


SMILE

～「えいごってたのしい♪」「えいごだ～いすき！」の気持ちを育むために～

はじめに

現在、豊岡市では第 3 次とよおか教育プランの「ふるさと豊岡を愛し 夢の実現に向けて挑戦するこどもの育成」という基本理念の下、ふるさと教育、英語教育、コミュニケーション教育を軸に、就学前教育・保育の充実を図っています。


そして、特に幼児期に英語に慣れ親しむ環境を充実させることは、自分の思いを伝えようとしたり、人と関わろうとしたりする力の基礎を育むとともに、自己肯定感を高め、これらのことが「小さな世界都市・豊岡の未来を創造する子ども」の育成につながっていくと考えています。

豊岡市英語遊び保育の取り組み内容

平成 27 年度から 4・5 歳を対象とした「英語遊び保育」を 6 つのモデル園で試行実施し、29 年度からは全園に展開を広げていきたいと考えています。

平成 27 年度～平成 28 年度

- ・ 6 モデル園での試行実施
- ・ 指導員派遣による英語遊び（週 1 回程度）
- ・ 「豊岡市英語遊び保育プログラム」の作成
- ・ モデル園外で英語遊び保育体験


平成 29 年度以降

市内全園で巡回指導の予定

モデル園

五荘奈佐幼稚園 城崎こども園 竹野認定こども園
みかたの森こども園 小坂幼稚園 合橋認定こども園

英語遊び保育とは


英語遊び指導員による定期的なオールイングリッシュの遊び・活動を中心として、英語を聞く耳、英語に親しみ、楽しもうとする気持ちを育むものです。


英語遊び保育は勉強ではなく「遊び」です。歌やゲーム、絵本の読み聞かせなど、指導員との英語でのやりとりの中でたくさんの英語に触れ、日常保育や生活の中でも英語を使って遊んだり、発見したりすることで「英語を経験する」ものです。


「間違っても大丈夫」「もっと英語を使ってみたいな」「英語ってなんだか楽しいな」というような気持ちが芽生え、育まれる、楽しい取り組みにしたいと思います。


ごあいさつ

本年度より英語遊び保育推進員として、岩本涼子・小田知子がお世話になります。園の先生方と一緒に子どもたちにとって楽しい英語遊びを進めていきたいと思ひます。どうぞよろしくお願ひいたします。

モデル園外で 英語遊び保育体験を実施しています

市内 26 園で英語遊びの体験を実施しています。最初はドキドキの子どもたちでしたが、体を動かし歌を歌ったり、ゲームをしたりするうちに、だんだん元気に楽しむ様子が見られました。年 3 回程度の体験を予定しています。来年度の全園実施に向けて、楽しく英語と触れ合うきっかけづくりをしたいと思います。

子どもの達の様子(園の先生の報告より)

- ・ ゲームで初めて英語にふれる子も楽しく参加できた。
- ・ 英語で質問されたことに対して、進んで答えている子もいれば、どう答えたらよいのかわからず困った表情の子もいたが、一生懸命聞き取ろうとする姿が見られた。
- ・ 意味がはっきりわからなくても、指導員の先生の表情やジェスチャーを見ながらなんとなく想像して動いていた。
- ・ 体験が終わったあとも習った英語を繰り返して言う子どもたちの姿が見られ、本当に楽しかったのだと感じた。


初めてでもゲームなら盛り上がるね。Are you ready? YEAH!!!!

園の先生の声


英語の曲のリズムに合わせて体を動かします。Walk, walk, walk.

- ・ 「英語で」と言われると構えてしまうが、体を使ったりすることで、子どもたちが自然に英語にふれられることを改めて思った。
- ・ 子どもたちがどう反応するのか心配もあったが、笑顔が見られてうれしく思った。
- ・ 英語が得意ではないので、普段の保育の中に十分に英語遊びを活用するのは難しいと感じているが、子どもたちと同じように簡単なやり取りを楽しみ、英語に親しんでいきたい。次回の英語遊びも楽しみです
- ・ どの子も楽しむ様子が見られてよかった。
- ・ 少しは保育に取り入れて遊べるかなと思う。

Q. 英語遊びのとき、保育者は何をすれば良いですか？


A. 園の先生たちには、子どもたちと同じ立場で、一緒に英語遊びに参加していただいています。先生が笑顔で楽しんでいる様子を見ると、初めての英語にドキドキの子どもたちも安心して楽しめるようです。


英語遊び保育

Happy Story

I'M COLD!

各園でプール開きが行われ、子どもたちは大好きな水遊びを楽しんでいることと思います。6月のある日、あいにくの曇り空。とあるモデル園で、水着に着替えた5歳児の子どもたちに出会いました。

私たち英語遊び指導員を見つけると「HELLO」とにっこり。

指導員「HI, HOW ARE YOU ?」

子どもたち「I'M COLD!」(さむいよ～)

普段の生活に英語が自然に溶け込んでいるなあと、とても嬉しく思いました。

