

GLOBAL MIND

開智中学校・高等学校 国際交流委員会

3月19日から約2週間、25名の開智生たちが英国研修に参加しました。語学の必要性はもちろんのこと、異文化の中で様々な価値観に触れることによって大きな刺激を受け、今後の学校生活や進路について見直す良い機会になったことでしょう。


[研修校 Dartford Grammar School 前にて]

[異文化交流会の様子]


[ロンドン市内観光]

英国公認観光ガイドのタイヴァース由美子さんと共に、ロンドン塔やバッキンガム宮殿をはじめ、世界遺産にも指定されているウエストミンスター寺院やビッグベンなどを巡り、多くの英国の歴史に触れることができました。

バッキンガム宮殿では、隔日で午前11時半から行われる「衛兵交代」をタイミング良く見ることができ、英国の伝統と歴史を十分に満喫しました。

[英語授業]

英語授業は研修校 Dartford Grammar School 内の教室で行われました。日本では受けることのできない少人数でももちろんすべて英語。最初の数日は苦労したようでしたが、1週間後には特にリスニングが慣れてきたようでした。また、研修期間内に訪問する文化施設（グリニッジ天文台や大英博物館、オックスフォード大学など）の事前・事後学習も授業内で行われ、生徒達は積極的に取り組んでいました。


[グリニッジ天文台]

緯度0度であり、世界の標準時刻の決めるグリニッジ天文台。時間の概念や時計の発祥など、「時間の歴史」を英語で学ぶことができました。右画像は世界標準時刻を刻む時計の前で記念撮影です。

また、研修中に「サマータイム（夏時間）」に切り替えるために、1時間時計を早めたのも日本にはない新しい経験でした。


[日本大使館・大英博物館]


Dartford Grammar School の生徒と一緒に日本国大使館を訪問し、外務省の役割や外交官の仕事、国際化が進む中での語学学習の意義などについてなどを教えて頂きました。

世界中から年間670万人の見学客が訪れる大英博物館では、有名なロゼッタ・ストーンやミイラ、パルテノン神殿の彫刻など、メジャー級の発掘品を見学。世界史の教科書に載っていた展示物がたくさんありましたね。

[オックスフォード大学]

オックスフォード大学内クライストチャーチカレッジを訪問しました。オックスフォード大学院生と共にキャンパスツアーで歴史ある建物や多くの図書館をまわり、午後からは8名の大学院生たちと交流会です。オックスフォードで学ぶ魅力や効率の良い語学学習のコツなどを教えていただきました。


[お別れ会]

最後のお別れ会では、日本文化の紹介（武道・書道・着物・折紙など）を英語で行いました。ホストファミリーやダートフォード生徒との最後の楽しい一時を過ごしました。


Dartford Grammar School の公式 Twitter

生徒達の交流の様子(画像)や DGS 生徒のコメントなどが掲載

→ https://twitter.com/MFL_DGS