

JAPAN FEDERAL MEDICAL COOPERATIVE ASSOCIATION

JMCC NEWS

全医協連ニュース


発行＝
全国医師協同組合連合会

平成20年10月1日発行 No.110

秋麗号

◆第36回通常総会開催地案内 ②

「総会開催を目前にして」

●ブロック便り

(九医協連事務局代表者研修会、東北北海道ブロック定例協議会、中医協連通常総会、和歌山県医師協40周年)


CONTENTS

◆第36回通常総会開催地案内 ②

2

「総会開催を目前にして」

- 6 日医よもやま話 — 「今後の日本の医療情勢をにらんで」
～近年のわが国の医療情勢を取り囲む状況から～
(社)日本医師会会長 唐澤祥人
- 8 旅行記 — 「さようなら、クイーン・エリザベス二世号」……諏訪求仁雄
- 14 NUMBERS ㉓ — 南蛮図……菅原克郎
- 16 水彩の旅 — 「ぼくのほそ道・スケッチ散歩」〈第4回〉……大森俊次
- 18 全国温泉巡り — 「湯の花温泉(京都府)、長島温泉(三重県)」
- 20 旬の食べ物紹介 — 「和歌山県、富山県、高知、鹿児島県」
- 38 ブロック便り — 九医協連事務局代表者研修会、東北北海道ブロック定例協議会、
中医協連通常総会、和歌山県医師協40周年
- 43 医師協の雑誌から — 「広島県医師協だより、京都保事協ニュース」
- 44 書籍紹介 — 「こもれび」……赤城 功
「いま医療現場で起きていること」……金子則彦
「胆道・膵臓の病気がわかる」……川田彰得
- 46 — 理事会だより……岩田章男
- 50 — JMCギャラリー
(秋山邦夫、カ丸 修、加藤一雄)

22	【購買部】 ・全医協連購買部キャンペーン
27	【福祉部】 ・平成20年福祉担当職員研修会 ・全医協連取扱い保険商品のご紹介 ・全医協連取扱い保険商品一覧
36	【調査企画部】 ・「Skype」入門
48	理事会・部会だより/マンガ


表紙写真：鷗と風浪(銚子・利根川河口)

銚子は利根川河口に位置し、海の難所であった。その為に「銚子の川口でんでんしのぎ」の言葉が残っている。風が強い鉛色の空を鷗が1羽、強風に舞っていた。河口の波は風に飛ばされて、白くむしろ低い波頭に凄みを感じる。

目次写真：波頭と利根川河口

(千葉の側より茨城・波崎を望む)

写真提供(表紙、目次)：水野幸一(千葉市医師協)

52 — 俳壇/編集後記

NAGOYA


第36回通常総会開催地案内 ②

総会開催を目前にして

名古屋市医師会協同組合理事長 早川常彦

第36回全国医師協同組合連合会通常総会が名古屋で11月1日・2日(土・日)開催されるにあたり、JMCニュース7月号に詳細な案内として第1回目は名古屋駅周辺の再開発について掲載しましたが、今回は名古屋の中核部ともいえる栄広小路通りを中心に北エリア「錦」と南エリア「栄」についてご紹介したいと思います。

栄広小路通り北エリア「錦」は、一本通りを入れれば隠れ家的なバーやレストラン、洗練されたショップが点在している大人の雰囲気醸し出すエリアです。昼間は夜と違って静かな街並であり、夜になればネオンの光で輝きが一段と飲食店などを活気付けています。名古屋の夜といえども「錦三丁目」があげられます。

この場所は「錦三・キンサン」と呼ばれて地元の人たちに親しまれている場所であり、仕事帰りのサラリーマンや地元の名士たちが集う街でもあります。ここは医師会でも利用している店が沢山あります。

また、「錦三」は客引きの密度で歌舞伎町を凌ぐとも言われ、活気のある夜の街を形成しています。『ある日、「錦三」の夜のこと、若いお兄さんの「すみません」と声がするものだから、客引きをしているお兄さんが声をかけてきたのだと思い、無視して通り去ろうとしたが何度も話しかけてくるので、いい加減にしてほしいと立ち止まり振り向くと、客引きでも観光客でもないの、何だねと尋ねてみると、


県外から来て一度クラブと名のつくところに行ってみたいのですが、いい場所ご存じないでしょうかと尋ねてきた。年恰好は30歳前後であどけなさも残っている

た。この周りはクラブが沢山あるから何処かに入ればいいのでは、と話して去ろうとするがそれでもまだ付いて来る。話を良く聞いてみると高級クラブ・バー

やなく、若い人たちが居るクラブ(キャバクラ)だった。それじゃ若いお兄さんたちに聞いたほうがいいのでは...客引きの人は怖いといっているうちに、隣から話を聞いていたのか女性(20代位)がそれでは私が案内するといつて2人でサツサと歩いていってしまった。今客引きが怖いといっていたのに、若い女性なら怖くないのか、その方がもっと怖いと思うのだが、若い人にはついていけないと「錦三」を後にした。」客引きは、言葉上手に話しかけてくるので酔った勢いでも特に注意したいものです。

栄・広小路通り南エリア「栄」は、若者に人気のあるブランド品やファッション、カフェなどの店が多く建ち並び、なかでもファッションからグルメまで楽しめる松坂屋本店・松坂屋北館・松坂屋南館は、日本最大級の面積86,758平方メートルを擁する老舗デパートです。レディス・メンズファッションから食品にいたるまで豊富に揃う三越名古屋栄店、若い女性を中心に支持を得ている丸栄等、3M百貨店が人気を集めています。

またファッションビルとして、若者に人気のブランド品を充実した複合ビル名古屋パルコ、ほかにLACHIC、ナディアパーク(クレアール)など個性派若者のライフスタイルに合わせた評判の店が数多く、仕事帰りのOLや学生が、また土曜日、日曜日になると市外からも


テレビ塔


ナディアパーク

若い人たちが賑わいます。夜の南エリアには住吉(プリンセス大通)歓楽街もあり楽しめます。
北エリア「錦」と南エリア「栄」の中央部分を占める南北延長1、800メートルある緑豊かな広場の「久屋大通公園」は、ベンチや噴水などがあり昼時は多くのサラ


有松の町並み

有松は、東海道五十三次の池鯉鮒(知立)と鳴海の宿の間に慶長13年(1608)に有松村として開かれた町です。当初、尾張藩の奨励により、知多郡阿久比村から移住してきた人たちは、両宿の間の茶屋集落として生計を立てていたようでした。しかし、新開の村で耕地も少なかったため茶屋集落としての発展には限度がありました。

有松

(ありまつ)

みどころガイド


有松・鳴海絞会館

休館日 水曜日
利用料金 (映画・実演・展示室)
大人300円、小中高生100円
利用時間 9:30~17:00


(財)名古屋観光コンベンションビューロー

昭和59年に絞りの技法・資料製品の保存と展示を目的に、有松絞商工協同組合が建設。構造は有松の町並みの特徴である塗籠造りで、1階には展示即売場、2階には伝統工芸士による絞りの実演コーナーと絞りの歴史資料が展示されています。研修室では、事前に予約していただければ絞り体験もでき、気軽に絞りの世界を満喫することができます。


有松・鳴海絞会館

そこで、当時、尾張の地にもたらされたいた絞り染めの技術と手織木綿(有松村民の元の居住地であった阿久比村で、農家の副業として生産されていた)とを結びつけ有松絞りを完成させたのが、当初の入植者のひとり竹田庄九郎でした。以降、有松は、絞り染めとともに発展し、その繁栄の歴史を今に伝える町並みが東海道沿いを中心に残されています。

リーマン、O.L.たちの休息場所となっています。週末にはストリートライブやイベントなどが開催され、多くの人たちの集まる憩いの公園でもあり、久屋大通公園中央部分にはセントラルパークを有し、また日本初の集約電波塔であるテレビ塔があります。テレビ塔は高さ180メートルで、2年前に大リニューアルし、新しくレストランとギャラリーがオープンしています。地上100メートルにある展望フロア(スカイデッキ・スカイバルコニー)からは、360度パノラマの絶景


オアシス21


春日井カントリークラブ

第36回通常総会親善ゴルフ大会は、11月2日(日) 名門<春日井カントリークラブ>で開催されます。コースを設計した名匠・井上誠一は「設計にあたって私は“愛されるコース”をモットーに選んだ。そのために存分にわがままを通させていただいたここは、もっとも思い出深いゴルフ場です」と言い残しています。当日プレーする東コースは、気分をのびのびさせる広いフェアウェイ。しかし、それぞれのホールはアンジュレーションに富みこころ良い緊張感を愉しめます。ミドルホールは特に距離が長く、加えて要所要所のサイドバンカーがゲームの組立を一段と興味深いものになっています。グリーン周りも変化があり、ミスショットをすると意外な落とし穴があります。

春日井カントリークラブ

〒480-0302 愛知県春日井市西尾町
TEL: (0568) 88-0555 FAX: (0568) 88-5777


が抜群で、西には鈴鹿山脈、北は御嶽山、南は名古屋港が一望でき、4階のタワー・ステージでは大画面で名古屋やテレビ塔(放送)の歴史などが紹介されています。久屋大通公園東側に面した中央部分には、オアシス21があり、なだらかな斜面が広がる芝生広場(緑の大地)や、水の宇宙船をイメージした高さ14メートルの空中庭園が楽しめ、その名の通り市民のオアシスのスポットです。地下には30店舗

のファッション、雑貨などのショッピングやグルメのお店が充実して楽しめます。その他にNHK放送局、大きなコンサートホールのある愛知芸術文化センター、県医師会館や中日劇場などもこちらに集まっています。名古屋で全国医師協同組合連合会通常総会が開催されるのを機に前回ご紹介しました「名古屋駅周辺」や「錦」、「栄」エリアを散策してみたいかがでしょうか。

「今後の日本の医療情勢をにらんで」 近年のわが国の医療情勢を取り囲む状況から」


社団法人 日本医師会
会長 唐澤 祥人
(からさわ よしひと)

わが国は、周囲を海で囲まれ、他の国と時間的・空間的に境界を接していない。また、歴史的にも一時期を除いて、主権や国政の方向について干渉や制約が続いたことがなく、独自に展開してきたように思える。

しかし、20世紀以降、特に21世紀に入ってから、好むと好まざるとに関わらず、また、一般国民の日常認識を超えて、それぞれの国々が世界と関係付けられている。例えば、米国のサブプライムローンの焦げ付きに端を発する世界的金融システムからの悪影響に日本国民が晒されることにもなる。こうした現象は、経済・産業のみならず、地球温暖化をはじめとする環境問題のグローバル化においても存在し、EU圏に見るまでもなく、アジア地域においても国際的対応策の必要性に迫られている。

アジア・アフリカ地域における感染症の問題や食糧危機、乳幼児死亡率といった基本的な健康分野の評価は、わが国の状況と単純に比較することはできないが、生存を脅かす当該地域の状況は目を覆うばかりであり、予防策の普及や啓発事業の継続的展開、治療薬の普及等々の課題解決には、世界的規模での健康施策「グローバルヘルス」の必要性が導き出され、多くの先進諸国が有効な役割を果たすことが求められる。

さらに、新型インフルエンザについては、主に極東・東南アジア地域などからのパンデミック感染事態に備えた万全の予防対策と感染拡大阻止に向けての国際的総合対策が最大の課題となっている。しかも迅速で正確な情報伝達と相互連携が不可欠である。

さて、国際的に高い評価を受けているわが国の医療提供体制を確固たるものにしていくためには、世界各国での取り組みや課題解決の方向を確認することが重要である。また、発展途上国や軍事紛争地域における国民の不安や貧困、食糧危機と飢餓といった生存のための基本的な社会保障制度の確立と健康確保問題の将来にも無関心であってはならない。もちろん、その基本的責務は、政府や関係行政当局、産業・経済を担う企業にあるが、医療専門家集団も積極的に行動すべきである。

国民の希求するところは、いずれの国でも同様であろうが、おそらく平和と長寿、住居・食料などの日常生活に直結した問題の解決、教育・芸術など文化的な生活の享受が満たされることにあると考えられる。翻ってわが国の現況を眺めてみたとき、その発展度はほぼ成熟の域に達しつつあるといえよう。したがって、わが国の今後の課題としては、少子高齢社会の下、安心で安定的な社会保障制度の進展と平和的科学技术の進歩が挙げられよう。後者の課題としては、自然環境を守ることを前提とした天然資源の有効利用と、太陽光や風力・水力による発電などエネルギー確保、そのための技術開発とこれに取り組む国民の意識高揚に尽きる。

これらの取り組みは、素晴らしいだけでなく、意義深い、そして必要不可欠なものであると考える。しかし、目下はどここの国も、国家の基本的構造の確立と変革が焦眉の課題となっており、甚大な損耗をもたらす戦乱や大災害などの社会不安などへの対策よりは、担当分野による直接的な利害対立に基づく激しい議論によって最終結論を得ているような風潮が見受けられないこともない。表現を変えればマクロ的推論を廃してミクロ的結論に奔り、結局、長期的・普遍的方向性を見失い、終には刹那的な議論が蔓延する結果になっていないだろうか。

また、膨大な投機マネーによる原油価格の高騰などから新たに分かったことは、元来、先進国の経済的利益の源泉は技術革新であり、高度な商品生産とその供給によるもので、資源産出国に対しては報酬的な恩恵の枠のみであった。

しかし、グローバル化の中で、産業技術革新と流通の源が資源産出国にすべて委譲される傾向にあり、先進国といえども資源産出国のコントロール下に置かれつつある。その結果、将来の経済予測が不可能な事態を来たしている。

いまや、社会保障制度と医療問題は、医療を受けている側および医療提供者側だけの限定的な問題ではなく、グローバルな社会変革の嵐の中で、その経済的動向に左右されている状況である。わが国において、国民の生活を守る施策が大きな政治的課題となつている中で、日本医師会は、厳しい環境の下、広い視野をもちながら、社会的責務を積極的に果たさなければならぬ。

日本医師会は、国民の方々と問題点を共有し、課題解決に向けて忌憚のない意見交換を積み重ねていく努力と、国民医療を堅持するために誠意を尽くさねばならない立場に置かれていることを肝に銘じておく必要がある。最近の懸案事項となつている医療提供体制の再建・構築には、相応な議論が必要であり、今後の医療施策の方向に大きな関わりがある「長寿医療制度」も、その一環として捉えなければならぬ。今後、医療提供者の専門的知識集団として社会的に評価され、その貢献度を高めていくためには、高度に先進的な専門分野の医療の拡大、各地域の特性を踏まえた特徴的な地域医療体制を精査・集積して、実現性のある医療政策の提示とその実現を図ることに注力し、常に国民に医療の安全と安心を届けることによって、国民の信頼を得る努力を続けなければならないと考えている。


『さようなら、クイーン・エリザベスⅡ世号』
 サザンプトン港より、
 マデイラ諸島(ポルトガル領)
 ・カナリア諸島(スペイン領)の船旅
 (07年11月23日(金)〜12月7日(金) 15日間)

岐阜県医師会協同組合顧問
 諏訪求仁雄


写真2


写真1

世界には、2万トンクラスの小型船から、16万トンクラスの超大型船。またお洒落を楽しめるものから、カジュアルなものまで多種多様で、それぞれ個性があつて、この船よりあの船の方が良いとは簡単に云うことは出来ない。しかしQE2(クイーン・エリザベスⅡ世号)は、現在世界の海を航行しているいかなる船とも比べることが出来ない歴史と格式を持つ唯一の船であると、常々聞かされていたので、一度は乗ってみようと思っていた矢先に、来年の11月に引退して、ドバイで洋上ホテルにとの情報が入った。そこで闇雲に、飛び乗ったのが偽らざるところである(写真1、2)。

●11月23日(金)

関空日本航空ホテル

関空集合が早いので、正午愛犬チルに見送られて家を出る。予定通り午後3時ホテルに到着。関空のロビーまでほんの3分。こんな近い所にこんな良い日航ホテルがあるとは、今迄のトンマさに苦笑い。

●11月24日(土)

関空→ロンドン

朝7時の集合もらくらく。日本航空421便にてロンドンへ。ワインにお酒と、ハルシオンで一眠り、もうヒースロー空港だ。助かった!! 宿はこれで3回目のお馴染みのランガムヒルトン。勝手知ったる近くの繁華街に。クリスマス前のセイルでネオンは、まあまあだが、その人混みと塵くずの多さに辟易して早々に退散。

●11月25日(日)

ロンドン→サザンブトン出港

ロンドンの例の不味い昼食後サザンブトンに。比較的簡単に乗船手続きを済ませて、2デッキのQ3の部屋に。最後までと奮発したので、広さは十分だが丸窓だけでベランダは無い(ベランダの在るの


写真3


写真4

は、エリザベス女王様始め、高貴なお方が、大金持ちの人々の船室、グランドスイートだけとか。備え付けの机も壁板も傷だらけ、ひと時トイレの水も出ない時もあった、40年の歴史をしみじみ感じる。一昨年乗った出来立ての、QE2の姉妹船クイーン・メリー号(15万トン)のスイート室との違いは止むを得まい。そこでお笑い川柳？ 我が身を振り返りながら！

QE2 あちらこちらに 傷だらけ
 老いぬるばかり 悲しきはなし

●11月26日(月)

終日航海

やはり大西洋は波が高い。ボート・デッキが散歩道だが、ふらついて散歩もままならない。午後のプライベート・パーティはおさぼり。船長の歓迎パーティも良く太った船長と握手しただけで部屋へ。能無しサルの悲しさ、ゆったりしたベッドでごろり、ごろり。

●11月27日(火)

ラ・コルーニャ(スペイン)

8:00頃スペインのラ・コルーニャに入港。9世紀に十二使徒の一人ヤコブの棺が漂着したところで、キリスト教の3大巡礼地の一つとのこと。サンチャゴ・デ・

コンポステーラへ。中心地オブラドイロ広場に面して建つカテドラルで栄光の門や聖ヤコブの棺に感激。この罰当たりの本音は此処にしかない(?) お土産のお菓子に大騒動。18時マデイラ島に向け出航(写真3、4)。

●11月28日(水)

終日航海

船中の催しは全てキャンセル。只持参のおかずにはウイスキーをちびりちびり。

●11月29日(木)

フンシャル(マデイラ島)

やはり8:00頃着く。私は体調も考え、今回は全て半日観光。カサブランカ(モロッコ)の東約1000kmに浮かぶ、常春のポルトガル領のこの島は、イギリスを始めとして欧州各地の避寒地となっていて、オレンジに統一された家々の屋根と、青い大西洋の海の色のコントラストがいい。特に断崖カーポ・ジランからの眺めと、チャーチル首相が晩年此処の別荘のベランダから、絵を画いたフンシャル郊外にある漁村、カマラ・デ・ロボスからの風景は、素晴らしいの一語に尽きた(写真5、6)。


写真6


写真5

●11月30日(金)

アレシフェ(ランサローテ島)

この島は約270年前の噴火で溶岩の流れ出した島半分は、今なお手付かずの所が多い。テイマンフアヤ国立公園と名付けられ、溶岩で埋め尽くされたなかの道を回りくねって到着した小高い所で、熱砂・火付け・間欠泉の3つのデモンストレーションが行われて、未だ活動期そのものであるのを見せ付けられておったまげる。帰り道ラクダの背に乗り月面のような砂地を巡り(写真7)、おまけにこの島のあちこちにある、ブドウ畑で出来たワインを試飲。溶岩地帯の反対側は保養地を含めた綺麗な町並み、海岸の砂浜には海水浴を楽しむ人々。なにか狐に化かされているような一日であった。

●12月1日(土)

サンタ・クルス・デ・テネリフェ

(テネリフェ島)

まずテネリフェ島に最初にスペイン人が入植した際の都、ラ・ラゲーナへ。ヨーロッパ初の城壁の無い、綿密な都市計画の元に築かれた町で、その後のスペインの植民地に、この町造りが大きく影響したとのこと。緩やかなスロープ状になった、オロタヴァ溪谷の先には、スペイン

最高峰のテイデ山(3,718m)が鎮座しているのだが、その付近に雲が掛かって

いて見えなかったのは残念。小さな漁村から一級リゾート地に変貌した、プエルト・デ・ラ・クルスで散策を楽しむ。海水の碧と岸壁に時々打ちつける白い波の美しさは未だに臉の裏に。

●12月2日(日)

ラス・パルマス(グランカナリア島)

半日観光ではまず旧市街へ。サンタアナ大聖堂ではちょうどミサが行われていた。大聖堂の前の広場には8匹の犬の像があった。此の島には犬が沢山いたようで、「犬」を意味するラテン語の「カニス」から、この島々はカナリア諸島と名付けられたとのこと。その近くで都合よく日曜朝市が。手作りのカナリア土産のショッピングのあと、裏手に位置するコロンプス博物館(コロンプスが3度も立ち寄って、色々な物を調達する為、とどまつたという総督邸)に入り、大航海に因む遺品のレプリカや、再現された船内の様子を見学。130トンの船1艘と、60トンの船2艘の、小さな3艘で4回も、よくぞ荒れ狂う大西洋を乗り切ったものだ。其の後、パンダマクレターへ。見晴らしの良い高台より、今なお八十歳のお爺さんが、一人で暮らしている小屋(別荘?)


写真8


写真7

が、かすかに判別できる。大きなクレイターを覗き込んで、とても急斜面で登り下りが大変だろう、その仙人に師事して自然死したいよと、ツアーの人を笑わせる。一転、海沿いの綺麗な町並みを展望する。バスはさらに山を上り、アングストウーラ溪谷へ。岩肌に掘られた洞窟にも、かつては人が住んでいたとか。リュウゼツランやカナリア椰子を見ながら船に(写真8、9、10)。

●12月3日(月)

終日航海

この日はリスボンに向けての船旅。夕刻ワールド航空サービス・プライベートルーターティがまた行われた。前回さぼったので今回は出席する。添乗員の佐藤君が船内専属のダンス教師、ベギーさんとダンスショーを見事に披露して大喝采。

●12月4日(火)

リスボン(ポルトガル)

此処には、私は初めてだが、再来の方が多いようで最後の買い物にテナヤワンのヤのようであった。半日観光は霧の中で寒そうな市内を、バスの車窓より見学。商業の中心地バイシャ地区でお買い物。その後またお寺参り? ジェロニモス修

道院に。続いて16世紀にリスボン港を守る砦として築かれた「テージョ川の貴婦人」と呼ばれたベレンの塔を見て最後の観光も無事終了。

●12月5日(水)

終日航海

いよいよサザンプトン港にむけてのさよなら航海。朝から天気も悪く、波の高い大西洋そのものだ。フラフラしながら服、靴、土産物等をトランクに。午前中に帰り仕度も完了してやれやれ。あとは最後の船内めぐり。土産物売りの商品もさんざんばらまき、食卓の皿やコップも下に落ちるやら、てんやわんやの一日ではあった。

●12月6日(木)

サザンプトン→ロンドン

湾内なので昨日の船の揺れも嘘のよう。9時半より順次下船。クイーン・エリザベス二世号よ、これで永久にさようならと振り返りながら、どんよりとした英国特有の冬空のなか空港に。日本航空422便に乗り込んでホッとする。


写真10


写真9

●12月7日(金)

関空→岐阜

12時50分関空に。はるか、新幹線、JR東海を乗り継いで、16時50分チルの待つ岐阜駅に、外はもう薄暗い。

「あとがき」

さようならQE2の宣伝に、ついつられて飛び乗った旅であったが、ツアーのなかでも、やはり「さようなら」に引っかけたと苦笑いの方が多かった。ただ、なあんだ大したことないと言う人と、やはり品格が違う素晴らしいとの二派に分かれたようであった。新しい物好きの私は前者に属するようだ。乗客定員数、1,790名なのに今回は1,801名のお客で超満員。それよりも日本人が、129名(サザンプトンからサザンプトンなので、英国の人が1,500名余りと殆どであったのは理解できたが)と英国人に次いで第2位とは驚いた。その上わがツアーが94名とは？ お蔭様で、誰でも気軽に入れるレストランの一面に、日本食のコーナーがもうけられていて、味は兎に角として大いに助かった。しかし夜はフオーマルか、セミフオーマルばかり(カジュアルは1回のみ)。和服を次から次へとお代えになって、見事な指輪、首飾り、

格式の高いQE2ですよと云わぬばかりの、ご婦人の多いのにもびっくり。さては我が船室のクローウゼットにハンガーが60個も、トランク置き場が6箇所、おまけに金庫が2つもついていたのが合点できた。とにかく我々貧乏人の乗る船では無かったようだ。

ところで、私も今回をもって長い海外旅行は、とても体力も気力も、続きそうでないことがしみじみと解った。従って下手な紀行文で、ご迷惑をお掛けし笑われることも、これでお仕舞い。クイーン・エリザベスと共に、老兵は去るべしとやうと気がついた。苦笑!!

追記・食いしん坊の職員から

11月27日にラ・コルーニャ(スペイン)で購入されたお菓子は、直径12cmくらい、ナッツとかレーズンがぎっしり詰まって重くて固い！ 聖ヤコブを偲びつつ、スペインの香りを味わいました。

11月30日アレシフェ(ランサローテ島)で入手されたワインのミニボトル。こどもの頃こっそり飲んだ、あまいあまいポトワインを思い出しました。

諏訪先生の楽しい旅行記と素晴らしいお写真、それに珍しい(美味しい)お土産!! 岐阜医協の職員は、いつもお元気に帰国されるのを待っています。

またお出かけいただきたいものです。

NUMBERS
南 蛮
 23
 なんばんず


いわて医師協 常務理事
 すがわら かつろう
菅原 克郎

*** 1 秒**

平泳ぎの北島選手は、スピード杜製の水着を着用し1秒も早い世界新記録を達成。自己記録を4秒も縮めた選手も出て、水着の効果疑いなし。最近、プールでのアクアビックスに熱心な女房殿、水着にも凝りだした。「アンタのは、早く死ぬる水着か?」とからかったら、ひどく怒られた。

*** 2 人**

この間、10年ぶりに友人の息子さんの結婚式に出席した。最近の結婚式は、殆どが仲人さん無しとのことビックリした。広いヒナ壇に2人だけは違和感があ

る。新郎新婦の登場はラップミュージックで、BGMは、殆どがニューミュージックである。「瀬戸は日暮れて、夕波小波・・・」の「瀬戸の花嫁」の時代が懐かしかった。

*** 3 日**

三重県内の整形外科診療所で点滴を受けた患者さんの死亡事件。1日100人の点滴患者、死亡した患者さんの点滴液は3日前の作り置き。衛生管理の不十分さを指摘され、院長は「私の自宅にはバスタブもありません」と妙な弁明。バスタブは無くても、外車を2台持っていた。近所では名医の評判も。

【患者さんは注射好き、注射をしてくれる医師が名医となる。これから「点滴をお願いします」という注射好きの患者さんに3日前の作り置きだが、する?】

*** 6 ヶ月**

この間、アカデミー賞受賞者のモーガ

ン・フリーマンとジャック・ニコルソンが主演した「人生の最高の見つけ方」という映画を見た。自動車整備工のフリーマンと大金持ちのニコルソンが同じ病室で「がんで余命6ヶ月」を宣告される。死ぬまでやっておきたい夢のリストを作り、その夢をふたりで実行していくというストーリーで、原題は「お棺のリスト」、考えさせられる小品であった。「6ヶ月」と宣告されても、普通の人では夢を実行する体力があるだろうか・・・。所詮、映画でのお伽話か?

*** 1.2 kg**

今年4月診療報酬の点数改正で医師会から渡されたいわゆる「シロ本」の重量1.2kg。前回は800g位とのこと、次回は1.5kgを越えるのだろうか? それにしても、この本は隠れたベストセラー。いまや、電話帳の厚さを凌ぐ。

* 23・7%

4月14日現在、「後期高齢者診療料」の届出は全国で内科系診療所8867件の23・7%。86%の届け出がある鹿児島県からゼロの青森県までと「県医師会の対応による」と。

【恥ずかしながら、私は申請最終日に届け出。岩手県内89件の44番目。算定する気はない。全国で23・7%】

* 70・4%

厚労省の調査で未収金額について、外来で「1万円未満」が70・4%を占め、入院と合わせても51・1%と半数を。「救急車で搬送された患者」が多い。

【「ちりも積もれば山」救急車で来て、1万円以下が「持ち合わせない」と言われると・・・】

* 80円

今年のあきれた新人社員「切手を貼って出しといて」と頼んだら「都内は80円でも福岡までは何円切手ですか?」と「幾らだと思っ?」と尋ねたら「遠いから100円では」との返事。「会社に洋式便所が無いので辞めます」とか、「急須の使い方が分からず。湯飲みにそのままお茶を入れたり」とか、驚くべき例は数多。

* 127時間42分

日本循環器学会総会で、51人の循環器医の労働条件調査結果を公表。月平均時間外労働時間は127時間42分、振り替え休日を取っているのは51人中2人。「過労死の認定基準を大幅に上回る」と警告。

【患者さんより、先に医師の方が死んでしまう。お医者さんが逃げ出したくなるのも分かる】

* 85年

舛添厚労相の肝煎りで昨年12月に始まった「人生85年ビジョン懇談会」は、テリー伊藤、女優・菊川 怜などの著名人がメンバーとして参加し、大きな注目を集めていたが「後期高齢者制度」の不満爆発で「人生85年ビジョン」も笑い話に。

* 1万7691歩

最近、最新式の万歩計を購入した。なかなか1万歩はいかない。普通の生活では、3千歩止まりである。この間、上京した際に電車への乗換えなどで歩くことが多く、1日の歩数1万7691歩。お役人様、メタボ解消には、飲み物・おつまみ付きの「居酒屋タクシー」ではなく、徒歩と電車・バスのご利用を。

* 2万社

インドに製薬会社は2万社あって300万人が従事、「ジェネリック医薬品」を

主力とした医薬品大国でIT産業と並んでインド経済の2本の柱。日本の医薬品市場に参入する。「市場の活性化に繋がる」というが、価格では太刀打ちできない。近い将来、日本人の飲むジェネリック薬品は、ほとんどがインド製とも。

【品質に問題はないだろうか? 聖なるガンジスの水でカレー味」といわれても?】

* 26万人

警察官、自衛隊員、医師の総数が大体同じくらいで約26万人前後、しかし、警察官は60歳、自衛隊員は55歳と定年制があるので、60歳を超えた自衛隊員・警察官は居ない。医師は90歳以上も含んだ26万人。60歳以上も2割程度。国民の命を守るといふ役目を担っているながら明らかに医師は足りない。

* 1700億円

建設中の衆院議員宿舎1700億円、無料で利用できる豪華なアスレチックジムが完備。小泉政策の福祉・医療予算を毎年2200億円削減、大いなる矛盾を感じる。「老人にコスト意識を持たせたい」との意図での政策。議員さんにとって、「コスト意識」が必要ではないの?

ぼくのほそ道

スケッチ散歩

第4回：旅はみちのく

おおもり しゅんじ
大森 俊次
(京都保事協/事務局長)


平泉

「旅はみちづれ」と言いたいところだが、僕の気まま旅は「みちづれ」もない「靴づれ」だけ。松尾芭蕉が「おくのほそ道」を旅してから300余年、やはり「月日は百代の過客」なんやなあ。元禄2年(1689年)5月、奥州を訪ねた46歳の芭蕉翁が「夏草や兵共が夢の跡」と詠んだのはここ平泉。前九年・後三年の役、そして義経の最期までを見届けた衣川が北上川に合流する地点だ。まさに壮大な歴史ロマンの大河がいま僕の目の前を流れゆく。


酒田

「本間様には及びもせぬが、せめてなりたや殿様に」と戯れ歌にある豪商本間家が、江戸から明治に君臨していた商都酒田。この町のシンボルで、明治期に旧藩主酒井家が建てた山居倉庫を訪れるのは2回目だ。前回訪問時にはあまり時間がなくて、表側をざっと見ただけだったが、今回は観光写真でも有名な倉庫裏側のケヤキ並木をスケッチした。何事も表側だけではあかん、裏側から見るのが大切なんと人生哲学まで再認識した次第。


米沢

越後の覇者・上杉謙信の死後、会津120万石に移封された上杉家は、関ヶ原を経て米沢30万石に減封された。家老・直江兼続が自らの領地であったこの地を主君・景勝に譲ったことで上杉家は存続できたとと言われる。来年のNHK大河ドラマ『天地人』は兼続が主人公だから、きっと観光客がどっと押し寄せることだろう。まだ人出の少ないうちにと、紅葉と積雪のコントラストが絶妙な米沢城址を訪ね、雪がちらつく中でスケッチを楽しんだ。


登米

仙台から少し足をのばし「宮城の明治村」と言われる登米（とよま）を訪れた。ここは仙台藩伊達一門2万5千石の城下町、明治期には登米県・水沢県の県庁所在地だった。蔵造りの商家をスケッチしていると、ご近所の雑貨屋の奥さんがのぞきに来て、「うちの娘も絵が好きでして、見てやって欲しいわ」と言った。僕は思わず「娘さんはおいくつ？」と聞こうとしたが、下心ありの怪しいオッサンと思われるのが嫌で黙って筆を走らせていた。


鶴岡

藤沢周平の出生地であり、小説の舞台「海坂藩」のモデルになった庄内藩の城下町鶴岡。『たそがれ清兵衛』や『蟬しぐれ』を読めば、一度は訪ねたくなる町だ。藩士たちの誠実朴質を育んだ藩校致道館を見学、その静かなたたずまいの中にひととき身をおくことができた。夕暮れが近づき、みちのくの晩秋は冷えてきたが、『三屋清左衛門残日録』の一節にある「日残りに昏るるに未だ遠し」と一人つぶやきつつ、スケッチブックに向かっていった。


明智光秀からジョン・レノンまで お湯の中に歴史と文化が香りたつ

湯の花温泉(京都府)


ある日、全医協連事務局某女性職員から電話があり、「京都に温泉はありますか?」とあの優しい声で唐突にたずねられました。良い温泉があれば、ご一緒してもらえるのかなと早合点して、「あります、あります!」と即答したものの、実を言えば幼い日、祖母に連れられて行った横丁の下駄履き銭湯しか知らない僕、苦し紛れに思いついたのが湯の花温泉でした。

さて苦し紛れの湯の花温泉は、京都市の西隣・亀岡市にあります。かつて亀山と呼ばれたこの地で、足利尊氏は北条執権政治への反旗をひるがえし、室町幕府成立の契機をつくりました。その同じ地に城下町を築いた明智光秀もここから信長への反逆の軍を發し本能寺を攻めたのですから、もしも山崎の合戦で秀吉を倒し明智幕府を開いていたなら、亀岡は日本史の転換点の聖地として、もっと脚光を浴びていたかも知れませぬ。

その亀岡までは京都からJR嵯峨野線で20分、駅前前の観光案内所でもらった無料パンフレットを読みながら路線バスに揺られ15分、湯の花温泉バス停に着きました。温泉街というよりも静かな山里といった風情の中を散策した後、「すみや亀峰菴」の美しい茅葺の門が見えるバス停周辺をスケッチしました。木々の深い緑色から染み出すセミの声が、のびやかなひとときを演

出してくれています。

やがて約束の時刻となり、取材を申し入れていた山本課長のにこやかな出迎えて「すみや亀峰菴」を訪れました。萱葺の門をくぐって案内された木造りを基調とする建物が、瞬くうちに来訪者を落ち着いた気分にしてくれます。自然に包まれた心和む客室、知的な時間が満喫できるライブラリー、懐かしいご飯炊きかまどを中心に据えたダイニング、渡り廊下の向こうにけむる露天風呂など順々にご案内いただいたそれぞれが、この宿の上質さを際立てていました。

また山本課長のお話によれば、1977年にはあのジョン・レノンがオノ・ヨーコと一緒に訪れ、日本情緒を満喫して行ったとのこと。その後、「ジョン・レノンが訪ねた宿」を求めて松田優作がオートバイで突然立ち寄り、すっかり気に入って以降は何度か家族連れで宿泊したとの話も大変興味深いものでした。このエピソードを聞きつつ、この宿ならば感性鋭い文化人たちが目をとめる値打ちが確かにあるなあの思いを深めました。

パンフレットには「戦国の時代には、刀傷を負った武将が湯治に利用した」との言い伝えが書いてあり

ます。ひょっとしたら1582年(天正10年)のある日、この温泉の白い湯気の中で、「信長を討つべきか、はたまた討たざるべきか」、ハムレットのように悩み迷う明智光秀の姿に出会えたかと想像をめぐらすと興味は尽きません。

ことの真偽はともかくとして、大都市に隣接した温泉のことを「〇〇の奥座敷」とよく言いますが、ここはまさに「京の奥座敷」、それも仰々しき床の間付の照明ギラギラの豪華座敷ではなく、情緒深い幽かな灯明に照らされたひっそり四畳半のようです。すぐ間近で見詰め合っていたい方と過ごすにはまたとない温泉かも知れません。

(京都府保健事業協同組合/大森俊次)


【ご予約・お問合せ=すみや亀峰菴】
電話：0771-22-0394
URL：<http://www.sumiya.ne.jp>

アクセス

- 鉄道利用：JR嵯峨野線・亀岡駅下車、バスで15分。
- お車利用：国道9号線(京都縦貫道)・亀岡～国道372号線5分。


貸切露天風呂「山の隠れ湯」


ダイニング「旬膳瑞禾」

心にしみ込む癒しの湯 長島温泉(三重県)

長島温泉(ながしまおんせん)は、三重県桑名市長島町浦安(旧伊勢国)にある温泉施設。泉質は、アルカリ性単純温泉。

木曾川と長良川で形成される輪中の最も下流にある。人工の景観作りとしては、ディズニーランドと同様の作り方をされている。名古屋から日帰りで行ける温浴施設としても機能し、三重県に所在するが、愛知県および岐阜県の県境が近く、伊勢湾岸自動車道開通により車でのアクセスが向上したため、他県からの利用も多い。長島観光開発(株)の経営するナガシマリゾートにはナガシマスパランド、ホテル花水木などの施設と23号線沿いの日帰り入浴施設、共同浴場がある。

日本の自然美に酔いしれる
【湯あみの島】

溪流のせせらぎに心癒される
自然美たっぷりのゾーン
《奥入瀬溪流の湯》女湯

東北地方を代表する溪流の名所、奥入瀬溪流。美しい水の流れが千変万化の魅力的な景観を作り出す壮大な溪流をイメージした自然美あふれる露天風呂です。毎分80トンの水量を誇る総延長390mの溪流は圧巻。その溪流に沿って日本各地の山奥や渓谷から運んだ自然の樹木を配し、渓谷そのものの景観を再現しています。

ダイナミックな大峡谷が広がる
野趣満点のゾーン

《黒部峡谷の湯》男湯

秘境と呼ぶにふさわしい日本一


奥入瀬溪流の湯「流れの湯」


黒部峡谷の湯「夢殿の湯」

の大峡谷「黒部峡谷」。富山湾へ流れ込む河川、黒部川が後立山連峰と立山連峰との間に最も険しく美しい峡谷を歴史の中で刻み込みました。この一大景観を再現する、それが「黒部峡谷の湯」のコンセプトです。この贅沢な気分を是非感じてみて下さい。

(名古屋市医師会協同組合)


長島温泉「湯あみの島」

〒511-1192 三重県桑名市長島町浦安333番地
TEL 0594-45-1111(代表) 0594-45-2000(予約センター)
<http://www.nagashima-onsen.co.jp>

アクセス

- 名古屋(名鉄バスセンター)から直通高速バスで40分。
- 名古屋駅からJRまたは近鉄で桑名駅下車、直行バスで20分。

平成20年福祉担当職員研修会

6月28日(土)、29日(日)に札幌市の札幌グランドホテルにおいて、福祉担当職員研修会を実施しました。各地区医協の事務局責任者、福祉(保険)担当者等が参加し、協同組合の福祉(保険)事業に係わることについて2日間研修をしました。

福祉担当職員研修会は、毎年6月に開催している恒例の行事であり、今年は約130名の方々にご参加いただきました。福祉部会では、昨年の研修会終了後のアンケート結果を踏まえて、今回の研修会の内容について、昨年から検討してま

いりました。

そのアンケートからは、業務に直接かわる保険業務に関することや、医療に関することを研修に盛込んで欲しいとの要望が多々あり、今回の研修会に反映しております。

1日目は、ASK梓診療報酬研究所の中林梓所長を講師に「診療報酬改定における経営環境の変化と対応」をテーマに講演がありました。医師協の職員は、日頃、組合員の先生方に接することが多いのですが、診療報酬を勉強する機会が少ないとの声があり、診療報酬の基本について説明がありました。その後の懇親会では、琴アンサンブル「アルメリア」の迫力のある演奏があり、和やかな懇親の席が一層盛り上がりました。

2日目の第一部は、「保険商品の活用について」の講習会を行いました。

損保ジャパンひまわり生命保険(株)教育部・企画グループ鈴木俊彦リーダーからは、「生命保険を活用した事業保障資金の

備え」をテーマに講演され、事業保障資金のモデルとして収入保障保険の活用例を説明されました。

損保ジャパンひまわり生命保険(株)教育部・企画グループ越川明彦リーダーからは、「相続・事業承継税制の改正動向と相続税が変わる!?」をテーマに講演され、相続税の今後の行方について説明されました。

第2部は、全医協連事務局から「全国医師休診共済会ホームページ」についての説明会があり、ホームページを活用した今後の運営について説明がありました。

第3部は、北海道医協の「医協保険代理店の顧客管理システムの事例」の発表が(株)エクセルの鈴木社長からありました。このシステムは、マニュアルが無くても使用できる優れたもので、保険業務を行う上で実用的なシステムでありました。

今回の研修会は、地元の北海道医師協同組合様の多大なるご協力を得て開催し、終了後の参加者のアンケートでは、今回の研修会が「有意義であった」との感想が多々ありました事をご報告いたします。


全医協連
小林照尚会長


全医協連
力丸 修常務理事


北海道医協
才善宣雄専務理事

『診療報酬改定における 経営環境の変化と対応』


ASK
桜診療報酬研究所
中林 梓所長

1. はじめに

国は、医療費抑制対策の一環として、在宅医療の強化、介護療養病床の廃止など、療養病床を大幅に削減していくことを考えております。

また、地域の医療は、医師・歯科医師・看護師・介護士・ケアマネジャーなどが、連携して医療を完結していく事を考えており、そのことが診療報酬に反映されています。

2. 2008年診療報酬改定の内容

今年4月の改定は、診療報酬本体はプラス0.38%でありましたが、薬価改定はマイナス1.2%であり、全体で見ると0.82%のマイナス改定でした。また、診療報酬本体のプラス0.38%については、勤務医の負担策に費やすためのものなので、クリニックにとっては、事実上マイナスです。

3. 診療報酬改定のキーワード

今回の診療報酬改定をキーワード別に整理しました。

① 時間的要件の評価

再診料(外来管理加算)、処置(外来人工透析)等に時間的な要件が加わった。

② 在宅復帰要件の評価

回復期リハビリテーション病棟入院料等から、回復ケアについて、在宅復帰率6割などがテーマとなった。

③ 退院支援への評価

後期高齢者退院調整加算、退院調整加算等から、入院した時から退院を計画し、支援することで加算がある。

④ 質的要件の評価

7対1入院基本料は、看護必要度が導入され、医師配置要件が追加されている。

新設された薬剤管理指導(有床診療所)は、常勤薬剤師を2名以上配置しなければならず、現実的には困難。

⑤ 多職種による協働業務の評価

退院時共同指導料、在宅患者連携指導料、訪問看護在宅患者連携指導加算などでは、医師・看護師だけでなく、歯科医、薬剤師、ケアマネジャーなどの様々な職域の人たちと連携

し、医療を完結していくことで加算がある。

⑥ 他の保険医との連携

救命救急入院料の加算(新設)、診療情報提供料(ハイリスク妊産婦・認知症患者)うつ病などの患者)から、他の医師と連携して情報交換していく事で加算がある。

⑦ ガイドラインの遵守に向けた評価

(財)日本医療機能評価機構HPIでは、44疾患のガイドラインを紹介。

⑧ 施設基準と一体化した研修の評価

医療安全対策加算、医師事務作業補助体制加算(新設)、後期高齢者総合評価加算(新設)等、当事者が研修を実施することで加算がある。

⑨ 4 疾病 5 事業関連の評価

4 疾病(ガン・心筋梗塞・脳卒中・糖尿病)の中のガンでは、外来放射線治療加算(新設)、脳卒中では、超急性期脳卒中加算(新設)等があり、5 事業(救急医療・災害時医療・へき地医療・周産期医療・小児医療)の中では、救急医療の後期高齢者外来患者緊急入院加算(新設)、周産期医療のハイリスク妊婦管理加算(新設)等の項目で加算を認めている。

⑩ 改正医療法及び医療法人の付帯業

務の拡大の評価

医師、看護師などが通院困難な患者に対して、在宅で医療するための新しい診療報酬、在宅患者訪問診療料²が新設され、在宅療養支援診療所以外の医療機関も、特定施設と特別養護老人ホームの入居者に対して算定。

⑪ 終末期医療への評価

後期高齢者終末期相談支援料(新設)については、診療報酬点数表にはあるが、今後凍結になる予定。

4. 初再診料

(1) 開業時間内の夜間・早朝における初・再診料に係る加算の創設(診療所のみ)

《算定要件》

開業時間であつて、以下の時間帯に診療が行われた場合に、初・再診料に加算。

① 平日：早朝6時～8時、夜間18時～22時

② 土曜日：早朝6時～8時、夜間等12時～22時

③ 日曜・深夜以外6時～22時

(2) 外来管理加算の見直し

外来管理加算に時間要件が加わり、診察及び説明などに要する時間の目安「5分」が設けられました。

・ 医師が実際に概ね5分を超えて診察を行った場合に算定できる。

・ 診察を行っている時間とは、患者が診察室に入室した時点から診察開始時間、退室した時点を終了時間

とする。

・ その場合の診察時間は、医師が患者に対して、問診、身体診察、療養上の指導を行っている時間である。

5. 処置

軽度処置に対する点数の廃止

(以下一部紹介)

患者本人や、家族でもできる治療の点数が廃止されました。

・ 眼処置(洗眼・点眼)

・ 耳処置(点耳・簡単な耳垢除去)

・ 鼻処置(鼻洗浄)

・ その他

消炎鎮痛等処置・熱傷処置・創傷処置等

6. 医学管理

(1) 耳鼻咽喉科特定疾患指導管理料の新設

風邪で中耳炎が発症して3ヶ月以上遷延している、若しくは、当該管理料を算定する前の1年間において3回繰り返し発症している15歳未満の患者に対して、計画的な医学管理を行い、かつ、療養上必要な指導を行った場合に月1回算定。

(2) 退院時における円滑な情報共有や支援の評価

退院に際し情報共有を円滑に行うため、入院中の医療機関の医師、歯科医師、薬剤師、看護師等と、地域での在宅療養を担う医師等医療機関種が共同して診療を行った場合に評

価がある。

(3) 後期高齢者の継続的な管理の評価

75歳以上の入院以外の患者で、糖尿病、高脂血症など13の対象疾患を主な病名とする患者に対して算定できる「後期高齢者診療料」が新設されました。

7. 在宅医療

居住系施設の入居者への訪問診療等の評価の新設

居住系施設に入居して通院が困難な患者に対して、計画的な医学管理の下に定期訪問して診療を行った場合に「在宅患者訪問診療料²」を算定。(患者の同意が必要)

8. その他

療養病床の再編

療養病床については、医療の必要性が高い患者を受け入れることに限定して医療保険で対応し、医療の必要性が低い患者は、病院でなく在宅、居住系サービス、施設などで対応していく方向である。

・ 介護療養型医療施設は廃止。(平成24年3月廃止予定)

療養病床については、医療区分2と医療区分3の患者に限定されていくのではない。

「Skype」入門

今回は、調査企画部で使用しています「^{スカイプ}Skype」について少しご紹介をしたいと思います。

○「Skype」って何？

Skype(スカイプ)は、現在世界で最も多く利用されている「インターネットを使った電話」です。これは、欧州のルクセンブルグにあるスカイプ・テクノロジー社が開発し、無料で公開しているP2P(※注釈参照)という技術を応用した音声通話ソフトです。パソコンや携帯電話などのインターネットにつながった端末機器を使って、スカイプユーザー同士が世界中どこでも無料で音声通話ができるようになる画期的なソフトウェアです。無料で使いやすく、音質が優れているので世界中で大ブレイクしています。

現在、世界中で約3億人(2008年5月現在)のスカイプユーザーが登録、しかも日々猛スピードで増え続けているそうで、その理由としては、次のような素晴らしい機能や特徴があるからです。

1. 利用が無料

通信にインターネットを利用するので、ブロードバンド接続料金以外のコストはかかりません。現在では、ほとんどのユーザーが定額のインターネット接続サービスを利用していますから、スカイプによる通話は事実上、無料です。もちろんスカイプはフリーソフトですから、ソフト代も無料です。

スカイプをセットアップするだけで、誰でも簡単に無料でスカイプユーザー同士の通話ができるのです。

2. すぐれた音質

スカイプ同士の通話では50Hz～80KHzまでの音域を使っており、この音域はFMラジオと同じレベルで、ピアノの88鍵すべての音を相手に伝えることができます。一般電話やIP電話が利用している音域では、このピアノのすべての音域を伝えることはできないそうです。

3. 導入・設定や使い方が簡単

ダウンロードしてインストールする作業そのものは、スカイプも他のメッセージングソフトも同じですが、ルーターを利用して複数のパソコンでインターネットを利用する環境でセットアップしようとするときは事情が大きく変わります。今までのインターネットを使った音声ソフトをファイアウォール内で利用するためには、機器の特別な設定が必要でした。

ところが、スカイプは、難しい設定や特別な機器なしで音声通話が可能です。

ダウンロードから設定まで10分もあれば完了です。

4. 簡単に無料テレビ電話になる

スカイプは通話以外にも「テキストチャット」「電話会議(10人まで参加可能)」「ファイル転送」等も行え、Webカメラをセッティングすれば無料テレビ電話にもなりますので、遠隔のユーザー同士での会話や詳細な打合せも可能です。

5. セキュリティ

一般電話やIP電話は盗聴できますが、スカイプは音声データが暗号化され送信・受信されているので、通話相手のパソコンでのみ復号化が可能のため、スカイプの音声データが途中でキャプチャされたとしても音として再生することは出来ませんので、セキュリティ面も大丈夫です。


スピーカーフォン


スカイプTV電話


カメラ(左)・ハンドセット(右)

◎Skypeを始めるには何を揃えたらいい？

スカイプは特別に高速なインターネットやパソコンの性能を必要としませんので、現在お使いのパソコンで十分です。

スカイプを始めるために必要なものを列記します。

1. インターネットに接続したパソコン

スカイプを利用するためには、当然、インターネットにつながったパソコンが必要です。通信速度は、最低でも33.6Kbps以上のモデムが必要です。ADSLや光回線であれば問題ありません。パソコンは400MHz以上のプロセッサが必要と書かれていますが、それ以下でも使用可能です。

2. WindowsのバージョンはVista、XP、2000以上がベター

Windowsの古いバージョンでもスカイプを利用できますが、Windows Vista、XP、2000はセキュリティ機能が強化されていますのでより安全な環境で通信を楽しむためにも新しいバージョンをお勧めします。

3. マイク、スピーカーできればヘッドセットがベスト

会話をするので、マイクとスピーカーが必要です。マイクとスピーカーはパソコン付属のものでも十分ですが、できればインスタントメッセージ用として売られているヘッドセット(千数百円程度)がお勧めです。スカイプで電話をかけるときには、パソコンを操作しながら通話することが多くなるため、両手が使えるヘッドセットが断然有利です。

4. テレビ電話を楽しむには？

テレビ電話を楽しむにはWebカメラが必要となります。USBに接続する製品が数千円で売られていますので、非常に安価でテレビ電話を楽しむことができます。なお、テレビ電話を使うときはWindowsのOSはXPまたはVistaをお勧めします。

【注釈】

P2P(Peer to Peer)：コンピュータネットワーク形態の一つで、定まったクライアント、サーバーを持たず、ネットワーク上の他のコンピュータに対してクライアントとしてもサーバーとしても働くようなコンピュータの集合によって形成されるものを指す。

Skypeを使うには、
ソフトを<http://www.skype.com>から
ダウンロードするだけです。
みなさん、早速、始めてみませんか!!


「海の神事」
稲水 惇先生
(広島県医師協だより
No.453)


広報部部会員
かわべ ただお
河辺 忠郎

我が家で映画ロケ

加藤 誓先生
(広島県医師協だより No.454より)

昨年夏、映画「夕風の街・桜の国」が公開され、今春DVDが発売されました。この史代原作の被爆をテーマにした2世代にわたる2部構成の物語です。監督は「半落ち」や「出口のない海」で高く評価された佐々部 清で、重いテーマにかかわらず映像は美しくまた明るく爽やかに展開するので、見終わつたあと心地よい印象が残ります。

前半は昭和30年頃が舞台。とにかく皆実(麻生久美子)がはかなくかわいそうで、途中から麻生さんの顔を見るたび反射的に泣いてしまう程でした。後半は現代です。東京に住む初老を迎えた皆実の弟旭(堺 正章)が昔の知人に会うために広島を訪れます。その行動を不審に思う旭の娘・七波(田中麗奈)が後を尾行するので、このワンシーンが私の家で撮影されたのが平成18年8月のことでした。石垣の上の木造平屋が我が家の古い母屋です。母屋は築110年、門と塀は親戚のお寺から移築したものです。

撮影当日、何台もの車両が患者さん用の駐車場を占拠し、工事現場のような足場の上にカメラが乗り、スタッフ約60名の他、見学する家族、知人、近所の方たちが入り混じり、あたりは祭りのような雰囲気です。俳優さんたちの昼休みは、新築したばかりの自宅リビングを提供することになってしまいました。冷茶をいれて待っていると、最初に堺さんが現れました。堺さんは玄關の扉を開けるなり、「イヤーやっぱ夏は大根よりもエアコンだね」と笑わせながら入って来られました。

た。そして田中麗奈さん、中越典子さんからも休憩に入りました。私達夫婦は俳優さん達がお疲れのところを邪魔しては悪いと思ひ、台所の隅っこで小さくなっていました。

*紙面の都合で大幅に割愛しました。めつたにないことですので、羨ましく思いました。

ジャズを聴き始めた頃

藤田克寿先生
(京都保事協ニュース No.576より)

伏見区医師会の会誌で「ある日突然、神の啓示を受けてモダン・ジャズを聴き始めた」という話をしました。モダン・ジャズを聴き始めたのは1965年。中学2年生の時です。当時ジャズの世界では、ジョン・コルトレンというジャズ・ジャイアンツの演奏家が、「アセンション(邦題:神の園)」という前衛ジャズのレコードを出して、賛否両論の大騒ぎになっていました。コルトレンはこの前のレコード「ア・ラプ・スプリム(邦題:至上の愛)」というアルバムでファンから絶賛され、以後、非常に神がかつた人になっていきました。

そして「明日からジャズを聴こう」と思った私が一番に選んだレコードはマイルス・デイビスというトランペット奏者のアルバム「マイ・フアンイ・パレンティン」でした。どうして、このレコードを選んだのでしょうか。ジャズを聴くまで私は映画音楽とクラシックを聞いていました。レコード芸術という月刊誌がありました。ジャズを聴こうと思った少し前、「クラシックレコード名盤ワン百選」という別冊本を買っていました。その本には「ジャズ名


「南極クルーズ」神原克臣先生
(名古屋市医師協ニュース No.103)

盤20選」というコーナーもありました。一枚ごとに推薦する文章とジャケット写真が載っていました。私が勝手に思い描いていたモダン・ジャズの雰囲気をもっと強く醸し出していたジャケットが、演奏中のマイルスグループを写した「マイ・フアンイ・パレンティン」だったので。このアルバムは当時日本コロムビアから出されていました。後年知った事ですが、本家アメリカCBSコロムビアのジャケット写真は日本コロムビアのものとは全く違ったもので、もしこちらのジャケットだったならば、きつと一枚目には選ばなかったでしょうし、この後ジャズにのめりこまなかつたかも知れません。

*ジャズを好んで聴く医師は沢山おられ、演奏する医師も多いようです。私の所属する協同組合にはジャズを聴きに毎年ニューヨークに行く組合員もおります。

『こもれび』

- ◆著者——赤城 功(京都保事協)
- ◆発行所——つむぎ出版
- ◆定価——一、五〇〇円(税込)


皆様よくご存知の京都保事協、近医協連の前理事長、全医協連前理事の赤城功先生が「こもれび」と題したエッセイ集を発売されました。そこで架空対談方式で本の紹介をさせて頂きます。赤城先生怒らないで下さい。

(赤城…赤、レポーター…レポ)

赤 「一体何をさせようと言うのかね。本は読めば分かるよ。」

レポ 「その本ですが先ず内容が盛り沢山で、その上、巻頭言の河村先生、後書きの大森事務局長、の文章で改めての紹介文は難しいと思いました。」

赤 「では止めようか。」

レポ 「それは困ります。それにしてもこのお二人、先生と息がピッタリですね。」

赤 「仲間だからね。」

二人の文章も何かこの本の一部となっている印象でした。」

赤 「おいおい、俺の事はどうしたの。」

レポ 「紹介にも前置きが要りまして、これから本題。先生、後の方に色々の挨拶文を載せましたね。最初アレっと思いましたが、考えて見ますと医協や医師会で何年史などを書くときに必要ですし、例えばA理事長の10年、とかB会長の何年とかでヘッドの交代の度に紀伝体方式で記録を残すの必要でないかと考えていました。先生考えましたね。」

赤 「医者は記録が大事なのは君も知ってるだろう。でもあれは付け足し、本題はどうしたの。」

レポ 「えー本題。チロリン村の診察室、これは先ずよくこれだけの量の内容を書けたとびっくりしています。内容もユーモアを被せた現代の説話集の趣があります。」

赤 「最近の世間の価値観にゆがみがあるからね。」

レポ 「でも尾崎放哉、ユーモアとはいきませんね。」

赤 「つき詰めた物の存在が実はユーモアの始まりとなるのだがな。放哉は悲惨の窮みのロマン主義とでも言うのかな。」

レポ 「ロマン主義、久しく聞かない言葉です。昔先輩にロマン主義も50を過ぎたらRが落ちるなんて言われましたが。先生は如何でしたか。」

赤 「???」

レポ 「ゴルフスワージーの小説と同じ様なご経験は。」

赤 「現代にロマン主義が失われたから秋葉原の殺傷事件の様な嫌な世の中になったのだよ。現代の哲学が間違っている。」

レポ 「今度は先生が理屈ですか。確かに実存主義などもロマン主義のメガネを掛けないと利己主義の窮みと言えますよね。で先生、ご経験の方をひとつ。」

赤 「しつこいね。君、男にとってロマンは永遠のテーマだよ。」

レポ 「そうですね。稼業は引退出来ても人生にロマンにも引退はありません。まして全医協連は。」

赤 「話が飛ぶね。」

レポ 「先生はずっと心を宙に飛ばして来たでしょう。でも実生活では先生程の方に引導を渡せる出来の良いご息がいて、公的にも各役職で実績を挙げられ、本当に充実した人生を歩まれたと思います。」

赤 「急に調子が変わったね。」

レポ 「締めに入りました。後進の指導と全医協連ニュースへの投稿宜しくお願いします。」

赤 「未だ使うのかよ。」

レポ 「中島みゆきの歌ではないですが先生、旅は未だ終わらない。」

文責者 「本当に赤城先生怒らないかな。こんなので紹介になっているかな。」

レポ 「私に責任はありません。実際に本を読んで貰えば済む事です。」


文責者 「おい、おい、」

赤城先生有難う御座いました。私達も楽しく遊ばせて頂きました。

いま医療現場で起きていること

— 医師と患者、相互理解のために —

- ◆ 著者 — 金子則彦
- ◆ 発行所 — 健康ジャーナル社
- ◆ 定価 — 一、四七〇円（税込）


かねこのりひこ
金子則彦（東京慈恵会医科大学出身）

大田区中馬込 金子整形外科・脳神経外科クリニック 院長
平成17年4月より大森医師会副会長に就任、現在に至る
MRIによる内科疾患や泌尿器科疾患等の撮像利用
高気圧酸素の症例についての相談
在宅医療を行っている

胆道・膵臓の病気がわかる

本当は怖い

- ◆ 著者 — 川田彰得
- ◆ 発行所 — 現代書林
- ◆ 定価 — 一、二八〇円（税込）


かわだあきのり
川田彰得（千葉大学医学部出身）

大田区池上 医療法人社団 仁康会川田医院 院長
平成17年4月より大森医師会会長に就任、現在に至る
消化器医療・在宅医療に力を入れている

（大森医師協同組合）

▼ 秋山 邦夫(静岡市)
「流れ(大井川千頭付近)」
ニコンF3 ニッコール70~210ミリ


(絞り11 1/1000)


(絞り8 1/125)


▲ 力丸 修(全医協連常務理事)
「ブルージュ(ベルギー)」

今年の5月にベルギーへ行って来た時の世界遺産に指定されているブルージュの写真です。カッポ、カッポと馬蹄の響きが聞こえてくると、やがて自動車の列を引き連れて馬車が現れたり。昔は運河だったところを今はボートで水遊びをしたり。陸の上や水の上からなど、いろいろな角度から見たブルージュは楽しい街でした。静かな写真を選んで見ましたが、実際は観光客も多く、町並みは賑やかで大聖堂や運河の水を調整する貯水池周辺は人通りが無くなるのを待って写したので皆静かな雰囲気になっています。


ヴェルナッツア。ホテルやカフェ、レストランがカラフルな村の装飾に調和して最も美しい集落と言われている。ワインの産地です。


マナローラ。更に狭い隙間のような谷間に村はあり、険しい岩山が激しい角度で海に落ち込んでいます。


モンテロッソ・アル・マーレ。一番北のこの村から定期観光船が出ている。チンクエッテで最も広い浜辺で、海岸にはビーチパラソルが並ぶ。

註) 海から100mも高い岩の上の集落「コルニリア」は漁村ではなく農場であった。名産ワイン「コルニリア」があります。ここは停船しません。

加藤 一雄(茨城県取手市)

「紺碧のリヴィエラ海岸」

イタリアジェノヴァの東側に位置するリヴィエラ海岸線を南下すると、優雅な景勝地が続いています。かつては漁村で、近年多くの観光客が訪れるポルトフィーノがあります。更に南下すると、「断崖の世界遺産」チンクエッテ(五つの土地)があり、険しい海岸線に五つの村がある。長い間舟での交通手段しかなく外界から閉ざされた漁村であったが、素朴な風情が人々を魅了して今では世界中から知られる様になった。海から船で眺めると周囲は切り立った岩山に囲まれていて、絶壁に張り付くようにブドウ畑が続いています。(5月下旬撮影)


リオマッジョーレ。最南端のこの村を起点に隣のマナローラまで岩を削った歩道がある。「愛の道」と呼ばれよく知られています。歩いて1時間です。


ポルトフィーノ。VIP達にも愛されてきたリヴィエラの「宝石」。沖合からの船による眺めはすばらしく、高級リゾート地です。

●名古屋市 宗 瑞志

ねね橋にねねの像立つ朱夏有馬
ねね橋の朱を貫ひたる岨の鳶
ねね橋ゆ太閤橋へ瀬波夏

●名古屋市 松久迪三

鳥居建て神となりたる滝柱
二股の男滝のし吹き風に乗る
病む妻と笑むが会話や春隣

●長浜市 中川湖堂

寄り集ひ泉吸み合ふ神の庭
白蓮^{はぢす}ひらきし日忌^{あした}を修す
月涼し伊吹登頂の八合目
縁側に人待ち顔の色団扇
朝顔や湖北観音様のツアー

編集後記

*全医協連ニュースは季刊誌、どうしてもリアルタイムのニュースには弱い。アメリカのサブプライムローンの負の広がり、今号には取り上げられませんでした。

*組合員の交流を第一に、編集の大きな目標です。その点でも毎号支えとなっている定期的な寄稿、写真投稿の方々には感謝感謝です。

*今号から始まる日医唐澤会長からのご投稿、有難うございます。これからの日医との交流の大きな柱になればと期待します。

*総会開催準備にお忙しい名古屋医協に何号にも亘り原稿頂きまして有難うございます。各医協の独自の遣り方、皆で学べる企画をこれからも思っています。

*先号から岩田専務に理事会たよりを寄せてもらっています。理事会では条文的実施項目だけでなく、今後の全医協連の方向性も議論しています。雰囲気を是非皆様にご覧の方向性も議論しています。雰囲気を是非皆様にご覧

*それにしても社会主義の保険医療、資本主義の大きな経済変動の中、規制緩和でバリアーの全く無い状態でどうなるでしょうか。

*皆で作る全医協連ニュース、多くの投稿、提案、宜しくお願いします。
(広報部 篠崎玄幸)

