

第4章

学校等と連携した修学支援の 実施等のための取組

第4章

少年院における教科指導（外部講師による指導）

第1節 学校等と連携した修学支援の実施等

1 児童生徒の非行の未然防止等

(1) 学校における適切な指導等の実施【施策番号58】

ア いじめの防止

文部科学省は、いじめ防止対策推進法（平成25年法律第71号）等の趣旨を踏まえ、道徳教育等を通しいじめ防止のための取組を推進している。また、2017年度（平成29年度）からは、法律の専門家である弁護士が、その専門的知識・経験に基づき、学校において法的側面からのいじめ予防教育を行うとともに、いじめなどの諸課題の効率的な解決にも資する、学校における相談体制の整備に関する調査研究を実施している。

イ 人権教育

文部科学省は、日本国憲法及び教育基本法（平成18年法律第120号）の精神にのっとり、人権教育及び人権啓発の推進に関する法律（平成12年法律第147号）及び「人権教育・啓発に関する基本計画」（平成14年3月15日閣議決定、23年4月1日一部変更）に基づく、人権尊重の意識を高める教育を推進している。

ウ 非行の防止

文部科学省は、再非行の防止の観点も含めた学校における非行防止のための取組を推進している。2017年度は、再犯防止推進計画の策定を受けて、各都道府県・指定都市教育委員会等に対する通知において、「学校等と連携した修学支援の実施等」に係る具体的な取組の内容について周知した。

また、警察官等を外部講師として招き、非行事例等について児童生徒に直接語ることにより、犯罪についての正しい理解を図る「非行防止教室」や、中学生・高校生を対象に、犯罪被害者等への配慮や協力への意識の醸成を図る犯罪被害者等による講演会「命の大切さを学ぶ教室」について、関係機関等と連携しながら各学校においての実施を促した。

さらに、警察庁との共催で、教育委員会、警察、保護観察所等の関係機関が参加する「問題行動に関する連携ブロック協議会」を関東地方と九州地方で実施した。

エ 薬物乱用の防止

文部科学省は、2018年（平成30年）8月に、関係閣僚で構成される薬物乱用対策推進会議で策定した「第五次薬物乱用防止五か年戦略」により、薬物乱用防止教育の充実努めている。

学校における薬物乱用防止教育は、小学校の体育科、中学校及び高等学校の保健体育科、特別活動の時間はもとより、道徳、総合的な学習の時間等の学校の教育活動全体を通じて指導が行われるよう周知を図っている。高等学校学習指導要領「保健体育」においては、新たに大麻を扱うこととし、大麻の危険性・有害性に関する指導を充実するなど、薬物乱用防止教育の推進に努めている。

全ての中学校及び高等学校において、年に1回は薬物乱用防止教室を開催するとともに、地域の実情に応じて小学校においても薬物乱用防止教室の開催に努めるなど、薬物乱用防止に関する指導の一層の徹底を図るよう都道府県教育委員会等に対して指導している。なお、2017年度中の薬物乱用防止教室の開催率は83.5%であった（資4-58-1参照）。

また、薬物乱用防止教室の指導者を対象とした講習会等の開催や、大学生等を対象とした薬物乱用防止のためのパンフレット（資4-58-2参照）の作成・配布等を通して、薬物乱用防止に関する啓発の強化を図っている。

資4-58-1 薬物乱用防止教室の開催状況

		平成25年度	平成26年度	平成27年度	平成28年度	平成29年度
小学校	開催校数	14,401	15,418	15,676	15,886	15,747
	開催率(%)	67.1	72.3	76.2	77.3	79.1
中学校	開催校数	8,945	9,519	9,312	9,541	9,328
	開催率(%)	82.8	88.3	88.9	91.0	91.0
義務教育学校	開催校数				25	85
	開催率(%)				100.0	83.3
高等学校	開催校数	3,883	3,980	3,990	4,104	4,092
	開催率(%)	81.3	83.6	84.6	86.3	86.4
中等教育学校	開催校数	38	37	39	40	68
	開催率(%)	77.6	75.5	78.0	76.9	66.7
全学校種	開催校数	27,267	28,954	29,017	29,596	29,320
	開催率(%)	73.5	78.4	81.0	82.5	83.5

出典：文部科学省資料による。

資4-58-2 薬物乱用防止パンフレット（1）

薬物のない学生生活のために
～薬物の危険は意外なほど身近に迫っています～

大麻
大麻取締法違反は、大麻取締法第1条に違反する行為を指す。大麻取締法第1条に違反する行為は、大麻取締法第1条に違反する行為を指す。

MDMA
覚醒剤を含有する。大量に摂取すると死に至る。

ヘロイン
覚醒剤を含有する。全身の強直や呼吸抑制を引き起こす。大量に摂取すると死に至る。

コカイン
覚醒剤を含有する。大量に摂取すると死に至る。

危険ドラッグ
覚醒剤を含有する。大量に摂取すると死に至る。

覚醒剤
覚醒剤を含有する。大量に摂取すると死に至る。

幻覚性きのこ
覚醒剤を含有する。大量に摂取すると死に至る。

薬物は人生をこわす！
薬物乱用の最大の怖さは、**依存**です！

乱用 (Abuse)：薬物を社会的許容から逸脱した目的や方法で自己使用すること
急性中毒 (Acute Intoxication)：乱用の結果。急性アルコール中毒、有機溶剤急性中毒、覚醒剤急性中毒、身体症状
依存 (Dependence)：自己コントロールできずに、やめられない状態。乱用の繰り返しの結果
乱用の繰り返し → 逃避 → (急性) 身体依存 → 精神依存 → (慢性) 温帯症状 (離脱症状)* → 薬物探索行動 → 逃避 → 慢性中毒 (Chronic Intoxication)：依存にもとづく乱用の繰り返しの結果。覚醒剤精神病、有機溶剤精神病、身体症状

一度薬物依存症になってしまった脳は、元の状態に戻らないと考えられています。

大麻や危険ドラッグを誤解していませんか？

- 大麻の不正栽培のために種子を所持することは、大麻取締法の処罰対象です。そのため種子提供は、不正栽培のほう助罪の処罰対象です。
- 大麻種子の販売等において「觀賞用目的」の言い訳は通じません。インターネットを利用した大麻種子の販売等も厳しき取締りの対象です。
- 大麻の有害性や国際的な認識についての詳細は、次のページから。

大麻に関する正しい知識

<http://www.mhlw.go.jp/bunya/iyakuhin/yakubuturanayou/taima01/>

危険ドラッグは毒

- 「危険ドラッグ」は、「ハーブ」、「お香」、「フスノルト」などと用途を偽装したり、「合法」、「安全」などとだまされて売られている指定薬物又は麻薬として製造や販売が禁止されている物質が入っていることもあります。また、指定薬物又は麻薬については、その所持、使用等が禁止されており、違反した場合には罰則が科せられます。
- 使用した際に何が起こるか分かりません。呼吸困難を起こしたり、死亡したりすることがあります。
- 危険ドラッグについての詳細は、次のページから。

あやしいヤクブツ連絡ネット

<http://www.yakubutsu.com/>

資4-58-2 薬物乱用防止パンフレット(2)

薬物は社会をこわす!

薬物乱用は、あなただけの問題ではありません!
家族も社会も不幸にします!

薬物乱用を取り締まる法律

覚醒剤 覚せい剤取締法 懲役10年	大麻 大麻取締法 懲役5年	指定薬品 薬物取締法 懲役3年	MDMA 麻薬及び 覚醒剤取締法 懲役7年
コカイン 麻薬及び 覚醒剤取締法 懲役7年	ヘロイン 麻薬及び 覚醒剤取締法 懲役10年	あへん あへん法 懲役7年	シンナー等 毒物及び 劇物取締法 懲役1年

●持っているだけでも罰せられます
●懲役刑など厳しく罰せられます

※「罰則目的の所持・譲渡」の最高刑
※覚醒剤の表記については、法律名のみ「覚せい剤」としています。

薬物乱用のない社会と学生生活を!

薬物乱用の開始の背景には、好奇心、周囲の人々からの誘い、断りにくい人間関係、薬物を手に入れやすい環境などがあります。

◎薬物をすすめられても答えは**No!**
◎危険な場所に近づかないこと、逃げることも「**勇気**」です。
◎薬物をすすめる友達や恋人は、あなたにとって大切な人ではありません。

薬物乱用のQ&A

Q1 薬物を使うと、やせることができたり、勉強がはかどったりするって本当ですか?
A1 答えはNo!です。覚醒剤などの薬物は、中枢神経系に作用して、一時的に心身をだまして食欲や眠気をなくすだけです。作用がなくなると異常に食欲が強まったり、強い疲労感、倦怠感や脱力感が襲ってきて勉強どころではなくなります。

Q2 危険ドラッグは安全と聞きますが、本当に大丈夫なんですか?
A2 答えはNo!です。危険ドラッグは、覚醒剤など規制薬物の化学構造に似せて作られており、規制薬物と同等の作用を有する成分を含む商品が多く大変危険です。また、危険ドラッグの中には、合法と称して麻薬などの規制薬物や指定薬物が含まれていた例もありますので**絶対に手を出してはいけません。無責任なわざと感わされてはいけません。**

Q3 薬物を使うと、生まれてくる子供にも影響しますか?
A3 答えはYes!です。女性が妊娠中に薬物を使うと、死産や早産が起こったり、低出生体重児が生まれたりすると言われています。また、大麻を使うと、男性では精子形成能の低下、精子の異常を、女性では卵巣に影響し月経異常を引き起こすとの報告もあります。

Q4 薬物の問題で困っているときに、相談できる場所がありますか?
A4 答えはYes!です。各都道府県には、薬物乱用防止の相談窓口(精神保健福祉センターなど)があります。薬物問題で困っているときには、相談してみてください。
薬物乱用防止相談窓口 検索 <http://www.mhlw.go.jp/bunya/yakuhin/yakubuturanayou/other/madoguchi.html> 携帯電話から

Q5 薬物をすすめられたらどう対処すればいいですか?
A5 きっぱり「いやだ!」と断りましょう。「嫌われる」と思っても、はっきり「いやだ!」と言うべきです。その後起こる重大な結果を思い浮かべ、最初に「No」と言うことが大切です。「きっぱり断る」逃げる「勇気」を持ちましょう!
そのようなものをすすめる友達や恋人は、あなたにとって大切な人ではありません。

文部科学省・厚生労働省・警察庁・内閣府

出典：文部科学省資料による。

オ 中途退学者への就労支援

文部科学省及び厚生労働省は、高等学校中途退学者等への就労支援に関し、2016年(平成28年)6月に高等学校等と地域若者サポートステーション^{※1}との連携強化による中途退学者等への切れ目のない支援の実施について、各都道府県教育委員会教育長等に対する通知を发出するなど、その取組を促している。

(2) 地域における非行の未然防止等のための支援【施策番号59】

内閣府は、子ども・若者育成支援推進法により地方公共団体に努力義務が課されている「子ども・若者支援地域協議会」^{※2}の設置及び「子ども・若者総合相談センター」^{※3}としての機能を担う体制の確保が、非行の未然防止等にも有効であるとの観点に立ち、研修会や連絡会議の開催等を内容とした「子供・若者支援地域ネットワーク強化推進事業」を実施している。2018年(平成30年)4月現在、116の地域に「子ども・若者支援地域協議会」が、82の地域に「子ども・若者総合相談センター」がそれぞれ設置されている(資4-59-1参照)。

また、若者支援に当たる人材の養成が、非行の未然防止等にもつながるとの観点に立ち、2010年度(平成22年度)から、困難を有する子供・若者に対する相談業務に従事する公的相談機関の職員や、特定非営利活動法人等の職員を対象として、適切な支援に必要な知見等の習得を目的とする研修

※1 地域若者サポートステーション
働くことに悩み・課題を抱えている15歳~39歳までの若者に対し、キャリアコンサルタント等による専門的な相談支援、個々のニーズに即した職場体験、就職後の定着・ステップアップ相談等による職業的自立に向けた支援を行う就労支援機関のこと。通称「サポステ」。

※2 子ども・若者支援地域協議会
関係機関等が行う支援を適切に組み合わせることにより、その効果的かつ円滑な実施を図るために地方公共団体が設けるもの。

※3 子ども・若者総合相談センター
子供・若者育成支援に関する相談に応じ、関係機関の紹介その他の必要な情報の提供及び助言を行う拠点として地方公共団体が設けるもの。

第4章 学校等と連携した修学支援の実施等のための取組

等を実施している。2017年度（平成29年度）からは、各地域において伴走型の支援を行うに当たって必要となる専門的な知識や技能を分野横断的に整理・共有して習得することを目的とする研修を新たに実施している。2017年度は計約220名の研修生が参加した。

資4-59-1 「子ども・若者支援地域協議会」・「子ども・若者総合相談センター」の概要

出典：内閣府資料による。

警察は、少年警察ボランティア等と連携して、社会奉仕体験活動等を通じた問題を抱えた少年の居場所づくりのほか、非行の未然防止等を図るための街頭補導活動や学校における非行防止教室を行っている。また、少年や保護者等の悩みや困りごとについて、専門的知識を有する警察職員が面接や電話等で相談に応じ、指導・助言を行っている。

法務省は、2015年（平成27年）の少年鑑別所法（平成26年法律第59号）施行後、地域援助として、少年鑑別所が地域の小学校、中学校、高等学校、特別支援学校等からの心理相談等を受け付けている。2017年の小学校、中学校、高等学校、教育委員会等を含む教育関係機関からの相談件数は、1,672件であった。支援の内容は、問題行動への対応から発達上の課題を有する児童生徒本人の学校適応に関する相談、進路相談等に至るまで幅広く、知能検査や性格検査、職業適性検査のほか、暴力や性的な問題行動に係るワークブック等を用いた心理的支援なども行っている。また、保護司^{※4}、更生保護女性会^{※5}、BBS会^{※6}がそれぞれの特性を生かして行う犯罪予防活動、「子ども食堂」等の地域社会における子供等の居場所作り、非行をした少年等に対する学習支援等の取組が円滑に行われるよ

※4 保護司
犯罪をした人や非行のある少年の立ち直りを地域で支えるボランティアである。その身分は法務大臣から委嘱を受けた非常勤の国家公務員であり、保護観察の実施、犯罪予防活動等の更生保護に関する活動を行っている。保護司の定数は、保護司法（昭和25年法律第204号）により5万2,500人を超えないものと定められているところ、2018年（平成30年）1月現在の保護司数は4万7,641人である。

※5 更生保護女性会
地域の犯罪予防や青少年の健全育成、犯罪者・非行少年の改善更生に協力する女性のボランティア団体であり、2018年（平成30年）4月現在の会員数は15万7,658人である。

※6 BBS会
Big Brothers and Sisters の略で、非行少年等の自立を支援するとともに、非行防止活動を行う青年ボランティア団体であり、2018年（平成30年）4月現在の会員数は4,459人である。

う、必要な支援を行っている。

文部科学省は、地域と学校が連携・協働し、幅広い地域住民の参画を得て行う「地域学校協働活動」(資4-59-2参照)の一環として、放課後の居場所づくりを始めとする子供たちの学びや成長を支える取組を推進している。

また、高校中退者等を対象に、高等学校卒業程度の学力を身に付けさせるための学習相談及び学習支援のモデルを構築するなどの事業を実施している(【施策番号65】資4-65-1(P72、73)参照)。

さらに、2016年度(平成28年度)から、薬物、飲酒、喫煙、インターネット、ギャンブル等に関する依存症が社会的な問題となっていることを踏まえ、将来的な依存症患者数の通減や青少年の健全育成を図る観点から、依存症予防教育の推進のため、依存症予防教育推進事業を実施している。同事業において、2017年度には、厚生労働省との共催による全国的なシンポジウムを開催するとともに、各地域において社会教育施設等を活用した児童生徒、学生、保護者、地域住民向けの依存症予防に関する啓発を行う「依存症予防教室」等の取組を支援した。

資4-59-2 地域学校協働活動の概要

地域全体で未来を担う子供たちの成長を支える仕組み(活動概念図)

- ◎ 次代を担う子供に対して、どのような資質を育むのかという目標を共有し、地域社会と学校が協働。
- ◎ 従来の地縁団体だけではなく、新しいつながりによる地域の教育力の向上・充実、地域課題解決等に向けた連携・協働につながり、持続可能な地域社会の源となる。

★より多くの、より幅広い層の地域住民、団体等が参画し、目標を共有し、「緩やかなネットワーク」を形成

出典：文部科学省資料による。

厚生労働省は、ひとり親家庭の子供を対象として、基本的な生活習慣の習得支援や学習支援を行う地域の居場所づくりの取組を支援しているほか、高等学校卒業程度認定試験合格のための講座の受講費用の一部を支給するなどの支援を実施している。また、生活困窮世帯の子供に対しては、貧困の連鎖の防止の観点から、「子どもの学習支援事業」(資4-59-3参照)を実施しており、居場所の提供も含めた支援を行っている。さらに、第196回通常国会にて成立した改正生活困窮者自立支援法により、学習支援に加え、子供や保護者に対する生活習慣・育成環境の改善に向けた助言等を行う「子どもの学習・生活支援事業」(資4-59-3参照)として強化を図っている。

資 4-59-3 子どもの学習支援事業等の概要

子どもの学習支援事業の強化

出典：厚生労働省資料による。

(3) 警察における非行少年に対する支援【施策番号60】

警察は、非行少年を生まない社会づくり(資4-60-1参照)の一環として、非行少年の立ち直りを支援する活動に取り組んでおり、修学に課題を抱えた少年に対し、少年サポートセンターが主体となって、少年警察ボランティア(少年指導委員^{※7}、少年補導員^{※8}及び少年警察協助力員^{※9})や、少年と年齢が近く少年の心情や行動を理解しやすい大学生ボランティア、関係機関と連携して修学に向けた支援を行っている(写真4-60-2参照)。具体的な支援内容については【施策番号78】(P86)を参照。

写真4-60-2 修学支援の様子

写真提供：警察庁

※7 少年指導委員
風俗営業等の規制及び業務の適正化等に関する法律に基づき、都道府県公安委員会から委嘱を受け、少年を有害な風俗環境の影響から守るための補導活動や風俗営業者等への助言等に従事している。

※8 少年補導員
街頭補導活動や立ち直り支援活動のほか幅広い非行防止活動に従事している。

※9 少年警察協助力員
非行集団に所属する少年を集団から離脱させ、非行を防止するための指導・相談に従事している。

資4-60-1 非行少年を生まない社会づくりの概要

出典：警察庁資料による。

2 非行等による学校教育の中断の防止等

(1) 学校等と保護観察所が連携した支援等【施策番号61】

法務省は、保護観察所において、学校に在籍している保護観察対象者について、必要に応じて、学校と連携の上、修学に関する助言等を行っている。また、保護司会が、犯罪予防活動の一環として行っている非行防止教室や薬物乱用防止教室、生徒指導担当教員との座談会等の開催を促進するなどして、保護司と学校との連携強化に努めている。

法務省及び文部科学省は、2018年度（平成30年度）から協議し、矯正施設における復学手続等の円滑化や高等学校等の入学者選抜及び編入学における配慮を促進するため、矯正施設、保護観察所及び学校関係者に対し、相互の連携事例を周知するための準備を進めている。

(2) 矯正施設と学校との連携による円滑な学びの継続に向けた取組の充実【施策番号62】

法務省は、刑事施設において、社会生活の基礎となる学力を欠くことにより改善更生及び円滑な社会復帰に支障があると認められる受刑者に対し、教科指導を実施している。松本少年刑務所には、我が国において唯一、公立中学校の分校が刑事施設内に設置されており、全国の刑事施設に収容されている義務教育未修了者のうち希望者を中学3年生に編入し、地元中学校教諭及び職員等が、文部科学省が定める学習指導要領を踏まえた指導を行っている。さらに、松本少年刑務所及び盛岡少年刑務所では近隣の高等学校の協力の下、当該高等学校の通信制課程で受刑者に指導を行う取組を実施し、そのうち松本少年刑務所は全国の刑事施設から希望者を募集の上、高等学校教育を実施しており、所定の課程を修了したと認められた者には、高等学校の卒業証書が授与されている。

少年院において、義務教育未修了者に対する、学校教育の内容に準ずる内容の指導のほか、学力の向上を図ることが円滑な社会復帰に特に資すると認められる在院者に対する教科指導を実施しているが、在院者が出院後に円滑に復学・進学等ができるよう、矯正施設や学校関係者の研修等の際には講師を相互に派遣するなどし、相互理解に努め、原籍校との連絡・調整や、進学予定である学校の受験機会の付与などを行っている。2017年（平成29年）は、181人が復学又は進学が決定した上で出院した。

少年鑑別所において、在所者に対する健全な育成のための支援として、学習用教材を整備しており、在所者への貸与を積極的に行うとともに、学習図書の新入れ等についても配慮している。また、小・中学校等に在学中の在所者が、在籍校の教員と面会する際には、希望に応じて、教員による在所者の学習進捗の確認、学習上の個別指導の実施が可能となるよう、面会の時間等に配慮している。

(3) 矯正施設における高等学校卒業程度認定試験の指導体制の充実【施策番号63】

法務省及び文部科学省は、2007年度（平成19年度）から刑事施設在所者及び少年院在院者の改善更生と円滑な社会復帰を促す手段の一つとして、刑事施設及び少年院内で高等学校卒業程度認定試験を実施している。

法務省は、刑事施設において、4庁を特別指導施設に指定し、同試験の受験に向けた指導を積極的かつ計画的に実施している。なお、全国の刑事施設における2017年度（平成29年度）の高等学校卒業程度認定試験受験者数は446人であり、高等学校卒業程度認定試験合格者（高等学校卒業程度認定試験の合格に必要な全ての科目に合格し、大学入学資格を取得した者）が209人、一部科目合格者（高等学校卒業程度認定試験の合格に必要な科目のうち一部の科目に合格した者）が215人であった。

少年院において、2015年度（平成27年度）から、在院者の出院後の修学又は就労に資するため、高等学校卒業程度認定試験の重点的な受験指導を行うコースを新潟少年学院に設置し、外部講師を招へいする等の体制を整備した。指導体制の更なる充実を図るため、2018年度（平成30年度）には、13庁に重点指導コースを拡大している。なお、全国の少年院における2017年度の高等学校卒業程度認定試験受験者数は588人であり、高等学校卒業程度認定試験合格者が191人、一部科目合格者が374人であった（【指標番号14】(P134) 参照）。

3 学校や地域社会において再び学ぶための支援

(1) 矯正施設からの進学・復学の支援【施策番号64】

法務省は、2016年度（平成28年度）から、少年院在院者全員に対し「修学情報ハンドブック」（資4-64-1参照）を配付し、自分の将来について考え、学ぶ意欲を持つことができるよう配慮している。また、出院後に中学校等への復学が見込まれる者や高等学校等への復学・進学を希望している者等を修学支援対象者として選定し、重点的に修学支援を行っている。特に、修学支援対象者等については、修学情報ハンドブック等を活用して、出院後の学びについて動機付けを図っているほか、少年院内で実施した修学支援に関する情報を保護観察所等と共有することで、出院後も本人の状況等に応じた学びが継続できるよう配慮している。さらに、民間の事業者に対して、少年院在院者が希望する修学に関する情報の収集と提供を委託する修学支援情報提供等請負業務（修学支援デスク）を開始し、修学支援対象者に対し進学等のための情報を提供している。

法務省及び文部科学省は、矯正施設における復学手続等の円滑化を図るため、矯正施設・保護観察所、学校関係者に対して周知する相互の連携事例について、協議を重ねているところである（【施策番号61】(P70) 参照）。

資4-64-1 修学情報ハンドブック

出典：法務省資料による。

目次

少年院を出たあとどうする？	1
学ぶことで未来が広がる！	2
高校を卒業していると、就職にも有利！	3
高校に行くとたくさんのメリットがある！	5
スペシャルインタビュー	
「学び、知識を蓄え、視野が広がった先にキラキラ光る君だけの“目標”がきっと見つかる！」 宮本延春先生(元高校教師・作家)	6
こんなにある高校の種類！ どんな学校があるの？	11
自分に合った学校を探そう！	12
学年制と単位制の違い	14
全日制高校	15
定時制高校	16
通信制高校	17
サポート校	18
専修学校	20
それぞれの学校の特長を比べてみよう！	22
実際の学校生活は？	24
インタビュー① 「夢が見つかった！ 大学合格を目指して勉強中です」	26
インタビュー② 「演劇が学べる学校で、 充実した日々を送っています！」	27
あれこれQ&A	28

(2) 高等学校中退者等に対する地域社会における支援【施策番号65】

法務省は、保護観察対象者に対し、保護司やBBS会等の民間ボランティアと連携し、例えばBBSによる「ともだち活動」の中で学習支援を行ったり、保護司が学習相談や進路に関する助言を行ったりしている。また、対象少年に対して地方公共団体における学習相談・学習支援の取組の利用を促すことで、地域における居場所の確保に努め、対象少年の状況に応じた学びが継続されるように支援を行っている。

文部科学省は、2017年度（平成29年度）から、学力格差の解消及び高校中退者等の進学・就労に資するよう、高校中退者等を対象に、高等学校卒業程度の学力を身に付けさせるための学習相談及び学習支援のモデルとなる取組について実践研究を行うとともに、その研究成果の全国展開を図るための事業を実施している（資4-65-1 参照）。

資4-65-1 学びを通じたステップアップ支援促進事業の概要

学びを通じたステップアップ支援促進事業

趣旨

高校中退者等は、就職やキャリアアップにおいて不利な立場にあり、高卒資格が必要であると認識している者が多い一方で、高校中退者等を対象とした学び直しのための支援体制が十分ではない。そのため、国において、高校中退者等を対象に、高等学校卒業程度の学力を身に付けさせるための学習相談及び学習支援のモデルとなる団体の取組について、実践研究を行うとともに、その研究成果の全国展開を図る。

出典：文部科学省資料による。

Column 5

少年院における修学支援
～認定NPO法人育て上げネットの取組～

育て上げネット

認定特定非営利活動法人 育て上げネット 理事長 工藤啓

私たち、認定NPO法人育て上げネットは、全ての若者が社会的所属を獲得し、「働く」と「働き続ける」を実現できる社会を目指し、若者と社会をつなぐ活動をしています。無業の若者の就労支援から始まり、主に高校と連携した教育支援、子どもたちの学びと生活を支える支援、そしてご家族への支援活動へと幅を広げています。

今から約10年前、八王子少年鑑別所の少年に社会的なサポートの存在を伝える機会をいただいたことをきっかけに、矯正教育分野の関係者と意見交換するようになりました。私たちの支援現場にも、少しずつ少年たちが来るようになりました。

2015年（平成27年）の新少年院法及び少年鑑別所法の施行もあり、多摩少年院から修学支援の一つとして少年に対する個別学習支援のお話をいただきました。これまで実施していた、少年院を出院した少年の支援に加え、在院中の少年に関わらせていただける大変貴重なお話でした。

育て上げネットのスタッフによる学習支援の様子【写真提供：多摩少年院】

育て上げネット内部での議論を経て、私たちが少年院と協働する際のスタンスを決めました。一つ目に、少年の自立更生において、出院後の社会的な受け皿として貢献できる存在になること。二つ目に、24時間365日在院少年に向き合われている法務教官、法務技官の先生方に学び、外部者として期待されていることに全力で応えられるよう成長すること。最後に、自団体だけではなく、志を同じくする団体と協働して活動することです。

多摩少年院の学習支援は、一対一の個別支援であり、少年たちの学びに対する期待はそれぞれです。基礎学力を身に付けたい少年もいれば、高等学校卒業程度認定試験に合格したい少年もいます。育て上げネットでは試験合格などのノウハウがないため、不登校・ひきこもり・中退などを経験した方の学び直しを支援するNPO法人キズキに協力を仰ぎ、協働体制を充実させることで多様な少年を支えられるようにしています。

また、多摩少年院での学習支援をきっかけに、本年度より交野女子学院及び愛光女子学園とも協働して学習支援を進めています。NPO法人キズキに加え、前者では就労移行支援事業所の一般社団法人キャリアデザインアプローチや発達障害のある子どもたちなどを支援する一般社団法人子ども・青少年育成支援協会、後者では障害者の就労支援、障害児への支援を行う株式会社LITALICOや子どもたちが孤立しない環境作りに取り組むNPO法人PIECESと協働しています。

少年院との協働には、在院者への貢献と、出院後の受け皿になりたいという二つの側面があり、少年院と育て上げネットという関係を越え、多くの民間団体と協働することが、少年たちの自立更生に貢献できる最善策であると考えています。まだまだ始まったばかりの取組ではありますので、少年たちにとって、また、少年院の先生方にとって、私たちがどれほどの価値を提供できているのかは未知数です。

しかしながら、分からないことが分かったときの少年の明るい表情、私たちのことを評価してくださる先生の言葉、そして出院後に連絡をくれる少年やご家族の存在は、少年院と民間団体の協働によって生み出すことのできる価値の一端を示唆しているものと認識しています。

今後、全国の少年院と民間団体の協働が進んでいくことを願うとともに、その一つのモデルになれるよう努力していきます。

育て上げネットのスタッフによる学習支援の様子
【写真提供：多摩少年院】