題材内容資料について
この資料は，年間指導計画の作成に必要な下記の内容を記載しています。
地域や学校の実情に合わせた年間指導計画のご作成にお役立てください。
①
②
③
④
⑤
⑥
⑦

①分野
・分野は，教科書の構成の「絵や彫刻など」「デザインや工芸など」に該当する内容を示し，それぞ れの活動を「表現」または「鑑賞」に分類しています。
②ページ・題材名・（配当時間の目安）
・各題材の教科書掲載ページ，題材名を示しています。
・配当時間は，学校や生徒の実情に合わせて柔軟な取り扱いができるよう，基本的に幅をもたせて設定しています。
③題材の目標・主な学習活動の流れ
・各題材で学習する目標と，授業の流れに沿った主な生徒の活動を示しています。
④主な材料・用具
・授業で必要な主な材料や用具について，教師や生徒が準備するものをそれぞれ分けて示しています。
⑤題材の評価規準の例（おおむね満足できる状況 Ｂ）
・各題材の観点別評価規準の例を示し，「おおむね満足できる状況」（B）について記載しています。
・観点別学習状況
「十分満足できる状況」と判断されるもの：Ａ
「おおむね満足できる状況」と判断されるもの：Ｂ
「努力を要する状況」と判断されるもの：Ｃ
・評価の観点及びその趣旨，評価規準の例の略号は，次のとおりです。
【評価の観点及びその趣旨】

【学年別の評価の観点の趣旨】
	観 点
	趣旨／第 1 学年
	趣旨／第 2 学年・第 3 学年

	美術への
	美術の創造活動の喜びを味わい，表現や鑑賞の
	美術の創造活動の喜びを味わい，表現や鑑賞の能力

	関心・意欲・態度
	能力を身に付けるために，主体的に学習に取り
	を高めるために，主体的に学習に取り組もうとする。

	
	組もうとする。
	

	発想や構想の能力
	感性や想像力を働かせて，感じ取ったことや考
	感性や想像力を働かせて，対象を深く見つめ，感じ

	
	えたこと，目的や機能などを基に豊かに発想し，
	取ったことや考えたこと，目的や機能などを基に独

	
	形や色彩の構成などを工夫し，心豊かな表現の
	創的で豊かな発想をし，形や色彩などの効果を生か

	
	構想を練っている。
	し，心豊かで創造的な表現の構想を練っている。

	創造的な技能
	感性や造形感覚などを働かせて，形や色彩など
	感性や造形感覚などを働かせて，材料や用具の特性

	
	の表し方を身に付け，意図に応じて材料や用具
	を生かし，表現意図に合う新たな表現方法を工夫し

	
	を生かしたり，制作の順序などを考えたりし，
	たり，制作の順序などを総合的に考えたりするなど

	
	創意工夫して表している。
	し，創意工夫して創造的に表している。

	鑑賞の能力
	感性や想像力を働かせて，造形的なよさや美し
	感性や想像力を働かせて，造形的なよさや美しさ，

	
	さ，作者の心情や意図と表現の工夫，生活の中
	作者の心情や意図と創造的な表現の工夫などを感じ

	
	の美術の働きなどを感じ取り見方を広げたり，
	取り味わったり，生活を美しく豊かにする美術の働

	
	美術文化の特性やよさに気付いたりしている。
	きや美術文化などについての理解や見方を深めたり

	
	
	している。

国立教育政策研究所教育課程研究センター『評価規準の作成，評価方法等の工夫改善のための参考資料（中学校 美術）』
（平成 23 年 11 月）より http://www.nier.go.jp/kaihatsu/hyouka/chuu/06_chu_bizyutu.pdf
⑥学習指導要領との関連
・各題材に該当する学習指導要領で示された領域や内容項目等を「Ａ表現」「Ｂ鑑賞」［共通事項］に
分けて示しています。
⑦道徳との関連
・道徳と特に関連が深い題材について，「中学校学習指導要領解説
道徳編」を踏まえ，具体的な内 容項目を示しています。

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.8〜9
見て感じて，描く
（2〜4 時間）
	題材の目標
身近なものや自然物を観察し，特徴や美しさなどから主題を生み出 し，構図や表現方法を工夫して絵で表現する。
主な学習活動の流れ
○身近なものをよく見たり，触ったりして特徴をとらえ，主題を生み出す。
◯表したい意図に応じて色彩や表現方法，描画材料などを工夫して 表現する。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
画用紙
スケッチブック　など
生徒
筆記用具
色鉛筆
 絵の具
パステル　など
	（関）身近なもののスケッチに関心をもち，主体的に創意工夫して表したり，表 現の工夫などを感じ取ったりしようとしている。
（発）身近なものから感じ取った形や色彩の特徴や美しさなどを基に主題を生み 出し，創造的な構成を工夫し，構想を練っている。
（創）表したい対象のイメージをもちながら意図に応じて描画材料の生かし方などを考え，創意工夫して表現している。
（鑑）身近なものの特徴や，よさや美しさ，主題と表現の工夫などを感じ取り，自 分の思いや考えをもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.10〜11
身近なものを立体で表そう
（4〜7 時間）
	題材の目標
自然物や身近にあるものを見つめ，形や色彩，質感などの特徴など から主題を生み出し，構成や材料，用具を工夫して立体で表現する。
主な学習活動の流れ
◯対象物をよく見て，スケッチをするなどして特徴をとらえ，主題を生み出す。
◯対象物の質感に応じた素材を選択し，量感などが表れるように立 体的に表現する。
◯対象物の色彩をよく観察し，様々な技法などを用いて彩色する。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
加工粘土

へら
粘土板　など
生徒
筆記用具
絵の具 など
	（関）身近なものの立体表現に関心をもち，主体的に創意工夫して表したり，表 現の工夫などを感じ取ったりしようとしている。
（発）対象を見つめ感じ取った形や色彩，質感の特徴や美しさなどを基に主題を 生み出し，創造的な構成を工夫し，構想を練っている。
（創）表したい対象のイメージをもちながら意図に応じて粘土や絵の具などの特 性を生かし，形成や着彩の順序などを考え創意工夫して表現している。
（鑑）造形的なよさや美しさ，対象物のイメージ，主題と表現の工夫などを感じ 取り，自分の思いや考えをもって味わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.12〜13
なぜか気になる情景
（4〜6 時間）
	題材の目標
生活の中で心がひかれた情景から表したい主題を明確にし，構図や 表現方法などを工夫して絵で表現する。
主な学習活動の流れ
◯生活の中で気になる情景を見つけ，気になる理由について考え， 主題を明確にする。
◯表したい主題に応じて，構図や色彩などを工夫して表現する。
◯作品を相互鑑賞し，作者が何に心をひかれたのかについて話し合 う。
	教師
画用紙

画板
デジタルカメラ　など
生徒
筆記用具
絵の具 など
	（関）気になる場所やものなどを基にした表現に関心をもち，主体的に創意工夫 して表したり，表現の工夫などを感じ取ったりしようとしている。
（発）気になる場所やものを見つめて主題を生み出し，構図や色彩の効果を生か して創造的な構成を工夫し，構想を練っている。
（創）表したい場所やもののイメージをもちながら意図に応じて絵の具や筆など の生かし方などを考え，創意工夫して表現している。
（鑑）造形的なよさや美しさ，気になる場所やものを基にした主題と表現の工夫 などを感じ取り，自分の思いや考えをもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.14〜15
心に残ったできごと
（4〜8 時間）
	題材の目標
生活の中での体験などを基に感じたことや考えたこと，心に残った できごとなどから主題を生み出し，構図や材料，用具を工夫して絵や立体で表現する。
主な学習活動の流れ
◯体験や，景色など心に残っているできごとについて思いをめぐらせ，主題を生み出す。
◯主題を基に，形や色彩，表現方法の構想を練る。
◯材料や用具の生かし方を考えて，創意工夫して表現する。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
 画用紙
加工粘土

へら
粘土板　など
生徒
筆記用具
絵の具 など
	（関）心に残ったできごとを基にした表現に関心をもち，主体的に創意工夫して 表したり，表現の工夫などを感じ取ったりしようとしている。
（発）思い浮かべた景色や場面から主題を生み出し，構図や色彩の効果を生かし て創造的な構成を工夫し，表現の構想を練っている。
（創）表したいできごとのイメージをもちながら意図に応じて材料や用具の生か し方などを考え，創意工夫して表現している。
（鑑）造形的なよさや美しさ，心に残ったできごとを基にした主題と表現の工夫 などを感じ取り，自分の思いや考えをもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.16〜17
材料と対話して
（3〜6 時間）
	題材の目標
身近な木や石，日用品の形や色彩，質感などの特徴から生き物のイ メージなどを発想し，組み合わせ方や材料，用具を工夫して立体で 表現する。
主な学習活動の流れ
◯身近な木や石，日用品などの形や色彩，質感の特徴などから生き 物などのイメージを発想し，材料の組み合わせ方などを考え構想を 練る。
◯素材の特性に応じて適切な接合方法を工夫する。
◯意図に応じて彩色を工夫する。
○作品を鑑賞し，材料の生かし方，作者の意図や工夫について話し 合う。
	教師
木 石
日用品
加工粘土
接着剤　など

生徒
筆記用具
木
石
日用品
絵の具　など
	（関）身近な材料を組み合わせた生き物などの表現に関心をもち，主体的に創意 工夫して表したり，表現の工夫などを感じ取ったりしようとしている。
（発）身近な材料の形や色彩の特徴などを基に生き物などのイメージを思い浮か べ，創造的な構成を工夫し，構想を練っている。
（創）表したい生き物などのイメージをもちながら意図に応じて材料や用具の特 性を生かし，形成や接合，着彩の順序などを考え創意工夫して表現している。
（鑑）造形的なよさや美しさ，身近な材料を基にした主題と表現の工夫などを感 じ取り，自分の思いや考えをもって味わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	

	絵や彫刻など（鑑賞）
	p.20〜21
私が見つけた物語
（1〜2 時間）
	題材の目標
 造形的なよさや美しさ，描かれている情景に込められた作者の意図 や工夫などを感じ取り味わう。
主な学習活動の流れ
◯描かれている事物や人，構図や色使いなど，事実として共通に認識できるものについて意見を出し合う。
○絵のイメージや人物，背景などから，作者の意図や表現の工夫な どについて述べ合い，自分としての考えをもつ。
	教師
物語を感じさせる 関連作品
ワークシート　など
生徒
筆記用具　など
	（関）絵から感じる物語や，作者の心情や意図と表現の工夫などに関心をもち，主 体的に感じ取ろうとしている。
（鑑）造形的なよさや美しさ，人物や背景の描き方などに見られる作者の心情や 意図と表現の工夫などを感じ取り，自分の思いや考えをもって味わっている。
	
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.22〜23
身近な人を見つめて
（4〜7 時間）
	題材の目標
身近な人の特徴や性格，雰囲気，気持ちなどから主題を生み出し，表情やポーズなどを考え，材料や用具を工夫して絵や立体で表現する。
主な学習活動の流れ
○その人らしさが表れる表情やポーズ，しぐさなどを考えてスケッ チするなどして主題を生み出す。
○スケッチを基に，構図や色彩，ポーズを工夫して構想を練り，絵 や立体で表す。
○できあがった作品を鑑賞し，そこから感じ取れる作者の心情や意 図，表現の工夫などについて話し合う。
	教師
画用紙
加工粘土
デジタルカメラ　など
生徒
筆記用具
絵の具　など
	（関）身近な人をとらえた表現に関心をもち，主体的に創意工夫して表したり，表 現の工夫などを感じ取ったりしようとしている。
（発）身近な人を見つめてイメージをとらえ，表情やしぐさ，構図や色彩の効果 などを生かして創造的な構成を工夫し，構想を練っている。
（創）表したい人のイメージをもちながら意図に応じて材料や用具の生かし方な どを考え，創意工夫して表現している。
（鑑）造形的なよさや美しさ，身近な人を基にした主題と表現の工夫などを感じ 取り，自分の思いや考えをもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	2-（2）

	絵や彫刻など（鑑賞）
	p.24〜29
花の生命
（1〜2 時間）
	題材の目標
 花の描き方のよさや美しさ，作者の意図と構図，色彩などの表現の 工夫などを感じ取り味わう。
主な学習活動の流れ
○それぞれの作品から受ける印象，考えたことについて感想を書 く。
○グループや全体で話し合い，作者の意図や表現の工夫，各自が感 じた思いの違いについて考えを深める。
	教師
それぞれの作者の関連作品
ワークシート　など
生徒
筆記用具　など
	（関）花の表現の造形的なよさや美しさ，作者の心情や意図と表現の工夫などに 関心をもち，主体的に感じ取ろうとしている。
（鑑）造形的なよさや美しさ，作者の心情や意図と表現の工夫，文化や技法による表現の違いなどを感じ取り，自分の思いや考えをもって味わっている。
	
	⑴アイ
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.30〜31
刷って出会う美しさ
（4〜8 時間）
	題材の目標
表したい主題に合うように版の特性を生かした表現効果を考え, 材 料や用具を工夫して版で表す。
主な学習活動の流れ
○版表現を用いた作品を鑑賞し，版で表す効果や技法による表現の 違いなどを感じ取る。
○対象から感じ取ったことや想像したことなどを基に，版の特徴を 考えながら主題を生み出す。
○主題が効果的に表れるよう，版表現の特徴を生かして構想を練 る。
○用具や技法などを活用し，制作の見通しをもって効果的に表現す る。
○相互に作品を鑑賞し，よさや美しさについて話し合う。
	教師
版木
塩ビ板（版表現に必要なもの） など
生徒
筆記用具
彫刻刀
ニードル　など
	（関）版表現の特徴や味わいに関心をもち，主体的に創意工夫して表したり，表 現の工夫などを感じ取ったりしようとしている。
（発）対象を見つめ感じ取ったことや，感情などの心の世界などを基に主題を生 み出し，版の特徴を生かして創造的な構成を工夫し，表現の構想を練っている。
（創）表したい対象のイメージをもちながら意図に応じて材料や用具の特性を生 かし，制作の順序などを考え創意工夫して表現している。
（鑑）造形的なよさや美しさ，対象のイメージや版の効果を基にした主題と表現 の工夫などを感じ取り，自分の思いや考えをもって味わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（鑑）
	p.32〜33
デザインの扉を開こう
（1〜2 時間）
	題材の目標
伝える，使うなどの目的や機能と美しさの調和，作者の心づかい， 生活の中のデザインの働きなどについて理解する。
主な学習活動の流れ
○デザイナーのインタビューを読み，デザインに対する自分の思いや考えについて話し合う。
○身近にあるデザインされたものを持ち寄り，よさや美しさ，使いやすさ，作者の思いなどについて意見を述べ合い，理解を深める。
	教師
身近なもの
（デザインについて 鑑賞させたいもの） ワークシート　など
生徒
身近なもの
筆記用具　など
	（関）デザインされた身の回りのものについて，作者の心づかいと表現の工夫などに関心をもち，主体的に感じ取ろうとしている。
（鑑）目的や機能と美しさの調和，作者の心づかい，生活の中のデザインの働き などを感じ取り，自分の思いや考えをもって味わっている。
	
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.34〜35
美しい構成と装飾
（3〜6 時間）
	題材の目標
目的や条件などを基に，身近なものの形や色彩の美しさなどをとら えて構成や装飾を考え，着彩などを工夫してデザインする。
主な学習活動の流れ
○目的や条件を基に自分のテーマを考える。
○スケッチなどにより形の特徴をとらえ，単純化するなどして構成 を考える。
○効果を考えながら彩色をする。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
画用紙
消しゴム　など
生徒
身近な自然物
筆記用具
絵の具
彫刻刀　など
	（関）身近なものの形や色彩の特徴をとらえ，美しく構成することに関心をもち 主体的に創意工夫して表したり，表現の工夫などを感じ取ったりしようとしている。
（発）目的や条件などを基に，形や色彩の効果を生かして構成や装飾を考え，表 現の構想を練っている。
（創）表したいイメージをもちながら意図に応じて描画材料の特性を生かし，着 彩の順序などを考え創意工夫して表現している。
（鑑）構成や装飾の目的と形や色彩などの美しさの調和，見る人に対する作者の 心づかい，生活の中のデザインの働きなどを感じ取り，自分の思いや考えをもって味わっている。
	⑵ア
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.36〜37
楽しく伝える 文字のデザイン
（2〜6 時間）
	題材の目標
イメージや伝えたい内容が相手にわかりやすく印象に残るよう，形 や色彩，構成を考え，材料や用具などを工夫して文字をデザインす る。
主な学習活動の流れ
○身近にあるデザインされた文字を鑑賞し，形や色彩から受ける印 象やその違いについて考える。
○伝えたい内容を基に，文字の形や色彩の効果を考えてデザインす る。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
画用紙　など
生徒
筆記用具
絵の具
ペン　など
	（関）絵文字などの伝達表現に関心をもち，主体的に創意工夫して表したり，表現の工夫などを感じ取ったりしようとしている。
（発）文字の意味やイメージが伝わるように，文字の形や色彩の効果などを生かして楽しさやわかりやすさなどを考え，表現の構想を練っている。
（創）表したい文字のイメージをもちながら意図に応じて描画材料や加工粘土などの特性を生かし，制作の順序などを考え創意工夫して表現している。
（鑑）伝えたい文字のイメージと形や色彩などの美しさの調和，伝える人に対する作者の心づかい，生活の中のデザインの働きなどを感じ取り，自分の思いや考えもって味わっている。
	⑵イ
⑶アイ
	⑴ア
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	デザインや工芸など（表現）
	p.38〜39
記憶に残るシンボルマーク
（3〜6 時間）
	題材の目標
伝えたい内容を基に象徴するものや形や色彩の効果を考え，材料や 用具などを工夫してマークをデザインする。
主な学習活動の流れ
○身の回りにあるマークについて調べ，形や色彩から受ける印象に ついて考える。
○伝えたい内容について，イメージが伝わるように，形や色彩を工 夫して構想を練る。
○表現方法や描画材料を工夫し，見通しをもって制作する。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
鑑賞させたいマーク
画用紙　など
生徒
身の回りにあるマーク
筆記用具
絵の具
ペン　など
	（関）マークのデザインに関心をもち，主体的に創意工夫して表したり，表現の 工夫などを感じ取ったりしようとしている。
（発）イメージが伝わるように，象徴するものなどを用いて形や色彩の効果を生 かしてわかりやすさや美しさなどを考え，表現の構想を練っている。
（創）表したいマークのイメージをもちながら意図に応じて描画材料の特性を生 かし，制作の順序などを考え創意工夫して表現している。
（鑑）伝えることと形や色彩などの美しさの調和，伝える人に対する作者の心づかい，生活の中のデザインの働きなどを感じ取り，自分の思いや考えをもって味 わっている。
	⑵イ
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.40〜41
一枚の紙から広がる世界
（2〜5 時間）
	題材の目標
目的や条件を基に，紙の加工方法や美しい構成を考え，材料や用具 などを工夫してデザインする。
主な学習活動の流れ
○紙を折ったり，切ったり，組み合わせたりする中から，美しい形 を見出す。
○目的や条件を基に美しい構成などを考え，紙の特性を生かして制 作する。
○作品を鑑賞し，作者の意図や工夫について話し合う。
	教師
様々な種類の紙
カッターマット
カッター　など
生徒
筆記用具
はさみ
のり
絵の具　など
	（関）紙の加工方法や効果に関心をもち，主体的に創意工夫して表したり，表現 の工夫などを感じ取ったりしようとしている。
（発）目的や条件などを基に，紙の加工方法や，形，色彩の効果を生かして，構 成や装飾を考え，表現の構想を練っている。
（創）表したいイメージをもちながら意図に応じて紙や用具の特性を生かし，制 作の順序などを考え創意工夫して表現している。
（鑑）目的や条件と形の美しさの調和，見る人に対する作者の心づかいなどを感じ取り，自分の思いや考えをもって味わっている。
	⑵ア
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.42〜43
私の気持ちを
カードに込めて
（3〜6 時間）
	題材の目標
伝えたい気持ちや内容が伝わるように, 飛び出す仕組みを生かした 構成を考え，材料や用具などを工夫してカードをデザインする。
主な学習活動の流れ
○伝えたいことが相手の心に届くよう，形や色彩，カードの仕組み などを考える。
○紙や用具の特性を生かして，カードの仕組みや表現方法を工夫 し，見通しをもって制作する。
○カードのよさや飛び出す仕組みの生かし方などについて話し合 う。
	教師
様々な種類の紙
カッターマット
カッター　など
生徒
筆記用具
はさみ
のり
絵の具
ペン　など
	（関）メッセージを楽しく伝えるカードの表現に関心をもち，主体的に創意工夫 して表したり，表現の工夫などを感じ取ったりしようとしている。
（発）メッセージが伝わるように，形や色彩の効果，カードの仕組みを生かして 楽しさやわかりやすさを考え，表現の構想を練っている。
（創）表したいカードのイメージをもちながら意図に応じて紙や用具，描画材料 の特性を生かし，制作の順序などを考え創意工夫して表現している。
（鑑）伝えることと形や色彩などの美しさの調和，飛び出す仕組みの生かし方，受 け取る人に対する作者の心づかい，生活の中のデザインの働きなどを感じ取り，
自分の思いや考えをもって味わっている。
	⑵イ
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.44〜45
使いたくなる焼き物を つくろう
（5〜8 時間）
	題材の目標
土がもつ素材のよさを生かし，用途や機能と美しさなどを考え，土 の生かし方や用具などを工夫して焼き物をつくる。
主な学習活動の流れ
○身近な焼き物からその用途や機能性について考える。
○使う目的や機能，美しさなどから形を考える。
○土の特性を生かしながら，つくりたいものに合った技法で制作す る。
○実際に料理などをのせた写真を使って事後レポートを作成し，よ さや工夫について話し合う。
	教師
粘土
へら
延べ棒
たたら板など焼き物 に必要な用具　など
生徒
筆記用具
型押しの材料　など
	（関）焼き物による表現に関心をもち，主体的に創意工夫して表したり，表現の 工夫などを感じ取ったりしようとしている。
（発）用途や機能，使用する者の気持ちなどから，形や色彩の効果，粘土の特性 を生かして美しさなどを考え，表現の構想を練っている。
（創）表したい焼き物のイメージをもちながら意図に応じて粘土の特性を生かし， 制作の順序などを考え創意工夫して表現している。
（鑑）機能と形の美しさの調和，使う人に対する作者の心づかい，生活の中のデ ザインの働きなどを感じ取り，自分の思いや考えをもって味わっている。
	⑵ウ
⑶アイ
	⑴ア
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	デザインや工芸など（表現）
	p.46〜47
暮らしに息づく木の命
（3〜6 時間）
	題材の目標
木肌のもつ温かさや優しい感触を生かし，用途や機能と美しさなど を考え，木の生かし方や用具などを工夫してデザインする。
主な学習活動の流れ
○木という材料の温かさや木肌の美しさを味わう。
○使いやすさと美しさを兼ね備えたデザインを構想する。
○木の特性を理解して，加工方法や用具などを適切に考えて制作する。
○互いの作品のよさや工夫を感じ取るとともに，日本で古くから建 築や家具，食器など様々なものに木が使われてきた経緯などを調べ 話し合う。
	教師
木材
万力
作業板
木工やすり 紙やすり
 小刀　など
生徒
筆記用具
彫刻刀　など
	（関）木の特性を生かしたバターナイフやスプーンなどのデザイン表現に関心を もち，主体的に創意工夫して表したり，表現の工夫などを感じ取ったりしようと している。
（発）用途や機能，使用する者の気持ちなどから，形や木肌の効果などを生かして美しさなどを考え，表現の構想を練っている。
（創）表したいイメージをもちながら意図に応じて木や小刀などの用具の特性を 生かし，制作の順序などを考え創意工夫して表現している。
（鑑）機能と形や木肌の美しさの調和，使う人に対する作者の心づかい，木に親 しんできた我が国の文化の特性などを感じ取り，自分の思いや考えをもって味わっている。
	⑵ウ
⑶アイ
	⑴アイ
	⑴アイ
	

	デザインや工芸など（鑑賞）
	p.48〜49
伝統の中の動物たち
（1〜3 時間）
	題材の目標
日本やアジアの祭りに見られる動物の造形的な特徴やイメージの違いを感じ取るとともに，住んでいる地域の美術の伝統文化への関 心を高める。
主な学習活動の流れ
○日本各地域やアジアの国に伝わる祭りの中の動物を基にした装 束を鑑賞し，それぞれの特徴や違い，関連性などについて話し合 う。
○住んでいる地域の獅子舞や伝統の装束などを調べ，文化の違いや 共通点について意見を述べ合い，考えを深める。
	教師
図版資料
ワークシート　など
生徒
地域の獅子舞についての資料
筆記用具　など
	（関）地域の祭りなどに見られる動物に関心をもち，造形的な特徴やイメージの 違いなどを，主体的に感じ取ろうとしている。
（鑑）日本やアジアの獅子を比較して，造形的なよさや美しさ，特徴の違いや共 通点などを理解し，美術文化の特性やよさに気付いている。
	
	⑴アイ
	⑴アイ
	4-（8）

表紙・オリエンテーション・特設ページ
巻末資料（技法など）
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.8〜9
新鮮な視点でとらえよう
（4〜8 時間）
	題材の目標
身近な風景をいろいろな角度から見つめ直し，感じ取ったイメージ などから主題を生み出し，視点や構図，材料や用具の生かし方などを工夫して創造的に絵や写真で表現する。
主な学習活動の流れ
○見慣れた風景を視点を変えて見つめ，新鮮な感動から主題を生み出す。
○主題から風景に対する感情がより表れるよう，技法，構図，色彩など表現の構想を練る。
○構想に沿って，材料や用具の特性を生かして絵や写真などで効果的に表現する。
○友だちの作品を鑑賞し，視点を変えることの面白さを味わった り，表現の工夫などを話し合ったりする。
	教師
画用紙
デジタルカメラ など
生徒
筆記用具
色鉛筆
絵の具　など
	（関）見慣れた風景を視点を変えて描いた表現に関心をもち，主体的に創造的な 工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）見慣れた風景を視点を変えて見ることで主題を生み出し，単純化や強調，構 図や色彩など考え，創造的な構成を工夫し，表現の構想を練っている。
（創）絵の具などの特性を生かし，表現意図に合う新たな表現方法を工夫するな どして創造的に表現している。
（鑑）造形的なよさや美しさ，視点や構図を基にした主題と創造的な表現の工夫 などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.10〜11
しぐさで語る動物たち
（6〜8 時間）
	題材の目標
好きな動物や想像上の動物の特徴や動き，しぐさ，生命感などから主題を生み出し，構成や材料，用具の生かし方などを工夫して創造 的に立体で表現する。
主な学習活動の流れ
○動物がもつ特徴などから表現の主題を生み出す。
○生き生きとした動物を表すための形，色彩，材料，制作の手順などについて構想を練る。
○構想に沿って材料や用具を工夫し，生き生きとした動物の姿を立 体に表す。
○友だちの作品を鑑賞し，作品から受ける思いについて話し合う。
	教師
画用紙
針金
加工粘土
新聞紙
のり　など
生徒
筆記用具 色鉛筆
絵の具　など
	（関）動物を立体で表すことに関心をもち，主体的に創造的な工夫をして表した り，表現の工夫などを感じ取ったりしようとしている。
（発）動物の動きやしぐさなどから感じ取ったことを基に主題を生み出し，単純 化や強調，構成の仕方などを考え，創造的な構成を工夫し，表現の構想を練って
いる。
（創）新聞紙や絵の具などの材料や用具の特性を生かし，表現意図に合う新たな 表現方法を工夫するなどして，形成や着彩の順序などを総合的に考えながら，創 造的に表現している。
（鑑）造形的なよさや美しさ，動物の動きやしぐさなどから感じ取ったことを基
にした主題と創造的な表現の工夫などを感じ取り，自分の価値意識をもって味 わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	3-（1）

	絵や彫刻など（表現）
	p.12〜13
響き合う言葉と絵
（3〜7 時間）
	題材の目標
自然や生活の様子から感じ取った思いなどから主題を生み出し，言 葉と絵の組み合わせ，材料や用具の生かし方などを工夫して創造的 に絵や写真で表現する。
主な学習活動の流れ
○自然や生活の様子から感じられることをメモやスケッチにまとめるなどして主題を生み出す。
○感じた思いが効果的に表されるよう，構図や文章，文字の形や色 彩についてアイデアスケッチを描きながら表現の構想を練る。
○材料や用具の特性を生かして，表したい主題に合った表現方法を 選び，効果的に表現する。
○相互鑑賞を行い，作者の意図や工夫について考え，話し合う。
	教師
画用紙
デジタルカメラ など
生徒
筆記用具 色鉛筆
絵の具
書道用具　など
	（関）言葉と絵を組み合わせた表現に関心をもち，主体的に創造的な工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）自然や生活の様子から感じ取った思いなどを基に主題を生み出し，言葉と絵の組み合わせなどを考え，創造的な構成を工夫し，表現の構想を練っている。
（創）絵の具などの特性を生かし，表現意図に合う新たな表現方法を工夫するなどして着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）造形的なよさや美しさ，言葉と絵を組み合わせたイメージを基にした主題と創造的な表現の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.14〜15
瞬間の美しさを形に
（6〜10 時間）
	題材の目標
人物の動きから輝く瞬間などをとらえて主題を生み出し，動きの表 し方，材料や用具の生かし方などを工夫して創造的に立体で表現す る。
主な学習活動の流れ
○動きのある人物の姿から，心惹かれる場面をとらえてスケッチするなどして主題を生み出す。
○主題がよりよく表されるよう，単純化や強調の仕方を工夫して， 動きや躍動感が感じられるポーズや形を構想する。
○構想に沿って適切な材料や用具を選び，その特性を生かしながら 立体に表す。
○完成した作品を鑑賞し，動きや躍動感を表現する工夫などについて話し合う。
	教師
針金
麻ひも
加工粘土　など
生徒
筆記用具
スケッチ用紙
絵の具　など
	（関）人物の動きを立体で表すことに関心をもち，主体的に創造的な工夫をして 表したり，表現の工夫などを感じ取ったりしようとしている。
（発）人物の瞬間の動きから感じ取ったことを基に主題を生み出し，単純化や強 調，構成の仕方など考え，創造的な構成を工夫し，表現の構想を練っている。
（創）粘土や絵の具などの材料や用具の特性を生かし，表現意図に合う新たな表
現方法を工夫するなどして，形成や着彩の順序などを総合的に考えながら，創造 的に表現している。
（鑑）造形的なよさや美しさ，人物の瞬間の動きから感じ取ったことを基にした
主題と創造的な表現の工夫などを感じ取り，自分の価値意識をもって味わってい る。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.16〜17
心でとらえたイメージ
（4〜8 時間）
	題材の目標
心でとらえた感情や言葉の印象などから主題を生み出し，形や色彩 の効果, 材料や用具の生かし方などを工夫して創造的に絵や立体で 表現する。
主な学習活動の流れ
○心でとらえた感情や言葉の印象などから主題を生み出す。
○主題を基に，形や色彩，構成や材料の効果を生かし，単純化や強 調などを考えながら表現の構想を練る。
○材料や用具の特性を生かし，表現方法を工夫して表す。
○友だちや自分の作品を鑑賞し，主題をどう表したか作者の意図や 工夫について話し合う。
	教師
画用紙
針金
加工粘土　など
生徒
筆記用具
色鉛筆
絵の具　 など
	（関）心でとらえた感情などのイメージを抽象的に表すことに関心をもち，主体 的に創造的な工夫をして表したり，表現の工夫などを感じ取ったりしようとして いる。
（発）心でとらえた感情や言葉の印象などを基に主題を生み出し，単純化や強調， 構成の仕方など考え，創造的な構成を工夫し，表現の構想を練っている。
（創）絵の具や板材，粘土などの材料や用具の特性を生かし，表現意図に合う新 たな表現方法を工夫するなどして，形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）造形的なよさや美しさ，表したいイメージを基にした主題と創造的な表現 の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	

	絵や彫刻など（鑑賞）
	p.18〜19
名画の魅力に迫る
（1〜3 時間）
	題材の目標
形や色彩，構図や人物の描き方などから，作者の心情や意図と創造 的な表現の工夫を感じ取り，歴史に残る名画について理解や見方を 深める。
主な学習活動の流れ
○描かれている事物や人，構図や色づかいなど，事実として共通に 認識できるものについて意見を出し合う。
○描かれた人物の表情やしぐさ，構図，図法の応用の仕方などか ら，作者の心情や意図と表現の工夫について意見を交換する。
○友だちの意見や教師の解説，自分の気付きなどを踏まえ，感じ 取ったことや考えたことをまとめる。
	教師
参考資料
ワークシート
視聴覚機器　など
生徒
筆記用具　など
	（関）受けつがれてきた文化遺産や美術作品に関心をもち，主体的に美術文化へ の理解を深めようとしている。
（鑑）造形的なよさや美しさ，作者の心情や意図と工夫を味わい，美術文化を継 承していくことの意義を感じている。
	
	⑴アウ
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（鑑賞）
	p.20〜21
光が生むリアルとドラマ
（1〜3 時間）
	題材の目標
光と陰影の効果などから，作者の心情や意図と創造的な表現の工夫 を感じ取り，自分の見方や考え方で味わう。
主な学習活動の流れ
○作品を鑑賞し，はじめに感じたことや，考えたことについて友だ ちと話し合う。
○描かれた人物や，構図，光と陰影の表現や効果などを理解し，作 者の心情や意図と工夫について意見を交換する。
○友だちの意見や教師の解説，自分の気付きなどを踏まえ，感じ 取ったことや考えたことをまとめる。
	教師
参考資料
ワークシート
視聴覚機器　など
生徒
筆記用具　など
	（関）絵の中の光と陰影の表現や効果などに関心をもち，よさや特徴を理解しようとしている。
（鑑）造形的なよさや美しさ，光と陰影の表現や効果，作者の心情や意図と工夫 を感じ取り，バロック絵画のよさや特徴などを味わっている。
	
	⑴アウ
	⑴アイ
	

	絵や彫刻など（表現）
	p.22〜23
墨が生み出す豊かな世界
（2〜5 時間）
	題材の目標
感じ取ったことや考えたこと，墨のイメージなどから主題を生み出 し，構図や墨の生かし方などを工夫して創造的に絵で表現する。
主な学習活動の流れ
○水の量や筆の動かし方などを試し，基本的な水墨画の技法を練習 する。
○墨に親しみながら，自然や身の回りの様子，文字の形とその意味 などから発想し，表したい主題を生み出す。
○構図や技法を意識しながら，墨の特性を生かし，工夫して表現する。
○友だちや作家の作品を鑑賞し，そのよさや美しさ，表現の工夫などについて話し合う。
	教師 和紙
色紙
絵皿　など
生徒
筆記用具
書道用具　など
	（関）墨の特性を生かした表現に関心をもち，主体的に創造的な工夫をして表し たり，表現の工夫などを感じ取ったりしようとしている。
（発）自然や身の回りの様子から感じ取ったことや墨の効果などを基に主題を生み出し，単純化や強調，構図や墨の生かし方など考え，創造的な構成を工夫し，
表現の構想を練っている。
（創）墨，和紙，筆などの材料や用具の特性を生かし，表現意図に合う新たな表 現方法を工夫するなどして，描く順序などを総合的に考えながら，創造的に表現 している。
（鑑）造形的なよさや美しさ，感じ取ったことや墨の効果などを基にした主題と 創造的な表現の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶アイ
	⑴アウ
	⑴アイ
	4-（9）

	絵や彫刻など（鑑賞）
	p.24〜31
東へ，西へ…
（1〜3 時間）
	題材の目標
日本と西洋の美術や文化が影響し合っていることや，相異や共通性 に気付き，美術文化を継承し創造することの意義を理解する。
主な学習活動の流れ
○作品を鑑賞し，はじめに感じたことや，考えたことについて友だ ちと話し合う。
○西洋の美術作品に影響を与えた日本の美術作品のよさや美しさ はどのようなところにあったのか，制作された時代も視野に入れながら考え，意見を述べ合う。
○日本や西洋の美術作品のそれぞれのよさや美しさを味わい，感じ 取ったことや考えたことをまとめる。
	教師
参考資料
ワークシート
視聴覚機器　など
生徒
筆記用具　など
	（関）日本と諸外国の美術との相違と共通性などに関心をもち，主体的に美術文 化への理解を深めようとしている。
（鑑）日本と諸外国の美術との相違と共通性に気付き，それぞれのよさや美しさ などを味わい，美術文化を継承し創造していくことの意義を感じている。
	
	⑴アウ
	⑴アイ
	

	絵や彫刻など（鑑賞）
	p.32〜33
漫画表現の豊かさ
（1〜2 時間）
	題材の目標
日本の絵巻物や漫画に見られる表現方法を味わい，伝統の継承や創 造の視点から漫画表現の特徴やよさをとらえ，日本の美術や文化に 対する理解を深める。
主な学習活動の流れ
○漫画の多様な表現方法を鑑賞し，その効果について気付いたこ と，感じたこと，考えたことについて友だちと話し合う。
○線の表現に注目し，過去の日本の美術作品と漫画との共通点について気付いたこと，感じたこと，考えたことについて意見を述べ合う。
○友だちの意見や教師の解説，自分の気付きなどを踏まえ，作者の 心情や意図と工夫や，感じ取ったことなどをまとめる。
	教師
参考資料
ワークシート
視聴覚機器　など
生徒
筆記用具　など
	（関）漫画表現に関心をもち，そのよさや特徴，伝統的な作品との共通性などを 感じ取ろうとしている。
（鑑）漫画表現のよさや特徴，美しさ，作者の心情や意図と工夫を味わい，伝統
的な絵巻物などとの相違と共通性などを感じ取り，美術文化を継承し創造していくことの意義を感じている。
	
	⑴アウ
	⑴アイ
	4-（9）

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	デザインや工芸など（表現）
	p.34〜37
日本の美意識
（4〜8 時間）
	題材の目標
目的や条件などを基に日本の美意識を生かした構成や装飾を考え， 材料や用具の生かし方などを工夫して創造的にデザインする。
主な学習活動の流れ
○和菓子や着物，屏風など，日本の風土に育まれ四季を意識した美 術や工芸品のよさや特性について理解する。
○日本の伝統的な工芸品からイメージを広げ，衣・食・住などの生 活を美しく豊かにする工夫を考え，表現の構想を練る。
○自然の材料の特性や，日本の伝統色を生かして，生活を美しく豊 かにするためのものを制作する。
○友だちや作家の作品を鑑賞し，そのよさや美しさ，表現の工夫などについて話し合う。
	教師
木
加工粘土
和紙
はさみ
小刀　など
生徒
筆記用具
色鉛筆
絵の具　など
	（関）日本の伝統的な工芸などに関心をもち，主体的に創造的な工夫をして表し たり，表現の工夫などを感じ取ったりしようとしている。
（発）目的や条件などを基に，日本的な美意識を働かせて色彩や図柄などの組み 合わせを工夫するなどして構成や装飾を考え，表現の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う新たな表現方法を工夫するな どして，形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）自然のよさを取り入れた装飾の調和のとれた洗練された美しさ，つくり手
の意図などを感じ取り，生活を美しく豊かにする美術の働きや日本の美術や伝統 と文化のよさについて理解している。
	⑵ア
⑶アイ
	⑴アイウ
	⑴アイ
	

	デザインや工芸など（表現）
	p.38〜39
情報をわかりやすく 伝えよう
（4〜6 時間）
	題材の目標
伝えたい内容が瞬時に伝わるように，形や色彩を単純化や強調し， 材料や用具の生かし方などを工夫して創造的にサインやピクトグ ラムをデザインする。
主な学習活動の流れ
○身の回りにあるサインやピクトグラムを調べ，伝えたい情報が多 くの人に伝わるための工夫について考える。
○校内に設置することなどを想定し，あると望ましいサインやピク トグラムを発想し，単純化や強調を考え，伝わりやすい形や色彩の 構想を練る。
○材料や用具の特性を生かし，サインやピクトグラムをデザインす る。
○作品を相互鑑賞し，よさや美しさ，表現の工夫などを感じ取り， 味わう。
	教師
画用紙
コンピュータ
プリンター
デジタルカメラ など
生徒
筆記用具
色鉛筆
絵の具
ペン　など
	（関）サインやピクトグラムなどのデザインに関心をもち，主体的に創造的な工 夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）伝えたい内容を多くの人々に瞬時に正確に伝えるために，形や色彩などの 効果を生かしてわかりやすさや美しさなどを考え，表現の構想を練っている。
（創）描画材料の特性を生かし，表現意図に合う新たな表現方法を工夫するなど して，着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）伝えることと形や色彩などとの調和のとれた洗練された美しさ，つくり手 の意図などを感じ取り，自分の価値意識をもって味わっている。
	⑵イ
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.40〜41
豊かなイメージで伝えよう
（4〜8 時間）
	題材の目標
伝えたい内容がイメージ豊かに伝わるように，構図や配色を考え， 材料や用具の生かし方などを工夫して創造的にデザインする。
主な学習活動の流れ
○ポスターやイラストレーション，ブックカバーなどを鑑賞し， メッセージやイメージを伝えるための工夫について考える。
○意図が効果的に伝わるような構図やキャッチコピーなど，色彩や 表現方法を考え，作品の構想をアイデアスケッチにまとめる。
○アイデアスケッチにしたがって，描画材料の特性を生かし，美しく制作する。
○作品を相互鑑賞し，よさや美しさ，相手に伝えるための表現の工 夫などを感じ取り，味わう。
	教師
画用紙
色画用紙　など
生徒
筆記用具
色鉛筆
絵の具
ペン　など
	（関）ポスターや本の装丁などの表現に関心をもち，主体的に創造的な工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）伝えたい内容やイメージを多くの人々に伝えるために，形や色彩などの効 果を生かしてわかりやすさや美しさなどを考え，表現の構想を練っている。
（創）描画材料などの特性を生かし，表現意図に合う新たな表現方法を工夫する などして，着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）伝えることと形や色彩などとの調和のとれた洗練された美しさ，つくり手 の意図などを感じ取り，自分の価値意識をもって味わっている。
	⑵イ
⑶アイ
	⑴アイ
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	デザインや工芸など（表現）
	p.42〜43
やさしさのデザイン
（3〜6 時間）
	題材の目標
使いやすさや安全性，使用するものの気持ちなどを考え，材料や用 具の生かし方などを工夫して創造的にデザインする。
主な学習活動の流れ
○ユニバーサルデザインの考えについて理解し，それぞれの日用品 の用途や機能と形の調和について考え，気付いたことをまとめる。
○だれもが使いやすいという視点に立って日用品のデザインを考 え，アイデアスケッチと説明文で構想を練る。
○つくりたい日用品に合った材料や用具を使い，手順などを考え見 通しをもって制作する。
○作品を相互鑑賞し，作者の意図などを感じ取り，味わう。
○だれもが豊かな生活を送るために大切なユニバーサルデザイン について考えをまとめる。
	教師
画用紙
加工粘土　など
生徒
筆記用具
色鉛筆
ペン
絵の具　など
	（関）使いやすさや安全性を考えたもののデザインに関心をもち，主体的に創造 的な工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）使用する者の気持ちや機能，使いやすさ，安全性，造形的な美しさなどを 形や色彩などの効果を生かして総合的に考え，表現の構想を練っている。
（創）材料の特性を生かし，表現意図に合う新たな表現方法を工夫するなどして， 形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）形や色彩と機能との調和のとれた洗練された美しさ，つくり手の意図など を感じ取り，自分の価値意識をもって味わっている。
	⑵ウ
⑶アイ
	⑴ア
	⑴アイ
	2-（2）

	デザインや工芸など（鑑賞）
	p.44〜45
座ることから考える
（1〜2 時間）
	題材の目標
いすのデザインを基に，その特徴や工夫されている点などから，機 能性と美しさの調和などを感じ取り，自分の見方や考え方で味わう。
主な学習活動の流れ
○複数のいすをよく観察し，どのような人が，どのような場面で使うものなのか，デザインの工夫について考え，意見を交換する。
○豊かな生活を送るため，使う人や場面とのかかわりを考えたデザ インについて考えをまとめる。
	教師
参考資料
ワークシート
視聴覚機器　など
生徒
筆記用具　など
	（関）いすのデザインの機能と美しさの調和などに関心をもち，主体的に表現の 工夫を感じ取ろうとしている。
（鑑）椅子のデザインのもつ目的や機能との調和のとれた美しさ，つくり手の意 図などを感じ取り，生活の中の働きについて自分の意見や考えをもって味わっている。
	
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.46〜47
手づくりを味わう喜び
（6〜10 時間）
	題材の目標
素材がもつ特性や美しさを生かし，用途や機能，楽しさなどを考 え，材料や用具の生かし方などを工夫して創造的にデザインする。
主な学習活動の流れ
○身の回りにある手づくりの製品を鑑賞し，材料のよさや生かし
方 などについて考える。
○材料の特性を生かし，用途や機能，美しさなどの視点から発想し，生活を豊かにするものを考え，アイデアスケッチにまとめる。
○手になじむ感覚や使いやすさなどを考えながら材料や用具を工
夫し，生活を豊かにするものを制作する。
○作品を相互鑑賞して，よさや美しさ，作者の意図などを感じ取 り，使って楽しむための工夫などについて話し合う。
	教師 木材
皮革
木工やすり
紙やすり
小刀
ニス
布
染料　など
生徒
 筆記用具
色鉛筆
絵の具
彫刻刀　など
	（関）暮らしに役立つものや使って楽しむもののデザインに関心をもち，主体的 に創造的な工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）使用する者の気持ちや機能，造形的な美しさなどを素材や形などの効果を 生かして総合的に考え，表現の構想を練っている。
（創）木や革，金属などの材料や用具の特性を生かし，表現意図に合う新たな表
現方法を工夫するなどして，制作の順序などを総合的に考えながら，創造的に表 現している。
（鑑）形や色彩と機能との調和のとれた洗練された美しさ，つくり手の意図や伝
統的な技法を生かした工夫などを感じ取り，日本の美術や伝統と文化のよさについて理解している。
	⑵ウ
⑶アイ
	⑴アウ
	⑴アイ
	

表紙・オリエンテーション・特設ページ
巻末資料（技法など）
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.8〜11
私との対話
（6〜8時間）
	題材の目標
自分の姿や心の中を見つめて考えたこと，将来の夢などから主題を 生み出し，構成や色彩，材料や用具の生かし方などを工夫して創造 的に絵や立体で表現する。
主な学習活動の流れ
○自分を見つめ，自分の気持ちや性格，夢や思い出などについて考 え，主題を生み出す。
○主題を基に構図，色彩などを検討し，自画像の構想を練る。
○材料や用具，表現方法を工夫して，主題が表現できるように制作 する。
○友だちの作品を鑑賞し，その思いや意図，表現の工夫を感じ取 り，話し合う。
	教師
画用紙
加工粘土
鏡
視聴覚機器
新聞紙などの紙類 粘土板
へら
参考資料　など
生徒
筆記用具
絵の具　など
	（関）自分の姿や心の中を見つめた表現に関心をもち，主体的に創造的な工夫を して表したり，表現の工夫などを感じ取ったりしようとしている。
（発）自分の姿や心の中を見つめて考えたことを基に主題を生み出し，単純化や強調，構成の仕方などを考え，創造的な構成を工夫し，表現の構想を練っている。
（創）絵の具や粘土などの材料や用具の特性を生かし，表現意図に合う新たな表 現方法を工夫するなどして創造的に表現している。
（鑑）造形的なよさや美しさ，自分の姿や内面を基にした主題と創造的な表現の 工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	1-（5）

	絵や彫刻など（表現）
	p.12〜13
空想の世界への誘い
（4〜8時間）
	題材の目標
自分の体験，見たことや聞いたことなどから空想を広げて主題を生 み出し，想像力を膨らませ，構成や色彩，材料や用具の生かし方などを工夫して創造的に絵や立体で表現する。
主な学習活動の流れ
○心の中を深く見つめ，想像力を働かせて空想の世界をイメージながら主題を生み出す。
○主題を基に，自分の体験や物語などから，新しい世界をイメージ し，表現の構想を練る。
○表現方法や，形や色彩，材料を工夫して表す。
○友だちの作品を鑑賞し，その思いや意図，表現の工夫を感じ取 り，話し合う。
	教師
画用紙
加工粘土
新聞紙などの紙類
粘土板
へら
参考資料　など
生徒
筆記用具
絵の具
色鉛筆　など
	（関）空想や想像，錯覚の効果を生かした表現に関心をもち，主体的に創造的な 工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）これまでの体験や空想，錯覚を生かした夢や感情などの心の世界などを基 に主題を生み出し，単純化や強調，構成の仕方などを考え，創造的な構成を工夫
し，表現の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う新たな表現方法を工夫するな どして創造的に表現している。
（鑑）造形的なよさや美しさ，夢や心の世界などを基にした主題と創造的な表現 の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.14〜15
一瞬の光をとらえて
（4〜8時間）
	題材の目標
風景の中で変化する様々な光が見せる瞬間の美しさなどから主題 を生み出し，構図や色彩，材料や用具の生かし方などを工夫して創 造的に絵で表現する。
主な学習活動の流れ
○天候や季節，時刻によって変化する光の表情について，美しいと 感じた経験などを話し合い，光に対する考えを深める。
○自然の光の美しさや変化などから感じ取ったことなどを基に，表 したい風景の主題を生み出す。
○主題を基に発想を広げ，イメージがより表れるよう，表現方法， 構図，色彩などを考え構想を練る。
○材料や用具の使い方を工夫して自分が感じ取った光の美しさを 表す。
○友だちの作品を鑑賞し，その思いや意図，表現の工夫を感じ取 り，風景から受ける思いについて話し合う。
	教師
画用紙
視聴覚機器
参考資料　など
生徒
筆記用具
絵の具　など
	（関）変化する光をとらえた表現に関心をもち，主体的に創造的な工夫をして表 したり，表現の工夫などを感じ取ったりしようとしている。
（発）風景の中で変化する光を見つめ感じ取ったことを基に主題を生み出し，単 純化や強調，構図や色彩など考え，創造的な構成を工夫し，表現の構想を練って
いる。
（創）水彩絵の具などの特性を生かし，表現の意図に合う新たな表現方法を工夫 するなどして創造的に表現している。
（鑑）造形的なよさや美しさ，光の変化などを基にした主題と創造的な表現の工 夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.16〜17
問題意識を形に
（5〜8時間）
	題材の目標
現代の社会が抱える問題や課題などから主題を生み出し，構成や色 彩，材料や用具の生かし方などを工夫して創造的に絵や立体で表現 する。
主な学習活動の流れ
○現代社会の抱える問題や課題をとらえて表現した美術作品を鑑 賞し，着想点や表現方法の工夫などを感じ取り理解する。
○環境や平和，災害復興などの問題をとらえて主題を生み出す。
○主題を基に発想を広げ，表現方法，構成や色彩などを考え構想を 練る。
○材料や表現方法を工夫して，効果的に表現する。
○友だちの作品を鑑賞し，その思いや意図，表現の工夫からどのようなメッセージを伝えようとしているのかを考え，その思いについて話し合う。
	教師
画用紙
加工粘土
視聴覚機器
参考資料
粘土板
へら　など
生徒
筆記用具
絵の具　など
	（関）現代社会が抱える問題をとらえて表現することに関心をもち，主体的に創 造的な工夫をして表したり，表現の工夫を感じ取ったりしようとしている。
（発）現代社会が抱える問題を基に主題を生み出し，単純化や強調，構成の仕方 などを考え，創造的な構成を工夫し，表現の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う新たな表現方法を工夫するな
どして創造的に表現している。
（鑑）造形的なよさや美しさ，現代社会が抱える問題を基にした主題と創造的な 表現の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	4-（2）

	絵や彫刻など（鑑賞）
	p.18〜19
ここでシャッターを 切った理由
（1〜2時間）
	題材の目標
構図や動き，明暗などの表現から，作者の心情や意図と創造的な表 現の工夫を感じ取り，自分の見方や考え方で味わう。
主な学習活動の流れ
○写真作品を鑑賞し，感じたことや考えたことについて話し合う。
○アングルやシャッター速度，ピントなど撮影の工夫を理解し，それらが作品の印象に与える効果に注目し，作者の心情や意図と表現 の工夫などについて考えをまとめる。
	教師
デジタルカメラ
視聴覚機器
参考資料
ワークシート　など
生徒
筆記用具
参考写真　など
	（関）写真表現の効果や作者の心情や意図と撮影の工夫などに関心をもち，その よさなどを主体的に感じ取ろうとしている。
（鑑）作者がその場所，その瞬間でシャッターを切った表現の意図や撮影の工夫 などを感じ取り，自分の意見や考えをもって味わっている。
	
	⑴ア
	⑴アイ
	

	絵や彫刻など（表現）
	p.20〜21
イメージを形で表現しよう
（6〜8時間）
	題材の目標
自然物や心のイメージなどから主題を生み出し，形を単純化，強調 するなどして構想を練り，材料や用具の生かし方などを工夫して創 造的に抽象彫刻で表現する。
主な学習活動の流れ
○立体による塊や動きの表現に関心をもち，イメージを追求するための様々な形の工夫を知る。
○具体物や心の中のイメージなどから主題を生み出す。
○主題を基に，塊から感じる存在感や，形から感じる動きなどを生 かして表したい形を考え構想を練る。
○いろいろな方向から見て，立体としての塊や量感，動きを感じながら材料や用具の特性を生かし，自分の表現意図に合う方法を工夫 して制作する。
○友だちの作品を鑑賞し，その思いや意図，表現の工夫などを感じ 取り，その思いについて話し合う。
	教師 石材
木材
加工粘土
視聴覚機器
参考資料
粘土板
へら
木工やすり
紙やすり　など
生徒
筆記用具
絵の具
彫刻刀　など
	（関）抽象的な立体表現に関心をもち，主体的に創造的な工夫をして表したり，表 現の工夫などを感じ取ったりしようとしている。
（発）自然物や心のイメージを基に主題を生み出し，単純化や強調，構成の仕方 などを考え，創造的な構成を工夫し，表現の構想を練っている。
（創）石や粘土などの材料や用具の特性を生かし，表現意図に合う新たな表現方 法を工夫するなどして創造的に表現している。
（鑑）造形的なよさや美しさ，表したいイメージを基にした主題と創造的な表現 の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶ア
	⑴ア
	⑴アイ
	

	分野

	ページ・題材名・
（配当時間の目安）
	題材の目標・ 主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	絵や彫刻など（表現）
	p.22〜23
共同制作の魅力
（5〜8時間）
	題材の目標
夢や想像，感情など心の世界から主題を生み出し，互いの考えを生 かしながら構想を練り，材料や用具の生かし方などを工夫して創造 的に絵や立体で表現する。
主な学習活動の流れ
○共同制作について，学校全体や学年，クラスで意見を出し合い， 主題を生み出す。
○主題を基に，制作の仕方，構成や色彩の工夫などについて友だち と意見を出し合い，構想を練る。
○材料や用具の特性を生かし，組み合わせなどを工夫し，よりよいも のになるよう共同で意見を出し合いながら，見通しをもって制作する。
○協力してつくったことで生まれた作品の魅力について話し合い， 共同制作の素晴らしさを味わう。
	教師
画用紙
布
視聴覚機器
参考写真　など
生徒
筆記用具
絵の具　など
	（関）友だちと協力してつくることに関心をもち，主体的に創造的な工夫をして 表したり，表現の工夫などを感じ取ったりしようとしている。
（発）設置する空間や自分たちのイメージなどを基に主題を生み出し，単純化や強調，構成の仕方などを考え，創造的な構成を工夫し，表現の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う方法を工夫するなどして，形 成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）造形的なよさや美しさ，設置する空間やイメージなどを基にした主題と創 造的な表現の工夫などを感じ取り，自分の価値意識をもって味わっている。
	⑴アイ
⑶アイ
	⑴ア
	⑴アイ
	2-（5）

	絵や彫刻など（鑑賞）
	p.24〜29
刻まれた祈り
（1〜3時間）
	題材の目標
仏像の表現の特徴や細部と全体から受ける印象などから，込められ た願いや創造的な表現の工夫などを感じ取り，継承されてきた仏像 に対する理解や見方を深める。
主な学習活動の流れ
○仏像を鑑賞し，感じたことや，考えたことなどについて話し合う。
○時代や種類，作者による特徴などを理解し，それぞれの仏像のよ さや美しさ，作者の願い，創造的な表現の工夫などを感じ取り，作 品から受ける思いについて意見を述べ合う。
	教師
視聴覚機器
参考資料
ワークシート　など
生徒
筆記用具　など
	（関）仏像の造形的なよさや美しさ，作者の願いなどに関心をもち，主体的に美 術文化への理解を深めようとしている。
（鑑）仏像の造形的なよさや美しさ，表現の特徴，作者の願いなどを味わい，美 術文化を継承し創造していくことへの意義を感じている。
	
	⑴アウ
	⑴アイ
	4-（9）

	絵や彫刻など（鑑賞）
	p.30〜31
「ゲルニカ」は語る
（1〜2時間）
	題材の目標
形や色彩，構図や描き方，制作過程から，作者の心情や意図と創造 的な表現の工夫を感じ取り，自分の見方や考え方で味わう。
主な学習活動の流れ
○作品から時代背景や作者の心情などを読み解き，美術のもつ力に ついて意見を交わす。
○作品を鑑賞し，作者の心情や意図と表現の工夫などを感じ取り， 作品から受ける思いについて意見を述べ合う。
	教師
視聴覚機器
参考資料
ワークシート　など
生徒
筆記用具　など
	（関）「ゲルニカ」の造形的なよさや作者の心情や意図と表現の工夫などに関心を もち，主体的に感じ取ろうとしている。
（鑑）「ゲルニカ」の造形的なよさや美しさ，描かれた背景，作者の心情や意図と 工夫，美術が社会に与える影響などを感じ取り，自分の意見や考えをもって味わっている。
	
	⑴ア
	⑴アイ
	4-（10）

	デザインや工芸など（表現）
	p.32〜33
魅力が伝わるパッケージ
（4〜8時間）
	題材の目標
中身のイメージが多くの人に伝わるように，魅力的な装飾や配色などを考え，材料や用具の生かし方などを工夫して創造的にパッケージをデザインする。
主な学習活動の流れ
○パッケージデザインの働きについて考え，その工夫点について話 し合う。
○多くの人に製品の魅力が伝わるようなパッケージを発想し，形や 色彩の効果などを考え構想を練る。
○材料や用具の特性を生かし，制作の手順などを総合的に考え，見 通しをもってパッケージのデザインをする。
○作者の意図を考え，造形的な美しさなどを味わい，暮らしを豊か にするデザインについて話し合う。
	教師
画用紙
ケント紙
視聴覚機器
参考資料　など
生徒
筆記用具
絵の具　など
	（関）パッケージのデザインに関心をもち，主体的に創造的な工夫をして表した り，表現の工夫などを感じ取ったりしようとしている。
（発）中身のイメージを多くの人に伝えるために，形や色彩などの効果を生かし
てわかりやすさや美しさなどを考え，表現の構想を練っている。
（創）紙や絵の具などの特性を生かし，表現意図に合う新たな表現方法を工夫す
るなどして，形成や着彩の順序などを総合的に考えながら，創造的に表現してい る。
（鑑）伝えることと形や色彩などとの調和のとれた洗練された美しさ，つくり手
の意図などを感じ取り，自分の価値意識をもって味わっている。
	⑵イ
⑶アイ
	⑴ア
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	デザインや工芸など（表現）
	p.34〜35
光と影の空間演出
（4〜8時間）
	題材の目標
目的や条件などを基に光と影の効果や美しさなどを考え，材料や用 具の生かし方などを工夫して創造的にデザインする。
主な学習活動の流れ
○光と影の演出により，作品や空間の雰囲気が変わることを理解 し，その具体的な効果について話し合う。
○作品や空間のイメージを考え，どのように演出すれば効果的なの か，形や色彩，使用する材料，光の当て方や透過性などを考え構想 を練る。
○材料や用具の特性を生かし，制作の手順などを総合的に考えて制 作をする。
○友だちの作品を鑑賞し，その思いや意図，表現の工夫を感じ取 り，空間演出の効果などについて話し合う。
	教師
針金
アクリル板
セロハン
電球
視聴覚機器
参考資料　など
生徒
筆記用具
絵の具　など
	（関）光と影による効果や表現に関心をもち，主体的に創造的な工夫をして表し たり，表現の工夫などを感じ取ったりしようとしている。
（発）校内の空間を楽しく効果的に演出する目的や方法，見る人の気持ちなどを
基に，形や色彩，光などの組み合わせを工夫するなどして構成や装飾を考え，表 現の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う新たな表現方法を工夫するな
どして，形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）目的や条件などを基に演出された空間の調和のとれた美しさ，つくり手の 意図などを感じ取り，自分の価値意識をもって味わっている。
	⑵ア
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.36〜37
自分たちの生活の場を
飾ろう
（5〜10時間）
	題材の目標
校内の空間を場所の特徴や使用する目的などに合わせて，形や色彩 の効果などを考え，材料や用具の生かし方などを工夫して創造的に デザインする。
主な学習活動の流れ
○空間演出や空間デザインを鑑賞し，その意味や方法などについて 話し合う。
○学校生活が楽しくなる空間のイメージを発想し，場所や方法，形 や色彩の効果を考え構想を練る。
○材料や用具の特性を生かし，空間を工夫して制作する。
○空間の演出効果やイメージの変化を感じ取り，暮らしを美しく豊 かにするデザインについて話し合う。
	教師
 画用紙
セロハン
視聴覚機器
参考資料　など
生徒
筆記用具
絵の具　など
	（関）校内の空間を美しく効果的に演出することに関心をもち，主体的に創造的 な工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）校内の空間を美しく演出する目的や方法，見る人の気持ちなどを基に，形 や色彩，材料などの組み合わせを工夫するなどして構成や装飾を考え，表現の構想を練っている。
（創）描画材料などの特性を生かし，表現意図に合う新たな表現方法を工夫するなどして，形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）目的や条件などを基に演出された空間の調和のとれた美しさ，つくり手の 意図などを感じ取り，自分の価値意識をもって味わっている。
	⑵ア
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（表現）
	p.38〜39
生活を彩る染めの味わい
（4〜7時間）
	題材の目標
目的や条件などを基に，自然物などからできる美しい色から模様を 考え，材料や用具の生かし方などを工夫して創造的に染め物をデザ インする。
主な学習活動の流れ
○染色によってつくり出された作品を鑑賞し，色や模様の美しさ， 自然とのつながりから生まれた造形の美について話し合う。
○目的や条件，色彩や模様との調和を考え構想を練る。
○伝統的な技法やデザインの意図に合った材料や用具を工夫し，手 順などを考えながら制作する。
○作品を鑑賞し，暮らしを豊かにする美しさやデザインの働きについて，感じ取ったことや考えたことを話し合う。
	教師
画用紙
布
染料
視聴覚機器
参考資料
絵の具　など
生徒
筆記用具
絵の具　など
	（関）染色によってつくり出される色彩や模様の装飾表現に関心をもち，主体的 に創造的な工夫をして表したり，表現の工夫などを感じ取ったりしようとしてい る。
（発）目的や条件などを基に，染色のよさを生かして色彩や図柄などの組み合わせを工夫するなどして構成や装飾を考え，表現の構想を練っている。
（創）染料の特性を生かし，表現意図に合う新たな表現方法を工夫するなどして， 制作の順序などを総合的に考えながら，創造的に表現している。
（鑑）自然の色合いを取り入れた装飾の調和のとれた洗練された美しさ，つくり 手の意図などを感じ取り，生活を美しく豊かにする美術の働きについて理解している。
	⑵ア
⑶アイ
	⑴アイ
	⑴アイ
	

	分野
	ページ・題材名・
（配当時間の目安）
	題材の目標・
主な学習活動の流れ
	主な材料・用具
	題材の評価規準の例（おおむね満足できる状況 B）
	学習指導要領との関連
	道徳との 関連

	
	
	
	
	
	A表現
	B鑑賞
	［共通事項］
	

	デザインや工芸など（表現）
	p.40〜41
暮らしを心地よくする インテリア
（5〜8時間）
	題材の目標
材料の特性を生かしながら，使う人の気持ちや場面，楽しさなどを 考え，材料や用具の生かし方などを工夫して創造的に生活空間を楽 しく彩るインテリアや小物をデザインする。
主な学習活動の流れ
○使う人や場所のことを考えた美しいデザインを鑑賞し，生活空間 にもたらす変化や豊かさについて話し合う。
○機能性と美しさや楽しさなどの視点から，形や色彩，材料などの 効果を考え構想を練る。
○材料や用具を生かし，耐久性や仕上がりの美しさ，手順などを総 合的に考えて制作する。
○作品を使ったり飾ったりして鑑賞し，作者の意図や表現の工夫を 感じ取り，暮らしを豊かにするデザインの働きについて，感じたことや思ったことをレポートにまとめる。
	教師 紙
木材
金属
視聴覚機器
参考資料　など
生徒
筆記用具
絵の具　など
	（関）生活や空間を彩るインテリアや小物のデザインに関心をもち，主体的に創 造的な工夫をして表したり，表現の工夫などを感じ取ったりしようとしている。
（発）使用する者の気持ちや機能，材料の特性や楽しさ，造形的な美しさなどを 形や色彩などの効果を生かして総合的に考え，表現の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う新たな表現方法を工夫するな どして，形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）形や色彩と機能との調和のとれた洗練された美しさ，作者の意図などを感
じ取り，自分の価値意識をもって味わっている。
	⑵ウ
⑶アイ
	⑴ア
	⑴アイ
	

	デザインや工芸など（鑑賞）
	p.42〜43
自然を愛でる空間
（1〜2時間）
	題材の目標
桂離宮から自然を生かした建築や装飾の工夫や日本の美意識など を感じ取り，生活の中の美術の働きや，美術文化を継承し創造する ことの意義を理解する。
主な学習活動の流れ
○自然の美しさを空間の中に取り入れた桂離宮の庭や建物を鑑賞 し，日本の自然や四季風土を生かした設えや装飾について考える。
○自然を装飾や材料に生かし，自然と共生してきた日本人の美意識 や文化について意見を述べ合う。
	教師 紙
木材
竹
視聴覚機器
参考資料
ワークシート　など
生徒
筆記用具　など
	（関）伝統的な日本建築の空間表現の特質などに関心をもち，主体的に日本の美 術を理解しようとしている。
（鑑）伝統的な日本建築に見られる自然を生かした造形的なよさや美しさ，表現
の特質などを感じ取り，自然との共生の視点から，生活を美しく豊かにする美術 の働きや，日本の美術のよさなどを理解している。
	
	⑴アイウ
	⑴アイ
	3-（2）

	デザインや工芸など（表現）
	p.44〜45
デザインと環境
（3〜6時間）
	題材の目標
環境のデザインについて , 目的や条件，解決しなければならない問 題, 自然との調和などについて考え，材料や用具の生かし方などを 工夫して創造的にデザインする。
主な学習活動の流れ
○環境に目を向け，これからのデザインに求められる役割や働きに ついて考える。
○自然を生かしながら人も豊かになれるような建物や空間のデザ インについて考え，構想を練る。
○材料や用具の特性を生かし，形や色彩，制作の手順などを総合的 に考え，見通しをもって制作する。
○環境や自然に配慮したデザインのプレゼンテーションを行い，感 じ取ったことや考えたことを述べ合う。
	教師
 画用紙
紙
木材 金属
視聴覚機器
参考資料　など
生徒
筆記用具
絵の具　など
	（関）環境のデザインに関心をもち，主体的に創造的な工夫をして表したり，表 現の工夫などを感じ取ったりしようとしている。
（発）環境に求められる条件や課題などを基に，自然との共生の視点から形や色 彩，材料などの組み合わせを工夫するなどして建物などのデザインを考え，表現
の構想を練っている。
（創）材料や用具の特性を生かし，表現意図に合う新たな表現方法を工夫するな どして，形成や着彩の順序などを総合的に考えながら，創造的に表現している。
（鑑）環境に求められる条件や課題 , 自然との調和を考えた洗練された美しさ，つ くり手の意図などを感じ取り，生活を美しく豊かにする美術の働きについて理解している。
	⑵ア
⑶アイ
	⑴アイ
	⑴アイ
	3-（2）

	デザインや工芸など（鑑）
	p.46〜47
デザインで変える 現在と未来
（1〜2時間）
	題材の目標
様々なデザインから，課題の解決や心豊かな生活のためのデザイン の働きについて理解し，自分の見方や考え方で味わう。
主な学習活動の流れ
○問題を解決したり，未来を志向したりするためのデザインに関心 をもち，今日や将来においてデザインの果たす役割について考える。
○作品のよさや美しさ，つくり手の考えと表現の工夫を感じ取り， デザインの果たす役割について意見を述べ合う。
	教師
視聴覚機器
 参考資料
ワークシート　など
生徒
筆記用具 　など
	（関）問題を解決したり，未来を志向したりするためのデザインのよさや表現の 工夫などに関心をもち，主体的にデザインの働きについて理解しようとしてい る。
（鑑）目的や機能との調和のとれた洗練された美しさ，作者の意図などを感じ取 り，生活の中のデザインの働きについて自分の意見や考えをもって理解している。
	
	⑴ア
	⑴アイ
	4-（2）

表紙・オリエンテーション・特設ページ
巻末資料（技法など）
 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

分野

ページ・題材名・

（配当時間の目安）

題材の目標・

主な学習活動の流れ

主な材料・用具

学習指導要領との関連

道徳との 関連

A表現

B鑑賞

［共通事項］

p.22〜23

身近な人を見つめて

（4〜7時間）

題材の目標

身近な人の特徴や性格，雰囲気，気持ちなどから主題を生み出し，表 情やポーズなどを考え，材料や用具を工夫して絵や立体で表現する。

主な学習活動の流れ

○その人らしさが表れる表情やポーズ，しぐさなどを考えてスケッ チするなどして主題を生み出す。

○スケッチを基に，構図や色彩，ポーズを工夫して構想を練り，絵 や立体で表す。

○できあがった作品を鑑賞し，そこから感じ取れる作者の心情や意 図，表現の工夫などについて話し合う。

教師

画用紙

加工粘土

デジタルカメラ　など

生徒

筆記用具

絵の具　など

（関）身近な人をとらえた表現に関心をもち，主体的に創意工夫して表したり，表 現の工夫などを感じ取ったりしようとしている。

（発）身近な人を見つめてイメージをとらえ，表情やしぐさ，構図や色彩の効果 などを生かして創造的な構成を工夫し，構想を練っている。

（創）表したい人のイメージをもちながら意図に応じて材料や用具の生かし方な どを考え，創意工夫して表現している。

（鑑）造形的なよさや美しさ，身近な人を基にした主題と表現の工夫などを感じ 取り，自分の思いや考えをもって味わっている。

⑴アイ

⑶ア

⑴ア

⑴アイ

2-（2）

題材の評価規準の例（おおむね満足できる状況 B）

絵や彫刻など（表現）

観 点�
趣 旨�
略　号�
�
美術への関心・意欲・態度�
美術の創造活動の喜びを味わい，主体的に表現や鑑賞の学習に取り組もうとする。�
（関）�
�
発想や構想の能力�
感性や想像力を働かせて豊かに発想し，よさや美しさなどを考え心豊かで創造的 な表現の構想を練っている。�
（発）�
�
創造的な技能�
感性や造形感覚などを働かせて，表現の技能を身に付け，意図に応じて表現方法 などを創意工夫し創造的に表している。�
（創）�
�
鑑賞の能力�
感性や想像力を働かせて，美術作品などからよさや美しさなどを感じ取り味わっ たり，美術文化を理解したりしている。�
（鑑）�
�

美術１

美術１

美術１

美術１

美術１

美術１

ページ・題材名�
掲載内容�
題材の評価規準の例（おおむね満足できる状況B）�
ページの活用方法

）�
�
表紙�
○ニューヨークに実際にある超高�
（関）作者の心情や意図と表現�
○グループでの話し合いを中心�
�
ウールワース・�
層ビルに，体が硬貨と紙幣でできた�
の工夫などを主体的に感じ取�
にお互いの意見を交流させ，イ�
�
ビルディング�
ドラゴンが巻き付く不思議な情景�
ろうとしている。�
メージを広げさせ鑑賞を深めて�
�
�
が表現されている。このような表現�
（鑑）造形的なよさや美しさ，�
いく。�
�
�
の面白さや作者の心情を感じ取る�
作者の心情や意図と表現の工�
�
�
�
ことをねらいとしている。�
夫などを感じ取り，自分の思い�
�
�
�
�
や考えをもって味わっている。�
�
�
p.2〜4�
○色彩豊かに表現されるゴッホの�
（関）作者の心情や意図と表現�
○構図や色彩，描き方など様々な�
�
オリエンテーション�
「種まく人」を扉のページに配置し�
の工夫などを主体的に感じ取�
視点から鑑賞ができる題材であ�
�
出会って広げよう�
ている。また，ゴッホの作品の変遷�
ろうとしている。�
る。�
�
�
や浮世絵の影響，色彩の組み合わせ�
（鑑）造形的なよさや美しさ，�
○中学生にとっても，名前を知っ�
�
�
を考えるために毛糸を用いていた�
作者の心情や意図と表現の工�
ている画家の生き方に触れるこ�
�
�
エピソードなども紹介している。�
夫などを感じ取り，自分の思い�
とにより，美術へのオリエンテー�
�
�
○オランダからフランスに移り住�
や考えをもって味わっている。�
ションとして扱うこともできる。�
�
�
んだ過程で，描き方や色彩が変化す�
�
�
�
�
るさまや，画家が表現したいという�
�
�
�
�
意識の変化を追っている。図版から�
�
�
�
�
は荒々しいタッチも見て取れる。�
�
�
�
p.6〜7�
○共同制作の作品「おくることばと

�
（関）造形的なよさや美しさ，�
○小学校の図画工作から中学校�
�
オリエンテーション�
きもち」では，共同制作で環境を変�
対象のイメージなどを主体的�
の美術へスムーズに移行するた�
�
図画工作，そして�
化させる題材を紹介している。�
に感じ取ろうとしている。�
めに活用する。�
�
…美術へ�
○「思いのままに表そう」では，大�
（鑑）造形的なよさや美しさ，�
○実態としては中学校では難し�
�
�
きな紙の上をダイナミックに大き�
対象のイメージなどを感じ取�
いことをやるのではないか，と不�
�
�
な筆を使い，色彩豊かに表現する取�
り，自分の思いや考えをもって�
安に感じる生徒が多い。小学校の�
�
�
り組みを示している。�
味わっている。�
造形遊びに通じるような図版を�
�
�
○「発想のデータベースを持とう」�
�
示し，小学校で感じたことも現在�
�
�
では，作品に至るまでの過程を記録�
�
の美術に連続している，という思�
�
�
しておくアイデアノートなどの大�
�
いを抱かせるなどして興味を喚�
�
�
切さについて示している。日頃から�
�
起したい。�
�
�
気になったことなどをメモしたり，�
�
�
�
�
スクラップしたりしていくことの�
�
�
�
�
大切さを学ぶことができる。�
�
�
�
p.18〜19�
○表紙に使用されている作品「ウー�
（関）作者の心情や意図と表現�
○鑑賞については言語活動を効�
�
鑑賞との出会い�
ルワース・ビルディング」（レッド・�
の工夫などを主体的に感じ取�
果的に活用することで，より深ま�
�
�
グルームス）を中学生が鑑賞してい�
ろうとしている。�
ることが期待される。言語を介し�
�
�
る場面である。従来の彫刻の概念に�
（鑑）造形的なよさや美しさ，�
て書いたり，話したりすること�
�
�
留まらないようなダイナミックな�
作者の心情や意図と表現の工�
で，自分の考えが明確になった�
�
�
作品である。�
夫などを感じ取り，自分の思い�
り，友だちの思いが伝わったりす�
�
�
○「梁山泊」（白髪一雄）は，日本�
や考えをもって味わっている。�
ることにつながる。そのため美術�
�
�
のアクションペインティングの代�
�
固有の語彙を広げていくことが�
�
�
表的な作家の作品である。�
�
重要である。�
�
�
○美術館に行くことができなくて�
�
○「ウールワース・ビルディング」�
�
�
も画集や図版などでも鑑賞ができ�
�
「梁山泊」は，見て単純に興味を�
�
�
る。また，鑑賞した後に，レポート�
�
ひく作品であり，既成概念を破る�
�
�
にまとめたり，話し合って思いを交�
�
意味でも１年生にとっては鑑賞�
�
�
換したりすることで，より深く作品�
�
の導入として効果的に扱いたい。�
�
�
を味わうことができる。�
�
○関連した題材，他教科などや道�
�
�
�
�
徳の時間などとも関連させ，必要�
�
�
�
�
に応じて適宜扱うものとする。�
�

ページ・題材名�
掲載内容�
ページの活用方法�
�
p.50〜51�
○花，野菜・果物，気象や自然現象，地表，�
○発想したり，構想を練り上げたりするとき�
�
自然界や身の回りにある形や色�
動物など，自然界の中にあり，形や色彩の美�
に，自然界や身の回りにある形や色彩から，�
�
�
しい図版を掲載している。�
ヒントを得る場合が多い。�
�
p.52〜53�
○鉛筆や水彩の技法など具体的に様々なバ�
○スケッチをする際などに，資料として活用�
�
鉛筆で描く�
リエーションを図版とともに紹介している。�
したい。�
�
水彩で描く�
○線遠近法（一点透視，二点透視，三点透�
○絵画や平面のデザインなど，水彩絵の具を�
�
遠近感を表す�
視），空気遠近法を紹介している。�
使用する際に資料として活用したい。�
�
�
�
○風景などを描く場合，効果的に使用すると�
�
�
�
よい。�
�
p.54〜56�
○生活の中で色を意識して見る。�
○様々な題材で色彩を扱う際，適宜活用した�
�
色の広がり，色の魅力�
○色光の三原色，色料の三原色の違いについ�
い。１年生の段階である程度基礎的な内容を�
�
三原色から生まれる色�
て紹介している。�
おさえておくと，上学年において応用する力�
�
色を学ぶ�
○色の三要素（色相，明度，彩度），色の対�
が付く。�
�
�
比，色の感じなどを紹介している。�
○「色を学ぶ」は折り込みページにしている�
�
�
�
ことで，あらゆる紙面の学習においても常に�
�
�
�
広げて使うことができる。�
�
p.57�
○モダンテクニックの紹介。また，ドリッピ�
○様々な技法体験は，美術に対して苦手意識�
�
モダンテクニック�
ングを用いたジャクスン・ポロックの作品を�
を抱いている生徒も取り組みやすい。また，�
�
�
掲載している。�
遊び的な要素から発展して，作品として成立�
�
�
�
させることもできる。�
�
p.58�
○木版画では，彫刻刀の使い分けを示してい�
○木版画や木工では刃物を使う場合が多い。�
�
木版画�
る（丸刀，三角刀，切り出し，平刀）。�
事故防止のために制作に入る前にこのペー�
�
木工の技法�
○木工の技法では，「切る（のこぎりで）」「彫�
ジを活用し，基本的な用具の取扱いについて�
�
�
る（彫刻刀で）」「削る（やすりで）」「削る�
再確認させたい。�
�
�
（小刀で）」という基本的な加工方法について�
�
�
�
示している。�
�
�
p.59�
○焼き物の工程や用具，成形の種類や釉薬に�
○「焼き物をつくる」については「使いたく�
�
焼き物をつくる�
ついてなど基本的な知識を紹介している。�
なる焼き物をつくろう」をはじめ，資料とし�
�
�
�
て活用したい。�
�

美術２・３上

美術２・３上

美術２・３上

美術２・３上

美術２・３上

美術２・３上

ページ・題材名�
掲載内容�
題材の評価規準の

(おおむね満足できる状B)

�
ページの活用方法

）�
�
表紙�
○全図を見ると，右側をトリミング�
（関）日本画の表現の特質など�
○グループでの話し合いを中心�
�
孔雀�
したことで動きが出て，羽根が震わ�
に関心をもち，主体的に日本の�
にお互いの意見を交流し，イメー�
�
�
されているようにも見える。上下の�
美術を理解しようとしている。�
ジを広げ鑑賞を深めていく。�
�
�
間の取り方や構図の工夫，羽根の丸�
（鑑）日本画の表現の特質など�
�
�
�
い模様が外側に行くにつれて感覚�
をとらえ，日本の美術のよさな�
�
�
�
が広がって描かれている。�
どを味わい理解している。�
�
�
p.2〜4�
○技法を使って作品に形や色彩を�
（関）形や色彩などの特徴や印�
○作品をじっくりと見つめ，どの�
�
オリエンテーション�
与え，そこからイメージを広げてい�
象 , よさや美しさ，作者の心情�
ように作者が作品をつくってい�
�
学びを深めよう�
く手法を用いた二人の作家（井上直�
や意図と創造的な表現の工夫�
るか，その意図と工夫を考えて，�
�
�
久，マックス・エルンスト）を中心�
などに関心をもち，主体的に感�
自分自身の表現を豊かにするヒ�
�
�
に紹介している。�
じ取ろうとしている。�
ントを得るきっかけとしたい。�
�
�
�
（鑑）形や色彩などの特徴や印�
○何かをつくるとき，主題の設�
�
�
�
象などから全体の感じ，よさや�
定，発想，創造活動という順で進�
�
�
�
美しさ，作者の心情や意図と創�
めるだけでなく，ときには順番を�
�
�
�
造的な表現の工夫などを感じ�
入れ替えて進め，イメージを広げ�
�
�
�
取り , 自分の意見や考えをもっ�
ていくことも必要であることを�
�
�
�
て味わっている。�
理解させたい。�
�
p.6〜7�
○美術表現に用いる材料は，特別に�
（関）美術を通して，自分のイ�
○表現にはいつも適した材料が�
�
オリエンテーション�
用意されたものばかりではない。材�
メージの世界を追求すること�
用意されているわけではなく，材�
�
表現の可能性を�
料がもともともっている特性を作�
や，社会に働きかけることの重�
料を選ぶことも大切な表現のプ�
�
求めて�
家がどのように生かしたか，表現題�
要性について理解しようとし�
ロセスであることを理解させた�
�
�
材を学習する際のヒントとなる作�
ている。�
い。材料の特性を生かして制作す�
�
�
品や，じっくり読み取るのにふさわ�
（鑑）造形的なよさや美しさ，�
るということは，重さや固さを利�
�
�
しい作品を取り上げている。�
作者の意図や願いなどを感じ�
用して，見たままの印象から意外�
�
�
�
取り，自分の価値意識をもって�
性を生み出すことにもつなげる�
�
�
�
味わっている。�
ことができる。�
�
p.48〜49�
○日本の各地にあるパブリック�
（関）パブリックアートの鑑賞�
○パブリックアートを鑑賞し，は�
�
まちを彩る�
アートを鑑賞し，人々の暮らしと美�
を通して，造形的なよさや美術�
じめに感じたことや，考えたこと�
�
パブリックアート�
術の関わりについて学習する。�
の働きに関心をもち，見方や理�
について友だちと話し合う。�
�
�
○街角や公園など人々が集い，行き�
解を深めようとしている。�
○周囲の景観との調和や設置の�
�
�
交う場所にアートを設置する意味�
（鑑）造形的なよさや美しさ，�
効果などからパブリックアート�
�
�
についての考えを深める。�
作者の心情や意図と工夫を感�
を鑑賞し，気付いたことや考えた�
�
�
�
じ取り，自分の意見や考えを�
ことなどを友だちと話し合い，ま�
�
�
�
もって味わっている。�
とめる。�
�
p.50〜52�
○各時代の代表作品を当時の時代�
（関）日本及び諸外国の美術の�
○様々な表現方法があるという�
�
日本美術の展開と�
背景や，最先端の表現であるという�
概括的な変遷や作品の特質，日�
ことに気付く授業資料としても�
�
世界との交流�
前提で鑑賞することを通し，現代の�
本と諸外国の美術や文化の共�
活用できる。�
�
�
新しい美術表現に関しても学習す�
通点や相違点などに関心をも�
○美術史の流れを学習する場面�
�
�
ることができる。�
ち，理解しようとしている。�
で扱ってもよい。�
�
�
�
（鑑）日本と諸外国の美術の概�
�
�
�
�
括的な変遷や作品の特質，文化�
�
�
�
�
の共通点や相違点などに気付�
�
�
�
�
き，それぞれのよさや美しさな�
�
�
�
�
どを味わい，国際理解を深め，�
�
�
�
�
美術文化を継承し創造してい�
�
�
�
�
くことの意義を感じている。�
�
�

ページ・題材名�
掲載内容�
ページの活用方法�
�
p.53〜54�
○日本独自の技法である多版多色刷版画に�
○「東へ，西へ…」（p.24～31）の学習で，�
�
現代に受けつがれる浮世絵版画�
ついて手順を図と解説で説明している。�
浮世絵の作品を鑑賞する際に，浮世絵版画の�
�
�
�
制作工程を理解させる資料として活用した�
�
�
�
い。�
�
p.53�
○「墨の濃淡の調節」「筆の使い方（運筆法）」�
○水墨画の技法については，「墨が生み出す�
�
水墨画の技法�
「没骨法・破墨法・積墨法」など代表的な技�
豊かな世界」（p.22～23）をはじめ，資料と�
�
�
法を紹介している。�
して活用したい。�
�
p.54�
○人物の動きを彫刻に表す制作について，手�
○粘土で人物をつくる場合は，針金を心材と�
�
粘土でつくる�
順やコツなど図と解説で説明している。�
して使う場合が多い。このページを活用し，�
�
�
�
心材の固定の仕方について確認させたい。�
�
p.55�
○木工の技法では，「接合」について「接着�
○木工の接合では，くぎを使う場合もある。�
�
木でつくる�
剤を使って」，「くぎを打って」，「組んで」行�
制作に入る前にこのページを活用し，正しい�
�
�
う方法について示した。手順やコツなど図と�
接合の仕方について確認させたい。�
�
�
解説で説明している。�
�
�
p.55�
○板金について「打ち出す」「切る」方法を，�
○金属を用いた制作の導入場面や，道具の説�
�
金属でつくる�
手順やコツなど図と解説で説明している。�
明などのときに扱いたい。�
�
p.56〜57�
○「同一色相による配色」「類似色相による�
○配色を考えて構想するデザインなどの学�
�
色について理解を深めよう�
配色」「対照色相による配色」「補色色相によ�
習をする際の導入として活用したい。�
�
配色�
る配色」を作例と色相環の色の位置とともに�
○日本の伝統色のページは，「日本の美意識」�
�
日本の伝統色�
紹介している。�
（p.34～37）などの我が国の美術に関する表�
�
�
○「主調色」「強調色」「セパレーション」に�
現や鑑賞の授業の際に活用したい。�
�
�
ついて作例を示し，説明している。�
�
�
�
○伝統的な色名の一例として 15 色を写真，�
�
�
�
色見本とともに紹介している。�
�
�
�
○代表例として「赤漆の器」「碧瑠璃杯」「浅�
�
�
�
葱麻地流水草木軒端模様帷子」を示してい�
�
�
�
る。�
�
�

美術２・３下

美術２・３下

美術２・３下

美術２・３下

美術２・３下

美術２・３下

ページ・題材名�
掲載内容�
題材の評価規準の例(おおむね満足できる状B)

�
ページの活用方法

）�
�
表紙�
○折りたたみ式のコンサート・ホール�
（関）地域の問題に対峙するためのデ�
○外観や内観の形や色彩から造形的な�
�
アーク・ノヴァ�
「アーク・ノヴァ」の設営計画は，東日本

大震災の直後， スイスの国際音楽祭ル�
ザインに関心をもち，主体的に表現

の工夫を感じ取ったり，生活の中の�
よさや美しさなどを味わい，主体的に建

造物に対する見方や理解を深めさせた�
�
�
ツェルン・フェスティバルの呼びかけで�
デザインの働きについて理解したり�
い。�
�
�
始動した。膜は折りたたみ，各装置は分�
しようとしている。�
�
�
�
解してトラックに収納し，各地を巡回で�
（鑑）目的や機能との調和のとれた洗�
�
�
�
きるように工夫してつくられている。�
練された美しさ，つくり手の意図な�
�
�
�
�
どを感じ取り，生活の中のデザイン�
�
�
�
�
の働きについて理解している。�
�
�
p.2〜4�
○全身に力を込めて，大きな壺を形づく�
（関）日本の伝統工芸を受けつぎつく�
○最高学年として，中学校美術から巣�
�
オリエンテーション�
る備前焼の工芸家・伊勢﨑淳は，「伝統の

中に，新しい技法と形を見つける。それ�
る人々の姿から美術文化を継承し創

造していくことの意義や，作品に見�
立っていく生徒に，この一年間の新鮮な

視点を与えている。日常的に使う道具で�
�
美を探し求めて�
が伝統を引きつぐということなのです」�
られる目的や機能との調和のとれた�
ある工芸品と職人の姿を，美術文化の継�
�
�
と語っている。一方，琉球紅型の工芸家・�
洗練された美しさを感じ取り，味わ�
承という視点から授業で紹介したい。�
�
�
新垣優香は，鮮やかな紅を使った作品を�
おうとしている。�
�
�
�
通して，「作品を見てくれた人が笑顔にな�
（鑑）日本の工芸品などに取り入れら�
�
�
�
り，幸せを感じてもらえるような表現に�
れている自然の形や色彩，材料のよ�
�
�
�
挑戦する」と若い感性を語っている。表�
さや美しさ，作者の創意や工夫など�
�
�
�
現することは生きる喜びにつながり，夢�
を感じ取り，日本の美術の伝統と文�
�
�
�
中になってつくることが心を豊かに育�
化などを理解している。�
�
�
�
て，幸せにつながると二人は自らの姿で�
�
�
�
�
伝えている。�
�
�
�
p.6〜7�
○工業デザイナーの奥山清行は，デザイ�
（関）未来を志向するためのデザイン�
○手で描くと，頭のイメージとは違う線�
�
オリエンテーション�
ンを通じて「夢をかたち」にしてきた。そ

れは，使い勝手や見た目の美しさだけで�
に関心をもち，主体的に表現の工夫

を感じ取ったり，生活の中のデザイ�
が描けることがあり，その線から新たな

イメージが膨らんでくるという。科学が�
�
夢をかたちにする�
なく，豊かな暮らしをつくることで，私�
ンの働きについて理解したりしよう�
発達した現代社会だが，ものを創造する�
�
デザイン�
たちの社会に活力や夢，希望を与えてい る。�
としている。

（鑑）目的や機能との調和のとれた洗�
感性は人の手の感覚の中に潜んでいる のかもしれない。このページを通して，�
�
�
○世界的に有名なスポーツカー， フェ�
練された美しさ，つくり手の意図な�
伝統を生かし未来に向けたデザインが�
�
�
ラーリエンツォのスケッチは，手で描く�
どを感じ取り，生活の中のデザイン�
できる美術のダイナミックな独創性を�
�
�
ことの素晴らしさを示している。�
の働きについて理解している。�
感じ取らせたい。�
�
p.48〜49�
○文化遺産や自然遺産，複合遺産などの�
（関）日本の伝統工芸を受けつぎつく�
○日本には，多くの世界遺産がある。私�
�
日本の世界文化遺産�
伝統や文化は，それを受けつぐ人や保存

と修復によって守られてきた。このよう�
る人々の姿から美術文化を継承し創

造していくことの意義や，作品に見�
たちの暮らす地域に目を向け，地域に受

けつがれた伝統や文化を守りつくる�
�
受けつぎつくる�
な日本の世界文化遺産や伝統を受けつぎ�
られる目的や機能との調和のとれた�
人々の姿から伝わるものを感じ取らせ�
�
人の姿�
つくる人の姿を取り上げている。�
洗練された美しさを感じ取り，味わ おうとしている。�
たい。

○「日本の世界文化遺産」は各題材との�
�
�
�
（鑑）日本の工芸品などに取り入れら�
関連資料として活用したい。また，「受�
�
�
�
れている自然の形や色彩，材料のよ�
けつぎつくる人の姿」は，地域の伝統工�
�
�
�
さや美しさ，作者の創意や工夫など�
芸を見直す際に，導入として扱いたい。�
�
�
�
を感じ取り，日本の美術の伝統と文�
�
�
�
�
化などを理解している。�
�
�
p.50〜52�
○美が息づくまちには，伝統を守る力と�
（関）造形的なよさや美しさ，作者の�
○美術館のゆったりした空間で作品を�
�
アートを体験する�
新しいものを創造する力がある。私たち

の身近なところには，アートを体験でき�
意図や願いなどに関心をもち，主体

的に感じ取ろうとしている。�
鑑賞したりするなど，様々な場でアート

を体験させたい。�
�
場に出かけよう�
る機会や場所がたくさんある。地域やま�
（鑑）造形的なよさや美しさ，作者の�
○授業の中で平面，立体といった形式的�
�
�
ちの中で行われるアートイベントは人々�
意図や願いなどを感じ取り，自分の�
な表現をしてきた枠を破り，自由な発想�
�
�
に活力を与え，まちを活性化したり社会�
価値意識をもって味わっている。�
をさせたいとき，空間の生かし方や，材�
�
�
に影響を与えたりするなど，大きな効果�
�
料の選び方など，新しい表現を発見する�
�
�
をもたらすことを紹介している。�
�
きっかけにしたい。�
�
p.56〜57�
○季節の動きをとらえた一枚の写真。中�
（関）造形的なよさや美しさ，作者の�
○最後の授業に，生徒の一人一人の顔を�
�
オリエンテーション�
井精也は，うつりゆく風景にシャッター

を切った。この写真の列車は，春の桜の�
意図や願いなどに関心をもち，主体

的に感じ取ろうとしている。�
見ながら，「これから出会う未来の友人

と力を合わせ ともに幸せを築こうと�
�
あなたへ〜中学校美�
風に乗って次の駅へと旅立っていく。３�
（鑑）造形的なよさや美しさ，作者の�
する 優しく あたたかく　美しい心�
�
術からの巣立ち〜�
月に卒業する生徒に贈る，「あなたへ～中 学校美術からの巣立ち～」のことばが心�
意図や願いなどを感じ取り，自分の 価値意識をもって味わっている。�
を持った人に成長することを心から 願っています」を心を込めて読み，最後�
�
�
を打つ。きっとこのことばは，３年間の�
�
ではなく“未来へのことば”として伝�
�
�
美術の授業を思い出させることだろう。�
�
え，生徒の成長を見守っていきたい。�
�
�
�
�
○生活の中で美術と豊かに関わる力が�
�
�
�
�
中学校３年間の学びの中で育ち，卒業後�
�
�
�
�
もその力は，一生継続していくものであ�
�
�
�
�
ることを理解させたい。�
�

ページ・題材名�
掲載内容�
ページの活用方法�
�
p.53�
○デジタルカメラの基本的な要素を押さえ�
○デジタルカメラの普及により，中学生でも�
�
写真撮影の第一歩�
た。「絞りとシャッタースピード」「レンズの�
手軽にカメラを扱えるようになった。シャッ�
�
�
調整による表現」など，生涯，美術と日常的�
ターを押せばだれもが簡単に写真を撮るこ�
�
�
に関わる分野だけに，知識として身に付けて�
とができるが，カメラの基本的な操作も改め�
�
�
おくと役に立つものである。�
て学ぶことで，より質の高い写真を撮影する�
�
�
�
とともに，表したい願いに近づけるような作�
�
�
�
品を撮れるように活用したい。�
�
p.53�
○スキャナ，デジタルカメラ，コンピュータ�
○現在では多くの CG ソフトウェアが開発�
�
コンピュータ・グラフィックス�
と必要な機器を押さえた。「画像の色を変え�
されており，一般の人でも簡単に CG を扱え�
�
の表現�
る」「画像の複製，移動，回転，拡大・縮小，�
るようになっているので，さまざまな表現に�
�
�
反転」など，簡単にできる表現について知っ�
活用したい。�
�
�
ておきたい。�
�
�
p.53�
○撮影のセットの仕方と作例を掲載した。材�
○デジタルカメラがあれば，簡易にできるコ�
�
アニメーションの表現�
料や動きの効果，制作の手順を考え，工夫す�
マ撮りアニメーションの例を掲載したので，�
�
�
ることによって様々な表現ができることを�
映像を使用した表現題材や共同制作などに�
�
�
理解しておきたい。�
活用したい。�
�
p.54�
○滑石など手に入りやすく削りやすい石を�
○材料，用具，石を使用した作例とその制作�
�
石を彫る�
用意し，構想した形に近づくように削ったり�
手順を示した。抽象彫刻などの表現題材を扱�
�
�
磨いたりすることで立体作品がつくれるこ�
う際に資料として活用したい。�
�
�
とを知っておきたい。�
�
�
p.54�
○毛糸と織り機を用意することで，織りの基�
○毛糸と織り機を使用した作例とその大筋�
�
織る�
本を学べることを知っておきたい。�
の手順を示した。タペストリーなどを制作す�
�
�
�
る際の資料として活用したい。�
�
p.55�
○「如来」「菩薩」「明王」「天部」の仏像の�
○「刻まれた祈り」（p.24～29）を鑑賞する�
�
仏像の種類�
４種類とその特徴や身に纏っているものな�
際の補助資料として活用したい。また，修学�
�
�
どの解説を記した。仏像を鑑賞する際の基礎�
旅行前の事前事後学習においても活用でき�
�
�
知識として押さえておきたい。�
る。�
�
p.55�
○「グッゲンハイム美術館」の独特な形や内�
○近代建築の鑑賞をする際の参考資料とし�
�
近代の建築�
部構造，「ロンシャンの礼拝堂」のユニーク�
て活用したい。�
�
�
な外観や神聖な雰囲気の空間など，近代建築�
�
�
�
において工夫された表現について知ってお�
�
�
�
きたい。�
�
�

