
令和７年　改訂版 

横浜市教育委員会 

Ⅱ学校通知文・用語対訳集 


2025Bản chỉnh sửa 

Phòng Giáo Dục Thành Phố Yokohama 

II  Những thông báo từ trường học, 
tuyển tập dịch những từ thường dùng 

ベトナム語 


 

 

目  次 

学校通知文 

【小中学校 共通】 

《転入時に必要なもの》 

・ 児童生徒指導票・・・・・・・・・・・・・・・・・・・・１     ・ 持ち物・・・・・・・・・・・・・・・・２－（１）～（５） 

・ 学校徴収金・・・・・・・・・・・・・・・・・３－（１）    ・ 特別集金・・・・・・・・・・・・・・・・・・・・・・３－（２）  

・ 保健調査票(小学校用)・・・・・・・・４－（１）    ・ 保健調査票(中学校用)・・・・・・・・・・・４－（２） 

《行事のお知らせ》 

保護者が参加する行事のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・５ 

運動会・体育祭のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・６ 

個人面談・三者面談のお知らせ（日時調整用／日時決定通知）・・・・・・・・・・・・・・・・・・・・・・・・・・・・７ 

家庭訪問のお知らせ（日時調整用／日時決定通知）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・８ 

学校行事のお知らせⅠ（遠足など、日帰りのもの）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・９ 

学校行事のお知らせⅡ（修学旅行など、宿泊を伴うもの）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １０ 

参加届と処置委任状（宿泊を伴う学校行事）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・１１ 

卒業式のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １２ 

 

《日課等のお知らせ》 

特別な日（臨時休校・昼食・日課変更など）のお知らせ／昼食の期間のお知らせ・・・・・・・・・・・・１３ 

長い休みのお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １４ 

 

《保護者の承諾等を要するもの》 

出欠届（保護者が参加する行事）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １５ 

活動参加届・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １６ 

水泳の承諾書・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １７ 

個人情報の取り扱いについての意向調書・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・１８ 

 

《緊急時などのお知らせ》 

警報・災害等の緊急対応について・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ １９ 

学校から家庭への連絡Ⅰ（体調・持ち物・印鑑が必要）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ ２０ 

学校から家庭への連絡Ⅱ（保護者と連絡をとりたいとき）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ ２１ 

家庭から学校への連絡・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ ２２ 

学校徴収金が引き落とせなかった場合・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ ２３ 

 

《通知表》 

・ あゆみ（小学校）・・・・・・・・・・・・・・・・・・２４  ・ 連絡票（中学校）・・・・・２５－（１）～（２） 

 


 

 

Mục Lục 

Những thông báo từ nhà trường 

[Những thông báo chung cho cả trường cấp 1 và cấp 2] 

<<Những vật cần thiết khi chuyển vào>> 

- Phiếu chỉ đạo nhi đồng-học sinh ··················· 1 - Những vật mang đến trường ························ 2-(1) ~ (5) 

- Các loại phí phải đóng cho trường  ············ 3-(1) - Những loại phí thu đặc biệt ································· 3-(2) 

- Phiếu kiểm tra sức khỏe (dùng cho cấp 1)·· 4-(1) - Phiếu kiểm tra sức khỏe (dùng cho cấp 2) ············· 4-(2) 

<<Thông báo về các sự kiện, hoạt động>> 

Những thông báo về các hoạt động mà phụ huynh phải tham gia ·························································· 5 

Ngày hội thể thao, Lễ hội thể thao  ···························································································· 6 

Thông báo về phỏng vấn cá nhân, phỏng vấn ba bên (Dùng để sắp xếp ngày giờ hẹn / thông báo ngày giờ đã định) ······ 7 

Thông báo đến thăm gia đình (Dùng để sắp xếp ngày giờ hẹn / thông báo ngày giờ đã định) ································· 8 

Thông báo về những sự kiện / hoạt động của trường I (đi dã ngoại / đi về trong ngày) ································· 9 

Thông báo về những sự kiện / hoạt động của trường II (du lịch học tập / những chuyến đi có ở lại) ················· 10 

Đơn đăng ký tham gia và giấy ủy nhiệm (những hoạt động đi ở lại đêm của trường) ·································· 11 

Thông báo về lễ tốt nghiệp ······································································································ 12 

<<Thông báo về chương trình hàng ngày .v.v>> 

Thông báo về những ngày đặc biệt (nghỉ lâm thời, ăn trưa, thay đổi thời khóa biểu .v..v) / Thông báo về  

thời kỳ có cơm trưa của trường ································································································· 13 

Thông báo về kỳ nghỉ dài hạn ·································································································· 14 

<<Những hoạt động cần có sự đồng ý của phụ huynh>> 

Giấy thông báo tham gia / vắng mặt (những hoạt động mà phụ huynh có tham gia) ···································· 15 

Đơn đăng ký tham gia hoạt động ······························································································· 16 

Giấy đồng ý cho tham gia lớp bơi lội ·························································································· 17 

Giấy tham khảo ý kiến về việc quản lý thông tin cá nhân ·································································· 18 

<<Những thông báo khi có chuyện khẩn cấp>> 

Đối phó với vấn đề khẩn cấp như báo động , tai họa xảy ra  ······························································ 19 

Liên lạc từ nhà trướng đến gia đình I (về sức khỏe, vật mang theo, cần có con dấu) ··································· 20 

Liên lạc từ nhà trường đến gia đình II (khi muốn liên lạc với phụ huynh) ··············································· 21 

Liên lạc từ gia đình đến nhà trường ···························································································· 22 

Khi trường không rút được tiền lệ phí phải đóng cho trường······························································· 23 

<<Bảng thành tích>> 
- Ayumi (trường cấp 1) ······························· 24 - Renraku-cho (trường cấp 2) ······························ 25-(1) ~ (2) 
 


 

 

《保健関係》 

保健調査票（小学校）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４－（１） 

保健調査票（中学校）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４－（２） 

日本スポーツ振興センター加入のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・２６ 

インフル注意呼びかけ文書（健康観察のお願い）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・２７ 

インフルエンザによる学級閉鎖のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・２８ 

歯・口腔健康診断問診票・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・２９ 

歯科受診のおすすめ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３０ 

眼科受診のおすすめ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３１ 

受診のおすすめ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３２ 

治癒届・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３３ 

ぎょう虫卵検査についてのお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３４ 

尿検査のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３５ 

心臓病調査票・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３６－（１）～（２） 

めがね購入援助（第  次希望調査様式）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３７ 

学校病医療費援助のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３８ 

保護者あて結核検診精密検査受診のお知らせ（様式９）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・３９ 

結核検診に伴う区福祉保健センターからの問い合わせについて（様式１０）・・・・・・・・・・・・・・・・４０ 

アレルギー疾患に関する個人面談について・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４１ 

《その他》 

指定地区外就学許可制度のご案内・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４２ 

【中学校用】 

《新入生説明会関係》 

新入生保護者説明会のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４３ 
新入生必要物品一括販売のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４４ 
入学式のお知らせ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４５ 

《証明書関係》 

通学証明書の発行について・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４６ 
学割の発行について・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４７ 
進路希望調査表（第１回～第 4 回）・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４８－（１）～（４） 

学校用語・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・４９－（１）～（１０） 
① 曜日  
② 月 
③ 日 
④ 時間 
⑤ 日課表 

⑥ 場所の名前 
⑦ 教科名 
⑧ 学習で使うことば 
⑨⑩ からだ  

日常会話・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・５０－（１）～（１４） 


 

 

<<Những vấn đề liên quan đến sức khỏe>> 

Phiếu kiểm tra sức khỏe (dùng cho cấp 1) ······················································································· 4-(1) 

Phiếu kiểm tra sức khỏe (dùng cho cấp 2) ······················································································· 4-(2) 

Thông báo về việc gia nhập Trung Tâm Xúc Tiến Thể Thao Nhật Bản Năm học  ············································ 26 

Văn bản kêu gọi chú ý bệnh cúm ·································································································  ·· 27 

Thông báo cho nghỉ học khi bị dịch cúm Influenza ··············································································· 28 

Phiếu chẩn đoán kiểm tra sức khỏe về răng, cổ họng ············································································· 29 

Khuyến khích đi khám nha khoa ····································································································· 30 

Khuyến khích đi khám nhãn khoa ··································································································· 31 

Khuyến khích đi khám bệnh ·········································································································· 32 

Phiếu chữa trị ··························································································································· 33 

Thông báo về việc kiểm tra sán lãi  ································································································· 34 

Thông báo về việc kiểm tra nước tiều ······························································································· 35 

Phiếu điều tra bịnh tim ····································································································· 36-(1) ~ (2) 

Hỗ trợ tài chính mua mắt kính (Mẫu điều tra nguyện vọng lần thứ       ) ·················································· 37 

Hỗ trợ tài chính phí trị liệu ············································································································ 38 

Thông báo đến phụ huynh việc kiểm tra kỹ lưỡng bịnh lao (mẫu số 9) ························································· 39 

Liên lạc từ Trung Tâm Sức Khỏe Phúc Lợi của quận về kiểm tra bịnh lao (mẫu số 10)··········································· 40 

Phỏng vấn cá nhân về chứng dị ứng ································································································ 41 

<<Những cái khác>> 

Hướng dẫn về chế độ chấp nhận cho nhập học trường ngoài tuyến chỉ định ··················································· 42 

[Trường cấp 2] 

<<Về buổi giải thích dành cho học sinh nhập học cấp 2 >> 

Thông báo về buổi giái thích nhập học dành cho phụ huynh ····································································· 43 

Thông báo về việc bán những vật cần thiết cho học sinh nhập học cấp 2 ······················································ 44 

Thông báo về buổi lễ khai giảng ····································································································· 45 

<<Về những chứng từ>> 

Về việc cấp giấy chứng đang theo học ······························································································ 46 

Về việc phát hành giảm giá cho học sinh ··························································································· 47 

Phiếu điều tra về việc định hướng cho tương lai ········································································ 48-(1) ~ (4) 

Những từ thường dùng trong trường ········································· 49-(1) ~ (10) 

[1] Các thứ trong tuần 

[2] Tháng 

[3] Ngày 

[4] Giờ 

[5] Thời khóa biểu 

[6] Tên nơi chốn 

[7] Tên bộ môn 

[8] Những từ dùng khi học tập 

[9][10] cơ thể  

Hội thoại thường nhật ··········································································· 50-(1 ~ 14)


                             

1 

 児 童
じ ど う

生 徒
せ い と

指 導 票
し ど う ひ ょ う

  

 

 

 

               学
がっ

校
こう

 

児じ 

童ど
う 

生せ
い 

徒と 

フリガナ 

児童
じ ど う

・生徒
せ い と

氏名
し め い

 

 

男
おとこ

・女
おんな

  

生 年
せ い ね ん

月 日
が っ ぴ

  

住
じゅう

所
しょ

  

国
こく

 籍
せき

  来日
らいにち

年月日
ねんがっぴ

  年
ねん

  月
がつ

  日
にち

保
護
者

ほ

ご

し

ゃ 

フリガナ 

保護者
ほ ご し ゃ

氏名
し め い

 

 

電話番号
でんわばんごう

  

家か 
 

族ぞ

く 

氏
し

   名
めい

  

  

  

  

  

  

  

  

緊

急

き
ん
き
ゅ
う 

連
絡
先

れ
ん
ら
く
さ
き 

氏
し

   名
めい

 電
でん

 話
わ

 番
ばん

 号
ごう

 

 

  

担任
たんにん

へのお願
ねが

いや、伝
つた

えておきたいこと（あれば書
か

いてください。） 

 

月
がつ

   日
にち

（   ）までに担任
たんにん

に出
だ

してください。 

秘 

緊急
きんきゅう

時
じ

の連絡
れんらく

やお子
こ

さんを指導
し ど う

するときの資料
しりょう

にします。 

できれば日本語
に ほ ん ご

で書
か

いてください。 

難
むずか

しければ母語
ぼ ご

で書いて
か

もかまいません。 


児童生徒指導票 

1 

Phiếu chỉ đạo  
nhi đồng-học sinh 

 

 

 

 Trường                               

N
hi

 đ
ồn

g-
họ

c 
si

nh
 

(chữ Furigana) 
 

Họ tên nhi đồng-học 
sinh 

 

Nam / Nữ  

Ngày tháng năm sinh 
 

Địa chỉ 
 

Quốc tịch 
 

Ngày đến Nhật 
(Ngày / Tháng / Năm) /      / 

P
hụ

 h
uy

nh
 

(chữ Furigana) 

Họ tên phụ huynh 

 

Số điện thoại. 
 

G
ia

 đ
ìn

h 

Họ tên  

  

  

  

  

  

  

  

N
ơi

 li
ên

 
lạ

c 
kh
ẩn

 
cấ

p 

Họ tên Số điện thoại. 

  

  

Những điều yêu cầu hoặc nhắn gởi tới giáo viên chủ nhiệm (nếu có hãy ghi vào đây)  

 

Hạn chót nộp cho giáo viên chủ nhiệm tháng        / ngày      (        ). 
 

Dùng khi có liên lạc khẩn cấp hoặc khi chỉ đạo con em. 

Nếu có thể, xin hãy ghi bằng tiếng Nhật.  

Nếu khó khăn có thể viết bằng tiếng mẹ đẻ.  Bí mật 


   

2－(1) 

持
も

 ち 物
も の

                年
ねん

   月
がつ

   日
にち

 

次
つぎ

の☑ものが必要
ひつよう

です。用意
よ う い

してください。 

※番号
ばんごう

があるものは次
つぎ

のページに写真
しゃしん

があります。持
も

ち物
もの

に 必
かなら

ず名
な

前
まえ

を書
か

いてください。 

 ①かばん        ②ランドセル       ③上履き
う わ ば き

 

      ④上履き
う わ ば き

袋
ぶくろ

 ⑤赤
あか

白帽
しろぼう

        ⑥体操
たいそう

着
ぎ

  

     ⑦体操
たいそう

着
ぎ

袋
ぶくろ

       ⑧防災
ぼうさい

頭巾
ず き ん

         ⑨連絡帳
れんらくちょう

 

 ⑩連絡
れんらく

帳
ちょう

袋
ぶくろ

            ⑪ノート       ⑫筆箱
ふでばこ

 

  ⑬鉛筆
えんぴつ

 ⑭消
け

しゴム ⑮赤
あか

鉛
えん

筆
ぴつ

 

    ⑯定
じょう

規
ぎ

               ⑰はさみ            ⑱のり  

 ⑲雑巾
ぞうきん

 ⑳マスク              ○21ホッチキス  

○22コンパス       ○23分度器
ぶ ん ど き

          ○24下敷
し た じ

き  

 ○25道具箱
どうぐばこ

        ○26クレヨン          ○27色
いろ

鉛筆
えんぴつ

  

 ○28ハンカチ/タオル        ○29ティッシュ        ○30お弁当
べんとう

 

○31お弁当
べんとう

袋
ぶくろ

        ○32柔道
じゅうどう

着
ぎ

          給 食 用
きゅうしょくよう

帽子
ぼ う し

 

体育館
たいいくかん

履
ば

き        体育
たいいく

館履
か ん ば

き袋
ぶくろ

      通
つう

学帽
がくぼう

 


持ち物 

2－(1) 

Những vật dụng mang đến trường Ngày      tháng      năm 

Những vật dụng có dấu ☑ là những vật dụng cần thiết. Hãy chuẩn bị để đem đến trường. 

* Những vật có đánh số sẽ có hình ảnh ở trang tiếp theo. Hãy ghi họ tên vào tất cả các vật dụng 

mang đến trường. 

 

 [1] Cặp  
[2] Cặp đi học đeo sau 

lưng  
 [3] Giày mang trong lớp

 
[4] Túi đựng giày mang 

trong lớp 
 [5] Mũ đỏ trắng  [6] Áo quần thể thao 

 
[7] Túi đựng áo quần 

thể thao 
 [8] Gối bảo vệ đầu  [9] Sổ liên lạc 

 [10] Bao đựng sổ liên lạc  [11] Tập vở  [12] Hộp bút 

 [13] Bút chì  [14] Cục tẩy, gôm  [15] Bút chì màu đỏ 

 [16] Cây thước   [17] Kéo  [18] Hồ dán 

 [19] Khăn lau  [20] Khẩu trang  [21] Kim bấm 

 [22] Com-pa   [23] Thước đo độ  
[24] Shitajiki Tấm lót 

để tập viết chữ 

 [25] Hộp dụng cụ  [26] Màu sáp  [27] Bút màu 

 [28] Khăn / khăn tay  [29] Giấy lau (tissue)  [30] Hộp cơm 

 [31] Túi đựng hộp cơm  
[32] Áo quần bộ môn 

Nhu đạo 
 Mũ đội khi ăn cơm trưa 

 
Giày mang trong phòng 
thể thao 

 Túi đựng giày thể thao  Mũ đội đi học 
 

 


１．最初
さいしょ

か

① か

 

   

 

 

 

 

 

   ⑤赤
あか

 

   ⑨連
れん

 

 

⑬

 

 

 

 

 

 

 

⑰は

 

から必要
ひつよう

な

 

かばん   

赤白帽
かしろぼう

   

連絡帳
んらくちょう

   

⑬鉛筆
えんぴつ

   

はさみ   

なもの 

  

    ②

    ⑥体

    

    ⑩

   

    ⑭消

      ⑱

②ランドセル

体操着
た い そ う ぎ

   

⑩連絡帳
れんらくちょう

袋
ぶくろ

消
け

しゴム  

⑱のり   

2－(2) 

   

ル     

     

     
     

    

    

    

 ③上履
う わ ば

き

⑦体操着袋
たいそうぎぶく

  ⑪ノー

⑮赤
あか

鉛筆
えんぴつ

⑲ぞうきん

   

き     

袋
ろ

    

   
ト     

     

     

ん     

  ④上履
う わ ば

 ⑧防災頭
ぼうさいず

    ⑫

    ⑯ 定
じょ

   ⑳マス

 

履き袋
ぶくろ

 

頭巾
ずきん

 

⑫筆箱
ふでばこ

 

定規
ょうぎ

 

スク 


持ち物 
 

2－(2) 

 

1. Những vật dụng cần ngay khi từ đầu nhập học  
 

   
 

[1] Cặp đi học  [2] Cặp đi học đeo 
sau lưng 

 [3] Giày mang 
trong lớp 

 [4] Túi đựng giày 
mang trong lớp 

  

[5] Mũ đỏ trắng  [6] Áo quần thể thao  [7] Túi đựng áo 
quần thể thao 

 [8] Gối bảo vệ đầu 

 

[9] Sổ liên lạc 
 

[10] Bao đựng sổ 
liên lạc 

 [11] Tập vở  [12] Hộp bút 

 
 

[13] Bút chì  [14] Cục tẩy, gôm  [15] Bút chì màu đỏ  [16] Cây thước 

 

 

[17] Kéo  [18] Hồ dán  [19] Khăn lau  [20] Khẩu trang 

 


２．必要
ひつよう

な

   ○21ホ

 

  

    ○24下
し

 

    

 ○27色
い

 

 

 

 

 

 

 

 

 

   ○30

 
 
 
 

な場合
ば あ い

があ

ホッチキス  

下敷
し た じ

き 

     

色
いろ

鉛筆
えんぴつ

   

○0お弁当
べんとう

  

あるもの 

      

         

          

     

    

     

      

    

    ○22

   

 ○2

 

     

   ○28ハン

    ○3

2－(3) 

○2コンパス

○25道具箱
ど う ぐ ば こ

 

     

ンカチ／タオ

○31お弁当
べんとう

袋
ぶくろ

   

     

 

     

 

     

オル    

ろ

     

  

      

  

      

  

     

   ○29テ

     

○23分度器
ぶ ん ど き

 

○26クレヨ

ティッシュペ

（ちり紙）

 ○32 柔道
じゅうどう

     

ン 

 

ペーパー 

 

う

着
ぎ

    

     


 持ち物 
 

2－(3) 

 
2. Những vật dụng có thể cần đến 
 

 
 

[21] Kim bấm  [22] Com-pa   [23] Thước đo độ 

 

 

[24] Shitajiki Tấm lót để tập 
viết chữ 

 [25] Hộp dụng cụ  [26] Màu sáp 

 

[27] Bút màu  [28] Khăn / khăn tay  [29] Giấy lau (tissue) 

 

 

[30] Hộp cơm [31] Túi đựng hộp cơm 
[32] Áo quần bộ môn 

Nhu đạo 

 


３．教科
きょうか

で

 

 

 

 

 

 

 

けん盤
ばん

ハー

 

 

絵
え

の

 

   

    

    

 

 

ゴ

 

で必要
ひつよう

なも

ーモニカ 吹
ふ

の具
ぐ

セット 

水着
み ず ぎ

   

ゴーグル   

もの 

吹き口
くち

   

   

      

     

      

   

           

    

   

    習
し

  

     

  

          

2－(4) 

リコーダー

習字
しゅうじ

道具
ど う ぐ

 

水泳帽
すいえいぼう

 

 エプロン

     

  

     

  

    

  

        

    ア

 

     

   

      

  

           

アルトリコー

 裁縫
さいほう

道具
ど う ぐ

バスタオル

    三角巾
さんかくきん

ーダー 

具
ぐ

 

 

ル 

巾
ん

 


持ち物 
 

2－(4) 

 
3. Những vật dụng cần trong các bộ môn học 
 

 
 

Ống thổi kèn  Ống sáo  Ống sáo bè alto 

 

Bộ màu nước  Dụng cụ viết thư pháp  Dụng cụ may vá 

 

 

 

Áo tắm  Nón bơi  Khăn tắm 

 

Mắt kính bơi  Tạp dề  Khăn vải hình tam giác 

 


 

４．遠足
えんそく

   リュ

 

 
 

     

 

 

  

 

 

 

歯磨
は み が

・宿 泊
しゅくはく

学
がくし

ュックサック

着替
き が

え  

防寒着
ぼ う か ん ぎ

  

 

磨
が

きセット 

習
しゅう

の持
も

ち物
も

      

   

      

       

      

    

      

物
もの

 

    ナ

 

     

  

    

  

    

2－(5) 

ナップザック

スニーカー

  雨具
あ ま ぐ

バスタオル

ク     

ー    

 

     

 

ル     

    

    

     

    敷
し

    

    

  

     

  

   水筒
すいと

敷物
しきもの

（ビニー

   軍手
ぐ ん て

  タオル

   

筒
う

    

 

ールシート）

手
て

 

ル 

 

     

    

 

 

 


 
 
 
4. Vật dụ
 

Ba lô 

Áo 

Á

Đồ 

 

ụng mang th

 (Backpack) 

quần thay 

Áo ấm 

đánh răng 

heo khi đi d

 

 

dã ngoại, đ

Ba l

G

K

持ち物

2－(5) 

đi ở lại ban 

lô (Knapsack

Giày ba ta 

Áo mưa 

Khăn tắm 

đêm 

k) 

Tấm 

G

 

Bình nước 

m trải (bằng n

Găng tay vải

Khăn 

hựa) 

i 

 

 


   

3－(1) 

学
が っ

校
こ う

徴
ちょう

収
しゅう

金
き ん

                年
ねん

   月
がつ

   日
にち

 

毎月
まいつき

、次
つぎ

の☑のお金を徴 収
ちょうしゅう

します。 

  □学年費
がくねんひ

／教
きょう

材
ざい

費
ひ

                        円
えん

 

  □副教材費
ふくきょうざいひ

                                                       円
えん

 

  □行事
ぎょうじ

積立金
つみたてきん

                           円
えん

 

  □諸会費
しょかいひ

（生徒
せ い と

手帳
てちょう

・アルバムなど）                円
えん

 

  □生徒会
せいとかい

                             円
えん

 

  □ＰＴＡ会費
か い ひ

                           円
えん

         

  □学校
がっこう

保険
ほ け ん

（日本
に ほ ん

スポーツ振興
しんこう

センター）の掛
か

け金
きん

          円
えん

 

   □その他
た

（         ）                   円
えん

 

  合
ごう

 計
けい

         

 

※この金額
きんがく

は、学年
がくねん

、月
つき

、兄弟
きょうだい

姉妹
し ま い

がいるかいないかによって、変
か

わる場合
ば あ い

があります。 

 

 学校
が っ こ う

徴収
ちょうしゅう

金
きん

の支払
し は ら

い方法
ほ う ほ う

  

            

 次
つぎ

の銀行
ぎんこう

に口座
こ う ざ

を作
つく

ってください。 

 銀行
ぎんこう

名
めい

         銀行
ぎんこう

          支店
し て ん

 

毎月
まいつき

、      日
にち

に、銀行
ぎんこう

口座
こ う ざ

から引
ひ

き落
お

とします。 

    ※銀行
ぎんこう

口座
こ う ざ

を作
つく

るための用紙
よ う し

は学校
がっこう

にあります。   

 
 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

           円
えん

 


 学校徴収金  

3－(1) 

Các loại phí phải đóng cho trường Năm      Tháng       Ngày 

 

Hàng tháng nhà trường sẽ thu những phí trong mục có dấu ☑ như sau. 

□ Phí học tập hàng năm / phí tài liệu học tập yen 

□ Phí tài liệu học tập phụ yen 

□ Phí đóng dần từng lần cho các hoạt động yen 

□ Các loại hội phí (sổ tay học sinh, album v.v.) yen 

□ Phí hội học sinh yen 

□ Phí hội phụ huynh yen 

□ Tiền đóng bảo hiểm học đường (Trung tâm xúc tiến thể thao Nhật Bản) yen 

□ Các loại phí khác (                     ) yen 

Tổng cộng 

* Giá tiền này có thể thay đổi tùy theo khối lớp, tùy theo tháng và tùy theo việc có anh chị em 
cùng học hay không. 

 

Cách đóng các loại phí này 
 

Hãy mở tài khoản tại ngân hàng sau đây 

Tên ngân hàng:                   Tên chi nhánh:                    

Số tiền sẽ được rút từ tài khoản hàng tháng vào ngày              

* Tại trường học có để phiếu đăng ký mở tài khoản. 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     

yen 


3－(2) 

特別
と く べ つ

集金
しゅうきん

                   年
ねん

   月
がつ

   日
にち

 

 

次
つぎ

の☑の目的
もくてき

で、集金
しゅうきん

します。 

 

遠足
えんそく

費用
ひ よ う

           見
けん

学費用
がくひよう

 

 

宿泊
しゅくはく

を伴
ともな

う行事
ぎょうじ

（ 修学
しゅうがく

旅行
りょこう

  体験学習
たいけんがくしゅう

  林間学校
りんかんがっこう

  自然教室
しぜんきょうしつ

 ） 

 

教材費
きょうざいひ

            写真代
しゃしんだい

 

 

部活動費
ぶ か つ ど う ひ

           対外
たいがい

試合
し あ い

費用
ひ よ う

    

 

部活動
ぶかつどう

振興費
しんこうひ

         その他
た

（          ） 

    

集金
しゅうきん

金額
きんがく

           円
えん

 

 

 

集金
しゅうきん

期日
き じ つ

 

       月
がつ

     日
にち

（  ）まで 

 

集金
しゅうきん

方法
ほうほう

  

 子
こ

どもを通
とお

して、担任
たんにん

に渡
わた

してください。 

       保護者
ほ ご し ゃ

が学校
がっこう

に持
も

って来
き

てください。 

       口座
こ う ざ

振替
ふりかえ

します。学校
がっこう

から配
くば

った用紙
よ う し

で口座
こ う ざ

振替
ふりかえ

の手続
て つ づ

きをしてください。 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

                


特別集金 

3－(2) 

Những loại phí thu đặc biệt Năm      Tháng      Ngày       

Nhà trường thu phí cho những mục đích trong mục có dấu ☑ như sau. 

 

 Phí đi dã ngoại  Phí đi tham quan 

 Những hoạt động nảy sinh ở lại ban đêm  
(du lịch học tập    học tập trải nghiệm    cắm trại trên núi    lớp học tự nhiên) 

 Phí tài liệu học tập  Tiền chụp ảnh 

 Phí tham gia câu lạc bộ  Phí tham gia thi đấu 

 Phí xúc tiến hoạt động câu lạc bộ  Những phí khác (                 ) 

Tổng cộng                   yen 

Hạn chót nộp: 

Muộn nhất năm           tháng         ngày 

Cách nộp: 

 

 Hãy trao cho con em mang đến nộp cho giáo viên chủ nhiệm. 

 Phụ huynh mang đến trường. 

 Trả tại ngân hàng. Hãy mang giấy do nhà trường phát đến ngân hàng để làm thủ tục trả.

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     

 


年　度

学　年 １ ２ ３ ４ ５ ６

組

出席番号

○

○

○

○

フリガナ

氏　名

R7版

  ご記入いただいた個人情報は、「横浜市個人情報の保護に関する条例」に基づき

健康状態に関するご家族への緊急連絡

健康診断を円滑に実施するための参考

 年 月 日 生　

適切に管理し、原則として以下の目的にのみ使用します。

　なお、学校で把握した疾病罹患者の人数等、個人名を除いた統計情報については、

国や県・市が実施する学校保健統計等に利用することがあります。

　学校では保管に十分留意し、卒業時には返却いたします。

日常の健康管理の参考

事故等の緊急時における医療機関・区福祉保健センターなどへの情報提供

をしていただき、確認印またはサインの上、担任にご提出ください。

　本調査票は、卒業時まで使用します。毎年、年度当初にご記入または加筆、訂正

学　校　名

児童保健調査票　　

　この調査票は、お子さんの健康状態を知る上で、大切な資料です。

横浜市教育委員会

◎保健調査票の記入についてのお願い

秘

4-(1)


Tên trường
Niên

khóa

Năm thứ 1 2 3 4 5 6

Lớp

Mã số
điểm
danh

Phiếu điều tra sức khỏe trẻ em (Bảo mật)

Hội đồng giáo dục thành phố Yokohama 

◎ Vui lòng điền vào phiếu điều tra sức khỏe

Phiếu điều tra này là tài liệu quan trọng để biết tình trạng sức khỏe của con bạn. 

Các thông tin cá nhân điền trong phiếu điều tra này sẽ được quản lý đúng cách dựa theo “Quy định 

liên quan đến bảo vệ thông tin cá nhân của thành phố Yokohama”, và chỉ sử dụng nó cho các mục 

đích sau đây.   

- Liên lạc khẩn cấp cho gia đình liên quan đến tình trạng sức khỏe của trẻ

- Tham khảo để tiến hành kiểm tra sức khỏe diễn một cách thuận lợi

- Tham khảo để quản lý sức khỏe hàng ngày

- Cung cấp thông tin cho cơ sở y tế, trung tâm y tế và phúc lợi của quận trong trường hợp khẩn

cấp như xảy ra tai nạn…

Ngoài ra, nhà nước, tỉnh, thành phố có thể sử dụng các thông tin thống kê để thực hiện thống kê y 

tế, trừ thông tin về tên riêng, số người mắc bệnh ở trường. 

Phiếu điều tra này được sử dụng cho đến khi tốt nghiệp. Vui lòng điền, bổ sung hoặc chỉnh sửa vào 

đầu năm học hàng năm, sau khi ký tên và đóng dấu xác nhận, hãy nộp cho giáo viên chủ nhiệm.  

Phiếu điều tra này sẽ được lưu giữ ở trường, và trả lại cho bạn khi tốt nghiệp.

Furigana

Ngày sinh: Ngày Tháng Năm
Họ tên

R6版児童保健調査票

4-(1)


１．自宅及び緊急時の連絡先

４．結核について

５．平常時の体温

平常時の体温 ℃

該当に〇→　 川崎病・リウマチ熱・不整脈

該当に〇→　 むくみ・蛋白尿・血尿

該当に〇→　 自律神経失調症・起立性調節障害

　いいえ

　はい 　はい 　はい 　はい 　はい 　はい
⑤２週間以上「せき」「たん」が続いているか

　いいえ 　いいえ 　いいえ 　いいえ 　いいえ

　はい 　はい 　はい 　はい

国名： 国名： 国名：

②今までに結核の予防の薬を飲んだことがあるか
　いいえ 　いいえ 　いいえ 　いいえ

国名： 国名： 国名：

　 年　 月頃

④過去３年以内に通算して半年以上日本以外の国
に住んでいたことがあるか（国名を記入）

　いいえ 　いいえ 　いいえ 　いいえ 　いいえ 　いいえ

　はい 　はい

③家族や同居人で結核にかかった人がいるか
　いいえ 　いいえ 　いいえ 　いいえ 　いいえ 　いいえ

　はい 　はい 　はい 　はい 　はい 　はい
　 年　 月頃 　 年　 月頃 　 年　 月頃 　 年　 月頃 　 年　 月頃

　いいえ

　 年　 月頃 　 年　 月頃 　 年　 月頃 　 年　 月頃 　 年　 月頃

　 年　 月頃 　 年　 月頃

　いいえ

　はい 　はい 　はい 　はい 　はい 　はい
　 年　 月頃

６年

①今までに結核性の病気(肺結核・肺浸潤・胸膜炎・
肋膜炎等)にかかったことがあるか（病名に○をつける）

　いいえ 　いいえ 　いいえ 　いいえ 　いいえ 　いいえ

　はい 　はい

 項目 学年 １年 ２年 ３年 ４年 ５年

　はい 　はい 　はい 　はい

　 年　 月頃 　 年　 月頃 　 年　 月頃 　 年　 月頃

小児用肺炎球菌 接種済み

B型肝炎 接種済み

２回

Hib（ヒブ） 接種済み

日本脳炎
１期初回

１期追加 ２期
１回

四種混合
（ジフテリア・百日咳・破傷風・ポリオ）

１期追加
１期初回

１回  2回　　　3回
二種混合

２期

流行性耳下腺炎（おたふくかぜ） 接種済み

水痘（みずぼうそう） 接種済み

麻しん風しん混合（MR） １期（　　　年　　　月） ２期（　　　年　　　月） 　麻しん・風しん

種　　類 接　　種　　状　　況 未接種 不明 かかった

ＢＣＧ 接種済み

 精神・神経疾患（ ） 歳 治療中・定期検診・治った

歳

 その他［ 　　］ 歳 治療中・定期検診・治った

３．予防接種歴等 ※母子健康手帳等を参考に、予防接種を受けたものを○で囲んでください。

 難聴（　右　・　左　） 歳 治療中・定期検診・治った

 弱視（　右　・　左　） 歳 治療中・定期検診・治った

そ
の
他
の
病
気
・
外
傷

 糖尿病

 けいれん発作 歳 治療中・定期検診・治った

歳 治療中・定期検診・治った

歳 治療中・定期検診・治った

歳 治療中・定期検診・治った

治療中・定期検診・治った

２．今までにかかった病気 ※該当する病気について必要事項を記入し現在の様子に○印をつけてください。

診断名 診断年齢 現在の様子 備考（医療機関等）

腎
臓
に

関
す
る

こ
と

 診断名［ ］ 歳 治療中・定期検診・治った

心
臓
に

関
す
る

こ
と

 診断名［ ］ 歳 治療中・定期検診・治った

※変更がある場合は二重線を引いて空欄に記入してください。

自宅住所 保護者氏名

（電話番号）

緊急連絡先 ①　 ② ③　

（電話番号）

4-(1)


1. Địa chỉ nhà và thông tin liên hệ khi khẩn cấp * Nếu có bất kỳ thay đổi nào, gạch 2 vạch và điền vào chỗ trống

Địa chỉ nhà Họ tên phụ huynh 

(Số điện thoại) 

Thông tin liên hệ 

khi khẩn cấp (1) (2) (3) 

(Số điện thoại) 

2. Các bệnh mắc phải từ trước đến nay * Điền vào các mục liên quan đến bệnh tương ứng và khoanh tròn vào tình trạng
bệnh hiện tại

Tên bệnh được chuẩn đoán 
Độ tuổi 

được chuẩn 

đoán
Tình trạng hiện tại 

Ghi chú 
(cơ sở y tế,…) 

Liên quan đến 
tim mạch 

Chuẩn đoán [ ] Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Chọn  cho phần tương ứng 

Bệnh Kawasaki/Bệnh thấp khớp/Loạn nhịp tim 
Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Liên quan đến 

thận 

Chuẩn đoán [ ] Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Chọn  cho phần tương ứng 

Phù nề/Chứng đái anumin/Đái ra máu
Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Các bệnh và 

chấn thương 

khác s 

Bệnh tiểu đường Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Lên cơn co giật Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Chọn  cho phần tương ứng 

Chứng rối loạn thần kinh tự chủ・hạ huyết áp thể đứng 
Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Thần kinh - Rối loạn tâm thần ( ) Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Mất thính lực (phải / trái) Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Thị lực kém (phải / trái) Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Khác [ ] Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

3. Lịch sử tiêm chủng * Vui lòng tham khảo Sổ tay sức khỏe bà mẹ và trẻ em , và khoanh tròn vào các mục đã tiêm phòng.

Chủng loại Tình trạng tiêm chủng Chưa tiêm Không rõ Đã mắc 

BCG Đã tiêm 

Rubella - Hỗn hợp sởi (MR) Lần 1 (Tháng Năm   ) Lần 2 (Tháng Năm ) Sởi / Rubella 

Viêm tuyến mang tai (quai bị) Đã tiêm 

Thủy đậu Đã tiêm 

Tổng hợp 4 loại 

(Bệnh bạch cầu・Ho gà・Uốn ván・bệnh bại liệt) 

Lần 1 đầu tiên Nhắc lại lần 

1 

Tổng hợp 2 

loại 

1 lần 2 lần 3 lần Lần 2 

Viêm não Nhật Bản 
Lần 1 đầu tiên Nhắc lại lần 

1 
Lần 2 

1lần 2 lần 

Vi khuẩn Hib (Hib) Đã tiêm 

Phế cầu khuẩn trẻ em Đã tiêm 

Viêm gan B Đã tiêm 

4. Liên quan đến bệnh lao
Năm thứ 1 2 3 4 5 6 

(1) Bạn từng mắc bệnh lao chưa? (Lao phổi/Xâm lấn 

phổi/Viêm màng phổi) (Khoanh tròn vào tên 

bệnh) 

Không Không Không Không Không Không 

Có Có Có Có Có Có 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

(2) Bạn đã từng uống thuốc để phòng chống bệnh lao 
chưa? 

Không Không Không Không Không Không 

Có Có Có Có Có Có 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

(3) Gia đình bạn hay người sống chung với bạn có ai 

bị bệnh lao không? 

Không Không Không Không Không Không 

Có Có Có Có Có Có 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

Khoàng tháng 
năm 

(4) Ngoài Nhật Bản, bạn từng sống ở nước nào khác 

hơn nửa năm trong vòng 3 năm gần đây không? 
(Điền tên nước) 

Không Không Không Không Không Không 

Có Có Có Có Có Có 

Tên nước： Tên nước： Tên nước： Tên nước： Tên nước： Tên nước： 

(5) Bạn có bị “ho”, “có đờm” liên tục hơn 2 tuần 
không? 

Không Không Không Không Không Không 

Có Có Có Có Có Có 

5. Normal body temperature
Thân nhiệt bình 

thường 
℃ 

Mục 

児童保健調査票

4-(1)


薬品アレルギー

「エピペン®注射液」を医師から処方されている場合は○をつけてください

７．現在の健康状態 ８．家庭から学校に知らせておきたい

　毎年記入し、必ず確認印またはサインをお願いします。

１年 ２年 ３年 4年 5年 6年

(7) ふだん口を開けている

(8) いびきをかくことがある

児童氏名 性別

※該当するアレルギー疾患について必要事項を記入し現在の様子に○印をつけてください。

診断年齢 現在の様子

歳

アトピー性皮膚炎 歳 治療中・定期検診中・治った 歳 治療中・定期検診中・治った

　その他［　　　 　 ］

2年

定期的に通院している病気：
病院：

１年

定期的に通院している病気：
病院：

3年
定期的に通院している病気：
病院：

 こと（健康面で配慮してほしいことなど）

(1) 動悸、めまい、立ちくらみをすることがある

(2) 頭痛・腹痛を起こしやすい

(3) 下痢・便秘になりやすい

(7) 手のひらを上に向けて腕を伸ばしたとき、完全に
伸びない、腕が曲がらない、指が耳につかない

(8) ばんざいをしたとき、両腕が耳につかない

６．アレルギー

診断名

ぜんそく

※原因物質として特定されたもの

薬品［　　　　　　　　　　　　　　　　　　　　　　　　　］　　 　  その他［　　  ］

アレルギー性鼻炎 歳 治療中・定期検診中・治った

アレルギー性結膜炎 治療中・定期検診中・治った 歳

診断名 診断年齢 現在の様子

運動誘発アレルギー 歳 治療中・定期検診中・治った

治療中・定期検診中・治った

治療中・定期検診中・治った

眼
科

全員
実施

(1) 聞こえが悪い

(2) 発音で気になることがある、声がかれている

(6) 色づかいが気になる
〇をつけて配慮してほしいことを「8家庭から」に記載

（上記(1)～(8)に該当する未受診者のみ）
(9) 耳鼻咽喉科検診を希望する

(2)(3) おじぎの姿勢で背中や腰の高さが左右で違う

(2) 左右の視線がずれたり、頭を傾ける、
上目づかいなど顔の正面で見ないことがある

(4) ぜんそくの発作がある

(6) けいれんの発作および意識の消失がある

(8) 食欲がなく疲れやすい

(1) 気になる皮膚疾患がある

歳

(4) 体をそらしたときに腰に痛みが出る

(5) 片足立ちすると体がかたむいたりふらついたりする

(7) けいれん発作の薬を飲んでいる

項目　　 　　学年

内

科

皮
ふ

(

裏
面
の
絵
を
見
て
く
だ
さ
い

)

(6) 足の裏を全部、床につけてしゃがめない

  ※１年間の様子であてはまるものに○をつけてください。

整
形
外
科

(5) ぜんそくの薬を使っている

 乳　　卵　　小麦　　えび　　かに　　そば　　ピーナッ ツ　　くるみ　　 その他の食物　［　 　］

歳食物アレルギー治療中・定期検診中・治った

あ り

(1) 後ろ向きに気をつけの姿勢で、肩の高さや
ウエストラインの高さが非対称

全員
実施

耳
鼻
咽
喉
科

(6) のどの腫れや痛みをともなう発熱が多い

(3) よく鼻水が出る

(4) よく鼻がつまる

(5) 鼻血が出やすい

保護者確認印またはサイン

5年

定期的に通院している病気：
病院：

(5) コンタクトレンズを使用していて、見えにくい、
充血する、ゴロゴロする

(1) 黒板の字が見えにくい、遠くを見るとき目を細める
4年

定期的に通院している病気：
病院：

6年

定期的に通院している病気：
病院：

(3) 本を読むと目が疲れたり、頭痛がしたりする

(4) 目がかゆくなる、目やにが出る、目が赤くなる、
目がかわく、涙が出ることが多い

4-(1)


Họ tên trẻ Giới tính 

6. Dị ứng *Vui lòng điền vào các mục cần thiết liên quan đến bệnh dị ứng theo bảng tương ứng và khoanh tròn vào tình trạng bệnh hiện tại 

Tên bệnh chuẩn đoán 
Độ tuổi được 

chuẩn đoán Tình trạng hiện tại Tên bệnh chuẩn đoán 
Độ tuổi được 

chuẩn đoán Tình trạng hiện tại 

Hen suyễn Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Dị ứng thức ăn Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Viêm da dị ứng Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Dị ứng thuốc Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Viêm mũi dị ứng Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Dị ứng do tập thể dục Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Viêm kết mạc dị ứng Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Khác [ ] Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

* Những thứ được xác định 

là tác nhân gây dị ứng 

Sữa  trứng   lúa mì  ôm cuamì   soba  đậu phộng   hạt óc chó   thực phẩm khác [ ] 

Thuốc [ ] khác [ ] 

Hãy đánh dấu vào ○ trong trường hợp bác sỹ kê đơn sử dụng “Dung dịch tiêm EpiPen®” Có 

7. Tình trạng sức khỏe hiện tại
*Hãy khoanh tròn các mục tương ứng với tình trạng sức khỏe của bạn trong vòng 1 năm nay

8. Những việc mà gia đình

muốn thông báo cho
nhà trường (như những lo
ngại về mặt sức khỏe,…)Hàng năm, nhất định phải điền và ký tên đóng dấu xác nhận 

Mục Năm thứ 1 2 3 4 5 6 Năm 1 
Điều trị định kỳ Bệnh： 

Bệnh viện： 

N
ộ
i k

ho
a

(1) Bị hồi hộp, hoa mắt, chóng mặt 

(2) Dễ bị đau đầu, đau bụng 

(3) Dễ bị tiêu chảy, táo bón 

(4) Lên cơn hen suyễn 

(5) Đang dùng thuốc hen suyễn 

(6) Lên cơn co giật, và mất ý thức Năm 2 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(7) Đang dùng thuốc chống co giật chuột rút 

(8) Dễ mệt mỏi, chán ăn 

Da
(1) Trong tư thế đứng nghiêm, phía sau lưng, độ cao của vai 

và vòng eo không cân xứng 

P
h
ẫ
u
 t

h
u

ậ
t 

c
h
ỉn

h
 h

ìn
h
 

(N
h
ìn

 v
à

o
 h

ìn
h

 ả
n
h

 ở
 m

ặ
t 

s
a

u
)

(2)(3) Trong tư thế cúi gập, độ cao của lưng bên trái và bên 
phái, eo trái phải khác nhau 

(2)(3) When bowing, the height of the center or lower back is 

different on each side 

(4) Bị đau thắt lưng khi uốn ngửa người Năm 3 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(5) Cơ thể nghiêng ngả hoặc loạng choạng khi đứng bằng 1 

chân 

(6) Không thể ngồi xổm trên sàn nhà và đặt trọng tâm toàn cơ 

thể lên lòng bàn chân 
(7) Khi duỗi thẳng cánh tay và lòng bàn tay hướng lên trên,

cánh tay không thể duỗi thẳng hoàn toàn, cánh tay không 
gập, ngón tay không chạm vào tai 

(8) Khi vỗ tay, 2 cánh tay không chạm vào tai 

N
hã

n 
kh

oa

(1) Khó nhìn thấy các chữ trên bảng đen, phải nheo mắt khi 
nhìn xa 

(2) Có lúc không thể nhìn một cách chính diện mà phải 
chuyển hướng nhìn sang trái phải, nghiêng đầu, hay liếc 
nhìn lên trên 

Năm 4 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(3) Mỏi mắt, đau đầu khi đọc sách 

(4) Ngứa mắt, ra gỉ mắt, mắt bị đỏ, mắt bị khô, ra nhiều nước
mắt 

(5) Đang sử dụng kính áp tròng, khó nhìn, mắt đỏ ngàu, cảm 
thấy cộn cộn 

(6) Lo lắng về cách sử dụng màu sắc 
Khoanh tròn và ghi ra những việc mà bạn đang lo ngại vào 
mục “8. Những việc mà gia đình muốn thông báo cho nhà 
trường”  

K
h
o
a
 t

a
i 
m

ũ
i 
h

ọ
ng

(1) Nghe kém 

(2) Lo lắng về cách phát âm, giọng nói khàn khàn Năm 5 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(3) Thường xuyên chảy nước mũi 

(4) Thường xuyên bị nghẹt mũi 

(5) Dễ chảy máu mũi 

(6) Sưng đau họng kèm sốt 

(7) Thường há miệng 

(8) Ngáy ngủ Năm 6 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(9) Có nguyện vọng khám tai mũi họng 

Mọi 

người 

thực hiện 

Mọi 

người 

thực hiện 
(Chỉ dành cho những người chưa khám các mục (1) đến 

(8) nêu trên) 

Người giám hộ đóng dấu và ký tên

児童保健調査票

4-(1)


「脊柱
せきちゅう

と四肢
し　　し

の状態」の検査方法

（1） 後ろ向きに気をつけの姿勢で肩の高さやウエストライン （2） おじぎの姿勢で背中の高さが左右で違う（１cm以上）
の高さが非対称（１cm以上）

　 図のように体を動かして調べます。
    ご家庭で確認していただき、あてはまるものは、前ページの『７.現在の健康状態/整形外科』の
 番号に○をつけてください。

（3） 深いおじぎの姿勢で腰の高さが左右で違う（１cm以上) （4） 体をそらしたときに腰に痛みが出る

腕が曲がらない、指が耳につかない

（5） 片足立ちすると、体がかたむいたりふらついたりする （6） 足の裏を全部、床につけて完全にしゃがめない

（7） 手のひらを上に向けて腕を伸ばしたとき完全に伸びない （8） ばんざいしたとき、両腕が耳につかない

1cm

1cm

1cm

4-(1)


「脊柱
せきちゅう

と四肢
し　　し

の状態」の検査方法

（1） 後ろ向きに気をつけの姿勢で肩の高さやウエストライン （2） おじぎの姿勢で背中の高さが左右で違う（１cm以上）
の高さが非対称（１cm以上）

　 図のように体を動かして調べます。
    ご家庭で確認していただき、あてはまるものは、前ページの『７.現在の健康状態/整形外科』の
 番号に○をつけてください。

（3） 深いおじぎの姿勢で腰の高さが左右で違う（１cm以上) （4） 体をそらしたときに腰に痛みが出る

腕が曲がらない、指が耳につかない

（5） 片足立ちすると、体がかたむいたりふらついたりする （6） 足の裏を全部、床につけて完全にしゃがめない

（7） 手のひらを上に向けて腕を伸ばしたとき完全に伸びない （8） ばんざいしたとき、両腕が耳につかない

1cm

1cm

1cm

4-(1)


年　度

学　年

組

出席番号

　 この調査票は、お子さんの健康状態を知るうえで、たいせつな資料です。

　 ご記入いただいた個人情報は、「横浜市個人情報の保護に関する条例」に基づき

適切に管理し、原則として以下の目的にのみ使用します。

○ 健康状態に関するご家族への緊急連絡

○ 健康診断を円滑に実施するための参考

○ 日常の健康管理の参考

○ 事故等の緊急時における医療機関・区福祉保健センターなどへの情報提供

　なお、学校で把握した疾病罹患者の人数等、個人名を除いた統計情報については、

国や県・市が実施する学校保健統計等に利用することがあります。

　本調査票は、卒業時まで使用します。毎年、年度当初にご記入または加筆、訂正を

していただき、確認印またはサインの上、担任にご提出ください。

　学校では保管に十分留意し、卒業時には返却いたします。

フリガナ

氏　名

R7版

学　校　名

１ ２ ３

生徒保健調査票　　

年 月 日　生

◎保健調査票の記入についてのお願い

横浜市教育委員会

秘

4-(2)


Tên trường Niên khóa

Năm thứ 1 2 3

Lớp

Mã số 

điểm danh

Phiếu điều tra sức khỏe học sinh (Bảo mật)

Hội đồng giáo dục thành phố Yokohama 

◎ Vui lòng điền vào phiếu điều tra sức khỏe

Phiếu điều tra này là tài liệu quan trọng để biết tình trạng sức khỏe của con bạn. 

Các thông tin cá nhân điền trong phiếu điều tra này sẽ được quản lý đúng cách dựa theo “Quy định 

liên quan đến bảo vệ thông tin cá nhân của thành phố Yokohama”, và chỉ sử dụng nó cho các mục 

đích sau đây.   

- Liên lạc khẩn cấp cho gia đình liên quan đến tình trạng sức khỏe của trẻ

- Tham khảo để tiến hành kiểm tra sức khỏe diễn một cách thuận lợi

- Tham khảo để quản lý sức khỏe hàng ngày

- Cung cấp thông tin cho cơ sở y tế, trung tâm y tế và phúc lợi của quận trong trường hợp khẩn

cấp như xảy ra tai nạn,…

Ngoài ra, nhà nước, tỉnh, thành phố có thể sử dụng các thông tin thống kê để thực hiện thống kê y 

tế, trừ thông tin về tên riêng, số người mắc bệnh ở trường. 

Phiếu điều tra này được sử dụng cho đến khi tốt nghiệp. Vui lòng điền, bổ sung hoặc chỉnh sửa vào 

đầu năm học hàng năm, sau khi ký tên và đóng dấu xác nhận, hãy nộp cho giáo viên chủ nhiệm.  

Phiếu điều tra này sẽ được lưu giữ ở trường, và trả lại cho bạn khi tốt nghiệp.

Furigana

Ngày sinh: Ngày Tháng Năm
Họ tên

R6版
生徒保健調査票

4-(2)


１．自宅及び緊急時の連絡先

５．平常時の体温

平常時の体温 ℃

①　 ②　 ③

（電話番号）

※変更がある場合は二重線を引いて空欄に記入してください。

自宅住所 保護者氏名

（電話番号）

緊急連絡先

腎臓に
関すること

 腎臓の病気［　    　］ 　歳 治療中・定期検診・完治

 むくみ・蛋白尿・血尿・その他［ 　        　］　 　歳 治療中・定期検診・完治

２．今までにかかった病気 ※該当する病気について必要事項を記入し現在の様子に○印をつけてください。

診断名 　（該当を〇で囲む） 診断年齢 現在の様子 備考（医療機関等）

心臓に
関すること

 心臓の病気［　 　］ 　歳 治療中・定期検診・完治

 川崎病・リウマチ熱・不整脈・その他［　  　］ 　歳 治療中・定期検診・完治

 その他［　 　］ 　歳 治療中・定期検診・完治

　歳 治療中・定期検診・完治

 けいれん発作

　歳 治療中・定期検診・完治

 難聴（　右　・　左　） 　歳 治療中・定期検診・完治

自律神経失調症　・　起立性調節障害

精神・神経疾患（　 　） 　歳 治療中・定期検診・完治

麻しん・風しん

３．予防接種歴等 ※母子健康手帳を参考に、予防接種を受けたものを○で囲んでください。

種　　類 接　種　状　況 未接種 不明 かかった

ＢＣＧ 接種済み

その他の
疾患・外傷

 糖尿病 　歳 治療中・定期検診・完治

　歳 治療中・定期検診・完治

流行性耳下腺炎（おたふくかぜ） 接種済み

水痘（みずぼうそう） 接種済み

麻しん風しん混合（MR） １期 （　 　年　 　月） ２期 （　 　年　 　月）

 弱視（　右　・　左　）

１回 ２回

（ジフテリア・百日咳・破傷風・ポリオ） １回 ２回 ３回

四種混合 １期初回
１期追加

日本脳炎
１期初回

１期追加 ２期

項目　　　 　学年 １年 ２年 ３年

①今までに結核性の病気（肺結核・肺浸潤・胸膜炎 　いいえ 　いいえ 　いいえ

Ｂ型肝炎

４．結核について

肋膜炎等）にかかったことがあるか（該当の病名に○） 　はい　 　年　 　月 頃 　はい　 　年　 　月 頃 　はい　 　年　 　月 頃

②今までに結核の予防の薬を飲んだことがあるか
　いいえ 　いいえ 　いいえ

　はい　 　年　 　月 頃 　はい　 　年　 　月 頃

　はい　国名： 　はい　国名： 　はい　国名：

　はい　 　年　 　月 頃

③家族や同居人で結核にかかった人がいるか
　いいえ 　いいえ 　いいえ

　はい　 　年　 　月 頃 　はい　 　年　 　月 頃 　はい　 　年　 　月 頃

二種混合

２期

接種済み

接種済み

接種済み

Hib（ヒブ）

小児用肺炎球菌

⑤２週間以上「せき」「たん」が続いているか
　いいえ 　いいえ 　いいえ

　はい 　はい 　はい

④過去３年以内に通算して半年以上、日本以外の 　いいえ 　いいえ 　いいえ

国に住んでいたことがあるか(国名を記入)

4-(2)


1. Địa chỉ nhà và thông tin liên hệ khi khẩn cấp * Nếu có bất kỳ thay đổi nào, gạch 2 vạch và điền vào chỗ trống

Địa chỉ nhà Họ tên phụ huynh 

(Số điện thoại) 

Thông tin liên hệ 

khi khẩn cấp (1) (2) (3) 

(Số điện thoại) 

2. Các bệnh mắc phải từ trước đến nay * Điền vào các mục liên quan đến bệnh tương ứng và khoanh tròn vào tình trạng
bệnh hiện tại

Tên bệnh được chuẩn đoán 
Độ tuổi 

được chuẩn 

đoán
Tình trạng hiện tại 

Ghi chú 
(cơ sở y tế,…) 

Liên quan đến 

tim mạch 

Bệnh tim [ ] Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Bệnh Kawasaki/Bệnh thấp khớp/Loạn nhịp tim 

Khác [ ] 
Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Liên quan đến 

thận 

Bệnh thận [ ] Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Phù nề/Chứng đái anumin/Đái ra máu 

Khác [ ] 
Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Các bệnh và 

chấn thương 

khác s 

Bệnh tiểu đường Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Lên cơn co giật Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Chứng rối loạn thần kinh tự chủ・hạ huyết áp thể đứng Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Thần kinh - Rối loạn tâm thần ( ) Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Mất thính lực (phải / trái) Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Thị lực kém (phải / trái) Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

Khác [ ] Tuổi Đang điều trị・Kiểm tra định kì・Đã khỏi 

3. Lịch sử tiêm chủng * Vui lòng tham khảo Sổ tay sức khỏe bà mẹ và trẻ em , và khoanh tròn vào các mục đã tiêm phòng.

Chủng loại Tình trạng tiêm chủng Chưa tiêm Không rõ Đã mắc 

BCG Đã tiêm 

Rubella - Hỗn hợp sởi (MR) 

*Điền ngày tiêm 
Lần 1 (Tháng    năm ) Lần 2 (Tháng    năm ) Sởi / Rubella 

Viêm tuyến mang tai 

(quai bị) 
Đã tiêm 

Thủy đậu Đã tiêm 

Tổng hợp 4 loại 

(Bệnh bạch cầu・Ho gà・Uốn ván・bệnh bại liệt) 

Lần 1 đầu tiên Nhắc lại lần 

1 

Tổng hợp 2 

loại 

1lần 2 lần 3 lần Lần 2 

Viêm não Nhật Bản 
Lần 1 đầu tiên Nhắc lại lần 

1 
Lần 2 

1lần 2 lần 

Vi khuẩn Hib (Hib) Đã tiêm 

Phế cầu khuẩn trẻ em Đã tiêm 

Viêm gan B Đã tiêm 

4. Liên quan đến bệnh lao
Năm thứ 1 2 3

(1) Bạn từng mắc bệnh lao chưa? (Lao phổi/Xâm lấn 

phổi/Viêm màng phổi) (Khoanh tròn vào tên 

bệnh) 

Không Không Không 

Có Có Có 

Khoàng tháng  năm Khoàng tháng  năm Khoàng tháng  năm 

(2) Bạn đã từng uống thuốc để phòng chống bệnh lao 

chưa? 

Không Không Không 

Có Có Có 

Khoàng tháng  năm Khoàng tháng  năm Khoàng tháng  năm 

(3) Gia đình bạn hay người sống chung với bạn có ai 

bị bệnh lao không? 

Không Không Không 

Có Có Có 

Khoàng tháng  năm Khoàng tháng  năm Khoàng tháng  năm 

(4) Ngoài Nhật Bản, bạn từng sống ở nước nào khác 
hơn nửa năm trong vòng 3 năm gần đây không? 

(Điền tên nước) 

Không Không Không 

Có Có Có 

Tên nước： Tên nước： Tên nước： 

(5) Bạn có bị “ho”, “có đờm” liên tục hơn 2 tuần 

không? 

Không Không Không 

Có Có Có 

5. Normal body temperature
Thân nhiệt bình 
thường 

℃ 

Mục 

生徒保健調査票

4-(2)


６．アレルギー

薬品アレルギー

「エピペン®注射液」を医師から処方されている場合は○をつけてください

７．現在の健康状態 ８．家庭から学校に知らせておきたい

　毎年記入し、必ず確認印またはサインをお願いします。

(7) ふだん口を開けている

(8) いびきをかくことがある

保護者確認印またはサイン

(9) 耳鼻咽喉科検診を希望する
全員実施

（上記(1)～(8)に該当する未受診者のみ）

耳
鼻
咽
喉
科

(1) 聞こえが悪い

(2) 発音で気になることがある、声がかれている

(3) よく鼻水が出る

(4) よく鼻がつまる

(5) 鼻血が出やすい

(6) のどの腫れや痛みをともなう発熱が多い

眼
科

(1) 黒板の字が見えにくい、遠くを見るとき目を細める

(2) 左右の視線がずれたり、頭を傾ける、
上目づかいなど顔の正面で見ないことがある

(3) 本を読むと目が疲れたり、頭痛がしたりする

(4) 目がかゆくなる、目やにが出る、目が赤くなる、
目がかわく、涙が出ることが多い

(5) コンタクトレンズを使用していて、見えにくい、
充血する、ゴロゴロする

(6) 色づかいが気になる
〇をつけて配慮してほしいことを「8家庭から」に記載

３年

定期的に通院している病気：
病院：

２年

定期的に通院している病気：
病院：

(4) 体をそらしたときに腰に痛みが出る

(5) 片足立ちすると体がかたむいたりふらついたりする

(

裏
面
の
絵
を
見
て
く
だ
さ
い

)

整
形
外
科

(1) 後ろ向きに気をつけの姿勢で、肩の高さや
ウエストラインの高さが非対称

(2)(3) おじぎの姿勢で背中や腰の高さが左右で違う

(6) 足の裏を全部、床につけてしゃがめない

(7) 手のひらを上に向けて腕を伸ばしたとき、完全に
伸びない、腕が曲がらない、指が耳につかない

(8) ばんざいをしたとき、両腕が耳につかない

(5) ぜんそくの薬を使っている

(6) けいれんの発作および意識の消失がある

(7) けいれん発作の薬を飲んでいる

(8) 食欲がなく疲れやすい
皮
ふ (1) 気になる皮膚疾患がある

項目　　 　　学年 1年 2年 3年 １年

定期的に通院している病気：
病院：

内

科

(1) 動悸、めまい、立ちくらみをすることがある

(2) 頭痛・腹痛を起こしやすい

(3) 下痢・便秘になりやすい

(4) ぜんそくの発作がある

※原因物質として特定されたもの  乳　　卵　　小麦　　えび　　かに　　そば　　ピーナッ ツ　　くるみ  その他の食物　［　 　　］

薬品［　　 　］　   その他［　　  ］

  ※１年間の様子であてはまるものに○をつけてください。
 こと（健康面で配慮してほしいことなど）

治療中・定期検診中・完治

アレルギー性結膜炎 歳 治療中・定期検診中・完治 　その他［　　　　 　］ 歳 治療中・定期検診中・完治

アレルギー性鼻炎 歳 治療中・定期検診中・完治 運動誘発アレルギー 歳

あ り

アトピー性皮膚炎 歳 治療中・定期検診中・完治 歳 治療中・定期検診中・完治

ぜんそく 歳 治療中・定期検診中・完治 食物アレルギー 歳 治療中・定期検診中・完治

生徒氏名 性別

※該当するアレルギー疾患について必要事項を記入し現在の様子に○印をつけてください。

診断名 診断年齢 現在の様子 診断名 診断年齢 現在の様子

4-(2)


Họ tên học sinh Giới tính 

6. Dị ứng *Vui lòng điền vào các mục cần thiết liên quan đến bệnh dị ứng theo bảng tương ứng và khoanh tròn vào tình trạng bệnh hiện tại 

Tên bệnh chuẩn đoán 
Độ tuổi được 

chuẩn đoán Tình trạng hiện tại Tên bệnh chuẩn đoán 
Độ tuổi được 

chuẩn đoán Tình trạng hiện tại 

Hen suyễn Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Dị ứng thức ăn Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Viêm da dị ứng Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Dị ứng thuốc Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Viêm mũi dị ứng Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Dị ứng do tập thể dục Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

Viêm kết mạc dị ứng Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi Khác [ ] Tuổi Đang điều trị・Kiểm tra định kì ・Đã khỏi 

* Những thứ được xác định

là tác nhân gây dị ứng 

Sữa  trứng lúa mì  ôm cuamì soba  đậu phộng hạt óc chó   thực phẩm khác [ ] 

Thuốc [ ] khác [ ] 

Hãy đánh dấu vào ○ trong trường hợp bác sỹ kê đơn sử dụng “Dung dịch tiêm EpiPen®” Có 

7. Tình trạng sức khỏe hiện tại
* Hãy khoanh tròn các mục tương ứng với tình trạng sức khỏe của bạn trong vòng 1 năm nay

8. Những việc mà gia đình

muốn thông báo cho nhà
trường (như những lo ngại về 
mặt sức khỏe,…)Hàng năm, nhất định phải điền và ký tên đóng dấu xác nhận

Mục Năm thứ 1 2 3 Năm 1 
Điều trị định kỳ Bệnh： 

Bệnh viện： 

N
ộ
i k

ho
a

(1) Bị hồi hộp, hoa mắt, chóng mặt 

(2) Dễ bị đau đầu, đau bụng 

(3) Dễ bị tiêu chảy, táo bón 

(4) Lên cơn hen suyễn 

(5) Đang dùng thuốc hen suyễn 

(6) Lên cơn co giật, và mất ý thức 

(7) Đang dùng thuốc chống co giật chuột rút 

(8) Dễ mệt mỏi, chán ăn 

Da (1) Bị bệnh ngoài da 

P
h
ẫ
u
 t

h
u

ậ
t 

c
h
ỉn

h
 h

ìn
h
 

(N
h
ìn

 v
à

o
 h

ìn
h

 ả
n
h

 ở
 m

ặ
t 

s
a

u
)

(1) Trong tư thế đứng nghiêm, phía sau lưng, độ cao của vai 
và vòng eo không cân xứng 

(2)(3) Trong tư thế cúi gập, độ cao của lưng bên trái và bên 

phái, eo trái phải khác nhau 

(4) Bị đau thắt lưng khi uốn ngửa người Năm 2 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(5) Cơ thể nghiêng ngả hoặc loạng choạng khi đứng bằng 1 

chân 

(6) Không thể ngồi xổm trên sàn nhà và đặt trọng tâm toàn cơ 

thể lên lòng bàn chân 
(7) Khi duỗi thẳng cánh tay và lòng bàn tay hướng lên trên,

cánh tay không thể duỗi thẳng hoàn toàn, cánh tay không 
gập, ngón tay không chạm vào tai 

(8) Khi vỗ tay, 2 cánh tay không chạm vào tai 

N
hã

n 
kh

oa

(1) Khó nhìn thấy các chữ trên bảng đen, phải nheo mắt khi 
nhìn xa 

(2) Có lúc không thể nhìn một cách chính diện mà phải 
chuyển hướng nhìn sang trái phải, nghiêng đầu, hay liếc 
nhìn lên trên 

(3) Mỏi mắt, đau đầu khi đọc sách 

(4) Ngứa mắt, ra gỉ mắt, mắt bị đỏ, mắt bị khô, ra nhiều nước
mắt 

(5) Đang sử dụng kính áp tròng, khó nhìn, mắt đỏ ngàu, cảm 
thấy cộn cộn 

(6) Lo lắng về cách sử dụng màu sắc 
Khoanh tròn và ghi ra những việc mà bạn đang lo ngại vào 
mục “8. Những việc mà gia đình muốn thông báo cho nhà 
trường”  

K
h
o
a
 t

a
i 
m

ũ
i 
h

ọ
ng

(1) Nghe kém 

(2) Lo lắng về cách phát âm, giọng nói khàn khàn Năm 3 
Điều trị định kỳ Bệnh： 

Bệnh viện： 
(3) Thường xuyên chảy nước mũi 

(4) Thường xuyên bị nghẹt mũi 

(5) Dễ chảy máu mũi 

(6) Sưng đau họng kèm sốt 

(7) Thường há miệng 

(8) Ngáy ngủ 

(9) Có nguyện vọng khám tai mũi họng 
Mọi người 

thực hiện 
(Chỉ dành cho những người chưa khám các mục (1) đến 

(8) nêu trên) 

Người giám hộ đóng dấu và ký tên

生徒保健調査票

4-(2)


「脊柱
せきちゅう

と四肢
し　し

の状態」検査方法

（1） 後ろ向きに気をつけの姿勢で、肩の高さやウエストライン （2） おじぎの姿勢で、背中の高さが左右で違う（１cm以上)
の高さが非対称（１cm以上）

図のように体を動かして調べます。
    ご家庭で確認していただき、あてはまるものは、前ページの『７.現在の健康状態/整形外科』の
番号に○をつけてください。

（3） 深いおじぎの姿勢で、腰の高さが左右で違う（１cm以上) （4） 体をそらしたときに腰に痛みが出る

腕が曲がらない、指が耳につかない

（5） 片足立ちすると、体がかたむいたりふらついたりする （6） 足の裏を全部、床につけて完全にしゃがめない

（7） 手のひらを上に向けて腕を伸ばしたとき完全に伸びない （8） ばんざいしたとき、両腕が耳につかない

1cm

1cm

1cm

4-(2)


Phương pháp kiểm tra “Tình trạng cột sống và chân tay” 

Di chuyển cơ thể của bạn giống như hình để kiểm tra.

Thực hiện kiểm tra tại nhà, nếu giống với hình vẽ thì hãy khoanh tròn vào các số ở trang trước “7. Tình trạng sức

khỏe hiện tại / phẫu thuật chỉnh hình”

(1) Trong tư thế đứng nghiêm, phía sau lưng, độ cao của vai và
vòng eo không cân xứng (từ 1cm trở lên)

(2) Trong tư thế cúi gập, độ cao của lưng bên trái và bên phái
khác nhau (từ 1cm trở lên)

(3) Trong tư thế gập sâu, độ cao của phần thắt lưng bên trái vào
bên phải khác nhau (từ 1cm trở lên)

(4) Bị đau thắt lưng khi uốn ngửa người

(5) Cơ thể nghiêng ngả hoặc loạng choạng khi đứng bằng 1 chân (6) Không thể ngồi xổm trên sàn nhà và đặt trọng tâm toàn cơ
thể lên lòng bàn chân

(7) Khi duỗi thẳng cánh tay và lòng bàn tay hướng lên trên, cánh
tay không thể duỗi thẳng hoàn toàn, cánh tay không gập,
ngón tay không chạm vào tai

(8) Khi vỗ tay, 2 cánh tay không chạm vào tai

1cm

1cm 

1cm 

生徒保健調査票

4-(2)


 

5 

保護者
ほ ご し ゃ

が参加
さ ん か

する行事
ぎ ょ う じ

のお知
し

らせ      年
ねん

   月
がつ

   日
にち

 

必
かなら

ず来
き

てください。    時間
じ か ん

がありましたら、来
き

てください。 

来
こ

られないときは委任状
いにんじょう

（別
べつ

の紙
かみ

）にサインをして、出
だ

してください。 

◆ 次
つぎ

の☑の行事
ぎょうじ

を行
おこな

います。 

   懇談会
こんだんかい

            授業
じゅぎょう

参観
さんかん

 

   学
がく

習
しゅう

発
はっ

表
ぴょう

会
かい

         文
ぶん

化
か

祭
さい

                  作
さく

品
ひん

展
てん

            

合唱
がっしょう

コンクール               部活動説明会
ぶかつどうせつめいかい

 

保護者会
ほ ご し ゃ か い

             PTA総会
そうかい

               離任式
りにんしき

 

持久走
じきゅうそう

 マラソン大会
たいかい

     縄
なわ

跳
と

び大会
たいかい

  

宿泊
しゅくはく

を伴
ともな

う行事
ぎょうじ

の説明会
せつめいかい

 

（ 修学
しゅうがく

旅行
りょこう

  体験学習
たいけんがくしゅう

  林間
りんかん

・臨海
りんかい

学校
がっこう

  自然教室
しぜんきょうしつ

 ） 

学校
がっこう

（教育
きょういく

）説明会
せつめいかい

           その他
た

（            ） 

◆ 日時
に ち じ

          月
がつ

    日
にち

 （  ） 

                  時
じ

    分
ふん

 ～     時
じ

    分
ふん

 

◆ 場所
ば し ょ

   

   教室
きょうしつ

  体育館
たいいくかん

                   校庭
こうてい

 

   図書室
としょしつ

                      図工室
ずこうしつ

・美術室
びじゅつしつ

          音楽室
おんがくしつ

 

   視聴覚室
しちょうかくしつ

                  多目的
たもくてき

ホール      （      ） 

◆ 持
も

ち物
もの

   

上履
う わ ば

き     来校証
らいこうしょう

（名札
な ふ だ

）        のためのお金
かね

（    円
えん

） 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

                


保護者が参加する行事のお知らせ 

5 

Thông báo về những hoạt động 
mà phụ huynh phải tham gia 

Năm      Tháng      Ngày       

 

 Bắt buộc phải tham gia.  Nếu có thời gian xin mời tham gia. 

 
 Nếu không tham gia được xin hãy ký vào giấy ủy nhiệm (giấy riêng),và nộp lại cho nhà trường.

 

 Trường sẽ tổ chức những hoạt động trong mục đánh dấu ☑ như sau. 

 Họp phụ huynh Tham quan lớp học   

 
  Buổi báo cáo học tập Lễ hội văn hóa Triển lãm tác phẩm

 
 Biểu diễn hợp ca Buổi giải thích sinh hoạt câu lạc bộ 

  
 Họp phụ huynh Họp Hội phụ huynh PTA toàn trường  Lễ từ nhiệm 

  
 Hội thi chạy Marathon Hội thi nhảy dây 

 
 Buổi giải thích về chương trình đi ở lại qua đêm  

(du lịch học tập    học tập trải nghiệm    cắm trại trên núi/bờ biển    lớp học tự nhiên) 

 Buổi giải thích trường học (giáo dục) Khác (                      ) 

 Ngày giờ Tháng      / Ngày       (             ) 

Từ        :         đến          :          

 Địa điểm 
 

 Tại lớp học Phòng thể thao  Sân trường 

 

 Thư viện Phòng học thủ công/mỹ thuật  Phòng học nhạc 

 

 Phòng xem phim Phòng dành cho nhiều mục đích  Khác (          )

 Mang theo 
 

 Dép mang trong nhà Thẻ ra vào trường  Tiền cho          (     yen)
 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     


6 

運動会
う ん ど う か い

・体育
たいいく

祭
さい

のお知
し

らせ           年
ねん

   月
がつ

   日
にち

 

 

 

 

□必
かなら

ず来
き

てください。    □時間
じ か ん

がありましたら来
き

てください。 

◆日時
に ち じ

    年
ねん

   月
がつ

   日
にち

（  ） 

[雨
あめ

の時
とき

は   年
ねん

   月
がつ

   日
にち

（  ）]             

    時
じ

   分
ふん

 ～   時
じ

   分
ふん

 

◆場所
ば し ょ

          学校
がっこう

 校庭
こうてい

  

◆昼 食
ちゅうしょく

    水筒
すいとう

を持
も

たせてください。       弁当
べんとう

を持
も

たせてください。 

        保護者
ほ ご し ゃ

と一緒
いっしょ

に弁当
べんとう

を食
た

べます。    給 食
きゅうしょく

があります。 

◆服装
ふくそう

     体操
たいそう

着
ぎ

で登校
とうこう

します。         学校
がっこう

で体操
たいそう

着
ぎ

に着
き

替
が

えます。 

 

◆当
とう

日
じつ

   月
がつ

   日
にち

（  ）が雨
あめ

の時
とき

 

（１）  曜日
よ う び

の時間割
じかんわり

で学習
がくしゅう

します。        時
じ

   分
ふん

ごろ下校
げ こ う

します。 

⇒この日
ひ

は     弁
べん

当
とう

を持
も

たせてください。    弁
べん

当
とう

は不要
ふ よ う

です。 

（２）運動会
うんどうかい

は   月
がつ

   日
にち

（  ）に行
おこな

います。  

⇒この日
ひ

は     弁
べん

当
とう

を持
も

たせてください。    弁当
べんとう

は不要
ふ よ う

です。 

◆天候
てんこう

が不安定
ふあんてい

で、実施
じ っ し

するかどうかわからないときは両方
りょうほう

の準備
じゅんび

をしてきてください。  

◆   月
がつ

   日
にち

（  ）は、学校
がっこう

は休み
やす

です。 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

 

運動会
う ん ど う か い

・・・子供
こ ど も

たちが集団
しゅうだん

で競技
き ょ う ぎ

や演技
え ん ぎ

をして運動
う ん ど う

に親
し た

しみます。保護者
ほ ご し ゃ

にも見
み

てもらい

ます。ほとんどの保護者
ほ ご し ゃ

が参観
さんかん

し、お昼
ひる

も家族
か ぞ く

で一緒
い っ し ょ

に食
た

べる場合
ば あ い

が多
おお

いです。（小学校
しょうがっこう

） 

体育
たいいく

祭
さい

・・・生徒
せ い と

たちが体育
たいいく

の競技
き ょ う ぎ

や演技
え ん ぎ

をして、一日
いちにち

運動
う ん ど う

に親
し た

しみます。保護者
ほ ご し ゃ

も参観
さんかん

する

ことができます。（中学校
ちゅうがっこう

） 


運動会・体育祭のお知らせ 

6 

Thông báo về ngày hội thể thao / 
Lễ hội thể thao 

  

Năm      Tháng      Ngày      

 
 

□ Bắt buộc tham gia □ Hãy tham gia nếu có thời gian 

 Ngày giờ Năm       tháng      ngày       (thứ          ) 

[Nếu trời mưa: Năm      tháng      ngày       (thứ          )] 

Từ         :         đến          :          

 Địa điểm                        trường / sân trường 
 

 Ăn trưa  Hãy cho con em mang theo 
bình nước  

Hãy cho con em mang theo 
cơm hộp 

Sẽ ăn cơm hộp cùng phụ huynh Có cơm của trường 

 Trang phục Mặc đồ thể thao đến trường Thay đồ thể thao tại trường
 

 
 

 Nếu trời mưa vào ngàytổ chức: tháng     ngày        (thứ          ) 

(1) Sẽ học chương trình của ngày thứ          . Học sinh sẽ ra về vào       :     . 

 Vào ngày này Hãy mang cơm hộp theo.      Không cần cơm hộp. 

(2) Ngày hội thể thao sẽ tổ chức vào       /       (thứ          ) 

 Vào ngày này Hãy mang cơm hộp theo.      Không cần cơm hộp.  

 Khi thời tiết không ổn định, không biết rằng sẽ tổ chức hay không, hãy chuẩn bị cả hai trường hợp. 

 Trường sẽ nghỉ vào tháng       / ngày       (thứ         )  

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     

Ngày hội thể thao: là ngày mà con em tham gia vào những môn thi đấu hoặc biểu diễn. Sẽ có 

mời phụ huynh đến xem. Hầu hết các phụ huynh đều đến xem, buổi trưa 

cả gia đình cùng ăn trưa với nhau tại trường (trường cấp 1). 

Lễ hội thể thao: Học sinh sẽ tham gia thi đấu hoặc biểu diễn các bộ môn thể thao. Phụ 

huynh cũng có thể đến xem (trường cấp 2). 


7 

個人
こ じ ん

面談
めんだん

・三者
さ ん し ゃ

面談
めんだん

のお知
し

らせ（日時
に ち じ

調整用
ちょうせいよう

）   年
ねん

   月
がつ

   日
にち

 

 
 
 
 
 
 

・都合
つ ご う

の良
よ

い日
ひ

に✔を入れてください。 

１．    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

２．    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

３．    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

 
 

個人
こ じ ん

面談
め ん だ ん

・三者
さ ん し ゃ

面談
め ん だ ん

のお知
し

らせ（日時
に ち じ

決定
け っ て い

通知
つ う ち

） 

（           ）さん の個人
こ じ ん

面談
めんだん

・三者
さんしゃ

面談
めんだん

は 

    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

ごろ 

に予定
よ て い

しています。 

通訳
つうやく

の人
ひと

が  います ・ いません 

□この日
ひ

でいいです。 

□都合
つ ご う

が悪
わる

くなりました。次
つぎ

の日
ひ

にしてください。 

     月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

保護者
ほ ご し ゃ

氏名
し め い

           ㊞（サイン） 

月
がつ

   日
にち

（   ）までに担任
たんにん

に出
だ

してください。 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

個人
こ じ ん

面談
めんだん

・・・保護者
ほ ご し ゃ

に学校
が っ こ う

に来
き

てもらいます。担任
たんにん

は、子
こ

どもの学校
が っ こ う

での様子
よ う す

（学習
がくしゅう

や生活
せいかつ

）

について、個別
こ べ つ

に保護者
ほ ご し ゃ

と話
はな

し合
あ

います。 

家庭
か て い

での、子
こ

どもの様子
よ う す

も教
おし

えてください。 

三者
さ ん し ゃ

面談
めんだん

・・・内容
な い よ う

は個人
こ じ ん

面談
めんだん

とほぼ同
おな

じですが、担任
たんにん

と保護者
ほ ご し ゃ

以外
い が い

に、子
こ

どもも参加
さ ん か

します。 


個人面談・三者面談のお知らせ（日時調整用／日時決定通知） 

7 

Thông báo về phỏng vấn cá nhân / phỏng vấn 
ba bên (dùng để sắp xếp ngày giờ phỏng vấn) 

  Năm     Tháng     Ngày

 Hãy đánh dấu ✔ vào ngày giờ thuận tiện nhất cho quý vị. 

 

  tháng     / ngày       (thứ          ),         :         

 tháng     / ngày       (thứ          ),         :         

 tháng     / ngày       (thứ          ),         :         

 

 

Thông báo về phỏng vấn cá nhân / phỏng 
vấn ba bên (thông báo ngày giờ đã định) 

 

Ngày phỏng vấn cá nhân / phỏng vấn ba bên của bạn (            ) Sẽ được thực hiện vào 

tháng    / ngày       (thứ         ) Khoảng từ giờ        :        . 

Thông dịch viên:    có  /  không 

□ Ngày này thuận tiện. 

□ Tôi không thể đến vào ngày này. Xin hãy đổi sang ngày sau đây giùm. 
 

Tháng     / ngày      (thứ         ), giờ         :          

Họ tên phụ huynh                           (chứ ký) 

Hạn chót nộp cho giáo viên chủ nhiệm tháng        / ngày      (thứ      ). 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                      TEL:                     

Phỏng vấn cá nhân:  Nhờ phụ huynh đến trường để phỏng vấn. Giáo viên chủ nhiệm sẽ nói chuyện 

với từng phụ huynh về tình hình sinh hoạt học tập của con em tại trường. 

Phỏng vấn ba bên: Nội dung cũng giống như phỏng vấn cá nhân, nhưng ngoài giáo viên chủ 

nhiệm và phụ huynh còn có thêm sự tham gia của học sinh. 


8 

家庭
か て い

訪問
ほ う も ん

のお知
し

らせ（日時
に ち じ

調整用
ちょうせいよう

）           年
ねん

   月
がつ

   日
にち

 

 

 

 

 

 

都合
つ ご う

の良
よ

い日
ひ

に✔を入れてください。 

１．    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

２．    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

３．    月
がつ

     日
にち

（    ）    時
じ

     分
ふん

 

 

家庭
か て い

訪問
ほ う も ん

のお知
し

らせ（日時
に ち じ

決定
け っ て い

通知
つ う ち

） 

家庭
か て い

訪問
ほうもん

は 

     月
がつ

     日
にち

（    ）    時
じ

     分
ふん

ごろ 

に予定しています。 

通訳
つうやく

の人
ひと

も一緒
いっしょ

に  行
い

きます ・ 行
い

きません  

 

 

□この日
ひ

でいいです。 

□都合
つ ご う

が悪
わる

くなりました。次
つぎ

の日
ひ

にしてください。 

    

           月
がつ

        日
にち

 （    ）         時
じ

         分
ふん

 

保護者
ほ ご し ゃ

氏名
し め い

               ○印（サイン） 

月
がつ

   日
にち

（   ）までに担任
たんにん

に出
だ

してください。 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

担任
たんにん

が、児童
じ ど う

生徒
せ い と

の家
いえ

へ行
い

きます。 

お家
う ち

での子どもの様子
よ う す

や担任
たんにん

へのお願
ねが

いなどを教
おし

えてください。 

短
みじか

い時間
じ か ん

ですが、よろしくお願
ねが

いします。 


家庭訪問のお知らせ（日時調整用／日時決定通知） 

8 

Thông báo đến thăm gia đình 
(dùng để sắp xếp ngày giờ hẹn) 

            Năm    Tháng    Ngày 

 
Hãy đánh dấu ✔ vào ngày thuận tiện nhất. 

 

  Tháng       / ngày       (thứ          ), giờ          :         

 Tháng       / ngày       (thứ          ) ,giờ          :         

 Tháng       / ngày       (thứ          ), giờ          :         

 

 

Thông báo đến thăm gia đình 
(thông báo ngày giờ đã định) 

 

Dự định sẽ đến thăm gia đình vào  

Tháng       / ngày       (thứ        ) khoảng từ          :        . 

Sẽ đi cùng thông dịch:    cùng đi  /  không cùng đi 

□ Ngày này là tiện nhất. 

□ Ngày này không tiện cho tôi. Xin đổi sang ngày sau đây: 
 

Tháng     / ngày     (thứ            ), giờ         :          

Họ tên phụ huynh                                    (chữ ký) 

Hạn chót nộp cho giáo viên chủ nhiệm tháng        / ngày      (thứ      ). 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                      TEL:                          

Giáo viên chủ nhiệm sẽ đi đến nhà của nhi đồng-học sinh.  

Hãy cho giáo viên biết về tình trạng của con em khi ở nhà hoặc những điều muốn yêu cầu giáo viên. 

Mặc dù thời gian eo hẹp, xin làm phiền gia đình. 


9 

学校
が っ こ う

行事
ぎ ょ う じ

のお知
し

らせ（日帰
ひ が え

りのもの）      年
ねん

   月
がつ

   日
にち

 

学校
が っ こ う

を出
で

て、他
た

の場所
ば し ょ

へ行
い

きますので、お知
し

らせします。 

１．行事名
ぎ ょ う じ め い

 ☑の行事
ぎ ょ う じ

を行
おこな

います。  

□遠足
え ん そ く

  □社会
し ゃ か い

見学
け ん が く

 □スポーツ大会
た い か い

  □マラソン大会
た い か い

 

□音楽
お ん が く

鑑賞会
かんしょうかい

  □写生
しゃせい

大会
たいかい

   □その他
た

（
 

          ） 

２．日時
に ち じ

    月
が つ

  日
に ち

（  ）     時
じ

 分
ふ ん

～  時
じ

  分
ふ ん

 

３． 集合
しゅうごう

     時
じ

   分
ふ ん

 （欠席
け っ せ き

のときは、必
かなら

ず連絡
れ ん ら く

してください。） 

集合
しゅうごう

場所
ば し ょ

（□ 学校
が っ こ う

   □            ） 

４．行
い

き先
さ き

                

５．服装
ふ く そ う

 

□私服
し ふ く

     □制服
せ い ふ く

（標準服
ひょうじゅんふく

）    □ジャージ・体操
た い そ う

着
ぎ

 

６．持
も

ち物
もの

 

□しおり   □筆記
ひ っ き

用具
よ う ぐ

     □弁当
べ ん と う

    □水筒
す い と う

     

□雨具
あ ま ぐ

（傘
か さ

・合羽
か っ ぱ

）  □小遣
こ づ か

い（    円
え ん

まで） 

□ナップザック    □ビニール袋
ぶくろ

    □ビニールシート 

□ハンカチ・ちり紙
が み

    □別紙
べ っ し

プリントのとおり  

７．解散
かいさん

 

時
じ

    分
ふ ん

頃      場所
ば し ょ

（□ 学校
が っ こ う

 □      ） 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

                

 


学校行事のお知らせⅠ（遠足など、日帰りのもの） 

9 

Thông báo về các sự kiện, 
hoạt động của nhà trường 

(Đi về trong ngày) Năm     Tháng    Ngày 

Thông báo về việc nhà trường đưa con em của quý vị đi đến địa điểm bên ngoài 
trường học. 

1. Tên sự kiện/hoạt động Trường sẽ tổ chức sự kiện/hoạt động trong phần đánh 
dấu ☑  

□ Dã ngoại □ Tham quan xã hội □ Đại hội thể thao □ Chạy Marathon 

□ Xem đại nhạc hội □ Hội thi vẽ   □ Khác (                    ) 

2. Ngày giờ tháng     / ngày    (thứ     ), từ     :     đến     :     

3. Giờ tập trung        :         (Hãy liên lạc nếu vắng mặt) 

Địa điểm tập trung (□ Tại trường      □                     ) 

4. Nơi đi đến                              

5. Trang phục 

□ Ăn mặc bình thường □ Đồng phục (đồng phục tiêu chuẩn) □ Jersey, áo quần thể thao 

6. Những vật cần mang theo 

□ Tờ chương trình □ Giấy bút □ Cơm hộp □ Bình nước 

□ Áo mưa, dù (ô) □ Tiền xài vặt (nhiều nhất là       yên) 

□ Ba lô (Knapsack) □ Túi ni lông  □ Tấm trải ni lông để ngồi 

□ Khăn tay, giấy lau □ Theo như trong giấy hướng dẫn kèm theo 

7. Giải tán 

Vào khoảng       :       (Tại □ trường      □                ) 

 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                     TEL:                           


10 

学校
が っ こ う

行事
ぎ ょ う じ

のお知
し

らせ（宿泊
し ゅ く は く

を伴
ともな

うもの）    年
ねん

   月
がつ

   日
にち

 

学校
が っ こ う

を出
で

て、ほかの場所
ば し ょ

へ行
い

きます。 

  泊
はく

して学校
がっこう

に戻
もど

りますので、お知
し

らせします。 

１．行事名
ぎ ょ う じ め い

（             ） 

２．日時
に ち じ

           月
が つ

    日
に ち

（  ）～     月
が つ

   日
に ち

（  ） 

 

３．集合
しゅうごう

      時
じ

      分
ふ ん

 （欠席
け っ せ き

のときは、必
かなら

ず連絡
れ ん ら く

してください。） 

集合
しゅうごう

場所
ば し ょ

（□ 学校
が っ こ う

  □              ） 

４．行
い

き先
さ き

                           

 

宿泊場所
しゅくはくばしょ

                            電話
で ん わ

  （    ）      

宿泊場所
しゅくはくばしょ

                            電話
で ん わ

  （    ）      

 

５．服装
ふ く そ う

  

□私服
し ふ く

           □制服
せ い ふ く

（標準服
ひょうじゅんふく

）      □ジャージ・体操
た い そ う

着
ぎ

 

 

６．持
も

ち物
もの

 

 □しおり    □筆記
ひ っ き

用具
よ う ぐ

          □弁当
べ ん と う

   □水筒
す い と う

 

□雨具
あ ま ぐ

（傘
か さ

・合羽
か っ ぱ

）  □洗面
せ ん め ん

道具
ど う ぐ

  □小遣
こ づ か

い（    円
え ん

まで） 

□ジャージ・体操
た い そ う

着
ぎ

（上下
じ ょ う げ

）   □寝巻
ね ま き

・パジャマ 

□下着
し た ぎ

・靴下
く つ し た

（     枚
ま い

）  □防寒
ぼ う か ん

着
ぎ

（コート・セーターなど） 

□ナップザック    □ビニール袋
ぶくろ

        □ビニールシート 

□体育館
た い い く か ん

履
は

き     □軍手
ぐ ん て

      □タオル 

□ハンカチ・ちり紙
が み

   □別紙
べ っ し

プリントのとおり 

 

７．解散
かいさん

     時
じ

     分
ふ ん

頃     場所
ば し ょ

（□ 学校
が っ こ う

 □             ） 
 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


学校行事のお知らせⅡ（修学旅行など、宿泊を伴うもの） 

10 

Thông báo về các sự kiện, 
hoạt động của nhà trường 

(Ở lại qua đêm) Năm    Tháng    Ngày 

Thông báo về việc nhà trường đưa con em của quý vị đi đến địa điểm ngoài trường học. 

Học sinh sẽ ở lại         đêm, sau đó sẽ quay về trường. 

1. Tên sự kiện / hoạt động (                          ) 

2. Ngày giờ tháng     / ngày     (     ) ~ tháng      / ngày     (     ) 

3. Giờ tập trung        :         (Hãy liên lạc nếu vắng mặt) 

Địa điểm tập trung (□ tại trường      □                     ) 

4. Nơi đi đến:                           

Nơi ở trọ:                            TEL:     (        )         
Nơi ở trọ:                            TEL:     (        )         

5. Trang phục 

□ Ăn mặc bình thường  □ Đồng phục (đồng phục tiêu chuẩn)  □ Jersey, quần áo thể thao 

6. Những vật cần mang theo 

□ Tờ chương trình □ Giấy bút □ Cơm hộp □ Bình nước 

□ Áo mưa, dù (ô) □ Đồ vệ sinh cá nhân □ Tiền xài vặt (nhiều nhất là     yên) 

□ Jersey, đồ thể thao (áo, quần) □ Đồ ngủ / Pajama  

□ Đồ lót, tất vớ (      đôi) □ Áo ấm (áo khoác, áo len) 

□ Ba lô  □ Túi ni lông □ Tấm trải ni lông để ngồi 

□ Giày mang trong phòng thể thao □ Găng tay vải  □ Khăn 

□ Khăn tay, giấy lau  □ Theo như trong giấy thông báo kèm theo 

7. Giải tán Vào khoảng      :       (Tại □ trường □                ) 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                     TEL:                            


11 

参加届
さ ん か と ど

と処置
し ょ ち

委任状
い に ん じ ょ う

（宿泊
し ゅ く は く

を伴
ともな

う行事
ぎ ょ う じ

：       ） 

 年
ねん

   月
がつ

   日
にち

 

行事
ぎょうじ

の目的
も く て き

を理解
り か い

し、生徒
せ い と

集団
しゅうだん

の一員
い ち い ん

として規律
き り つ

ある団体
だ ん た い

行動
こ う ど う

をとること

を誓約
せ い や く

して、行事
ぎょうじ

に参加
さ ん か

させます。 

 なお、参加
さ ん か

にあたって、団体
だ ん た い

行動
こ う ど う

の規律
き り つ

違反
い は ん

や急病
きゅうびょう

・傷害
しょうがい

等
と う

の事故
じ こ

が発生
は っ せ い

し

た場合
ば あ い

には、緊急
きんきゅう

対策
た い さ く

・救済
きゅうさい

処置
し ょ ち

の一切
い っ さ い

の権限
け ん げ ん

を学
が っ

校長
こうちょう

に委任
い に ん

し、連絡
れ ん ら く

や指示
し じ

に協力
きょうりょく

いたします。 

 

持病
じ び ょ う

・その他
た

配慮
は い り ょ

を要
よ う

する事項
じ こ う

 

□ 持病
じびょう

（病名
びょうめい

         ）   □ 夜
や

尿
にょう

     □ ひどい乗
の

り物酔
も の よ

い 

□ アレルギー（現在
げんざい

も症 状
しょうじょう

があり、通院
つういん

や服薬
ふくやく

等
など

、管理
か ん り

の必要
ひつよう

なものは✔をつけて  

ください。） 

□ぜんそく        □アトピー性
せい

皮膚炎
ひ ふ え ん

   □アレルギー性
せい

鼻炎
び え ん

 

□アレルギー性
せい

結膜炎
けつまくえん

   □食物
しょくもつ

アレルギー    □薬品
やくひん

アレルギー 

□運動
うんどう

誘発
ゆうはつ

アレルギー   □その他
た

（               ） 

 

原因
げんいん

物質
ぶっしつ

として特定
とくてい

されたもの 

 

□小麦
こ む ぎ

    □そば    □ピーナッツ    □牛 乳
ぎゅうにゅう

      □卵
たまご

     

□大豆
だ い ず

    □えび    □かに          □薬物
やくぶつ

（          ） 

□その他
た

（              ） 

               保護者
ほ ご し ゃ

氏名
し め い

         ㊞（サイン） 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

              

 

年
ねん

 組
くみ

 番
ばん

 児童
じ ど う

生徒
せ い と

氏名
し め い

 年
ねん

  月
がつ

  日
にち

生
う

まれ 

住所
じゅうしょ

     区
く

 

自宅
じ た く

電話番号
で ん わ ば ん ご う

 
 

緊急
きんきゅう

連絡先
れんらくさき

 （            ）電話
で ん わ

（    ）   － 


参加届と処置委任状（宿泊を伴う学校行事） 

11 

Đơn đăng ký tham gia 
và giấy ủy nhiệm  

(Những hoạt động đi ở lại đêm :             ) 

Năm       Tháng       Ngày  
Chúng tôi hiểu được mục đích của hoạt động này, đồng ý và xin hứa cho con em 
mình tham gia với tư cách là một thành viên của tập thể, chấp hành theo kỷ luật tập 
thể. 

Ngoài ra, trong trường hợp con em chúng tôi có hành vi vi phạm kỷ luật tập thể, hoặc 
khi bị đau ốm đột xuất, tai nạn, thương tích v.v. chúng tôi ủy nhiệm quyền quyết định 
xử lý cấp thời, phương pháp cứu tế cho hiệu trưởng, hợp tác trong việc liên lạc hoặc 
nghe theo chỉ thị. 

Hỏi về tình trạng sức khỏe, bệnh mãn tính hoặc những điều cần chú ý đặc biệt. 

□ Bệnh mãn tính (tên bệnh:                )   □ Chứng đái dầm ban đêm   □ Bị say xe  

□ Dị ứng (Hãy đánh dấu ✔ vào những thứ mà hiện nay vẫn còn triệu chứng, vẫn đang đi khám 
hoặc đang uống thuốc, cần phải có theo dõi) 

□ Suyễn □ Viêm ngoài da □ Viêm mũi 

□ Viêm kết mạc (viêm mắt) □ Dị ứng thức ăn □ Dị ứng thuốc 

□ Dị ứng vì vận động □ Triệu chứng khác (                              ) 

Dị ứng vì những nguyên liệu như sau: 

□ Lúa mạch □ Sô ba (bột kiều mạch)   □ Đậu phộng (lạc)   □ Sữa   □ Trứng 

□ Đậu nành □ Tôm □ Cua □ Thuốc (                   ) 

□ Những loại khác (                                        ) 

Tên phụ huynh                             (chữ ký) 

 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                     TEL:                     

Khối lới: 
Lớp:   Số thứ tự:   

Tên nhi đồng-học sinh: 
 

Ngày sinh: 
Năm        tháng     ngày 

Địa chỉ 
(bắt đầu viết từ quận) 

 

Số điện thoại nhà riêng.  

Nơi lien lạc khẩn cấp Tên:                     TEL: (        )      － 


12 

卒業式
そつぎょうしき

のお知
し

らせ 

   年
ねん

   月
がつ

   日
にち

 

六年生ろ く ね ん せ い

三年生さ ん ね ん せ い
 保護者

ほ ご し ゃ

の皆様
みなさま

           横浜
よこはま

市立
し り つ

           学校
がっこう

     

校長
こうちょう

 

 

卒業式
そ つ ぎ ょ う し き

（卒業
そつぎょう

証書
しょうしょ

授与式
じ ゅ よ し き

）のお知
し

らせ 
 

次
つぎ

の通
と お

り卒業式
そつぎょうしき

を行
おこな

います。ぜひご出
しゅっ

席
せ き

ください。 

記
き

 

１．日時
に ち じ

        年
ねん

    月
がつ

    日
にち

（   ） 

 

   開式
かいしき

     （午前
ご ぜ ん

・午後
ご ご

）   時
じ

    分
ふん

 

        ※保護者
ほ ご し ゃ

の方
かた

は   時
じ

  分
ふん

までに来
き

てください。 

 

２．会場
かいじょう

  横浜市立
よ こ は ま し り つ

 (             ) 学校
がっこう

体育館
たいいくかん

 

３．その他
た

  お車
くるま

で学校
がっこう

に来
こ

ないでください。 

       上
うわ

履
ば

きを持
も

って来
き

てください。 

 ※服装
ふくそう

について：セレモニーですので、児童
じ ど う

生徒
せ い と

も、保護者
ほ ご し ゃ

もそれにふさわしい服装
ふくそう

で来
く

るのが

一般的
いっぱんてき

です。 

中学
ちゅうがく

3年生
ねんせい

は学校
がっこう

の制服
せいふく

（標準服
ひょうじゅんふく

）を着用
ちゃくよう

します。 

小学
しょうがく

6年生
ねんせい

はスーツやブレザーを着
き

たり、Y シャツにネクタイをして、セーター

を着
き

たり、入学
にゅうがく

する予定
よ て い

の中学
ちゅうがく

の制服
せいふく

（標準服
ひょうじゅんふく

）を着用
ちゃくよう

したりするケースが

あります。わからない場合
ば あ い

は事前
じ ぜ ん

に担任
たんにん

の先生
せんせい

にも相談
そうだん

できます。 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


卒業式のお知らせ 

12 

Thông báo về lễ tốt nghiệp 

Năm       Tháng      Ngày 

Kính gởi quí vị phụ huynh học sinh                 Trường công lập            Thành phố Yokohama 

năm thứ 6 cấp 1/ năm thứ 3 cấp 2 (lớp 9)            Hiệu trưởng: 

Thông báo về lễ tốt nghiệp (Lễ nhận bằng tốt nghiệp) 

Nhà trường sẽ tổ chức lễ tốt nghiệp như sau. Xin mời quí phụ huynh đến tham dự. 

1. Ngày giờ: Năm      /tháng       / ngày       (thứ       ) 

Lễ sẽ được bắt đầu lúc     :     (a.m. / p.m.) 

* Phụ huynh hãy có mặt tại trường trễ nhất vào lúc     :     (a.m. / p.m.) 

2. Địa điểm: Phòng thể thao trường thị lập (                      ) thành 
phố Yokohama 

3. Chi tiết khác: Yêu cầu đừng đi bằng xe ô tô đến trường. 

Hãy mang theo dép mang trong nhà. 

* Trang phục: Vì là một buổi lễ quan trọng nên phụ huynh và nhi đồng-học sinh nên ăn mặc cho 

thích hợp với buổi lễ.  

Học sinh năm thứ 3 cấp 2 (lớp 9) hãy mặc đồng phục của trường (trang phục tiêu 

chuẩn). 

Học sinh năm thứ 6 cấp 1 (lớp 7) có thể mặc đồ vét , áo vét, áo sơ mi hoặc áo len, 

đồng phục của trường (trang phục tiêu chuẩn) cấp 2 sắp vào học v.v. Nếu có gì 

không hiểu có thể nhờ giáo viên chủ nhiệm tư vấn. 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     


 

13 

 特別
と く べ つ

な日
ひ

（臨時
り ん じ

休校
き ゅ う こ う

・昼食
ちゅうしょく

なし・日課
に っ か

変更
へ ん こ う

等
な ど

）のお知
し

らせ  

 年
ねん

   月
がつ

   日
にち

 

 

   月
がつ

   日
にち

           月
がつ

   日
にち

～   月
がつ

   日
にち

 

 

学校
がっこう

はお休
やす

みです。      学年
がくねん

閉鎖
へ い さ

です。       学級
がっきゅう

閉鎖
へ い さ

です。 

 

昼 食
ちゅうしょく

はありません。           時
じ

   分
ふん

ごろ下校
げ こ う

です。 

 

休日
きゅうじつ

ですが授業
じゅぎょう

があります。       時
じ

   分
ふん

に始業
しぎょう

です。 

                        時
じ

   分
ふん

ごろ下校
げ こ う

です。 

≪理由
り ゆ う

≫ 

祝祭日
しゅくさいじつ

        土
ど

・日
にち

授業
じゅぎょう

参観
さんかん

          の振替
ふりかえ

休日
きゅうじつ

 

開港
かいこう

記念
き ね ん

日
び

       開校
かいこう

記念
き ね ん

日
び

        インフルエンザのため 

日課
に っ か

変更
へんこう

        その他
た

（                ） 

 

 

昼食
ちゅうしょく

の期間
き か ん

のお知
し

らせ 

 

   月
がつ

   日
にち

 （    ）から    月
がつ

   日
にち

 （    ）まで 

給 食
きゅうしょく

があります。 

弁当
べんとう

が必要
ひつよう

です。    

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


特別な日（臨時休校・日課変更・昼食など）のお知らせ／昼食の期間のお知らせ 

13 

Thông báo về những ngày đặc biệt (nghỉ lâm thời, không 
có ăn trưa của trường, thay đổi thời khóa biểu .v.v.) 

Năm      Tháng      Ngày 
 
 

  Năm    tháng    ngày      Từ      /          đến       /       

 Trường nghỉ   Khối lớp của con em sẽ nghỉ  
 

 Lớp của con em sẽ nghỉ

   

 Không có cơm trưa   Sẽ ra về vào lúc        :     

 Mặc dù là ngày nghỉ nhưng 
trường vẫn tổ chức học 

 Giờ học bắt đầu từ       :      

    Sẽ ra về vào lúc        :     

<<Lý do>> 
 

Ngày lễ  Tham quan lớp học vào 
thứ bảy/chủ nhật 

 Nghỉ bù cho ngày lễ    

 
Ngày kỷ niệm khai cảng Kỷ niệm ngày thành lập 

trường  
Vì dịch cúm Influenza 

 

Thay đổi thời khóa biểu Lý do khác (                                 ) 

 

 

 Thông báo về ăn trưa  
 

Từ         /        (thứ     ) đến         /        (thứ       ) 

 
  Sẽ có cơm trưa của trường. 

 Mang theo cơm hộp 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     


14 

長
な が

い休
や す

みのお知
し

らせ              年
ねん

   月
がつ

   日
にち

 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

＊もしも、休
やす

み中
ちゅう

に事故
じ こ

などにあったときは、学校
がっこう

に連絡
れんらく

してください。 

                     学校
がっこう

 

          電話番号
でんわばんごう

 ０４５（   ）      

【夏休
なつやす

み】                            

☆次
つぎ

の期間
き か ん

、学校
がっこう

は夏休
なつやす

みです。 

7 月
がつ

   日
にち

（  ）～ 8 月
がつ

   日
にち

（ ） 

★  月
がつ

  日
にち

（  ）は登校
とうこう

日
び

です。   時
じ

   分
ふん

 に学校
がっこう

に来
き

てください。 

☆８月
がつ

  日
にち

（  ）から学校
がっこう

が始
はじ

まります。 

【春休
はるやす

み】 

☆次
つぎ

の期間
き か ん

、学校
がっこう

は春休
はるやす

みです。 

３ 月
がつ

   日
にち

（  ）～  ４ 月
がつ

   日
にち

（ ） 

★  月
がつ

  日
にち

（  ）は登校
とうこう

日
び

です。   時
じ

   分
ふん

 に学校
がっこう

に来
き

てください。 

○４月
がつ

から新
あたら

しい学年
がくねん

になります。 

○４月
がつ

  日
にち

（  ）は始業式
しぎょうしき

です。新
あたら

しい学年
がくねん

で授業
じゅぎょう

が始
はじ

まります。 

○新
あたら

しいクラスと担任
たんにん

は、始業式
しぎょうしき

のときにわかります。 

【冬休
ふゆやす

み】                           

☆次
つぎ

の期間
き か ん

、学校
がっこう

は冬休
ふゆやす

みです。 

12 月
がつ

   日
にち

（  ）～ 1 月
がつ

   日
にち

（ ） 

★  月
がつ

  日
にち

（  ）は登校
とうこう

日
び

です。   時
じ

   分
ふん

 に学校
がっこう

に来
き

てください。 

☆ １月
がつ

  日
にち

（  ）から学校
がっこう

が始
はじ

まります。 


長い休みのお知らせ 

14 

Thông báo về kỳ nghỉ dài hạn  Năm      Tháng      Ngày 

 

[Nghỉ Hè] 

☆ Trường sẽ nghỉ Hè vào trong khoảng thời gian như sau: 

Từ tháng 7 ngày        (thứ         )  đến tháng 8 ngày      ( thứ            ) 

★ Ngày đến trường  tháng       / ngày        (thứ          ). 

Hãy đến trường lúc        giờ:      giờ. 

☆ Trường sẽ bắt đầu học lại từ tháng 8 ngày         (thứ            ). 

 

[Nghỉ Đông] 

☆ Trường sẽ nghỉ Đông vào trong khoảng thời gian như sau: 

Từ tháng 12 ngày       (thứ             ) đến tháng 1 ngày         (thứ           ) 

★ Ngày đến trường  tháng       / ngày        (thứ           ). 

Hãy đến trường lúc      giờ :      giờ. 

☆ Trường sẽ bắt đầu học lại từ tháng 1 ngày         (thứ           ). 

 
 

[Nghỉ Xuân] 

☆ Trường sẽ nghỉ Xuân vào trong khoảng thời gian như sau: 

Từ tháng 3 ngày        (thứ             ) đến tháng 4 ngày         (thứ           ) 

★ Ngày đến trường  tháng       / ngày        (thứ           ). 

Hãy đến trường lúc        giờ :      giờ. 

 Năm học mới bắt đầu từ tháng 4 

 Tháng 4 ngày      (thứ        ) là lễ khai giảng. Học sinh bắt đầu học theo khối lớp mới.

 Học sinh sẽ được thông báo về lớp mới và giáo viên chủ nhiệm mới vào buổi lễ khai giảng. 

* Nếu trong thời gian nghỉ mà gặp phải tai nạn v.v.hãy thông báo cho nhà trường. 

Trường                                     

TEL: 045 (          )                        
 


15 

出 欠 届
しゅっけつとどけ

                    年
ねん

   月
がつ

   日
にち

 

 

 

授 業
じゅぎょう

参観
さんかん

に（ 出席
しゅっせき

・欠席
け っ せ き

 ）します。 

 

懇談会
こ ん だ ん か い

に（ 出席
しゅっせき

・欠席
け っ せ き

 ）します。 

 

         に（ 出席
しゅっせき

・欠席
け っ せ き

 ）します。 

 

   年
ね ん

  組
く み

  番
ば ん

    

児童
じ ど う

生徒
せ い と

氏名
し め い

（               ）  

保護者
ほ ご し ゃ

氏名
し め い

（           ）○印（サイン） 

 

 

 

 

 

 

この出欠届
しゅっけつとどけ

を    月
が つ

   日
に ち

（  ）までに担任
たんにん

に出
だ

してください。 

 

 

 

 

 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

 


出欠届 

15 

Giấy thông báo có mặt /vắng mặt Năm      Tháng      Ngày 

 

 
  Tôi sẽ (có mặt  /  vắng mặt) buổi tham quan lớp  

 Tôi sẽ (có mặt  /  vắng mặt) buổi họp phụ huynh. 

 Tôi sẽ (có mặt  /  vắng mặt) buổi                          . 

Khối lớp:      lớp:     số thứ tự:       

Họ tên nhi đồng-học sinh (              ) 

Họ tên phụ huynh (              ) (chữ ký) 

Hãy nộp giấy thông báo có mặt/vắng mặt này cho giáo viên chủ nhiệm hạn chót là 

tháng       ngày        (thứ     ). 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                      


16 

 活 動
か つ ど う

参 加 届
さ ん か と ど け

                 年
ねん

   月
がつ

   日
にち

 

次
つぎ

の☑の活動
かつどう

に、お子
お こ

さんが参加
さ ん か

するかどうか確認
かくにん

します。 

 

□ 水
すい

泳
えい

学
がく

習
しゅう

           □ 遠足
えんそく

・見学
けんがく

 

□ 特別
とくべつ

クラブ   （               クラブ） 

□ 対外
たいがい

試合
じ あ い

・大会
たいかい

         □持久走
じきゅうそう

・マラソン大会
たいかい

 

□ 宿 泊
しゅくはく

を伴
ともな

う行事
ぎょうじ

（修学
しゅうがく

旅行
りょこう

・体験
たいけん

学習
がくしゅう

・林間
りんかん

／臨海
りんかい

学校
がっこう

・自然
し ぜ ん

教室
きょうしつ

） 

□  その他
た

[             ] 

 

 

次
つぎ

の□のどちらかに✔印
しるし

をつけてください。 

□ 健康
けんこう

その他
た

に問題
もんだい

がありませんので、子
こ

どもをこの活動
かつどう

に参加
さ ん か

させます。 

□ 参加
さ ん か

できない理由
り ゆ う

があるので、子
こ

どもはこの活動
かつどう

に参加
さ ん か

しません。 

 
 

     年
ねん

     月
がつ

     日
にち

（   ） 

 

  年
ねん

   組
くみ

   番
ばん

   児童
じ ど う

生徒
せ い と

氏名
し め い

（             ） 

保護者
ほ ご し ゃ

氏名
し め い

（            ） ○印（サイン）    

 
 

月
がつ

   日
にち

（   ）までに担任
たんにん

に出
だ

してください。 

 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


活動参加届 

16 

Đơn đăng ký tham gia hoạt động Năm      Tháng      Ngày 

Xác nhận xem con em có tham gia hay không hoạt động trong phần đánh dấu ☑ 
sau đây. 
 

□ Học bơi □ Đi dã ngoại / đi tham quan 

□ Câu lạc bộ đặc biệt (Câu lạc bộ                            ) 

□ Thi đấu bên ngoài / tham dự đại hội □ Chạy đường dài / Marathon 

□ Những hoạt động phải ở lại ban đêm  
(du lịch học tập / học tập trải nghiệm / cắm trại trên núi / bãi biển, lớp học tự nhiên) 

□ Những hoạt động khác [                                ] 

Hãy đánh dấu ✔ vào một trong những ô sau đây. 

□ Con em chúng tôi không có vấn đề gì về sức khỏe cũng như những vấn đề khác, 
vì thế chúng tôi đồng ý cho con em tham gia hoạt động này. 

□ Vì có việc, con em chúng tôi không thể tham gia hoạt động này. 

Năm      Tháng      Ngày       (thứ       ) 

Khối lớp:         Lớp:       Số thứ tự:         

Họ tên học sinh (              ) 

Họ tên phụ huynh (              ) (chữ ký) 

Hạn chót nộp cho giáo viên chủ nhiệm tháng        / ngày      (thứ      ). 

 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                      


17 

水泳
す い え い

授業
じ ゅ ぎ ょ う

の承諾書
し ょ う だ く し ょ

              年
ねん

   月
がつ

   日
にち

 

 

水泳
す い え い

の授業
じゅぎょう

について、特
と く

に健康上
けんこうじょう

支障
し し ょ う

がないので参加
さ ん か

させます。 

年
ね ん

  組
く み

 

 児童
じ ど う

生徒
せ い と

氏名
し め い

（         ） 

保護者
ほ ご し ゃ

氏名
し め い

（           ）○印（サイン） 

 

 

 

 

 

 

 

この承諾書
しょうだくしょ

を    月
が つ

   日
に ち

（  ）までに担任
たんにん

に出
だ

してください。 

 
 

 

 

 

 

 

 

 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

 

参加
さ ん か

できない場合
ば あ い

は、理由
り ゆ う

を書
か

いてください。 

□ 健康上
けんこうじょう

の理由
り ゆ う

（病 名
びょうめい

など                   ）

□ 宗 教 上
しゅうきょうじょう

の理由
り ゆ う

 

□ その他
た

（                         ） 

 


水泳の承諾書 

17 

Giấy đồng ý tham gia lớp học bơi Năm      Tháng      Ngày 

Vì không có vấn đề gì ảnh hưởng đến sức khỏe nên chúng tôi đồng ý cho con em 

mình tham gia lớp học bơi. 

Khối lớp:     Lớp:      

Họ tên học sinh (                       ) 

Họ tên phụ huynh (                       ) (chữ ký) 

 

Trong trường hợp không tham gia được, hãy cho biết lý do. 

□ Lý do sức khỏe (tên bệnh .v.v:                              ) 

□ Lý do tôn giáo 

□ Lý do khác (                                            ) 

Hạn chót nộp cho giáo viên chủ nhiệm tháng        / ngày      (thứ      ). 

 

 

 

 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                     


18 

個人
こ じ ん

情報
じょうほう

の取
と

り扱
あつか

いについての意向
い こ う

調書
ちょうしょ

    平成
へいせい

   年
ねん

    月
がつ

    日
にち

 
 

保護者様
ほ ご し ゃ さ ま

                       横浜市立
よこはましりつ

            学校
がっこう

 

                           学
がっ

校長
こうちょう

 

個人
こ じ ん

情報
じ ょ う ほ う

の取
と

り扱
あつか

いについての意向
い こ う

調書
ち ょ う し ょ

 
 

本校
ほんこう

及
およ

びＰＴＡでは、個人
こ じ ん

情報
じょうほう

の取
と

り扱
あつか

いについて、「横浜市
よ こ は ま し

個人
こ じ ん

情報
じょうほう

の保護
ほ ご

に関
かん

する条例
じょうれい

」に基
もと

づき、個人
こ じ ん

情報
じょうほう

が保護
ほ ご

されるように慎重
しんちょう

に配慮
はいりょ

しております。 

 

ホームページでは、個人
こ じ ん

の名前
な ま え

と写真
しゃしん

が特定
とくてい

できないように配慮
はいりょ

していきますが、学校
がっこう

運営上
うんえいじょう

、本校
ほんこう

で発行
はっこう

する学校
がっこう

便
だよ

り、ＰＴＡ広報誌
こ う ほ う し

や学級
がっきゅう

通信
つうしん

、卒業
そつぎょう

アルバムなどの配布
は い ふ

が本校
ほんこう

関係者
かんけいしゃ

に限
かぎ

られる  

ものについては、写真
しゃしん

、表 彰
ひょうしょう

等
など

の個
こ

人名
じんめい

が掲載
けいさい

される場合
ば あ い

があります。 

 

つきましては、生徒
せ い と

並
なら

びに保護者
ほ ご し ゃ

の皆様
みなさま

の意向
い こ う

を次
つぎ

の調査票
ちょうさひょう

にご記入
きにゅう

の上
うえ

、担任
たんにん

に提
てい

出
しゅつ

ください  

ますようお願
ねが

い申
もう

し上
あげ

げます。 

 

なお、ご提出
ていしゅつ

がない場合
ば あ い

は掲載
けいさい

に同意
ど う い

されたものとして判断
はんだん

をさせていただきますので、宜
よろ

しくお願
ねが

い致
いた

します。 

提出
ていしゅつ

締
し

め切
き

り      月
がつ

     日
にち

（    ）  提出先
ていしゅつさき

： 各学級
かくがっきゅう

担任
たんにん

へ 

 

 

氏名
し め い

や写真
し ゃ し ん

の掲載
け い さ い

に関
か ん

する意向
い こ う

調書
ちょうしょ

 
 

（１）写真
しゃしん

及
およ

び作品
さくひん

、氏名
し め い

の掲載
けいさい

に同意
ど う い

します。 

  

（２）掲載
けいさい

にあたって、次
つぎ

のことを要望
ようぼう

します。 

 

 

 

 

 
（３）掲載

けいさい

を希望
き ぼ う

しません。         

 年
ねん

    組
くみ

 生徒
せ い と

氏名
し め い

               
  

 保護者名
ほ ご し ゃ め い

             ㊞（サイン） 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               

き  り  と  り 

要望欄
ようぼうらん

 


個人情報の取り扱いについての意向調書 

18 

Tham khảo ý kiến về việc xử 
lý thông tin cá nhân Năm (Heisei)    Tháng    Ngày  

Kính gởi quí vị phụ huynh Trường công lập thành phố Yokohama 

Hiệu trưởng  

Tham khảo ý kiến về việc xử lý thông tin cá nhân 

Trường chúng tôi cũng như Hội phụ huynh PTA sẽ xử lý thông tin cá nhân của quí vị dựa theo “Điều lệ về 

bảo hộ thông tin cá nhân thành phố Yokohama”. 

Tại trang web của trường, chúng tôi sẽ chú ý tránh để tên và hình ảnh cá nhân bị lộ. Tuy nhiên, vì lý do hoạt 

động của nhà trường, có thể chúng tôi sẽ phải đăng hình ảnh, tên cá nhân những em nhận được bằng khen 

v.v. lên bản tin của trường, bản tin của hội phụ huynh PTA, hoặc thông báo của lớp, album tốt nghiệp v.v. 

phân phát hạn chế cho những người có liên quan. 

Do đó, yêu cầu phụ huynh và học sinh hãy trả lời cho biết ý kiến vào phần phiếu tham khảo kèm theo đây, và 

hãy nộp lại cho giáo viên chủ nhiệm. 

Trong trường hợp không nộp phiếu tham khảo này, nhà trường sẽ xem như quí vị đã đồng ý với việc đăng tải, 

mong quý vị thông cảm. 

Hạn chót nộp: tháng       / ngày       (thứ          ) (Nơi nộp: giáo viên chủ nhiệm lớp) 

 

Phiếu tham khảo ý kiến về việc đăng tải họ tên và hình ảnh  

(1) Tôi đồng ý về việc đăng tải hình ảnh, tác phẩm cũng như họ tên. 

(2) Tôi có những yêu cầu về việc đăng tải như sau: 
 

Yêu cầu: 

(3) Tôi không đồng ý việc đăng tải. 

Khối lớp:      Lớp:    Tên học sinh:                   

Tên phụ huynh:                               (chữ ký) 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                      TEL:                     

Vạch cắt 


   

19 

警報
けいほう

・災害
さいがい

等
など

の緊急
きんきゅう

対応
たいおう

について         年
ねん

   月
がつ

   日
にち

 
   

 

 午
ご

前
ぜん

７時
じ

の時点
じ て ん

で、 

神奈川県
か な が わ け ん

全域
ぜんいき

または東部
と う ぶ

に「暴風
ぼうふう

警報
けいほう

」・「大雪
おおゆき

警報
けいほう

」が発令
はつれい

されている場合
ば あ い

 

臨時
り ん じ

休 校
きゅうこう

（学校
がっこう

が休
やす

み）になります。 

 

 それ以外
い が い

の「大雨
おおあめ

警報
けいほう

」「洪水
こうずい

警報
けいほう

」など、暴風
ぼうふう

または大雪
おおゆき

を伴わない
ともな

警報
けいほう

の場合
ば あ い

は 

家庭
か て い

で登校
とうこう

を判断
はんだん

してください。 

※遅刻
ち こ く

や欠席
けっせき

の場合
ば あ い

は、必ず
かならず

学校
がっこう

に連絡
れんらく

してください。 

 

児童
じ ど う

生徒
せ い と

が在校中
ざいこうちゅう

に「暴風
ぼうふう

警報
けいほう

」・「大雪
おおゆき

警報
けいほう

」が発令
はつれい

した場合
ばあい

 

 
 

学
がっ

校長
こうちょう

が状 況
じょうきょう

によって判断
はんだん

し、次
つぎ

のどれかの対応
たいおう

になり、各家庭
かくかてい

へ連絡
れんらく

します。 

１ 集団
しゅうだん

下校
げ こ う

：各方面
かくほうめん

に分
わ

かれて、教 職 員
きょうしょくいん

が付
つ

き添
そ

いで下校
げ こ う

します。 

２ 下校
げ こ う

時刻
じ こ く

繰
くり

上
あ

げ：いつもより早
はや

い時間
じ か ん

に下校
げ こ う

します。 

３ 保護者
ほ ご し ゃ

引
ひ

き渡
わた

し：保護者
ほ ご し ゃ

が学校
がっこう

に迎
むか

えに来
き

ます。 

 
 

大規模
だ い き ぼ

地震
じ し ん

（震度
し ん ど

５ 強
きょう

以上
いじょう

）起
お

きた時
とき

 

保護者
ほ ご し ゃ

引
ひ

き渡
わた

し下校
げ こ う

：授 業
じゅぎょう

が中止
ちゅうし

になります。保護者
ほ ご し ゃ

が学校
がっこう

に迎
むか

えに来
き

ます。（地震
じ し ん

の影 響
えいきょう

で、学校
がっこう

から連絡
れんらく

ができない場合
ば あ い

もあります。） 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


警報・災害等の緊急対応について 

19 

Về việc ứng phó khẩn cấp khi có báo động, 
thiên tai xảy ra  

Năm     Tháng     Ngày 

 

Vào lúc 7 giờ sáng, nếu có thông báo về “báo động gió lớn”, “báo động tuyết lớn” 

được phát ra trên toàn tỉnh Kanagawa hoặc khu vực phía Đông. 

Nghỉ học tạm thời (trường cho nghỉ) vào ngày hôm đó. 

Về trường hợp “báo động lụt”, “báo động mưa lớn” nhưng không có thông báo về gió lớn hoặc 

tuyết lớn, gia đình tự phán đoán để cho con em đi học hay không. 

* Hãy liên lạc thông báo cho nhà trường trong trường hợp đi trễ hoặc nghỉ học. 

 

Trong trường hợp học sinh đang ở trường mà có thông báo “báo động gió lớn”, 

“báo động tuyết lớn” 

Hiệu trưởng sẽ phán đoán và xử lý theo những điều sau đây, và thông báo về từng gia đình. 

1. Ra về theo tập thể: học sinh sẽ được chia làm nhiều nhóm theo từng hướng khác 

nhau, có giáo viên đi theo. 

2. Ra về sớm hơn: sẽ cho học sinh về sớm hơn thường lệ. 

3. Giao cho phụ huynh: phụ huynh sẽ đến trường đón con em mình. 

 

Khi có động đất với qui mô lớn (từ độ 5 “cường” trở lên) 

Phụ huynh đến đón con em: chương trình học sẽ ngừng lại. Phụ 

huynh đến trường đón con em. (cũng có trường hợp do ảnh hưởng của động đất 

mà nhà trường không thể liên lạc được với phụ huynh)  

 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                     TEL:                      


20 

学校
がっこう

から家庭
か て い

への連絡
れんらく

Ⅰ（体 調
たいちょう

／持
も

ち物
もの

／印鑑
いんかん

が必要
ひつよう

） 

体 調
たいちょう

について                 年
ねん

   月
がつ

   日
にち

 

お子
こ

さんの学校
が っ こ う

での様子
よ う す

について、気
き

づいたこと（☑の中
なか

の内容
ないよう

）をお知
し

ら

せします。 

□元気
げ ん き

がありません。       □疲
つ か

れているようです。 

□熱
ね つ

がありました。        □ぜんそくの発作
ほ っ さ

が出
で

ました。 

□具合
ぐ あ い

が悪
わ る

いところがあるようです。 

□何
な に

か、気
き

になることがあるようです。 

□特別
と く べ つ

なできごとがありました。 

 

□様子
よ う す

を聞
き

いてください。   □ゆっくり休
や す

ませてあげてください。

□医者
い し ゃ

に行
い

った方
ほ う

がいいかもしれません。 

 

用意
よ う い

してもらいたいもの  

お子
こ

さんに持
も

たせていただきたいものがあります。 

１．必要
ひ つ よ う

な日
ひ

       月
が つ

  日
に ち

 （   ） 

２．用意
よ う い

していただくもの  （             ） 

□ お子
こ

さんから聞
き

いてください。  □ 別紙
べ っ し

プリントをみてださい。 

印鑑
い ん か ん

が必要
ひ つ よ う

です  

□ ○印
じるし

のところに、印鑑
い ん か ん

を押
お

してください。 

□ 印鑑
い ん か ん

を持
も

って、学校
が っ こ う

へ来
き

てください。 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


学校から家庭への連絡Ⅰ（体調・持ち物・印鑑が必要） 

20 

Liên lạc từ trường đến gia đình I (về sức khỏe / đồ vật mang theo / 
cần con dấu) 

 

Về sức khỏe Năm      Tháng      Ngày  

Xin thông báo về tình trạng sức khỏe của con em tại trường mà chúng tôi nhận thấy 

như sau đây (theo nội dung được đánh dấu ☑) 

□ Không được khỏe □ Có vẻ mệt mỏi  

□ Bị sốt  □ Lên suyễn  

□ Có vẻ như bị ốm, bệnh 

□ Có vẻ như đang lo lắng về điều gì đó 

□ Đã xảy ra chuyện gì đó không bình thường 

 

□ Hãy hỏi thăm con em □ Hãy cho con em nghỉ ngơi 

□ Có lẽ nên đưa con em đi khám bác sĩ 

 

Về đồ vật mang theo  

Yêu cầu mang những vật sau đây đến trường 

1. Ngày cần dùng    tháng      / ngày      (thứ       ) 

2. Đồ vật mang theo:  (                         ) 

□ Hãy hỏi con em □ Hãy xem giấy thông báo kèm theo 

 

Cần con dấu (Inkan) 

□ Hãy đóng dấu vào chỗ có dấu . 

□ Hãy mang theo con dấu đến trường. 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                      


21 

学校
がっこう

から家庭
か て い

への連絡
れんらく

Ⅱ （保護者
ほ ご し ゃ

と連絡
れんらく

をとりたいとき） 

 年
ねん

   月
がつ

   日
にち

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

              

□〈電話
で ん わ

してください〉                         

連絡
れ ん ら く

したいことがありますので(       )に電話
で ん わ

してください。 

        ０４５－    －          

□〈学校
が っ こ う

に来
き

てください〉                       

お話
は な

ししたいことがありますので学校
が っ こ う

に来
き

てください。 

  月
が つ

  日
に ち

（ ） 時
じ

  分
ふ ん

 ～  時
じ

  分
ふ ん

ごろ学校
が っ こ う

に来
き

てください。 

通訳
つうやく

の人
ひと

が  います ・ いません 

※都合
つ ご う

が悪
わ る

いときは希望
き ぼ う

の日時
に ち じ

をお知
し

らせください。 

  月
が つ

  日
に ち

（  ） 時
じ

  分
ふ ん

 ～   時
じ

  分
ふ ん

、あるいは 

  月
が つ

  日
に ち

（  ） 時
じ

  分
ふ ん

 ～   時
じ

  分
ふ ん

、学校
が っ こ う

に行
い

けます。 

□〈お家
うち

に伺
うかが

います〉                       

お話
は な

ししたいことがありますので、     がお家
う ち

に伺
うかが

います。 

  月
が つ

  日
に ち

（  ） 時
じ

  分
ふ ん

 ～  時
じ

  分
ふ ん

ごろ家
い え

に行
い

きます。 

通訳
つうやく

の人
ひと

が  行
い

きます ・ 行
い

きません 

※都合
つ ご う

が悪
わ る

いときは希望
き ぼ う

の日時
に ち じ

をお知
し

らせください。 

月
が つ

  日
に ち

（  ） 時
じ

  分
ふ ん

 ～  時
じ

  分
ふ ん

ごろ学校
が っ こ う

に行
い

きます。 

月
が つ

  日
に ち

（  ） 時
じ

  分
ふ ん

 ～  時
じ

  分
ふ ん

ごろ家
い え

に来
き

てください。 


学校から家庭への連絡Ⅱ（保護者と連絡をとりたい時） 

21 

Liên lạc từ trường đến gia đình II (Khi trường muốn liên lạc 
với phụ huynh) 

Năm      Tháng      Ngày  
 

□ <Xin hãy điện thoại đến trường> 

Trường có việc cần liên lạc với quý vị. Xin hãy điện đến (                  ): 

045                        

 

□ <Xin hãy đến trường> 

Trường có chuyện cần bàn nên xin mời quý vị đến trường. 

Hãy đến trường vào lúc:  tháng      / ngày       (thứ         )  
                      từ      giờ    phút     đến      giờ    phút 

Thông dịch:     có  /  không có 

* Nếu quý vị không đến được vào ngày giờ ghi trên, xin hãy cho chúng tôi biết 
ngày giờ thuận tiện của quý vị. 

tháng    / ngày     (thứ    ) từ      giờ    phút  đến      giờ    phút 

hoặc là có thể đến trường vào 

tháng    / ngày     (thứ    ) từ      giờ    phút  đến      giờ    phút 

 

□ <Đến thăm nhà> 

Trường có chuyện cần bàn nên Thày/Cô          xin được đến thăm gia đình. 

Sẽ đến vào tháng    / ngày    (thứ     ) từ    giờ   phút đến    giờ  phút. 

Thông dịch:    có  /  không có 

* Nếu quý vị cảm thấy không tiện, xin hãy cho chúng tôi biết ngày giờ thuận tiện 
của quý vị. 

Chúng tôi sẽ đến trường vào tháng     / ngày     (thứ     ) từ      giờ  
phút đến      giờ    phút. 

Xin hãy đến nhà vào tháng     / ngày     (thứ     ) từ      giờ    phút  
đến      giờ    phút. 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                      


 

22 

家庭
か て い

から学校
が っ こ う

への連絡
れ ん ら く

  

次
つぎ

の場合
ば あ い

は 必
かなら

ず学校
がっこう

へ連絡
れんらく

してください。 

☑にチェックを入れて担任
たんにん

へ出
だ

してください。 

□     年
ねん

   月
がつ

   日
にち

（  ）は  

□ 学校
がっこう

を休
やす

みます。    □ 体育
たいいく

の授業
じゅぎょう

は見学
けんがく

します。 

 □ 遅刻
ち こ く

します。（    時
じ

    分
ふん

ころ登校
とうこう

します。） 

    □ 早退
そうたい

します。（    時
じ

    分
ふん

ころ下校
げ こ う

します。）      

□ しばらく欠席
けっせき

します。  

   年
ねん

  月
がつ

  日
にち

（  ）～   年
ねん

  月
がつ

  日
にち

（  ） 

 
 

理由
り ゆ う

  

□ 家
いえ

の都合
つ ご う

         □ 帰国
き こ く

します 

□ 病気
びょうき

          □ けがをしました 

□ 風邪
か ぜ

をひきました     □ 病
びょう

院
いん

へ行
い

きます 

□ 熱
ねつ

があります       □ お腹
なか

が痛
いた

いです 

□ 頭
あたま

が痛
いた

いです       □ 気
き

分
ぶん

が悪
わる

いです 

□ その他
た

 （                   ） 

   年
ねん

   組
くみ

   番
ばん

    児童
じ ど う

生徒
せ い と

氏名
し め い

              

                   保護者
ほ ご し ゃ

氏名
し め い

          ○印（サイン） 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


Liên lạ

Hãy liên 

Hãy đán

□ Vào

□ N

□ Đ

□ V

□ Xin

Từ:

đến

 

Lý do: 

□ Vì c

□ Bị b

□ Bị c

□ Bị s

□ Bị n

□ Khá

Khối 

 

 

Khối lớp:   

ạc từ gia

lạc đến t

h dấu ☑

o năm    

Nghỉ học 

Đến trễ (c

Về sớm (c

n cho con t

 năm    

n: năm    

 

chuyện riê

bệnh  

cảm  

sốt  

nhức đầu 

ác (      

lớp:      L

    Lớp:   

a đình đế

rường tro

☑ và nộp c

 / tháng 

on tôi sẽ đ

con tôi sẽ r

tôi được n

  / tháng

  / tháng

êng của gi

       

Lớp:       

   Giáo viê

家庭か

ến nhà tr

ong nhữn

cho giáo v

    / ng

□ 

đến trường

ra về vào l

nghỉ một th

g      / n

g     / n

a đình

        

Họ tê

Họ tê

ên chủ nhiệm:

から学校への

22 

rường 

ng trường 

viên chủ n

ày     ,

Tham qua

g vào lúc 

lúc     g

hời gian:

ngày     

ngày    

□ Về nướ

□ Bị thư

□ Đi khá

□ Bị đau

□ Cảm th

        

ên học sinh:

ên phụ huynh

:          

の連絡 

hợp như 

nhiệm. 

xin cho co

an giờ học

     giờ

giờ     p

(thứ    

 (thứ   

ớc 

ơng 

ám bệnh 

u bụng 

hấy không

       

         

h:          

          

sau. 

on tôi đượ

c thể dục 

ờ     phú

phút) 

       

       

g được khỏ

  ) 

          

          

TEL:   

ợc 

út 

     ) 

      ) 

ỏe 

          

         (

           

       

chữ ký) 

       


   

23 

学校
が っ こ う

徴収
ちょうしゅう

金
きん

が引
ひ

き落
お

とせなかった場合
ば あ い

  

 

          様
さま

              年
ねん

   月
がつ

   日
にち

 

 

学校
がっこう

徴 収
ちょうしゅう

金
きん

を銀行
ぎんこう

口座
こ う ざ

から引
ひ

き落
お

とせませんでした。 

 

      月分
がつぶん

        円
えん

 

 

今度は、次
つぎ

の☑の方法
ほうほう

で、徴 収
ちょうしゅう

します。 

 
 

  月
がつ

  日
にち

（  ）までに、口座
こ う ざ

にお金
かね

を入れてください。 

もう一度
い ち ど

引
ひ

き落
お

とします。 

 
 

  月
がつ

  日
にち

（  ）までに、現金
げんきん

で学校
がっこう

に持
も

って来
き

てください。 

 

 

 

 

 

 

 

 

 

 

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

                

 

 

 


学校徴収金が引き落とせなかった場合 

23 

Trường hợp không rút được tiền cần phải đóng cho nhà trường 

Kính gởi:                     Năm      Tháng      Ngày     

Chúng tôi đã không thể rút được số tiền quý vị cần phải đóng cho nhà trường từ tài 

khoản ngân hàng. 

Phần tiền tháng             Số tiền         yen 

Nhà trường sẽ thu lại lần khác theo phương thức được đánh dấu ☑ sau đây: 

 
 

 
Hãy bỏ tiền vào trong tài khoản cho đến tháng     / ngày    (thứ     ).  

Nhà trường sẽ rút một lần nữa. 

 

 Hãy mang tiền mặt đến trường, hạn chót là tháng     / ngày    (thứ     ). 
 

Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                     TEL:                     

 


 

24 

  あ ゆ み   

             年     組     番 

教
科 観点 状況  外国語活動の記録

コミュニケーションへの関心・意欲・態度

国 

語 

国語への関心・意欲・態度  
話す・聞く能力

書く能力

読む能力 外国語への慣れ親しみ 
言語についての知識・理解・技能  

社 

会 

社会的事象への関心・意欲・態度 

社会的な思考・判断・表現

観察・資料活用の技能 言語や文化に関する気付き

社会的事象についての知識・理解  

算 

数 

算数への関心・意欲・態度

数学的な考え方 

数量や図形についての技能

数量や図形についての知識・理解 

理 

科 

自然事象への関心・意欲・態度 各教科の学習の様子 
科学的な思考・表現  
観察・実験の技能 

自然事象についての知識・理解

生

活

生活への関心・意欲・態度

活動や体験についての思考・表現

身近な環境や自分についての気付き

音 

楽 

音楽への関心・意欲・態度 

音楽表現の創意工夫

音楽表現の技能

鑑賞の能力

図
画
工
作 

造形への関心・意欲・態度 総合的な学習の時間の様子

発想や構想の能力  
創造的な技能

鑑賞の能力

家 

庭 

家庭生活への関心・意欲・態度 
生活を創意工夫する能力

生活の技能 

家庭生活についての知識・理解 特別活動の様子 

体
育 

運動や健康・安全への関心・意欲・態度  
運動や健康・安全についての思考・判断 
運動の技能 
健康・安全についての知識・理解 

特
別
活
動

学級活動  行動の様子 
児童会活動  
クラブ活動

学校行事

 

行 
 

動 

基本的な生活習慣 

健康・体力の向上

自主・自律

責任感 出欠の日数 
創意工夫 月     計 総計

思いやり・協力 授業日数         

生命尊重・自然愛護 出停・忌引等         

勤労・奉仕 欠席日数         

公正・公平 出席日数         

公共心・公徳心 

各教科
かくきょうか

の 状 況
じょうきょう

の 欄
らん

の 評価
ひょうか

方法
ほうほう

は次
つぎ

のとおりです。 

とても良
よ

い      ◎ 

良
よ

い         ○ 

がんばりましょう   △ 

特別
とくべつ

活動
かつどう

及
およ

び行動
こうどう

の欄
らん

の

評価
ひょうか

方法
ほうほう

： 

とても良
よ

い   ◎ 

良
よ

い      ○ 


あゆみ（小学校） 

24 

Ayumi (Bảng thành tích) 

Khối lớp:        Lớp:        Số thứ tự: 

B
ộ 

m
ôn

 

Quan điểm đánh giá Tình 
trạng

 Nhận xét về các hoạt động bằng ngoại ngữ 

Thái độ, ý thức và quan tâm đối với sự giao tiếp

T
iế

ng
 N

hậ
t 

 Thái độ, ý thức và sự quan tâm đối với tiếng Nhật  

Năng lực nói, nghe   

 Năng lực viết   

 Năng lực đọc  Sự quen thuộc với ngoại ngữ 
Kiến thức và sự hiểu biết, kỹ năng về ngôn ngữ   

X
ã 

hộ
i 

Thái độ, ý thức và sự quan tâm đối với những hiện tượng xã hội  

Biểu hiện, phán đoán, tư tưởng mang tính xã hội   

Kỹ năng quan sát, sử dụng tư liệu  Để ý đến ngôn ngữ, văn hóa 
Kiến thức và sự hiểu biết về các hiện tượng xã hội   

T
oá

n 

Thái độ, ý thức và sự quan tâm đối với toán học  

Cách suy nghĩ mang tính toán học   

Kỹ năng về số học, hình học   

Kiến thức và sự hiểu biết về số học, hình học  

K
ho

a 
họ

c 
tự

 
nh

iê
n 

Thái độ, ý thức và sự quan tâm đối với khoa học tự nhiên  Tình trạng học tập từng bộ môn 
Cách suy nghĩ, biểu hiện mang tính khoa học    
Kỹ năng quan sát, thực nghiệm  

 Kiến thức và sự hiểu biết về các hiện tượng tự nhiên  

M
ôi

 tr
ườ

ng
 

số
ng

 Thái độ, ý thức và sự quan tâm đối với môi trường sống  

Cách suy nghĩ, biểu hiện về các hoạt động, thể nghiệm   

Nhận biết về bản thân và môi trường xung quanh  

Â
m

 n
hạ

c 

Thái độ, ý thức và sự quan tâm đối với âm nhạc  

Sự sáng tạo trong biểu hiện âm nhạc  

Kỹ năng biểu hiện âm nhạc  

Năng lực thưởng thức   

Th
ủ 

cô
ng

, v
ẽ Thái độ, ý thức và sự quan tâm đối với môn tạo hình  Số giờ học tập tổng hợp 

Năng lực hình dung và tưởng tượng  

 

Kỹ năng sáng tạo  

Năng lực thưởng thức   

N
ữ 

cô
ng

 g
ia

 
ch

án
h 

Thái độ, ý thức và sự quan tâm đối với môn gia chánh  

Năng lực sáng tạo trong đời sống  

Kỹ năng sinh hoạt  

Kiến thức và sự hiểu biết về đời sống gia đình  Những hoạt động đặc biệt  

T
hể

 d
ục

 

Thái độ, ý thức và sự quan tâm đối với việc vận động và an toàn, 
sức khỏe 

 

 Khả năng suy nghĩ, phán đoán về vận động, an toàn sức khỏe  

Kỹ năng vận động  

Kiến thức và sự hiểu biết về an toàn sức khỏe   
 

N
hữ

ng
 h

oạ
t 

độ
ng

 đ
ặc

 b
iệ

t Hoạt động lớp   Những hành động 
Hoạt động hội nhi đồng   
Hoạt động câu lạc bộ  

Những sự kiện, hoạt động của trường  
 

H
àn

h 
độ

ng
 

Thói quen sinh hoạt cơ bản   

Tăng cường sức khỏe , thể lực   

Tự chủ, tự giác  

Tinh thần trách nhiệm  Số ngày có mặt / vắng mặt 

Phát huy sáng kiến  Tháng       Cộng Tổng 
cộng

Hợp tác và quan tâm đến người khác  Tổng số ngày học         

Tôn trọng sinh mệnh, yêu mến thiên nhiên  Nghỉ vì lý do đặc biệt, 
nghỉ vì gia quyến có tang         

Lao động tình nguyện  Tổng số ngày vắng 
mặt         

Công minh , công bằng  Tổng số ngày có mặt         

Tinh thần vì tập thể ; giữ gìn đạo đức     

Phương pháp đánh giá tại cột tình 

trạng của từng bộ môn như sau: 

Rất tốt	 ◎	
Tốt	 ○	
Cần cố gắng hơn	 	 △	

Phương pháp đánh giá tại 
cột hành động và các hoạt 
động đặc biệt như sau: 

Rất tốt ◎ 

Tốt ○	


25－(1) 

            連 絡 票      横浜市立       中学校 
平成     年度                             校長 
  年   組   番       生徒氏名                担任 

観 点 別 学 習 状 況 

必 修 教 科 

教

科 

観点 
1 学期 2 学期 学年末 

教科担当所見 
評価 評定 評価 評定 評価 評定

国 

語 

国語への関心・意欲・態度  

 

 

 

 

  

話す・聞く能力    

書く能力    

読む能力    

言語についての知識・理解・技能    

社 

会 

社会的事象への関心・意欲・態度  

 

 

 

 

  
社会的な思考・判断・表現    

資料活用の技能    

社会的事象についての知識・理解    

数 

学 

数学への関心・意欲・態度  

 

 

 

 

  
数学的な見方や考え方    

数学的な技能    

数量、図形などについての知識・理解    

理 

科 

自然事象への関心・意欲・態度  

 

 

 

 

  
科学的な思考    

観察・実験の技能・表現    

自然事象についての知識・理解    

音 

楽 

音楽への関心・意欲・態度  

 

 

 

 

  
音楽表現の創意工夫    

音楽表現の技能    

鑑賞の能力    

美 

術 
美術への関心・意欲・態度  

 

 

 

 

  
発想や構想の能力    

創造的な技能    

鑑賞の能力    

保

健

体

育 

運動や健康・安全への関心・意欲・態度  

 

 

 

 

  
運動や健康・安全についての思考・判断    

運動の技能    

運動や健康・安全についての知識・理解    

技
術
・
家
庭 

生活や技術への関心・意欲・態度  

 

 

 

 

  
生活を工夫し創造する能力    

生活の技能    

生活や技術についての知識・理解    

英 

語 

コミュニケーションへの関心・意欲・態度  

 

 

 

 

  
外国語表現の能力    

外国語理解の能力    

言語や文化についての知識・理解    

★目 標
もくひょう

の実現
じつげん

状 況
じょうきょう

について 5 つの記号
き ご う

で表
あらわ

しています。 

Ａ°・・・十 分
じゅうぶん

満足
まんぞく

できると判断
はんだん

され、特
とく

にすぐれている 

Ａ ・・・十 分
じゅうぶん

満足
まんぞく

できると判断
はんだん

される 

Ｂ ・・・おおむね満足
まんぞく

できると判断
はんだん

される 

Ｃ°・・・努力
どりょく

を必要
ひつよう

と判断
はんだん

される 

Ｃ ・・・一層
いっそう

努力
どりょく

を必要
ひつよう

と判断
はんだん

される 

★目 標
もくひょう

の実現
じつげん

状 況
じょうきょう

を総合的
そうごうてき

に 5段階
だんかい

で評 定
ひょうてい

してあります。

５・・・目 標
もくひょう

を十 分
じゅうぶん

に達成
たっせい

し、特
とく

にすぐれている 

４・・・目 標
もくひょう

を十 分
じゅうぶん

に達成
たっせい

している 

３・・・目 標
もくひょう

をおおむね達成
たっせい

している 

２・・・目 標
もくひょう

を達成
たっせい

できていない部分
ぶ ぶ ん

があり、努力
どりょく

を要
よう

する

１・・・目 標
もくひょう

を達成
たっせい

できない部分
ぶ ぶ ん

が多
おお

くあり、特
とく

に努力
どりょく

を

要
よう

する 


連絡票（中学校） 

25－(1) 

Bảng liên lạc 
Trường công lập          thành phố Yokohama 

Năm học: Heisei  Hiệu trưởng: 

Khối lớp:     Lớp:     Số thứ tự.: Tên học sinh: Giáo viên chủ nhiệm: 

Tình trạng học tập theo từng quan điểm đánh giá 

Các bộ môn bắt buộc 

B
ộ 

m
ôn

 

Quan điểm đánh giá 
Học kỳ 1 Học kỳ 2 Cuối năm Ý kiến của giáo viên 

phụ trách bộ môn Đánh giá
Điểm 

đánh giá
Đánh giá

Điểm 
đánh giá

Đánh giá
Điểm 

đánh giá 

T
iế

ng
 N

hậ
t 

Thái độ, ý thức và sự quan tâm đối với tiếng 
Nhật  

 

 

 

 

  

Năng lực nói, nghe    

Năng lực viết    

Năng lực đọc    

Kiến thức, sự hiểu biết, kỹ năng về ngôn ngữ    

X
ã 

hộ
i 

Thái độ, ý thức và sự quan tâm đối với những 
hiện tượng xã hội   

 

 

 

 

  
Biểu hiện, phán đoán, tư tưởng mang tính xã hội    

Kỹ năng quan sát , sử dụng tư liệu    
Kiến thức và sự hiểu biết về các hiện tượng xã 
hội    

T
oá

n 

Thái độ, ý thức và sự quan tâm đối với toán học  

 

 

 

 

  
Cách suy nghĩ mang tính toán học    

 Kỹ năng mang tính toán học    

Kiến thức và sự hiểu biết về số học, hình học    

K
ho

a 
họ

c 
tự

 n
hi

ên
 hái độ, ý thức và sự quan tâm đối với khoa học 

tự nhiên 
 

 

 

 

 

  
Cách suy nghĩ, mang tính khoa học    

Kỹ năng quan sát, thực nghiệm    
Kiến thức và sự hiểu biết về các hiện tượng tự 
nhiên     

Â
m

 n
hạ

c 

Thái độ, ý thức và sự quan tâm đối với âm nhạc  

 

 

 

 

  
Sự sáng tạo trong biểu hiện âm nhạc    

Kỹ năng biểu hiện âm nhạc    

Năng lực thưởng thức    

M
ỹ 

th
uậ

t 

Thái độ, ý thức và sự quan tâm đối với mỹ thuật  

 

 

 

 

  
Năng lực hình dung và tưởng tượng    

Kỹ năng sáng tạo    

 Năng lực thưởng thức    

T
hể

 d
ục

 

Thái độ, ý thức và sự quan tâm đối với việc 
vận động và an toàn, sức khỏe  

 

 

 

 

  
Khả năng suy nghĩ, phán đoán về vận động, an 
toàn sức khỏe     

Kỹ năng vận động    

Kiến thức và sự hiểu biết về an toàn sức khỏe    

K
ỹ 

th
uậ

t ,
 g

ia
 

ch
án

h 

Thái độ, ý thức và sự quan tâm đối với môn gia 
chánh, kỹ thuật  

 

 

 

 

  
Năng lực sáng tạo trong đời sống    

Khả năng sinh hoạt    

Kiến thức và sự hiểu biết về đời sống gia đình    

T
iế

ng
 A

nh
 Thái độ, ý thức và quan tâm đối với sự giao tiếp  

 

 

 

 

  
Năng lực biểu hiện bằng tiếng nước ngoài    

Năng lực hiểu tiếng nước ngoài    

Kiến thức, sự hiểu biết về ngôn ngữ, văn hóa    

 

★ Diễn tả tình trạng thực hiện mục tiêu bằng 5 ký 

hiệu như sau 

A…….  Được đánh giá là rất tốt, xuất sắc 

A…..….  Đánh giá là tốt 

B………  Được đánh giá là tương đối tốt 

C….….  Được đánh giá là cần phải cố gắng hơn 

C………  Được đánh giá là phải cố gắng nhiều hơn 

★ Đánh giá thành 5 mức độ một cách tổng hợp về tình 

trạng thực hiện mục tiêu như sau 

5……. Đạt được mục tiêu, xuất sắc 

4……. Đạt được mục tiêu, tốt 

3……. Tương đối đạt được mục tiêu 

2……. Còn một vài phần chưa đạt được mục tiêu , cần 

cố gắng hơn 

1…… Còn nhiều phần chưa đạt được mục tiêu , cần cố 

gắng nhiều hơn nữa 


 

25－(2) 

総合的な学習の時間の記録 

 

 

委 員 会 ・ 係 活 動 部 活 動 

  

 

出 欠 の 記 録 

 4 月 5 月 6 月 7 月 8 月 9 月 10 月 11 月 12 月 1 月 2 月 3 月 合計

授業日数              

出席停止・忌引等の日数              

出席しなければならない日数              

欠席日数              

出席日数              

遅刻回数              

早退回数              

 

通 信 欄  認 印 

 校長 担任 保護者 

   

 

 

家庭から 

 

 

 

 

 

 

 


連絡票（中学校） 
 

25－(2) 

 

 

Ghi chép số giờ học tập tổng hợp 

 

 

              Hoạt động ủy ban / tổ Sinh hoạt câu lạc bộ 

  

 

Ghi chép về số ngày đi học / vắng mặt 

 Tháng 
4. 

Tháng 
5. 

Tháng 
6. 

Tháng 
7. 

Tháng 
8. 

Tháng 
9. 

Tháng 
10. 

Tháng 
11. 

Tháng 
12. 

Tháng 
1. 

Tháng 
2. 

Tháng 
3. 

Tổng 
cộng 

Tổng số ngày học              

Nghỉ vì lý do đặc biệt, gia quyến có tang              

Số ngày phải đi học              

Tổng số ngày vắng mặt              

Tổng số ngày có mặt              

Số ngày đi trễ              

Số ngày về sớm              

 

Cột liên lạc  Đóng dấu 

 HIệu trưởng 
Giáo viên chủ 

nhiệm 
Phụ huynh 

   

 

Ý kiến phụ huynh: 

 


26 

平成
へいせい

  年
ねん

度
ど

 日本
に ほ ん

スポーツ
す ぽ ー つ

振興
しんこう

センター
せ ん た ー

加入
かにゅう

のお知
し

らせ 

横 浜 市
よ こ は ま し

教 育
きょういく

委 員 会
い い ん か い

 

★ 日本
に ほ ん

スポーツ振興
しんこう

センターとは・・・ 

  学校
がっこう

では、児童
じ ど う

生徒
せ い と

が健康
けんこう

で安全
あんぜん

な学校
がっこう

生活
せいかつ

を送
おく

ることができるよう、十分
じゅうぶん

な

注
ちゅう

意をしていますが、それでも学
がっ

校内
こうない

で思
おも

わぬケガをすることがあります。この

ような場合
ば あ い

に、医療費
いりょうひ

や各種
かくしゅ

の見舞
み ま い

金
きん

を給付
きゅうふ

するため、法律
ほうりつ

で設立
せつりつ

された災害
さいがい

共済
きょうさい

給付
きゅうふ

制度
せ い ど

が独立
どくりつ

行政
ぎょうせい

法人
ほうじん

日本
に ほ ん

スポーツ振興
しんこう

センターです。加入
かにゅう

は原則
げんそく

として任意
に ん い

ですが、横浜市
よこはまし

では従来
じゅうらい

から５月
がつ

１日
ついたち

現在
げんざい

各学校
かくがっこう

において在籍
ざいせき

している全員
ぜんいん

が

加入
かにゅう

して、毎年
まいとし

、多
おお

くの方々
かたがた

が医療費
いりょうひ

などの給付
きゅうふ

を受
う

けています。 

 

★ 給付
きゅうふ

が受
う

けられるのは・・・ 

  授 業 中
じゅぎょうちゅう

や課外
か が い

指導中
しどうちゅう

はもちろんですが、休憩
きゅうけい

時間中
じかんちゅう

、通学
つうがく

（登
とう

下校
げ こ う

）中
ちゅう

での

事故
じ こ

によるケガなども災害
さいがい

共済
きょうさい

給付
きゅうふ

の対象
たいしょう

となります。ただし、交通
こうつう

事故
じ こ

のよう

に、他
た

から損害
そんがい

賠償
ばいしょう

等
など

を受
う

ける場合
ば あ い

は、その限度
げ ん ど

において給付
きゅうふ

が 行
おこな

われません。 

 

★ 給付
きゅうふ

の種類
しゅるい

、額
がく

は・・・ 

  ケガなどで病院
びょういん

の診療
しんりょう

を受
う

けた場合
ば あ い

は、総医療費
そういりょうひ

（健康
けんこう

保険法
ほけんほう

に基
もと

づく保険
ほ け ん

診療分
しんりょうぶん

）の４／１０相当分
そうとうぶん

が給付
きゅうふ

されます。なお、この場合
ば あ い

、療養
りょうよう

に要
よう

する医療
いりょう

費
ひ

の合計
ごうけい

が５,０００円
えん

に満
み

たないものや、高額
こうがく

療養費
りょうようひ

として健康
けんこう

保険
ほ け ん

組合
くみあい

などから

還付
か ん ぷ

される分
ぶん

は除外
じょがい

されます。また、入院
にゅういん

差額
さ が く

ベッド代
だい

や差
さ

し歯
ば

など健康
けんこう

保険
ほ け ん

の

給
きゅう

付
ふ

対象
たいしょう

とならないものも除外
じょがい

されます。 

  ケガなどにより、後遺症
こういしょう

が残
のこ

った場合
ば あ い

は、その程度
て い ど

に応
おう

じて３,７７０万
まん

円
えん

(１級
きゅう

)

から８２万円
まんえん

(１４級
きゅう

)の見舞
み ま い

金
きん

が支給
しきゅう

されます。（ただし、登
とう

下校中
げこうちゅう

の場合
ば あ い

は、半額
はんがく

になります。） 

  死亡
し ぼ う

した場合
ば あ い

は、その状 況
じょうきょう

によって、２,８００万円
まんえん

の見舞
み ま い

金
きん

が支給
しきゅう

されます。 

(ただし、運動
うんどう

などの行為
こ う い

と関連
かんれん

しない突然死
とつぜんし

及
およ

び登
とう

下校中
げこうちゅう

の場合
ば あ い

は、半額
はんがく

になります。) 

 

★ 掛金
かけきん

は・・・ 

  保護者
ほ ご し ゃ

等
など

負担
ふ た ん

額
がく

４６０円
えん

（年額
ねんがく

） （横浜市
よこはまし

教育
きょういく

委員会
いいんかい

負担
ふ た ん

額
がく

４８５円
えん

） 

  掛金
かけがね

の領 収 書
りょうしゅうしょ

およびセンター加入者証
かにゅうしゃしょう

は一括
いっかつ

してＰＴＡ会長
かいちょう

等
ら

の代表者
だいひょうしゃ

に

発行
はっこう

します。各保護者
か く ほ ご し ゃ

あてには発行
はっこう

しませんので、ご了
りょう

承
しょう

ください。 

＝くわしいことは学校
がっこう

におたずねください＝ 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

            

 


日本スポーツ振興センター加入のお知らせ 

26 

Thông báo về việc gia nhập Trung Tâm Xúc Tiến Thể Thao 
Nhật Bản Năm học 

Phòng Giáo Dục Thảnh Phố Yokohama 
 

★ Trung Tâm Xúc Tiến Thể Thao Nhật Bản là gì? 

Nhà trường rất chú trọng đến việc tạo ra môi trường sinh hoạt học tập an toàn, khỏe mạnh cho nhi 

đồng-học sinh, nhưng đôi khi cũng có những trường hợp bị thương không lường trước được xảy ra 

trong trường. Để có được nguồn kinh phí chữa trị hoặc tiền an ủi đến gia đình học sinh trong 

những trường hợp này, chính phủ đã lập ra Luật “Chế độ phụ cấp cứu tế tai nạn” mà cụ thể là 

Trung Tâm Xúc Tiến Thể Thao Nhật Bản này. Cơ bản là mọi người tự ý gia nhập chế độ này, 

nhưng tại thành phố Yokohama, từ khi lập ra chế độ này đến nay thì tất cả các học sinh đang theo 

học trong các trường của thành phố đều gia nhập, hàng năm cũng có nhiều gia đình đã nhận phụ 

cấp về phí chữa trị của chế độ này. 

 

★ Ai có thể nhận được phụ cấp này? 

Đương nhiên những nhi đồng-học sinh bị thương khi đang trong giờ học hoặc trong lúc tham gia 

các hoạt động ngoại khóa sẽ được nhận. Ngoài ra, trong giờ chơi, trên đường đến trường hoặc trên 

đường về nhà mà bị thương do tai nạn, cũng được xem là đối tượng lãnh phụ cấp cứu tế tai nạn 

này. Tuy nhiên, trong trường hợp tai nạn giao thông v.v. nếu đã lãnh được tiền bồi thường từ 

những nơi khác rồi thì sẽ không nhận được thêm phụ cấp này nữa. 

 

★ Hình thức nhận phụ cấp, số tiền 
Khi bị thương phải đến bịnh viện chữa trị, nhi đồng – học sinh sẽ được cấp số tiền tương đương với 

4/10 của số tiền viện phí phải trả sau khi đã tính bảo hiểm sức khỏe. Tuy nhiên, trong trường hợp phí 

chữa trị không tới 5.000 yên, hoặc đã nhận được phần hoàn trả của hãng bảo hiểm sức khỏe khi phải trả 

phí chữa trị cao , thì không được nhận phụ cấp này.  

Nếu bị di chứng vì tai nạn, đối tượng nhận lãnh cũng sẽ được phụ cấp số tiền gọi là tiền an ủi. Tùy 
theo mức độ của di chứng, sẽ được phụ cấp số tiền từ mức thấp nhất là 820.000 yên (cấp 14) đến 
mức cao nhất là 37.700.000 yên (cấp 1). (tuy nhiên, trường hợp bị thương khi đang trên đường đến 
trường hoặc trên đường về nhà thì chỉ nhận được phân nửa thôi). 
Trong trường hợp tử vong, tùy theo tình trạng mà cũng được cấp tiền an ủi khoảng chừng 
28.000.000 yên (tuy nhiên, trường hợp tử vong không do nguyên nhân là hoạt động thể thao, 
chăng hạn như chết bất đắc kỳ tử , hoặc tử vong do tai nạn trong khi đang đi dến trường hoặc đang 
về nhà, thì chỉ nhận được phân nửa mà thôi). 
 

★ Về việc đóng tiền quĩ cho bảo hiểm này 
Số tiền phụ huynh phải đóng là 460 yên (một năm) (Số tiền Phòng Giáo Dục Thành Phố 
Yokohama phải chịu là 485 yên) 
Hóa đơn đóng tiền cũng như giấy chứng nhận gia nhập Trung Tâm chỉ cấp chung cho tất cả và sẽ 
gởi đến Hội trưởng Hội Phụ huynh. Không cấp riêng cho từng phụ huynh, mong quí vị thông cảm. 

= Các chi tiết liên quan xin hãy hỏi nhà trường = 

 
Khối lớp:      Lớp:     Giáo viên chủ nhiệm:                     TEL:                      


 

27 

 

平成
へいせい

   年
ねん

  月
がつ

  日
にち

 

保護者
ほ ご し ゃ

の皆様
みなさま

                            横浜市立
よこはましりつ

      学校
がっこう

 

校長
こうちょう

         

健康
けんこう

観察
かんさつ

のお願
ねが

い 

 

 横浜市
よこはまし

保健所
ほけんじょ

によりますと、市内
し な い

においてインフルエンザが流行
りゅうこう

しております。本校
ほんこう

におきましても、

インフルエンザ症 状
しょうじょう

による欠席者
けっせきしゃ

が（     ） 名
めい

出
で

ております。 

学校
がっこう

では、日頃
ひ ご ろ

から健康
けんこう

観察
かんさつ

を行
おこな

っており、感染
かんせん

予防
よ ぼ う

のため引き続き
ひ き つ づ き

「手
て

洗
あら

い・うがいの励行
れいこう

」等
など

の指
し

導
どう

に、より一層
いっそう

努
つと

めます。 

 

各
かく

ご家庭
か て い

におかれましては、引
ひ

き続
つづ

き次
つぎ

のご協 力
きょうりょく

をお願
ねが

いいたします。 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

連絡先
れんらくさき

 横浜市立
よこはましりつ

     学校
がっこう

 電話
で ん わ

（   ―     ）ＦＡＸ（   ―      ） 

 

 

 

 

  

１ 各
かく

ご家庭
か て い

で登校前
とうこうまえ

に検温
けんおん

を行
おこな

い、発熱
はつねつ

がないことを確認
かくにん

してから登校
とうこう

させてください。 

 ２ 普段
ふ だ ん

からせっけんを用
もち

いたていねいな手洗
て あ ら

い、うがいを行
おこな

い、せきが出
で

る場合
ば あ い

はマスクを

着用
ちゃくよう

するなどの「せきエチケット」（せき、くしゃみをする場合
ば あ い

は人がいない方
ほう

に顔
かお

を向
む

け、

ティッシュなどで口
くち

を押
お

さえる。使用
し よ う

したティッシュはすぐにゴミ箱
ばこ

（ふた付
つ

きが望
のぞ

ましい）

に捨
す

てる。手
て

で押
お

さえた場合
ば あ い

は、すぐに手
て

を洗
あら

うなど）をお願
ねが

いいたします。 

 ３ 発熱
はつねつ

などの体調
たいちょう

不良
ふりょう

の場合
ば あ い

は、無理
む り

に登校
とうこう

させず、十分
じゅうぶん

休養
きゅうよう

をさせてください。 

 ４ 体調
たいちょう

不良
ふりょう

での欠席
けっせき

の際
さい

、発熱
はつねつ

状 況
じょうきょう

等
など

、次
つぎ

の連絡
れんらく

をお願
ねが

いします。 

  （１）熱
ねつ

の状 況
じょうきょう

（○○時
じ

に検温
けんおん

したら○○℃だった。） 

     ※熱
ねつ

は必
かなら

ず測
はか

り、発熱
はつねつ

があってもなくても伝
つた

えてください。 

  （２）かかりつけ医
い

などの医療
いりょう

機関
き か ん

を受
じゅ

診
しん

したかどうか。受診
じゅしん

した場合
ば あ い

は、次
つぎ

の内容
ないよう

も学校
がっこう

 

へ伝
つた

えてください。 

   ・診断名
しんだんめい

 

   ・インフルエンザと診断
しんだん

された場合
ば あ い

は、登校
とうこう

可能
か の う

日
び

 

５ 基礎
き そ

疾患
しっかん

（ぜんそくなどの呼吸器
こきゅうき

疾患
しっかん

、慢性
まんせい

心
しん

疾患
しっかん

、糖 尿 病
とうにょうびょう

、腎臓病
じんぞうびょう

など）があり、体調
たいちょう

不良
ふりょう

がある場合
ば あ い

は、早目
は や め

に医療
いりょう

機関
き か ん

を受診
じゅしん

してください。 

６ 体調
たいちょう

不良
ふりょう

時
とき

は、塾
じゅく

や習
なら

い事
ごと

も休
やす

ませることが望
のぞ

ましいと考
かんが

えます。 

７ 免疫力
めんえきりょく

を高
たか

めるためにも早寝
は や ね

、早
はや

起
お

き、バランスのよい食事
しょくじ

など規則正
きそくただ

しい生活
せいかつ

を心
こころ

がけて

 ください。 

 

インフルエンザ注意
ちゅうい

・呼
よ

びかけ文書
ぶんしょ

 


インフル注意呼びかけ文書（健康観察のお願い） 

27 

Văn bản kêu gọi chú ý bệnh cúm 
Năm      Tháng      Ngày  

Kính gởi quí vị phụ huynh Trường công lập thành phố Yokohama 

Hiệu trưởng 

Yêu cầu theo dõi sức khỏe 

Theo thông báo của Phòng Y Tế thành phố Yokohama, hiện nay trong thành phố đang có dịch cúm. Trong trường 

cũng có (         ) em phải nghỉ học vì bị bệnh cúm này. 

Nhà trường từ trước tới nay đã và đang thực hiện việc theo dõi sức khỏe của nhi đồng-học sinh, và sẽ tiếp tục tăng 

cường việc chỉ đạo học sinh thực hiện “rửa tay, súc miệng” triệt để hơn nữa. 

Tại gia đình, mong quí vị tiếp tục hợp tác như sau: 

Nơi liên lạc: Trường công lập            thành phố Yokohama          

TEL: (      ―      )   FAX: (      ―      ) 

 

1. Hãy đo nhiệt độ cơ thể con em trước khi đi học, xác nhận rằng con em không bị sốt rồi hãy cho 

đến trường.  

2. Hàng ngày rửa tay cẩn thận bằng xà phòng, súc miệng, bị ho thì đeo khẩu trang, thực hiện “Seki 

Echiket” (cách thức khi ho, có nghĩa là, khi ho hoặc hắt xì thì quay mặt sang hướng không có 

người, dùng giấy tissue v.v. để che miệng lại. Sau đó vất ngay giấy đó vào thùng rác, nếu được 

dùng thùng rác có nắp đậy. Nếu dùng tay để che miệng thì phải rửa tay ngay). 

3. Trường hợp phát sốt, trong người không được khỏe, đừng cố đến trường làm gì, hãy nghỉ ngơi 

cho thật khỏe. 

4. Trong trường hợp nghỉ học vì cơ thể không được khỏe, hãy thông báo đến trường tình trạng 

phát sốt .v.v theo những điểm như sau. 

(1) Tình trạng sốt (đo nhiệt lúc              giờ, nhiệt độ cơ thể là     :    độ). 

* Cần phải đo thân nhiệt, cho dù có sốt hay không cũng phải thông báo cho nhà trường. 

(2) Đã có đi khám bác sĩ rồi hay chưa. Nếu đã đi khám rồi, hãy cho nhà trường biết những điểm 

như sau: 

 Tên bịnh 

 Nếu bị chẩn đoán là cúm, hãy cho biết ngày có thể đi học lại. 

5. Nếu có mang những bệnh cơ bản trong người (bệnh liên quan đến hô hấp như suyễn, tim mãn 

tính, tiểu đường, thận v.v.) mà cảm thấy không được khỏe, hãy đi khám càng sớm càng tốt. 

6. Khi cơ thể không được khỏe, nên cho con em nghỉ lớp học thêm hoặc những môn học khác thì 

tốt hơn. 

7. Để nâng cao hệ miễn dịch, hãy chú ý sống theo nề nếp nghiêm túc như ngủ sớm, dậy sớm, ăn 

uống điều độ, cân bằng, đầy đủ. 

 


 

28 

平成
へいせい

  年
ねん

  月
がつ

  日
にち

 

保護者
ほ ご し ゃ

の皆様
みなさま

                          横浜市立
よこはましりつ

      学校
がっこう

 

    校長
こうちょう

         

インフルエンザによる学級
がっきゅう

閉鎖
へ い さ

のお知
し

らせとお願
ねが

い 

 横浜市
よこはまし

保健所
ほけんじょ

によりますと、市内
し な い

においてインフルエンザが流行
りゅうこう

しております。本校
ほんこう

におきましても、

体調
たいちょう

不良
ふりょう

による欠席者数
けっせきしゃすう

が  年
ねん

  組
くみ

において  名
めい

となり、横浜市
よこはまし

教育
きょういく

委員会
いいんかい

の指示
し じ

により、次
つぎ

の

とおり当該
とうがい

学級
がっきゅう

を学級
がっきゅう

閉鎖
へ い さ

いたします。 
 

１ 閉鎖学級
へいさがっきゅう

   年
ねん

  組
くみ

 閉鎖期間
へ い さ き か ん

   月
がつ

   日
にち

（ ）～  月
がつ

   日
にち

（ ） 

  流行
りゅうこう

状 況
じょうきょう

などにより、教育
きょういく

委員会
いいんかい

の指示
し じ

で閉鎖
へ い さ

期間
き か ん

が変更
へんこう

になる場合
ば あ い

は、連絡網
れんらくもう

などで連絡
れんらく

しま

す。 

 

２ 予防
よ ぼ う

と感染
かんせん

拡大
かくだい

防止
ぼ う し

 

（１） 普段
ふ だ ん

から、せっけんを用
もち

いたていねいな手洗
て あ ら

い、うがいを行
おこな

い、せきがでる場合
ば あ い

はマスクを着用
ちゃくよう

するなどの「せきエチケット」をお願
ねが

いいたします。 

（２） 基礎
き そ

疾患
しっかん

（ぜんそくなどの呼吸器
こきゅうき

疾患
しっかん

、慢性
まんせい

心
しん

疾患
しっかん

、糖 尿 病
とうにょうびょう

、腎臓病
じんぞうびょう

など）があり、体調
たいちょう

不良
ふりょう

がある場合
ば あ い

は、早目
は や め

に医療
いりょう

機関
き か ん

を受診
じゅしん

してください。 

（３） 体調
たいちょう

不良
ふりょう

時
とき

は不要
ふ よ う

不急
ふきゅう

の外出
がいしゅつ

を避
さ

けてください。どうしても外出
がいしゅつ

する必要
ひつよう

がある場合
ば あ い

は、   

マスクの着用
ちゃくよう

、手洗
て あ ら

い・うがいを徹底
てってい

し、感染
かんせん

拡大
かくだい

予防
よ ぼ う

をしてください。 

（４） 閉鎖
へ い さ

の理由
り ゆ う

や外
そと

で遊
あそ

んではいけない理由
り ゆ う

等
など

をご家
か

庭
てい

でもお子
お こ

様
さま

に説明
せつめい

し、家
いえ

の中
なか

で過
す

ごすように

してください。 

（５） 閉鎖中
へいさちゅう

は、塾
じゅく

や習
なら

い事
ごと

も休
やす

ませることが望
のぞ

ましいと考
かんが

えられます。 

（６） 免疫力
めんえきりょく

を高
たか

めるためにも早寝
は や ね

、早
はや

起
お

き、バランスのよい食事
しょくじ

など規則正
きそくただ

しい生活
せいかつ

を心
こころ

がけて  

ください。 

（７） 閉鎖
へ い さ

学級
がっきゅう

の児童
じ ど う

（生徒
せ い と

）は、特別
とくべつ

クラブ活動
かつどう

（部活動
ぶかつどう

）などの課外
か が い

活動
かつどう

へは原則
げんそく

参加
さ ん か

できません。 

 

３ その他
た

 

 閉鎖
へ い さ

学級
がっきゅう

の児童
じ ど う

は体調
たいちょう

不良
ふりょう

の有無
う む

にかかわらず「はまっ子
こ

ふれあいスクール」「放課後
ほ う か ご

キッズクラブ」

「放課後
ほ う か ご

児童
じ ど う

クラブ（学童
がくどう

）」への参加
さ ん か

はできません。 

 

 

連絡先
れんらくさき

 横浜市立
よこはましりつ

     学校
がっこう

 電話
で ん わ

（   ―      ）ＦＡＸ（   ―      ）

 

 

 


インフル学級閉鎖のお知らせ 

28 

Năm      Tháng      Ngày  

Kính gởi quý vị phụ huynh Trường công lập thành phố Yokohama 

Hiệu trưởng 

Thông báo và yêu cầu về vấn đề cho nghỉ học vì dịch cúm  

Theo thông báo của Phòng Y Tế thành phố Yokohama, hiện nay trong thành phố đang có dịch cúm. Trong 

trường hiện cũng có     em thuộc khối lớp     lớp      phải nghỉ học vì bị ốm. Theo chỉ thị của Phòng 

Giáo Dục thành phố Yokohama, trường cho khối lớp sau được nghỉ học tạm thời. 

1. Khối lớp bị đóng cửa: _____ lớp _____  

Từ tháng     / ngày      (thứ    ) đến tháng     / ngày      (thứ      ). 

Tùy theo tình hình dịch lan truyền mà Phòng Giáo Dục sẽ có thông báo thay đổi thời gian nghỉ. Khi có 

thay đổi sẽ liên lạc đến gia đình bằng điện thoại theo danh sách liên lạc. 

2. Phòng chống bệnh dịch lan rộng 

(1) Hàng ngày rửa tay cẩn thận bằng xà phòng, súc miệng, bị ho thì đeo khẩu trang, (gọi là “Seki 

Echiket”)  

(2) Nếu có mang những bệnh cơ bản trong người (bệnh liên quan đến hô hấp như suyễn, tim mãn tính, 

tiểu đường, thận v.v.) mà cảm thấy không được khỏe, hãy đi khám càng sớm càng tốt.  

(3) Khi con em không được khỏe, nếu không có chuyện gì cần thiết hoặc chuyện khẩn cấp thì nên tránh 

đừng đi ra ngoài. Trong trường hơp bắt buộc phải đi ra ngoài, hãy triệt để đeo khẩu trang, rửa tay, 

súc miệng, phòng chống đừng cho dịch nhiễm lan rộng. 

(4) Hãy giải thích cho con em lý do tại sao phải nghỉ học và không được đi ra ngoài, khuyên bảo con 

em nên ở trong nhà. 

(5) Khi cơ thể không được khỏe, nên cho con em nghỉ lớp học thêm hoặc những môn học khác thì tốt 

hơn. 

(6) Để nâng cao hệ miễn dịch, hãy chú ý sống theo nề nếp nghiêm túc như ngủ sớm, dậy sớm, ăn uống 

điều độ, cân bằng, đầy đủ. 

(7) Những nhi đồng-học sinh thuộc khối lớp phải nghỉ học, trên nguyên tắc không được tham gia các 

hoạt động ngoại khóa như hoạt động câu lạc bộ đặc biệt (hoạt động câu lạc bộ). 

3. Những thông báo khác 

Nhi đồng thuộc khối lớp phải nghỉ học, cho dù có cảm thấy không được khỏe hay không cũng không 

được tham gia “Hamakko Fureai School”, “Hōkago Kids Club”, “Câu lạc bộ nhi đồng sau giờ học” 

(Gakudō). 

Nơi liên lạc: Trường công lập              thành phố Yokohama         

TEL: (      ―      )  FAX: (      ―      ) 


(1) 歯並びやかみ合わせが気になっている はい いいえ

(2) 口を開けるときにあごの関節が痛いことがある はい いいえ

(3) 口を開けるときにあごの関節で音がすることがある はい いいえ

(4) 口のにおいが気になる はい いいえ

(5) 口を開けてクチャクチャ食べることがある はい いいえ

(6) いつも口が開いている はい いいえ

(7) 歯みがきの時に血が出ることがある はい いいえ

(8) 現在、口の中や歯で痛いところがある はい いいえ

年　 組　 番　　児童生徒名 .

　歯科保健調査票

記入日：令和 年 月 日

　歯科に関する健康状態を知り、日常の健康管理や歯科検診を有効かつ総合的に行うための参考に
します。次の事項にあてはまるものに〇をつけてください。

29 


Khối     Lớp     Số  Họ tên học sinh  

Ngày điền: Ngày  tháng  năm  

Phiếu khảo sát sức khỏe răng miệng 

Đây là tài liệu tham khảo để biết được tình trạng sức khỏe liên quan đến răng miệng, và để thực hiện quản lý sức 

khỏe hàng ngày cũng như khám răng miệng một cách hiệu quả và toàn diện. Hãy khoanh tròn vào các mục phù hợp 

dưới đây. 

(1) Lo lắng về sắp xếp và khớp cắn của rang. Có Không 

(2) Khớp hàm bị đau khi há miệng. Có Không 

(3) Có tiếng động ở khớp hàm khi há miệng. Có Không 

(4) Lo lắng về mùi của miệng. Có Không 

(5) Há miệng và nhai chóp chép khi ăn. Có Không 

(6) Lúc nào cũng há miệng. Có Không 

(7) Bị chảy máu khi đánh rang. Có Không 

(8) Hiện nay, trong miệng và răng có chỗ bị đau. Có Không 

29 

29歯科保健調査票


30 

平成
へ い せ い

   年
ね ん

   月
が つ

   日
に ち

 

保護者
ほ ご し ゃ

のかたへ         横浜
よ こ は ま

市立
し り つ

          学
が っ

校 長
こうちょう

 

同
ど う

         学校
が っ こ う

歯科医
し か い

 

歯科
し か

受診
じゅしん

のおすすめ 
 

今回
こんかい

の歯
し

・口
くち

の健康
けんこう

診断
しんだん

の結果
け っ か

をお知
し

らせいたします。 

 

１ むし歯
ば

があります。もしくはむし歯
ば

の 疑
うたが

いがあります。 

２ 歯
し

肉
に く

に病気
び ょ う き

があります。 

３ 歯石
し せ き

があります。 

４ 歯
は

ならび・かみ合わせ・あごの関節
か ん せ つ

について相談
そ う だ ん

を受
う

けることを 

  おすすめします。 

５ その他
た

（要注意
よ う ち ゅ う い

乳歯
に ゅ う し

等
な ど

                  ） 

 

 できるだけ早
はや

く歯科医
し か い

にて受
じゅ

診
しん

されるようおすすめいたします。 

 受診後
じ ゅ し ん ご

、受診
じゅしん

報告書
ほうこくしょ

を保護者
ほ ご し ゃ

のかたが記入
きにゅう

して学校
がっこう

へ 提 出
ていしゅつ

してください。 

 

------------------------------  き  り  と  り  せ  ん   ------------------------------ 

＜保護者
ほ ご し ゃ

記入用
きにゅうよう

＞        平成
へ い せ い

   年
ね ん

   月
が つ

   日
に ち

 

学
がっ

校 長
こうちょう

  

受
じゅ

 診
しん

 報
ほう

 告
こく

 書
しょ

 

 

   年
ね ん

   組
く み

 氏名
し め い

                

 

               記入者
き に ゅ う し ゃ

（保護者
ほ ご し ゃ

）                 

 

歯科医
し か い

に受診
じゅしん

したことを報告
ほうこく

します。 

  １ む
 

し歯
ば

を治療
ち り ょ う

しました。 

  ２ 歯
し

肉
に く

を治療
ち り ょ う

しました。 

  ３ 歯石
し せ き

をとりました。 

  ４ その他
た

（                           ） 

処置
し ょ ち

終 了
しゅうりょう

年月日
ね ん が っ ぴ

  平成
へ い せ い

   年
ね ん

   月
が つ

   日
に ち

 

医療
いりょう

機関名
き か ん め い

（               ）


歯科受診のおすすめ 

30 

Năm      Tháng      Ngày 

Kính gởi quý vị phụ huynh Trường công lập thành phố Yokohama 

Nha sĩ của trường  

Lời khuyên đi khám nha khoa 

Xin thông báo về kết quả khám nghiệm miệng, răng lần này của con em quý vị. 

1. Có răng sâu. Hoặc là nghi ngờ có răng sâu. 

2. Phần nướu có bịnh. 

3. Có cao răng. 

4. Nên đi khám vì răng không đều, cắn không khớp, có vấn đề phần xương hàm. 

5. Những cái khác (răng sữa cần chú ý v.v…                               ) 

 

Nên đưa con em đến khám ở bác sĩ nha khoa càng sớm càng tốt.  

Sau khi khám xong, phụ huynh hãy điền vào giấy báo cáo khám bịnh rồi đem nộp cho nhà trường. 

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  Vạch cắt - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  

<Dùng cho phụ huynh điền> Năm      Tháng      Ngày 

Hiệu trưởng 

Giấy báo cáo khám bịnh 

Khối lớp:      Lớp:      Họ tên:  

Người điền (phụ huynh):  

Xin báo cáo về việc đã đưa con em chúng tôi đi khám. 

1. Đã chữa răng sâu. 

2. Đã chữa bịnh ở phần nướu răng. 

3. Đã lấy cao răng. 

4. Những cái khác (                                                     ) 

Ngày chữa xong: năm      / tháng      / ngày 

Tên bịnh viện (                             ) 


 

31 

平成
へいせい

   年
ねん

   月
がつ

   日
にち

 

保護者
ほ ご し ゃ

のかたへ 

                     横浜
よこはま

市立
し り つ

          学
がっ

校 長
こうちょう

 

                      同
どう

           眼科
が ん か

校医
こ う い

 

眼科
が ん か

受診
じゅしん

のおすすめ 

 健康
けんこう

診断
しんだん

の結果
け っ か

、お子
お こ

さまの視力
しりょく

は次
つぎ

のとおりであることがわかりましたので、 

眼科医
が ん か い

にて受診
じゅしん

することをおすすめいたします。なお、眼科医
が ん か い

にて受診
じゅしん

の際
さい

には、 

健康
けんこう

保険証
ほけんしょう

を持参
じ さ ん

してください。 

下欄
か ら ん

の（ ）は所持
し ょ じ

眼鏡
め が ね

またはコンタクト・レンズによる視力
しりょく

です。 

学年
がくねん

 

眼
め

 
１ ２ ３ ４ ５ ６ 

右
みぎ

 
 

（  ） 

 

（  ）

 

（  ）

 

（  ）

 

（  ） 

 

（  ）

左
ひだり

 
 

（  ） 

 

（  ）

 

（  ）

 

（  ）

 

（  ） 

 

（  ）

   ・受診後
じ ゅ し ん ご

は眼科医
が ん か い

の記入
きにゅう

を受
う

け学校
がっこう

に 提 出
ていしゅつ

してください。 

きりとりせん 

学
がっ

 校
こう

 長
なが

                 平成
へいせい

   年
ねん

   月
がつ

   日
にち

 

                   医療
いりょう

機関名
き か ん め い

                 

眼科医氏名
が ん か い し め い

           ○印  

診
しん

 断
だん

 内
ない

 容
よう

 

     年
ねん

     組
くみ

 氏名
し め い

             

（１）診断名
しんだんめい

 

   右
みぎ

眼
め

：１ 近視
き ん し

  ２ 近視性
き ん し せ い

乱視
ら ん し

  ３ 遠視
え ん し

  ４ 遠視性
え ん し せ い

乱視
ら ん し

 

      ５ 混合性
こんごうせい

乱視
ら ん し

  ６ 正視
せ い し

 

   左
ひだり

眼
め

：１ 近視
き ん し

  ２ 近視性
き ん し せ い

乱視
ら ん し

  ３ 遠視
え ん し

  ４ 遠視性
え ん し せ い

乱視
ら ん し

 

      ５ 混合性
こんごうせい

乱視
ら ん し

  ６ 正視
せ い し

 

（２）視力
しりょく

  

 裸
ら

  眼
がん

 矯
きょう

  正
せい

 使用中
しようちゅう

のレンズによる 

右
みぎ

    

左
ひだり

    

（３）事後
じ ご

措置
そ ち

 

   １ 眼 鏡
がんきょう

、コンタクト・レンズを使用
し よ う

する  ２ レンズ交換
こうかん

を要
よう

する 

   ３ 精密
せいみつ

検査
け ん さ

、治療
ちりょう

等
とう

を要
よう

する  ４ 経過
け い か

観察
かんさつ

を要
よう

する  ５ その他
た


眼科受診のおすすめ 

31 

 
Heisei     Tháng     Ngày 

Kính gởi quý vị phụ huynh 

Hiệu trưởng trường công lập thành phố Yokohama 

Bác sĩ nhãn khoa của trường 

Khuyến khích nên đưa con em đi khám nhãn khoa 

Qua kết quả khám sức khỏe, nhà trường xin thông báo về thị lực của con em như sau, và nếu được yêu 

cầu quí phụ huynh nên đưa con em đi khám mắt ở bệnh viện nhãn khoa. Khi đi bệnh viện, nhớ mang 

theo thẻ bảo hiểm sức khỏe. 

Phần trong ngoặc (      ) là thị lực khi có đeo mắt kính hoặc kính sát tròng. 

Khối lớp 

Mắt 
1 2 3 4 5 6 

Phải 
(      ) (      ) (      ) (      ) (      ) (      ) 

Trái 
(      ) (      ) (      ) (      ) (      ) (      ) 

 Sau khi khám hãy nhờ bác sĩ ghi vào phiếu dưới đây và đem nộp cho nhà trường. 

-------------------------------------------------  Vạch cắt - ------------------------------------------------ 

Hiệu trưởng Heisei     Tháng     Ngày 

Tên bịnh viện, phòng khám: 
Tên bác sĩ nhãn khoa: (chữ ký) 

Kết quả chẩn đoán 

Khối lớp:     Lớp:     Họ tên:           

(1) Tên bịnh 

Mắt phải: 1. Cận thị 2. Cận thị có loạn thị 3. Viễn thị 

4. Viễn thị có loạn thị 5. Loạn thị hỗn hợp 6. Thị lực bình thường 

Mắt trái: 1. Cận thị 2. Cận thị có loạn thị 3. Viễn thị 

4. Viễn thị có loạn thị 5. Loạn thị hỗn hợp 6. Thị lực bình thường 

(2) Thị lực 

 Mắt thường Có chỉnh sửa Khi có đeo mắt kính 

Phải    

Trái    

(3) Cách xử lý 

1. Dùng mắt kính, kính sát tròng 2. Cần thay đổi tròng  

3. Cần khám kỹ và trị liệu. 4. Cần theo dõi tiếp 5. Những cái khác 

 


32 

平成
へ い せ い

   年
ね ん

   月
が つ

   日
に ち

 

保護者
ほ ご し ゃ

のかたへ         横浜
よ こ は ま

市立
し り つ

          学
が っ

校 長
こうちょう

 

 同
ど う

            校
こ う

 医
い

 

受診
じゅしん

のおすすめ 

先日
せ ん じ つ

実施
じ っ し

いたしました健康
け ん こ う

診断
し ん だ ん

の結果
け っ か

、お子
こ

さまには次
つ ぎ

のような病気
び ょ う き

の 疑
うたが

いがあること

がわかりました。つきましては 早 急
さっきゅう

に医師
い し

の診察
し ん さ つ

を受
う

けられるよう、おすすめいたします。 

１ 小児科
し ょ う に か

・内
な い

 科
か

     ２ 眼
が ん

 科
か

    ３ 耳鼻
じ び

咽喉科
い ん こ う か

     

４ その他
た

（        科
か

） 

 

     診断名
しんだんめい

                     

・受診
じゅしん

の際
さい

は健康
けんこう

保険証
ほけんしょう

をご持
じ

参
さん

ください。 

・受診後
じ ゅ し ん ご

、受診
じゅしん

報告書
ほうこくしょ

を保護者
ほ ご し ゃ

のかたが記入
きにゅう

して学校
がっこう

へ 提 出
ていしゅつ

してください。 

 

------------------------------  き  り  と  り  せ  ん   ------------------------------ 

＜保護者
ほ ご し ゃ

記入用
きにゅうよう

＞ 

平成
へ い せ い

   年
ね ん

   月
が つ

   日
に ち

 

学
がっ

校 長
こうちょう

  

受
じゅ

 診
しん

 報
ほう

 告
こく

 書
しょ

 

   年
ね ん

   組
く み

 氏名
し め い

              

 

               記入者
き に ゅ う し ゃ

（保護者
ほ ご し ゃ

）                 

次
つぎ

の医療
いりょう

機関
き か ん

に受診
じゅしん

したことを報告
ほうこく

します。 

１ 小児科
し ょ う に か

・内
ない

 科
か

  ２ 眼
がん

 科
か

  ３ 耳鼻
じ び

咽喉科
い ん こ う か

  ４  その他
た

（        科
か

） 

受診
じ ゅ し ん

年月日
ね ん が っ ぴ

  平成
へ い せ い

   年
ね ん

   月
が つ

   日
に ち

 

                 医療
い り ょ う

機関名
き か ん め い

 （              ） 

                 病
びょう

   名
め い

 （              ） 

 

   学校
がっこう

で配慮
はいりょ

してほしいことなど 

 

                                 


受診のおすすめ 

32 

Heisei      Tháng     Ngày 

Kính gởi quý vị phụ huynh 

Hiệu trưởng trường công lập thành phố Yokohama 

Bác sĩ của trường  

Khuyến khích nên đưa con em đi khám bệnh 

Dựa vào kết quả khám sức khỏe được thực hiện vừa qua, con em quý vị bị nghi là có mang chứng bệnh 

như ghi ở dưới đây. Nếu được phụ huynh nên đưa con em đi khám bác sĩ càng sớm càng tốt. 

1. Nhi khoa, nội khoa 2. Nhãn khoa 

3. Tai mũi họng 4. Những bệnh khác (                   ) 

Tên bệnh:                                       

 Khi đi khám nhớ mang theo thẻ bảo hiểm sức khỏe. 

 Sau khi khám phụ huynh hãy ghi vào phiếu dưới đây và đem nộp cho nhà trường. 

- - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  Vạch cắt - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -  
 

<Phiếu dành cho phụ huynh ghi > Heisei      Tháng      Ngày 

Kính gởi Thầy Hiệu trưởng 

Phiếu báo cáo kết quả khám bệnh 

Khối lớp:     Lớp:     Họ tên  

Người ghi phiếu (phụ huynh):  

Xin báo cáo kết quả đã đi khám bệnh viện như sau. 

1. Nhi khoa, nội khoa 2. Nhãn khoa 

3. Tai mũi họng 4. Những bệnh khác (                   ) 

Ngày khám Heisei       / tháng         / ngày     

Tên bệnh viện, phòng khám ( ) 

Tên bệnh ( ) 
 

Những điều cần nhà trường chú ý: 

 


33 

                         平成
へいせい

  年
ねん

  月
がつ

  日
ひ

 

学
がっ

校長
こうちょう

 

 

治癒届
ちゆとどけ

 

 

医師
い し

の診断
しんだん

の結果
け っ か

、 

 

１ インフルエンザ  ２ 麻
ま

しん（はしか）  ３ 流行性
りゅうこうせい

耳下腺炎
じ か せ ん え ん

（おたふくかぜ） 

 

４ 風
ふう

しん（三日
み っ か

はしか）  ５ 水痘
すいとう

（みずぼうそう） ６ 咽頭
いんとう

結膜熱
けつまくねつ

（プール熱
ねつ

） 

 

７ 流行性
りゅうこうせい

角
かく

結膜炎
けつまくえん

  ８ その他
た

（                      ） 

 

  が治癒
ち ゆ

し、登校
とうこう

可能
か の う

の診断
しんだん

を受
う

けましたので届
とど

け出
で

ます。 

 

 出席
しゅっせき

停止
て い し

期間
き か ん

 平成
へいせい

  年
ねん

  月
がつ

  日
にち

（  ）から  月
がつ

  日
にち

（  ）まで 

 

 診察
しんさつ

医療
いりょう

機関名
きかんめい

 

 

  

※保護者
ほ ご し ゃ

が記入
きにゅう

してください。 

        

      学年
がくねん

・組
くみ

         年
ねん

        組
くみ

 

児童
じ ど う

生徒
せ い と

 

      氏
し

  名
めい

 

  

保護者
ほ ご し ゃ

氏名
し め い

 

 


治癒届 

33 

Heisei      Tháng      Ngày  

Kính gởi Thầy Hiệu trưởng 

Thông báo lành bệnh 

Chúng tôi xin được thông báo kết quả chẩn đoán của bác sĩ là bệnh (ghi ở dưới đây) đã được chữa lành, 

con em chúng tôi đã được khám và cho phép đi học trở lại. 

1. Bệnh cúm 2. Bệnh sởi 3. Quai bị 

4. Bệnh sởi Đức (Bệnh sởi 3 ngày) 5. Bệnh thủy đậu (trái rạ) 

6. Bệnh sốt viêm họng (bệnh sốt do nhiểm ở hồ bơi) 7. Viêm giác mạc (bệnh đỏ mắt) 

8. Những bệnh khác (                  )   

Thời gian phải nghỉ học: từ    Heisei     / tháng      /ngày     (thứ          )  

đến            / tháng      /ngày     (thứ         ) 
 

Tên bệnh viện, phòng khám 

 

* Phụ huynh hãy điền phần sau đây 

Nhi đồng-học 
sinh 

Khối lớp, lớp Khối lớp:           Lớp: 

Họ tên  

Họ tên phụ huynh 

 

 


 

34 

                            平成
へいせい

  年
ねん

  月
がつ

  日
にち

 

保護者
ほ ご し ゃ

様
さま

                      横浜
よこはま

市立
し り つ

     学校
がっこう

     

ぎょう虫卵
ちゅうらん

検査
け ん さ

のお知
し

らせ 
 

 ぎょう虫卵
ちゅうらん

の検査
け ん さ

をつぎのように 行
おこな

います。ぎょう 虫
ちゅう

がいると、おしりがかゆい、

イライラして落
お

ち着
つ

きがなくなるなどの 症 状
しょうじょう

があらわれます。ぎょう虫卵
ちゅうらん

がみつか

った時
とき

には、早
はや

めに病院
びょういん

や薬局
やっきょく

に相談
そうだん

してください。 

検査紙
け ん さ し

配付
は い ふ

   月
がつ

   日
にち

（   ） 

 検
けん

 査
さ

    月
がつ

   日
にち

（   ）～  日
にち

（   ）のうち２日
か

間
かん

検査
け ん さ

 

  提
てい

 出
しゅつ

    月
がつ

   日
にち

（   ）  

※   月
がつ

   日
にち

の朝
あさ

９時
 じ

が最終
さいしゅう

しめきりです。忘
わす

れずに提
てい

出
しゅつ

してください。 

【検査
けんさ

方法
ほうほう

】 

・ふくろの表
おもて

に学年
がくねん

・組
くみ

・出席
しゅっせき

番号
ばんごう

・氏名
し め い

・性別
せいべつ

を書
か

いてください。 

・朝
あさ

、起
お

きたらすぐに検査
け ん さ

します。（排便
はいべん

の前
まえ

に検査
け ん さ

してください） 

・２回
かい

検査
け ん さ

します。（あいだがあいてもかまいません） 

 ≪１日
にち

目
め

≫             ≪２
ふつ

日
か

目
め

≫ 

 ①１日目
に ち め

のセロファンをめくる。    ①２日目
か め

のセロファンをめくる。 

                                  
②青

あお

い○の中心
ちゅうしん

を肛門
こうもん

にあて、指
ゆび

で   ②１日目
に ち め

と同
おな

じ方法
ほうほう

で検査
け ん さ

する。 

 強く
つ よ  

押し
お  

つける。 

                   ③とり終
お

わったら上
うえ

のセロファンをはがし、 

                    青
あお

い○の中心
ちゅうしん

をはりあわせる。 

 
                          
                          

③終
お

わったらセロファンを元
もと

に戻
もど

す。  ④検査
け ん さ

袋
ぶくろ

に入
い

れて学校
がっこう

へ提
てい

出
しゅつ

する。 

 

 


ぎょう虫卵検査について 

34 

Heisei      Tháng      Ngày 

Kính gởi quý vị phụ huynh Hiệu trưởng trường công lập thành phố Yokohama 

Thông báo về việc lấy xét nghiệm trứng giun / ký sinh trùng  

Việc lấy xét nghiệm trứng giun / ký sinh trùng cho con em sẽ được thực hiện như sau. Nếu có giun 

trong người, con em sẽ cảm thấy ngứa ở vùng hậu môn, lúc nào cũng cảm thấy khó chịu bực bội, 

không bình tĩnh được. Nếu có kết quả là có giun, phụ huynh hãy nhanh chóng đưa con em đi khám 

ở bệnh viện hoặc bàn bạc với tiệm thuốc.  
 

Ngày phát giấy kiểm tra: tháng       / ngày         (thứ            ) 

Thời gian kiểm tra: 2 ngày, từ tháng     / ngày      (thứ          )  

đến tháng     / ngày      (thứ          ) 

Ngày nộp : tháng       / ngày      (thứ             ) 

* Hạn chót là 9 giờ sáng tháng        ngày      . Hãy nhớ nộp . 

[Cách kiểm tra ] 

 Hãy ghi họ tên, giới tính, khối lớp, lớp, số thứ tự của con em lên mặt trước của bao giấy. 

 Sáng thức dậy, hãy kiểm tra ngay. (Hãy kiểm tra trước khi đi tiêu tiểu) 

 Kiểm tra làm 2 lần. (giữa hai lần có cách ngày cũng được) . 
 
<<Ngày thứ nhất>> <<Ngày thứ hai>> 

[1] Hãy lột miếng băng dán bằng ni-lông của ngày 
thứ nhất ra.  

[1] Hãy lột miếng băng dán bằng ni-lông của ngày 
thứ hai ra. 

  

[2]  Để phần vòng tròn màu xanh vào ngay hậu 
môn, dùng ngón tay nhấn mạnh. 

[2] Hãy làm giống như cách làm của ngày thứ nhất.

 

[3] Sau khi kiểm xong , lột miếng băng dán ra, dán 
hai phần vòng tròn màu xanh cho khớp lại với 
nhau. 

 

[3]  Làm xong hãy trả miếng băng dán về vị trí cũ. [4] Bỏ vào trong bao giấy mang đến nộp cho trường.
 

 


 

35 

                            平成
へいせい

  年
ねん

  月
がつ

  日
にち

 

保護者
ほ ご し ゃ

様
さま

                     横浜
よこはま

市立
し り つ

      学校
がっこう

     

尿
にょう

検査
け ん さ

のお知
し

らせ 
 

 尿
にょう

検査
け ん さ

をつぎのように 行
おこな

います。 尿
にょう

の中
なか

に、「たんぱく」「糖
とう

」「血液
けつえき

」が混
ま

じっ

ていないかを検査
け ん さ

し、病気
びょうき

の 疑
うたが

いがある時
とき

には精密
せいみつ

検査
け ん さ

を 行
おこな

います。容器
よ う き

を配
はい

付
ふ

し

ましたので、 尿
にょう

をとり、提出
ていしゅつ

日
び

に学校
がっこう

に提
てい

出
しゅつ

してください。 

 検
けん

査
さ

・提
てい

出
しゅつ

    月
がつ

   日
にち

（   ） 

【手順
てじゅん

】 

①前日
ぜんじつ

の夜
よる

は、寝る
ね  

前
まえ

にトイレに行
い

っておく。 

前日
ぜんじつ

の夕方
ゆうがた

からはビタミン
び た み ん

Ｃが入ったジュース類
じ ゅ ー す る い

や薬
くすり

は飲
の

まない。 

②ふくろの表
おもて

に学年
がくねん

、組
くみ

、氏名
し め い

、性別
せいべつ

、         

出席
しゅっせき

番号
ばんごう

、年令
ねんれい

をボールペン
ぼ ー る ぺ ん

などで書
か

く。     

                          

③尿
にょう

の容器
よ う き

に袋
ふくろ

の番号
ばんごう

を書
か

く。 

  

④  月
がつ

  日
にち

（ ）のあさ、起
お

きてすぐ             

（一番
いちばん

はじめ）の 尿
にょう

をとります。 

 コップから尿
にょう

を容器
よ う き

に吸
す

い取
と

り、線
せん

のところ 

まで入
い

れたら、キャップをしっかりしめる。 

 

 ⑤検査
け ん さ

袋
ぶくろ

に入
い

れて学校
がっこう

へ提
てい

出
しゅつ

する。 

 

 

 

うしろに折りまげてください 

 

もう一度うしろに折りまげてください 

 

尿 検 査 
学校名  

年 組 年    組  

氏 名  

性 別 男  ・  女 

出 席

番 号
 年令   才

            お ね が い 

 ◇あなたの検査番号は      番 

です。この番号を採尿ビンのラベルにボー

ルペンではっきりと正しく書いてくださ

い。 

蛋白（スルホ） 溶 血 糖 

   

２７０ 


尿検査について 

35 

Heisei      Tháng      Ngày 

Kính gởi quý vị phụ huynh Hiệu trưởng trường công lập thành phố Yokohama 

Thông báo về việc kiểm nước tiểu  

Việc kiểm nước tiểu sẽ được thực hiện như sau. Kiểm tra thử xem trong nước tiểu có lẫn “chất đạm”, “đường”, 

“máu” hay không. Nếu bị nghi ngờ là có bệnh, phải kiểm tra kỹ lưỡng. Nhà trường có phát bình đựng, hãy lấy 

nước tiểu bỏ vào đó và mang nộp cho trường vào ngày được chỉ định.  

Ngày kiểm và nộp: tháng       / ngày       (thứ               ) 

 

[Thứ tự làm] 

 Tối hôm trước ngày lấy nước tiểu, hãy đi tiểu trước khi ngủ. 

Đừng uống nước ngọt hoặc thuốc có chất vitamin C kể từ chiều ngày hôm trước. 

 Hãy ghi tên học sinh, giới tính, tuổi, khối lớp, 

lớp, số thứ tự của con em vào bao giấy bằng bút 

mực. 

 Hãy ghi số có ghi trên bao lên bình đựng nước tiểu. 

 Sáng tháng      ngày    , (thứ   ) dậy và lấy 

ngay nước tiểu (nước tiểu đầu tiên trong ngày). 

Hãy lấy bình đựng hút nước tiểu ở trong ly vào, hút  

cho đến lằn gạch chấm chấm, xong đậy nắp lại  

thật chặt.  

 Bỏ vào trong bao giấy mang đến nộp cho trường. 

 

 

 

 

 

Gấp phần này ra phía sau 

 

Gấp ra phía sau một lần nữa 

Kiểm tra nước tiểu 

Trường  

Khối lớp và 

lớp 

Khối lớp: 

Lớp:  

Họ tên  

Giới tính Nam / nữ  

Số thứ tự.  Tuổi

Chú ý 

 Số kiểm tra của bạn là số  270 .Hãy ghi số này 

bằng bút mực thật rõ rang lên trên phần giấy dán 

trên than bình đựng nước tiểu. 

 

Chất đạm Máu Đường 

   

 


小 中 義
務

教
育

　
　

学
校

高
等

特
別

支
援

　

は
じ

め
て

い
わ

れ
た

の
は

い
く
つ

の
時

で
す

か
？

そ
の

後
の

よ
う

す

 
才

 
 
 
 
　
　

　
 
 
 
か

月
　

a　
精

密
検

査
で

異
常

な
か

っ
た

 今
ま

で
に

医
師

か
ら

, 
も

し
く
は

健
診

で
「
心

臓
に

関
す

る
事

で
精

密
検

査
を

受
け

る
よ

う
に

・
受

診
す

る
よ

う
に

」
 と

  
  

そ
の

と
き

の
診

断
名

・
所

見
名

　
b　

心
臓

の
手

術
を

受
け

た
→

現
在

、
イ

：
通

院
中

　
ロ

：
通

院
し

て
い

な
い

 言
わ

れ
た

こ
と

が
あ

り
ま

す
か

？
　

　
　

イ
　

あ
る

　
　

　
　

イ
　

あ
る

　
の

方
 a

 生
ま

れ
つ

き
の

心
臓

病
　

c
　

内
科

的
治

療
を

受
け

た
→

現
在

、
イ

：
通

院
中

　
ロ

：
通

院
し

て
い

な
い

ロ
な

い
　

(診
断

名
　

　
)

　
d　

治
療

な
し

で
経

過
観

察
→

現
在

、
イ

：
通

院
中

　
ロ

：
通

院
し

て
い

な
い

 b
 不

整
脈

　
＊

b、
c
、

ｄ
で

 ロ
：
通

院
し

て
い

な
い

方
の

理
由

 今
ま

で
に

医
師

か
ら

川
崎

病
（
急

性
熱

性
皮

膚
粘

膜
リ

ン
パ

節
症

候
群

M
C

L
S

)
　

(診
断

名
　

　
　

)
①

今
後

受
診

不
要

と
言

わ
れ

た
　

②
自

然
に

通
院

し
な

く
な

っ
た

と
言

わ
れ

た
こ

と
が

あ
り

ま
す

か
？

　
　

　
イ

　
あ

る
　

　
イ

あ
る

　
の

方
 c

 心
臓

肥
大

　
e
　

精
密

検
査

を
受

け
て

い
な

い

ロ
な

い
 d

 心
雑

音
　

f　
そ

の
他

（
　

　
　

）

 e
 そ

の
他

　
か

か
っ

た
病

院
名

ま
た

は
通

院
中

の
病

院
名

1
年

以
内

に
次

の
よ

う
な

こ
と

が
あ

り
ま

す
か

？
　

最
後

に
か

か
っ

た
日

（
　

　
年

　
　

月
）

（
１

）
意

識
を

失
っ

た
り

、
け

い
れ

ん
を

お
こ

し
た

こ
と

が
あ

る
イ

あ
る

ロ
な

い

い
く
つ

の
時

で
す

か
？

そ
の

後
の

よ
う

す

（
２

）
と

き
ど

き
脈

が
飛

ん
だ

り
乱

れ
た

り
す

る
イ

あ
る

ロ
な

い
 才

 
 か

月
　

a　
心

臓
合

併
症

（
冠

動
脈

瘤
）
が

あ
る

と
言

わ
れ

ま
し

た
か

？

（
３

）
何

も
し

な
い

の
に

動
悸

を
感

じ
、

急
に

心
臓

が
早

く
（
１

分
間

に
１

５
０

回
以

上
）

イ
あ

る
ロ

な
し

打
つ

こ
と

が
あ

る
　

　
イ

　
あ

る
ロ

な
い

　
診

断
・治

療
を

受
け

た
病

院
名

　
b　

冠
動

脈
造

影
検

査
（
心

臓
カ

テ
ー

テ
ル

検
査

）
を

受
け

た
こ

と
が

あ
り

ま
す

か

イ
は

い
ロ

い
い

え

　
c
　

現
在

も
定

期
的

に
受

診
し

て
い

る

家
族

・
親

族
に

4
0
歳

以
下

で
、

心
臓

の
病

気
が

原
因

で
急

死
し

た
人

が
い

ま
す

か
？

イ
は

い
　

　
ロ

　
い

い
え

イ
あ

る
ロ

な
い

ハ
不

明
　

d　
定

期
受

診
し

た
が

今
後

受
診

不
要

と
言

わ
れ

た

イ
は

い
　

　
ロ

　
い

い
え

　
e
　

受
診

予
定

し
て

た
が

受
診

し
て

い
な

い

イ
は

い
　

　
ロ

　
い

い
え

　
d
, 
e
 の

「
は

い
」
に

○
を

付
け

た
方

は
最

終
受

診
年

齢
（
　

　
才

　
　

ヶ
月

）

≪
個

人
情

報
の

利
用

目
的

に
つ

い
て

≫

受
診

さ
れ

る
方

の
個

人
情

報
は

、
健

康
状

態
を

把
握

す
る

た
め

の
検

査
、

結
果

報
告

書
の

作
成

、
検

査
の

精
度

管
理

、
追

跡
調

査
な

ど
の

目
的

に
の

み
利

用
さ

せ
て

い
た

だ
き

ま
す

。

質
問

４

質
問

１

質
問

２

（
）

質
問

３

(て
ん

か
ん

発
作

や
熱

性
け

い
れ

ん
を

除
く

)

氏
　

名
　

（
フ

リ
ガ

ナ
）

男
・
女
（
  
　
才
）

ｸ
ﾗ
ﾌ
ﾞ
・

部
活

動
名

身
長

㎝
体

重
㎏

横
浜

市
立

学
校

児
童

・
生

徒
心

臓
病

調
査

票
　

（
令

和
７

年
度

～
）

横
浜

市
教

育
委

員
会

学
校

長

横
浜

市
立

年
組

番
　

保
護
者
の
方
へ

記
入

上
の

注
意

：
あ

て
は

ま
る

記
号

全
て

を
○

で
囲

み
、

空
ら

ん
に

は
書

き
入

れ
て

く
だ

さ
い

。

Ⅰ
：校

医
所

見
（あ

る
、

な
い

）
Ⅱ

：養
護

教
諭

、
担

任
等

か
ら

の
意

見
等

（あ
る

な
い

）

１
）チ

ア
ノ

ー
ゼ

（あ
る

、
な

い
）

２
）バ

チ
状

指
（あ

る
、

な
い

）

３
）浮

腫
（あ

る
、

な
い

）

４
）胸

郭
変

形
（膨

隆
、

扁
平

、
凹

胸
、

な
い

）

５
）異

常
心

音
・心

雑
音

（あ
る

、
な

い
）

学
校

記
入

欄
：

保
護

者
の

方
は

こ
こ

か
ら

下
は

記
入

す
る

必
要

は
有

り
ま

せ
ん

。

子
ど
も
た
ち
が
楽
し
く
学
校
生
活
を
送
る
た
め
に
、
学
校
で
は
定
期
健
康
診
断
を
行
っ
て
い
ま
す
。
そ
の
一

環
と
し
て
、
心
臓
検
診
を
行
い

, 
心
臓
病
の
早
期
発
見
お
よ
び
健
康
管
理
に
努
め
て
い
ま
す
。

こ
の
調
査
票
は
、
お
子
様
の
心
臓
の
状
態
を
正
確
に
把
握
す
る
上
で
大
切
な
資
料
と
な
り
ま
す
の
で
、
記

入
も
れ
の
な
い
よ
う
、
保
護
者
の
方
々
の
ご
協
力
を
お
願
い
い
た
し
ま
す
。

な
お
、
記
入
さ
れ
た
内
容
は
心
臓
検
診
以
外
に
は
使
用
い
た
し
ま
せ
ん

。

36


B
ả

n
 đ

iề
u

 t
ra

 v
ề

 b
ệ

n
h

 t
im

 c
ủ

a
 h

ọ
c

 s
in

h
, 

th
iế

u
 n

h
i 

tr
ư

ờ
n

g
 c

ô
n

g
 l

ậ
p

 t
h

à
n

h
 p

h
ố

 Y
o

k
o

h
a

m
a

 (N
ă
m

 t
à
i 

c
h

ín
h

 2
0
2

4
 -

 )

Ủ
y
 b

a
n

 g
iá

o
 d

ụ
c
 t

h
à

n
h

 p
h

ố
 Y

o
k
o

h
a

m
a
 

H
iệ

u
 T

rư
ở

n
g

 t
rư

ờ
n

g

T
h

à
n
h

 p
h
ố
 Y

o
k
o
h

a
m

a
T

iể
u

 h
ọ

c

T
H

C
S

G
iá

o
 d

ụ
c
 b

ắ
t 
b

u
ộ

c
T

H
P

T
H

ỗ
 t
rợ

 đ
ặ
c
 b

iệ
t

T
rư

ờ
n
g

N
ă
m

 
L
ớ

p
 

S
ố

 h
iệ

u

H
ọ
 t
ê

n
N

a
m

 
 N

ữ
 

( 
T

u
ổ
i)

C
â
u

 l
ạ

c
 b

ộ
 

 

T
ê

n
 n

h
ó

m
 h

o
ạ

t 
đ

ộ
n
g
 

C
h
iề

u
 c

a
o
 

c
m

C
â
n
 n

ặ
n
g
 

k
g

L
ầ
n

 đ
ầ

u
 đ

ư
ợ

c
 n

g
h
e

 n
ó

i 
là

 k
h

i 
n

à
o

?
T

ìn
h
 t

rạ
n

g
 s

a
u
 đ

ó
 

T
u

ổ
i 

T
h

á
n

g
 

a
 

K
h

ô
n

g
 c

ó
 g

ì 
k
h

á
c
 t

h
ư

ờ
n
g

 k
h

i 
k
iể

m
 t

ra
 c

h
i 
ti
ế

t.
 

C
â
u

 h
ỏ

i 
1

 
C

h
o

 đ
ế
n

 n
a
y
, 

b
ạ

n
 đ

ã
 b

a
o

 g
iờ

 b
ị 
b

á
c

 s
ỹ
 n

ó
i,
 h

o
ặ
c
 đ

ư
ợ

c
 y

ê
u

 c
ầ

u
 k

h
i 

k
h

á
m

 s
ứ

c
 k

h
ỏ

e
 r

ằ
n

g
: 

“
C

ầ
n

 
T

ê
n

 g
ọ

i 
c

h
u

ẩ
n

 đ
o

á
n

/t
ê

n
 t

h
e

o
 c

á
c

 p
h

á
t 

h
iệ

n
 c

ủ
a
 

b
á

c
 s

ỹ
 k

h
i 
đ

ó
 

b
 

Đ
ã

 t
ừ

n
g

 p
h
ẫ

u
 t

h
u

ậ
t 

ti
m

 
→

 h
iệ

n
 t

ạ
i:
 

A
: 

Đ
a
n

g
 đ

i 
k
h

á
m

 đ
ịn

h
 k

ỳ
 

B
: 

Đ
ã

 h
ế

t 
đ

i 
k
h
á

m
 

đ
i 
k

h
á
m

 -
K

iể
m

 t
ra

 c
h

i 
ti

ế
t 

c
á
c
 v

ấ
n

 đ
ề

 l
iê

n
 q

u
a
n

 đ
ế
n

 t
im

”
 
 

A
: 

C
ó

 
A

: 
N

ếu
 t

rả
 l

ờ
i 

có
 

a
 

T
im

 b
ẩ

m
 s

in
h
 

c
 

Đ
ã

 t
ừ

n
g

 đ
iề

u
 t
rị
 n

ộ
i 
k
h
o

a
 

→
 h

iệ
n
 t

ạ
i:
 

A
: 

Đ
a
n

g
 đ

i 
k
h

á
m

 đ
ịn

h
 k

ỳ
 

B
: 

Đ
ã

 h
ế

t 
đ

i 
k
h
á

m
 

c
h

ư
a
?

B
: 

C
h

ư
a

(T
ê

n
 c

h
u

ẩ
n

 đ
o

á
n

 
) 

d
 

K
h

ô
n

g
 đ

iề
u

 t
rị
, 
c
h

ỉ 
k
h

á
m

 
→

 h
iệ

n
 t

ạ
i:
 

A
: 

Đ
a
n

g
 đ

i 
k
h

á
m

 đ
ịn

h
 k

ỳ
 

B
: 

Đ
ã

 h
ế

t 
đ

i 
k
h
á

m
 

b
 

C
h

ứ
n
g

 l
o
ạ

n
 n

h
ịp

 t
im

 
* 

B
: 
L

í 
d

o
 k

h
ô

n
g

 đ
i 
k
h
á

m
 đ

ịn
h

 k
ỳ
 t

ro
n

g
 c

á
c
 m

ụ
c
 b

, 
c
, 

d
 ở

 t
rê

n
 

C
â
u

 h
ỏ

i 
2

 
C

h
o

 đ
ế
n

 n
a
y
 đ

ã
 t

ừ
n

g
 n

g
h

e
 b

á
c
 s

ĩ 
n

ó
i 
b

ị 
“
b

ệ
n

h
 K

a
w

a
s
a
k
i 
(m

ộ
t 

lo
ạ
i 
c
ủ

a
 M

C
L

S
, 
h

ộ
i 
c
h

ứ
n

g
 d

a
 n

iê
m

 m
ạ
c
, 

(T
ê

n
 c

h
u

ẩ
n

 đ
o

á
n

 
) 

(1
) 

Đ
ư

ợ
c 

n
ó
i l

à
 s

a
u
 n

à
y
 k

h
ô
n
g
 c

ầ
n
 k

h
á
m

 
(2

) 
T

ự
 n

h
iê

n
 t

rở
 t
h

à
n

h
 k

h
ô

n
g

 đ
i 
k
h
á

m

u
 h

ạ
c
h

 b
ạ
c
h

 h
u

y
ế
t)

”
 c

h
ư

a
?

 
A

: 
C

ó
 

A
: 

N
ếu

 t
rả

 l
ờ

i 
có

 
c
 

T
im

 t
o
 

e
 K

h
ô
n

g
 k

iể
m

 t
ra

 c
h

i 
ti
ế

t 

B
: 

C
h

ư
a 

d
 

T
iế

n
g

 t
im

 t
h
ổ

i 
f 

N
g

o
à

i 
ra

 (
 

) 

e
 B

ệ
n
h

 k
h

á
c
 

T
ê

n
 b

ệ
n

h
 v

iệ
n
 đ

ã
 đ

iề
u
 t

rị
 h

o
ặ

c
 đ

a
n
g

 đ
iề

u
 t
rị
 

C
â
u

 h
ỏ

i 
3

 
T
ro

n
g

 1
 n

ă
m

 q
u

a
 b

ạ
n

 c
ó

 t
rả

i 
q

u
a
 n

h
ữ

n
g

 v
iệ

c
 s

a
u

 k
h

ô
n

g
?

( 
) 

(1
)

Đ
ã
 t
ừ

n
g
 m

ấ
t 

tr
i 
g
iá

c
 h

o
ặ
c
 b

ị 
c
o
 g

iậ
t

A
: 

C
ó

 
B

: 
C

h
ư

a
N

g
à

y
 đ

iề
u

 t
rị
 c

u
ố

i 
c
ù

n
g

 
(N

ă
m

 
T

h
á
n

g
 

) 

(N
g

o
ạ
i 
tr

ừ
 c

o
 g

iậ
t 
d
o
 đ

ộ
n
g

 k
in

h
 h

a
y
 c

o
 g

iậ
t 

d
o
 s

ố
t)

(2
)

Đ
ô
i 
k
h
i 
ti

m
 đ

ậ
p

 n
h

a
n

h
, 

k
h

ô
n

g
 đ

ề
u

A
: 

C
ó

 
B

: 
C

h
ư

a 
C

ó
 t

ừ
 k

h
i 
n

à
o

?
 

T
ìn

h
 t

rạ
n

g
 s

a
u
 đ

ó
 

(3
)

C
ả
m

 g
iá

c
 
đ

á
n

h
 t

rố
n

g
 
n

g
ự

c
 d

ù
 k

h
ô

n
g
 l

à
m

 
g
ì,
 t

im
 đ

ậ
p

 

n
h
a

n
h
 đ

ộ
t 
n

g
ộ
t 

(h
ơ

n
 1

5
0
 l
ầ

n
 1

 p
h

ú
t)

T
u

ổ
i 

T
h

á
n

g
 

a
 

B
á

c
 s

ĩ 
n
ó

i 
rằ

n
g

 t
im

 c
ó

 b
iế

n
 c

h
ứ

n
g

 (
c
ó
 u

, 
b
ư

ớ
u

 ở
 v

à
n
h

 đ
ộ
n

g
 m

ạ
c
h

) 

A
: 

C
ó

 
B

: 
C

h
ư

a 
T

ê
n

 b
ệ
n

h
 v

iệ
n
 n

ơ
i 
đ

ã
 đ

ư
ợ

c
 c

h
u

ẩ
n

 đ
o
á

n
 h

o
ặ

c
 

đ
iề

u
 t

rị
 

A
: 

C
ó
 

 
B

: 
K

h
ô
n

g
 

b
 

Đ
ã

 t
ừ

n
g

 k
iể

m
 t

ra
 c

h
ụ

p
 đ

ộ
n

g
 m

ạ
c
h

 v
à
n
h

 (
đ
ặ

t 
ố
n

g
 t
h
ô

n
g

 t
im

)

C
â
u

 h
ỏ

i 
4

 
G

ia
 đ

ìn
h

 h
a
y
 n

g
ư

ờ
i 

th
â

n
 c

ủ
a
 b

ạ
n

 c
ó

 a
i 
d

ư
ớ

i 
4

0
 t

u
ổ

i 
đ

ộ
t 

n
g

ộ
t 

q
u

a
 đ

ờ
i 
v
ì 

b
ệ
n

h
 t

im
 k

h
ô

n
g

?
 

A
: 

C
ó
 

 
B

: 
K

h
ô
n

g
 

A
: 

C
ó
 

B
: 

C
h

ư
a 

C
: 

K
h

ô
n

g
 r

õ
 

c
 

H
iệ

n
 t
ạ

i 
v
ẫ

n
 k

iể
m

 t
ra

, 
k
h

á
m

 đ
ịn

h
 k

ì 

A
: 

C
ó
 

B
: 

K
h

ô
n

g
 

d
 

Đ
ã

 k
h
á

m
 đ

ịn
h

 k
ì 

n
h

ư
n

g
 đ

ư
ợ

c
 b

á
c
 s

ĩ 
n
ó

i 
rằ

n
g

 t
ừ

 g
iờ

 t
rở

 đ
i 
k
h
ô
n

g
 p

h
ả

i 
k
h
á

m
, 

k
iể

m
 t

ra
 n

ữ
a
 

A
: 

C
ó
 

 
B

: 
K

h
ô
n

g
 

e
 

C
ó

 l
ịc

h
 k

h
á

m
 đ

ịn
h
 k

ì 
n

h
ư

n
g

 m
à
 k

h
ô

n
g

 k
h
á

m
 

5
A

: 
C

ó
 

 
B

: 
K

h
ô
n

g
 

N
h

ữ
n

g
 n

g
ư

ờ
i 
k
h

o
a
n

h
 t
rò

n
 c

â
u

 d
, 
e
 t
h

ì 
tu

ổ
i 
c
ủ

a
 l
ầ
n

 k
h

á
m

 c
u

ố
i 
c
ù

n
g

 l
à
 

( 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
T
u

ổ
i 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
T

h
á

n
g

) 

I:
 N

h
ữ

n
g

 p
h

á
t 

h
iệ

n
 c

ủ
a

 y
 t

ế
 n

h
à

 t
rư

ờ
n

g
 

(C
ó

, 
K

h
ô

n
g

) 
II

: 
Ý

 k
iế

n
 c

ủ
a

 g
iá

o
 v

iê
n

 c
h

ủ
 n

h
iệ

m
 h

o
ặ
c

 p
h

ụ
 t

rá
c

h
 

(C
ó

, 
K

h
ô

n
g

) 

1
) 

B
ị 

c
h

ứ
n

g
 x

a
n

h
 t

ím
 t

á
i 

(C
ó

, 
K

h
ô

n
g

) 
<

<
 M

ụ
c 

đ
íc

h
 s

ử
 d

ụ
n
g
 t

h
ô
n
g
 t

in
 c

á 
n
h
ân

 >
>

 

T
h
ô
n
g
 t

in
 c

á 
n
h
ân

 c
ủ
a 

n
g
ư

ờ
i 

đ
ư

ợ
c 

đ
iề

u
 t

ra
, 
ch

ỉ 
đ
ư

ợ
c 

sử
 d

ụ
n
g
 v

ớ
i 

m
ụ
c 

đ
íc

h
 đ

iề
u
 t

ra
 

n
h
ằm

 n
ắm

 r
õ
 t

ìn
h
 t

rạ
n
g
 s

ứ
c 

k
h
ỏ

e,
 l

ập
 t

ài
 l

iệ
u
 b

áo
 c

áo
, 

q
u

ản
 l

ý
 đ

ộ
 c

h
ín

h
 x

ác
 c

ủ
a 

k
ết

 

q
u
ả 

đ
iề

u
 t

ra
 v

à 
sử

 d
ụ
n
g
 c

h
o
 c

ác
 c

u
ộ

c 
đ
iề

u
 t

ra
 b

ổ
 s

u
n
g
.

2
) 

Đ
ầ

u
 n

g
ó

n
 t

a
y

 b
ị 

to
, 
m

ó
n

g
 t

a
y

 l
ồ

i 
lê

n
 

(C
ó

, 
K

h
ô

n
g

) 

3
) 

S
ư

n
g

 t
ấ
y
 

(C
ó

, 
K

h
ô

n
g

) 

4
) 

B
iế

n
 d

ạ
n

g
 l

ồ
n

g
 n

g
ự

c
 

(P
h

ồ
n

g
 l

ê
n

, 
P

h
ẳ

n
g

, 
N

g
ự

c
 l

õ
m

, 
K

h
ô

n
g

 c
ó

) 

5
）
T

iế
n

g
 t

im
 b

ấ
t 

th
ư

ờ
n

g
 /

 t
iế

n
g

 t
im

 t
h

ổ
i 

(C
ó

, 
K

h
ô

n
g

) 

K
ín

h
 g

ử
i 

q
u

ý
 v

ị 
p
h

ụ
 h

u
y
n

h
 

C
h

ú
 ý

 k
h

i 
n

h
ậ

p
: 

H
ã
y
 k

h
o

a
n

h
 t

rò
n

 t
ấ

t 
c
ả
 k

ý
 h

iệ
u
 t

h
íc

h
 h

ợ
p
 v

à
 g

h
i 
c

h
ú

 v
à
o

 p
h

ầ
n

 m
ở

 n
g

o
ặ

c

N
h

ằ
m

 m
a

n
g

 t
ớ

i 
c
h

o
 t

r
ẻ
 e

m
 s

ự
 v

u
i 

v
ẻ
 t

ro
n

g
 c

á
c
 h

o
ạ
t 

đ
ộ

n
g
 ở

 t
r
ư

ờ
n

g
, 

c
h

ú
n

g
 t

ô
i 

x
in

 t
ổ

 c
h

ứ
c
 b

u
ổ
i 

k
h

á
m

 s
ứ

c
 k

h
ỏ

e
 đ

ịn
h

 

k
ì 

tạ
i 

tr
ư

ờ
n

g
 h

ọ
c
. 
T

ro
n

g
 đ

ó
 s

ẽ
 t

ổ
 c

h
ứ

c
 k

iể
m

 t
r
a
 b

ệ
n

h
 t

im
, 

b
ở

i 
p

h
á
t 

h
iệ

n
 s

ớ
m

 b
ệ
n

h
 t

im
 c

ù
n

g
 v

ớ
i 

v
iệ

c
 q

u
ả
n

 l
ý
 s

ứ
c 

k
h

ỏ
e
 

là
 r

ấ
t 

q
u

a
n

 t
r
ọ

n
g

. 
 

B
ả

n
 đ

iề
u

 t
r
a

 n
à

y
 n

h
ằ

m
 n

ắ
m

 r
õ
 v

à
 c

h
ín

h
 x

á
c
 t

ìn
h

 t
r
ạ

n
g
 b

ệ
n

h
 t

im
 c

ủ
a
 c

o
n

 q
u

ý
 v

ị 
n

ê
n

 l
à
 t

à
i 

li
ệ
u

 r
ấ

t 
q

u
a
n

 t
r
ọ

n
g
, 

r
ấ

t 

m
o

n
g

 q
u

ý
 v

ị 
g

h
i 

th
ô

n
g
 t

in
 đ

ầ
y
 đ

ủ
, 

tr
á
n

h
 b

ị 
th

iế
u

 s
ó
t.

 
 

N
h

ữ
n

g
 n

ộ
i 

d
u

n
g

 g
h

i 
tr

o
n

g
 n

à
y
 c

h
ỉ 

đ
ư

ợ
c
 s

ử
 d

ụ
n

g
 đ

ể
 k

iể
m

 t
r
a
 v

ề
 b

ệ
n

h
 t

im
, 

n
g
o
à
i 

r
a

 k
h

ô
n

g
 d

ù
n

g
 v

ớ
i 

m
ụ

c
 đ

íc
h

 k
h

á
c
. 

C
ộ

t 
g

h
i 

d
à

n
h

 c
h

o
 t

rư
ờ

n
g

 h
ọ

c
 :

 Q
u

ý
 v

ị 
k

h
ô

n
g

 p
h

ả
i 

g
h

i 
v

à
o

 c
á

c
 d

ò
n

g
 b

ê
n

 d
ư

ớ
i 

n
à

y
. 

36

心臓病調査票


37 

平成
へいせい

   年
ねん

   月
がつ

   日
にち

 

保護者
ほ ご し ゃ

のみなさまへ 

横浜
よこはま

市立
し り つ

        学
がっ

校長
こうちょう

 

平成
へいせい

○○年
ねん

度
ど

 第
だい

○次
じ

児童
じ ど う

生徒
せ い と

めがね購入
こうにゅう

援助
えんじょ

希望
き ぼ う

調査
ちょうさ

について 

 

 青葉
あ お ば

の季節
き せ つ

となりましたが、いかがお過
す

ごしでしょうか。 

 過日
か じ つ

、学校
がっこう

においてお子
お こ

様
さま

の視力
しりょく

検査
け ん さ

を実施
じ っ し

しましたところ、以下
い か

のとおりです。 

 

右
みぎ

     （    ）／ 左
ひだり

     （    ） 

 横浜市
よこはまし

教育
きょういく

委員会
いいんかい

では独自
ど く じ

にめがねの購入
こうにゅう

援助
えんじょ

事業
じぎょう

を行
おこな

っています。これは、学校
がっこう

健康
けんこう

診断
しんだん

の一環
いっかん

として

視力
しりょく

370方式
ほうしき

でＣ以下
い か

（0.7未満
み ま ん

）の準要
じゅんよう

保護
ほ ご

児童
じ ど う

生徒
せ い と

のうち、指定
し て い

の医療
いりょう

機関
き か ん

による診断
しんだん

の結果
け っ か

、めがね（レ

ンズの交換
こうかん

含
ふく

む）が必要
ひつよう

と認
みと

められた児童
じ ど う

生徒
せ い と

を対象
たいしょう

に、めがね購入
こうにゅう

に要
よう

する代金
だいきん

を援助
えんじょ

するものです。 

本事業
ほんじぎょう

による援助
えんじょ

を希望
き ぼ う

される方
ほう

は、下記
か き

の用紙
よ う し

を平成
へいせい

  年
ねん

  月
がつ

  日
にち

までに各担任
かくたんにん

の先生
せんせい

にご提
てい

出
しゅつ

く

ださい。 

【援助
えんじょ

金額
きんがく

】 

 ●検眼料
けんがんりょう

             ２，７００円
えん

 

 ●めがね購入
こうにゅう

代金
だいきん

（調整
ちょうせい

含
ふく

む） ５，０００円
えん

（一人
ひ と り

1本
ほん

まで） 

  ※ 上記
じょうき

の金額
きんがく

はすべて消費税込
しょうひぜいこ

みです。 

なお、援助
えんじょ

にあたり以下
い か

の条件
じょうけん

がありますので、ご注
ちゅう

意
い

ください。 

① 就学
しゅうがく

援助
えんじょ

の認定
にんてい

を受
う

けていること。就学
しゅうがく

援助
えんじょ

の認定後
にんていご

に、「めがね券
けん

」を発行
はっこう

します。 

② 学校
がっこう

健康
けんこう

診断
しんだん

での裸眼
ら が ん

視力
しりょく

（めがねをすでに持
も

っている児童
じ ど う

生徒
せ い と

は、矯正後
きょうせいご

の視力
しりょく

）が片眼
かたがん

370方式
ほうしき

で

Ｃ以下
い か

（0.7未満
み ま ん

）であること。 

③ 本事業
ほんじぎょう

による援助
えんじょ

回数
かいすう

（めがね購入
こうにゅう

代金
だいきん

）は一人
ひ と り

あたり小学校
しょうがっこう

時
じ

１回
かい

、中学校
ちゅうがっこう

時
じ

１回
かい

となります。

（義務
ぎ む

教育
きょういく

期間内
きかんない

で必要
ひつよう

となる眼鏡
がんきょう

のうち、代金
だいきん

の一部
い ち ぶ

を援助
えんじょ

するという位
い

置
ち

づけにて実施
じ っ し

しておりま

す。ご理解
り か い

いただきますようお願
ねが

いします。 

④ この調査
ちょうさ

による希望
き ぼ う

をもとに、要件
ようけん

に該当
がいとう

する方
かた

に、後日
ご じ つ

「めがね券
けん

」を発行
はっこう

します。金券
きんけん

による援助
えんじょ

となりますので、「めがね券
けん

」がない場合
ば あ い

は援助
えんじょ

が受
う

けられません。 

また、指定
し て い

の医療
いりょう

機関
き か ん

で受診
じゅしん

・検眼
けんがん

のうえ、指定店
していてん

での購入
こうにゅう

に限
かぎ

ります。（医療
いりょう

機関
き か ん

・指定店
していてん

：別紙
べ っ し

一覧表
いちらんひょう

参照
さんしょう

） 

なお、医療
いりょう

機関
き か ん

受診後
じゅしんご

、めがね購入
こうにゅう

不要
ふ よ う

と診断
しんだん

された場合
ば あ い

は、検眼料
けんがんりょう

のみの援助
えんじょ

となります。 

⑤ めがねを購入
こうにゅう

する際
さい

に、限度
げ ん ど

額
がく

を超過
ちょうか

する場合
ば あ い

は、その差額
さ が く

は保護者
ほ ご し ゃ

の負担
ふ た ん

となります。 

⑥
６

 めがねの破損
は そ ん

による購入
こうにゅう

およびコンタクトレンズについては、本事業
ほんじぎょう

による援助
えんじょ

の対象
たいしょう

となりません。 

⑦ 援助
えんじょ

適用
てきよう

期間
き か ん

は、平成
へいせい

  年
ねん

1月
がつ

31日
にち

（ ）までです。 

--------------------------------切-----取-----線---------------------------------- 

 学
がく

  校
こう

  長
なが

 

 

めがね購入
こうにゅう

援助
えんじょ

を希望
き ぼ う

します。 

年
ねん

  組
くみ

 児 童
じ ど う

生 徒
せ い と

氏 名
し め い

   

                         保 護 者
ほ ご し ゃ

氏 名
し め い

               印
いん


めがね購入援助（第１次希望調査様式） 

37 

Heisei      Tháng      Ngày 

Kính gởi quí vị phụ huynh Hiệu trưởng trường công lập thành phố Yokohama 

Về việc thăm dò nguyện vọng xin trợ cấp mua mắt kính cho nhi đồng-học sinh lần thứ  Năm học  

Mùa lá non xanh đã đến, quí vị phụ huynh có mạnh khỏe không? 

Qua lần khám nhãn khoa tại trường vừa qua, kết quả thị lực của con em quí vị như sau: 
 

Phải             (         )  /  Trái           (          ) 

Phòng Giáo Dục Thành phố Yokohama đang thực hiện chế độ hỗ trợ kinh phí mua mắt kính. Chế độ này sẽ hỗ trợ kinh phí 

mua mắt kính cho đối tượng là các nhi đồng-học sinh nằm trong diện “dự bị cần bảo hộ”, có thị lực dưới “C ”theo phương 

thức 370 (từ 0.7 trở xuống) và được báo là cần phải mang kính (bao gồm cả việc thay tròng mắt kính) theo kết quả chẩn 

đoán của cơ sở ý tế được chỉ định.  

Quí vị phụ huynh nào muốn hưởng chế độ hỗ trợ này, hãy nộp đơn theo mẫu ghi dưới đây cho giáo viên chủ nhiệm, hạn 

chót là Heisei        tháng            / ngày      . 
 

[Số tiền được hỗ trợ] 

 Tiền khám mắt 2.700 yen 

 Tiền mua mắt kính (bao gồm cả điều chỉnh) 5.000 yen (tối đa) 

Lưu ý: số tiền trên đây bao gồm cả tiền thuế tiêu thụ. 

Tuy nhiên, để được hưởng chế độ hỗ trợ này, phải hội đủ những điều kiện như sau: 

 Phải được chấp nhận là “ đối tượng trợ cấp học tập”. Sau khi được chấp nhận là “ đối tượng trợ cấp học tập”, 

Phòng Giáo dục sẽ phát hành “phiếu trợ cấp mắt kính”. 

 Phải có thị lực khi không đeo kính của một bên mắt là từ C trở xuống theo phương thức 370 (dưới hoặc bằng 

0.7) theo kết quả khám sức khỏe ở nhà trường (đối với những học sinh đeo sẵn mắt kính thì phải là thị lực sau 

khi được chỉnh đúng lại). 

 Số lần nhận được trợ cấp này (tiền mua mắt kính) là một lần khi học cấp 1 và một lần khi học cấp 2. (Mong quí 

vị thông cảm, đây là chương trình hỗ trợ một phần tiền chỉ để mua mắt kính cần thiết trong thời gian giáo dục bắt buộc 

mà thôi) 

 Dựa theo kết quả thăm dò nguyện vọng này, “phiếu trợ cấp mắt kính” sẽ được cấp cho những người hội đủ 

điều kiện. Vì là trợ cấp bằng phiếu tính tiền cho nên nếu không có “phiếu trợ cấp mắt kính” này thì sẽ không thể 

nhận được trợ cấp. 

Ngoài ra,chỉ được khám mắt ở cơ sở ý tế và mua kính ở cửa hàng được chỉ định mà thôi. (Về cơ sở ý tế và cửa 

hàng chỉ định, xin xem bảng danh sách kèm theo) 

Sau khi đi khám xong, trường hợp được chẩn đoán là không cần đeo kính, thì trợ cấp chỉ là tiền khám mắt 

mà thôi. 

 Khi mua kính, nếu tiền mua kính vượt quá số tiền trợ cấp tối đa, phụ huynh phải chịu phần vượt quá đó. 

 Việc mua kính do bị vở, hỏng hoặc mua kính sát tròng thì không nằm trong đối tượng trợ cấp của chế độ này. 

 Thời hạn được hỗ trợ là đến ngày 31 (thứ     ) tháng 1 năm Heisei      . 

- ---------------------------------------------  Vạch cắt - -------------------------------------------  

Kính gởi Thầy Hiệu trưởng 

Tôi có nguyện vọng được nhận hỗ trợ mua mắt kính  

Khối lớp:     Lớp:     Họ tên học sinh: 

Họ tên phụ huynh:                  Chữ ký 


 

38 

                         平成
へいせい

  年
ねん

  月
がつ

  日
ひ

 

保護者
ほ ご し ゃ

様
さま

 

 

                         横浜
よこはま

市立
し り つ

     学校
がっこう

 

                         校長
こうちょう

 

 

学校病
がっこうびょう

医療費
いりょうひ

援助
えんじょ

のお知
し

らせ 

 

要保護
よ う ほ ご

児童
じ ど う

生徒
せ い と

または準要
じゅんよう

保護
ほ ご

児童
じ ど う

生徒
せ い と

と認定
にんてい

されたお子
こ

さまで、下記
か き

にあげ

る疾病
しっぺい

（学校病
がっこうびょう

）にかかっている場合
ば あ い

、医療費
いりょうひ

が援助
えんじょ

されます。 

 医療費
いりょうひ

の援助
えんじょ

を希望
き ぼ う

される方
かた

は、お申し出
 も う  で

ください。治療券
ちりょうけん

をお渡
わた

しします。 

 

学校病
がっこうびょう

 

 ① トラコーマおよび結膜炎
けつまくえん

（アレルギー性
せい

結膜炎
けつまくえん

を除
のぞ

く） 

 ② 白癬
はくせん

、疥癬
かいせん

および膿痂疹
のうかしん

 

 ③ 中耳炎
ちゅうじえん

 

 ④ ちくのう 症
しょう

（慢性
まんせい

副鼻腔炎
ふくびくうえん

に限
かぎ

る）およびアデノイド 

⑤ う歯
し

（歯
し

周
しゅう

治療
ちりょう

等
とう

のう歯
し

に関係
かんけい

のない処置
し ょ ち

は対象外
たいしょうがい

） 

 ⑥ 寄生
き せ い

虫
ちゅう

病
びょう

（虫卵
ちゅうらん

保有
ほ ゆ う

を含
ふく

む） 

 

 

※ 必
かなら

ず事前
じ ぜ ん

に病院
びょういん

・薬局
やっきょく

に治療券
ちりょうけん

が使用
し よ う

できるか確認
かくにん

してください。 


学校病治療費援助 

38 

Heisei      Tháng      Ngày  
Kính gởi quí vị phụ huynh 

Trường công lập thành phố Yokohama 

Hiệu trưởng  

Thông báo về chế độ trợ cấp phí chữa “bịnh trường học” 

Đối với những học sinh được chứng nhận là “nhi đồng-học sinh cần bảo hộ” hoặc nhi đồng-học 

sinh “dự bị cần bảo hộ ”, nếu mang những bịnh được liệt kê trong bảng sau đây sẽ được nhận trợ 

cấp phí chữa bịnh.  

Nếu quý vị có nguyện vọng, xin hãy thông báo với trường. Nhà trường sẽ cấp phiếu chữa trị. 
 

“Bịnh trường học” 

 Bịnh đau mắt hột hoặc viêm giác mạc (ngoại trừ bịnh viêm giác mạc vì dị ứng) 

 Bịnh Ecpet mảng tròn (vẩy nến), ghẻ , chốc lở 

 Viêm tai giữa 

 Viêm mủ (giời hạn trong trường hợp viêm xoang cạnh mũi), dạng hạch viên va 

 Sâu răng (chữa nha chu hoặc các chữa trị không liên quan đến răng sâu sẽ 

không nằm trong đối tượng nhận trợ cấp này) 

 Bịnh ký sinh trùng ( gồm cả trứng ký sinh trùng ) 

* Hãy hỏi bịnh viện, phòng khám hoặc hiệu thuốc trước thử xem có thể dùng phiếu chữa trị hay không.  


39 

 
（様式９）   保

ほ

護
ご

者
しゃ

あて精密
せいみつ

検査
け ん さ

受診
じゅしん

依頼
い ら い

（小
しょう

・中
なか

）  

                                                                     平成
へいせい

  年
ねん

  月
がつ

     日
にち

 
年
ねん

  組
くみ

      様
さま

 
保
ほ

 護
ご

 者
しゃ

  様
さま

 
                             横浜

よこはま

市立
し り つ

        学校
がっこう

 
校 長
こうちょう

 
 

結核
けっかく

健
けん

診
しん

精密
せいみつ

検査
け ん さ

受診
じゅしん

のお知
し

らせ 

 

  既
すで

にご記
き

入
にゅう

いただいた結核
けっかく

健
けん

診
しん

問診
もんしん

調査
ちょうさ

の状 況
じょうきょう

と学
がっ

校医
こ う い

の診察
しんさつ

等
など

から判断
はんだん

した結果
け っ か

、 

 

  お子
こ

様
さま

には、指定
し て い

医療
いりょう

機関
き か ん

での（胸部
きょうぶ

レントゲン直 接
ちょくせつ

撮影
さつえい

）の受診
じゅしん

をお願
ねが

いします。 

 

  別紙
べ っ し

の一覧表
いちらんひょう

にある指定
し て い

医療
いりょう

機関
き か ん

で必
かなら

ず８月
がつ

末
まつ

日
じつ

までに受診
じゅしん

をお願
ねが

いします。 

（胸部
きょうぶ

レントゲン直 接
ちょくせつ

撮影
さつえい

等
など

の費用
ひ よ う

は、公費
こ う ひ

での負担
ふ た ん

となります。） 

 受診
じゅしん

の際
さい

には、必
かなら

ず事前
じ ぜ ん

に電話
で ん わ

予約
よ や く

の上
うえ

、忘
わす

れずに下記
か き

のものをお持
も

ちください。 

１ 健康
けんこう

保険証
ほけんしょう

 

２ 結核
けっかく

健
けん

診
しん

精密
せいみつ

検査
け ん さ

実施
じ っ し

依頼書
いらいしょ

（４枚
まい

複写
ふくしゃ

） 

３ 問診
もんしん

調査票
ちょうさひょう

のコピー 

４  この用紙
よ う し

のきりとり線
せん

以下
い か

【指定
し て い

医療
いりょう

機関
き か ん

の医師
い し

の方
かた

へ】 

 

 ご不
ふ

明
めい

な点
てん

は、養護
よ う ご

教諭
きょうゆ

（電話
で ん わ

    －     ）までご連
れん

絡
らく

ください。 

 
                                 ( き り と り ) 
 

【指定
し て い

医療
いりょう

機関
き か ん

の医師
い し

の方
ほう

へ】 

 
   学校

がっこう

結核
けっかく

健
けん

診
しん

を実施
じ っ し

した結果
け っ か

、別紙
べ っ し

の児童
じ ど う

・生徒
せ い と

は、             （学校
がっこう

は該当
がいとう

数字
す う じ

に○） 
 

 １．２週 間
しゅうかん

以上
いじょう

続
つづ

くせき等
など

の自覚
じ か く

症 状
しょうじょう

がある 
 ２．過去

か こ

３年
ねん

以内
い な い

に、通算
つうさん

して半年
はんとし

以上
いじょう

外国
がいこく

に居 住
きょじゅう

していた 

 
  ことから、次

つぎ

の精密
せいみつ

検査
け ん さ

の実施
じ っ し

をお願
ねが

いいたします。              
 

・胸部
きょうぶ

レントゲン直 接
ちょくせつ

撮影
さつえい

（その結果
け っ か

、さらに検査
け ん さ

が必要
ひつよう

な場合
ば あ い

は、喀痰
かくたん

検査
け ん さ

等
とう

その他
た

必要
ひつよう

な

検査
け ん さ

） 
 

 


保護者あて結核検診精密検査受診のお知らせ（様式９） 

39 

(Mẫu 9) Thư gởi phụ huynh yêu cầu đi kiểm tra kỹ lưỡng (cấp 1, 2) 
 

Heisei      Tháng      Ngày 

Khối lớp:     Lớp:      Họ tên: 
Kính gởi quí vị phụ huynh 

Trường công lập thành phố Yokohama 
Hiệu trưởng  

Thông báo về việc kiểm tra kỹ lưỡng bệnh lao  

Dựa vào tình trạng ở phiếu phỏng vấn điều tra bệnh lao do quí vị đã điền và kết quả chẩn đoán của bác sĩ 

trường: 

 

Nhà trường yêu cầu quí phụ huynh hãy đưa con em đến kiểm tra (chụp X quang trực 

tiếp phần ngực) tại các cơ sở y tế chỉ định. 

Yêu cầu quí vị hãy đưa con em đi khám trước cuối tháng 8 tại những cơ sở y tế được chỉ định theo như 

bảng danh sách kèm theo. (Chi phí chụp X quang trực tiếp phần ngực sẽ do nhà nước đảm trách).  

Hãy điện thoại lấy hẹn trước khi đi khám, và nhớ mang theo những vật sau: 

1. Thẻ bảo hiểm sức khỏe  

2. Phiếu yêu cầu kiểm tra kỹ lưỡng bệnh lao (4 tờ) 

3. Bản sao Phiếu phỏng vấn điều tra  

4. Phần dưới vạch cắt của giấy này (gởi bác sĩ các cơ sở y tế chỉ định) 

Nếu có thắc mắc, xin hãy liên lạc đến nhân viên y tế trường theo số điện thoại        -         . 
 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Vạch cắt  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  

[Kính gởi bác sĩ các cơ sở y tế chỉ định] 

Sau khi thực hiện khám bịnh lao ở trường, nhi đồng-học sinh trong giấy kèm theo có những triệu 
chứng như sau: 

(Trường đánh vòng tròn vào mục thích hợp) 

1. Có những triệu chứng như ho kéo dài liên tục trong hai tuần  

2. Trong vòng 3 năm qua, các em có tổng cộng thời gian sống ở nước ngoài là hơn nửa năm  

Vì thế, yêu cầu hãy thực hiện việc kiểm tra kỹ lưỡng như sau: 

 Chup X quang trực tiếp phần ngực (sau khi có kết quả, nếu thầy cần thiết phải kiểm tra nữa, 

hãy thực hiện kiểm tra đàm, nước miếng hoặc những kiểm tra cần thiết khác) 

 


 

40 

 

（様式10） 

                                                                  平成
へいせい

  年
ねん

  月
がつ

     日
にち

 

 

   年
ねん

  組
くみ

              様
さま

 

                保
ほ

 護
ご

 者
しゃ

 様
さま

 

 

                            横浜
よこはま

市立
し り つ

     学校
がっこう

 

     校長
こうちょう

 

 

結核
けっかく

健
けん

診
しん

に伴
ともな

う区
く

福祉
ふ く し

保健
ほ け ん

センターからの問
とい

合
あわ

せについて(お知
し

らせ) 
 

 

 

  既
すで

にご記
き

入
にゅう

いただいた結核
けっかく

健
けん

診
しん

問診
もんしん

調査
ちょうさ

の状 況
じょうきょう

をもとに、学
がっ

校医
こ う い

による診察
しんさつ

及
およ

び専門
せんもん

 

 

機関
き か ん

である区
く

福祉
ふ く し

保健
ほ け ん

センターで、お子
こ

様
さま

の健康
けんこう

状態
じょうたい

につきまして検討
けんとう

・確認
かくにん

させてい 

 

ただきましたが、精密
せいみつ

検査
け ん さ

が必要
ひつよう

かどうか、もう少
すこ

し詳
くわ

しい状 況
じょうきょう

等
とう

をお尋
たず

ねさせていた 

 

だく必要
ひつよう

があります。 

 

  そこで後日
ご じ つ

、区
く

福祉
ふ く し

保健
ほ け ん

センターより電話
で ん わ

での連絡
れんらく

がまいりますので、対応
たいおう

等
など

よろし 

 

くお願
ねが

いいたします。 

 

  ご不
ふ

明
めい

な点
てん

がございましたら、養護
よ う ご

教諭
きょうゆ

（電話
で ん わ

：    －     ）までご連
れん

絡
らく

 

 

ください。 

 

 

 

 

 

 


結核健診に伴う区福祉保健センターからの問い合わせについて（様式１０） 

40 

(Mẫu 10) 
Heisei      Tháng      Ngày 

Khối lớp:     Lớp:      Họ tên: 
 
Kính gởi quí vị phụ huynh 

Trường công lập thành phố Yokohama 
Hiệu trưởng 

(Thông báo) sẽ có liên lạc từ Trung Tâm Y Tế 

Phúc Lợi Quận về việc kiểm tra bệnh lao 

Dựa vào kết quả qua phiếu phỏng vấn điều tra bệnh lao do quí phụ huynh ghi, khám 

nghiệm của bác sĩ của trường và ý kiến, xác nhận của cơ quan chuyên môn là Trung 

Tâm Y Tế Phúc Lợi Quận về tình trạnh sức khỏe của con em quý vị., chúng tôi thấy 

cần thiết phải trao đổi thêm với quí phụ huynh để quyết định xem có cần đưa con em 

đi kiểm tra kỹ lưỡng không. 

Vì thế, vài ngày sau, sẽ có liên lạc bằng điện thoại từ Trung Tâm Y Tế Phúc Lợi 

Quận, mong quí vị hợp tác. 

Nếu có thắc mắc, xin hãy liên lạc đến nhân viên y tế trường theo số điện  

thoại        -        . 

  


 

41 

様式３ 

保護者
ほ ご し ゃ

 様
さま

                         平成
へいせい

   年
ねん

   月
がつ

   日
にち

 

                              横浜
よこはま

市立
し り つ

        学校
がっこう

 

                              学
がっ

校長
こうちょう

  

アレルギー疾患
しっかん

に関
かん

する個人
こ じん

面談
めんだん

について 

 

【ぜん息
そく

  食物
しょくもつ

アレルギー  その他
た

（        ）】 

 

お子
こ

さまのアレルギー疾患
しっかん

の症 状
しょうじょう

、対応
たいおう

等
とう

についてより詳
くわ

しく把握
は あ く

するため、個人
こ じ ん

面談
めんだん

を実施
じ っ し

いたしま

す。 

なお、面談
めんだん

の際
さい

は、事前
じ ぜ ん

に配布
は い ふ

した書類
しょるい

に、必要
ひつよう

事項
じ こ う

を記入
きにゅう

し、ご持
じ

参
さん

ください。 

よろしくお願
ねが

いいたします。 

 

● 面談
めんだん

予定
よ て い

日
び

 

              月
がつ

     日
にち

   時間
じ か ん

は 

              月
がつ

     日
にち

   午前
ご ぜ ん

 ・ 午後
ご ご

 

              月
がつ

     日
にち

            時
じ

     分
ふん

から    

 

      ● 面談
めんだん

の日
ひ

で都合
つ ご う

の悪
わる

い日
ひ

がございましたらご記入
ごきにゅう

ください。 

 

     面談
めんだん

につきまして、日程
にってい

が決定
けってい

しましたらお知
し

らせします。 

     なお、学級
がっきゅう

担任
たんにん

の他
ほか

に学校
がっこう

職員
しょくいん

も同席
どうせき

しますのでよろしくお願
ねが

いします。 

 

 

個人
こ じ ん

面談
めんだん

の日
ひ

が決
き

まりました。 

     年
ねん

     組
くみ

  氏名
し め い

           

 

           月
がつ

     日
にち

 （   ） 

 

           午前
ご ぜ ん

 ・ 午後
ご ご

           時
じ

     分
ふん

～ 

 

場所
ば し ょ

：                     

※事前
じ ぜ ん

に配布
は い ふ

した書類
しょるい

に、必要
ひつよう

事項
じ こ う

を記入
きにゅう

し、ご持
じ

参
さん

ください。 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

               


アレルギー疾患に関する 個人面談について 

41 

Mẫu 3 

Heisei      Tháng      Ngày 
Kính gởi quí vị phụ huynh 

Trường công lập thành phố Yokohama 

Hiệu trưởng  

Phỏng vấn cá nhân về triệu chứng dị ứng của con em 

[Suyễn     Dị ứng thức ăn     Những bịnh khác (             )] 

Chúng tôi tổ chức phỏng vấn cá nhân để hiểu rõ hơn tình trạng, cách đối phó.v.v về triệu chứng dị ứng của con em 

quý vị, 

Xin hãy ghi vào những mục cần thiết ở các giấy tờ đã được phát trước đó, và mang theo khi đến dự phỏng vấn. 

Xin cám ơn quí vị đã hợp tác. 

● Ngày dự định phỏng vấn  

tháng     ngày         Giờ: 

tháng     ngày               :     (sáng. / chiều) ~ 

tháng     ngày         

● Trong những ngày dự định trên ,nếu có ngày mà quí vị không tiện, xin hãy ghi ra. 

 

Nhà trường sẽ thông báo ngày giờ sau khi đã quyết định.  

Ngoài giáo viên chủ nhiệm, còn có nhân viên nhà trường cũng sẽ tham dự buổi phỏng vấn, mong quí 

phụ huynh hợp tác. 

 

Xin thông báo ngày phỏng vấn như sau: 

Khối lớp:     Lớp:     Họ tên:                     

Tháng         / ngày         (          ) 

Giờ:      :     (sáng. / chiều) ~ 

Địa điểm:                                       

* Xin hãy ghi vào những mục cần thiết ở các giấy tờ đã được phát trước đó, và mang theo khi đến dự phỏng vấn.  

 

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL:                       


 

42 

指定
し て い

地区外
ち く が い

就学
しゅうがく

許可
き ょ か

制度
せ い ど

のご案内
ごあんない

 

 

横浜市
よ こ は ま し

では、区
く

役所
やくしょ

で指定
し て い

された学校
がっこう

に通学
つうがく

することが原則
げんそく

です。指定
し て い

された学校
がっこう

以外
い が い

の学校
がっこう

に通学
つうがく

する

ことができるのは、次
つぎ

のときです。  

 

指定
し て い

地区
ち く

以外
い が い

の学校
がっこう

に通学
つうがく

することができる理由
り ゆ う

 手続
て つ づ

き 

指定
し て い

された学校
がっこう

が家
いえ

から遠
とお

くにあり、家
いえ

により近
ちか

い学校
がっこう

に通学
つうがく

を希望
き ぼ う

する 

（指定校
し て い こ う

までの距離
き ょ り

が、小学生
しょうがくせい

は片道
かたみち

２km以上
いじょう

、中学生
ちゅうがくせい

は片道
かたみち

３km以上
いじょう

） 

通学
つうがく

を希望
き ぼ う

する学校
がっこう

の校長
こうちょう

の了解
りょうかい

をもら

った後
あと

、住民
じゅうみん

登録
と う ろ く

を

している 区
く

役所
やくしょ

で

許可
き ょ か

手続
て つ づ

きが必要
ひつよう

 

病気
びょうき

などのため、家
いえ

により近
ちか

い学校
がっこう

に通学
つうがく

を希望
き ぼ う

する (証明
しょうめい

する書類
しょるい

が必要
ひつよう

) 

引
ひ

っ越
こ

したが、ひきつづきそれまで通
かよ

っていた学校
がっこう

に通学
つうがく

を希望
き ぼ う

する 

帰宅後
き た く ご

、家
いえ

に誰
だれ

も面倒
めんどう

を見
み

る人
ひと

がいないため、学童
がくどう

保育所
ほ い く じ ょ

や保護者
ほ ご し ゃ

が働
はたら

いてい

る店舗
て ん ぽ

などがある区域
く い き

の学校
がっこう

に通学
つうがく

を希望
き ぼ う

する 

既
すで

に兄弟
きょうだい

姉妹
し ま い

が指定
し て い

地区外
ち く が い

の学校
がっこう

に通学
つうがく

していて、兄弟
きょうだい

姉妹
し ま い

と同
おな

じ学校
がっこう

に通学
つうがく

を希望
き ぼ う

する 

学年
がくねん

の途中
とちゅう

で引
ひ

っ越
こ

す予定
よ て い

があり、引越
ひ っ こ

し先
さき

の区域
く い き

の学校
がっこう

に引
ひ

っ越
こ

しの前
まえ

から 

通学
つうがく

を希望
き ぼ う

する (証明
しょうめい

する書類
しょるい

が必要
ひつよう

) 
住民
じゅうみん

登録
と う ろ く

をしている

区
く

役所
やくしょ

で許可
き ょ か

手続
て つ づ

き

が必要
ひつよう

 自宅
じ た く

の新築
しんちく

・改築
かいちく

などで、一時的
い ち じ て き

に引
ひ

っ越
こ

すが、ひきつづき今
いま

通
かよ

っている学校
がっこう

に

通学
つうがく

を希望
き ぼ う

する (証明
しょうめい

する書類
しょるい

が必要
ひつよう

) 

指定
し て い

された中学校
ちゅうがっこう

に、以前
い ぜ ん

から取
と

り組
く

んでいた内容
ないよう

の部活動
ぶ か つ ど う

がないので、その

部活動
ぶ か つ ど う

がある中学校
ちゅうがっこう

に通学
つうがく

を希望
き ぼ う

する 

家
いえ

から一番
いちばん

近
ちか

い中学校
ちゅうがっこう

であり、その部活動
ぶ か つ ど う

へ入部
にゅうぶ

すること 

（証明
しょうめい

する書類
しょるい

が必要
ひつよう

） 

指定
し て い

された 学校
がっこう

と

通学
つうがく

を希望
き ぼ う

する学校
がっこう

の両校
りょうこう

長の
ちょうの

了解
りょうかい

をも

らった後
あと

、住民
じゅうみん

登録
と う ろ く

をしている区
く

役所
やくしょ

で

許可
き ょ か

手続
て つ づ

きが必要
ひつよう

 

 

◎学校
がっこう

の状況
じょうきょう

により受
う

け入
い

れができないときもあります。 

 

◎他
た

の理由
り ゆ う

で、指定
し て い

された学校
がっこう

以外
い が い

の学校
がっこう

に通学
つうがく

を希望
き ぼ う

するときは、指定
し て い

された学校
がっこう

と通学
つうがく

を希望
き ぼ う

する

学校
がっこう

の校長
こうちょう

に相談
そうだん

してください。 

 

◎問
と

い合
あ

わせ先
さき

： 区
く

役所
やくしょ

戸籍課
こ せ き か

登録
と う ろ く

担当
たんとう

、教育
きょういく

委員会
いいんかい

事務局
じ む き ょ く

学事
が く じ

支援課
し え ん か

就学係
しゅうがくがかり

、 

子
こ

どもが通学
つうがく

している学校
がっこう

か通学
つうがく

を希望
き ぼ う

する学校
がっこう


指定地区外就学許可制度のご案内 

42 

Hướng dẫn về chế độ được phép theo học trường ngoài tuyến 

Tại thành phố Yokohama, trên nguyên tắc là phải đi học tại trường theo tuyến do Quận chỉ 
định. Chỉ những trường hợp sau đây mới có thể theo học trường ngoài tuyến. 
 

Lý do có thể theo học trường ngoài tuyến chỉ định Thủ tục 

Trường được chỉ định ở xa nhà, muốn học ở trường gần nhà 
hơn. 

(Khoảng cách từ trường chỉ định đến nhà , với cấp 1 là hơn 2 
km, cấp 2 là hơn 3 km) 

Sau khi nhận được giấy 
chấp thuận của hiệu trưởng 
trường muốn vào học ngoài 
tuyến, phải đến làm thủ tục 
xin phép tại Ủy ban quận 
nơi có đăng ký thường trú. 

Vì có bịnh nên muốn học ở trường gần nhà (cần có giấy tờ 
chứng nhận) 

Dọn nhà đi nơi khác rồi nhưng vẫn muốn học ở trường đã theo 
học. 

Vì sau khi tan trường về, ở nhà không có ai trông nom con em, 
nên muốn được theo học ở trường có nhà giữ trẻ hoặc trường 
nằm trong khu vực có nơi làm việc của phụ huynh. 

Vì có anh chị em đang theo học tại trường ngoài tuyến nên 
muốn theo học tại trường cùng với anh chị em. 

Vì có dự định dọn nhà vào khoảng giữa năm học, do đó muốn 
theo học tại trường của nơi dọn đến ngay từ trước khi dọn (cần 
có giấy tờ chứng nhận) Cần phải làm thủ tục xin 

phép tại Ủy ban quận nơi có 
đăng ký thường trú.  Vì xây nhà mới, sửa nhà v.v. nên phải tạm thời dọn đi nơi khác 

nhưng vẫn muốn tiếp tục học tại trường đang học. (cần có giấy 
tờ chứng nhận) 

Vì tại trường cấp 2 theo tuyến được chỉ định không có câu lạc 
bộ mà từ trước đến nay từng sinh hoạt, vì thế muốn chuyến 
sang trường có câu lạc bộ đó. 

Là trường cấp 2 gần nhà nhất, và sẽ tham gia câu lạc bộ đó.  

(cần có giấy tờ chứng nhận) 

Sau khi nhận được chấp 
thuận của hiệu trưởng 
trường được chỉ định theo 
tuyến và trường muốn vào 
học ngoài tuyến, cần phải 
đến làm thủ tục xin phép tại 
Ủy ban quận nơi có đăng ký 
thường trú.  

◎ Tùy theo tình trạng của trường, có khi không được chấp nhận. 

◎ Nếu vì lý do khác, hãy bàn bạc với hiệu trưởng trường được chỉ định theo tuyến và hiệu trưởng 

trường muốn vào học ngoài tuyến.  

◎ Nơi liên lạc: Bộ phận phụ trách đăng ký phòng hộ khẩu ủy ban quận, sở giáo dục, phòng hành 

chánh, ban hỗ trợ học đường, tổ nhập học, trường con em đang theo học, hoặc 
trường có nguyện vọng vào học. 


 

43 

新入生
しんにゅうせい

保護者
ほ ご し ゃ

説明会
せ つ め い か い

のご案内
ご あ ん な い

        年
ねん

   月
がつ

   日
にち

 

中学校
ちゅうがっこう

への入学
にゅうがく

に関
かん

しての大事
だ い じ

な説明会
せつめいかい

です。 

必
かなら

ず参加
さ ん か

するようにしてください。 

新入生
しんにゅうせい

保護者
ほ ご し ゃ

様
さま

           

 横浜
よこはま

市立
し り つ

         中学校
ちゅうがっこう

 

校長
こうちょう

 

新入生
しんにゅうせい

保護者
ほ ご し ゃ

説明会
せつめいかい

を開催
かいさい

します。ご参加
さ ん か

ください。 

１ 日時
に ち じ

     年
ねん

   月
がつ

   日
にち

（     ） 

     （午前
ご ぜ ん

・午後
ご ご

）      時
じ

    分
ふん

 ～    時
じ

   分
ふん

 

２ 場所
ば し ょ

   □体育館
たいいくかん

   □その他
た

（           ） 

３ 内容
ないよう

    ・ 本校
ほんこう

の概要
がいよう

説明
せつめい

 

        ・ 入学前
にゅうがくまえ

の諸準備
しょじゅんび

 

        ・ 学費
が く ひ

及
およ

び納入
のうにゅう

方法
ほうほう

について 

        ・ その他
た

 

        ・ 質問
しつもん

 

［お願
ねが

い］駐車場
ちゅうしゃじょう

はありません。車
くるま

で来
こ

ないでください。 

     上履き
う わ ば き

をお持
も

ちください。 

※お問
と

い合
あ

わせ先
さき

                   中学校
ちゅうがっこう

  

電話
で ん わ

 ０４５（    ）       


新入生保護者説明会のお知らせ 

43 

Hướng dẫn về buổi giải thích dành cho phụ 
huynh có con em sắp nhập học cấp 2 

Năm    Tháng     Ngày  

Kính gởi quí vị phụ huynh có con em sắp nhập học cấp 2 

Trường công lập cấp 2 thành phố Yokohama 
Hiệu trưởng 

Trường chúng tôi sẽ tổ chức buổi giải thích dành cho phụ huynh có con em sắp vào 
cấp 2. Xin mời quí vị tham dự. 

1. Ngày thực hiện: Năm       tháng     ngày      (thứ         ) 

Từ    :    đến    :     (sáng / chiều) 

2. Địa điểm:  Phòng thể thao  Nơi khác (                     ) 

3. Nội dung:  Giới thiệu khái quát về trường 

 Những chuẩn bị trước khi nhập học 

 Học phí và cách nộp học phí 

 Những điều khác 

 Hỏi đáp 

[Những điều cần chú ý] Trường không có bãi xe. Yêu cầu đừng đến bằng xe ô tô. 

Hãy mang theo dép mang trong nhà. 

* Nơi liên lạc: Trường cấp 2                        

TEL: 045  (     )                  
 

Đây là buổi giải thích rất quan trọng về những điều liên quan đến việc nhập học trường cấp 2. 

Yêu cầu quí phụ huynh nhất định tham dự.  


 

44 

新入生
しんにゅうせい

必要
ひ つ よ う

物品
ぶ っ ぴ ん

一括
い っ か つ

販売
は ん ば い

のお知
し

らせ      年
ねん

   月
がつ

   日
にち

 

学校
がっこう

で必要
ひつよう

な物品
ぶっぴん

を一括
いっかつ

で購入
こうにゅう

できます。 

一度
い ち ど

にそろえることができるので、必
かなら

ず参加
さ ん か

してください。 

新入生
しんにゅうせい

保護者
ほ ご し ゃ

様
さま

          横浜
よこはま

市立
し り つ

      中学校
ちゅうがっこう

         

校長
こうちょう

            

新入生
しんにゅうせい

必要
ひつよう

物品
ぶっぴん

を一括
いっかつ

して販売
はんばい

します。ご利
り

用
よう

ください。 

１ 日時
に ち じ

    年
ねん

    月
がつ

    日
にち

（  ） 

（午前
ご ぜ ん

・午後
ご ご

）   時
じ

   分
ふん

 ～   時
じ

   分
ふん

  

２ 場所
ば し ょ

  □中庭
なかにわ

   □体育館
たいいくかん

  □格技場
かくぎじょう

   □生徒
せ い と

昇降
しょうこう

口前
ぐちまえ

 

      □その他
た

（             ） 

３ 販売
はんばい

物品
ぶっぴん

と価格
か か く

 □ 制服
せいふく

 ··················· ￥ 

          □ 鞄
かばん

 ····················· ￥ 

   □ ジャージ（上下
じょうげ

） ········ ￥ 

          □ 男子体操着
だ ん じ た い そ う ぎ

（上下
じょうげ

） ······ ￥ 

          □ 女子
じ ょ し

体操
たいそう

着
ぎ

（上下
じょうげ

） ······ ￥ 

          □ 上履
う わ ば

き  ···  ············ ￥ 

          □ 体育
たいいく

館履
か ん ば

き ·  ············ ￥ 

          □ その他
た

（     ） ···· ￥ 

          合 計
ご う け い

            ￥ 


新入生必要物品一括販売のお知らせ 

44 

Thông báo về việc bán trọn gói các 
dụng cụ cần thiết cho việc nhập học 

Năm     Tháng     Ngày 

 

Kính gởi phụ huynh có con em sắp nhập học cấp 2 

Trường công lập thành phố Yokohama 
Hiệu trưởng 

Nhà trường có bán trọn gói tất cả những vật dụng cần thiết cho học sinh mới nhập học. 
Mong quí vị tận dụng cơ hội này. 

1. Ngày bán: Năm         tháng      ngày      (        ) 

Từ    :    đến    :     (sáng / chiều) 

2. Địa điểm: □ Sân sau    □ Phòng thể thao    □ Bãi thi đấu     

□ Trước cửa ra vào của học sinh                       

□ Những nơi khác (            ) 

3. Mặt hàng và giá cả: □ Đồng phục ······································ ¥ 

□ Cặp đi học ······································ ¥ 

□ Len Jecxi (áo, quần) ··························· ¥ 

□ Bộ đồ thể thao dành cho nam(áo, quần)…. ¥ 

□ Bộ đồ thể thao dành cho nữ(áo, quần)  ····· ¥ 

□ Giày mang trong lớp ·························· ¥ 

□ Giày thể thao ··································· ¥ 

□ Những cái khác (          ) ··············· ¥ 
 

Tổng cộng ¥ 

Quí vị có thể mua trọn gói tất cả những vật dụng cần thiết tại trường.  

Vì có thể chuẩn bị những vật dụng cần thiết chỉ trong một lần như thế, nên xin quí vị

cố gắng tham gia. 


 

45 

入学式
にゅうがくしき

のお知
し

らせ 

 

☆ 入学式
にゅうがくしき

を行
おこな

います。 

☆ 入学式
にゅうがくしき

当日
とうじつ

は保護者
ほ ご し ゃ

の方
かた

も出席
しゅっせき

してください。 

☆ 生徒
せ い と

は中学校
ちゅうがっこう

の制服
せいふく

（標 準 服
ひょうじゅんふく

）で参加
さ ん か

します。 

保護者
ほ ご し ゃ

はセレモニーにふさわしい服装
ふくそう

で参加
さ ん か

するのが一般的
いっぱんてき

です。 

☆ どうしても出席
しゅっせき

できない場合
ば あ い

は、学校
がっこう

に連絡
れんらく

してください。 

 

１ 日時
に ち じ

     年
ねん

    月
がつ

    日
にち

（  ） 

    ・クラス分
わ

け発表
はっぴょう

：      時
じ

    分
ふん

から 

    ・開
かい

     式
しき

：    時
じ

    分
ふん

から 

    ・保護者
ほ ご し ゃ

の入 場
にゅうじょう

：    時
じ

    分
ふん

から 

２ 場所
ば し ょ

           学校
がっこう

（体育館
たいいくかん

） 

３ 持
も

ち物
もの

 

 （生徒
せ い と

） 

  □ かばん（当日
とうじつ

、教科書
きょうかしょ

を渡
わた

します。）□ 筆記
ひ っ き

用具
よ う ぐ

 

  □ 上履
う わ ば

き              □ 

 （保護者
ほ ご し ゃ

） 

  □ 就学
しゅうがく

通知書
つ う ち し ょ

（区
く

役所
やくしょ

から送
おく

られてきたもの） 

  □ 筆記
ひ っ き

用具
よ う ぐ

           □ スリッパ（室内
しつない

履
ば

き） 

  □ その他
た

 （        ）       

※お問
と

い合
あ

わせ
せ

先
さき

                   中学校
ちゅうがっこう

 

    電話
で ん わ

 ０４５（   ）        


入学式のお知らせ 

45 

Thông Báo Lễ Nhập Học 

 
1. Ngày giờ: Năm       / tháng     / ngày     (        ) 

 Thông báo kết quả chia lớp:        từ     giờ      phút 

 Khai mạc buổi lễ:                từ     giờ      phút 

 Quí vị phụ huynh vào hội trường:    từ     giờ     phút 

2. Nơi tổ chức: Trường                      (Phòng thể thao) 

3. Cần mang theo: 

(Học sinh:) 

□ Cặp táp (chúng tôi sẽ phát sách giáo khoa vào ngày hôm đó) 

□ Giấy bút □ Giày mang trong trường □ 

(Phụ huynh:) 

□ Thông báo nhập học (Shūgaku Tsūchisho) do Ủy ban quận cấp 

□ Bút viết □ Dép mang trong nhà 

□ Những thứ khác (                    ) 

* Nơi liên lạc: Trường trung học cơ sở                      

Điện thoại: 045  (     )                  

 

☆ Trường sẽ tổ chức Lễ nhập học năm học mới. 

☆ Xin mời quý vị phụ huynh hãy đến tham dự ngày Lễ nhập học này. 

☆ Các học sinh khi đến tham dự mặc đồng phục của trường cấp 2 (bộ đồng phục theo quy định).

Quí vị phụ huynh, thông thường đến tham dự với trang phục thích hợp với buỗi Lễ. 

☆ Nếu vì lý do nào đó không thể tham dự được, xin hãy thông báo với nhà trường. 


 

46 

通学
つうがく

証明書
しょうめいしょ

の発行
はっこう

について         年
ねん

   月
がつ

   日
にち

 

 通学
つうがく

に電車
でんしゃ

及び
およ

バスを使
つか

う学区外
がっくがい

遠距離通
えんきょりつう

学者
がくしゃ

には、通学
つうがく

証明書
しょうめいしょ

を発行
はっこう

します。 

 この通学
つうがく

証明書
しょうめいしょ

で学生
がくせい

割引
わりびき

料金
りょうきん

の通学
つうがく

定期券
ていきけん

を購入
こうにゅう

することができます。 

 定期
て い き

乗車券
じょうしゃけん

の種類
しゅるい

は、一
いっ

か月
げつ

、三
さん

か月
げつ

、六
ろっ

か月
げつ

です。 

 次
つぎ

の※の部分
ぶ ぶ ん

を記入
きにゅう

の上
うえ

、担任
たんにん

に提出
ていしゅつ

し発行
はっこう

を受
う

けてください。 

No.           通 学 証 明 書 

学 校 種 別 

又は指定番号 
中 学 校 区 分 中 学 課 程 

    

通学者の氏名  

年齢及び性別  

男

（    才）女

 

通学者の居住地 

 

 電

 

話

（   ） 

学 年 学年  （年次）

身分証明書番号  

通 学 区 間           駅       駅間      経由

通 学 定 期 乗 車 券 の 有 効 期 間                  箇月 

※通学定期乗車券の使用開始日  平成    年    月    日から

通 学 証 明 書 の 有 効 期 限  平成    年    月    日まで

 

証

明 

平成    年    月     日発行 

学 校 所 在 地                        

学 校 名                        

学校代表者氏名                        

１．この証明書の有効期間は、発行の日から上記の期限まで（一箇月間）です。 

２．この証明書のうち、※印の欄以外の記入事項は、発行者が記入（性別は該当のものを○で囲む）してください。 

３．この証明のうち、※印の欄は、通学者が記入してください。 

４．この証明書に記入した事項を訂正した場合は、※印欄の記入事項については通学者の認印、その他の記入事項

については代表者の職印のないものは、使用できません。 

 

下欄
か ら ん

には、記入
きにゅう

しないでください。 

年        月       日まで 

（発行駅） 

 

（乗車券番号） （発行年月日） 

（基本運賃） 

 

（発売運賃） （差額運賃） 

代 表 者

職 印 

※ 

※ 

※ 

※ 

※ 

※ 


通学証明書の発行について 

46 

Về Việc Phát Hành Giấy Chứng Nhận 
Học Sinh (Tsūgaku Shōmeisho) 

Năm     Tháng     Ngày 

 Nhà trường sẽ cấp giấy chứng nhận học sinh cho các em nhà ở xa, ngoài khu vực học quy định, 
đến trường bằng xe buýt hoặc xe điện. 

 Với giấy chúng nhận này, các em sẽ mua vé xe đi học định kỳ với giá được giảm phân nửa cho 
học sinh. 

 Vé xe đi học định kỳ có các loại: kỳ hạn 1 tháng, kỳ hạn 3 tháng và kỳ hạn 6 tháng. 

 Hãy điền vào các khung có đánh dấu * và nộp cho giáo viên chủ nhiệm và sau đó các em sẽ nhận 
giấy chứng nhận. 

Số.         Giấy Chứng Nhận Học Sinh 

Phân loại hoặc số chỉ 
định của nhà trường 

Trường cấp 2 Phân loại Chương trình cấp 2 

 
* 

Họ tên học sinh 
Tuổi, giới tính 

Nam 

(tuổi:     )  Nữ 

* 

Địa chỉ  Số điện 
thoại 

(     ) 

*  Niên khóa                                          Khối lớp 

* Số thẻ học sinh  

* Đường đi học Từ ga (trạm)             đến ga (trạm)         đi qua ga 

* Thời hạn hiệu lực của vé xe đi học định kỳ tháng

 * Sử dụng vé xe đi học định kỳ kể từ ngày Từ năm        tháng       ngày 

 Thời hạn hiệu lực của giấy chứng nhận học sinh Đến năm       tháng       ngày 

 

C
hứ

ng
 N

hậ
n 

Ngày cấp     Năm       tháng       ngày        

Địa chỉ trường                                                     

Tên trường                                                         

Họ và tên nhân viên đại diện trường                                        

1. Giấy chứng nhận này có hiệu lực kể từ ngày cấp đến ngày được ghi bên trên (1 tháng). 
2. Đơn vị cấp giấy chứng nhận này sẽ điền vào những khung không có đánh dấu * (bao gồm khoanh tròn phần giới tính). 
3. Học sinh sẽ điền vào những khung có đánh dấu *. 
4. Trường hợp chỉnh sửa những điều đã ghi, nếu không có con dấu xác nhận của học sinh ở các khung có đánh dấu * hoặc 

không có con dấu chức vụ của nhân viên đại diện đơn vị ở các khung không có đánh dấu * thì giấy chứng nhận này sẽ không 
thể sử dụng được. 

Đừng ghi vào các khung dưới đây. 
Đến          năm            tháng         ngày    

(Ga phát hành) 
 

(Số vé xe đi học định kỳ) (Ngày phát hành) 

(Giá vé thông lệ) 
 

(Giá vé bán ra) (Chênh lệch giá) 

 

Dấu chức vụ của 

Nhân viên đại diện 


47 

学割
がくわり

の発行
はっこう

について              年
ねん

   月
がつ

   日
にち

 

 片道
かたみち

１０１km以遠
い え ん

に旅行
りょこう

する場合
ば あ い

には学校
がっこう

学生
がくせい

生徒
せ い と

旅客
りょかく

運賃
うんちん

割引証
わりびきしょう

 

（学
がく

割
わり

）が発行
はっこう

されます。 

 この学割証
がくわりしょう

で学生
がくせい

割引
わりびき

料金
りょうきん

の乗車
じょうしゃ

・乗船券
じょうせんけん

を買
か

うことができます。 

 次
つぎ

の学割
がくわり

申込書
もうしこみしょ

を書
か

いて、担任
たんにん

に出
だ

し、発行
はっこう

を受
う

けてください。 

 有効
ゆうこう

期間
き か ん

は、発効
はっこう

日
び

より３か月
げつ

です。 

 

学割
が く わ り

申込書
もうしこみしょ

（発行
は っ こ う

番号
ば ん ご う

       ） 

乗車
じょうしゃ

線
せん

区間
く か ん

        駅
えき

から       駅
えき

まで         経由
け い ゆ

 

乗車券
じょうしゃけん

の種類
しゅるい

 □片道
かたみち

    □往復
おうふく

    □連続
れんぞく

     □周遊
しゅうゆう

 

学年
がくねん

、 組
くみ

       年
ねん

      組
くみ

 

生徒
せ い と

手帳
てちょう

番号
ばんごう

 
 

生徒
せ い と

氏名
し め い

 
 

生年
せいねん

月日
が っ ぴ

(年齢
ねんれい

) 
 

旅行
りょこう

期間
き か ん

 

    年
ねん

  月
がつ

  日
にち

から     年
ねん

   月
がつ

   日
にち

まで 

（         日間
にちかん

） 

現住所
げんじゅうしょ

 横浜市
よこはまし

      区
く

 

電話番号
でんわばんごう

 （０４５）      － 

保護者
ほ ご し ゃ

確認印
かくにんいん

                             印
いん

 

 

年
ねん

   組
くみ

 担任
たんにん

                 電話
で ん わ

                


学割の発行について 

47 

Về Việc Phát hành Giấy 
Giảm Giá Cho Học Sinh 

Năm      Tháng      Ngày 

 Khi học sinh đi du lịch xa hơn (hoặc bằng) 101 km thì sẽ được cấp “giấy giảm 
giá cước tàu khách cho học sinh, sinh viên” (Giảm giá cho học sinh). 

 Với giấy giảm giá cho học sinh này, các em có thẻ mua vé xe, vé tàu với giá giảm 
cho học sinh. 

 Hãy điền vào đơn xin cấp giấy giảm giá cho học sinh như dưới đây, nộp cho giáo 
viên chủ nhiệm, sau đó sẽ nhận được giấy cấp của trường. 

 Thời hạn hiệu lực là 3 tháng kể từ ngày phát hành. 

Đơn Xin Cấp Giấy Giảm Giá Cho Học Sinh (số phát hành:         ) 

Tuyến xe điện Từ ga           đến ga            (đi qua ga              ) 

Loại vé  □ Một chiều   □ Khứ hồi   □ Liên tục    □ Tua tham quan 

Khối lớp, lớp Khối lớp:              Lớp: 

Sổ tay học sinh 
 Số. 

 

Họ tên học sinh  

Ngày tháng năm sinh 
(tuổi) 

 

Thời gian du lịch 
Từ năm      tháng     ngày   đến năm     tháng     ngày    

( tổng cộng          ngày) 

Địa chỉ hiện nay 
Thành phố Yokohama quận 
 

Điện thoại (045)        - 

Phụ huynh đóng dấu 
xác nhận 

(chữ ký)

Khối lớp:     Lớp:     Giáo viên chủ nhiệm:                     TEL :                      


48－(1) 

 

第
だ い

１
いっ

回
か い

進路
し ん ろ

希望
き ぼ う

調査
ち ょ う さ

 

    ３
さん

年
ねん

   組
くみ

   番
ばん

 氏名
し め い

                 

  

第
だい

1
いっ

回
かい

の進路
し ん ろ

希望
き ぼ う

調査
ちょうさ

を実施
じ っ し

いたします。今後
こ ん ご

の進路
し ん ろ

面談
めんだん

等
とう

での資料
しりょう

にしたいと思
おも

いますので、ご記入
きにゅう

の上
うえ

 

月
がつ

   日
にち

（  ）までに担任
たんにん

へご提
てい

出
しゅつ

ください。 

 

１．将来
しょうらい

の希望
き ぼ う

について 第
だい

1
いち

希望
き ぼ う

                     

    

     第 2
だいに

希望
き ぼ う

                     

 

２．就職
しゅうしょく

であれば職種
しょくしゅ

、進学
しんがく

であれば学校
がっこう

の種類
しゅるい

や学科
が っ か

など、第 1
だいいち

希望
き ぼ う

の欄
らん

に◎を、第 2
だ い に

希望
き ぼ う

の欄
らん

  

 に○をご記入
きにゅう

ください。 

 

就 職
しゅうしょく

 進学
しんがく

 

飲
食

い
ん
し
ょ
く 

販
売

は
ん
ば
い 

事
務

じ

む 

理
容

り

よ

う

美
容

び

よ

う 

製
造

せ
い
ぞ
う 

そ
の
他た 

全日制
ぜんにちせい

 定時制
て い じ せ い

 
各
種

か
く
し
ゅ

専
門

せ
ん
も
ん

学
校

が
っ
こ
う 

職

業

し
ょ
く
ぎ
ょ
う

技
術
校

ぎ
じ
ゅ
つ
こ
う 

公立
こうりつ

 私立
し り つ

 高
等

こ
う
と
う

専
門

せ
ん
も
ん

学
校

が
っ
こ
う 

高
校

こ
う
こ
う

別
科

べ

つ

か 

普
通
科

ふ

つ

う

か 

専
門

せ
ん
も
ん

学
科

が

っ

か 

普
通
科

ふ

つ

う

か 

専
門

せ
ん
も
ん

学
科

が

っ

か 

総
合

そ
う
ご
う

学
科

が

っ

か 

普
通
科

ふ

つ

う

か 

専
門

せ
ん
も
ん

学
科

が

っ

か 

                 

 

３．就 職
しゅうしょく

に◎・○の方
かた

で、具体的
ぐたいてき

に決
き

まっていることがありましたらご記入
きにゅう

ください。 

 （職種
しょくしゅ

・職 業 名
しょくぎょうめい

・会
かい

社名
しゃめい

など） 

 

 

 

４．進学
しんがく

に◎・○の方
かた

で、具体的
ぐたいてき

に決
き

まっていることがありましたらご記入
きにゅう

ください。 

 （学校
がっこう

の種類
しゅるい

や学科
が っ か

、学
がっ

校名
こうめい

など） 

 

５．進路
し ん ろ

説明会
せつめいかい

でご不明
ふ め い

の点
てん

がありましたらご記入
きにゅう

ください。


進路希望票（第 1 回） 

48－(1) 

 

 
Điều Tra Nguyện Vọng Học Lên Hoặc Đi Làm Lần Thứ Nhất 

Năm thứ ba(lớp 9)    Lớp:      Số thứ tự:     Họ tên             

Chúng tôi sẽ thực hiện việc điều tra định hướng cho tương lai lần thứ nhất. Để chuẩn bị tài liệu cho việc 

phỏng vấn về nguyện vọng học lên hay đi làm vào thời gian sắp tới, Xin quý vị ghi vào đây và nộp cho giáo 

viên chủ nhiệm vào trước tháng        ngày       (thứ       ). 

1. Về nguyên vọng tương lai (Nguyện vọng thứ Nhất)  

(Nguyện vọng thứ hai)  

2. Xin hãy đánh dấu ◎ cho nguyện vọng thứ nhất và  cho nguyện vọng thứ hai vào các khung dưới đây. 

Nếu đi làm thì đánh dấu theo phân loại nghề nghiệp. Nếu đi học lên thì đánh dấu vào phần phân loại 

trường, lớp học. 
 

Đi làm Học lên 

N
gà

nh
 ă

n 
uố

ng
 

B
uô

n 
bá

n 

V
ăn

 p
hò

ng
 

C
ắt

 u
ốn

 tó
c,

 là
m

 đ
ẹp

 

C
hế

 tạ
o 

K
há

c 

Trường phổ thông Trường bổ 
túc 

C
ác

 lo
ại

 tr
ườ

ng
 k

há
c 

T
rư
ờn

g 
dạ

y 
ng

hề
 

Công lập Tư thục 

T
rư
ơn

g 
cấ

p 
3 

dạ
y 

ng
hề

 

T
rư
ờn

g 
cấ

p 
3 

ch
uy

ên
 b

iệ
t 

H
ệ 

ph
ổ 

th
ôn

g 

C
hu

yê
n 

ng
àn

h 

H
ệ 

ph
ổ 

th
ôn

g 

ch
uy

ên
 n

gà
nh

 

H
ệ 

tổ
ng

 h
ợp

 

H
ệ 

ph
ổ 

th
ôn

s 

ch
uy

ên
 n

gà
nh

 

                 

3. Nếu quý vị đánh dấu ◎ /  vào phần đi làm và có quyết định cụ thể xin hãy ghi. 
(tên công ty, tên và loại ngành nghề …). 

 

4. Nếu quý vị đánh dấu ◎ /  vào phần học lên và có quyết định cụ thể xin hãy ghi. 
(tên trường, loại trường, lớp học …). 

 

5. Về buổi giải thích “định hướng cho tương lai”, quý vị có thắc mắc gì xin hãy ghi ra đây. 


 

48－(2) 

第
だ い

２
に

回
か い

進路
し ん ろ

希望
き ぼ う

調査
ち ょ う さ

 

    ３
さん

年
ねん

   組
くみ

   番
ばん

 氏名
し め い

                 

１．希望
き ぼ う

進路
し ん ろ

について 

   当
あ

てはまるものを○で囲
かこ

んでください。 
    

   ①就 職
しゅうしょく

  ②進学
しんがく

  ③その他
た

（   ） 
    

   ＊①に○をつけた場合
ば あ い

、次
つぎ

の欄
らん

を記入
きにゅう

してください。 

    希望
き ぼ う

就 職 先
しゅうしょくさき

または希望
き ぼ う

職種
しょくしゅ

 
 
 
 
 

   ＊②に○をつけた場合
ば あ い

、当
あ

てはまるところに○印
しるし

を記入
きにゅう

してください。 
 

公私
こ う し

別
べつ

 高等
こうとう

学校
がっこう

全日制
ぜんにちせい

 
高等学
こうとうがっ

校
こう

 

定時制
て い じ せ い

 
高
等

こ
う
と
う

学
校

が
っ
こ
う

通
信
制

つ
う
し
ん
せ
い 

専
門

せ
ん
も
ん

・
各
種

か
く
し
ゅ

学
校

が
っ
こ
う 

具体的
ぐ た い て き

なことを書
か

いてください。 
 ○高等学校

こ うとう がっこ う

名
め い

 

 ○学
がっ

科名
か め い

 

 ○専門
せんもん

コース名
めい

   等
など

 
公
立

こ
う
り
つ 

私
立

し

り

つ 

普
通
科

ふ

つ

う

か 

専
門

せ
ん
も
ん

学
科

が

っ

か

総
合

そ
う
ご
う

学
科

が

っ

か

単
位
制

た

ん

い

せ

い 
普
通
科

ふ

つ

う

か 

専
門

せ
ん
も
ん

学
科

が

っ

か

総
合

そ
う
ご
う

学
科

が

っ

か

第 1
だいいち

希望
き ぼ う

 
     

第 2
だ い に

希望
き ぼ う

 
     

第 3
だいさん

希望
き ぼ う

 
     

第 4
だいよん

希望
き ぼ う

 
     

第 5
だ い ご

希望
き ぼ う

 
     

 ※第 5
だ い ご

希望
き ぼ う

まで書
か

く必要
ひつよう

はありません。希望
き ぼ う

があるところまで書
か

いてください。 
 

２．相談
そうだん

したいことなどを書
か

いてください。 

 

 

 

 

 

３．保護者
ほ ご し ゃ

連絡欄
れんらくらん

 

 

 

 

 

家庭
か て い

での話
はな

し合
あ

いの結果
け っ か

、上記
じょうき

の通
とお

りとなりました。保護者
ほ ご し ゃ

確認欄
かくにんらん

       ㊞（サイン）

 

 

 


進路希望票（第 2 回） 

48－(2) 

Điều Tra Nguyện Vọng Học Lên Hoặc Đi Làm Lần Thứ hai 

Năm thứ ba (lớp 9)     Lớp :      Số thứ tự :     Họ tên           

1. Về nguyện vọng học lên hoặc đi làm trong tương lai 

Xin hãy khoanh tròn  vào mục thích hợp sau. 

 Đi làm       Học lên       Khác (                    ) 

* Nếu quý vị khoanh tròn  ở mục , Xin hãy ghi vào khung dưới đây. 

Nguyện vọng về nơi làm việc hoặc nguyện vọng về ngành nghề 

 

* Nếu quý vị khoanh tròn  ở mục , Xin hãy đánh dấu  vào phần thích hợp dưới đây. 

 Phân loại 
công tư 

Trường phổ thông cấp 3
Trường cấp 3 ban 
đêm (bổ túc) 

T
rư
ờn

g 
cấ

p 
3 
đà

o 
tạ

o 
từ

 x
a 

T
rư
ờn

g 
ch

uy
ên

 n
gà

nh
 

ho
ặc

 n
hữ

ng
 lo
ại

 
tr
ườ

ng
 k

há
c 

Xin hãy ghi một cách cụ thể 
 Tên trường cấp 3 
 Tên lớp (khóa) học 
 Tên lớp (khóa) học 

chuyên môn 
 Khác C

ôn
g 

lậ
p 

 

T
ư 

lậ
p 

L
ớp

 h
ọc

 p
hổ

 
th

ôn
g 

 L
ớp

 h
ọc

 
ch

uy
ên

 m
ôn

 

L
ớp

 h
ọc

 tổ
ng

 
hợ

p 

L
ớp

 h
ọc

 tí
nh

 
ch
ỉ 

L
ớp

 h
ọc

 p
hổ

 
th

ôn
g 

 L
ớp

 h
ọc

 
ch

uy
ên

 m
ôn

 

L
ớp

 h
ọc

 tổ
ng

 
hợ

p 

Nguyện vọng 1             

Nguyện vọng 2             

Nguyện vọng 3             

Nguyện vọng 4             

Nguyện vọng 5             

* Không cần phải ghi đến nguyện vọng 5. Chỉ cần ghi đến nguyện vọng sẵn có của mình thôi.  

2. Hãy viết những điều mà quý vị muốn thảo luận. 

 

3. Phần dành cho phụ huynh liên lạc. 

 

Những điều ghi ở trên là kết quả của các buổi thảo luận với nhau tại nhà. 

Xác nhận của phụ huynh:                   (Chữ ký) 


48－(3) 

第
だ い

３
さん

回
か い

進路
し ん ろ

希望
き ぼ う

調査
ち ょ う さ

 

    ３
さん

年
ねん

   組
くみ

   番
ばん

 氏名
し め い

                 
 

１．私
わたし

の進路
し ん ろ

希望
き ぼ う

は 

 公
こう

立
りつ

高等学校
こうとうがっこう

   私
し

立
りつ

高等学校
こうとうがっこう

   専門
せんもん

・各種
かくしゅ

学校
がっこう

   会社
かいしゃ

（就 職
しゅうしょく

） 
 

２．上
うえ

の質問
しつもん

で「公
こう

立
りつ

高等学校
こうとうがっこう

」と答
こた

えた人
ひと

 

＊共通
きょうつう

選抜
せんばつ

 

希望校
きぼうこう

   高等
こうとう

学校
がっこう

  科
か

   高等
こうとう

学校
がっこう

  科
か

 
  

＊定通
ていつう

分割
ぶんかつ

選抜
せんばつ

 

希望校
きぼうこう

  高等
こうとう

学校
がっこう

  科
か

   高等
こうとう

学校
がっこう

  科
か

 
 

＊併願
へいがん

の私
し

立
りつ

高等学校
こうとうがっこう

は    あり   なし   （どちらかに○） 

第 1
だいいち

候補
こ う ほ

  高等
こうとう

学校
がっこう

  科
か

   高等
こうとう

学校
がっこう

  科
か

  

       

第 2
だいに

候補
こ う ほ

   高等
こうとう

学校
がっこう

  科
か

   高等
こうとう

学校
がっこう

  科
か

 
 

３．上
うえ

の質問
しつもん

で「私
し

立
りつ

高等学校
こうとうがっこう

」と答
こた

えた人
ひと

 

 ＊推薦
すいせん

（書類
しょるい

選考
せんこう

を含
ふく

む）を希望
き ぼ う

     する   しない   （どちらかに○） 

第 1
だいいち

候補
こ う ほ

   高等
こうとう

学校
がっこう

  科
か

 

 

第 2
だいに

候補
こ う ほ

   高等
こうとう

学校
がっこう

  科
か

 
 

４．上
うえ

の質問
しつもん

で「専門
せんもん

学校
がっこう

」と答
こた

えた人
ひと

 

第 1
だいいち

候補
こ う ほ

   学校
がっこう

   科
か

 

 

第２
だ い に

候補
こ う ほ

   学校
がっこう

   科
か

 
 

５．上
うえ

の質問
しつもん

で「会社
かいしゃ

（就 職
しゅうしょく

）」と答
こた

えた人
ひと

 

 ＊具体的
ぐ た い て き

な希望
き ぼ う

職種名
しょくしゅめい

や勤務地
き ん む ち

・給 料
きゅうりょう

等
とう

の条件
じょうけん

 

 

 

 

 

 

担任
たんにん

との相談
そうだん

をふまえ、上記
じょうき

の通
とお

り家庭
か て い

で決定
けってい

しました。 

 

     保護者
ほ ご し ゃ

氏名
し め い

             ㊞（サイン） 

６．保護者
ほ ご し ゃ

連絡欄
れんらくらん

 

 

 

 

 

 

 


進路希望票（第 3 回） 

48－(3) 

 
Điều Tra Nguyện Vọng Học Lên Hoặc Đi Làm Lần Thứ ba 

Năm thứ ba (lớp 9)     Lớp :      Số thứ tự :     Họ tên           

1. Sau khi tốt nghiệp, tôi có nguyện vọng  

Trường cấp 3 công lập Trường cấp 3 tư lập 

Trường chuyên ngành hoặc những loạI trường khác Công ty (đi làm) 

2. Những ai đã chọn “Trường cấp 3 công lập” cho câu số 1, hãy trả lời phần sau đây: 

* Thi tuyển chung (Kyōtsū senbatsu) 

Trườngcó 
nguyệnvọng vào: 

Trường cấp 3       (khóa) Trường cấp 3       (khóa) 

* Thi phân chia trường ban đêm và trường đào tạo từ xa (Teitsū bunkatsu senbatsu) 

Trường có   
nguyện vọng vào: 

Trường cấp 3       (khóa)  Trường cấp 3       (khóa) 

* Có dự định đồng thời cũng dự thi vào trường tư lập hay không? Có / không (chọn một trong hai) 

Trường      
nguyện vọng 1: 

Trường cấp 3       (khóa)  Trường cấp 3       (khóa) 

 
Trường      
nguyện vọng 2: 

Trường cấp 3       (khóa)  Trường cấp 3       (khóa) 

3. Những ai đã chọn “Trường cấp 3 tư lập” cho câu số 1, hãy trả lời phần sau đây: 

* Bạn có muốn được tiến cử thẳng vào trường không? (bao gồm xem xét qua giấy tờ) Có / không (chọn một trong hai) 

Trường nguyện vọng 1: Trường cấp 3       (khóa) 
 
Trường nguyện vọng 2: Trường cấp 3       (khóa) 

4. Những ai đã chọn “Trường chuyên ngành” cho câu số 1, hãy trả lời phần sau đây: 

Trường nguyện vọng 1: Trường            (khóa) 
 
Trường nguyện vọng 2: Trường            (khóa) 

5. Những ai đã chọn “công ty” (đi làm) ở câu số 1, hãy trả lời phần sau đây: 

* Hãy ghi cụ thể nguyện vọng về nơi làm việc hoặc tiền lương, ngành nghề 

 

Dựa trên tham khảo ý kiến của giáo viên chủ nhiệm, gia đình đã quyết định như trên. 

Họ tên phụ huynh                   (Chữ ký hoặc con dâu) 

6. Phần dành cho phụ huynh liên lạc 

 
 

 


48－(4) 

第 3
だいさん

学年
がくねん

保護者
ほ ご し ゃ

様
さま

 

志願先
しがんさき

最 終
さいしゅう

確認
かくにん

について 

進路
し ん ろ

面談
めんだん

において決定
けってい

した志願先
し が ん さ き

の最終
さいしゅう

確認
かくにん

のため、下記
か き

の欄
らん

に記入
きにゅう

の上担任
うえたんにん

に提出
ていしゅつ

してください。 

志
し

 願
がん

 先
さき

 最
さい

 終
しゅう

 確
かく

 認
にん

 

 高等学
こうとうがっ

校名
こうめい

 (科
か

・ｺｰｽ） 出願
しゅつがん

日
び

 試験
し け ん

日
び

 発表
はっぴょう

日
び

 

共通
きょうつう

選抜
せんばつ

   月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

定通
ていつう

 

分割
ぶんかつ

選抜
せんばつ

 
  月

がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

国立
こくりつ

   月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

定時
て い じ

   月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

通信
つうしん

   月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

推薦
すいせん

   月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

専
せん

願
がん

   月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

併願
へいがん

 
  月

がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

延納
えんのう

（有
あり

・無
なし

）延納
えんのう

方法
ほうほう

（       ）全額
ぜんがく

待
ま

つ、一部
い ち ぶ

待
ま

つ（      円
えん

）

オープン 

  月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

  月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

  月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

  月
がつ

  日
にち

月
がつ

  日
にち

 月
がつ

  日
にち

※ 必要
ひつよう

のない欄
らん

は、斜線
しゃせん

を引
ひ

いてください。 

       3
さん

年
ねん

   組
くみ

   番
ばん

 生徒
せ い と

氏名
し め い

            

             保護者
ほ ご し ゃ

氏名
し め い

           ㊞（サイン） 

 


志願先最終確認について 

48－(4) 

Kính gởi quí vị phụ huynh học sinh khối lớp năm thứ 3 (lớp 9) 

Về việc xác nhận nguyện vọng cuối cùng  
Qua những lần phỏng vấn để định hướng cho tương lai, để xác nhận lại nguyện vọng cuối cùng đã quyết định trước đây, 

yêu cầu quí vị hãy điền vào khung dưới đây rồi đem nộp cho giáo viên chủ nhiệm. 

Xác nhận nguyện vọng cuối cùng 

 
Tên trường cấp 3 Khoa / ngành 

Ngày nộp hồ 
sơ dự thi 

Ngày thi 
Ngày thông 
báo kết quả 

Kỳ thi tuyển chung   / / / 

Thi phân chia trường 
ban đêm và trường 
đào tạo từ xa (Teitsū 
bunkatsu senbatsu) 

  / / / 

Công lập   / / / 

Trường ban đêm   / / / 

Trường đào tạo từ xa   / / / 

Tiến cử tuyền thẳng   / / / 

Trường chuyên   / / / 

Nguyện vọng đồng 
thời 

  / / / 

Chậm thanh toán? (có / không)    
Phương pháp thanh toán (       )   thanh toán một lần/ thanh toán từng 

phần một (        yen) 

Trường mở 

  / / / 

  / / / 

  / / / 

  / / / 

* Hãy gạch chéo những phần không cần thiết. 

Năm thứ ba(lớp 9)     Lớp:       Số thứ tự      Họ tên học sinh:              

Họ tên phụ huynh                    (Chữ ký hoặc con dấu) 

 


49 学校用語－(1) 

Những điều liên quan đến trường học 

[1] 曜日
よ う び

 (thứ trong tuần)  

月曜日
げつようび

 火曜日
か よ う び

 水曜日
すいようび

 木曜日
もくようび

 金曜日
きんようび

 土曜日
ど よ う び

 日曜日
にちようび

 

Thứ Hai Thứ Ba Thứ Tư Thứ Năm Thứ Sáu Thứ Bảy Chủ Nhật 

[2] 月
つき

 (tháng) 

1
いち

月
がつ

 2
に

月
がつ

 3
さん

月
がつ

 4
し

月
がつ

 5
ご

月
がつ

 6
ろく

月
がつ

 

Tháng một Tháng hai Tháng ba Tháng tư Tháng năm Tháng sáu 

 

7
しち

月
がつ

 8
はち

月
がつ

 9
く

月
がつ

 1 0
じゅう

月
がつ

 1 1
じゅういち

月
がつ

 1 2
じゅうに

月
がつ

 

Tháng bảy Tháng tám Tháng chín Tháng mười Tháng mười một Tháng mười hai

[3] 日
にち

 (ngày trong tháng) 

1 日
ついたち

 2 日
ふつか

 3 日
みっか

 4 日
よっか

 5 日
いつか

 6 日
むいか

 7 日
なのか

 8 日
ようか

 9 日
ここのか

 10 日
と お か

 

1 1 日
じゅういちにち

 12 日
じゅうににち

 1 3
じゅうさん

日
にち

 1
じゅう

4
よっ

日
か

 1 5
じゅうご

日
にち

1 6
じゅうろく

日
にち

1 7
じゅうしち

日
にち

1 8
じゅうはち

日
にち

 1 9
じゅうく

日
にち

 20 日
は つ か

 

2 1 日
にじゅういちにち

 2 2 日
にじゅうににち

 2 3 日
にじゅうさんにち

 2 4 日
にじゅうよっか

 2 5 日
にじゅうごにち

2 6 日
にじゅうろくにち

2 7 日
にじゅうしちにち

2 8 日
にじゅうはちにち

 2 9 日
にじゅうくにち

 3 0 日
さんじゅうにち

3 1 日
さんじゅういちにち

 

[4] 時間
じ か ん

 (giờ) 

～時
じ

 Giờ trong ngày (đồng hồ) ～分
ふん

 Phút trong giờ 

1
いち

時
じ

 2
に

時
じ

 3
さん

時
じ

 4
よ

時
じ

 5
ご

時
じ

 6
ろく

時
じ

 7
しち

時
じ

 


 

49 学校用語－(2) 

8
はち

時
じ

 9
く

時
じ

 1 0
じゅう

時
じ

 1 1
じゅういち

時
じ

 1 2
じゅうに

時
じ

 ～時半
じはん

 

1 0
じゅっ

分
ぷん

 2 0
にじゅっ

分
ぷん

 3 0
さんじゅっ

分
ぷん

 4 0
よんじゅっ

分
ぷん

 5 0
ごじゅっ

分
ぷん

 6 0
ろくじゅっ

分
ぷん

 

[5] 日課表
にっかひょう

 (Thời khóa biểu) 

普通
ふつう

日課
にっか

 
Thời khóa biểu 

bình thường 短 縮
たんしゅく

日課
にっか

 
Thời khóa biểu 

được rút ngắn 特 別
とくべつ

日課
にっか

 
Thời khóa biểu 

đặc biệt 

予鈴
よれい

 
Chuông báo 

chuẩn bị 本 鈴
ほんれい

 
Chuông báo 

chính thức 朝
あさ

自 習
じしゅう

 
Tự học buổi 

sáng 

休
やす

み時間
じかん

 
Giờ nghỉ giải 

lao 給 食
きゅうしょく

 
Cơm trưa do 

trường cấp 清 掃
せいそう

 Dọn vệ sinh 

登 校
とうこう

時刻
じこく

 
Giờ trường học 

bắt đầu 下校
げこう

時刻
じこく

 Giờ ra về 放課後
ほうかご

 Sau khi ra về 

[6] 場所
ば し ょ

の名前
な ま え

 (Tên nơi chốn) 

 

 

玄 関
げんかん

 Cổng chính 昇 降
しょうこう

口
ぐち

 Cửa ra vào 廊下
ろうか

 Hành lang 

階 段
かいだん

 Cầu thang トイレ
と い れ

 Nhà vệ sinh 教 室
きょうしつ

 Lớp học 

校 長 室
こうちょうしつ

 Phòng hiệu trưởng 職 員 室
しょくいんしつ

 Phòng giáo viên 保健室
ほけんしつ

 Phòng y tế 

給 食 室
きゅうしょくしつ

 Bếp 図書室
としょしつ

 Thư viện 理科室
りかしつ

 Phòng thí nghiệm

音 楽 室
おんがくしつ

 Phòng học nhạc 図工室
ずこうしつ

 Phòng học thủ công 体 育 館
たいいくかん

 Phòng thể thao 

視 聴 覚 室
しちょうかくしつ

 Phòng xem video 家庭科室
かていかしつ

 
Phòng nữ công gia 

chánh 技術員室
ぎじゅつしつ

 
Phòng của kỹ thuật 

viên 

印 刷 室
いんさつしつ

 Phòng in ấn 教 材 室
きょうざいしつ

 Phòng tài liệu 放 送 室
ほうそうしつ

 Phòng phát thanh 

事務室
じむしつ

 Văn phòng 保健
ほけん

相 談 室
そうだんしつ Phòng tư vấn sức 

khỏe 

児童
じどう

・生徒
せいと

会議室
かいぎしつ

 

Phòng họp nhi 
đồng-học sinh 

国 際
こくさい

教 室
きょうしつ

 Lớp học quốc tế 会議室
かいぎしつ

 Phòng họp   

 

校 舎 内
こうしゃない

 Bên trong trường 


49 学校用語－(3) 

ランチルーム
ら ん ち る ー む

 Phòng ăn cơm trưa P T A
ぴーてぃーえい

室
しつ

 Phòng PTA 更衣室
こういしつ

 Phòng thay đồ 

足
あし

洗
あら

い場
ば

 Nơi rửa chân ごみ置
お

き場
ば

 Khu vực để rác 手洗
てあら

い場
ば

 Nơi rửa tay 

カウンセラー
か う ん せ ら ー

室
しつ

 Phòng tư vấn パソコンルーム
ぱ そ こ ん る ー む

 Phòng máy vi tính 

正 門
せいもん

 Cổng chính 通 用 門
つうようもん

 Cổng phụ 校 庭
こうてい

 Sân trường 

運 動 場
うんどうじょう

 Sân vận động 中 庭
なかにわ

 Sân sau 花壇
かだん

 Bồn hoa 

学 校
がっこう

農 園
のうえん

 
Vườn trồng trọt của 

trường プール
ぷ ー る

 Hồ bơi 体 育
たいいく

倉庫
そうこ

 
Kho để dụng cụ 

thể thao 

飼育
しいく

小屋
ご や

 
Chuồng cho vật 

nuôi 砂場
すなば

 Bãi cát   

 

[7] 教
きょう

科名
か め い

など (Tên các bộ môn học)  

国語
こくご

 Tiếng Nhật 書 写
しょしゃ

/書
か

き方
かた Tập viết /  

cách viết 図書
としょ

/読 書
どくしょ

 Đọc sách 

社 会
しゃかい

 Xã hội 算 数
さんすう

/数 学
すうがく

 
Toán học /  

số học 
理科
り か

 
Khoa học tự 

nhiên 

生 活
せいかつ

 Đời sống sinh hoạt 音 楽
おんがく

 Âm nhạc 図工
ずこう

/美 術
びじゅつ

 
Thủ công /  
mỹ thuật 

体 育
たいいく

 Thể dục 保健
ほけん

体 育
たいいく

 Y tế và thể dục 家庭科
かていか

 
Nữ công gia 

chánh 

技 術
ぎじゅつ

/家庭
かてい

 Kỹ thuật / gia chánh 外国語
がいこくご

 (英語
えいご

) Ngoại ngữ (tiếng Anh) 

外国語
がいこくご

活 動
かつどう

・国 際 理 解 教 室
こくさいりかいきょうしつ

 (YICA) Hoạt động ngoại ngữ / lớp học lý giải quốc tế YICA) 

道 徳
どうとく

 Đạo đức 総 合 的
そうごうてき

な 学 習
がくしゅう

の時間
じかん

 Giờ học tổng hợp 

委員会
いいんかい

 Ủy ban học sinh 学 級 活 動
がっきゅうがつどう

 (学
がっ

活
かつ

) Sinh hoạt lớp 

クラブ
く ら ぶ

 Câu lạc bộ 部活動
ぶかつどう

 
Sinh hoạt câu 

lạc bộ 
清 掃
せいそう

 Dọn vệ sinh 

昼 食
ちゅうしょく

 

( 給 食
きゅうしょく

/弁 当
べんとう

) 

Cơm trưa  

(cơm do trường cấp / cơm hộp)

休
やす

み時間
じかん

 

(中 休
なかやす

み/昼 休
ひるやす

み)

Giờ ra chơi 

(giờ ra chơi / giở nghỉ trưa) 

朝
あさ

の会
かい

/朝 学
あさがっ

活
かつ

 
Họp sáng /  

Sinh hoạt lớp buổi sáng 帰
かえ

りの会
かい

/帰
かえ

り学
がっ

活
かつ Họp trước khi ra về /  

Sinh hoạt ra về 


49 学校用語－(4) 

[8] 学 習
がくしゅう

で使
つか

うことば (Những từ ngữ dùng khi học) 

<Tiếng Nhật> 

ひらがな 
Chữ 

hiragana  カタカナ
か た か な

 
Chữ 

katakana 漢字
かんじ

 Chữ Hán ローマ
ろ ー ま

字
じ

 Chữ La Mã 

読
よ

む Đọc 書
か

く Viết 話
はな

す Nói 聞
き

く nghe 

いつ Khi nào…? どこで ở đâu…? だれが ai…? なにを Cái gì…? 

どうした Có chuyện gì thế?    

作 文
さくぶん

 Tập làm văn 日記
にっき

 Nhật ký 詩
し

 thơ 物 語
ものがたり

 Câu chuyện

観 察
かんさつ

記録
きろく

 Ghi chép quan sát 説 明
せつめい

文
ぶん

 Bài giải thích 登 場
とうじょう

人 物
じんぶつ

 
Những nhân vật trong 

câu chuyện 

主 人 公
しゅじんこう

 
Nhân vật 

chính 
朗読
ろうどく

 Ngâm, đọc 黙 読
もくどく

 Đọc thầm 音 読
おんどく

 Đọc lớn tiếng

主語
しゅご

 Chủ ngữ 述 語
じゅつご

 Vị ngữ 名詞
めいし

 Danh từ 動詞
どうし

 Động từ 

アクセント
あ く せ ん と

 Nhấn giọng 発 音
はつおん

 Phát âm 段 落
だんらく

 Ngắt câu 

要 点
ようてん

 Điểm chính 主 題
しゅだい

 Đề tài chính さし絵
え

 
Hình minh 

họa 慣用句
かんようく

 Thành ngữ 

格 言
かくげん

 Cách ngôn 読 書
どくしょ

 Đọc sách 辞書
じしょ

 Tự điển 調
しら

べる Tìm hiểu 

書 写
しょしゃ

 Sao chép 内 容
ないよう

 Nội dung 筆 順
ひつじゅん

 Thứ tự viết 文 章
ぶんしょう

 Văn bản 

練 習
れんしゅう

 Huấn luyện 半紙
はんし

 

Giấy mỏng 

để viết thư 

pháp 
墨
すみ

 Mực 筆
ふで

 Cây cọ 

文 鎮
ぶんちん

 
Vật chặn 

giấy 硯
すずり

 Đá mài mực  

 

 


49 学校用語－(5) 

<Số học và toán> 

0
ゼロ

  1
いち

  2
に

  3
さん

  4
し/よん

  5
ご

  6
ろく

  7
しち/なな

  8
はち

  9
く/きゅう

  1 0
じゅう

    100
ひゃく

    1000
せ ん

 

・たしざん (toán cộng) 1 ＋
たす

 2 ＝
は

 3 

 

・ひきざん (toán trừ) 6 －
ひく

 4 ＝
は

 2 

 

・かけ算
ざん

 (toán nhân) 2 ×
かける

 3 ＝
は

 6 

 

・わり算
ざん

 (toán chia) 8 ÷
わる

 4 ＝
は

 2 

 

・偶数
ぐうすう

 (số chẵn) 0   2   4   6   8   10   12   ・・・ 

 

・奇数
きすう

 (số lẻ) 1   3   5   7   9   11   13   ・・・ 

・単位
たんい

 (đơn vị đo lường) 

Chiều dài:  mm／ミリメートル (mi li mét) cm／センチメートル (sen ti mét) 

 

m／メートル (mét) km／キロメートル (ki lô mét)  

 

Trọng lượng: mg／ミリグラム g／グラム kg／キログラム 
(mi li gram)  (gram/lạng)  (ki lo gram/kí lô) 

 

Dung lượng: mL／ミリリットル dL／デシリットル L／リットル 
(mi li lít) (đê xi lít) (lít)  

 

Diện tích:  cm２／平方
へいほう

センチメートル m２／平方
へいほう

メートル 

(sen ti mét vuông)  (mét vuông)  

 

Thể tích:  cm３／立方
りっぽう

センチメートル m３／立方
りっぽう

メートル 

(sen ti mét khối)  (mét khối)  

  


49 学校用語－(6) 

・分数
ぶんすう

 (phân số) 

真
しん

分数
ぶんすう

ሺphân	số	chuẩn	tắcሻ																								12 (2 ぶんの 1)  
ଷ

ହ
 (5 ぶんの 3)  

仮分数
かぶんすう

		ሺphân	số	không	chuẩn	tắcሻ								54 (4 ぶんの 5)  
଼

଻
 (7 ぶんの 8)  

帯
たい

分数
ぶんすう

 (hỗn số) 																																						1
ଵ

ଷ
 (1 と 3 ぶんの 1)  

・小 数
しょうすう

 (số thập phân)  

０
れい

．
てん

１
いち

 ０
れい

．
てん

０
れい

１
いち

 ２
に

．
てん

３
さん

 ６
ろく

．
てん

２
に

５
ご

 

・百 分 率
ひゃくぶんりつ

 (phần trăm)  5％ (5 パーセント)  80％ (80 パーセント)  

 

・図形
ずけい

 (Hình học)  

⊥ 垂 直
すいちょく

 (vuông góc) 平行
へいこう

 (song song) ∠角
かく

 (góc) 90° (90độ) 

正 三 角 形
せいさんかっけい

 二
に

等 辺
とうへん

三 角 形
さんかっけい

 直 角
ちょっかく

三 角 形
さんかくけい

 

(tam giác đều)  (tam giác cân) (tam giác vuông) 

 

 

 

 

 

 

 

 

 

台 形
だいけい

 平 行
へいこう

四辺形
しへんけい

 ひし形
がた

 

(hình thang)  (hình bình hành)  (hình thoi) 

 

 

 

 

 

 

 

高た
か

さ 

底辺
ていへん

 

高た
か

さ

底辺
ていへん

Đáy 

Chiều cao 
Chiều cao 

Đáy 


49 学校用語－(7) 

正 方 形
せいほうけい

 (hình vuông) 長 方 形
ちょうほうけい

 (hình chữ nhật) 正
せい

五角形
ごかっけい

 (hình ngũ giác đều) 

 

 

  

横
よこ

 

  

  

正
せい

六 角 形
ろっかっけい

 (hình lục giác đều)  円
えん

 (hình tròn)  おうぎ形
がた

 (hình quạt) 

  

 

 

 中 心
ちゅうしん

   半径
はんけい

 

 

 

直 方 体
ちょくほうたい

 (hình lập phương )  三
さん

角 柱
かくちゅう

 (hình lăng trụ )  角
かく

すい (hình chóp)  

 

 

 

 

 

 

 

 

 

円 柱
えんちゅう

 (hình trụ) 円
えん

すい (hình nón)  対 角 線
たいかくせん

 (đường chéo) 

 

 

 

 

 

 

 

 

 

直 径
ちょっけい

た
て 

C
hi
ều

 r
ộn

g 

Chiều dài 

Đường kính

tâm

Bán kính


・面積
めんせき

の

正
せ

長
ち

三
さ

円
え

・体積
たいせき

の

ち

 

・グラフ 

棒
ぼう

グラフ

 

 
 

円
えん

グラフ

 

(件) 

の公式
こうしき

 (côn

正方形
せいほうけい

の面
め

長 方 形
ちょうほうけい

の

三角形
さんかっけい

の面
め

円
えん

の面積
めんせき

 

の公式
こうしき

 (côn

直 方 体
ちょくほうたい

の

(đồ thị,biểu

フ (biểu đồ

フ (biểu đồ

ng thức tính

面積
めんせき

 (diện

の面積
めんせき

 (diệ

面積
めんせき

 (diện

(diện tích h

ng thức tính

の体積
たいせき

 (thể

u đồ)  

 cột)  

 

ồ hình tròn) 

49

h diện tích)

n tích hình v

ện tích hình

n tích hình t

hình tròn) ＝

h thể tích) 

ể tích hình l

 

 

学校用語－

) 

vuông) ＝

h chữ nhật) 

tam giác) ＝

＝ 半径
はんけい

 ×
かけ

 

lập phương)

折
お

れ線
せ

柱 状
ちゅうじょ

(個）
10

     

8

6

4

2

0

    

(度)

－(8) 

1辺
ぺん

 ×
かける

＝ たて 
か

＝ 底辺
ていへん

 
か

×
ける

 半径
はんけい

 ×
かけ

) ＝ たて

線
せん

グラフ (b

状
ょう

グラフ (b

    
     40         45

1辺
ぺん

 

×
かける

 横
よこ

 

×
ける

 高
たか

さ 
わ

×
ける

 3.14 

×
かける

 横
よこ

 
か

biểu đồ đườ

biểu đồ trụ) 

5         50        

÷
わる

 2 

×
かける

 高
たか

さ 

ờng)  

 

)  

 
 55   


49 学校用語―(9) 
 

[9] か ら だ (Cơ thể)   

L
ưn

g 

N
gó

n 
ta

y 

M
ôn

g,
 đ

ít
 

T
óc

 

N
ướ

c 
m
ũi

 

Đ
ầu

 

N
gó

n 
gi
ữa

 

N
gó

n 
áp

 ú
t 

 
N

gó
n 

tr
ỏ 

N
gó

n 
út

 

N
gó

n 
cá

i 

N
ướ

c 
ti
ểu

 
N
ướ

c 
m
ắt

 
M
ặt

 
M
ồ 

hô
i 

C
hâ

n 
/ b

àn
 c

hâ
n 

Đ
ầu

 g
ối

 

M
ón

g 

N
gó

n 
ta

y 

Ta
y 

V
ai

 

C
ổ 

M
iệ

ng
 

Ta
i 

M
ắt

 

B
ụn

g 

N
gự

c 

C
án

h 
ta

y 

R
ăn

g 

M
ũi

 

L
ôn

g 
m

ày
 


49 学校用語―(10) 

 

  

あたま (頭)  Đầu め (目)  Mắt 

かみ (髪)  Tóc みみ (耳)  Tai 

まゆげ (眉毛)  Lông mày くち (口)  Miệng 

はな (鼻)  Mũi は (歯)  Răng 

くび (首)  Cổ かた (肩)  Vai 

うで (腕)  Cánh tay て (手)  Tay 

ゆび (指)  Ngón tay つめ (爪)  Móng  

むね (胸)  Ngực おなか Bụng 

ひざ Đầu gối あし (足)  Chân / bàn chân 

せなか (背中)  Lưng おしり Mông, đít 

おやゆび (親指)  Ngón cái ひとさしゆび Ngón trỏ 

なかゆび (中指)  Ngón giữa くすりゆび Ngón áp út 

こゆび (小指)  Ngón út はなみず (鼻水) Nước mũi 

おしっこ Nước tiểu なみだ (涙)  Nước mắt 

うんち Phân ち (血)  Máu 

げろ Nôn, mửa あせ (汗)  Mồ hôi 


50－(1) 

日常会話 ĐÀM THOẠI HẰNG NGÀY 

 

A. 基本的
きほんてき

なあいさつ Lời (sự) chào hỏi cơ bản. 

a. あいさつ Lời (sự) chào hỏi. 

1 おはようございます。 Chào (buổi sáng). 

2 こんにちは。 Chào (buồi trưa). 

3 こんばんは。 Chào (buổi tối). 

4 はじめまして。 Hân hạnh được làm quen, hân hạnh được biết. 

5 元気
げ ん き

ですか。元気
げ ん き

です。 Có khỏe không? Khỏe. 

6 ありがとう。 Cảm ơn. 

7 どういたしまして。 Không có chi. 

8 さようなら。 Chào tạm biệt. 

9 またあした。 Ngày mai gặp lại. 

10 失礼
しつれい

します。 Xin lỗi, xin thất lễ. 

11 ごめんなさい。 Xin lỗi, cho tôi được xin lỗi. 

12 おねがいします。 Xin làm ơn (giúp giùm). 

  


50－(2) 

b. たずねる Hỏi 

1 （      ）は日本語
ご

で何
なん

といいますか。 

(      ) thì tiếng Nhật gọi là gì? 

2 あなたの名前
な ま え

は。 Tên của (em,bạn) là gì? 

3 あなたのおとうさん（おかあさん）の名前
な ま え

は。 

Tên của bố (mẹ) em (bạn) là gì? 

4 もう一度
い ち ど

言
い

ってください。 Xin hãy lập lại một lần nữa. 

5 ゆっくり言
い

ってください。 Xin hãy nói chậm lại. 

6 ここに書
か

いてください。 Xin hãy viết vào đây.  

7 日本語
に ほ ん ご

が分
わ

かりますか。 Em (bạn) có hiểu tiếng Nhật không? 

8 日本語
に ほ ん ご

が書
か

けますか。 Em (bạn) có thể viết được tiếng Nhật không? 

9 日本語
に ほ ん ご

が話
はな

せますか。 Em (bạn) có thể nói được tiếng Nhật không? 

10 わかりましたか。 Em (bạn) có hiểu không? 

11 わかりました。 Vâng, em (tôi) hiểu rồi. 

12 わかりません。 Không, em (tôi) không hiểu. 

13 用意
よ う い

はいいですか。 Em (bạn) đã sẵn sàng chưa? 

14 はい。 Vâng, dạ. 

15 いいえ。 Không, chưa. 

16 （      ）を持
も

っていますか。 Em (bạn) có (      ) không? 

17 これは何
なに

ですか。 Đây là (cái) gì? 

  


50－(3) 

 

18 あれは何
なに

ですか。 Kia là (cái) gì? 

19 これは あなたのですか。 Cái này của em (bạn) phải không? 

20 今
いま

、何時
な ん じ

ですか。 Bây giờ là mấy giờ? 

21 今日
き ょ う

は（      ）曜日
よ う び

です。 Hôm nay là thứ (      ) 

22 今日
き ょ う

は（      ）日
にち

です。 Hôm nay là ngày (       ) 

23 （      ）したいですか。 Em (bạn) muốn (      ) không? 

24 （      ）は好
す

きですか。 Em (bạn) thích (      ) không? 

25 （      ）はどれですか。 (      ) là cái nào? 

26 （      ）はどこですか。 (      ) thì ở đâu? 

27 （      ）を持
も

ってきてください。Xin hãy mang (      ) đến. 

28 （      ）ができますか。 Em (bạn) có thể (      ) không? 

29 どうしましたか。 Thế nào rồi? Em (bạn) có chuyện không ổn sao? 

30 疲
つか

れましたか。 Em (bạn) mệt phải không? 

31 おなかがすきましたか。 Em (bạn) đói bụng không? 

32 のどがかわいてますか。 Em (bạn) khát nước không? 

33 学校
がっこう

は楽
たの

しいですか。 Em thích trường không? Trường có vui không? 

34 学校
がっこう

に慣
な

れましたか。 Em (bạn) đã quen với trường chưa? 

35 明日
あ す

来
き

てください。 Xin hãy đến vào ngày mai. 

36 昨日
き の う

何
なに

をしましたか。 Ngày hôm qua em (bạn) đã làm gì? 

37 今
いま

いいですか。 Bây giờ (nói chuyện) có được không? 


50－(4) 

38 あとでね。 Gặp lại sau. 

39 寒
さむ

いですか。 Em (bạn) lạnh không? 

40 暑
あつ

いですか。 Em (bạn) nóng không? 

41 おとうさんは（おかあさんは）家
いえ

にいますか。 

Bố (mẹ) em (bạn) có ở nhà không? 

42 友達
ともだち

はできましたか。 Em (bạn) đã có bạn bè chưa? 

43 あなたの担任
たんにん

は（     ）先生
せんせい

です。 

Giáo viên chủ nhiệm của em (bạn) là (      ). 

44 家
いえ

で何
なに

をしていますか。 Ở nhà em (bạn) làm gì? 

45 明日
あ す

は休
やす

みです。 Ngày mai nghỉ học. 

46 （     ）時
じ

までに登校
とうこう

してください。 Xin hãy đến trường trước (      ) giờ. 

47 （    ）時
じ

に下校
げ こ う

してください。 Xin hãy ra về lúc (      ) giờ. 

B. 学習
がくしゅう

に関
かん

すること Học Tập 

a. 学習中
がくしゅうちゅう

 Những câu được dùng trong lớp 

1 勉強
べんきょう

を始
はじ

めます。 Chúng ta bắt đầu học. 

2 自分
じ ぶ ん

で勉強
べんきょう

をしてください。 Xin hãy tự học. 

3 ノートを出
だ

してください。 Xin hãy lấy vở ra. 

4 本
ほん

を出
だ

してください。 Xin hãy lấy sách ra. 

5 本
ほん

を開
ひら

いてください。 Xin hãy mở sách ra. 

6 本
ほん

を閉
と

じてください。 Xin hãy đóng sách lại. 

7 鉛筆
えんぴつ

をしまってください。 Xin hãy cất bút chì vào. 


50－(5) 

8 本
ほん

を読んでください。 Xin hãy đọc sách. 

9 書
か

いてください。   Xin hãy viết. 

10 覚
おぼ

えてください。   Xin hãy nhớ. 

11 黒板
こくばん

に書
か

いてあるものをノートに写
うつ

してください。 

Xin hãy chép bài trên bảng vào vở. 

12 手
て

をあげてください。  Xin hãy đưa tay lên. 

13 手
て

を下
お

ろしてください。  Xin hãy bỏ tay xuống. 

14 放課後
ほ う か ご

来
き

てください。  Sau khi tan học xin hãy đến đây. 

15 自分
じ ぶ ん

の席
せき

にもどりなさい。 Hãy trở về chỗ của mình. 

16 立
た

ってください。   Xin hãy đứng lên. 

17 すわってください。 Xin hãy ngồi xuống. 

18 始
はじ

めてください。   Xin hãy bắt đầu. 

19 言
い

ってください。   Xin hãy nói. 

20 答
こた

えは何
なん

ですか。   Câu trả lời của em (bạn) là gì? 

21 消
け

してください。   Xin hãy xóa, tẩy đi. 

22 明日
あ す

までに持
も

ってきてください。 Xin hãy mang đến trường, hạn chót là ngày mai. 

23  終
お

わります。    Kết thúc. 

24  ついてきてください。  Xin hãy theo tôi. 

25  ちょっと待
ま

ってください。  Xin hãy chờ một chút. 

  


50－(6) 

 

26 教室
きょうしつ

に入
はい

ってください。  Xin mời vào lớp. 

27 終
お

わりましたか。   Em (bạn) đã xong chưa? 

28 おもしろいですか。   Có hay, thú vị không? 

29 むずかしいですか。   Có khó không? Có khó hiểu không? 

30 （    ）の使
つか

い方
かた

がわかりましたか。 Em (bạn) có hiểu cách sử dụng (   ) không? 

b. その他
た

     Những câu thường dùng khác 

1 （     ）へ来
き

てください。  Xin hãy đến (    ). 

2 （     ）へ行
い

ってください。 Xin hãy đi đến (    ). 

3 （     ）先生
せんせい

のところへ行
い

ってください。Xin hãy đến gặp giáo viên (    ). 

4 （      ）さんに聞
き

いてください。 Xin đến hỏi giáo viên (    ). 

5 明日
あ す

の予定
よ て い

です。   Dự định của ngày mai. 

6 （     ）先生
せんせい

に渡
わた

してください。 Xin trao cho giáo viên (    ). 

7 家
いえ

の人
ひと

に渡
わた

してください。  Xin trao cho người nhà của em (bạn). 

8 昼 食
ちゅうしょく

は、学校
がっこう

で 給 食
きゅうしょく

を食
た

べます。 Bữa ăn trưa sẽ được phục vụ tại trường. 

9 昼 食
ちゅうしょく

の時
とき

に 牛 乳
ぎゅうにゅう

がでます。 Có sữa tươi trong buổi ăn trưa. 

10 弁当
べんとう

を持
も

ってきてください。 Xin hãy mang cơm hộp đến (trường). 

11 これは時間割表
じかんわりひょう

です。  Đây là thời khóa biểu. 

12 あなたは（   ）年
ねん

（   ）組
くみ

です。 Em (bạn) sẽ vào năm học (   ) lớp (   ). 

13 出席
しゅっせき

番号
ばんごう

は、（    ）番
ばん

です。 Số học sinh trong lớp của em là số (   ). 


50－(7) 

14 6時間目
じ か ん め

にクラブがあります。 Sẽ có sinh hoạt câu lạc bộ vào giờ học thứ 6. 

15 何
なに

クラブに入
はい

りますか。  Em (bạn) sẽ tham gia câu lạc bộ nào? 

16 今日
き ょ う

は日本語
に ほ ん ご

の勉強
べんきょう

があります。 Hôm nay có giờ học tiếng Nhật. 

17 日本語
に ほ ん ご

の辞書
じ し ょ

を持
も

っていますか。 Em (bạn) có tự điển tiếng Nhật không? 

18 毎日
まいにち

掃除
そ う じ

があります。  Chúng ta làm vệ sinh mỗi ngày. 

19 これは連絡帳
れんらくちょう

です。   Đây là sổ liên lạc. 

毎日
まいにち

持
も

ってきてください。 Xin hãy mang theo đến trường mỗi ngày. 

20 体操
たいそう

着
ぎ

に着替
き か

えてください。 Xin hãy thay (sang) đồng phục thể thao. 

21 （     ）円
えん

で売っています。 Được bán với giá ¥ (     ). 

22 値段
ね だ ん

は（     ）円
えん

です。  Giá ¥ (     ). 

23 何
なに

か困
こま

っていることはありませんか。 Em (bạn) có gặp điều gì không ổn không? 

24 心配
しんぱい

なことを言
い

ってください。 Hãy nói cho tôi biết điều lo lắng của em (bạn). 

25 いやなことを言
い

ってください。 Hãy nói cho tôi biết em không ưng ý điều gì. 

 

C. 食事
しょくじ

に関
かん

すること   Bữa ăn 

1 手
て

を洗
あら

ってください。  Xin hãy rửa tay. 

2 用意
よ う い

してください。   Xin hãy sẵn sàng. 

3 取
と

りに来
き

てください。  Xin hãy đến lấy (    ). 

4 配
くば

ってください。 Xin hãy chuyển cho mọi người xung quanh. 

5 食
た

べ始
はじ

めてください。  Xin hãy bắt đầu ăn. 

  


50－(8) 

6 食
た

べられますか。   Em (bạn) có thể ăn được không? 

7 終
お

わりにしてください。  Xin hãy kết thúc. 

8 食器
しょっき

をかたづけてください。 Xin hãy cất dọn chén dĩa. 

9 ナプキンは毎日
まいにち

洗
あら

ってください。 Xin hãy giặt khăn ăn mỗi ngày. 

10 残
のこ

してもいいですか。  Em (tôi) bỏ thừa lại được không? 

11 明日
あ す

から 給食
きゅうしょく

はありません。 Từ ngày mai trường không phục vụ bữa ăn trưa. 

12 皿
さら

 dĩ スプーン thìa, muỗng 

箸
はし

 đũa 食器
しょっき

 chén, dĩa… bộ đồ ăn 

おわん tô 牛乳
ぎゅうにゅう

 sữa tươi 

パン
ぱ ん

 bánh mì ごはん cơm 

 

D. 掃除
そ う じ

に関
かん

すること   Vệ sinh 

1 掃除
そ う じ

を始
はじ

めてください。  Xin hãy bắt đầu làm vệ sinh. 

2 （     ）を運
はこ

んでください。 Xin hãy mang (     ) (đi). 

3 ならべてください。   Xin hãy xếp hàng. 

4 ふいてください。   Xin hãy lau chùi. 

5 はいてください。   Xin hãy quét ( sàn nhà…). 

6 ぞうきんを洗
あら

ってください。 Xin hãy giặt khăn lau (bàn…). 

7 水
みず

をくんでください。 Xin hãy lấy nước đến. 

8 窓
まど

を開
あ

けてください。 Xin hãy mở cửa sổ ra. 

9 窓
まど

を閉
し

めてください。 Xin hãy đóng cửa sổ lại. 


50－(9) 

10 整頓
せいとん

してください。 Xin hãy sắp xếp mọi thứ ngay ngắn gọn gàng.

11 ぞうきんを持
も

ってきてください。 Xin hãy mang khăn lau (bàn…) lại đây. 

12 ごみを捨
す

ててきてください。 Xin hãy mang rác đi vứt.  

13 今日
き ょ う

は掃除
そ う じ

がありません。  Hôm nay không phải làm vệ sinh. 

14 ほうき ちりとり はたき 

Cái chổi quét cái hốt rác cái chổi nhỏ phủi bụi 

掃除
そうじ

用具
ようぐ

入
い

れ ごみ ごみ箱
ばこ

 

nơi cất vật dụng làm vệ sinh rác thùng rác  

チョーク チョークの粉
こな

 黒板
こくばん

消
け

し 

phấn viết bảng bụi phấn khăn lau bảng 

つくえ いす ぞうきん 

bàn ghế khăn lau (bàn…) 

バケツ モップ 水
みず

 

xô đựng (nước...) khăn lau nhà có cán dài nước 

 

E. 健康
けんこう

に関
かん

すること   Sức khỏe 

1 どこが具合
ぐ あ い

悪
わる

いですか。 Cảm thấy đau ở đâu ?  

頭
あたま

が痛
いた

い おなかが痛
いた

い。 だるい 

Em (tôi) đau đầu. Em (tôi) đau vùng bụng. Em (tôi) cảm thấy bãi hoãi. 

さむけがする 下痢
げ り

をしている。 喘息
ぜんそく

の発作
ほ っ さ

がでた 

Em (tôi) thấy ớn lạnh. Em (tôi) bị tiêu chảy. Em (tôi) lên cơn suyễn. 

吐
は

き気
け

がする。 吐
は

いた のどが痛
いた

い 

Em (tôi) thấy buồn nôn. Em (tôi) đã bị nôn mữa. Em (tôi) đau cổ họng. 

熱
ねつ

があるようだ めまいがする トイレ行きたい 

Em (tôi) hình như bị sốt. Em (tôi) bị chóng mặt. Em (tôi) muốn đi nhà vệ sinh. 


50－(10) 

寝不足
ね ぶ そ く

だ 疲
つか

れている 苦
くる

しい 

Em (tôi) thiếu ngủ. Em (tôi) mệt. Em (tôi) cảm thấy khó chịu. 

いやなことがあった 心配
しんぱい

なことがある 今
いま

、生理中
せいりちゅう

です 

Em (tôi) có điều không ưng ý. Em (tôi) có điều lo lắng. Em (tôi) đang có kinh nguyệt. 

気持ち
き も ち

が悪
わる

い むし歯
ば

が痛
いた

い 風邪
か ぜ

を引
ひ

いている 

Em (tôi) thấy khó chịu. Em (tôi) đau răng. Em (tôi) bị cảm. 

湿疹
しっしん

がでている。 貧血気味
ひ ん け つ ぎ み

です。 鼻血
は な ぢ

がでている 

Em (tôi) bị lở loét da. Em (tôi) hình như bị thiếu máu. Em (tôi) đang chảy máu mũi. 

2 いつからですか。 Em (bạn) bị (đau) từ bao giờ? 

きのうから 今朝
け さ

から （   ）校
こう

時
じ

から 

Em (tôi) bị từ hôm qua Em (tôi) bị từ sang nay Em (tôi) bị từ giờ học (   ). 

（   ）日前
にちまえ

から 

Em (tôi) bị đau từ ngày (   ). 

3 病院
びょういん

に行
い

きましたか。 Em (bạn) đã đi bệnh viện chưa? 

4 熱
ねつ

がありますか。 Em (bạn) có sốt, nóng không? 

5 あなたの平熱
へいねつ

は。 Nhiệt độ trung bình cơ thể em (bạn) là bao nhiêu? 

6 どうしてけがをしたのですか。 Làm sao mà em (bạn) bị thương vậy? 

ぶつけた ころんだ ボールがあたった 

Em (tôi) bị đụng. Em (tôi) bị ngã. Em (tôi) bị trúng phải quả bóng. 

ひねった 切
き

った ささった 

Em (tôi) bị trặc (   ). Em (tôi) bị đứt (   ). Em (tôi) đâm phải (   ). 

けられた なぐられた おされた 

Em (tôi) bị đá. Em (tôi) bị đấm. Em (tôi) bị xô đẩy té. 

つき指
ゆび

した ねんざした 


50－(11) 

Em (tôi) bị bong gân, trặc ngón tay. Em (tôi) bị bong gân, trặc khớp xương. 

7 どこで Ở đâu? 

教室
きょうしつ

 廊下
ろ う か

 校庭
こうてい

 

Lớp học Hành lang Sân trường 

中庭
なかにわ

 階段
かいだん

 体育館
たいいくかん

 

Vườn hoa trong trường Cầu thang Nhà thể dục 

8 ごはんを食
た

べましたか。 Em (bạn) đã ăn cơm chưa? 

食
た

べました。 Vâng, em (tôi) đã ăn rồi. 

時間
じ か ん

がなくて食
た

べませんでした。 Chưa, em (tôi) chưa có thời gian để ăn. 

食欲
しょくよく

がなくて、食
た

べませんでした。 Chưa, em chưa muốn ăn. 

9 家
いえ

に誰
だれ

かいますか。 Có ai ở nhà em (bạn) không? 

10 ひとりで帰
かえ

れますか。 Em (bạn) có thể về nhà một mình được không? 

11 迎
むか

えに来
き

てもらいますか。 Có ai đến đón em (bạn) không? 

12 医者
い し ゃ

にみてもらっていますか。 Em (bạn) đã được bác sĩ khám cho chưa? 

13 くすりを飲
の

んでいますか。 Em (bạn) đã uống thuốc gì chưa? 

14 帰
かえ

ってから、病院
びょういん

に行
い

きなさい。 Xin hãy đi bệnh viện, sau khi trở về nhà. 

15 熱
ねつ

をはかります。 Nào, tôi sẽ đo nhiệt độ cơ thể của em (bạn). 

16 ベッドで寝
ね

ていなさい。 Xin hãy nằm lên giường. 

17 うがいをしなさい。 Xin hãy súc miệng. 

18 そでをまくりなさい。 Xin hãy vén tay áo lên. 

19 教室
きょうしつ

にもどっていいです。 Xin hãy trở về lớp. 


50－(12) 

20 今朝
け さ

うんちがでましたか。 Sáng nay, có đi cầu được không? 

21 トイレに行
い

ってきなさい。 Xin hãy đi nhà vệ sinh. 

22 くすりをつけます。 Tôi sẽ bôi thuốc. 

23 さわらないでください。 Đừng sờ vào. 

24 おふろに入
はい

ってはいけません。 Không được tắm, hay vào bồn tắm. 

25 運動
うんどう

してはいけません。 Không được vận động mạnh. 

26 静
しず

かにしていましょう。 Nên nghỉ ngơi. 

27 これを医者
い し ゃ

にわたしてください。 Xin hãy trao cái này cho bác sĩ. 

28  身長
しんちょう

 Chiều cao 体重
たいじゅう

 Trọng lượng cơ thể, cân nặng 

視力
しりょく

 Thị lực 聴力
ちょうりょく

 Thính lực 

 

F. 集会
しゅうかい

に関
かん

すること Tập hợp 

1 （    ）に（  ）時
じ

に集
あつ

まってください。 

Xin hãy tập hợp tại (  ) vào lúc ( ) giờ. 

2 早
はや

くしてください。 Xin hãy nhanh lên. 

3 きちんとならんでください。 Xin hãy xếp hàng ngay ngắn. 

4 はなしをやめましょう。 Giữ trật tự ! Im lặng! 

5 その場
ば

にしゃがみましょう。 Xin hãy ngồi xổm xuống. 

6 その場
ば

に腰
こし

をおろしましょう。 Xin hãy ngồi xuống. 

7 立
た

ってください。 Xin hãy đứng lên. 

8 朝会
ちょうかい

があります。 Sẽ có buổi họp sáng. 


50－(13) 

9 集会
しゅうかい

があります。 Sẽ có tập hợp. 

10 二列
に れ つ

にならんでください。 Xin hãy xếp thành 2 hàng. 

11 左
ひだり

（右
みぎ

）によりましょう。 Di chuyển sang trái (phải). 

12 体育館
たいいくかん

に集合
しゅうごう

してください。 Xin hãy tập hợp ở nhà thể dục. 

G. 非常時
ひじょうじ

に関
かん

すること Khi có tình trạng khẩn cấp 

1 避難
ひ な ん

訓練
くんれん

があります。 Có buổi luyện tập tị nạn. 

2 机
つくえ

の下
した

にもぐりなさい。 Xin hãy núp xuống dưới bàn. 

3 防災
ぼうさい

ずきんをかぶりなさい。 Xin hãy đội nón bảo hộ ngừa tai nạn. 

4 口
くち

と鼻
はな

をハンカチで押
お

さえなさい。 Xin hãy dùng khăn tay che miệng và mũi lại. 

5 おさないかけないしゃべらない。 

Không được xô đẩy, không được chạy, không được nói chuyện. 

6 前
まえ

から出
で

なさい。 Hãy thoát ra bằng cửa trước. 

7 後
うし

ろから出
で

なさい。 Hãy thoát ra bằng lối sau. 

8 地震
じ し ん

です。 Động đất. 

9 火事
か じ

です。 Hỏa hoạn, cháy nhà. 

10 家
いえ

の人
ひと

が迎
むか

えにくるまで、ここにいなさい。 

Xin hãy chờ ở đây cho đến khi có người nhà đến đón em (bạn) về. 

 

H. 連絡
れんらく

事項
じ こ う

に関
かん

すること Liên lạc 

1 これをおとうさん（おかあさん）に渡
わた

してください。 

Xin hãy trao cái này cho bố (mẹ) của em (bạn). 


50－(14) 

2 これをおとうさん（おかあさん）に見
み

せてください。 

Xin hãy cho bố (mẹ) của em (bạn) xem cái này. 

3 お話
はな

ししたいことがあります。 Tôi muốn nói chuyện với em (bạn) được không ? 

4 学校
がっこう

からあなたのおうちに電話
で ん わ

します。 

Nhà trường sẽ gọi điện thoại đến gia đình. 

5 学校
がっこう

に電話
で ん わ

をください。 Xin hãy gọi điện thoại đến trường. 

6 明日
あ す

学校
がっこう

に来
き

てください。 Ngày mai, xin hãy đến trường. 

7 明日
あ す

学校
がっこう

に来
く

ることができますか。 Có thề đến trường ngày mai được không? 

8 これから、 私
わたくし

がお宅にうかがいます。 Tôi xin phép được đế thăm gia đình. 

9 ここに印鑑
いんかん

を押
お

してください。 Xin hãy đóng dấu vào đây. 

10 ここに印鑑
いんかん

を押
お

して、署名
しょめい

して持
も

ってきてください。 

Xin hãy đóng dấu, ký tên rồi mang đến trường. 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

          

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 
 
◆『ようこそ横浜の学校へ』は、次のホームページからダウンロード可能

です。 
http://www.city.yokohama.lg.jp/kyoiku/sidou1/nihongoshido-tebiki/ 
 

平成 25 年 2 月 28 日 初版発行 
平成 28 年 4 月 改訂版発行 
 
発行 横浜市教育委員会事務局 指導部 国際教育課 
   
      横浜市中区港町１－１ 
     電話 ０４５（６７１）－３５８８ 
 

 
 

http://www.city.yokohama.lg.jp/kyoiku/sidou1/nihongoshido-tebiki/

	（００）表紙(v)
	（００）目次(v)
	（０１）児童生徒指導票(v)
	（０２）持ち物１～５
	（０３）－１学校徴収金(v)
	（０３）－２特別集金(v)
	（０４）ー１児童保健調査票
	（０４）－２生徒保健調査票
	（０５）保護者が参加する行事(v)
	（０６）運動会・体育祭のお知らせ(v)
	（０７）個人面談・三者面談のお知らせ（日時調整用／日時決定通知）(v)
	（０８）家庭訪問のお知らせ（日時調整用／日時決定通知）(v)
	（０９）学校行事のお知らせⅠ（遠足など、日帰りのもの）(v)
	（１０）学校行事のお知らせⅡ（修学旅行など、宿泊を伴うもの）(v)
	（１１）参加届と処置委任状（宿泊を伴う学校行事）(v)
	（１２）卒業式のお知らせ(v)
	（１３）特別な日（臨時休校・日課変更・昼食など）のお知らせ／昼食の期間のお知らせ(v)
	（１４）長い休みのお知らせ(v)
	（１５）出欠届(v)
	（１６）活動参加届(v)
	（１７）水泳の承諾書(v)
	（１８）個人情報の取り扱い についての意向調書(v)
	（１９）警報・災害等の緊急対応について(v)
	（２０）学校から家庭への連絡Ⅰ（体調・持ち物・印鑑が必要）(v)
	（２１）学校から家庭への連絡Ⅱ（保護者と連絡をとりたい時）(v)
	（２２）家庭から学校への連絡(v)
	（２３）学校徴収金が引き落とせなかった場合(v)
	（２４）あゆみ（小学校）(v)
	（２５）連絡票（中学校）(v)
	（２６）日本スポーツ振興センター加入のお知らせ - コピー(v)
	（２７）インフル注意呼びかけ文書（健康観察のお願い）(v)
	（２８）インフル学級閉鎖のお知らせ(v)
	（２９） 歯・口腔健康診断問診票(v)
	（３０）歯科受診のおすすめ(v)
	（３１）眼科受診のおすすめ(v)
	（３２）受診のおすすめ(v)
	（３３）治癒届(v)
	（３４）ぎょう虫卵検査について(v)
	（３５）尿検査について(v)
	（３６）NEW児童・生徒心臓病調査票(v)
	（３７）めがね購入援助（第１次希望調査様式）(v)
	（３８）学校病治療費援助(v)
	（３９）保護者あて結核検診精密検査受診のお知らせ（様式９）(v)
	（４０）結核健診に伴う区福祉保健センターからの問い合わせについて（様式１０）(v)
	（４１）アレルギー疾患に関する 個人面談について(v)
	（４２）指定地区外就学許可制度のご案内(v)
	（４３）新入生保護者説明会のお知らせ(v)
	（４４）新入生必要物品一括販売のお知らせ(v)
	（４５）入学式のお知らせ(v)
	（４６）通学証明書の発行について(v)
	（４７）学割の発行について(v)
	（４８）ー１進路希望票（第1回）(v)
	（４８）－２進路希望票（第2回）(v)
	（４８）－３進路希望票（第3回）(v)
	（４８）－４志願先最終確認について(v)
	（４９）学校用語１，２(v)
	（４９）学校用語３，４(v)
	（４９）学校用語５，６(v)
	（４９）学校用語７，８(v)
	（４９）学校用語９，１０(v)


