

No.16
2001年9月1日

いい旅

Peace
Green
Humanity

いい仲間

発行所：(株)富士国際旅行社
 編集者：「いい旅いい仲間」編集委員会
 〒160-0022 東京都新宿区
 新宿2丁目11 7 第33宮庭ビル4階
 ☎ 03-3357-3377 FAX 03-3357-3317
 E-mail：gm@fits-tyo.co.jp
 URL：www.fits-tyo.co.jp
 印刷所・光陽印刷(株) 発行部数/25,000部

今年三月、東京革新懇創立二十周年記念企画として、ベトナムとカンボジアを訪問しました。元NHKアナウンサーの酒井さんは長年カンボジアを訪問、昨年は学校を建設しました。支援活動のきっかけやこれからのことを東京革新懇事務局局長の高岡峯郷さんと一緒にインタビューしました。

平和への道

最初に私どもとの出会いというのは、確かベトナムでしたね。ちょうどベトナム解放二十周年がきっかけでいろいろツアーにご参加いただきました。高岡さんとは韓国旅行で日本の植民地支配に関した旅行でしたが、その旅行に酒井さんがご参加したきっかけをお聞かせ下さい。

酒井：旅行というのはだいたいNHKを定年で辞めて、日本テレビへ行って六年たつてからです。本格的に旅に行くようになったのは六〇を過ぎてからです。六〇を過ぎてから何気なくいろいろな国へ行って来たわけですね。これはもう単なる観光旅行で、遠くはポルトガル、スペイン、モロッコ、それからもちろんヨーロッパなどです。だいたい五〇カ国は行ったと思います。フィンランドへ行った時に、フィンランドからポーランドへ廻ってきたのですが、ポーランドのアウトシュビッツを見ました。なぜ行きたかったのかと言いますと、五〇〇万人をアウトシュビッツのような収容所に送っ

カンボジアの子どもたちに学校を

カンボジアへの関心

四年ほど前、ペン・セタリンという人を朴慶南さんを通じて知り合うようになりました。話を聞くとポルポトによってお父さんもお母さんもそれから兄弟も死んでいるということでした。カンボジアとはどういう国だろうと興味がわきました。友

プノンベン近郊の村にて

子どもたちに紙芝居を見せる酒井さん

人にカンボジアってどこにあるのですかと聞いても、アジアにあると言っただけで、それ以上は知らない人がほとんどなのです。でも、私自身にとってもわからない国の一つだと思っていたのがきっかけです。移動図書館で紙芝居をやったりしながら村を廻りました。その時にカンボジアの子供たちが寄ってくる姿、そして紙芝居を見る目を見るとき、やはり飢えているような何かを求めているのだなということを感じました。それは何だ

ろつ、やはり内戦が続いて、いふなれば我々は戦後五〇何年平和を謳歌してきましたが、カンボジアはたった四年しか経っていない。親が死に、そして兄弟も死んで家族がばらばらになってしまった。この事実を知ってからカンボジアの近代の歴史を調べました。そうしたら、歳をとった私でもやる仕事が一歳残っていたと思いました。前の大戦の学徒動員で若くして命を奪われた兄の思いを胸にこめて、私の力のある限り、これから何年生きるかわかりませんが、その間に平和に力を貸す仕事が出来るとのことだということも思ったのがカンボジアという国なのです。それで今まで六回くらい行きまして、学校などを建てる気持ちになりました。

高岡さんは、韓国と今回のベトナム・カンボジア旅行で酒井さんと二回一緒にされています。酒井さんの印象は……。

高岡：韓国旅行に酒井さんが参加されるといふことをお聞きして、えっあの酒井さんがという思いでした。初めてお会いして旅の中で一緒にいろいろお話を聞いて、とてもささやかな方で、そしてまた平和への思い、お兄さんのことなども旅の中でいろいろ聞きました。出会いはそこからです。その後のいろいろな話合いで、酒井さんがカンボジアに何とか力になるうとされているのだと聞き、また感動しました。ある時、今度カンボジアに学校が建つというお話を聞きまして、できたら酒井さんと一緒に行ってみようという話がありまして、いろいろ回りの人にも話をしてみました。

高岡峯郷さん

酒井：カンボジアの学校は二部授業ですが、学校の施設はもうボロボロです。どうしても新しく建てなければならぬ。そういうことがわかったのです。一年生、二年生、三年生が朝七時もしくは八時から十一時までで、午前中はそれで授業は終了です。午後は四年、五年、六年といくわけです。学校の教室が一〇しかないわけです。一〇しかないものですが、どうしてそういう二部授業になるわけですか。ですから識字率は新聞などで一五才以上とはいいますが、

みんな学校で勉強したい学校は足りていますか？

酒井：まだ足りないと言っていました。五教室造ってくれば完璧だと言ったけれども、これは大変です。最初に行った時は机なども穴ぼこだらけで、椅子は長椅子で、天井ははげていますから水が洩れて、雨が降ると学校は休みなのです。水が溜まってしまつたのです。これではいけないということでも五教室造つたのです。そういう不便な村から見学にくるそうです。

酒井 広さん

婦人民主クラブ(再建)企画 添乗員同行

ベトナム・カンボジア交流の旅 8日間
(ハノイ・プノンベン・アンコール遺跡・ホーチミン市)

2002年1月18日(金)～1月25日(金) 255,000円
 ホーチミン市 ハノイ プノンベン シェムレアブ 機中泊

プノンベンでは女性自立センターを訪問して、女性の生活や仕事などを考えます。
 プノンベン近郊の村を訪れて、学校に行けない子どもたちのために移動学級を開いて勉強を教えている現状を見学します。
 ツーズー病院では、枯葉剤の影響や戦争の悲惨さを考えます。
 世界屈指の文化遺産、アンコール遺跡の魅力をじっくりと見学します。

学校を建設して子どもたちや親の反応はいかがでしたか？

酒井：落成式に行きました時に親御さんがたくさんいらしたのその時にも言いました、学校は他国の人間の私たちで造るのを手伝いできます、けれども学校に行かせるのは親だと、私たちではないのだから頼むから出来るだけ学校に行かせて欲しいと言ってきました。この写真を見て下さい。子どもたちの真剣な眼差し、すごいですよ。教育に飢えているのです。つまりいままでもカンボジアの子どもたちというのは本を見たことも読んだことも何もないのです。そういう子どもです。

高岡さんは以前ベトナムにも訪問していますが、今回カンボジアのほうに行くと子ども達の教育風景など見て感じられた事などございますか。

高岡：今、酒井さんもいわれたとおり、子ども達が紙芝居やキヤプシー（注）のお姉さんたちが絵本を見せているのを見る眼差しは日本の都会の子どもには失われてしまった輝きです。くいいような瞳という表現がありますけれども正にそれで、自然の豊さがある反面、仕事がないという点で生活は豊かではないわけです。その中で子ども達も栄養失調ではないかと思われ、髪の毛が少なくなっている子がいますけれども、紙芝居を見る目の輝きはシヨックでした。だからこそ酒井さんが学校を建てるといふのも、さきほどさういふ動機だとおっしゃっていました

紙芝居を見る目の輝きが印象的

高岡：今、酒井さんもいわれたとおり、子ども達が紙芝居やキヤプシー（注）のお姉さんたちが絵本を見せているのを見る眼差しは日本の都会の子どもには失われてしまった輝きです。くいいような瞳という表現がありますけれども正にそれで、自然の豊さがある反面、仕事がないという点で生活は豊かではないわけです。その中で子ども達も栄養失調ではないかと思われ、髪の毛が少なくなっている子がいますけれども、紙芝居を見る目の輝きはシヨックでした。だからこそ酒井さんが学校を建てるといふのも、さきほどさういふ動機だとおっしゃっていました

けれども、正にそういうものを求めていると思います。酒井：茶髪の子に「髪、染めてるの？」と聞いたら、陽射しが強いので一日中、田んぼや畑にいと髪の色がかわるんです。びっくりしました。貧しいから一日中、田んぼや畑で働いているのでしょ。高岡：貴重な労働力になっているんですね。ユネスコ等でも子どもの労働問題をかなり問題にしています。十五歳以下は働かせてはいけないといわれていますが、ここでは子どもは主戦力です。酒井：働かなくちゃ食べられないんだもの。高岡：キヤプシーの所長をやっている吉田さんと、男性のボランティアの丸山さん、吉野さん達は偉いと思います。日本の民話をクメール語に訳したりとかたいへんな仕事をやっておられる。そういう形でやっていくというのをまったく知りませんでしたから、まったく偉い

子どもたちは紙芝居が好き

容師の養成とかミシンで物を作り、市場の卸す訓練をしています。半年毎に募集をして採用試験を行います。採用人員の倍以上の応募があります。面接には十三〜十四歳くらいの子も二十歳ですと言っています。ミシンが使える

と意思です。酒井：中央市場なんかで地雷でやられた足先のない子ども達が物を乞いをしているのをご覧になりませんか。どこへいってしまいましたでしょ。アンコールワットにもいきましたか。貧しいからついで山や森に入っちゃれてしまってます。義足の工場を日本をはじめとして随分作っていますけれども、ところが子どもはほとんど成長していきまますでしょ。すぐに義手や義足があわなくなってしまうのです。それでいくら工場があつたって足りないのです。高岡：本来なら国と行政がきちんと生活を保障する場所を作つて、新たな仕事を身につけさせるためにやらなくては行けないんでしょ。行政もそういう余裕がないんですね。酒井：そういう中でキヤプシーではもう九回生になります。容師の養成とかミシンで物を作り、市場の卸す訓練をしています。半年毎に募集をして採用試験を行います。採用人員の倍以上の応募があります。面接には十三〜十四歳くらいの子も二十歳ですと言っています。ミシンが使える

村での生活

草の根の交流活動

「草の根」の交流とか支援などが出来てきているのではないかと思います。お二人にその辺について伺いたいと思います。高岡：日本からの援助がカンボジアの方々にどう活かされているかという問題がありますけれども、もう一方であちらの人々というのが日本の援助であるの橋が作れたとか、かなり日本に期待もしていますし、感謝もしています。今回の企画の中でキヤプシーとその活動を見て一緒に参加するとう場面が作れたことは非常に良い企画だったと思います。参加してみても、一般的にはカンボジアというアンコール・ワット遺跡という感じが

しますが、プノンペンに行かないで直接行って戻ってくるのとああいう遺跡を見て感動するとうだけで終わってしまふ。カンボジアの人々が今、アジアの中でどうなっているのか、こつしたことはキヤプシーに参加する事、そして今回のツアーに参加する事によってわかりました。日本に戻って来てからも、何らかの関わりをもって力にならなければいけないという気持ちになりました。同じアジアの人が交流する事が必要だと思えます。キヤプシーの情報を得ながら必要な支援をしていく、要請に答えていくという事も大事だと思えます。例えば酒井さんが学校を建てられたが、日常的なソフトの面では例えば学用品だつて必要です。江戸川の小学校で酒井さんの話を聞いた子どもたちが文房具をもちよつたように、その学校の子どもたちのためにと心をつないでいくという事は大事です。そういう点では日本の子ども達にも呼びかけながら学用品を贈るといふ運動も大事だと思えます。移動図書館の時に最後に鉛筆を配つた時にはほんとうにつれしつなことも達達と笑顔。鉛筆一本であんなに喜ぶのかと感激しました。今回は酒井さんの小学校へ行くことはできませんでしたが、子ども、次回は、ぜひ訪問したいと思えます。本日はありがとうございました。

注 名称：東南アジア文化支援プロジェクト 英語：Cultural Aid Project for South-East Asia(CAPEA) 設目的：東南アジアの二つの国であるカンボジアに必要とされる文化の振興、教育の普及、福祉環境の改善

ネパール・ヒマラヤトレッキング ペルー・ボリビア遺跡見学

特別企画

ヒマラヤを歩くのはあきらめたが、8,000m峰をながめてみたい、そんな方のための特別企画

ネパール・ヒマラヤ眺望の旅11日間

2001年11月18日(日)~28日(水) 324,000円
2002年 2月17日(日)~27日(水) 319,000円
定員15名限定(最低実施人数10名)
カトマンズ ~ナガルコット ~ポカラ ~ポカラ近辺のロッジ ~ポカラ ~カトマンズ
歩く自信はない、でも憧れのヒマラヤを眺めたい。体力がなくても少しだけ歩きたい。そんな希望をかなえる旅行です。
カトマンズ以外のホテルではヒマラヤの見えるホテルに宿泊し、朝夕の名峰の眺望を楽しめます。
ポカラ近辺から名峰の見える簡単なロッジ泊まりトレッキングも。ご希望の方はポカラ滞在も可能です。

今回の2つの企画には！
ヒマラヤ(世界最高峰エベレスト)遊覧飛行と、カトマンズ近郊の農村の小学校の訪問と交流。森林伐採が深刻なネパールの大地に皆様の手で植樹をする日程も旅行費用に含まれております。

遙かなるインカ・空中都市 ペルー・ボリビアの旅 12日間

2002年1月10日(木)~1月21日(月) 585,000円
定員15名 最低実施人数10名 成田空港より添乗員同行
南米ペルーとリマをゆっくりのんびり周遊する特別企画。
各所で謎の遺跡を見学。神秘的なチチカカ湖の遊覧も
成田発 日付け変更線を越え、アメリカ・ヒューストン經由ペルーの首都リマへ
午前：自由行動(休息) 午後：リマ市内見学
午前：インカの都クスコへ。午後：クスコ市内見学
終日：マチュピチュ見学。空中都市、失われた都市とも呼ばれる謎の遺跡見学。
終日：「聖なる谷」見学。夕刻：フォルクローレディナーショー
午前：プーノへ。午後：ウロス島見学(チチカカ湖に浮かぶ葦でできた島の訪問)
終日：チチカカ湖見学。夕刻：太陽の島を經由してボリビア・ラパスへ
午前：ティワナコ遺跡見学。午後：自由行動
午前：再びリマへ移動。午後：自由行動
アメリカ・ヒューストンへ
ヒューストンから帰国の途へ
成田到着。

初心者・中高年向け...ロッジに泊るエコトレック
ネパール アンナプルナ・ダウラギリ展望トレッキング
2001年10月17日(水)~10月28日(日) 339,000円
11月14日(水)~11月25日(日) 343,000円
2002年 2月 6日(水)~ 2月17日(日) 348,000円
2月27日(水)~ 3月10日(日) 343,000円
3月24日(日)~ 4月 3日(水) 331,000円
3月25日出発はアンナプルナ山群のロッジ5泊で11日間
各コースとも定員15名、最低実施人数10名、関西空港より添乗員同行
羽田空港からご参加の方は国内線往復15,000円の追加料金
秋はネパールの旅へのベストシーズン。写真撮影には最適
春：山全体がシャクナゲで真っ赤に染まる中を歩く
カトマンズ ~ポカラ ~アンナプルナ山群のロッジ ~カトマンズ 12日間
環境：テント泊りでなくロッジに宿泊。ロッジのかまどやコンロを利用するので薪や石油も最小限で。
安全：トレッキング中の最高地点が3200m、宿泊地の最高地点も2750mなので、高山病の影響がありません。添乗員とシェルパ(現地ガイド)が2人つくので、健脚組、ゆったり組の2つのパーティに分けられます。
快適：ロッジにて2人部屋、簡易ベッド、食堂で食事。テントより快適。雨の日でも食堂でネパール人ガイドやポーター、各国のトレッカーとの交流も
ゆったりゴレパニに3泊、軽身で3~4時間歩ける方ならご参加できます。

ラオス

政府観光局こんにちは

ラオス大使館参事官 プンニョアン・ンンナヴォンさん

一九四八年生まれ、ピエンチャンの大学で法律を学び、外務省に勤務。その間、オーストラリアのサウス・ウェールズ大学に留学。ラオス平和・諸国民連帯委員会事務局次長、ラオス外務省国際関係研究所次官歴任。

ラオスと同じ習慣にホッ!

最初に自己紹介と日本の最初の印象をお願いいたします。

一九九九年二月に日本にやってきて、その翌日からすぐに仕事が始まりました。家族はラオスに残したまま単身赴任です。ラオスは国全体の人口が約五〇〇万人ですから、東京にきた時はビルが多く、人もたくさんという印象でした。約二ヶ月ほどしてから日本人の女性と結婚した友人を訪ねて渋谷に行った事があるのですが、タクシーに乗ったら運転手さんは英語を話せる人ではなかった。それでも身振り手振りで会話をしながら友人の家の前まで連れて行ってくれました。日本にはラオスと同じ見知らぬ人でも親切にしてくれる習慣があることを知り、とてもうれしく思いました。

ラオスを訪ねる日本人は年間どれくらいいますか。

隣の国タイには約一〇〇万人観光などで行かれています。ラオスは約四万人です。ODAの国際開発援助の關係で訪れる日本人もいますが、観光もこれからというところです。

四八の民族独自の文化大切に

二十数年前に隣国ベトナムで激しい戦争がありました。今

ラオスはどのように変わりましたか。

ベトナム戦争中、アメリカ軍はラオス北部やホーチミンルーのあったベトナムとの国境付近にたくさん爆弾を落としました。地雷を仕掛けていきました。戦争が終わって二十年以上たつた今でも田舎のほうでは爆弾や地雷による被害がたくさんでいるのです。農民たちが地雷に触れて手や足を失い、今、国際援助を求める運動をしています。都市のほうでは街の様子もずいぶん変わりましたが、女性たちは今でも伝統のシンをはいていますよ。ラオスは外国から資本を導入したり、外国の文化をそのまま取り入れる政策はとらず、独自の国の伝統、文化を守っています。四八の少数民族があり、それぞれ違った民族衣装があります。でも言葉はラオス語でひとつです。

最近、日本では子どもを含め、全く知らない人を犠牲にする事件が起きています。ラオスと比べてどんな風感じますか。

大阪の池田市の事件は本当に驚きました。ラオスでは九九%と聞いていいほど仏教徒です。そして家族、親子のつながりをとて大切にします。子どもは両親を尊敬し、敬わなければなりません。親の言うことを聞かない子どもはバゴダ(寺院)に入れられてお坊さんから教えを受けて育ちます。お寺が学校の役割もかねているのです。そして、大人になって結婚式をあげる前に二週間ほど、男は仏門に入り、頭も剃ってですよ、新生活に向けて精神を清めるとい習慣を今も守っています。ですからこのような事件は起こりません。とても安全な国なんです。ただ、薬物から起こる事件は時々見受けられますが……。

手つかずの自然 お祭り、家族 友人にやさしい国

ラオスの人々の楽しみはなんですか。人口の八〇%が農業の仕事をしていて、一年は乾季と雨季のふたつの季節に分かれ、雨季

ラオスには手つかずの自然が残っています。ラオスを縦断するメコン川、この川はラオスの人々にとって「生命」そのものなのですが、首都ピエンチャンより北には日本の京都にあたる歴史の都ルアン・プラバーンがあり、世界文化遺産に指定されています。また、南のほうにはメコンにかかるふたつの大きな橋で最近完成した「ニッポン橋」というのがありますが、日本のODA援助で完成しました。さらにカンボジアとの国境に近いメコン川には四〇〇もの島や滝があり、その中のひとつ、コーンという島では昔から村人達が守ってきた、イルカがいる村としてNHKでも放映されました。

もうひとつは仏教に關係するお祭り、十一月に開かれるタット・ルーアン祭りです。満月の見られる早朝に、人々は食べ物を持ってバゴダに集まり、僧侶に托鉢をします。その光景には言葉では表せない感動があります。ラオスの観光ではどんな楽しみ方がありませんか。

ラオスの観光ではどんな楽しみ方がありませんか。ラオスの観光ではどんな楽しみ方がありませんか。

中国・韓国・ベトナムの旅

戦争と平和・真実は何か 1937南京を検証 中国平和の旅 8日間

2001年11月21日(水)~11月28日(水) 198,000円
12月12日(水)~12月19日(水) 188,000円
2002年 2月27日(水)~ 3月 6日(水) 188,000円
3月27日(水)~ 4月 3日(水) 198,000円
<行程>上海 紹興 上海 南京 上海
南京大虐殺祈念館見学はもちろん、証言者のお話も伺い、日本軍の蛮行を自分の目・耳で、確かめます。紹興へ足をのばし、秋謹の旧居や記念碑を訪れます。断崖絶壁の奇景・東湖や紹興酒工場見学&試飲も楽しみです。魅力の上海に滞在して、世界に誇る上海博物館や湖南庭園の粋、豫園をじっくり見学。上海雑技も楽しみです。

上海：外灘(バンド)からの町並み

独立運動史と柳寛順の故郷へ 韓国 歴史と平和の旅 5日間

2001年11月20日(火)~11月24日(土) 149,000円
12月10日(月)~12月14日(金) 147,000円
2002年 2月19日(火)~ 2月23日(土) 147,000円
3月26日(火)~ 3月30日(土) 149,000円
<行程>利川 温陽 ソウル
80年代の教科書問題を機に開館した独立記念館や安重根義士博物館をじっくり見学し、独立運動の歴史と日本軍蛮行の事実を確かめます。韓国のジャンヌダルク・柳寛順の故郷を訪れ生家や記念廟、独立運動の際に合図として利用したのろし台を訪れます。元慰安婦のハルモニたちが共同生活しているナムの家を訪れ、日本軍慰安婦歴史館をボランティアの方の案内で見学。

世界文化遺産を旅する 韓国 歴史浪漫の旅 6日間

2001年11月21日(水)~11月26日(月) 170,000円
12月12日(水)~12月17日(月) 168,000円
2002年 2月20日(水)~ 2月25日(月) 168,000円
3月27日(水)~ 4月 1日(月) 170,000円
<行程>慶州 儒城 ソウル
新羅一の規模を誇る美しい仏国寺、八萬大蔵経の海印寺、建設美が魅力の宗廟などユネスコ世界遺産を訪ねます。「屋根のない博物館」と称される慶州と儒城に2連泊。古くから温泉地として栄えた儒城温泉で旅の疲れを癒せます。エネルギーな首都ソウルで半日フリータイム。種類豊富な韓国料理も魅力のひとつ。伝統的な本場の味を楽しめます。

世界遺産を巡る旅 フエ(王宮)とホイアン(日本人街) 7日間

2001年11月21日(水)~11月27日(火) 235,000円
2002年 2月 6日(水)~ 2月12日(火) 238,000円
<行程>ホーチミン フエ ホイアン ホーチミン市機中泊
日本ともなじみの深い街ホイアン、最後の伝統王朝が開いた都フエは、2都市ともに街自体が世界遺産。雅なベトナム文化に触れます。枯葉剤の被害や虐殺、アメリカ軍の武器や戦車など、ベトナム戦争の状況を告発する戦争証跡博物館を訪れます。フランス統治時代の面影を色濃く残すホーチミンにはにぎやかで、かわいらしいお店も多く、女性に人気の街です。

陶器の村パチャンとベトナム世界遺産ハロン湾へ ベトナム自然と文化の旅 7日間

2001年12月19日(水)~12月25日(火) 246,000円
2002年 3月27日(水)~ 4月 2日(火) 245,000円
<行程>ホーチミン市 ハノイ ハロン湾 ハノイ ホーチミン市 機中泊
世界遺産「ハロン湾」の神秘的な風景とホーチミン市の美しい町並みや活気。首都ハノイの緑が多く落ち着いた雰囲気などベトナムのさまざまな姿を満喫できるコースです。ハノイでは、女性博物館を見学してベトナム戦争時の女性としての闘いや少数民族の生活などを見学します。

中国・春節に北京へ

農村にホームステイと家族とのふれあい

日本中国友好協会東京都連合会の旅行で春節(旧正月)に農家に宿泊して、直接中国の方と触れ合った印象を感じた事を、ご参加者の方々に聞きしました。司会：小形郁郎(富士国際旅行社)

春節のお祝い(琉璃 撮)

安東香苗さん

安東：本当に外で食べるよりも家で食べた方が美味しかったですね。

畑中：皆、料理上手でしたね。長野：僕も二つの家で食べましたが餃子の味がまったく違うんです。

皆さん、餃子づくりなどもしましたか。一同：ええ、やりました。朝早く五時に起きて。

畑中：餃子は「福を包む」と言ってお正月にはかせない料理です。寒さはどうでしたか。皆さんとも寒いということ、ずいぶん厚着をして行ったと思えます。

長野：とても寒いかと思ったらそれほど寒くなかった。畑中：あの時たまたま寒くなかったです。みんな行いが良かったからですよ。

爆竹と花火で春節を祝う
畑中：でも寒さよりも爆竹の音が凄かった。一日中というか二日、農村にいる間ほとんど鳴っていたので、なんか一緒に泊まった方が「もう餃子と爆竹は嫌だ」と言っていました。(笑い)

家庭料理と餃子づくり
皆さん、お食事などはどうでしたか、いろいろその家々によって料理の味なども違っていたと思います。

自身とやる気
畑中：私が泊まったところは、ご夫婦とお子さんが二人いて、お子さんたちも二〇代と二〇代で比較的若く、気軽に話ができる雰囲気でした。北京の郊外なので特に訛りもなく聞きやすかったです。緊張がほぐれてくる。と少しずつ話せるようになり、その後のやる気とかにもかなりつながったと思います。安東さんは、中国語のレベルは中級だったので、結構聞き取れましたね。

皆さん爆竹はやったのですか。

畑中：やりました。安東：日本で言う爆竹とは全然違うものですね。

畑中：でも魔を払うからといっても、あんなに鳴らさなくてもいいというくらい鳴らしていました。

安東：今回は絶対耳栓を持っていくつもりでした。(笑い)

値段交渉と語学力アップ
北京市内も露店などが多く買い物の値段交渉などで楽しかったのは。

畑中：楽しかったですよね。一緒に行動していた四人でしたが、私が値段交渉をしてもつまらないので、「はい、はい、いくらと言って、「はいあれを買いたい」「もっと大きいのはあるか」「まかせて」とそのうちに値段をまかせさせることにしては、やはり語学以上にそういう天賦の才にたけている人が出てきて、言葉は中途半端でもま

けさせる事に関してはかなりの腕という人がいました。(笑い)

長野：朝ご飯、外に食べに行きましたね。
畑中：宿泊ホテルの立地もすごく良かったですね。周りも自由に歩けたし。

安東さんは、一般の家庭に訪問したのですよね。

安東：はい。北京のガイドさんのにこやかな性格を活かして、通りすがりの家だったのですが、歓迎してもらいました。

畑中 桂さん
日本中国友好協会中国語講師

侵略の歴史と友好

最後の方になります。あまり観光では行かない盧溝橋や抗日記念館・焦庄戸地道戦記念館も見学しましたがいかがでしたか。

畑中：都市と地方と両方見られたという事のほかに北京の繁栄と日本の侵略戦争の、歴史が良くなりました。

長野：そうですね、中国の繁栄とともにあのような昔の歴史というものを忘れないようにしなければいけませんね。

長野隆一さん

安東：残して教育していくというむこうの人たちの気持ちをやはりわかないといけないなと思いました。

若い方にもっと多く見てもらいたい。歴史を振り返って自分なりに考えてみるということができれば良いと思います。

安東：自分たちが楽しく付き合っていることの中にはやはりあ

あいつこともあるのだということ、ちゃんとわかっていないといけないと思いました。

畑中：最近やはり若い人たちにテレビの影響で楽しいところだけ伝わっているから、その歴史的な背景を理解していかないと真の友好は築けないですね。

また来年も同じ家庭に行きたいですか。

長野：やはりいろいろな家庭を見たいから、今度は別に行きたいです。

安東：違う家庭に宿泊すれば知り合いも年々増えるし、訪ねて行ける家庭があるというのがすごく良いですね。ホテルなどに泊まることについてはないですからね。私の母は、全然中国語を話せないのですが、そのおばあちゃんと植物の話で身振り手振りですが、楽しそうに過ごしていました。

畑中：来年は、二月十二日が春節です。あと半年くらい時間がありますので、中国語をもっと上達して中国の方々とたくさん話をしましょう。

今日は、お忙しい中ありがとうございました。ぜひご参加お待ちしています。

中国の自然・春節・ふれあいの旅

棚田と雲南の自然
雲南省の自然と古都 8日間

2001年11月21日(水)～11月28日(水)211,000円
12月5日(水)～12月12日(水)248,000円
2002年 2月20日(水)～2月27日(水)210,000円
3月27日(水)～4月3日(水)248,000円
<行程>昆明 建水 元陽 麗江 昆明
元・明・清時代の古寺や建物の残る街「建水」で2泊して、街から約30キロの場所にある燕子祠。この名前の由来でもある燕がたくさんの巣を作っていることでも有名。
丘陵の広がる水田風景で知られる「元陽」で日本でも注目を集めている棚田を見学します。
麗江ではリフトに乗って3,400mの「ヤク平」で景色や高原の散策をします。(ヤク平は日本でまだまだ未紹介です。)

春節(旧暦のお正月)を北京郊外の村で過ごす
春節お祝いと短期間ホームステイ6日間

2002年2月9日(土)～2月14日(木)150,000円
<行程>北京 郊外の農村 北京
北京郊外の村「郊外の農村」に2日間宿泊して農家の方々と爆竹や花火、餃子づくりなどをして春節をお祝いします。
旧正月ならではの王府井界隈の緑日も楽しみの一つです。
日中戦争勃発の地、盧溝橋で抗日記念館を見学して侵略の歴史についても考えます。
故宮博物院や万里の長城、頤和園など北京市内の見学の充実しています。

ひの社会教育センター企画
中国・雲南少数民族ふれあいの旅8日間

2001年11月21日(水)～11月28日(水)268,000円
<行程>昆明 麗江 大理 西双版纳 昆明
私たちは、どこからきたのでしょうか。そんな疑問を持ちながら訪ねる雲南省の旅行です。
麗江や大理、西双版纳(シーさんばんな)で少数民族の家を訪問して文化や生活にふれあえる旅です。
雲南地方は、常春で北半球最南端にあって万年雪をいただく山々と高原都市を彩る美しい自然と多様な民族文化の宝庫です。

海外通信

ベトナム

チャパツ? ガングロ!

ベトナムで日本語ガイドをされているホン・ジユ・ギョクさんに、ベトナムの学生事情について聞きました。(窪田耕介)

ホーチミンにはどんな大学がありますか? 学生数は?

全部で、五九大学があつて、私立大学が一八校で、あとは、国立大学です。全部で、短大、国立、私立を合わせると、六八二、三〇〇人くらいです。ほとんどの私立大学の学部は同じで、一般の人は医学部のような専門的な大学ではなくて、総合大学に進むようです。つまり、学部がたくさんある私立大学で学生達は、好きな学部で勉強します。経済学部、外語学部、パソコン、マーケティング、商売とか。ほとんどは経済関係の学部です。国立大学の方は、研究的な学部が多いので人気がありません。

日本語を勉強している学生さんは多いですか?
最近では日本語を勉強する人が

多くなっていると言われていますが、そんなに多くはありません。大学生は、その中の一〇%くらいでしょうか。でも、日本語をよく勉強している人はほとんどビジネス関係の人です。日本の旅行者によく分かるように日本語を勉強してみたいです。

学費はいくらくらいですか?
学費は毎学期ごとに払います。一学期は三月分です。そして、三級から、一級になるため、三学期を過ぎないと行けません。学費は、六日間(一週間の内)なら五〇ドル、三日間なら、二〇ドルです。

日本と日本人の印象

ベトナムの大学生は日本を知っていますか?
知っていますが、詳しく知っている人は、かなり少ないです。知ってるって言うても、昔の日本のことだけです。

日本のことを知っていたらどんなことを知っているのですか?
着物、サムライ、富士山、桜、HONDA、日本製の機械、アジノモト。最近、テレビで「おしん」を見て、日本人の生活を見ました。ほかのドラマも時々ホーチミン市のテレビに出ますが、面白くありません。最近変つてきた韓国のドラマの方がとても面白いです。

ベトナムに来る日本の若い人についてどう思いますか?
同じアジア人だけど、日本人の肌がとっても白いし、可愛い?。ホーチミン市にある会社の日本人は性格が厳しいけれど、いい人で尊敬できます。すこく発展した国に生まれて、お給料たくさんもらって

海外旅行出来るのがとても羨ましくて、あこがれています。でも、ベトナムに来る日本人の若い人はほとんど髪を染めています。髪の毛の品質をあまり気にしないらしいので、髪が乾燥して、日焼けしています。ベトナムはゼンゼン逆です。まつすぐで、ツルツルして、さらさらの髪のほうがきれいだと思います。日本の若い人のファッションは、変わつていきますね。ベトナムなら、絶対だめです。でも、日本の普通の洋服は、可愛くて、上品、いいと思います。

ベトナムの音楽、映画、ファッションなど

ベトナムの大学生や若い人たちに人気のある音楽、映画、テレビはなに?
みんな音楽が大好きです。最近若い歌手がどんどん増えてきます。音楽が多くなつてきます。

映画も音楽も、若い人にはラブストーリーの方が人気があります。テレビは、賢くて知識がたくさん持つてる学生さんの試合の番組が多いです。(多分、クイズ番組だと思います) いろいろな学校や大学から、すこく応援して来て、参加する学生もいっぱいいます。クイズの番組は本当に面白くて、見る人もよく勉強できます。奨学金(賞金)も高いです。

女の子が大好きな服(ファッション)は?
みんなアオザイを持ってます。普段出かける時は、ジーンズパンツと、ハデ色Tシャツ、ワンピース、キラキラするビーズのついた高いサンダル(背が高く見えるように)を履いています。

男の子が夢中になるのは何?
うーん、特別なことがないです。夢中になるのは、ビール飲むことかな!

大学生なら、みんなは将来のため一生懸命勉強して、暇の時はビール飲む。大学生じゃなければ、フラフラして、安い月給のお仕事して、屋台でビール飲む。もっと悪い若い男の子は、両親が親戚のお金で、麻薬か変な薬を買って入ります。

今の大学生達は「ベトナム戦争」をどう思っているのでしょうか?
戦争が終わつて、二六年間も経つので、今の大学生は戦争についてわかりません。でも、恐くて大変だったと思うし、戦争がな

ければ今のベトナムはこんな貧しい国じゃなかったかも。そして、国のために亡くなった勇敢な人をとつても尊敬して、感心しています。

白いアオザイを着た学生さん

ベトナムの恋愛事情はどんなものでしょうか?
ベトナムの恋愛事情は???

恋愛事情も日本とベトナムの違いの? 面白い質問ですね!! (笑)。恋愛事情は心から出発する物じゃないですか? 窪田さんはどうなんでしょうか? えーと.....

藤本了江さんの(ふじもとすみえ。家庭教育研究者。日本AALA理事)

ベトナム バイントム (ベトナム風エビとイモ焼き)

連載 16 回

ざこエビは水でふり洗います。さつまいもは5cm長さ、2mm細さに切る。生地を混ぜ合わせ、水1カップを加えて練り、さつまいもを混ぜる。ホットプレートかフライパンに油を敷き、生地を流してのせ、色がつくくらいまで両面を焼く。適当な大きさに切り分ける。さめてしまつたら油で揚げるとおいしい。

ざこエビ	100g	小麦粉	100g
さつまいも	200g	ベーキングパウダー	小さじ1/2
生地		砂糖	大さじ1
だんごの粉	100g	塩	小さじ1/2

かがわ出版「家庭でできる エスニック料理」より

ドイツ音楽の旅・モロッコの自然・ナイル川クルーズ

第22回 第九をきく音楽の旅 ドイツ・チェコ・ウィーン10日

2001年12月27日(木)~ 1月 5日(土) 435,000円
定員20名(最低実施人数15名) 日本より添乗員同行
雪化粧をした町や田舎の風景、冬のヨーロッパはしっかりと落ち着いた雰囲気。
ゲバントハウスで「第九」、プラハでニューイヤーコンサートを楽しむライブチッチ、プラハ、ウィーンで音楽家縁の地を巡る市内見学
18世紀ドイツ文学の中心となったワイマールで1泊
大阪・名古屋・札幌 東京・成田発 ドイツ・フランクフルト経由ベルリンへ(泊) 午前ベルリン市内見学。午後:ザクセン地方ライブチッチへ。夜、歴史あるワインクラー「アウエルパッハ」で夕食(ライブチッチ泊) 午前:ライブチッチ市内見学。パッハ緑の聖トーマス教会、聖ニコライ教会、メンデルスゾーンの家見学。午後自由行動。夜ゲバントハウスで「第九」コンサート(泊) ライブチッチ 古都ワイマールへ。着後、ゲーテの家、リストの家見学。自由行動(ワイマール泊) ワーマール ドレスデン経由チェコのプラハへ。夜、大晦日ディナー(プラハ泊) 午前プラハ市内見学。午後:自由行動。スメタナホールでのニューイヤーコンサート(泊) プラハ発バス又は列車でオーストリア・ウィーンへ。午後:ウィーン市内見学(泊) 終日自由行動。夜:国立オペラ座でのオペラ、パレーやオペレッタ、ミュージカルを(泊) 午前ウィーン発 フランクフルト経由(機中泊) 午前:東京・成田着 大阪・名古屋・札幌

砂漠とオアシス、「カスバ街道」、スークのある「白い街」 モロッコの旅10日間

2001年12月26日(水)~ 1月 4日(金) 428,000円
定員20名(最低実施人数15名) 日本より添乗員同行
北アフリカにあるモロッコは古来よりフェニキア人、ローマ人、カルタゴ人が行き来し、7世紀からイスラム勢力が支配する歴史の交差点。大西洋、地中海、高原地帯、サハラ砂漠と自然の変化に富んだ旅が楽しめます。
夜大阪・東京発 バリ経由(機中泊) モロッコの首都カサブランカ着 バスでラバトへ(90キロ) 着後ラバト市内見学 フェズへ。途中、17世紀に栄えた都メクネスに立ち寄り(フェズ泊) 終日:迷宮都市フェズ市内見学。昼食は名物料理タジン(フェズ泊) フェズ エルフードへ(460キロ) アトラス山脈のザド峠、タレント峠を越えて砂漠の入り口エルフードへ。途中、ミデルトに立ち寄り観光(エルフード泊) 早朝:4WDにて大砂丘メルズーカへ。刻々と変化するサハラ砂漠の日の出をお楽しみください。終日:エルフードからカスバ街道を通り、ワルザザードへ(410キロ) 途中、断崖のトラダ渓谷をドライブ。バラの産地として有名なエルカラア・ムグーナに立ち寄り(ワルザザード泊) 終日:ワルザザードからマラケシュへ(200キロ) 途中、「アラビアのロレンス」のロケ地にもなった世界遺産のイト・ベン・ハッドウへ。夕刻:エキゾチックなファンタジアディナーショー(マラケシュ泊) 終日マラケシュ市内見学。夕刻大道芸人の集まるジャマ・エル・フナ広場へ(泊) 再びカサブランカへ(250キロ) 午後市内見学(カサブランカ泊) カサブランカ発 バリ経由(機中泊) 東京・成田、大阪着

悠久の歴史訪ねて4泊5日のナイル川クルーズを 古代エジプト・ナイル川紀行10日間

2002年 2月 3日(日)~ 2月12日(火) 455,000円
定員15名 最低実施10名 成田空港より添乗員同行
大阪・東京発ヨーロッパ都市またはイスタンブール経由エジプト・カイロへ(泊) 終日:カイロ市内見学(考古学博物館、旧市街など) 空路アスワンへ。途中、アブシンベル神殿見学。ナイル川クルーズ船「ムーン・ガデス」号にチェックイン、乗船開始。4泊5日のクルーズの旅。ファルーカ(帆船)に乗り、船遊び(泊) アスワンハイダム、未完のオベリスク、コムオンボの神殿 エドゥフへ(船中泊) 上エジプトの州都だったエドゥフのホルス神殿とエスナ神殿見学(船中泊) ルクソール着。午前西岸(王の谷、ハトシェプト女王の神殿)、東岸(カルナック、ルクソール神殿)見学(船中泊) 下船。ルクソール発 再びカイロへ。ホテルはピラミッドの見えるギザ地区に(カイロ泊) 三大ピラミッド、スフィンクス、メネス王の都メンフィス、ジュゼルを見学(カイロ泊) カイロ発 ヨーロッパ都市またはイスタンブール経由(機中泊) 東京・大阪着

がんばれ！ 青年部

国公青年平和のつどい いんオキナワ

今回の青年協の取組みについてお話を伺いに参りました。

われわれ国公労連青年協の平和ツアーの取組みは、昨年の広島島の企画からですね。

企画の動機をお聞かせ下さい。

きっかけはその時の社会的な情勢です。例の戦争法の関係がありましたね。公務員が協力体制の中に組み込まれてゆくことが明確に出され、また、当然反対すれば懲戒解雇含めて対応するといことが、出されてきたのです。その一方で単組の青年部でそういう平和の活動をしているところもあつたのですが、その意識のレベルが不十分じゃないか、気を引き締めるべきじゃないかということと、まず、広島に行ってみようということが始まりました。今までいろいろな交流集会をやってきました

が、九九年の五月には一三〇〇人集めました。一三〇〇人ですか？ ええ、山梨の石和温泉でやりました。それまで何年か一回くらいの割合で一番多いときが、二千六百人で、一〇年近く前ですけどね。交流集会のあとで、ただ遊びに集まるのでなく、平和の取組みもやろうということになったわけですね。いま、組合に入られる若い方は？

そうですね、減っています。採用との関係ですか？

それもありません。定員削減で全体の人数も減っています。学歴も関係ありませんね。大卒で、さらに民間の経験があつて採用となると、一五、二六か二七、二八か、まあ三〇近くになってしまつて。青年部は何歳までですか？

〇才前後ですかね。昔は高卒で一八、大卒新卒で入つてきて二〇代前半ですよ。それがだん

だん上がつてきて、人員削減で減り、採用が抑制されて入口が狭くなり、全体の人数も減る状況ですね。

国公労連・青年協議長 山川秀史さん

年齢が高くなれば青年部でいる期間も短いし、役員の回りも早くなつていきますね。そうすると、一八、一九で入つてい

ばいるんな経験をして、主催する側になつても力が出るんだけど、いきなり役員やつて、どういふふう運営をしたらいいのか、どう皆に楽しんでもらえるか、いかなかなか大変です。

全司法・青年協議長 高橋昌嗣さん

私たち二〇代前半から三〇代前半の人たちの、もの考え方とか、平和の考え方も含めて、ギャップを感じるとよく言われるんですが？

平和の問題とか憲法改悪の問題とかはニュースを聞いているが、それが現実にとつて問題なのか、自分の身近でないから

BOOK GUIDE

『こまくさの詩 本白根山駒草復元の記』

著者・尾沢 洋 定価：1,500円(本体1,429円)

絶滅寸前だった駒草を復元するために、30余年にわたって心血を注いだ山口雄平・まさ夫婦の奮闘記を、友人の尾沢洋さん(長野県穂高町粕原)が紹介した感動の著。群馬県の六合村で生れ育った雄平は、30年以上前に、駒草の乱獲・盗掘に気付き「このままじゃ花が可哀想だ。」「人がこわしたもんなら、俺がもとに戻してやる」と決意。畑で駒草を繁殖させる地道な努力の積み重ね、よき理

解者を得て地元の小・中学生の手を借りて山に移植を続けた。その先駆性に脱帽せざるを得ない。彼には「経済優先の時代はもういい、無くなった自然を取り戻す活動の中で、人間の心を取り戻してゆきたい」「花を大切にしないような人間には、ろくな未来はない」という確固たる信念があった。現在は野反湖にシラネアオイの大群落を復活させるべく、子どもたちの協力を得て移植も続けている。自然保護の地道な活動と次世代への継承の啓蒙の著。(市原)

お申し込み：ナカニシ印刷(株)出版部 千390-1243 長野県松本市神林2403-1 TEL: 0263-57-1300 FAX: 0263-57-1306

国内旅行

琉球探訪沖縄本島4日間

2001年12月26日(水)~29日(土) 99,000円(大人)
2002年 3月25日(月)~28日(木)
4月25日(木)~28日(日)
費用は1月初旬発表
南部戦跡・中部基地をしっかりと地元の平和ガイドにより理解を深める平和の旅。

「美ら山」山原ハイキング

2002年 3月17日(日)~20(水) 費用は11月初旬発表
未知なる大自然・ヤンバルをハイキング

秋 世界自然遺産を歩く ~ 落葉の白神山地を訪れる

白神岳登山とブナ林を歩く

2001年10月14日(日)~17日(水) 129,000円
日本で初めて世界遺産に登録された白神山地をあるきます。日本海を一望できる白神岳を登山。

秋 屋久島シリーズ 自然の宝庫・世界自然遺産の島をあるく 広葉樹の色づいた森の中を歩く

屋久島・自然体験 5日間

2001年11月11日(日)~15日(木) 143,000円
終日、縄文杉への登山。現地のガイドの案内で自然をより満喫。
映画「もののけ姫」の舞台にもなった白谷雲水峡を散策。

冬 冬山麓ではハイビスカスが咲く季節 屋久島・自然体験 5日間

2002年 1月20日(日)~24日(木)
2月17日(日)~21日(木)
ヤクスギランドで現地のガイドの案内で遊歩道を散策。
映画「もののけ姫」の舞台にもなった白谷雲水峡を散策。
上記ツアー費用は10月中旬発表

利尻富士

春 北海道 春の花旅シリーズ 春を彩る アポイならではの高山植物との出会い

“花の宝庫”アポイ岳とニセコ

2002年 5月19日(日)~23日(木)
標高800mの低さで高山植物を満喫。
アポイにしかない花々の咲く季節。
上記ツアー費用は1月中旬頃発表

~レブンアツモリソウの季節~ 春の花を楽しむ礼文島と利尻島

2002年 5月26日(日)~30日(木)
6月 2日(日)~ 6日(木)
北海道の大雪山なら1600メートル以上でないと見られない花々が低地で咲き乱れる季節を訪れます。
上記ツアー費用は1月中旬頃発表

レブンアツモリソウ

スウェーデン事情

私の住む町

ハルムスタッド市

デンマークに近い避暑地

山口 ハルムスタッド市の概要についてお話しします。

吉野 ハルムスタッド市は、昔アンマーク領として栄えた町です。二〇〇七年には創立七〇周年という事で、住み良い町づくり、バリアフリーの町づくりのプロジェクトが進められています。

山口 スウェーデンとデンマークを結ぶ橋(オーレスン橋)が昨年作られました。

吉野 橋ができて、空港(デンマーク・コペンハーゲン空港)に出やすいという事で、オランダやドイツなどからかなり大きな工場が進出しています。ハルムスタッド大学(六〇〇〇人〜七〇〇〇人)を中心に、学生の町でもあり、市が徐々に大きくなってきています。

山口 スウェーデンの西海岸線にあるので、避暑地とも聞かれています。

吉野 はい。ストックホルムに住んでいる方が、別荘として利用される方が多いですね。今は、地価の上昇率が、スウェーデンで二番目だと新聞に載っていました。

海が目の前という事もあり、日本でいうと、湘南のように若者が集まる、キロサン

ドという所があります。六月に八月にかけて、観光客で人口(八万五千人)の約三倍に膨れあがります。

名物はサーモン料理

山口 名物料理はありませんか。

吉野 サーモンですね。

山口 よく日本では、ノルウェー産のサーモンは聞きませんが。

吉野 それはノルウェーの方がが商売上手なだけです。スウェーデンもたくさんサーモンが捕れることで有名です。特に、ハルムスタッド市の中心部に流れるニッサン川(車のニッサンを思い出すとすぐ覚えます)が、たくさんサーモンが捕れることで有名です。

ハルムスタッド市は、ハーランド県の中にありますが、ハーランド県の七つの川も、

すべてサーモンが捕れることで有名なんです。七月の第一か第二土曜日に、各レストランでサーモンの一品料理を作って、町の人に投票してもらっています。

山口 もちろん表彰とかありますよね。

吉野 スウェーデンで有名なシェフを生んだレストランとか。

山口 生活はどうですか？

吉野 子どものためにはいいと思います。自然がたくさんあって、うちの子も公園や森の中に行くと、小屋を作るのが好きなんです。

今日では、学校の校庭に入れないし、親が公園についていけないと危ないとか聞いています。ただ、日本のゲームボーイの力はすごいんですね。スウェーデンにも入ってきています。うちではまだプレイステーションとかはやらしていません。

吉野・ホープ美和子(通訳) ギリシャ、アテネでご主人と知り合い、スウェーデン、ハルムスタッド市に在住。

カップラーメン早食い大会

今日はありがとございました。

そんなことが書いてありましたけれど。はじめはそう思っていたも、来てから「ああ、来てよかった」と書いてくれましたからね。結構多いですね(笑)。いきなり学習と言ったって、なかなか来ないし、面白いところを少し出さないと身につけてくれない。

もいけないという状況になった時、上司の方が「おまえ行つてこい」みたいな、そういうところを今は作つていかなきゃいかなのかって、思っているんですね(笑)。

初日のカップラーメン早食い競争とか、缶コーヒー銘柄当てゲームとか……(爆笑)「創意工夫」を凝らしてね。

かなり練習したようです。伝統芸能というか、文化的な行事も必要ですね。

現地の基地とか、戦跡を初めて説明をされた方も、勉強して力になっていきますね。

メモを見ながら一生懸命読んでましたけど、勉強することって相互作用なんですね。

よく勉強してますねって、ガイドの方も誉めてましたよ。

ところで今回の旅行で、将来、青年部の核になってくれそうな人は見つかりましたか？

ま、確定していた人も何人かいたんですけどね。それを除いて、とりあえず初めて来た、入ったばかりみたいな連中がですね、青年部、あるいは労働組合の活動に偏見じゃなくて、こういうこともやってみるんだって、考えてもらえたら十分かなって思ってますけどね。

環境・福祉・バリアフリー

ドイツ環境・リサイクル視察 フライブルグ・ハンブルグ 8日間

2001年11月21日(水)~11月28日(水) 297,000円
2002年 3月20日(水)~ 3月27日(水) 325,000円
定員15名(最低実施人数10名)

ドイツ環境首都フライブルグで、市担当者より環境行政・政策の説明をはじめ、ごみ分別会社、スーパーマーケットなど視察(ファームステイします)。

ドイツ第2の都市ハンブルグで、子供のための環境教育プログラム(50:50 フィフティ・フィフティ)視察と環境保護団体との交流。

成田空港発 飛行機 フライブルグへ(フライブルグ泊) 午前:ドイツの環境・リサイクル政策のレクチャー<専門講師による>午後:環境教育センター(エコステーション)(フライブルグ泊) 終日:ごみ分別会社とスーパーマーケット視察(フライブルグ泊) フライブルグハンブルグへ(ハンブルグ泊) 午前:ハンブルグ市内見学午後:自由行動(ハンブルグ泊) 終日:環境教育視察と環境保護団体との交流(ハンブルグ泊) 午後:ハンブルグ発 飛行機 (機中泊) 成田空港着

高齢者と障害者福祉、子育て支援、バリアフリー 北欧デンマーク・スウェーデン 8日間

2001年11月21日~28日 288,000円
2002年 1月 9日~16日 288,000円
2月 6日~13日 288,000円
3月20日~27日 297,000円
定員15名(最低実施人員10名)

高齢者・障害者福祉政策(レクチャー)と施設見学、「障害者にやさしい町づくり」計画の実践を視察

子育て支援をデンマークの保育園、学童保育視察

住民本位の高齢者センター訪問

東京・成田空港発 飛行機 コペンハーゲン スウェーデン・ハルムスタッド市へ(ハルムスタッド泊) 午前:スウェーデン高齢者・障害者福祉政策レクチャー 午後:サービスハウス・グループホーム見学(ハルムスタッド泊) 午前:バリアフリーの町並みを見学 午後:自由行動(ハルムスタッド泊) ハルムスタッド コペンハーゲンへ 午後:コペンハーゲン市内見学(コペンハーゲン泊) 終日:自由行動(コペンハーゲン泊) 子育て支援施設見学=保育園、学童保育、子供のための公園など(コペンハーゲン泊) 午前:高齢者センター視察 コペンハーゲン 飛行機 (機中泊) 成田空港着

北極圏の福祉視察とオーロラの世界へ 北欧圏フィンランド・ラップランド 8日間

2001年12月19日~26日 289,000円
2002年 1月 9日~16日 284,000円
定員15名(最低実施人員:10名)

フィンランドの北極圏の街、ロヴァニエミで福祉政策・視察を。

おとぎの国、サンタクロース・グレッジへ

オーロラ見学と思い思いのウィンタースポーツを。

*スノーモービル*犬ぞり*スノーウォークなどなど

東京・成田空港発 飛行機 ヘルシンキ 北極圏ロヴァニエミへ(ロヴァニエミ泊) 午前:年金者協会によるレクチャー(フィンランドの福祉政策)午後:市立高齢者センター見学(ロヴァニエミ泊) 午前:サンタ村見学 午後:自由行動(ロヴァニエミ泊) ロヴァニエミ 飛行機 ユツラスへ(ユツラス泊) 終日:自由行動(ユツラス泊) 終日:自由行動(ユツラス泊) キッタラ 飛行機 ヘルシンキ 飛行機 (機中泊) 成田空港着

犬ぞり体験

「世界の山々を歩く」

みんなで集まろう!
合同写真交換会

写真コンテスト&旅行披露会 のお知らせ

この度1999年、2000年、2001年(本年)に当社の「ヨーロッパ・アルプス、ピレネー、カナディアン・ロッキー、中国フラワートレッキング、屋久島、利尻・礼文、白神の自然の旅」にご参加された皆様にお集まりいただき、「旅の思い出の写真交換会と写真コンテスト」を実施させていただくことにしました。

写真コンテスト応募要項
サイズ：旅行中写された写真を2Lサイズで2枚まで
郵送期間：10月15日消印で、担当市村まで
入賞者発表：当日、ご参加いただいた皆様の審査により発表。写真は当日、会場に展示させていただきます。入賞者上位5名様には素敵な商品を進呈いたします。

日時：10月21日(日) 13:30~16:30
会場：新宿南口 農協会館8F
会費：2,000円(軽食を用意します。飲食物持ち込み大歓迎です。会費は、当日会場にて集金。簡単な飲み物、軽食代にあてさせていただきます)

同行した添乗員も可能な限り出席いたします。
参加ご希望、詳細は、大変ご面倒でも10月15日までに電話か、ファクシミリで当社、市村までご連絡ください。よろしくお願いたします。
当日は、個人旅行・団体旅行等のご相談も承ります。また来春~夏までの新企画の発表もいたします。ご期待ください。
大阪では10月13日予定です。

~ラテン音楽とヘミングウェイ~ キューバ・カリブ海の旅 9日間

2002年1月13日(日)~21日(月) 365,000円
3月17日(日)~25日(月) 378,000円
ヘミングウェイゆかりの店やバー、「老人と海」の舞台へ魅力あふれる世界遺産のハバナ旧市街はゆったり散策
高級リゾート地・パラデロに2連泊、ゆったりとしたカリブの休日をお楽しみいただけます
今話題のラテン音楽&ダンスを「トロピカーナ」で満喫
メキシコ最大の古代宗教都市遺跡テオティワカン終日見学
成田 ✈️ アメリカ経由 ✈️ メキシコシティ(メキシコシティ泊) メキシコシティ ✈️ ハバナ 着後市内見学(ハバナ泊) ハバナ ✈️ コヒマル見学 ✈️ パラデロ(パラデロ泊) カリブ海のリゾート地パラデロでゆったり滞在(パラデロ泊) パラデロ ✈️ ハバナ「トロピカーナ」ショー(ハバナ泊) ハバナ ✈️ メキシコシティ 着後市内見学(メキシコシティ泊) テオティワカン遺跡の見学(メキシコシティ泊) メキシコシティ ✈️ アメリカ経由帰国の途へ ✈️ (機中泊) 成田空港着

コヒマル(老人と海の舞台)

こんにちは

私はお客様と直接接する機会も多くありませんが、ツアーの出発までにお客様のためにする仕事がいっぱいあります。例えば、添乗員が持つていく医薬品の準備です。ほとんどの方が飲みなれた薬をお持ちになるとは思いますが、環境や食事が変わって体調を崩される方もいらっしゃいます。胃腸薬や鎮痛剤、車酔いの薬もありませんので、具合が悪い方は遠慮せずに添乗員に言っていた方がいいと思います。また、山のツアーの時には、湿布薬、虫よけなども用意します。

また、旅行傷害保険の販売・発券も私の仕事です。安全で快適な旅をしていただくために、お客様にはぜひ当社のお勧めする保険に加入していただきたいと思います。現地で事故や病気、盗難など

最後にありますが、会社では受付の近くにありますので皆さんどうぞ気軽に声をかけて下さい。いつでもお待ちしております。

美帆シボさんは8月に広島で開催された平和都市市長会議に参加したフランスの代表とともに来日しました。8月19日東京でのピース・アニメの会とフランス代表の交流会で美帆さんから映画祭の紹介があり、映画祭を機に日仏平和交流のためのフランス訪問が呼びかけられました。

(MK)

12月11~14日 パリでアニメ映画祭 美帆シボさん原案のピース・アニメ「つるにのって」上映

美帆シボさんは8月に広島で開催された平和都市市長会議に参加したフランスの代表とともに来日しました。8月19日東京でのピース・アニメの会とフランス代表の交流会で美帆さんから映画祭の紹介があり、映画祭を機に日仏平和交流のためのフランス訪問が呼びかけられました。

パリの子どもたちにアニメを見せた後に質疑応答し、「折り鶴」を教えるという企画です。映画祭の詳細が分かり次第、要綱をお知らせしますので、富士国際旅行社あてお問合せ下さい。9月中には映画祭ツアーの日程、料金などが決まる予定です。

暑い夏・熱い夏
例年だとこのころは猛暑の真夏だといふのに、涼しい日々が続いています。

一方、全国各地教育委員会の「教科書採択をめぐって、国の内外から熱い視線が注がれています。史実を歪め、憲法と教育基本法をないがしろにし、検定後も中国や韓国、日本国内の歴史学者から多くの誤りを指摘されている某社版の中学社会「教科書」は、父母や現場の教職員をはじめ良識ある国民世論の力で、すでに全国の七割を越える採択地区で不採択になっています。

しかし、東京の都立養護学校、愛媛の県立養護学校など都道府県「直轄」の養護学校の一部で某社版の「教科書」が採択されています。全く許せません。

「私人として」、「終戦の日をはずして、靖国神社の参拝を強行した内閣総理大臣、某社版の「教科書」の不採択が続き、暴言を吐き「教育改革」に決意を燃やす都知事、こんな人たちが考える「痛みをともなう改革」とは、国民の目をつぶし、耳と口をふさぎ、手足をきざむような「改革」にちがいないと書さなければなりません。

大反響につき第2弾! 小倉寛太郎先生監修・現地で同行 ケニア・サバンナの旅

第2回 ケニア・サバンナの旅
Aグループ：2002年3月3日~3月12日
Bグループ：2002年3月5日~3月14日 各10日間
春休み特別コース
Cグループ：2002年3月26日~4月4日
Dグループ：2002年3月27日~4月5日 各10日間
＜旅行費用＞近日発表 *お早めにお問合せください
小倉寛太郎先生がキリマンジャロの眺めが素晴らしいアンボセリ国立公園とフラミンゴの大群生地・ナクル湖国立公園でのサファリに同行。その後、ケニアで最も多様な動物たちが息を吐くマサイマラ国立保護区を訪問。アンボセリ国立公園ではサバンナの自然と生息する動物について小倉先生の特別講座を催します。ナクル湖国立公園では小倉先生を囲んで交流会を。

小倉寛太郎先生 講演とスライド上映 「ケニア・サバンナの世界」

日時：11月17日(土) 午後1時30分~3時30分
会場：東京麹町・エデュカスホール(全国教育文化会館7階)
入場無料
参加ご希望の方は入場整理券を事前にお求め下さい。
詳しいご案内は、弊社担当：福澤まで

ムゼー小倉のサファリ塾、写真塾 合同写真展

日時：11月9日~11月21日
平日：午前10時~午後7時(最終日のみ午後3時まで)
土・日：午前11時~午後5時 木曜日休館
会場：ボン・カラー・麹町フォトギャラリー
東京都千代田区麹町3-10-2 TEL(03)3261-3322

南半球の夏を歩く ニュージーランド マウントクックハイキング

2001年11月19日(月)~11月27日(火) 448,000円
2002年 3月30日(土)~4月7日(日) 451,000円
定員15名 最低実施人数10名 成田空港より添乗員同行機中 ~クィーンズタウン ~テ・アナウ ~マウントクック ~オークランド
南島の屋根と言われるサザンアルプスのマウントクックの麓の村マウントクック村でゆったり3連泊。大和花を楽しむハイキング。添乗員のほか現地自然ハイキングガイドも同行。
南島の自然のリゾート、クィーンズタウンに連泊。フィヨルドランドの1日旅行で大自然がうんだフィヨルドを遊覧船から見学。
テ・アナウでは洞窟内で神秘的なツチボタルの見学。
東京・成田空港、大阪・関西空港から同日発着。のんびり滞在型の9日間。中高年や家族連れでも安心して楽しめる旅。

グループ企画、個人旅行、ご搭乗者募集中 いよいよ世界の屋根を望む「カラコルム遊覧飛行」を実施

2002年9月10日、富士国際旅行社はパキスタン・イスラマバードから8,000mを望むカラコルム遊覧チャーター機 70座席を飛ばします。
すでに現在1グループからこの予約も承り、残りの座席をご希望のグループや個人旅行者から承ります。もちろん当社主催の企画もこの日程で予定しており、今では歩いてしか見ることができなくなった世界第2の高峰「K2」を、上空から堪能いただけます。この大きなチャンスをお見逃し無く。
搭乗日：2002年9月10日
航空便：パキスタン航空
座席数：70席
料金：搭乗人員によって決定いたします。
座席数に限りがございます。定員になり次第締め切らせていただきます。ご希望、ご相談、詳細は当社担当、市村まで。