

“遊びの伝道師”
が行く!

ACP

チャイルド
アクティブ
プログラム
クリニック

監修:佐藤善人
(岐阜聖徳学園大学教育学部准教授)

▲佐藤先生の話聞く子どもたち。集中力や取り組み姿勢は、前回の訪問時から明らかに向上していた

①折たたんだ新聞紙をしゃっぽに見立てた「しゃっぽ取り」の様子 ②目印のシャトルケースを持ったオニから逃げるため、いろいろな動きが自然と出てくる

きついトレーニングも 遊びならこんなに楽しい!

前回、遊びを伝授した埼玉県久喜市のバドミントン少年団を、2カ月後、再び訪れた。練習を始める前から、子どもたちの変化に気づいた佐藤先生。準備運動やトレーニングが「遊び」に変わって、目の色が変わった!

集中力に変化が

前号では埼玉県久喜市で活動するバドミントンのスポーツ少年団「太田ホワイト・シャトルズ」を訪れ、遊びを通じて子どもたちの運動能力を高める「アクティブ・チャイルド・プログラム」(ACP)クリニックの模様をレポートした。それから2カ月あまりが経過した7月下旬の週末、佐藤善人先生は遊びの導入後の変化を確かめるべく、再び同団を訪ねた。

しかしそれが「遊び」になると楽しいイメージとなるから、取り組み方も積極的になる。このように最初の時間帯に行うことで練習に対する集中力を高められる点は、遊びを取り入れるメリットの一つといえるだろう。

蒸し暑さのなかに盛大なセミの合唱が鳴り響く夏らしい雰囲気のもと、この日の練習は午前8時半に開始。まずは全員で10分間ほど準備運動を行ったあと、ウォームアップとして遊びのメニューが始まった。鈴木一弘ヘッドコーチのかけ声で子どもたちが集合したのだが……ここでさっそく佐藤先生が前回との違いに気づいた。

「前に来たときは、とくに男の子に落ち着きがない感じで、鈴木コーチの話もよく聞いていなかった印象があったんですけど、今回は声をかけたらすぐ集まって指示を聞いていた。みんな遊びを楽しみにしているんだな、と感じました」

準備運動や補強トレーニングと聞けば、子どもたちはどうしても「イヤなもの」を連想しがちだ。

さてこの日、最初に行ったのは、『ねいこねずみ』(遊び紹介①)だ。ねこチームとねずみチームの2つのグループが1・5メートル間隔のライン上で向かいあい、コーチが「ね、ね、ね……ねずみ!」と声をかけたら、ねずみチームが攻撃側になって追いかけて、ねこチームは捕まらないよう自分たちの後ろのラインまで逃げるというもの(「ね、ね、ね……ねこ!」なら攻守が逆に)。後方のラインにたどりつく前に攻撃側にタッチされたら相手側の仲間になり、ランダムに繰り返して、最後に人数の多かったチームが勝ちとなる。

かけ声を聞いて攻めるか逃げるかを素早く判断しなければならず、時々「ね、ね、ね……ねんど!」というように違うかけ声でフェイントをかけるため、集中力を高めるにはうってつけのメニュー。切り返しやダッシュ、ステップなど、さまざまな動きのトレーニングにもなる。ランニングによって体も温まるので、ウォームアップには

「ねことねずみ」

1. 1.5メートル間隔で2本の直線を引き、ねこチームとねずみチームに分かれた2グループがライン上で向きあう。
2. リーダーが「ね、ね、ね……ねずみ！」と声をかけたら、ねずみチームが攻撃側になり、ねこチームを追いかける。ねこチームは捕まらないように自分たちの後方のラインまで逃げる。
3. 後方のラインにたどりつく前に捕まったら相手チームの仲間になる。それをランダムに繰り返し、最後に人数の多かったチームが勝ち。
4. リーダーが「ね、ね、ね……ねんど！」など時折違うかけ声を入れることで、声を聞く子どもたちの集中力が高まる。
5. スタートラインの間隔を変えたり、座ったり、うつ伏せやお向けの状態からスタートすると楽しさが増す。

2本の
ライン上に立つ

後方のラインまで
逃げる！

▶ ACP クリニック終了後、子どもたちに話しかけるコーチ陣。指導者と子どもたちのコミュニケーションに寄与する部分も大きい

▶ バドミントンの技術のベースとなる基礎体力やバランス感覚も、遊びによって養うことができる

アクティブ・チャイルド・プログラムの内容については、日本体育協会のホームページからご覧になれます。

→ <http://www.japan-sports.or.jp/> (トップページ右側「PICK UP」内のバナーをクリックしてください)

■ 同プログラムについては、コーチング・クリニック誌 (ベースボール・マガジン社刊) でも連載中です。

最適な遊びといえるだろう。
**遊びのなかにも
競技特有の動きが！**

続いて行ったのは、新聞紙を折りたたんだものを「しっぽ」のようにズボンの背中側にはさみ、タツチする代わりにオニがそれを取りに行く『しっぽ取り』。しっぽ

をつけた子どもたちが体育館いっぱいを走り回ってオニから逃げるからにキツそう！ この日は1分半を3セット行ったのだが、終わったあとはみんな息が上がり、額に大粒の汗がにじんでいた。「鬼ごっこは遊びの王様」といわれるとおり、前後左右とさまざま方向へ走ったり、ステップを踏んでかわしたり、はたまた急にストップして方向転換したりと、やっていくうちに、いろいろな動きが自然に引き出されてくる。なかには背中を向けて逃げるだけでなく、オニと向きあってサイドステップでかわそうとする子も。これには佐藤先生も「ああいうステップはほかの競技の小学生では見られない。バドミントンならではの動きを使えていて、おもしろいですね」と感心しきりだった。

2種類の遊びを終えたところでいったん休憩をはさみ、いよいよ

鈴木ヘッドコーチから佐藤先生にバトンタッチ。2カ月前の訪問時の楽しさを覚えているからだろう、「遊びの伝道師」の登場に、子どもたちの目がそれまで以上にイキイキとしてくる。

この日、佐藤先生が紹介したのは、先生の拍手に合わせて左右にジャンプしてラインを越える『手拍子ジャンプ』(遊び紹介②)だ。1回拍手したら両足でラインの左へジャンプ、もう1回拍手したら今度は右へジャンプして戻る、という動作を繰り返す明快な遊びだが、拍手のリズムが刻々と変わるので、見た目以上についていくのは難しい。「手の動きにだまされず、音をよく聞いてね！」と再三注意されても、拍手寸前で手を止める佐藤先生のフェイントにひっかかり、ついジャンプしてしまう子が続出していった。

その後、慣れてきたら2人一組のペアになり、拍手するリーダーとジャンプする人に分かれて実施。ジャンプの種類も最初の両足ジャンプから片足、線をまたいで左右片足ずつで着地する駆け足など、バリエーションをつけることで難易度がどんどん変化していく。こうした工夫が子どもたちの意欲を刺激し、かつ、さまざまな運動能力を獲得するための一助となる。

「手拍子ジャンプ」

1. 自分が跳ぶラインを決め、リーダーが拍手したら両足でジャンプしてラインを越える。次の拍手で今度は逆サイドへジャンプして戻る。
2. 拍手の間隔を早くしていき、リズムに合わせて跳ぶ。
3. 時折拍手するフリをして止めたり、拍手のリズムを変えて難易度を高める。ジャンプする側は手の動きに惑わされず、注意して音を聞くこと。
4. 慣れてきたら1対1のペアになって行う。さらに片足でジャンプしたり、左右の足で線をまたぎ駆け足のように行うなどしてバリエーションをつける。

- 1 今回もがっつりと子どもたちの心をつかんだ佐藤先生。「自由な創造力をかきたてるのも遊びのいいところ。よりおもしろく遊ぶためのアイデアが出てくると、もっと楽しくなると思います」とエールを送った
- 2 今回の取材に協力してくれた太田ホワイト・シャトルズのメンバーや関係者の皆さんと

井上菜乃さん 小学4年生

「遊びをやるようになって、いままでより練習に行くのが楽しくなりました。今日は手拍子ジャンプがおもしろかったです。今後の目標は、上の学年になったときに、いまの中学1年生みたくうまく打てるようになることです」

沢辺みなとくん 小学4年生

「今日はしっぽ取りが楽しかったです。普段は鬼ごっこことかして遊んでいますが、バドミントンの練習でも遊びをやるようになって、練習が楽しみになりました。2カ月前に教わった遊びは、学校でもやっています。友だちも、いいね、と言ってくれます」

◀「遊びを知らなかったら、苦しいだけのトレーニングをしていたと思います。これから涼しくなるのでもっと多く取り入れたい」と語る鈴木ヘッドコーチ

遊びの効果で
練習に行くのが楽しみに

遊びは1時間ほどで終わり、その後、本格的なバドミントンの練習が始まった。真剣な顔でシャトルを追う子どもたちを見つめながら、佐藤先生が感想を語る。

「しっぽ取りは1分半を3回だから、みんな楽しそうに走っていましたが、みな楽しそうに走っていません。単に5分間走り続けるのはつらいけど、遊びなら走っていられる。それが遊びのいいところだと思います。またこの団は、男子は下級生が多く、女の子は上級生が多いのですが、普段は男女を意識してなかなかできないことも、遊びだったら自然にできる。コミュニケーションを広げるうえでも役立つと感じました」

前回の訪問時、「ずっと指導をしていると練習がマンネリ化してしまう」と悩みを口にしてきた鈴木ヘッドコーチは、この2カ月での変化をこう振り返る。

「以前は準備体操のあとにランニングなどをやっていたのですが、その代わりに遊びを取り入れるようにしました。遊びは全員が同時にやれるのがいいですね。楽しく体力をつけられるし、集中力も高まる。今後はよりバドミントンに

生かせるよう、自分でも考えてアレンジしてみたいと思います」

子どもや保護者の反応も上々だ。前回の訪問時に教わった遊びを学校や家でも行い、「友だちや家族と話す機会が増えた」という感想が数多く聞かれた。最も多かったのは、「練習に行くのが楽しみになった」という声。ある保護者は、「普段のトレーニングだと顔つきもイヤイヤやっているのがわかるのですが、遊びをやるようになったから、楽しんで練習に行くようになりました」と言う。

チーム運営の観点でも、遊びを取り入れる意義は大きい。「子どもたちの楽しそうな笑顔が見られることは、指導者、母集団の一番の喜びです。技術に関係なく誰でも楽しめるのがいいところ。子ども同士で仲よくコミュニケーションを図る姿が見られるなど、遊びの効果をはっきりと見ることで、嬉しかった」と語るのは、長らく久喜市のスポーツ少年団活動をサポートしてきた平井よし子さんだ。

2カ月という短い期間ながら、今回のACPクリニックはたくさんの好影響を太田ホワイト・シャトルズにもたらした。こうした活動が広まれば、日本中のスポーツシーンで子どもたちの笑顔があふれるはずだ。

生涯にわたって スポーツに親しむ 力を育もう

佐藤先生の
ワンポイントコラム

さとう・よしひと

1972年、神奈川県生まれ。鹿児島大学卒業、東京学芸大学大学院修了。岐阜聖徳学園大学教育学部准教授。岐阜県内の小学校や中学校の教諭、東京学芸大学附属大泉小学校教諭を経て現職。専門は体育科教育学。日本全国で体育・保健体育の授業を参観して授業づくりに関わり、子どもと運動とのよりよい関係づくりを目指す。

日本スポーツ少年団が作成した「スポーツ少年団とは」には、子どものスポーツ活動の基本として「生涯スポーツの基礎をつくる活動であること」と記されています。この例のように、近年「生涯スポーツ」という言葉は一般化し、子どもへのスポーツ指導における重要なキーワードの一つとなっています。しかし、どのようなスポーツ指導を行えば、子どもたちに生涯にわたってスポーツに親しむ力の基礎が身につくのかを、十分に検討しながら指導している指導者ばかりではないように思われます。

「教えられていないことは できない」の問題点

スポーツ指導の場面で、技術指導を熱心にされる指導者は多くいます。たとえば野球であれば、「脇を締めてコンパクトにスイングなさい」「この守備の場面ではファーストに投げなさい」といった指示を出します。素直な子どもほど指導者の言うことに対して従順であり、言われたとおりのことを実践し、技術を身につけていきます。これ自体は決して悪いことではなく、必要な指導活動でしょう。

しかし、指導者の指導性が強すぎて、指導者が言った以外のプレーをした場合に叱責されたり、試合から外されたりすることが繰り返されると、子どもは指導者の顔

色をうかがい、気に入られるようなプレーを心がけるようになります。このような環境でプレーを重ねれば、子どもの主体性や創造性は育めません。指導者から教えてもらっていない技術は習得できませんし、指導者に指示されていないプレーに挑戦する子どもはなくなります。

たしかに指導者に従順な子どもは上達が早く、いわゆる「早熟型」の選手としてスポーツ少年団で活躍することが期待できます。ところが、こういった子どもが中学校に入学し、野球部に入部するとします。仮に、そこで出会った顧問が野球経験者ではなく、技術指導が十分にできなければ、この子どもは不安を感じるでしょう。教えてもらっていたからこそ上達していたのであって、教えられないと何をしてもよいかわからず、戸惑うことが予想されるのです。さらには、教えてくれない顧問に対して反感さえ覚えるでしょう。

主体的に取り組む喜び、 積み重ねが生活を豊かに

教えられることに慣れると、自分で考えない子どもになります。どれだけ上手であっても、自分で考えない子どもであれば、生涯にわたってスポーツを親しむ力が身についたとはいえません。たとえば、大人になって草野球を始めた

ければ、市役所に行ってグラウンドを借りる手続きをする必要があるでしょう。自チームの仲間を募ったり、対戦相手を探したりしなくてははいけません。そして勝利を目指して自分たちで方法を工夫し、教えあいながら練習するのです。

こういった姿がまさに生涯スポーツの実践者であり、スポーツの主體的な取り組みといえます。この過程で野球というスポーツのおもしろさに触れ、この経験の連続が私たちの生活を豊かにしてくれます。

スポーツ少年団の指導者は、「指導」という言葉の意味を再度吟味する必要があると思われます。指導とは、目標に向かって導くことです。もちろん短期的な「市大会優勝」といった目標もあるでしょうが、その先にある「生涯スポーツの実践」という大きな目標をも見据え、子どもたちを導く必要があります。

そのためには、時には「いまのスイング、どこがおかしいと思う?」「こういう場合はどこへ投げたらいい?」と子どもに尋ね、考えさせるとよいのではないのでしょうか。やや遠回りとも思えるこういった取り組みの積み重ねのなかでこそ、生涯にわたってスポーツに親しむ力を育むことができるのです。