すところに、この学習の真髄がある。

体験的学習とともに、問題解決的学習がもう一つ的方法的原理であるが、問題が解決しないことが多い。大人も悩んでいる社会的問題（環境問題など）に直面するからである。だから、学習指導要領は、問題を解決せよとは求めている。問題をどうとらえ、考え、迫っていくか、その問題解決の方法や態度をしっかりと身に付けることを求めている。この方法や態度

が身に付いておれば、何歳になっても、地球上のどこで将来生活しても、足元を見つめ、よりよい社会の創造に向かうからである。

教科と総合的学習との関係をしっかりおさえて取り組まなければならない。一般には、教科等で学んだ「知」の総合化・実践化を総合的学習で展開していくものとして位置づけられている。そのためには何よりも、教科等における基礎的・基本的内容の確実な定着が前提となる。さらに、教科等で学んだ「知」の活用を総合的学習で図っていくことを通して、その不十分さや学ぶことの意味を実感し、それが教科等の学びを活性化していく。教科か総合的学習か、どちらをとるか、どちらを重視するかではない。

このような多くの実践的課題を持ちながらも、総合的学習ならではの大きな成果もすでに現れてきている。まだ、始まったばかりだというのに、この成果は意義深い。

その第一は、子どもは総合的学習

が好きだという点である。教科よりも楽しいという子どもが多い。遊べるからではない。思いきり自分を発揮できるからである。我を忘れて没頭できるからである。

その結果は、自分を鍛え、自分を創っていく。子どもの学習発表の中に、そのことが如実に現れてくる。教科等の学習では、「このことについて、こういうように調べて、その結果、こんなことがわかりました」という発表になる。

ところが、総合的学習では「こういうことがわかりました」で終わらない。「そこで、私はこうした方がいいと思う」と提案や自己主張で終わる。ここに、この学習の真骨頂がある。世の中と向き合っていく。生きる力は、そのことを指している。

もう一つの大きな成果は、総合的学習が「地域コミュニティ形成」の核として力を発揮してきた点である。人と人をつなぎ、学校と地域をつなぎ、国際的にも広がり、「共生社会」を創り出す「ネットワーク型学習」として機能してきている。

年齢や世代を超えて、それまでの

地縁、血縁に代わる「学習縁、文化縁」を通して、新しい地域の活性化を生み出してきている。おとしよりの知恵やワザに学び、子どもは感動する。地域の伝統や産業や人々の暮らしの中から、自分の生き方を見出す。自然体験や育児体験を通して、生命のすばらしさを見出す。こうした地域ぐるみの学習が、地域をよみがえらせていく。

このことは、学校と地域との関係を変えていく。「開かれた学校」を内実化していく。何よりも、地域の人々と教師との関係を深めることとなる。総合的学習の中身は、教師の教科中心の専門性を超え、内容のわかる地域の人々の力に頼らざるをえない。

とって、地域の人々は教育の素人であり、みな説明してしまい、教えたがる。「なぜそうなのだろう」「どうすればいいのだろう」の一言が言えるのは、教育の専門家であり、この時こそ指導力のある教師の出番なのである。教師と地域の人々の「子育て支援」の核として、総合的学習が力を発揮しつつある。

E V E N T I N F O R M A T I O N

「地球となかよし」は、環境の時代といわれる21世紀に命と環境の大切さと、ともに生きる喜びを表現した本誌のコンセプトワードです。詳しくは、裏表紙をごらんください。

「地球となかよし」活動実践事例の募集

「総合的な学習の時間」や教科学習などで、「地球となかよし」のテーマにかかわる、環境・国際理解・情報・人権・福祉・健康・ボランティアなどの学習活動事例を募集します。グループや個人の地域での調査活動や学級や学年で取り組んだ継続活動など、様々な特色ある学習活動事例をお寄せください。適宜、『Educo』誌上で紹介させていただきます。

全国各地の実践を交流しながら、これからの総合学習や様々な教育課題への取り組みの方向性を模索していきたいと考えています。

活動のねらいや特色、実践経過や課題などを、写真や資料を含めて3,500字程度にまとめて、Educo編集部までお寄せ

ください。なお、応募に際して、ご氏名・ご住所・ご勤務校・実践された学年・年度・時期・期間を必ずご記入ください。

メールで送信いただいても結構です。

* 紙面の都合上、掲載形式のご相談をさせていただくことがあります。

〒101-0051
東京都千代田区神田神保町2-10

教育出版株式会社
教育研究所内 Educo 編集部
「地球となかよし」実践事例募集係

TEL 03・3238・6982 Fax 03・3238・6975
E-mail : u-nakajima@kyoiku-shuppan.co.jp

Column

ぼっとな出会い

達川光男さん(野球評論家)

もし野球選手にならなかつたら学校の先生になりたかった。

小さい頃の思い出で最も心に残っているのは、小学校時代の担任、土井サツキ先生だとか。結婚式のときに、古葉監督とか、山本浩二さんを差し置いて、その土井先生に主賓の挨拶をしていたのだそうです。それだけ、信頼なさっている先生との思い出には、「痛い」こともあったようです。

最初に怒られたのは、図工の時間で彫刻刀を使って郵便ポストの模様を彫っていたときですね。手前に刃を向けて削っていたら、「達川君、それは絶対に怪我するよ。」といわれて、現実には怪我をしてしまいました。手のこのところ、3針縫っているんですよ。

と、親指の内側を見せていただきました。確かに、傷跡がはっきり残っています。

先生のいうことを聞いていれば、もっと打てたと思っね。練習をすると、ここが痛くなりましたよ。(笑)

いわゆる ガキ大将 で土井先生を困らせた時期があったようです。

いろいろと、叱ってもらいましたが、子ども心にこの先生は、本気なんだなという印象を受けましたね。一生懸命なんだな。それから、けっこうその先生の言うことをみんなが聞くようになりましたよ。ひどく怒られて、その先生をみんなが認めたんですね。

怒られてばかりだと思ったら、こんな

こともあったんですね。

6年生の最後の通知簿に「人の立場をよく考え理解している」と書いてもらったときは、うれしかったな。よく怒られましたけど、よかったときは必ずほめてくれるというのが、ほくの中に残っていますね。ほめられようなんて色気はぜんぜんなかったけれど。

高校時代は、甲子園優勝の経験をもつ

写真提供：ベースボール・マガジン社

現役時代は、リーグ優勝3回、ベストナイン3回、巧みなリードでセントラルリーグを代表する捕手として活躍。

は、常々いわれていましたね。

達川さんは、広島東洋カープで監督の経験をされており、今の若い選手や現代の子どものたちについての感想もうかがいました。

昔の子はよくいうことを聞いたという人がいますが、やっぱり、聞かないやつもいたし、今でも聞く子は聞かぬ。本当は、いい子もいないし、悪い子もいないですよ。野球の世界では、強気とか弱気とかいいいますけど、それは、相手が強いと思えば弱気になるし、弱いと思えば強気になるわけで、もともと、強気な人も弱気な人もいないわけ。なるほど、思い込みがいろいろな見方をつくってしまっわけですね。

今までのいろいろな方と出会いましたが、小学校の土井先生にしてもそうだし、その後もそうですけど、ぼくは教育者に恵まれたと思いますよ。だから、自分一人で大きくなったような顔をしていきますけど、そうじゃなくて、そのときにいい先生に巡り会った。そのせいか、もし野球選手にならなかつたら、ぼくも学校の先生になりたかった……。

きっと、達川さん自身の人々がこのような素敵な出会いをつくっていったのだ。そうに違いない。そう思わせる楽しいお話でした。

編集部より

国際化・情報化・高齢化など激しい社会の変化とともに、教育もさまざまな課題を抱えて大きく揺れ動き、いま、新しい時代に対応した学校教育のあり方が求められています。また、本年度から学校週5日制が完全実施され、新教育課程に基づく学校教育がスタートしましたが、授業時数や学習内容の削減とも関わって、児童生徒の学力の低下が指摘されています。

まさに教育受難の時代といった状況のなかで、教育情報誌『Educo』を創刊いたしました。地道に研究・実践を積み重ねておられる現場の先生方や教育関係者の方々の一助になればと願っています。

本誌は、教育諸課題の解決に先進的に取り組む現場の情報を幅広く提供するとともに、読者からのご意見やご提案を積極的に取り入れて、教育改革の方向と実践的な方略を模索していきたいと考えています。

とりわけ、本誌のコンセプトである「地球となかよし」(右の「なかよし宣言」ご参照)に関しては、毎号の巻頭インタビューで21世紀の全人類の課題である「国際理解」「環境」「福祉」「情報」「共生」などのテーマを取り上げ、多彩なゲストがその問題の本質に迫ります。どうぞご期待ください。

なかよし宣言

わたしたちをとりまく自然や社会は、科学技術の進展や国際化、情報化、高齢化などによって、今、大きく変わろうとしています。このような社会の変化の中で、人間や地球上のあらゆる命ののびのびと生きていくためには、人や自然を大切にしながら、共に生きていこうとする優しく大きな心をもつことが求められています。

わたしたちは、この理念を「地球となかよし」というコンセプトワードに込め、社会のさまざまな場面面で人間の成長に貢献していきます。