○動物クイズをしよう

・児童が動物のジェスチャーをして、何の動物かを当てる。


○学習過程(20分程度)

学習活動	教師の働き掛け		※指導上の留意点
	担任等	ALT等	●準備物●ワークシート
1 Pointing Game 教師が言った動物 を指さす。	クシートで動物の言	イズをします。まず, ワー 言い方を確認しましょう。 た動物の絵を指さします。	●リークシート ※ALT が動物名を 言い, 何度も発音を
①ALT が言った言葉 をリピートしながら 指さす。		handout worksheets.choose a sport and pronounce it.	聞かせる。
② "It's a bear." など 文をリピートしなが ら指さす。 ③ALT が "What's	① ALT: Panda. SS: Panda.! (指含	<u>マ</u> ナ)	※単純なリピートから受け答えへと次第 に難易度を上げてい
this?"と言って指さ した言葉を児童が "It's a 〇〇."と答え	② ALT: It's a monkey. SS: It's a monkey.	(指さす)	くことで、児童の意 欲や思考力を高めて いく。
ns a OO. と各た る。	③ ALT: What's this? SS: It's a tiger.	(指さす)	V 1 \ 0
2 Animal Gesture Quiz ①教師がデモンスト レーションをする。	HRT: グループで動物クイズをします。動物のジェスチャーをして, 何の動物かクイズを出しましょう。先生が見本を見せます。		※クイズで使用する 表現を練習する。 "What's this?"
② 4~5人のグループになり、一人ずつクイズを出題する。 ③ クイズを出ます人は"What's this?"と言って、動物のジェスチャーをする。 ④分かった人は手を挙げて答える。		—show children a demonstration with HRT.	"It's a OO."
	HRT: What's this?(ジュ ALT: It's a cat. HRT: That's right!	- スチャーをする)	※ジェスチャーや鳴 き声などで動物を表 現させる。
	ALT: Let's play animal groups. HRT: 4~5人のグルー	quiz! Please make small プになります。	※動物名はできるだけ英語で答えさせる。
3 Reflection 活動を振り返る。	-上手に伝えていた児童 を紹介する。	—praise children.	※ジェスチャーが上 手, "It's a ○○." と 文で答えていた, な ど児童のよかった点 を褒める。
	HRT: 今日はいろいろな動 ね。クイズ大会で値	動物の言い方を覚えました 走えるといいですね。	※本時の学習内容を 振り返らせ、最後の 活動のイメージを持 たせる。

動物の言い方になれよう

3年 組 番名前

1 先生が言った動物を指さしましょう。


2 グループで動物クイズをしましょう。

ルール

- ①一人ずつじゅんばんにクイズを出す。
- ②クイズを出す人はジェスチャーや鳴き声などでカードに書かれた動物 のまねをする。
- ③答える人は、手をあげて答える(答えるチャンスは1人1回)。

○キャラクターを紹介しよう

・シンボルカラーを通して、戦隊物やアニメのヒーロー(キャラクター)について紹介する。

○学習過程(8分程度)

学習活動	教師の働き掛け		※指導上の留意点	
	担任等	ALT等	●準備物	
Small Talk シンボルカラーを 通して、ALTに人 気のヒーローについ て紹介する。	HRT:みなさん、〇〇レか? SS:知ってる! HRT:ALTの〇〇先生は知る。〇〇先生、Doy ALT:〇〇レンジャー? N HRT:〇〇レンジャー is Japanese children ALT: Really? I want to Please tell me abo HRT: ALTの〇〇先生はいから、教えてほさんで教えてあげたのしい。(赤色の力でしています) SS:赤。 HRT: In English? SS:Red. HRT: 赤と言えば? SS:〇〇〇! HRT: That's right! (赤げする。) The red is ALT: Oh, the red is	知っているか聞いてみます ou know 〇〇レンジャー? No, I don't. s a popular TV show for h. know 〇〇Rangers. out it. , 〇〇レンジャーを知らな しいそうです。では、みな ましょう。They have 5 ードを見せながら)What	● はいる ではいる ではいる ではいる ではいる ではいま ではいま ではいま ではいま ではいま ではいま では では では でき	
	SS : Blue. HRT : That's it. The blue	e is?		
Today's Goal 本時のめあてを確 認する。	ましたが, 今日は,	サーの色について話してき 色をヒントに果物,野菜 ます。では,今日のめあて	※色をヒントに果物, 野菜クイズを行うことを伝える。●振り返りシート	

○果物、野菜クイズをしよう

・果物や野菜について2つヒントを出し、答えを当てるクイズをする。


○学習過程(20分程度)

<u>少于自過程(20 分程及)</u> 学習活動	教師の個	※指導上の留意点	
	担任等	ALT等	●準備物
1 Pointing Game 教師が言った果物, 野菜を指さす。	HRT:ワークシートで果物 ましょう。ALTの 絵を指さします。	物,野菜の言い方を確認し 先生が言った果物,野菜の	●ワークシート ●ピクチャーカード ※ALTが果物,野 菜名を言い,何度も
①ALTが言った言葉をリピートしながら指さす。 ②"It's a tomato." な	-カードを果物と野菜に 分けて黒板に貼る。	handout worksheets.choose a card and pronounce it.	発音を聞かせる。 ※HRTとALTが デモンストレーショ ンをしながら説明す
ど文をリピートしな がら指さす。 ③ A L T が "What's	① ALT: Apple. SS: Apple.! (指:	さす)	る。 ※単純なリピートか
this?"と言って指さ した言葉を児童が "It's a ○○."と答え	② ALT: It's a tomato. SS: It's a tomato.	(指さす)	ら受け答えへと次第 に難易度を上げてい くことで、児童の意
る。	③ ALT: What's this? SS: It's a pineapple		欲や思考力を高めていく。
2 Fruits, Vegetable Quiz ペアで行う。出題す	HRT: 次に果物,野菜クタンで、 よ	イズをします。先生たちがこく見ましょう。	※教師が実際にやっ て見せることで,活
る人は2つヒントを 出す。答える人はヒン トをもとに答えを考 える。		—show children a demonstration with HRT.	動のイメージを持たせる。
①問題を出す人は1 枚カードを引く。 ②果物か野菜かについてヒントを出す。 ③色についてヒントを出す。	HRT: (カードを1枚引く Hint 1 Vegetable. Hint 2 Green. What's this? ALT: It's a green pepper. HRT: No.		●果物,野菜のカード(巻末のカードを使用する) ※色が分かりやすい果物や野菜を選ぶ。
④答える人は、2つの ヒントから答えを予 想する。	ALT: It's a cucumber. HRT: That's right! HRT: 先生はどんなヒン S1:野菜と色。		※本時では種類と色 の2つのヒントに限 定してクイズを行 う。
	HRT: そうです。1つ目の かを伝えます。2つ す。ヒントは2つた	D目のヒントは色を伝えま	※全体でクイズのや り方を確認する。
	ー例題として1,2問クイ ズを出す。	—Answer a quiz.	
	隣の人にクイズを出し ましょう。Make pairs.		
3 Reflection 活動を振り返る。	-種類と色だけでは答えが分かりにくいことに気付かせ,他にどんなヒントがあればよいか考えさせ		※次時でスリーヒントクイズをすることを予告する。
	る。		

くだもの、やさいクイズをしよう

3年組番名前

先生が言ったくだものややさいを指さしましょう。 1


ペアでくだもの、 やさいクイズをしましょう。 2

ルール

- ②1つ目のヒントは、くだものかやさいかヒントを出す。
- ③2つ目のヒントは、色のヒントを出す。
- ④答える人は、2つのヒントから答えをよそうして答える。

○ヒントを考えよう

・教師の出したお題に合うヒントを考え,ALTにクイズを出す。 つ学習過程(10 分程度)

	程度) 教師の働き掛け ※指導上の留意点			
学習活動	型 ・ 対師の側 ・ 対師の側 ・ 対	※指導上の留意点 ●準備物		
1 Introduction 活動内容を知る。	HRT: これからみなさんに ーワードを教えます ワードのヒントを考	「。みなさんは,このキー うえて,ALTの○○先生 「,ALTの○○先生にヒ	※スリーヒントクイ ズの問題づくりにつ ながる活動に取り組 ませる。	
2 Exercise to make quizzes ①HRTとALTでデモンストレーションを見せる。 ②ヒントを考えて、ALTに伝える。 ③教師が出したお題について、3つ目のヒントを考える。		ったかな。	●ピクチャーカード ※前時までに使用したピクチャでにからまたピクチャでとりまする。 とピクチャでも関する。 ※前時の中から出題習をある。 ※前は、「動物」「野菜」等のとは、「動物」「野菜」等のとは、「動物」「シャンの目のとなるととを確認	
	答えを伝える。) ヒンすか? S1 : It's an animal. S2 : It's white. S3 : It's small. HRT: Anything else? 他にる。 S4 : Jump. S5 : Carrot. S6 : Long ears. ALT: I got it! It's a rabbit HRT: That's right! HRT: 動物の見た目やその		する。 ※3つ目のがある。 とント時である。 とい本本のではいったではいった。 ※1 ではいいがあるれい。 ※2 を際にについがあるれい。 ※2 を呼にについがんという。 ※3 にもいがんという。 ※4 にもいがんという。	
3 Reflection 活動を振り返る。		children. ので,みんなで3つ目のヒ う。	※1つ目,2つ目の ヒントを確認してから,3つ目のヒント を考えさせる。※本時めあてを振り返らせ,次時の見通	

○クイズをつくろう

・グループでクイズづくりをし、相手に伝わるようにクイズの出し方を工夫する。

○学習過程(30分程度)

一子自则性(30 万性及)	教師の個	※指導上の留意点	
学習活動	担任等	ALT等	●準備物
1 Introduction 活動内容を知る。		—Hand out the worksheets.	●ワークシート
		ごとにクイズづくりをしま orksheet. クイズの作り方	※4~5人でグループを作り、グループで相談しながらクイズを考えさせる。
2 Making quizzes グループごとに、ク		1 つずつクイズを作りまし 炎して決めていいです。	※グループで1人1 つクイズを作る(児
イズを作る。 ①ジャンルを選ぶ。 ②答えを決める。 ③色を書く。	ーグループ内で問題が重 複していないか確認する。	—Support children with what to say in English.	童の実態によって, グループで1つとし てもよい)。
④形や大きさなどを書く。⑤スペシャルヒントを書く。			※3つのヒントでは 伝えきれないことを スペシャルヒントと して考えさせる。
	HRT: グループでクイズのリハーサルを行い, 相手 に伝わるようクイズの出し方を工夫しまし ょう。		※クイズができたグループは発表の練習をさせる。
	-話す速さや声の大きさ等, 伝わりやすい工夫についてアドバイスする。		
3 Reflection 活動を振り返る。	HRT: 相手に伝わるよう。 たか振り返りまし。	クイズの出し方を工夫でき よう。	※振り返りシートには、次時のクイズ大会に向けて頑張りた
		-Give some advice to the children, how they can make their speech better.	いことを書かせてもよい。

クイズをつくろう

3年組番名前

☆一人一つずつクイズをつくりましょう。ヒントはグループの人とそうだんし て決めていいです。

つくり方

- ①答えを決める。
- ②ヒント1のジャンルをえらぶ(1つに0をつける)。
- ③ヒント2に色を書く。
- ④ヒント3に自分で考えたヒントを書く。
- ⑤スペシャルヒントには、おまけのヒントを書く。

答え		1
ヒント1	ジャンルをえらぶ。	②動物 くだもの やさい 食べ物 その他()
ヒント2	色を伝える。	3
ヒント3	自分で考えたヒントを伝える。	4
スペシャ ルヒント	おまけのヒントを伝える。	5

注意

- グループの中でジャンルがかたよらないようにしましょう。
- 答えが出なかったときのために、スペシャルヒントを考えておきましょう。

○クイズ大会をしよう

・自分たちで考えたクイズを出し合う。【話すこと [発表]】

○学習過程(35分程度)

○学習過程(35 分程度)			<u>.</u>
学習活動	教師の個	※指導上の留意点	
	担任等	ALT等	●準備物
1 Demonstration クイズの答え方を 確認する。	HRT:今日はいよいよクー とALTの〇〇先生 ていましょう。	イズ大会です。始めに先生 こで発表するので,よく見	※ALTがクイズを 出題し、HRTが悪 い答え方を見せる。
	ALT: Hint1 It's an animal.		※挙手して答える,
	Hint2 It's black.		ヒントを最後まで聞
	HRT: はい!はい!くま。		いてから答える、な
	ALT: (Look depressed.)		ど答え方のルールを
	HRT: 今の答え方はいいつ	ですか。だめですね。どこ	確認する。
	がいけなかった。 SS : 勝手に答えた。		※できるだけ児童から発言を引き出すよ
	HRT: そうですね。答えるときは手を挙げて名前を 呼ばれてから答えましょう。それから、スリ		うにする。
	ーピントクイスな() てから答えましょう	つで, 3つのヒントを聞い	
2 Quiz competition クイズ大会をする	HRT: Group 1. Please con	※グループごとに教 室前方でクイズを発	
	- 発表内容や態度について評価をする。	—Support children on how to say the English.	表する。
	HRT: (発表を聞いて) 話っ きやすい発表でした	r 速さがちょうど良くて聞	※クラスの実態に応じて、正解したグループに1ポイントを加算し、グループ対
			抗にしてもよい。
3 Reflection 活動を振り返る。	達の発表の良かった	くいったと思うことや,友 とところやまねしたいとこ -トに書きましょう。	※発表を聞いて、発表の良かったところをフィードバックする。
			.00