

国際交流に係る今後の動き

東京オリンピック・パラリンピックホストタウン構想（ニュージーランド）を通じた交流
デラウェア市との姉妹都市関係構築を通じた交流の拡充

青少年国内外交流事業

○目的

視野を広げ郷土を愛する心を育むとともに、地域のリーダーとしての資質を養い、国際化時代に対応できるたくましい青少年リーダーを育成することを目的とする。

○交流形式 中学生の相互訪問

○交流内容

1年おきに派遣と受入を繰り返す相互訪問を展開。ホームステイや地域の文化体験等を実施し、交流を深めている。

○都市名 ハーウィッチ市（アメリカ合衆国マサチューセッツ州）

○開始年度 平成7年度より

○近年の交流状況

平成 24 年度	平成 25 年度	平成 26 年度	平成 27 年度	平成 28 年度
9名派遣	9名受入	7名派遣	8名受入	8名派遣

ロサンゼルス四世交流事業

○目的

日系四世の中学生及びその保護者等を迎え、本市中学生との交流試合やホームステイなどを通して、相互理解・交流を図ることを目的とする。

○交流形式 相互交流

○交流内容

受入、訪問の相互交流。本市の中学生及び保護者等が、バスケットボールの交流試合やホームステイ、文化体験活動などを通して交流を図る。

○都市名 ロサンゼルス市（アメリカ合衆国カリフォルニア州）

○実施年度 平成22年度～23年度、平成27年度～28年度

○近年の交流状況

平成 22 年度	平成 23 年度	平成 27 年度	平成 28 年度
生徒 23 名・ 家族等 98 名受入	生徒 24 名・ 家族等 33 名訪問	生徒 24 名・ 家族等 99 名受入	生徒 22 名・ 家族等 33 名訪問

中学生海外派遣事業「はばたき」

○目的

英語力を向上すること、自国・郷土の文化の素晴らしさを再認識すること、積極的に現地の人々と交流すること、国際感覚を身につけ他に広めることを主な目的とする。

○交流形式 中学生の訪問

○交流内容

選考会で選抜された市内中学校2年生が訪問。ホームステイしながら、現地中学校に体験入学し、語学研修や日本文化の紹介を行っている。

○都市名 デラウェア市（アメリカ合衆国オハイオ州）

○開始年度 平成8年度より

○近年の交流状況

平成 24 年度	平成 25 年度	平成 26 年度	平成 27 年度	平成 28 年度
生徒 23 名訪問	生徒 24 名訪問	生徒 22 名訪問	生徒 22 名訪問	生徒 20 名訪問

外国人英語講師招致事業

○目的

児童生徒の学習意欲とコミュニケーション能力の向上を図るとともに、外国の人々の生活や文化について理解を深め、国際理解の基礎を涵養する。

○職務

- ・中学校で英語担当教員の授業や教材作成の補助を行う。
- ・小学校で学級担任等が行う外国語活動や外国の生活・文化について理解を深める学習活動の補助を行う。
- ・学校行事等に積極的に参加し、生徒との交流を深める。
- ・英語弁論大会出場生徒への指導にあたる。

○近年の配置状況

項目	平成 24 年度	平成 25 年度	平成 26 年度	平成 27 年度	平成 28 年度
地域人材	2名	2名	2名	2名	2名
JET	2名	2名	2名	1名	1名