

The Hawaii Japanese School

学 校 だ よ り (30)

(2015年12月5日)

事務所：947-3111 授業日：291-1591 <http://www.hjschl.org> e-mail info@hjschl.org

サンクスギビングデーに感じたこと

今年のサンクスギビングはいかがお過ごしでしたか。人との繋がりの中で、起こることすべてに感謝することが大切です。それを意識させてくれるサンクスギビングデーは素晴らしいと思います。家族で、いろいろなことに感謝し、共に過ごす大事なアメリカ文化ですね。


京セラの稲盛和夫さんは、「感謝の心が幸福の呼び水なら、素直な心は進歩の親であるかもしれません。」と言っています。素直な心を持って、感謝の気持ちを忘れないようにしていきたい思います。そして、次のことを実践していきたいと思います。

- 1、上手いかなかったら、自分のせいだと思え。
- 2、上手くいったら、皆（＝仲間）のお陰と思え。
- 3、大成功を収めたら、人（＝関わる全員）のお陰だと思え。

改めて、自分の未熟さを感じながら、死ぬまで修行なんだということを感じたサンクスギビングデーでした。


もう一人の自分との戦い


今月には、有名なホノルルマラソンが開催されます。参加される方も多いことでしょう。日本のマラソン界の名選手の中に君原健二さんがいます。彼は、マラソンの放送で解説をしている時、選手全員に疲労の色が濃くなった時、「選手達は今、どんなことを考えて走っているのでしょうか？」という問いに対して、「選手は二人の相手と戦っています。一人は自分の前後を走っている競争相手です。もう一人は、自分自身です。負けそうになる自分に対しても戦っているのです。」と答えました。スポーツに限らず、人は誰でも、試練に耐えれば耐えるほど強くなります。自分で自分を鍛える強い意志が養われるからでしょう。楽な道を選べば、その時は得をしたようでも、結果的にはマ

イナスになっている例はいくらかもあります。

十二月に入り、今年の学習のゴールも少しずつ見えてきました。日々の宿題やテストなど、負けそうになる自分に打ち勝たねばならない場面もあります。自分自身との戦いに負けないように、これからも頑張ってくれることを期待しています。

制服の注文について

在校生の中で、新しい制服を購入しようと考えている人はいませんか？新入園や新入学については、注文をとって対応していますが、在校生については、随時、対応しています。もし、注文のご意向がある場合は、事務所までお問い合わせください。

保護者へのお願い

現在、メイン駐車場の工事に伴い、駐車場利用方法を変更しています。保護者におかれましては、何かとご不便をおかけしていますが、当初の工事期間が更に延長となりましたので、引き続き、現行の駐車場利用法で活用願います。また、最近、ネームタグを着用していない保護者をお見かけすることがあります。安全管理のためにもネームタグの着用の徹底をお願いします。

第4期授業料の銀行引き落としについて

12月14日（月）に第4期の授業料の銀行引き落としを行います。各ご家庭におかれまして、準備の程、宜しくお願いします。