

「質実剛健」

「協同親和」

学び 考え つなごう 夢へ

豊中新聞

平成26年10月 No62

豊明市立豊明中学校

TEL 0562-92-1321

[http://www.](http://www.toyoake-j.aichi-c.ed.jp)

[toyoake-j.aichi-c.ed.jp](http://www.toyoake-j.aichi-c.ed.jp)

夏から秋へ～季節の移り変わり

体育大会が終わり、生徒の服装も夏の制服から冬の制服へと替わりつつあります。本校の衣替え移行期間は10月末日まで。暦でいきますと11月4日（火）で全員、冬服へと替わります。

さて、夏の終わりを象徴する行事が体育大会で、今年度の体育大会の報告をします。今年度の体育大会開催は9月25日

（木）の平日開催でしたが、残念ながら前日からの雨の影響でグラウンド状況が悪く、翌日の26日（金）に順延しました。平日開催の上に雨天順延をいたしました。多くの観客の方々に応援・声援をいただいたこと、そして生徒の「完全燃焼」する姿を見ていただいたことに感謝します。特に応援演技では各ブ

＜応援演技フィニッシュ＞

ロック、白熱した演技を展開しました。ここに至るまで、3年生は夏休みの後半から演技構成を考え、1・2年生に9月から教え始め、11回の練習ですべてを完成するという厳しいスケジュールで行ってきました。9月18日（木）の応援演技総見（リハーサル）では6ブロック中2ブロックしか、最後まで演技することができませんでした。中学校の特性で、教科担任制ですので時間割を自由に組み替えることができないため、決められた時間で完成しなくてはなりません。前日の練習においても、体操の演技に例えると「着地がピタッと決まらない」、そんな状況で、どのブロックにも優勝の機会があったように思います。25日の順延により、モチベーションをいかに維持して、26日に臨むかが勝敗の鍵となってきました。

26日は朝から曇りでしたが、気温的には運動するに最適な温度で、体力を維持しながら午後に向かうという展開でした。午前中も今年度のテーマ「1 + 1 = ∞（無限大）」のとおり、一人一人が一生懸命、競技し、応援し、与えられた仕事を行って行きました。そして、午後からのメイン、応援演技となります。それぞれのブロックが気合いを入れて本番に臨みました。結果、松田晃団長率いる青ブロック（青蓮）が最優秀賞と保護者特別賞を、森谷光貴団長率いる赤ブロック（炎帝）が優秀賞を獲得しました。審査員と保護者が最優秀賞に選んだ青ブロックは、見事に一つ一つの動作がピタッと決まっていたことが受賞の要因と考えます。この後、クラス対抗リレーを行い、最後に応援団長全員のリードによる全校生徒でのパフォーマンスを行い、体育大会を終えました。生徒たちの暑い夏も終わりを告げました。

＜団長によるパフォーマンス＞

時には夜空を見てみよう

9月8日の朝会にて、「中秋の名月」の話をしました。今年は「名月」を3回見ることができる年回りであるとニュースで紹介していました。また、「スーパームーン」や「皆既月食」も話題になっています。「皆既月食」は小学校でも話題にしたのか、多くの小学生が保護者と一緒に月の観察を行っていました。

<皆既月食>

また、先日、長野県阿智村のヘブンズ園原へ星空の観察に行ってきました。豊明から1時間半ほどの距離です。ここは環境庁が日本一美しい星空が見える高原として認定し、人気の星空を観察するスポットです。ゴンドラで標高1400mの山頂まで上がり、午後8時30分から全ての灯りを消灯して、夜空をさらに美しく輝かせます。山頂の広場でシートを敷き、夜空を見上げ、解説に合わせて星座の観察をしました。山頂の気温は約11度で、冬の装備で臨んだ観察でしたが、広場はほぼ満員の状態でした。

中学生は学習や部活に追われ、忙しい日々を過ごしていますが、時には夜空を見て、星座や宇宙に思いをはせるのも気分転換になるのではないかと思います。

♪♪♪ 合唱会・文化祭が終わる 🎃 🎒 🧙‍♀️

今年度の合唱会・文化祭が10月23日（木）に終わりました。今年度のテーマは「White～みんなで色をつけよう～」です。ここでは合唱会の曲目、結果を中心にお知らせします。

<1年>

- 1組 君をのせて 2組 COSMOS
- 3組 明日に渡れ 4組 涙をこえて
- 5組 明日へ 6組 この星に生まれて

※最優秀賞 2組 優秀賞 5組

<2年>

- 1組 虹 2組 あなたへ～旅立ちに寄せるメッセージ
- 3組 fight 4組 友よ 北の空へ
- 5組 心の中にきらめいて 6組 HEIWAの鐘 7組 輝くために

※最優秀賞 6組 優秀賞 1組、3組

<3年>

- 1組 親知らず子知らず 2組 春に 3組 証（あかし）
- 4組 決意 5組 走る川 6組 消えた八月
- ※最優秀賞 3組 優秀賞 4組、6組

<合唱会の当日風景>