


9号

平成27年2月1日発行

雲南地区保護司会
 (事務局:雲南市三刀屋町三刀屋199)
 <TEL・FAX(0854)45-5850>
 題字揮毫:渡部 幸子
 印刷:松栄印刷有限会社


地域で活動する保護司の役割と 更生保護制度

松江保護観察所長 中村 明 英

新年明けましておめでとうございます。
 雲南地区保護司会の皆様には、ご家族ともども健やかに新年をお迎えになられましたことと心よりお慶び申し上げます。

保護司の皆様方には、県下の更生保護事業の推進に格別のご支援とご協力を賜っております。また、厚くお礼を申し上げます。

ところで、全国津々浦々に配置され活動している保護司は、保護司法という法律の下、法務大臣から委嘱を受け、犯罪をした人や非行のある少年を地域社会の中で適切な指導、支援を行うことにより、再犯を防ぎ、改善更生を助けることにより、地域社会を犯罪や非行から守ることを目的とした国が行う更生保護の活動を行っています。活動の中には、保護観察を受けている人の指導や刑務所や少年院に入っている人の社会復帰のため帰住先の生活環境の調整なども行っています。

また、更生保護の制度の意義や趣旨を多くの人たちに理解してもらうことにより、犯罪や非行のない地域社会を築こうとする、社会を明るくする運動も、毎年七月の強調月間には地域ごとに設置された保護司会が中心となって様々な活動を行っています。

更生保護に関係する人々には保護司以外にも、女性の立場で青少年の健全育成や犯罪予防活動を行っている更生保護女性会、兄弟の立場で非行少年たちの立ち直りを支援しているBBS会、前歴等のある人を積極的に雇用する協力雇用主の皆さん方の協力も得ています。このように、更生保護制度は多くの民間ボランティアの人たちの協力を得て成り立っています。

前歴者や非行をした少年の再犯防止と立ち直りは、その人々たちに対する指導と併せ最も相応しい支援を行うため、保護司、更生保護女性会、BBS会、協力雇用主が連携して様々な働きかけを行っています。

地域の皆様には、犯罪や非行をした人たちの立ち直りのため、日々様々な人々が、様々な活動を知っていただき、遠目からでも結構です。今後も暖かく見守っていただければ幸いです。

表紙の写真

「木次の桜と願い橋」

斐伊川堤防桜並木は、「日本さくら名所百選」に認定された中国地方唯一の桜の名所です。
 毎年三月下旬から四月上旬には、全長一キロメートル、約八〇〇本の桜のトンネルが楽しめます。

受賞おめでとろうございます

藍綬褒章受章

藍綬褒章を受章して

平成二十六年春の褒章に際し、予期をもしなかった藍綬褒章の榮に浴し身に余る光榮と同時に、わが身を省みます時、本当に私ごときが受章に値するのかと汗顔の思いで一杯でございます。

これも偏にご指導戴きました、松江保護観察所長様をはじめ、諸先生方、関係機関各位のご協力の賜と感謝申し上げます。ありがとうございます。

去る五月十六日(平成二十六年)法務省での伝達式に続き宮中での天皇陛下のお言葉、拝謁を賜り、正に身の引締る思いと同時に、勿体なく反省しきりと言ったところで感慨一入でございました。

罪を憎んで人を憎まずと申しますが、今日の犯罪は信じがたいもの

法務大臣表彰

法務大臣表彰を受彰して

私は先般保護司として法務大臣表彰を受彰しました。誠に光榮なことと感激しています。ただ二十数年間の活動が受彰に値することであったのかと恥ずかしい気持ちがあります。ただ歳月のみが

前副会長 高橋平治
(雲南市三刀屋町)

が多く、しかも巧妙化し多発化しているように思えてなりません。

受章を機に、これまでのつたない体験を生かして、犯罪のない明るい地域社会作りが出来ますよう更に努力を重ねて参る所存でございます。

従来に増します関係機関、各位のご指導ご鞭撻を賜り、今後も任期の限り尽して参りたいと存じます。一層のご協力をお願い申し上げます。


副会長 駿馬重弘
(雲南市木次町)

経過してきたように思います。

一方、ケースをもったときの緊張感、対象者がなんとか早く立ち直つて普通の社会人になってほしいという強い願い、というものは今でも忘

れるものではありません。

どの場合でも良好解除となったときはもう二度と罪を犯さないでほしいと思つたものです。今でも彼らが社会の一員として真面目に暮らしていることを祈っています。

平成二十六年は更生保護制度が日本に施行されて六十五周年という記念すべき年でした。そこで全国大会が十月一日、常陸宮同妃両殿下ご臨席のもと東京国際フォーラムで開催されました。

法務大臣表彰

法務大臣表彰を受彰して

久我卓央

(雲南市加茂町)

昨年の全国保護司連盟理事長表彰に続き、今回法務大臣表彰の榮譽を頂きましたが、これも偏に松江保護観察所をはじめ関係機関の皆様のおかげと心より感謝致しております。

保護司に就任して二十年余り、社会情勢は大きく変化して犯罪の内容や対象者の生活環境など新しく担当するごとにその違いに驚かされています。今、危険ドラッグの問題はマスコミ等で盛んに取り上げられ、社会全体でなくしていかなければならない大きな問題です。また、障がいのある対象者や高齢の対象者に対して社会復帰をどのように図っていくのか今後考えていかなければならない課題です。さらに四月からは社会貢献活動が義務付けられて新たな保護観察のやり方が加わります。そうした中で今までの経験を活かして、できるだけ時代のニーズに応じた更生保護活動を微力ながら続けていきたいと思っています。

中国大会は十月三十一日山口県岩国市で、島根県大会は十一月二十日安来市で開かれました。

私は全国大会と県大会に参加しました。そこで県外や雲南地区外の保護司の方々と話す機会がありました。いずれも立派な人たちで大いに刺激を受けました。まだまだ頑張らねばという思いをもちました。

この受彰を契機にして今後もいっそう精進努力したいと決意しています。

平成26年度 更生保護功労受賞者

(敬称略)

表彰種別	被表彰者氏名			
藍綬褒章受章	高橋 平治			
法務大臣表彰	驗馬 重弘	西古 孝道	久我 卓央	
全国保護司連盟会長表彰	小田 芳枝			
中国地方更生保護委員会委員長表彰	高松 千草			
松江保護観察所長表彰	千葉 哲之	森合 俊雄		
島根県保護司会連合会会長表彰	石飛由美子	佐藤 幸男	川本 晃代	
	陶山 隆樹	松村 千弘	楠 京子	

視察研修に参加して

駿馬重弘

雲南地区保護司会では平成二十六年六月三日、四日に視察研修を実施しました。二年に一度の割合でこの研修を行っています。今回は二十二名の保護司が参加して京都刑務所を視察しました。

はじめに石田分類教育部長から京都刑務所について、歴史的には全国で一番古く平安時代に左獄・右獄といわれる二つの獄舎が存在していたこと、現在地(山科区)には昭和二年に移転し、


京都刑務所 雲南地区保護司会 平成26年6月3日

昭和六十一年に改築工事に着手し平成十三年に工事が完了したことなどの説明がありました。

組織としては総務部、処遇部、分類教育部、医務部の四つの部があり舞鶴拘置支所も管轄しているとのこと。

収容定員は一、五四三名、支所三十九名で平成二十五年には一、三六〇名の受刑者が収容されており、入所回数をみると二回以上の人が全体の八十五%を占め、中には三十二回入所を繰り返している人もいます。平均入所回数は四・四回。

暴力団関係者は二十五%、外国人受刑者では中国人が最も多く、次にブラジル人、イラン人などの順。

罪名別では覚せい剤と窃盗が圧倒的に多くこの二つで七十%近くを占めているそうです。

年齢別では三十歳代・四十歳代で六十%近くになるようですが、六十歳以上も十八・六%おり平均年齢は四十六・七歳。

刑期別では五年以上の人が十八・五%おり平均刑期は三年五カ月。

また受刑者の日課や作業内容、矯正指導、民間の協力などについて説明を受けました。

そのあと実際に所内に入り、受刑者の運動や作業の様子を視察しました。

法務省によると矯正施設の課題としては、矯正医官に欠員があるのでそれを確保すること、女子刑務所に勤務する職員のうち二十歳代の人々が約半数と偏った年齢構成になっていることなどがあがるそうです。

視察を終えて

①京都刑務所では入所者の入所回数や罪名、外国人入所者の存在、あるいは刑務所の周りに高層マンションが建っていたりして都会の刑務所の特徴をもっていること

②したがってこのような地域の保護司さんには私どもとはまた違った苦労があるのではないかな

③雲南地区でも少しずつ都会的な犯罪が増えてきているので、保護司としてさらにしっかり研修を重ねて即対応ができるようになっていかねばならないと痛感しました。


第64回 “社会を明るくする運動” 作文コンテスト優秀応募作品

応募作品

小学校 33点
 中学校 11点
 合計 44点

小学生の部

島根県更生保護女性連盟会長賞

「明るい社会のためにできることは」
 雲南市立西日登小学校 4年 ^{かげやま} 影山 ^{と き} 翔貴

山陰中央新報社賞

「たいせつなことば」
 雲南市立西日登小学校 1年 ^{と や} 鳥屋 ^{ゆう と} 優翔

中学生の部

山陰中央新報社賞

「ホテルでおもてなし」
 雲南市立海潮中学校 1年 ^{おおつか} 大塚 ^{のぞ み} 希美

雲南地区保護司会

組織図

理事
 長谷川庸雄
 松浦昇
 井上禎宏
 久我卓央
 谷岡美榮子
 須山哲好
 多賀久
 落合慧
 石川隆
 清原樹

会長 三木 弘道
副会長 駿馬 重弘
事務局長 松田 勉
事務局員 山本 勝昭
 石飛由美子

監事
 坂本 暢子
 倉橋 裕子

企画調整保護司
 三木 弘道
 駿馬 重弘
 松田 勉
 山本 勝昭
 石飛由美子


保護司

保護司数52名 (27. 2. 1現在)

<p>【雲南市】 (大東町) 三木 弘道 加本 恂二 大島 健作 松田 勉 新田 裕至 井上 禎宏 土谷 文江 門脇 勝 岩田 桂子 久我 卓央 坪倉 充明 岡田 礼子 村上 秀道 谷岡美 榮子 駿馬 重弘 西古 孝道 坂本 暢子 渡部 幸子</p>	<p>(三刀屋町) 藤原 静雄 佐藤 幸男 高橋 平治 清水 寛 陶山 頼子 板垣 秀和 須山 哲好 陶山 隆樹 小田 芳枝 多賀 久 落合 慧 山中 洋美 永瀬 晃 松村 千弘 石飛由美子</p> <p>(吉田町)</p> <p>(掛合町)</p> <p>【奥出雲町】 (仁多) 長谷川庸雄 山本 勝昭</p>	<p>(横田) 森合 俊雄 千葉 哲之 川本 晃代 楠 京子 立石 典夫 松浦 昇 徳松 良弘 高松 千草 安部 陽子 若月 薫</p> <p>【飯南町】 (頓原) 伊藤志津江 石川 隆 熊谷 高暢 倉橋 裕子 清原 樹 高橋 浩文 永田 一博</p> <p>(赤来)</p>
--	---	---


平成26年度
社会を明るくする運動
メッセージ伝達式
街頭宣伝カー出発式

平成26年7月1日

編集後記

少子高齢化が叫ばれて随分月日が経ちました。その影響で学校が減り、労働力が減り、自治機能が維持できなくて集落が減る等さまざまなものが減る一方で、逆に増えるものも有る。社会負担の増大、マスコミを賑わす不可解な事件、危険ドラッグの影響による凶悪事件等々。

私たち保護司は毎年「社会を明るくする運動」を展開しています。この運動は地域のチカラが必要です。犯罪や非行を防止し、安全


で安心な暮らしをかなえるために、何が求められているのか、そして、自分には何ができるのかをこの広報紙を見て考えて頂きチカラになって頂ければと思うところです。

(徳江)

編集委員長 藤原静雄

編集委員 楠 京子

// 岡田礼子

// 山中洋美

編集事務局 石川 隆

編集委員 徳江良弘

// 板垣秀和

第二十三回
島根県更生保護大会


第23回 島根県更生保護大会
於て 安来市民会館 平成26年11月20日