
- 33 -

理理理理科科科科ににににおおおおけけけけるるるるママママルルルルチチチチメメメメデデデディィィィアアアアのののの活活活活用用用用

村村村村 上上上上 俊俊俊俊 一一一一

理科は五感を通して直接自然に働きかける中で，自然の事物・現象にみられる特性やきまりをと

らえ，それを判断し解釈する中で科学的な見方や考え方を養う教科である。したがって，コンピュ

ータの活用を主とするのではなく，観察・実験を補完したり，まとめとして表現したり，発展させ

るための有効な道具としての活用が望まれる。ここでは，子供の学習を深化，発展させるために画

像や音声等を駆使したマルチメディアとして表現活動を支援するコンピュータの活用について述べ

る。

［［［［キキキキーーーーワワワワーーーードドドド］］］］ 理理理理科科科科 ココココンンンンピピピピュュュューーーータタタタ ママママルルルルチチチチメメメメデデデディィィィアアアア 表表表表現現現現

ははははじじじじめめめめにににに

理科におけるコンピュータの活用としては，

観察・実験における計測機器の代用，擬似的に

観察・実験を行うシミュレーション，データベ

ース等の利用，学習したことをもとにした創作

・表現の道具としての活用等が考えられる。

ここでは，当センター短期研修講座で実施し

た「コンピュータ活用講座 （小学校編）の内」

容を基に，学習内容を表現するための道具とし

てのコンピュータの活用について示す。

１１１１ 理理理理科科科科ににににおおおおけけけけるるるるママママルルルルチチチチメメメメデデデディィィィアアアアのののの活活活活用用用用

マルチメディアという言葉は日常的にもい

ろいろなところで使用されているが，教育と

いう面から考えると，音声，文字，映像など

， ，の情報を 子供や教師が必要に応じて選択し

関係付け，活用することのできる統合的な手

段と考えることができる。

理科におけるコンピュータの活用において

は，いろいろな活用の仕方があるが，観察・

実験による直接体験を重視するということ

と，子供自らが活用するという観点から，学

習した内容を表現する道具としてのコンピュ

ータ利用に視点を当てて講座を計画した。

コンピュータにおけるマルチメディアとし

ての活用に適したソフトウエアの中で，子供

にも操作が比較的容易であると思われること

とから，今年度当センターのコンピュータ更

新と同時に，スーパーYUKI（ＮＥＣ）を購入

， 。したので このソフトを活用することにした

２２２２ ココココンンンンピピピピュュュューーーータタタタのののの配配配配置置置置

今回の講座では，従来のような対面型の配

置ではなく，コンピュータを壁側に配置し，

指導者から受講者の作業状況が見えるように

工夫した。このことによって受講者の作業進

度に合わせた説明ができ効率的な講座の進行

ができた。

３３３３ 講講講講座座座座でででで取取取取りりりり上上上上げげげげたたたた内内内内容容容容

(1) Windows95における基本的な操作

講座に使用したコンピュータは，ＮＥＣ社

製PC-9821 V12でWindows95がインストール済

のものなので，まず，Windows95の操作が必

要となる。そこで，基本的な内容として次の

点を取り上げた。

①コンピュータの起動と終了

②画面の表示や用語について

③マウスの操作等について

(2) スーパーYUKIの機能について

講座で使用したスーパーYUKIの主な機能は

次の通りである。

北海道立理科教育センター

村上


- 34 -

①文字サイズや書体，文字の色を指定できる

ワープロ機能

②クレヨンや鉛筆を使った描画

③いろいろな図形のツールと方眼紙の活用で

作図機能

④簡単な表計算と各種グラフでの表示

⑤キャラクターを自由に動かせるアニメーシ

ョン

⑥調べたいことが検索できるデータベース機

能

⑦カードにボタンを設定したストーリー作成

⑧写真のイメージスキャナによる取り込み

⑨ビデオ画像の取り込み

⑩声や音の録音

(3) スーパーYUKIの基本操作

①スーパーYUKIの起動と終了

②図や絵を作成する

③文字や表を作成する

④複数のカードを作成しジャンプする

⑤画像のファイルを部品として登録する

⑥写真等をカードに貼り付ける

⑦音声を録音しカードに貼り付ける

⑧ＶＴＲ画像をカードに貼り付ける

⑨アニメーションを作成しカードに貼り付け

る

⑩作成したカードを見る

(4) 比較的高度な操作

①画像をコンピュータに取り込む操作

実際の授業では子供が観察・実験した

中でＶＴＲやデジタルカメラに撮ったも

のを利用することになるので，本講座で

も講座参加者が直接撮った画像をスーパ

ーYUKIの部品に登録して利用すべきであ

ったが，冬期間で素材を見つけにくいと

いうことと，時間的な制約から予め画像

をファイルとしてコンピュータに取り込

んでおいて利用した。

②その他の操作

文字や絵，表，グラフ等が表示されてい

る部分を枠として操作する方法や図形をか

いたり利用したりする方法については参考

としてテキストに掲載した。

４４４４ ココココンンンンピピピピュュュューーーータタタタ活活活活用用用用講講講講座座座座ででででのののの作作作作品品品品例例例例

講座に参加された先生方は，子供が学校の

周りの自然を調べて見つけたことをカードに

表すことを想定しながら，それぞれ創造力を

生かして作品づくりに取り組んでいた。

上のカードのように絵を描いたり文字を記入

し，ＶＴＲ画像や写真を表示させるボタンを貼

り付けて次のカードに切り替わるように工夫し

た作品が多かった。

おおおおわわわわりりりりにににに

「ＶＴＲ画像や音声を取り扱えるので子供た

ちも興味をもって楽しく学べると思う 「機。」

能が豊富で操作方法に難しいところがあるの

， 。」で 十分使いこなすまで時間がかかると思う

等の感想が寄せられた。

実際に観察・実験した内容を容易にマルチメ

ディアとして取り込むための工夫が，効果的な

表現の道具となるための課題である。

参参参参考考考考文文文文献献献献

1)文部省(1995):マルチメディアの教育利用，

第一法規

2)日本電気(1994):スーパーYUKIマニュアル

（むらかみ しゅんいち 物理研究室研究員）

研究紀要第9号(1997)

理科におけるマルチメディアの活用


