ELEMENT English Reading Lesson 2-2 < pp. 18…19>
Lesson 2 Medical Technology and Bioethics
[1] WARM-UP

There are two fountains in front of you. You can drink water only from A or B. Which do you choose?

Why? Two of you be “A” and the other two or three of you be “B.”

	[image: image1.wmf][image: image2.wmf]A: Fountain of Wealth

[image: image3.wmf]
This magical water

will make you wealthy.

You can get as much

money as you want.
	B: Fountain of Youth

[image: image4.wmf]
This magical water

will make you healthy.

You can live as long

as you want.

	Keywords

	Keywords

	Keywords

	Keywords

 (1) Preparation time (2 minutes)

(2) Debate (2 minutes) ×2

 * Don’t forget to say why you prefer the fountain to the other.

 (3) Write your own opinion in one sentence. (2) Class No. Name

[image: image5.wmf]

I would choose _____________________________ because________________________

 __.

[2] VOCABULARY ◇Choose the definition of the underlined word.

 1 Refer to the pictures with words (1…4) and fill in the blanks (a…d) with the word.

[image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.jpg]

[image: image10.wmf]
1. fountain　　　 2. extension cord　 3. baboon　　　　　　　4. laboratory

a. A () is a type of large monkey from Africa or South Asia that lives on the ground

b. In the (), Mr. Yukawa demonstrated his theory was right in a simple

experiment so that the rookie detective could understand.

c. Someone who is full of ideas is called “a () of ideas.”

d. Children asked their mother for two-hour () of karaoke, but she wouldn’t let them.

2 Choose the correct definition of the underlined word.

5. It’s a little premature to make a conclusion. We need more research and discussion about the problem.

[image: image11.wmf]
a. happening too soon or before the usual time ✍pre<prefix> = before
[image: image12.wmf]
b. happening too late or after the usual time 7 upset
[image: image13.wmf][image: image14.wmf]　　　

6. If you disapprove of this plan, you should present the alternative. 　　　　　　　　　　　　　　　　　

a. another choice b. the reason

7. We looked forward to a picnic on Saturday.

[image: image15.wmf]I was preparing for BBQ, but the rain upset the plan. 6 alternative

a. spoiled b. helped

8. He couldn’t make a decision. The consequence was that he lost his position.

a. cause b. result

 8 lost his position

[2] OUTLINING 1 Listening Sheet A
 ◇In the 1st listening, try to catch the topics of the paragraph. In the 2nd, get more information.
	1st Listening

＊topics
	2nd Listening

＊Take notes about the given points.

	A: P-4 Topic:

() of ()

(research into the () of human ()
	Example: transplant of a healthy organ

(problem: _________________________
 ↑for this

 Ethical concerns

	B: P-5 Topic:

①Ways to ___________________

②Italian biologists’ research;

 They created mice that _________

	Examples

 Good points of ①
　　Ethical problems of ①
　　Good points of ②
　　Ethical problems of ②

	A: P-6 Topic:

______________ involving(=about)

	Examples

 Good points

 Ethical questions

	B: P-7 Conclusion

[image: image16.wmf]We __________ find answers to such ethical questions, and..

	Examples

Conclusion

and we should ________________________________

2 Summary (1 minute×4)

[image: image17.wmf]
[3] READING for more information ◇

 For centuries, people have hoped to find a “fountain of youth” ― some magical water to make them healthy and young for a very long time. Today, new research into the extension of human life offers the possibility of a medical fountain of youth. Already, the transplant of a healthy organ ― a heart, lung, liver, kidney, and so on ― for a diseased organ is quite common. The problem is finding enough organs. For this reason, there has recently been research into the transplanting of an organ from one species (such as a baboon) into another (a human). Of course, there are ethical concerns ― just one of which is disease that can travel from one species to another.

 At the same time, other researchers are working to develop ways to create organs, not transplant existing organs. A good example is skin. Patients with very serious burns can now receive artificial skin, grown in laboratories, instead of real skin. Patients respond well to it, and it allows them to leave the hospital earlier than with older methods. There is a large supply, and there are not the same ethical problems as with other types of transplants. In search of a genetic fountain of youth, Italian biologists have been experimenting with mice. By blocking the action of a single gene, they have created mice that live 30 percent longer than usual. This may give people great hope, but it is premature to do something similar in humans. Perhaps, with more time, we will have the opportunity to consider the possible ethical questions in extending human life by 30 percent.

 More than ever before, there are huge moral questions involving the ending of a human life. For example, we have the medical ability to keep a person technically “alive” for years, on machines, after he or she is “brain-dead.” But is it ethical to do this? And what about the alternative? In other words, is it ethical not to keep a person alive if we have the technology to do so? And how much care should be given to a dying patient?

[image: image18.wmf] It goes without saying that we need to find answers to such questions. Some － but not enough － hospitals have begun to hire bioethicists to help both patients and doctors. Some － but not enough － medical schools have responded by including courses in ethics for future doctors. Without far more attention to these questions, our understanding of technology will continue to “outrun” our understanding of what is right and wrong. And we will continue to make the mistakes of the past: upsetting the natural order and suffering the consequences.(442)
<Question A>
① solo (4)

1. Why has there been research into organ transplanting between different species?

② A&A (1)

2. Name an example of creating organs. ✍ name = say

③ A&B (5)
3. More than ever before, what kind of questions are there?
④ group
4. Do we need to find answers to the moral questions mentioned previously?

 ✍ It goes without saying (that): used when you think that someone will already know what you are going to tell them because it is so clear
[2] OUTLINING 1 Listening Sheet B
 ◇In the 1st listening, try to catch the topics of the paragraph. In the 2nd, get more information.
	1st Listening

＊topics
	2nd Listening

＊Take notes about the given points.

	A: P-4 Topic:

() of ()

(research into the () of human ()
	Example: transplant of a healthy organ

(problem: _________________________
 ↑for this

 Ethical concerns

	B: P-5 Topic:

①Ways to ___________________

②Italian biologists’ research;

 They created mice that _________

	Examples

 Good points of ①
　　
　　Good points of ②
　　(ethical) question of ②

	A: P-6 Topic:

______________ involving(=about)

	Examples

 Good points

 Ethical questions

	B: P-7 Conclusion

[image: image19.wmf]We __________ find answers to such ethical questions, and …

	Examples

Conclusion

and we should ________________________________

2 Summary (1 minute×4)

[image: image20.wmf]
[3] READING for more information

 For centuries, people have hoped to find a “fountain of youth” ― some magical water to make them healthy and young for a very long time. Today, new research into the extension of human life offers the possibility of a medical fountain of youth. Already, the transplant of a healthy organ ― a heart, lung, liver, kidney, and so on ― for a diseased organ is quite common. The problem is finding enough organs. For this reason, there has recently been research into the transplanting of an organ from one species (such as a baboon) into another (a human). Of course, there are ethical concerns ― just one of which is disease that can travel from one species to another.

 At the same time, other researchers are working to develop ways to create organs, not transplant existing organs. A good example is skin. Patients with very serious burns can now receive artificial skin, grown in laboratories, instead of real skin. Patients respond well to it, and it allows them to leave the hospital earlier than with older methods. There is a large supply, and there are not the same ethical problems as with other types of transplants. In search of a genetic fountain of youth, Italian biologists have been experimenting with mice. By blocking the action of a single gene, they have created mice that live 30 percent longer than usual. This may give people great hope, but it is premature to do something similar in humans. Perhaps, with more time, we will have the opportunity to consider the possible ethical questions in extending human life by 30 percent.

 More than ever before, there are huge moral questions involving the ending of a human life. For example, we have the medical ability to keep a person technically “alive” for years, on machines, after he or she is “brain-dead.” But is it ethical to do this? And what about the alternative? In other words, is it ethical not to keep a person alive if we have the technology to do so? And how much care should be given to a dying patient?

[image: image21.wmf] It goes without saying that we need to find answers to such questions. Some － but not enough － hospitals have begun to hire bioethicists to help both patients and doctors. Some － but not enough － medical schools have responded by including courses in ethics for future doctors. Without far more attention to these questions, our understanding of technology will continue to “outrun” our understanding of what is right and wrong. And we will continue to make the mistakes of the past: upsetting the natural order and suffering the consequences.(442)
<Question B>

①solo(4)
1. What is the ethical concern about organ transplanting between different species?
②A&A(1)
2. How have Italian biologists created mice that live 30 percent longer than usual?
③A&B(5)
3. What are the moral questions involving the ending of a human life? Name two. ✍ name = say
④group
4. If our understanding of what is right and wrong cannot keep up with the advance of technology,

what will happen? ✍ keep up with: to move at the same speed as someone or something (cf. outrun
ELEMENT English Reading Lesson 2-3 < pp. 18…19>
Lesson 2 Medical Technology and Bioethics
[4] REVIEW 1 Vocabulary

1 Italian biologists succeeded in creating mice that live 30 percent longer than usual.

However it is too () to do similar experiment in humans.

 = premature

2 Recently, we have got more ethical questions about terminal care than ()().

 = medical care in ending of a human life

3 Is it ethical to keep a person in a brain-dead condition technically “alive” () machine?

4 If to keep a person alive with a life-support system is one of the choices, can it be the () to turn

 off the system? =the other (choice)

5 It goes () saying that we need to answer some of the ethical questions.

 = Of course

[image: image22.wmf]6 () attention to ethical questions, our understanding of what is right and wrong will not

keep up with our understanding of technology.

 =If we don’t pay attention to ethical questions,

2 Summary writing

1 Listen to the summary twice. At the first listening, remember the plots, then at the second, take notes.

2Write a summary for yourself.(2 min.)

3 Complete the summary in groups. (2 min.)

4 Presentation

	Keywords

	Your summary

	Summary of your group

[5] WHAT DO YOU THINK? My Sister’s Keeper -2 [image: image23.wmf]◇The following is the whole summary of the movie

including the contents spoiler. Read and answer the questions.

Conceived by means of in vitro fertilization, Anna Fitzgerald was brought into
the world to be a genetic match for her older sister, Kate, who suffers from
(1)acute leukemia. Because of her sister's dependency on her,
Anna is unable to live the life she wants; in and out of the hospital constantly,
she cannot take part in extracurricular activities such as cheerleading or
[image: image24.jpg]

soccer. When Kate turns 13 she goes into renal failure. Knowing that she will have to donate one of her kidneys to her sister, Anna sues her parents for medical (2)emancipation and the rights to her own

body. Attorney Campbell Alexander agrees to work for Anna (3)pro bono. The film
is interlaced with flashbacks that detail the strong relationship between Kate and
Anna, as well as how Kate's illness has affected her siblings' lives. Before the result of
the case is known, it is revealed that Kate had asked Anna to file for medical
emancipation. Believing that she would not survive the surgery, Kate wants to die.
Anna wins the case, and due to her sister's wishes does not donate her kidney.
Kate later dies at the hospital. The family moves on with their lives, being changed
by Kate's death, but every year on Kate's birthday they go to Montana, which was
her favorite place in the world.　(221)

(1)acute leukemia: a type of blood cancer which is very serious and painful

(2) emancipation: giving freedom

(3)pro bono: legal work without charge
◇ Answer the questions.

1 When Kate turns 13 years old what happens to her?

a. Her kidney stops working.
b. Her surgery operation doesn’t go well.

2.Other than the strong relationship between Kate and Anna, what is the other part of the movie?

a. How have her family been affected by her illness.

b. How has Kate’s life been affected by her illness.

3. Why does Kate want to die?

a. Her sister sues her parents for her human rights.

b. She knows she will not live even if she has a surgery.

◆ 4. Some bioethical questions are found in this story. The circumstances of Anna’s birth are the first question. What do you think of Kate’s decision? Write your opinion in 60 words or less.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Class No. Name

ELEMENT English Reading Lesson 2-2 < pp. 18…19>
Lesson 2 Medical Technology and Bioethics
[1] WARM-UP

There are two fountains in front of you. You can drink water only from A or B. Which do you choose?

Why? Two of you be “A” and the other two or three of you be “B.”

	[image: image25.wmf][image: image26.wmf]A: Fountain of Wealth

[image: image27.wmf]
This magical water

will make you wealthy.

You can get as much

money as you want.
	B: Fountain of Youth

[image: image28.wmf]
This magical water

will make you healthy.

You can live as long

[image: image29.wmf]as you want.

	Keywords

	Keywords

	Keywords

	Keywords

 (1) Preparation time (2 minutes)

(2) Debate (2 minutes) ×2

 * Don’t forget to say why you prefer the fountain to the other.

(3) Write your own opinion in one sentence. (2) Class No. Name

[image: image30.wmf]

I would choose _____________________________ because________________________

 __.

[2] VOCABULARY ◇Choose the definition of the underlined word.

 1 Refer to the pictures with words (1…4) and fill in the blanks (a…d) with the word.

1. fountain　　　 2. extension cord　 3. baboon　　　　　　　4. laboratory

a. A () is a type of large monkey from Africa or South Asia that lives on the ground

b. In the (), Mr. Yukawa demonstrated his theory was right in a simple

experiment so that the rookie detective could understand.

c. Someone who is full of ideas is called “a () of ideas.”

d. Children asked their mother for two-hour () of karaoke, but she wouldn’t let them.

2 Choose the correct definition of the underlined word.

5. It’s a little premature to make a conclusion. We need more research and discussion about the problem.

a. happening too soon or before the usual time ✍pre<prefix> = before

b. happening too late or after the usual time 7 upset
　　　

6. If you disapprove of this plan, you should present the alternative. 　　　　　　　　　　　　　　　　　

a. another choice b. the reason

7. We looked forward to a picnic on Saturday.

I was preparing for BBQ, but the rain upset the plan. 6 alternative

a. spoiled b. helped

8. He couldn’t make a decision. The consequence was that he lost his position.

a. cause b. result

 8 lost his position
新学習指導要領　「コミュニケーション英語Ⅱ」との対応
（高等学校学習指導要領解説　外国語編　英語編　平成21年12月　文部科学省ＨＰより）
第３節コミュニケーション英語　Ⅱ　　　　　　　　　　　　　ワークシート作成時及び授業における留意点
１ 目標
英語を通じて，積極的にコミュニケーションを図ろうとする態
度を育成するとともに，情報や考えなどを的確に理解したり
適切に伝えたりする能力を伸ばす。
２ 内容
(1) 生徒が情報や考えなどを理解したり伝えたりすることを実
践するように具体的な言語の使用場面を設定して，次のような
言語活動を英語で行う。
　　　　　　　　　　　　　　　　　　　(次ページの活動へ

　　　　　　　　　　　　　　　　　　　　ア事物に関する紹介や報告，対話や討論などを聞いて，情報
考えなどを理解したり，概要や要点をとらえたりする。

　　　　　　　　　　　　　　　　　　　　イ説明，評論，物語，随筆などについて，速読したり精読した
りするなど目的に応じた読み方をする。また，聞き手に伝わる
ように音読や暗唱を行う。

ウ聞いたり読んだりしたこと，学んだことや経験したことに基
づき，情報や考えなどについて，話し合うなどして結論をまと
める。
　　　　　　　　　　　　　　　　　　　(2-3 ワークシートのライティング活動へ。
　　　　　　　　　　　　　　　　　　　　エ聞いたり読んだりしたこと，学んだことや経験したことに基
づき，情報や考えなどについて，まとまりのある文章を書く。

 (2) (1)に示す言語活動を効果的に行うために，次のような事
項について指導するよう配慮するものとする。
　　　　　　　　　　　　　　　　　　　(次ページのリスニング活動へ

ア英語の音声的な特徴や内容の展開などに注意しながら聞いた
り話したりすること。
　　　　　　　　　　　　　　　　　　　(次ページのリーディング活動へ

イ論点や根拠などを明確にするとともに，文章の構成や図表と
の関連などを考えながら読んだり書いたりすること。

ウ未知の語の意味を推測したり背景となる知識を活用したりし
ながら聞いたり読んだりすること。
　　　　　　　　　　　　　　　　　　　(次ページの口頭要約活動へ
　　　　　　　　　　　　　　　　　　　
エ説明や描写の表現を工夫して相手に効果的に伝わるように話したり書いたりすること。
[2] OUTLINING 1 Listening Sheet A
 ◇In the 1st listening, try to catch the topics of the paragraph. In the 2nd, get more information.
	1st Listening

＊topics
	2nd Listening

＊Take notes about the given points.

	A: P-4 Topic:

() of ()

(research into the () of human ()
	Examples

 Good points

 Ethical concerns

	B: P-5 Topic:

①Ways to ___________________

②Italian biologists’ research;

 They created mice that _________

	Examples

 Good points of ①
　　Ethical problems of ①
　　Good points of ②
　　Ethical problems of ②

	A: P-6 Topic:

______________ involving(=about)

	Examples

 Good points

 Ethical questions

	B: P-7 Conclusion

We __________ find answers to such ethical questions,

	Examples

Conclusion

We should ________________________________

2 Summary (1 minute×4)

[3] READING for more information ◇

 For centuries, people have hoped to find a “fountain of youth” ― some magical water to make them healthy and young for a very long time. Today, new research into the extension of human life offers the possibility of a medical fountain of youth. Already, the transplant of a healthy organ ― a heart, lung, liver, kidney, and so on ― for a diseased organ is quite common. The problem is finding enough organs. For this reason, there has recently been research into the transplanting of an organ from one species (such as a baboon) into another (a human). Of course, there are ethical concerns ― just one of which is disease that can travel from one species to another.

 At the same time, other researchers are working to develop ways to create organs, not transplant existing organs. A good example is skin. Patients with very serious burns can now receive artificial skin, grown in laboratories, instead of real skin. Patients respond well to it, and it allows them to leave the hospital earlier than with older methods. There is a large supply, and there are not the same ethical problems as with other types of transplants. In search of a genetic fountain of youth, Italian biologists have been experimenting with mice. By blocking the action of a single gene, they have created mice that live 30 percent longer than usual. This may give people great hope, but it is premature to do something similar in humans. Perhaps, with more time, we will have the opportunity to consider the possible ethical questions in extending human life by 30 percent.

 More than ever before, there are huge moral questions involving the ending of a human life. For example, we have the medical ability to keep a person technically “alive” for years, on machines, after he or she is “brain-dead.” But is it ethical to do this? And what about the alternative? In other words, is it ethical not to keep a person alive if we have the technology to do so? And how much care should be given to a dying patient?

 It goes without saying that we need to find answers to such questions. Some － but not enough － hospitals have begun to hire bioethicists to help both patients and doctors. Some － but not enough － medical schools have responded by including courses in ethics for future doctors. Without far more attention to these questions, our understanding of technology will continue to “outrun” our understanding of what is right and wrong. And we will continue to make the mistakes of the past: upsetting the natural order and suffering the consequences.(442)
<Question A>
 ① solo (4)

1. What is a “fountain of youth?”
② A&A (1)

2. Name an example of creating organs. ✍ name = say
③ A&B (4)
3. More than ever before, what kind of questions are there?
④ group

4. Do we need to find answers to the moral questions mentioned previously?
 ✍ It goes without saying (that): used when you think that someone will already know what you are going to tell them because it is so clear
ELEMENT English Reading Lesson 2-3 < pp. 18…19>
Lesson 2 Medical Technology and Bioethics
[4] REVIEW 1 Vocabulary

1 Italian biologists succeeded in creating mice that live 30 percent longer than usual.

However it is too () to do similar experiment in humans.

 = premature

2 Recently, we have got more ethical questions about terminal care than ()().

 = medical care in ending of a human life

3 Is it ethical to keep a person in a brain-dead condition technically “alive” () machine?

4 If to keep a person alive with a life-support system is one of the choices, can it be the () to turn

 off the system? =the other (choice)

5 It goes () saying that we need to answer some of the ethical questions.

 = Of course

6 () attention to ethical questions, our understanding of what is right and wrong will not

keep up with our understanding of technology.

 =If we don’t pay attention to ethical questions,

2 Summary writing

1 Listen to the summary twice. On the first listening, remember the plots, then on the second, take notes.

2Write a summary for yourself.(2 min.)

3 Complete the summary in groups. (2 min.)

4 Presentation

	Keywords

	Your summary

	Summary of your group

[6] WHAT DO YOU THINK? My Sister’s Keeper -2 ◇The following is the whole summary of the movie

including the contents spoiler. Read and answer the questions.

Conceived by means of in vitro fertilization, Anna Fitzgerald was brought into
the world to be a genetic match for her older sister, Kate, who suffers from
(1)acute leukemia. Because of her sister's dependency on her,
Anna is unable to live the life she wants; in and out of the hospital constantly,
she cannot take part in extracurricular activities such as cheerleading or
soccer. When Kate turns 13 she goes into renal failure. Knowing that she will have to donate one of her kidneys to her sister, Anna sues her parents for medical (2)emancipation and the rights to her own

body. Attorney Campbell Alexander agrees to work for Anna (3)pro bono. The film
is interlaced with flashbacks that detail the strong relationship between Kate and
Anna, as well as how Kate's illness has affected her siblings' lives. Before the result of
the case is known, it is revealed that Kate had asked Anna to file for medical
emancipation. Believing that she would not survive the surgery, Kate wants to die.
Anna wins the case, and due to her sister's wishes does not donate her kidney.
Kate later dies at the hospital. The family moves on with their lives, being changed
by Kate's death, but every year on Kate's birthday they go to Montana, which was
her favorite place in the world.　(221)

(1)acute leukemia: a type of blood cancer which is very serious and painful

(2) emancipation: giving freedom

(3)pro bono: legal work without charge
◇ Answer the questions.

1 When Kate turns 13 years old what happens to her?

a. Her kidney stops working.
b. Her surgery operation doesn’t go well.

2.Other than the strong relationship between Kate and Anna, what is the other part of the movie?

a. How have her family been affected by her illness.

b. How has Kate’s life been affected by her illness.

3. Why does Kate want to die?

a. Her sister sues her parents for her human rights.

b. She knows she will not live even if she has a surgery.

◆ 4. Some bioethical questions are found in this story. The circumstances of Anna’s birth is the first question. What do you think of Kate’s decision? Write your opinion in 60 words or less.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Class No. Name

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Ｑ：ワークシート作成は負担？

Ａ：はい。でも学年共通で使用すれば、協力して（レッスンごとに分担して）作成できます。

またワークシートを作成すれば同時に教材研究ができます。

Ｑ：添削する時間がない？

Ａ：評価のポイントを決めて添削すれば、時間がかかりません。

�

�

�

�

�

�

�

�

�

全般

・積極的にコミュニケーションを図る気持ちが起こるように、楽しい雰囲気づくりに留意しています。

・授業中には、生徒の発言を拾いあげられるように、生徒の間を歩き回り、どんなことも褒めるようにしています。

ＷＡＲＭ－ＵＰ

・英語によるコミュニケーションを実体験するタスクをいかにワークシートに盛り込むかを工夫しています。

・楽しみながら英語を使う活動、題材内容への興味を喚起することができるような活動を考えています。

Debate & Opinion writing

・ディベートで得た情報を基に、自分なりの意見をまとめて書く活動です。全員にスピーチさせ、フィードバックする時間がないので、英文を添削しています。

VOCABULARY

・絵や文脈から未知語の意味を推測します。

２内容　（２）

ア　…内容の展開などに注意しながら聞いたり話したりすること。

・リスニングで概要を把握するには語彙・内容ともに難しいのですが、聞き取りのポイントを与え、１度目に聞き取れなかった情報を２度目に補うという練習をします。

２内容（２）

エ説明や病者の表現を工夫して相手に効果的に伝わるように話したり書いたりすること。

キーワードをどのようにつなぐかを考えさせます。

２内容（１）イ説明…などについて、速読したり精読したりするなど目的に応じた読み方をする。

・質問に関連する情報を探し読みして、該当箇所に下線を引きます。

・Sheet AとSheet Bには異なる質問が付されているので、ペアで

Q & A活動を行います。

・読解活動を生徒同士が口頭で行える工夫をしました。

・内容理解が確認できるような質問を工夫します。

・生徒同士の活動中は「答え方」の正確性は求められませんが、佐倉高校の場合自発的なpeer correctionが見受けられます。

・Ａ同士で下線を引いた箇所の確認をする際、ＡとＢとでペアワークをする際に、生徒同士が「教え合う」ことにフォーカスしています。

・最後に教師がanswersの確認をします。この時に「答え方」が大きく誤っていた場合（例えば、主語を省いて答える等）には、訂正し、クラス全体にフィードバックします。

・この活動では、生徒の発言をうまく活用し、褒めることに留意しています。

語彙・語法の確認

・本文の内容を再度確認しながら、語彙の確認をします。

・日本語訳や、説明をしなくても、本文の内容とともに語彙が定着させることが狙いです。

・内容と関連しない例文や、語句のみの説明は、その場では生徒が学習したような満足感がありますが、実際に活用はできないでしょう。

ディクトグロス（dictogloss）

（１）教師が要約を普通の速度で２回読みます。１回目は用紙を把握し、２回目は重要と思われる言葉を書きとるように指示します。

（２）書きとった語句を参考にして、グループ内できょうりょくしてもとのテキストの内容を再生します。

＊大切なのは、「書き取り（dictation）」ではなく、内容を再生することです。

・いくつかのグループに発表してもらい、クラス全体にフィードバックします。

Ｑ：教師が読み上げる要約はどのように作っていますか。

Ａ：教科書付属の資料にパラグラフごとの要約が収録されていましたので、一部利用しました。

自分で作成した場合にはＡＬＴに校正してもらいます。

�

２内容（１）

エ　聞いたり読んだりしたこと、学んだことや経験したことに基づき、情報や考えなどについて、まとまりのある文章を書く。

・次の時間に使用します。

・レッスン全体の導入に使った映画の「ネタばれ」です。速読し内容理解をします。

・題材であったbioethicsについてさらに考える材料とします。

・自分の考えを６０語以内で書くことは宿題で、個々にフィードバックします。

�

ELEMENT Lesson2 1 / 1

