

第18回 NIE全国大会 静岡大会

エヌ アイ イー


「学び」発見ーふじのくにから「やま」NIE

2013年
7月25日(木) 26日(金)

静岡県コンベンションアーツセンター
グランシップ
静岡市駿河区池田79-4

1985年の新聞大会(静岡市)で初めて提唱されたNIEの「発祥の地」として原点に返り、だれでもどこでも無理なく楽しく取り組める、先生にも児童・生徒にも「やさしいNIE」、富士山のすそ野のように大きく広がるNIEを考えます。

第1日(25日) 13:00~

開会式、全体会

記念講演 山口 建 静岡県立静岡がんセンター総長
基調提案 角替弘志 静岡県NIE推進協議会会長、静岡大学名誉教授
パネルディスカッション

懇親会

第2日(26日) 8:50~

公開授業、実践発表

特別分科会

閉会式 12:40~

主催 日本新聞協会
共催 静岡県教育委員会、静岡市教育委員会、浜松市教育委員会
後援 文部科学省、日本NIE学会、全国学校図書館協議会、文字・活字文化推進機構
静岡県高等学校長協会、静岡県校長会、静岡市校長会、浜松市校長会
静岡県私学協会、静岡県PTA連絡協議会
主管 静岡県NIE推進協議会、静岡新聞社

参加申し込み

日本新聞協会
NIEウェブサイトへ

http://nie.jp/

6月1日(土)~6月25日(火)

参加費

教育関係者 2000円 (懇親会 5,000円)

問い合わせ

SBSツアーズ 電話 054(254)1552

大会全般は NIE全国大会静岡大会実行委員会事務局 電話 054(284)9152
(静岡新聞社ふれあい読者室内)
日本新聞協会新聞教育文化部NIE担当 電話 03(3591)4410


交通

- [電車] JR静岡駅から東海道線上り約3分、東静岡駅下車、徒歩約3分
静岡鉄道新静岡駅から6分(日吉町駅から5分)、長沼駅下車、徒歩約10分
- [バス] JR静岡駅北口(静岡日本平線、県立美術館線、動物園線)から約10分、「東静岡駅南口」下車
- [車] 東名高速道路 静岡ICから6キロ、約20分
新東名高速道路 新静岡ICから9キロ、約15分
静岡バイパス 千代田上土ICから4キロ、約10分 ※グランシップ駐車場は有料
- [飛行機] 富士山静岡空港から静鉄バス(静岡エアポートライナー)でJR静岡駅まで約55分

第18回 NIE 全国大会静岡大会 プログラム 7月25日(木) 26日(金) 静岡県コンベンションアーツセンター グランシップ

第1日(7月25日)開会式、全体会

11:30~ 受け付け

13:00~ 開会式

13:30~14:50 記念講演

山口建 静岡県立静岡がんセンター総長
「子どもたちへのおくりもの
—豊かな心を育むために—」


やまぐち・けん 1950年、三重県生まれ。74年、慶応大学医学部卒。国立がんセンター研究所副所長などを経て2002年から現職。高松宮妃癌研究基金評議員、日本対がん協会評議員。08年から4年間、静岡新聞社「読者と報道委員会」委員。

15:10~15:20 基調提案

角替弘志 静岡県NIE推進協議会会長、静岡大学名誉教授

15:20~16:50 パネルディスカッション

「NIEのすそ野を広げるために」

コーディネーター 矢澤 和宏 島田市立川根中学校長、日本新聞協会NIEアドバイザー

パネリスト 松岡賢史朗 (静岡市立西奈小6年) 稲村 明 (清水町立清水小教諭)
小関 萌可 (静岡市立高松中3年) 高塚 陽子 (浜松市立積志中教諭)
山内 花緒 (静岡県立清水東高2年) 尾崎 行雄 (前静岡市PTA連絡協議会会長)

18:30~20:00 懇親会 (ホテルセンチュリー静岡)

第2日(7月26日)特別分科会

R パネルディスカッション 10:40~12:00

すそ野を広げるために ~NIE発祥の地・静岡からの提言~

司会 矢澤和宏 島田市立川根中学校長、NIEアドバイザー
パネリスト 高木まさき 横浜国立大教育人間科学部長
谷野純夫 静岡県立中央図書館長
松岡幹雄 静岡県教委学校教育課指導主事
石田勝彦 焼津市立大村中教諭
宇野隆哉 共同通信社静岡支局長

W 初心者向け
ワークショップ
14:00~16:30
「ことばの貯金箱」

講師 渡辺裕子
NIE教育コンサルタント

X 全国
アドバイザー会議
14:00~16:30
「こうすればうまくいく! NIE研究会」

T 実践報告 10:40~12:00

浸透させよう 地域 NIE

報告者 江崎晴城 藤枝江崎新聞店社長
芦澤和幸 静岡中央新聞販売本部長
横井純夫 磐田市立神明中講師
コメントーター 渡辺裕子 NIE教育コンサルタント、白鷗大講師

V 研究討議 10:40~12:00

朝の時間に新聞を NIE タイムの試み

基調提案者 関口修司 東京都北区立滝野川小学校長
パネリスト 鈴木史良 裾野市立深良中学校長
稲津恵子 駒沢学園女子中高教諭
西村崇 京都市立静原小教諭
司会 吉成勝好 日本新聞協会NIEコーディネーター

S 研究討議 9:00~10:20

「3年目対策」を考える ~実践指定終了後の活動~

司会 山崎章成 浜松市立曳馬小教諭、NIEアドバイザー
パネリスト 越智義寛 静岡県立浜松大平台高教頭
飯尾美行 静岡県立浜松城北工高教諭
野澤博文 静岡県教委教育政策課指導主事
橋立宏子 富士市立吉原第三中教諭
西山良太郎 朝日新聞社静岡総局長

U 実践報告 9:00~10:20

特別支援教育におけるNIE

報告者 松本美智枝 静岡県立沼津聴覚特別支援学校教諭
成島敦子 静岡県立沼津聴覚特別支援学校講師
富田聡子 岐阜県立大垣特別支援学校教諭
石毛一郎 千葉県立佐原高教諭
コメントーター 福井達哉 静岡県教委学校教育課主任指導主事

第2日(7月26日)公開授業 実践発表

小学校

A 公開授業 意見交換 8:50~10:20
静岡市立安西小学校
健康なくらしとまちづくり
~NIEで気づく ひろがる~
授業者 澤田智之 (社会、4年)

B 公開授業 意見交換 10:50~12:20
静岡市立城北小学校
この見出し、どうつける?
~もの見方を広げよう~
授業者 漆畑浩明 (国語、5年)

D 実践発表 意見交換 9:30~10:30
沼津市立原小学校
積極的に人と関わっていく
児童を育てるためのNIE活動
発表者 石川有記 (言語科、社会、6年)

C 公開授業 意見交換 10:50~12:20
静岡市立中田小学校
ふるさと活性化プロジェクト
~静岡県を全国に発信しよう~
授業者 中村都 (社会、国語、図工、総合、5年)

F 実践発表 意見交換 9:30~10:30
静岡市立東源台小学校
全校で取り組む「やさしいNIE」
~まずは踏み出そう、はじめの一步~
発表者 柴田剛秀 (全学年)

E 実践発表 意見交換 10:50~11:50
浜松市立有玉小学校
聴き合おう 互いの考え
~やさしいNIEを通して~
発表者 浅野慶太郎 (国語、理科、社会、総合、算数、道徳、2~6年)

中学校

G 公開授業 意見交換 8:50~10:20
浜松市立三ヶ日中学校
さあ、公民的分野を学ぼう
~新聞から課題をみつけ、授業で学び、世の中へ発信~
授業者 小川高明 (社会、3年)

I 公開授業 意見交換 10:50~12:20
島田市立金谷中学校
放射線について新聞から考えよう
授業者 油井和哉 (理科、2年)

H 公開授業 意見交換 8:50~10:20
静岡大学附属静岡中学校
新聞をきっかけに考える
授業者 野沢康夫 (社会、3年)

J 実践発表 意見交換 9:30~10:30
浜松学芸中学・高校
生徒の社会化を目指して
~新聞記事を利用して日本と世界の結びつきを地図化しよう~
発表者 大木島詳弘 (社会、1年)

K 実践発表 意見交換 10:50~11:50
御殿場市立南中学校
「言語活動」につながるNIE活動
発表者 湯山昌樹 (全校)

高校

M 公開授業 意見交換 8:50~10:20
常葉学園高校
学びあって、自分の意見をつくらう
フランス革命 ~ロベスピエールの恐怖政治~
授業者 塚本学 (世界史B、2年)

N 公開授業 意見交換 10:50~12:20
静岡県立川根高校
新東名開通における経済波及効果
授業者 中園亮平 (政治経済、3年)

O 公開授業 意見交換 9:00~10:30
静岡県立島田高校
気になる記事を読んで、発信しよう!
授業者 高島美玲 (現代文、3年)

P 実践発表 意見交換 11:00~12:20
静岡県立静岡中央高校
科学への興味が広がり、学ぶ心が高まるNIE
発表者 吉川契子 (地学、生物、1~3年)
(静岡県総合教育センター実務研修員)

Q 実践発表 意見交換 9:00~10:20
東海大学翔洋高校
新聞データベースの活用とNIE学習の広がり
発表者 川上博 (現代社会、政治経済、学校設定科目、1、3年)