

保育のヒント～「科学する心」を育てる～

遊びの始まり／社会福祉法人晴朗会 すくすく保育園

子どもが自ら遊び始める記録から、子どもたちには自ら遊びを発想したり、目当てをもって活動を始めたりする力があることが読み取れます。このような場面を逃さず把握して記録することにより、子どもたちの感性が働く環境や、主体的に遊びや学びを楽しむ姿を援助する方法を工夫することができます。

また、0歳児から5歳児までの年齢毎にまとめることにより、発達の特徴や成長を捉えることが期待できます。

(すくすく保育園の関連事例は[実践事例集vol.11のP32・33](#)でご紹介しています。)


○ 0歳～5歳児の発見・探索・探求の姿～遊びの始まり～

✦ 0歳児：ポンポン不思議／3月

ポンポンの感触が初めは苦手で触ろうとしなかったNちゃん。
保育者が手に持ち、振ったり上に投げたりするとだんだん見るようになり、笑顔がでてきた。
やがて、自分から触るようになり、投げたりポンポンの中に顔をうずめたりして、ニコニコと遊び出した。


✦ 1歳児：砂に描けた／5月

砂いじりを始めたFちゃん。砂の上に指で線を描くと指の型が地面に残っていることに気付く。
その後、何度も地面の上に線を描き、指でできた模様を不思議そうに嬉しそうにながめていた。


✦ 2歳児：こぼさないように／9月

実をつぶすことに抵抗を感じていたBちゃんだったが、水の量によって、いろいろな濃さができてくると、「これはブドウジュース、これはモモジュース」とジュース作りを楽しみだした。Nちゃんはできたジュースを何度も何度もコップに入れ替え、こぼさないよう入れると表面が膨れ上がっているのに気付いた。

「どうしてかな？」という思いで繰り返し入れ替えを楽しんでいた。


✿ 3歳児：ダンゴムシ／7月

園庭に出ると、ダンゴムシ探しが始まる。いつもカップを持って集めているMちゃん。保育者に1匹ダンゴムシを渡すと、急にお腹からダンゴムシの赤ちゃんが次々と出てきた。ゴマ粒よりも小さい赤ちゃん。別の容器に入れ、虫メガネを持ってきてみんなで観察した。

保育室にダンゴムシの飼育ケースを置いておくと、5歳Aちゃんが「見て！見て！」と呼ぶので、子どもたちが見に行く。Aちゃんはダンゴムシを指さし「これ、脱皮してるよ！」と教えてくれた。それ以後、子どもたちが集まると、「脱皮してないかな？」と覗いていた。


✿ 4歳児：面白い音がする／5月

「面白い音が鳴るよ！」とFちゃんが段ボール箱を叩いていると、反対側からYちゃんが覗き込んで「おーい！」と声を掛け合う。

「音が鳴るよ！」とFちゃんが知らせると今度は両方から叩いて、リズムよく演奏をしているような遊びになってきた。触ったり叩いたりしているうちに、いい音が出ることに気付く。友達も反対の穴から覗いたり声をかけたりするうちに、演奏会ごっこを楽しみだした。


✿ 5歳児：カイコ／4～8月

虫が苦手だったBちゃんが、桑の葉を替え繰り返して世話をするうちに、「桑の葉をあげないと死んでしまう」という身近な存在として感じるようになってきてかわいく思えるようになり、「この子、顔が無いみたいだから、“顔無しちゃん”て呼んでるの！かわいいでしょう！」と愛着をみせる。

桑の葉が残り少ない様子を見たHちゃんが「家の近くの公園に桑の葉っぱがあったで！」と言い、次の日、「おじいちゃんと夕方採って来たよ！」と持って来た。それは、大きな葉で、形も手触りも桑の葉にそっくりだった。「食べるのかな？」と心配していたがすぐに食い付き、すべて残さずカイコが葉を食べるとHちゃんは喜んだ。


✿ 考察

「あれっ？」「この子は何か思っている？」と感じた場面はできるだけ多く記録した。その写真やメモから、子どもの表情や何気ないしぐさ・行動など、今までは見過ごしていた姿が見えてきた。記録を重ねることで、子どもの思いを深く捉えることに繋がる記述がメモできるようになってきた。

研究会のお知らせ：この事例の園は研究会を開催します。

昨年度は、[ソニー幼児教育支援プログラム](#)で初めて「審査委員特別賞」を受賞した園が2園あります。子どもたちが始める遊びに注目して保育をしているこの2園は、「審査委員特別賞実践提案研究会」を実施します。

- 社会福祉法人晴朗会 すくすく保育園（大阪府大阪市／最寄駅JR寺田町）
[6/7（土）講師：大豆生田 啓友氏／玉川大学教授](#)
- 学校法人ポーロニア学園 みずき野幼稚園（茨城県守谷市／最寄駅JR戸頭）
[7/3（木）講師：秋田喜代美氏／東京大学大学院教授](#)

無断転載を禁ず。引用する場合は下記を必ず明記願います。

「(C)公益財団法人 ソニー教育財団

ソニー幼児教育支援プログラム 幼児教育保育実践サイト <http://www.sony-ef.or.jp/sef/preschool/>」