

【原 著】

中学校の道徳教育において〈いのち〉の教育を
どのように実践するか（2）

渡邊 満 小林 万里子

How Can We Practice Life-Education as Moral Education in Junior High School? (2)

Michiru WATANABE, Mariko KOBAYASHI

2017

岡山大学教師教育開発センター紀要 第7号 別冊

Reprinted from Bulletin of Center for Teacher Education
and Development, Okayama University, Vol.7, March 2017

中学校の道徳教育において

〈いのち〉の教育をどのように実践するか (2)

渡邊 満^{※1}小林 万里子^{※2}

阪神・淡路大震災と東日本大震災では、大人だけでなく、多くの子どもたちが犠牲となった。改めて「命の教育」の重要性が指摘されている。また、青少年、特に中学生による殺傷事件やいじめによる自殺も後を絶たない現状にある。一方、2019 (平成31) 年度から中学校の「道徳の時間」は「特別の教科 道徳」という名称の教科となる。その理由は様々であるが、教育再生実行会議の第一次提言によれば、同会議が教科化提言に踏み切った直接の要因は、いじめ問題への実効性のある道徳教育を求めることにあった。しかし、学校の道徳教育や「命の教育」は役に立たないという指摘もあり、教科となった道徳科における道徳教育は、これまでの諸課題を確実に見直し、確たる実践的基盤を打ち立てなければならない。本稿 (2) では、前号の (1) で論じた〈いのち〉とその教育に関する独自の観点によりながら、「〈いのち〉の教育」に取り組む「道徳科の授業」の新しい展開を提案したい。

キーワード：ピオスとゾーエー、「〈いのち〉の教育」、発達段階、コミュニケーション的行為、討議

※1 広島文化学園大学

※2 岡山大学大学院教育学研究科

IV 「〈いのち〉の大切さ」を考える道徳授業の実践

1 授業構築の基本的な考え方

このような考え方に基づいて行った授業に、次のような、佐々木千佳教諭の実践がある。これは1995年1月17日 (火) に起きた阪神・淡路大震災において実際にあった実話を、佐々木教諭が主人公の許可を得て教材化して実施した授業である。

生徒たちはここで〈いのち〉というものをぎりぎりまで考えていく。〈いのち〉を深く考えるためには「死」と向き合うことが欠かせないと考えたからである。また、この授業では、扱う内容項目は3-(1) (道徳科ではD-(19))「生命の尊さ」であるが、関連内容項目として、4-(5) (道徳科ではC-(13))「勤労」、4-(6) (道徳科ではC-(14))「家族愛」があり、これらの内容に関連づけた話し合いになることは、避けられないと同時にむしろきわめて重要である。

授業は2時間扱いとして構想されている。第1次では、「主人公がどちらを先に救助すべきだったのか」を主発問として生徒たちに考えさせる。その際、その理由を考えさせ、発表させることを重視している。その理由にこそ生徒の〈いのち〉についての思いや考えが含まれていると考えているからである。また、「あなたが主人公の立場だったら」とは問わないこ

とも重要である。生徒たちは自分の考えを求められると意見が言えなくなってしまうからである。むしろ、第三者的に感じたこと、思ったことを率直に語るができるようにすることが重要である。

第2次では、第1次で考え、話し合った課題、「主人公はどうすべきだったのか」、つまり、「おじいさんを助けつづけて良かったのか、それとも娘さんを先に助けるべきだったのか」という主人公が悩み続けている問題に生徒たちが合意を目指して討論を行うことを計画している。

道徳授業において資料を二つに区分して提示することは、一般には行われていない。むしろそうすべきでないと考えられてきた⁽¹³⁾。しかし、筆者は、ストーリーの結末をあらかじめ学習者が知ることは必ずしも適切ではないと考えている。判断や思考の具体を結末に合わせることがあってはならないと考えるからである。むしろ結末は外しておいて、課題に集中して学習者が考えることが重要である。さらに、行為はそれが行われるについては行為者の判断が存在している。その判断は行為者の熟慮の結果であり、学習者が学ぶものは、その判断の熟慮の部分である。結果が明示されていれば熟慮についての学習者の考察はむしろバイアスを与えられること

となる。二つに分けることはこのあり得るバイアスを排除することにつながる。

また、二つに分けることは、行為が生じさせる結果を考えることにもつながる。道徳の実践的観点でも、行為は結果を抜きにしては考えられない。結果を示すことで、行為を正当なものと考えられるし、行為を反省的に見直し、その課題を考えることも可能になる。本資料の場合には前者の意味合いが込められている。

2 資料「命の順番」

資料名は「命の順番」である。資料 No.1 と No.2 に区分されているが、資料 No.1 は実際にあったことであり、No.2 は佐々木教諭がご本人に面談し、内容がきわめて厳しいものであるために、No.1 での学習をさらに深めるとともに、生徒の心のケアを考えてつくった事後談である。以下に資料「命の順番」の全文を、生徒に配布する教材のかたちで提示する。

a. 道徳資料 No.1

「〇〇町で火災発生、消防車とレスキュー隊の出動、お願いします。」

夜中の3時。坂下はあわてて消防署のベッドからはね起きた。すぐに、防火服を身につけ、1分ほどで仲間といっしょに消防車に乗りこんだ。幼いころからのあこがれだったレスキュー隊の一員になって、もう20年が過ぎた。レスキュー隊は、火事や交通事故、水の事故などが起こった時に、最初に現場に行き、人を救う仕事だ。燃えさかる火の中を、「もうだめかもしれない」と思いながら、飛びこんでいくこともある。それでも、坂下は1人でも多くの命を救うために、この街で、この仕事を続けなければならない、と考えている。

それは、あの日のできごとが、まだ胸に深くつきささっているからだ。

あの日。1995年、1月17日、阪神淡路大震災が起きた日。神戸の街は、あちこちが火の海につつまれていた。数時間後、火の勢いがおさまった街で、坂下は部下を集め、生きうめになった人たちを探す作業に取りかかっていた。救出用の道具も消防車も何もない。どこに人がいるかも分からないため、こわれた家や焼け残った家をひとつひとつ回り、声をかけていく。

ある家の前に来た時だった。大きな柱の下じきになったおじいさんを見つけた。おじいさんは呼びかけにも答えず、ぐったりしていた。坂下は部下といっしょに柱を動かそうとしたが、柱は重く、びくともしない。いつも使っている救出用の道具があれば、10分ほどで動かせるはずだった。しかし、今は手でがれきをひとつひとつ、取りのぞいていくしか方法がなかった。

その時である。1人の女性が坂下のもとに必死の顔つきでかけよってきた。

「向こうで私の娘が生きうめになっているんです。お願いします、助けてください！」

「声は聞こえていますか？」

「はい、娘は呼びかけに答えています。」

「何才の娘さんですか？」

「14才、中学校2年生です。」

坂下はいっしゅん手をとめ、うつむいた。女性はすがりつくような目で坂下を見上げている。しかし、坂下は女性に向かって、いたわるように声をかけた。「今、私達はおじいさんを助けています。このおじいさんが救助できたら、娘さんのところに向かいます。」女性は困った顔をして、その場を去って行った。坂下は、もくもくと救出作業を続けた。娘さんのことが気がかりだった。2時間後、坂下はようやく無事におじいさんを救出することができた。おじいさんの呼吸はしっかりしていた。

坂下はすぐに娘さんのもとに走った。娘さんは、50センチほどのすき間にうまっていた。がれきがくずれると、娘さんはおしつぶされて死んでしまうかもしれない。坂下は、部下に自分の両足を持たせ、みずからすき間の中に入り、娘さんの体をつかんだ。そして娘さんを一気に引き上げた。

ところが、娘さんは残念ながら、すでに亡くなっていた。

b. 道徳資料 No.2

自分は娘さんを先に助けるべきだったのではないか。いや、おじいさんを先に助けた自分は、まちがっていないはずだ。あれから14年、坂下はずっと、なやみ苦しんできたのだった。

夏の日ざしがまぶしいある日、坂下は亡くなった娘さんの両親の家を探し出し、訪れたのだった。

仏だんの前には、みずみずしい果物がそなえてあり、横には娘さんの笑顔の写真がかざられていた。坂下は、じっとだまったまま、仏だんに線香をそなえた。ふと、引き上げた時の、娘さんの幼さの残った顔が頭の中にうかんだ。

「消防士さん。あなたは本当によくやってくれました。娘もわたしも、感謝の気持ちでいっぱいなんですよ。」

娘さんの父親のその言葉を聞いたとたん、坂下はわれを忘れて泣きくずれた。ぬぐってもぬぐっても、涙はあふれ続けるのだった。父親は

「もういい、もういい。」

と何度もつぶやき、坂下のひざにそっと手を置いた。その手はかすかにふるえていた。

坂下は娘さんの両親の家を出た。げんかんのドアを開けたとたん、目いっぱい光がとびこんできた。雲ひとつない青空。太陽に照らされたアスファルトの温かみを、足の裏に感じる。

坂下は高台から見える街なみを見下ろした。胸の前で、痛いほどこぶしをにぎりしめる。たくさんの家々やビル、はげしく行きかう車、近くの小学校から聞こえるチャイムの音。街全体が、呼吸をしているようだ。坂下はその光景をしっかりと目に焼きつけた。明日は、早朝からの勤務だ。

3 「命の順番」学習指導案

中学校1年生 道徳学習指導案

授業者 兵庫教育大学教職大学院

心の教育実践コース

佐々木 千佳

1. 授業日時 平成21年10月5日(月)～10月7日(水)

2. 対象学級 1年1組, 1年3組

3. 主題名 「かけがえのない命」(「命の順番」(自作資料))

内容項目 3-(1) 生命尊重 (関連項目: 4-(5) 勤労, 4-(6) 家族愛)

生命の尊さを理解し、かけがえのない自他の生命を尊重する。(生命の尊さについて、その連続性や有限性などを含めて理解し、かけがえのない生命を尊重すること。)

4. ねらい

① 阪神淡路大震災で生命救助にあたったレスキュー隊の行動とその後の心情的葛藤を通して、命の平等性に気づき、自他の生命を尊重し、社会とのかかわりの中でよりよく生きようとする意欲を育てる。

② 主人公の行動や心情についての対立討論をとおして、自分とはちがう他者の考えを知り、互いの思いを深めあいながら、社会とのかかわりから生命の尊さに気づかせる。

5. 主題設定の理由

① 生徒観

生徒たちは阪神淡路大震災時を経験していない世代である。家族の体験談や学校での防災教育から当時の状況を知っているのみである。また、これまで生命尊重についての道徳授業を重ね、自他の生命が大切なものであるということは、観念としては自覚している者が多い。しかし、学校生活に対して投げやりな姿勢になる生徒や自己肯定感が低い生徒、周囲の友達に対して攻撃的な言動をとる生徒が少なくないなど、生徒指

導上の問題も多く、学びが道徳的实践につながっていない。

② 資料観

本資料は、レスキュー隊として今も活躍を続ける主人公が、阪神淡路大震災で救助活動において結果的に命に順番をつけてしまったことを悔やみながらも、その葛藤に支えられながら生きている姿を描いている。命に「見切り」をつけざるを得なかった主人公や、命に「見切り」をつけられた家族の行動と心情を通して、「命の有限性」や「命の非可逆性」といった視点に立って生命の尊さについて考えることで、全ての命が等しく重みを持ち、かけがえのない存在であることに気づくことができる。

また、主人公の葛藤（苦しみ）がレスキュー隊を続ける上での大きな支えになっていることから、勤労を通して社会に貢献し、充実した生き方を追求することの大切さについても考えることができる。

③ 価値観・指導観

生命尊重とは「かけがえのない生命をいとおしみ、自らもまた多くの生命によって生かされていることに素直にこたえようとする心の現れ」（「中学校学習指導要領解説 道徳編」（平成20年）より）であるとされている。この価値の自覚を図るために、従来の多くの道徳授業では読み物資料や視聴覚資料等を用い、生徒に「感動」や「共感」、「感謝」を味わわせるような指導方法が用いられている。

しかし、生命尊重を社会との関連で考えた時、必ずしも生命は「感動」や「共感」だけでは語れない側面がある。本学習では、「見切りをつけられた命」を切り口に、「死と向き合う命の重み」について生徒同士が話し合い学習を行うことで、社会との関連性を意識した生命尊重という価値に迫ることができる。と考える。

指導にあたっては、特に主人公がどうすべきだったかの根拠をつきつめていく「話し合い」（討議）の過程をとおして、考えを磨きあい、価値に迫りたい。さらにこの学習過程が、生命の尊さについて深く考える契機となり、実際の生活での諸々の問題の解決のために自ら行動を起こそうとする態度を育てたい。この「話し合い」は、学習指導要領が示している言語能力の育成のためには重要な学習活動である。

さらにNo.2の資料の後半部分を最後に提示することで、話し合った内容を踏まえた上で、さらにその価値を深めることができる。

6. 学習過程構想（全2時間構成）

① 第1次

	学 習 内 容	生 徒 の 活 動	指導上の留意点	評 価 の 観 点 (評価方法)
導 入	<ul style="list-style-type: none"> 阪神淡路大震災の状況を知ろう。 レスキュー隊の活動の様子を知ろう。 	<ul style="list-style-type: none"> 阪神大震災の時の写真を見る。 家族などから聞いた体験談を紹介する。 	<ul style="list-style-type: none"> 阪神淡路大震災の状況、レスキュー隊の活動についての共通理解を図る。 	
展 開	<ul style="list-style-type: none"> 資料「<u>命の順番 No.1</u>」を<u>読もう。</u> 坂下さんの行動とおじいさんと娘さんの状態をつかもう。 	<ul style="list-style-type: none"> ●おじいさん—応答がない。お年寄り。・・・救助した ●娘さん—応答がある。14才。・・・救助できなかった 	<ul style="list-style-type: none"> 資料No.1だけを配布し、教師が範読する。 	

中学校の道徳教育において〈いのち〉の教育をどのように実践するか（2）

展 開	<ul style="list-style-type: none"> 坂下さんの胸に今もつきささっているのはどんなことだろう。 <設定状況の確認・整理> <p style="text-align: center;">↓</p> <ul style="list-style-type: none"> (主人公の心情をふまえた上で) 坂下さんはどうすべきだったのか、考えよう。 	<p>「娘さんが死んでしまったこと」</p> <p>「娘さんを先に助けた方がよかったのではないか」</p> <p>「部下をうまく使えばよかったのではないか」</p> <p>「おじいさんを先に助けたことは間違いではなかった」</p> <p>「娘さんを先に助けに行けば、両方とも救えたかも」</p> <p>「娘さんを救う方が妥当だったのではないか」</p>	<ul style="list-style-type: none"> 主人公の取った行動と内面の葛藤を簡単に振り返り、板書する。 ワークシートを配布する。 結果論や方法論に終始しないよう、問題の核心部分である、主人公の葛藤に焦点化するように、適宜教師が働きかける。 「あなたならどうするか」という発問ではなく、第三者の視点に立たせるため、あくまでも主人公が取るべき行動の選択をさせる。 	<ul style="list-style-type: none"> 自己の立場を明確に表明できたか。(挙手・ワークシート)
	<p>坂下さんは、どちらを先に救うべきだったのだろうか。考えてみよう。</p> <ul style="list-style-type: none"> 自分の立場を第三者の視点で考えよう。 坂下さんがそうすべき理由を考えてみよう。 自分の立場を決め、理由を考えよう。 自分の立場と理由を発表してみよう。 	<ul style="list-style-type: none"> 自分の立場を決め、自分がそう思う方に挙手する。 数人の生徒を指名し、自分の立場と理由を発表させる。 		
	<p><おじいさんを先に救うべき></p> <ul style="list-style-type: none"> ●すでにおじいさんの救助をしていたから。 ●お年寄りだから。 ●おじいさんの反応がなかったから。(緊急性が高い) 	<p><娘さんを先に救うべき></p> <ul style="list-style-type: none"> ●死んでしまったから。 ●呼びかけに最初お応じていたから。 ●女性だから。 ●将来があるから。 ●娘さんを先に助けていたらおじいさんも救えたかも。 ●両親が助けを求めに来ているから。 ●おじいさんの救助には2時間かかったが、娘さんは時間をかけずに救助できたから。 		
終 末	<ul style="list-style-type: none"> 次時にクラスで話し合いをすることを伝える。自分の考えを練っておくよう伝える。 	<ul style="list-style-type: none"> 自分がそう思う理由(根拠)をワークシートにまとめる。 		<ul style="list-style-type: none"> 自己の立場についてその根拠を持つことができたか。(ワークシート)

② 第2次

	学 習 内 容	生 徒 の 活 動	指導上の留意点	評価の観点 (評価方法)		
導 入	<ul style="list-style-type: none"> 震災時の神戸の様子を知る。 前時に自分が取った立場を確認しよう。 	<ul style="list-style-type: none"> 震災時の動画から、多くの命が失われたこと、悲惨な現場であったことを感じ取る。 自分が取った立場を表明する。 教室を2つの立場に分かれて座る。 	<ul style="list-style-type: none"> 動画を見ることにより、前時の学習を想起させる。 			
展 開	<p>坂下さんは、どちらを先に救うべきだったのだろうか。話し合ってみよう。</p> <ul style="list-style-type: none"> 自分の意見とその理由について発表しよう。 相手の立場の人に質問・反論をしてみよう。 「相手の立場の人に、質問や反論はありませんか？」 意見の変更の有無の確認 「今のやりとりを聞いていて、自分の立場が変わった人はいませんか？」 それぞれのチームで「これだけはゆずれない」理由<理由づけの中心>を挙げるとしたら、どれだろう。グループで話し合ってみよう。 「これだけはゆずれない」理由について、相手側にさらに質問・反論をしてみよう。 	<ul style="list-style-type: none"> 前時を振り返りながら、それぞれの立場を選んだ理由を発表する。 <p><おじいさん⇒娘さんへの反論></p> <ul style="list-style-type: none"> ●「死んでしまった」とか「時間がかからなかった」というのは結果論でわかることではないか。 ●「女性だから」「将来があるから」というなら、救助活動が女性や子供優先になる、命の優劣を決めることになる。 ●「両親が助けを求めた」かもしれないが、おじいさんにも家族がいたかも。気持ちはみな同じ。 <p><娘さん⇒おじいさんへの反論></p> <ul style="list-style-type: none"> ●すでにおじいさんの救助をしていたことが理由になるなら、人命救助は「発見順」「早い者勝ち」なのか。 ●呼びかけに応じないおじいさんより呼びかけに応じる娘さんを助けるほうが、救出できる確率が高いのではないか。 <p>自分たちが考える理由づけの中心</p> <table border="1" style="width: 100%; text-align: center;"> <tr> <td style="width: 50%; padding: 5px;"> <おじいさん側> 目の前のおじいさんを見捨てることはできない。 <おじいさん側の反論> 若い人ばかりを救うのは命の偏見だ。 </td> <td style="width: 50%; padding: 5px;"> <娘さん側> 娘さんのほうが将来のある若い命だ。 <娘さん側の反論> 目の前にいたから救ったなら、命は「先着順」ということになる。 </td> </tr> </table> <p>命に順番をつけたのではない。 命はすべて同じ重みを持つ。 <共通する価値></p>	<おじいさん側> 目の前のおじいさんを見捨てることはできない。 <おじいさん側の反論> 若い人ばかりを救うのは命の偏見だ。	<娘さん側> 娘さんのほうが将来のある若い命だ。 <娘さん側の反論> 目の前にいたから救ったなら、命は「先着順」ということになる。	<ul style="list-style-type: none"> それぞれの理由づけが分かりやすいように出た意見を黒板に記す。 2つの立場に分かれて座席を移動し、質問や反論を行わせる。 相手側の意見に納得し、意見を変更したい場合、相手側に移らせる。 理由として最も納得のいくものを挙げる。 お互いに意見交換を重ねていく中で、両方に共通する価値に気づかせる。 	<ul style="list-style-type: none"> 自己の立場を明確にし、その根拠を表明できたか。(発言) 根拠をもとにした話し合いができたか。(発言) 主体的に話し合いに参加できたか。(発言) 生命の平等性に気づくことができたか。(発言)
<おじいさん側> 目の前のおじいさんを見捨てることはできない。 <おじいさん側の反論> 若い人ばかりを救うのは命の偏見だ。	<娘さん側> 娘さんのほうが将来のある若い命だ。 <娘さん側の反論> 目の前にいたから救ったなら、命は「先着順」ということになる。					

展	<ul style="list-style-type: none"> ・「<u>命の順番</u>」No.2 を読もう。 ・坂下さんはなぜ泣いたのだろう。 ・父親はなぜ「もういい、もういい」と言ったのだろう。 	<p>「許されたきもち」「やっと苦しみから解放された」「失われた命の尊さを、娘さんの遺影の笑顔を見たことで初めて強く感じた。」</p> <p>「坂下さんは精いっぱい救命活動してくれたから」「もういい、と言いつつながらも気持ちは複雑」「父親自身が自分に言い聞かせている」「坂下さんの後悔の気持ちが十分伝わったから」「苦しいが、それを見せないよう気丈にふるまっている。」</p>	<ul style="list-style-type: none"> ・資料No.2を配布し、教師が範読する。 ・子どもを失った親の思いをおさえる。 	
<p>父親の気持ちにふれた坂下さんは、どんなことに気づいたのだろう。</p>				
開	<ul style="list-style-type: none"> ・ワークシートに書き、思いを発表しあおう。 	<ul style="list-style-type: none"> ●救えたか、救えなかったという結果論ではなく、人命救助のために力を尽くしたことが大切だった。 ●老若男女を問わず、どの命もかけがえのないもの。 ●「もういい」と言った父親が、そう言いながらも割り切れない感情をもち続けていること。 ●人の命は亡くなっても他者の心の中に生き続けていくのだ。 ●自問自答は解決しないが、これからもレスキュー隊を続けよう、という使命感を新たにした。 ●いつまでも嘆くのではなく、娘さんやご家族に対して恥ずかしくない生き方をしていこう。 	<ul style="list-style-type: none"> ・父親の気持ちにふれたことで、家を出た坂下さんが変化したことをふまえる。 	<ul style="list-style-type: none"> ・話し合いを経て生命尊重の価値への気づきに社会的な視点との関連が見られたか。(発言・ワークシート)
終末	<ul style="list-style-type: none"> ・今日の学習でどんなことを感じたり考えたりしましたか。また、あなたはこれからどう生きたいかについて考えよう。 ・ワークシートで学びを振り返ろう。 	<ul style="list-style-type: none"> ●命に順番なんてない。どの人の命もみな大切にしなければ。 ●苦しみを背負いながらも神戸のためにレスキュー隊を続けていこうとする坂下さんの強い意思や仕事へのまっすぐな姿勢に心を動かされた。自分も苦しくても頑張るって生きていきたい。 ●自分ならどっちにするか、なんて判断をすることはできない。レスキュー隊という仕事はなんて過酷なんだ。自分もこのような仕事についてみたい。 ・ワークシートの「ふりかえってみよう」の欄に4段階で自己評価を行う。 	<ul style="list-style-type: none"> ・本時の学びの中で「生命尊重」の道徳的価値についての主体的な自覚を自己の中で整理させる。 	<ul style="list-style-type: none"> ・自他の生命を尊重し、社会との関わりの中でよりよく生きようとする意欲や姿勢が見られたか。(ワークシート) ・本時の活動や思考への自己評価(ワークシート)

*資料「命の順番」について

「命の順番」は、現・神戸市垂水消防署、坂下靖司さんの体験談をもとに、ご本人の許可を頂いて授業者が脚色を加え、資料化したものである。阪神淡路大震災では「命の順番を決めることが最も苦しかった」と、多くのレスキュー隊の方々と同様の体験をされている。

本授業で使用した震災時の動画・画像はすべて神戸市役所ホームページ (<http://www.city.kobe.lg.jp/index.html>) で公開されていたものを、神戸市の許可を得て使用させていただいている。

4 授業の実際

本授業は兵庫県の A 市立 B 中学校 1 年生のクラスで行われた。授業者の佐々木教諭は当時兵庫教育大学教職大学院に現職教員院生として在学し、研修 2 年目であった。この授業の背景には目の前で多大の死傷者が出た阪神・淡路大震災と 2005（平成 17）年 4 月 25 日 JR 福知山線の運転士と乗客 107 名が亡くなった脱線事故があった。生徒たちは阪神・淡路大震災を直に経験はしていないが、4 年前に起きた脱線事故当時は小学校中学年であった。はっきりと記憶にはないにしても、身近な人たちの会話は耳にすることもあったはずである。この生徒たちに道德の研究授業を行おうとしたときに、佐々木教諭が選んだのは本資料の内容であった。資料教材は佐々木教諭の自作である。登場する人物は実在しており、エピソードは基本的には実話で、本人の了解・了承を得ている。資料の後半のみ佐々木教諭による作話である。

授業の様子はビデオに撮影して記録しているが、生徒たちは真剣にこの主人公の葛藤に取り組んでいた。始めは若い娘さんの命を救うことが優先されるべきだと考える生徒が多かったが、生きている命に思いを重ねるうちに、若いとか高齢であることが、価値の違いとなることの矛盾に気がつくようになった。その間の教室の空気は、重く、沈黙も続くものであった。「おじいさんを救った後で救出されたときには娘さんは亡くなっていた。やはり娘さんを先に助けるべきだったのではないか」という意見が出た。するとすぐに、「それはかわいそうだが、しかし、それは結果論であって、この場合やむを得ないのではないか。おじいさんは助かったのだし、二人とも助かれればよかったけれど、この場合、同時に二人を救助できないのだから、やっぱり仕方ないと考えた方がいい」という意見が出た。「命が大切なのは同じであり、年齢による違いはないのではないか、そうである以上、この状況では、おじいさんを助け続けた

主人公の決断は正しかったと考えなければならない」というのが、生徒たちが出した最終的な判断であり、その理由であった。

この場合、オープンエンドの授業もあり得るが、授業者はそうしなかった。なぜなら、この生徒たちに必要なのは発達段階の上昇だけではなく、「〈いのち〉の大切さ」という道德的価値についての彼ら一人ひとりの思いであり、それをさらに教室のみんなと共有することだと考えたからである。

本授業の成果は、授業後の振り返りで書いたひとりの生徒の次のような言葉に集約されているように思われる。「どんなに重いダンブカーでも、たくさんの人が持ち上げれば、持ち上がる。でも、亡くなった人の命は、何千人いても生き返らせることはできない。それくらい命は重い。」この言葉を書いた本人が、はじめは若い命を優先すべきだと言っていたことも印象的であった。授業の録画はこの資料の主人公のモデルとなった方にも見ていただいた。「有り難う。おかげさまで、これで私も救われた気がする。」と語っていた。

V 「考え、議論する道德」としての「〈いのち〉の教育」

1 道德の教科化とこれからの道德授業

中学校においては、2019（平成 31）年度より〈道德の時間〉は〈特別の教科 道德〉という名称の教科となる。この教科化に関しては様々なことが語られている。もっとも問題なのは、これまでの授業が変わるわけではないという学校における相変わらずの憶測が広がっていることである。しかし、この教科化に踏み切る上で重要な役割を演じたのは、教育再生実行会議「いじめの問題等への対応について」（第一次提言）（2013（平成 25）年 2 月 26 日）であり⁽¹⁴⁾、その際、大津市で起きたいじめによる中学生自殺事件とその案件に対する学校や教育委員会の対応の問題が世論による後押しとなったことも

あって⁽¹⁵⁾、「いじめ問題」への対応としての実効性のある道徳教育が求められたこととも関わっている。このことは、それに続いて開催された「道徳教育の充実に関する懇談会」での議論と報告(道徳教育の充実に関する懇談会 2014)⁽¹⁶⁾において、これまで学校において実施されてきた道徳教育と「道徳の時間」の授業に対する厳しい反省と見直しを求めさせることとなった。この方向はほぼそのまま、「考え、議論する道徳」を提起した中央教育審議会答申「道徳に係る教育課程の改善について」(2014(平成26)年10月21日)⁽¹⁷⁾に反映されている。

この経緯は、今回の教科化ではこれまでの学校の「道徳の時間」の授業をそのまま維持できないことを物語っていると考えなくてはならないであろう。「命の教育」についても、「考え、議論する道徳」は、単に小手先の、あるいは部分的な改善では達成できないことを示しているように思われる。

2 生命や命の捉え直しと授業方略の課題

こうした状況をふまえて、本稿(1)ではまず〈命〉を〈いのち〉と捉え直すことから始めた。すなわち、かけがえのない私の個人的な「生命」(ビオス)だけではなく、私たちの集会的な「いのち」(ゾーエー)を含み込むものとして〈いのち〉を意味づけるとともに、この両者のせめぎあいと統合によって人格が形成されていくとした。それにより、生きることの意味を根源的に問うことや、他者との関係性のなかで生起する自己存在を見つめることも可能となるからである。

一方、これまで中学校の道徳教育において、生命はどのように捉えられてきただろうか。1958(昭和33)年に「道徳の時間」が設けられたときの学習指導要領には、個々の「健康」や「安全」に限定された生命観が看取される。その後の学習指導要領の記述内容については割愛するが、環境破壊や公害問題、青少年犯罪、生命倫理に関わる問題などに対する社会的関心の高まりにも影響されて、次第に生命観は広がってきた。2002(平成14)年から全国の中学生に配布された「心のノート」では、生命について「偶然性」「有限性」「連続性」という3つの観点から提示された。とはいうものの、「道徳の時間」に広く用いられる副読本や教師用指導書を見ると、必ずしも多元的な生命観をふまえて、また子どもの発達段階に応じながら、授業の内容が構築されているとはいえない。

そこで本稿(2)では、死と真正面から向き合う授業、学級内での討議を通して自分たちの考えを練り上げる授業として、中学校における〈いのち〉の教育の一例を挙げた。一般に「共感」や「感動」に回収されがちな「生命尊重」の学習が多いことへのアンチテーゼとして、「死と向き合う命の重み」について合意を目指して討議する2時間構成の道徳授業を提案した。

授業記録を見ると、阪神・淡路大震災を直接体験していないとは言え、体験した人々に支えられて、おそらく震災についても日常的に耳にしながら生きてきた生徒たちだったからこそ、主人公の坂下さんの置かれた状況や複雑な心情に思いを重ねて深く考えることができたのではないかと思われる。換言すれば、そうした生活体験を共有している兵庫県の中学生には、阪神・淡路大震災でのレスキュー隊員の実話を基にした「命の順番」が有効な教材であった。今後、道徳の教科化により検定教科書が主たる教材として用いられることとなるものの、同時に、子どもや学級の実態、学校や地域の教育課題に応じた教材を選定したり開発したりする重要性⁽¹⁸⁾が、本実践からも裏づけられた。

あわせて、「〈いのち〉の教育」は道徳の時間(道徳科)の授業の枠内に収斂されるものではなく、各教科等の学習や家庭・地域社会における生活のなかでの体験と密接に関連づけるものであることも示唆された。一人ひとりの子どもの体験は、教師や保護者の教育的な意図のもとでの活動にとどまらず、日常生活のなかで、いわば無意図的に見たり聞いたりすることも含まれる。それらのすべてを把握することは不可能だが、学校における「〈いのち〉の教育」の前提条件として視野に収めたうえで、全教育活動を通じたカリキュラム構想が求められるだろう。

おわりに

本稿において提案した「〈いのち〉の教育」の構想とその実践は、いじめ問題や命に関わる子どもたちの問題行動に対応できる実効性のある道徳授業を、これまでの命の捉え方を〈いのち〉として捉え直し、その「考え、議論する道徳」としての学習過程を討議倫理学を基盤においた子どもたちによる討議過程として構想し、実施したものである。問題解決的な学習がこれからの道徳科の授業の学習活動として求められているのであるが、本稿はそれに対する一つの理論的かつ実践的な応答でもある。

注

- (13) 鈴木邦夫 (2015) 誌上討論 道徳授業のセオリーと柔軟な授業づくり 解説① セオリーを大切にする立場から 失敗しない道徳授業の展開はセオリーから 道徳教育 11月号 明治図書 p.4~6。
- (14) 教育再生実行会議 (2013) 「いじめの問題等への対応について (第一次提言)」 下記 URL 参照 https://www.kantei.go.jp/jp/singi/kyouikusaiei/pdf/dai1_1.pdf
- (15) 津市立中学校におけるいじめに関する第三者調査委員会 (2013) 調査報告書 下記 URL 参照 <http://www.city.otsu.lg.jp/kosodate/kenzen/taisaku/1442305508389.html>
- (16) 道徳教育の充実に関する懇談会 (2014) 今後の道徳教育の改善・充実方策について (報告) 下記URL参照 http://www.mext.go.jp/b_menu/shingi/chousa/shotou/096/
- (17) 中央教育審議会 (2014) 道徳に係る教育課程の改善について (答申) 下記URL参照 http://www.mext.go.jp/b_menu/shingi/chukyo/chukyo00/toushin/1352890.htm
- (18) 渡邊満 (2016) 道徳教材の選定とその取扱い 教育展望 第62巻第5号 p.34。

引用参考文献

- いのちの教育実践研究会 (2013) 『第4回シンポジウム in 兵庫 いのちの教育実践交流会～震災と いじめの問題からいのちの教育を考える～』 大庭健・井上達夫・川本隆史・加藤尚武ほか編 (2006) 『現代倫理事典』 弘文堂
- 押谷由夫 (2013) 「学校における「宗教にかかわる教育」の研究①—日本と世界の「宗教にかかわる教育」の現状—」, 中央教育研究所『研究報告 No.78』
- 梶田叡一 (2012) 『〈いのち〉の自覚と教育』 (株)ERP
- 片田敏孝・NHK 取材班 (2012) 『みんなを守るいの

ちの授業 大つなみと釜石の子どもたち』 NHK 出版

- 木村敏 (2014) 『あいだと生命』 創元社
- 佐々木千佳 (2010) 「道徳教育を基軸とした心の教育 総合プラン—生きるを見つめる教育を創る—」, 兵庫教育大学教職大学院心の教育実践コース『心の教育実践プラン集』 2009年度
- 佐々木千佳・渡邊満 (2010) 「道徳教育を基軸にした心の教育総合プラン」, 兵庫教育大学生徒指導研究会『生徒指導研究』 第21号
- 鈴木邦夫 (2015) 「誌上討論 道徳授業のセオリーと柔軟な授業づくり 解説① セオリーを大切にする立場から 失敗しない道徳授業の展開はセオリーから」, 『道徳教育』 11月号, 明治図書
- プラトン (久保勉訳) (1964) 『ソクラテスの弁明・クリトン』 岩波書店
- 渡邊満 (2002) 「教室の規範構造に根ざす道徳授業の構想」, 林忠幸編『新世紀・道徳教育の創造』 東信堂
- 渡邊満 (2013) 『「いじめ問題」と道徳教育』 (株)ERP
- 渡邊満 (2015) 「学校の道徳教育と道徳授業の可能性を拓く」, 教育哲学会『教育哲学研究』 第112号
- 渡邊満・押谷由夫・渡邊隆信・小川哲哉編 (2016) 『シリーズ「特別の教科 道徳」を考える』 (全3巻) 北大路書房
- 渡邊満 (2016) 「道徳教材の選定とその取扱い」, 教育調査研究所『教育展望』 第62巻第5号

付記

本稿は科学研究費助成金「平成24-26年度 基盤研究(B) いのちの教育カリキュラムモデルの開発的研究 (研究代表者: 梶田叡一 課題番号: 24330254)」と同「平成25-27年度 基盤研究(C) 討論を活性化させる中学校の道徳授業実践の開発的研究 (研究代表者: 渡邊 満 課題番号: 25381027)」の研究成果の一部である。

How Can We Practice Life-Education as Moral Education in Junior High School? (2)

Michiru WATANABE^{*1} Mariko KOBAYASHI^{*2}

Keywords: bios and zoé, life-education, development stages, communicative action, Diskurs

*1 Hiroshima Bunka Gakuen University

*2 Graduate School of Education, Okayama University
