
こども表現(音楽Ⅲ)
Music for ChildrenⅢ330332083 渡辺ユリナ 専門 1 選択 3後期

科目の概要

DP2・3を踏まえ、幼稚園教諭や保育士を目指す学生に必要な音楽・音楽表現の知識と技能を修得することを目的とした
授業である。領域「表現」に関わる具体的な指導場面を想定し、保育現場に寄り添った音楽表現活動および、その指導
方法について理論的、実践的に学ぶ。

学修内容 到達目標

① 子どもの発達と音楽表現の関係を理解し、活用する。
② 生活の中の音楽と子どもの関わりを読み取る視点を持
つ。
③ 自らの表現力を高めるとともに、子どもの豊かな音楽
表現を受け止める姿勢を身に付ける。
④ 遊びの中で表現活動を展開するために必要な知識と技
術を身に付ける。
⑤ 保育・教育現場で実践できる鍵盤楽器の演奏技術を身
につける。

① 子どもの発達と音楽表現の関係を理解し、活用することが
できる。
② 生活の中の音楽と子どもの関わりを読み取る視点を持つこ
とができる。
③ 自らの表現力を高めるとともに、子どもの豊かな音楽表現
を受け止める姿勢を身に付けることができる。
④ 遊びの中で表現活動を展開するために必要な知識と技術を
身に付けることができる。
⑤ 保育・教育現場で実践できる鍵盤楽器の演奏技術を身につ
けることができる。

学生に発揮させる社会人基
礎力の能力要素

学生に求める社会人基礎力の能力要素の具体的行動事例

前に踏
み出す
力

主体性 ・表現者として、また子どもの表現を導く者として、自ら課題を見つけ解決に向かうこと
ができる。

働きかけ力

実行力 ・疑問に思うことを調べたり、困難と感じることを工夫して乗り越えたりするようにし
て、解決にむけて最後までやり抜くことができる。

考え抜
く力

課題発見力 ・自身の状態を分析し、課題を見つけることができる。
・音楽・表現教育において当たり前とされることや困難とされることについて、課題意識をもつことができる。

計画力

創造力

・目標達成に向けての、実行可能な計画を立てることができる。

・課題解決のため自分なりに試行錯誤し、工夫することができる。
・固定観念にとらわれず、また臆することなく自分なりの表現をすることができる。

チーム
で働く
力

発信力

傾聴力

柔軟性

情況把握力

規律性

ｽﾄﾚｽｺﾝﾄﾛｰﾙ力

・自身の思いや考えを表に現すことができる。
・知識・技術を活用し、相手に向けて表現することができる。

・自身の発した音に集中して耳を傾けることができる。
・他者の多様な表現を受け止め、認めることができる。

・授業内のルール（期限など）を守ることができる。

テキスト及び参考文献
テキスト：①井戸和秀/小林美実「こどものうた１００ いろいろな伴奏で弾ける選曲」チャイルド本社②大学音楽教育研究グル－プ「大学ピアノ教
本 バイエルとチェルニ－による展開」教育芸術社
③今泉明美/有村さやか「子どものための音楽表現技術」萌文書林④木村鈴代「新 たのしい子どものうたあそび－現場で活かせる保育実践－第二
版」同文書院
参考文献：①「幼稚園教育要領解説 平成30年」文部科学省②「ブルグミュラー25の練習曲」全音楽譜出版社、他 ピアノの進度によって指示する。

他科目との関連、資格との関連

「こども表現（音楽Ⅲ）」は、専門分野の保育の内容・方法に関する科目の一部であり、礎となる知識・技能を学修す
る。また「こども表現（音楽Ⅲ）」は、「こども表現（音楽Ⅰ）」「こども表現（音楽Ⅱ）」における学修を基盤と
し、その後に履修する保育内容領域表現に繋がる科目である。なお、本科目は、保育士資格及び幼稚園教諭一種免許と
関連している。

学修上の助言 受講生とのルール

・授業を通して、「音楽とは何か」「豊かな音楽表現とは何か」
を自分なりに考えていきましょう。
・配布資料は講義ノート等に合わせてまとめましょう。
・実技を伴う科目なので、予習や復習をしっかりとしましょう。

・自由な表現を尊重しますが、他者を傷つける発言や、周囲に迷惑
をかける行為は固く禁じています。
・授業開始後の無断入退室はしないようにしましょう。
・技術を習得する場面が多いため、予習・復習にかける時間をしっ
かりともち、毎回出席しましょう。

2023年度 愛知学泉大学シラバス

シラバス番号 科目名 担当者名
基礎・専門

別
単位数

選択・必修
別

開講年次・
時期

実務経験のある教
員による授業科目


【到達目標の基準】

【評価方法】

到達レベルS(秀)及びA(優)の基準 到達レベルB(良)及びC(可)の基準

小テスト、レポート、成果発表等を合わせて90点以上取得
した場合に、S(秀)とする。
小テスト、レポート、成果発表等を合わせて80点以上（90
点未満）取得した場合に、A(優)とする。

小テスト、レポート、成果発表等を合わせて70点以上（80
点未満）取得した場合に、B(良)とする。
小テスト、レポート、成果発表等を合わせて60点以上（70
点未満）取得した上で、試験を含む授業の出席状況、課題
の提出状況をふまえ、授業内での取り組みに積極的に参加
する姿勢が見られた場合にはC（可）とする。

評価方法 評価の
割合

到達目標 各評価方法、評価にあたって重視する観点、評価についてのコメント評価
対象

学
期
末
試
験

平
常
評
価

学
修
成
果

学
修
行
動

総合評価
割合

100

①

0

②

③

④

⑤

筆記（レポー
ト含む）・実
技・口頭試験

①

0

②

③

④

⑤

小テスト

① ✓

30

クラス授業：最終レポート　30％

② ✓

③ ✓

④ ✓

⑤ ✓

レポート

① ✓

60

クラス授業：個人発表　15％
　　　　　　制作物　15％

ピアノ実技：模擬保育　30％
② ✓

③ ✓

④ ✓

⑤ ✓

成果発表（プ
レゼンテー

ション・作品
制作等）

① ✓

10

（主体性）・表現者として、また子どもの表現を導く者として、自ら課題を見つけ解決に向かうことができる。
（実行力）・疑問に思うことを調べたり、困難と感じることを工夫して乗り越えたりするようにして、解決にむ
けて最後までやり抜くことができる。
（課題発見力）・自身の状態を分析し、課題を見つけることができる。
・音楽・表現教育において当たり前とされることや困難とされることについて、課題意識をもつことができる。"
（計画力）・目標達成に向けての、実行可能な計画を立てることができる。
（創造力）・課題解決のため自分なりに試行錯誤し、工夫することができる。
・固定観念にとらわれず、また臆することなく自分なりの表現をすることができる。
（発信力）・自身の思いや考えを表に現すことができる。
・知識・技術を活用し、相手に向けて表現することができる。
（傾聴力）・自身の発した音に集中して耳を傾けることができる。
・他者の多様な表現を受け止め、認めることができる。
（規律性）・授業内のルール（期限など）を守ることができる。

② ✓

③ ✓

④ ✓

⑤ ✓

社会人基礎力
（学修態度）


小テスト、レポート、成果発表等を合わせて70点以上（80
点未満）取得した場合に、B(良)とする。
小テスト、レポート、成果発表等を合わせて60点以上（70
点未満）取得した上で、試験を含む授業の出席状況、課題
の提出状況をふまえ、授業内での取り組みに積極的に参加
する姿勢が見られた場合にはC（可）とする。

週 学修内容 授業の実施方法 到達レベルC(可)の基準 予習・復習 能力名
時間
(分)

1

クラス：＜オリエンテーション＞
・受講ルールの確認
・自己表現
・おはよう・おかえりのうた・おべ
んとうのうたの確認テスト

ピアノ：＜オリエンテーション＞
・担当教員との打合せ（レベル確認
と課題決定、指導時のルール等）市
川愛実（0.1）岡本典子（0.1）杉山
加保里（0.1）滝沢ほだか（0.1）玉
護眞理子（0.1）野々山雅子（0.1）
松木梨花（0.1）

講義・演習 クラス：
・受講のルールを理解
することができる。
・「保育者としての自
分」を表現することが
できる。
・本授業の振り返りを
提出することができ
る。

クラス：
（予習）「こども表現（音楽Ⅰ・
Ⅱ）」において学修内容を確認して
くる。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）「こども表現（音楽Ⅰ）」
の最終曲を確認してくる。
（復習）次回の課題曲を弾けるよう
に練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

2

クラス：＜幼児期の音楽・音楽表現
＞
・領域「表現」と子どもの音楽的発
達について

・季節のうた、生活のうたA

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉
山加保里（0.1）滝沢ほだか（0.1）
玉護眞理子（0.1）野々山雅子
（0.1）松木梨花（0.1）

講義・演習 クラス：
・幼児期の音楽・音楽表現
について理解することがで
きる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）子どもの音楽的発達と領域
「表現」について調べてくる。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

3

クラス：＜表現①＞
・詩の「音」で伝える感情・情景 -構
想-

・季節のうた、生活のうたB

・場面別の手遊び歌集　作成

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉山
加保里（0.1）滝沢ほだか（0.1）玉護
眞理子（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・音で伝えるための方法
を考えることができる。
・本授業の振り返りを提
出することができる。

ピアノ：鍵盤楽器の演奏
技術向上に努力がみられ
る。

クラス：
（予習）場面別の手遊び歌を調
べ、練習してくる。
（復習）学んだことを振り返
り、ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題
曲を弾けるように練習する。
（復習）本時の課題曲をほぼ間
違えずに弾けるように練習す
る。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

4

クラス：＜表現②＞
・詩の「音」で伝える感情・情景 -試
行-

・場面別手遊び歌集　作成

・季節のうた、生活のうたC

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉山
加保里（0.1）滝沢ほだか（0.1）玉護
眞理子（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・音で伝えるための色々な
方法を試すことができる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発見
力
計画力
創造力
発信力
傾聴力
柔軟性
規律性

5

クラス：＜表現③＞
・詩の「音」で伝える感情・情景 -実
践-

・季節のうた、生活のうたD

・場面別手遊び歌 発表

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉山
加保里（0.1）滝沢ほだか（0.1）玉護
眞理子（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・音で感情や情景を伝え
ることができる。
・本授業の振り返りを提
出することができる。

ピアノ：鍵盤楽器の演奏
技術向上に努力がみられ
る。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

6

クラス：＜表現④＞
・詩の「音」で伝える感情・情景 -実
践-

・季節のうた、生活のうたE

・場面別手遊び歌 発表

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉山
加保里（0.1）滝沢ほだか（0.1）玉護
眞理子（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・音で感情や情景を伝え
ることができる。
・本授業の振り返りを提
出することができる。

ピアノ：鍵盤楽器の演奏
技術向上に努力がみられ
る。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

7

クラス：＜演奏①＞
・様々な楽器
・合奏、マーチングについて

・季節のうた、生活のうたF

・場面別手遊び歌 発表

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉山加
保里（0.1）滝沢ほだか（0.1）玉護眞理
子（0.1）野々山雅子（0.1）松木梨花
（0.1）

講義・演習 クラス：
・様々な楽器の奏法を理
解することができる。
・本授業の振り返りを提
出することができる。

ピアノ：鍵盤楽器の演奏
技術向上に努力がみられ
る。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

能力名：主体性 働きかけ力 実行力 課題発見力 計画力 創造力 発信力 傾聴力 柔軟性 情況把握力 規律性 ｽﾄﾚｽｺﾝﾄﾛｰﾙ力

8

クラス：＜演奏②＞
・音遊び -構想-

・季節のうた、生活のうたG

・場面別手遊び歌 発表

ピアノ：＜実技試験＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉
山加保里（0.1）滝沢ほだか（0.1）
玉護眞理子（0.1）野々山雅子
（0.1）松木梨花（0.1）

講義・演習 クラス：
・音やリズムの組み合わせ
を考えることができる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）シートを記述し、試験に向
け課題曲を丁寧に練習する。
（復習）シートにより試験を振り返
り、改善点を活かしながら練習す
る。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性


週 学修内容 授業の実施方法 到達レベルC(可)の基準 予習・復習 能力名
時間
(分)

9

クラス：＜演奏③＞
・音遊び -試行-

・季節のうた、生活のうたH

・場面別手遊び歌 発表

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉
山加保里（0.1）滝沢ほだか（0.1）
玉護眞理子（0.1）野々山雅子
（0.1）松木梨花（0.1）

講義・演習 クラス：
・音やリズムの色々な組み
合わせを試すことができ
る。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

10

クラス：＜演奏④＞
・音遊び -実践-

・季節のうた、生活のうたＩ

・場面別手遊び歌 発表

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉
山加保里（0.1）滝沢ほだか（0.1）
玉護眞理子（0.1）野々山雅子
（0.1）松木梨花（0.1）

講義・演習 クラス：
・様々な楽器の奏法を理解
した上で、音やリズムを組
み合わせて演奏することが
できる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）場面別の手遊び歌を調べ、
手遊び歌集の担当頁を作成してく
る。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
規律性

11

クラス：＜歌唱①＞
・一緒に歌いたくなる楽譜づくり -
構想-

・季節のうた、生活のうたＪ

ピアノ：＜ピアノ・弾き歌い実技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子（0.1）杉
山加保里（0.1）滝沢ほだか（0.1）
玉護眞理子（0.1）野々山雅子
（0.1）松木梨花（0.1）

講義・演習 クラス：
・曲の魅力と歌うことの楽
しさを伝える方法を考える
ことができる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）授業で学んだ季節のうた、
生活の歌A～Jを練習してくる。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
規律性

12

クラス：＜歌唱②＞
・一緒に歌いたくなる楽譜づく
り -制作-

ピアノ：＜ピアノ・弾き歌い実
技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子
（0.1）杉山加保里（0.1）滝沢
ほだか（0.1）玉護眞理子
（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・楽譜づくりを通して、曲
の魅力と歌うことの楽しさ
を伝えるための色々な方法
を試すことができる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）授業で学んだ季節のうた、
生活の歌A～Jを練習してくる。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

13

クラス：＜歌唱③＞
・一緒に歌いたくなる楽譜づく
り -実践-

ピアノ：＜ピアノ・弾き歌い実
技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子
（0.1）杉山加保里（0.1）滝沢
ほだか（0.1）玉護眞理子
（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・作成した楽譜を用いて、
曲の魅力と歌うことの楽し
さを伝えるための弾き歌い
ができる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）授業で学んだ季節のうた、
生活の歌A～Jを練習してくる。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

14

クラス：＜歌唱④＞
・一緒に歌いたくなる楽譜づく
り -実践-

ピアノ：＜ピアノ・弾き歌い実
技＞
・各自のピアノ曲、弾き歌い曲
市川愛実（0.1）岡本典子
（0.1）杉山加保里（0.1）滝沢
ほだか（0.1）玉護眞理子
（0.1）野々山雅子（0.1）松木
梨花（0.1）

講義・演習 クラス：
・作成した楽譜を用いて、
曲の魅力と歌うことの楽し
さを伝えるための弾き歌い
ができる。
・本授業の振り返りを提出
することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）授業で学んだ季節のうた、
生活の歌A～Jを練習してくる。
（復習）学んだことを振り返り、
ノートにまとめる。

ピアノ：
（予習）レッスンを受ける課題曲を
弾けるように練習する。
（復習）本時の課題曲をほぼ間違え
ずに弾けるように練習する。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性

能力名：主体性 働きかけ力 実行力 課題発見力 計画力 創造力 発信力 傾聴力 柔軟性 情況把握力 規律性 ｽﾄﾚｽｺﾝﾄﾛｰﾙ力

15

クラス：＜まとめ＞
・幼児期の音楽・音楽表現
について

ピアノ：＜実技試験＞
市川愛実（0.1）岡本典子
（0.1）杉山加保里（0.1）
滝沢ほだか（0.1）玉護眞
理子（0.1）野々山雅子
（0.1）松木梨花（0.1）

講義・演習 クラス：
・授業内で作成した全ての
制作物を完成することがで
きる。
・第1回～第14回授業を振
り返り、最終レポートを作
成することができる。

ピアノ：鍵盤楽器の演奏技
術向上に努力がみられる。

クラス：
（予習）毎授業において提出した振
り返りを確認してくる。
（復習）学んだことを振り返り、最
終レポートにまとめる。

ピアノ：
（予習）シートを記述し、試験に向
け課題曲を丁寧に練習する。
（復習）シートにより試験を振り返
り、改善点を活かしながら練習す
る。

90

主体性
実行力
課題発
見力
計画力
創造力
発信力
傾聴力
規律性


