

総合的な学習の時間『横浜の時間』学習指導案

横浜市立南本宿小学校
指導者 朝倉 慶顕

- 1 日時・場所 平成28年12月7日(水) 5校時 教室
- 2 学年・組 第4学年1組 29名
- 3 単元名 南本小40年分のよさを見つけ、伸ばし、伝えよう！
～4年1組オリジナル記念誌作り～

4 単元について

(1) 児童の実態

(略)

(2) 単元にかかわる教師の意図

本単元は、南本宿小学校を含めた「地域」のよさに子どもたちが気づき、新たな価値を創造し、それを地域に向けて発信していくことをねらいとしている。

単元を貫く目的意識、および子どもたちの原動力として焦点化したのは、「40周年」である。航空写真の撮影や運動会での特別種目、記念誌のクラスページ作りなど、さまざまな活動に取り組む中で、本学級の子どもたちにも「今年は40周年の特別な年である」という意識の高まりが見られた。そこで、「南本40年分のよさを知り、それをさらに伸ばしていこう」という大きな柱を設定し、南本小の魅力を自分たちの力でさらに伸ばしていくという活動が始まった。子どもたちの意識は当初、地域の自然環境の豊かさに向かっており、それを学校の中にも再現していくというのが目標であった。

しかしながら、学習を進め、地域の方やこども自然公園を管理する方々など関わっていくうちに、子どもたちは次第に、豊かな環境を「支えるもの」についても思いをめぐらすようになった。おぼろげながら見えてきた「感謝」や「愛着」などといった気持ちを、子どもたちが明確に意識するためにも、「オリジナル記念誌作り」を大切に行っていきたい。ただ活動を紹介するものに終わることなく、関わりの中で分かった地域の方々の気持ちやそれを受けての自分たちの考えなどについても記録する。フィールドワークを通して、子どもたちの地域への思いを高めるとともに、多くの方々に南本小に来てもらうための呼びかけの場としたい。それを分かりやすく伝えるための手段として、ICT 機器の活用を図る。特に「整理・分析」の過程において、他のグループとの情報共有を積極的に行うことで、さまざまな意見を取り入れながら、より思いの表れた記念誌を作れるよう活動を進めていきたい。

また、記念誌作りを見据え、写真資料を蓄積していくよう声をかけ、外部の方と関わる際には、紙とペンによるメモだけでなく、繰り返し確認できる利点も考え、映像による記録もとるよう指導する。今まで以上の資料が集まる中で、子どもたちの情報活用能力を高めていく。

5 研究主題との関わり

平成28年度 横浜市情報・視聴覚教育研究会 研究主題
「情報活用能力を生かし、問題解決する子どもの育成」
～タブレット端末を効果的に活用した授業デザイン～

(1)ICTの活用

機器…タブレット端末(iPad)7台、教室用サーバーPC、アクセスポイント、ワイヤレスディスプレイアダプタ(Apple TV)

平成27年度、28年度を通して、横浜市内の全公立小学校にタブレット端末が導入された。本学級では、状況に応じて5・6人グループに1台ないし2台のタブレットを配当し、写真撮影や話し合いの場での活用をしてきた。アプリのアップデートにより、学習支援ソフトの利便性も上がってきているので、情報の収集や配信などの機能も活用して、学習を進めていく。

(2)主題に迫る手立てと授業デザイン

情報活用能力の3観点8要素

(「情報活用能力育成のために」平成27年3月 文部科学省 より抜粋)

<情報活用の実践力>

情報の活用については、明確な相手意識をもつ「発信」を前提とした「情報の判断・処理・創造」の能力を高めていきたい。そのために、以下の点に気を付けながら指導する。

ゴールの見通し

全単元を貫くテーマとして、「南本小のよさを見つけ、伸ばし、伝えよう」を設定した。当初は明確な目的はなく、ただ「よさ」を探していくような形だったが、周年行事を意識した段階で、「40周年のお祝いのために南本小をより魅力的に改造し、それを地域の方にも伝えたい」というはっきりとしためあてが定まった。改造のゴールとしては、「こども自然公園」を模範とし、地域の方々の話を伺いながら、昔の南本の自然も加味すること、伝えるゴールとしては、4年1組オリジナル記念誌を発行することに決まった。前者は地域の方々や古い資料に当たり、後者は実際に配られる40周年の記念誌を参考にすることで、「ホンモノ」を意識した学習を展開していきたい。

思考の可視化

本単元では、情報の判断の場面や、創造のための話し合いにおいて、思考ツールを活用する。情報の取捨

選択の根拠を客観的に判断したり、同じ土俵に乗っての話し合いをしたりする際には、思考の「見える化」が効果的である。そのために、学習活動のさまざまな場面で、ベン図やマインドマップ、エクスタチャートなどを用い、子どもにとっても日常的な「ツール」となるようにしたい。

また、自分たちの思考の方向性が正しいかを子どもたち自身で振り返られるよう、ルーブリックを活用していきたいと考えている。

新たな情報の創造

子どもたちが、「活動」として取り組む内容のメインは、南本小の改造計画である。自分たちなりの「40周年のお祝い」を形にするために、昔の環境を調べ、再現しようとしている。次の小単元でそれをオリジナル記念誌にまとめる際には、「他者にとっての価値」を考えさせるようにする。さまざまな視点から活動を捉え直すことで、新たな情報を創造していきたい。

<情報の科学的な理解・情報社会に参画する態度>

発達段階に応じて、活動の中で意識できるように支援していく。

<言語活動の特徴>

本単元の言語活動として「収集した資料を効果的に使い、自分たちの取り組みを説明する文章などを書くこと」を位置付けた。

6 単元の概要

(1)単元の目標

- 自分たちの住む地域の魅力を探し、学校の中に再現する活動を通して、より地域や学校への愛着をもち、その気持ちが伝わるよう、取り組んだことや考えたことを工夫して伝えることができるようにする。
- 40周年に至る南本小の歴史を支えてくださった地域の方々とのふれあいを通して、自分の「ふるさと」への思いをもち、その中で自分たちにできることを考えることができるようにする。

(2)単元で育てようとする資質や能力及び態度

【学習方法に関すること】

- ア 南本小の自然や水田活動から興味や疑問をもち、調べたことを表現していくために課題を設定している。(課題設定)
- イ 40周年を自分たちなりに盛り上げるための方法を考え、見通しをもって計画を立てる。(課題設定)
- ウ 春の花看板作りや、南本小の改造を行うために適切な手段や内容を選択し、必要な情報を考えながら収集する。(情報収集)
- エ 自然観察や地域の方々へのインタビューなどから得たさまざまな情報を、ICT機器などを活用し、目的に合わせて整理したり、比較したり、関連づけたりして考える。(整理・分析)
- オ 記念誌という形式の性質を考えながら、活動の内容や自分たちの思いが相手に伝わるよう、分かりやすくまとめ、表現するとともに、記念誌自体をアピールする方法についても考える。(まとめ・表現)

【自分自身に関すること】

- カ 南本小やそれを取り巻く環境へのアプローチを通して、「ふるさと」に対する自分なりの考えをもち、その中で役割を自覚して、なすべきことを決定する。

【他者や社会とのかかわりに関すること】

- キ 南本小をより魅力的にすることや記念誌作りという活動を遂行するために、仲間と力を合わせ、役割分担な

どをしながら活動する。

- ク 地域の方々とかかわる中で礼儀正しく行動したり、感謝の気持ちをもったりするとともに、それぞれの思いを伝え合って交流する。
- ケ 自分が南本小を支える地域に住む一人であることを自覚し、これまで以上に地域の活動に興味をもって参加する。

(3)単元で学ぶ内容

- ア 現在の南本小や周辺の自然環境の豊かさと、それを支える方々の思い
- イ こども自然公園を含めた南本地域の、昔の環境の特徴

国語科で重点化した指導事項

【B 書くこと】

- イ 文章全体における段落の役割の理解し、自分の考えが明確になるように、段落相互の関係などに注意して文章を構成すること。
- ウ 書こうとすることの中心を明確にし、目的や必要に応じて理由や事例を挙げて書くこと。

【伝統的な言語文化と国語の特質に関する事項】

- イーエ 句読点を適切に打ち、また、段落の始め、会話の部分などの必要な個所は行を改めて書くこと。

7 単元の評価規準

評価の観点	学習方法		自分自身	他者や社会とのかかわり
	(課題設定)	(思考・分析)	(自己理解)	(他者理解)
単元の評価規準	<p>① 南本小の自然や水田活動から興味や疑問をもち、調べたことを表現していくために課題を設定している。 【(2)ーア】</p> <p>② 40周年を自分たちなりに祝うための方法を考え、見通しをもって計画を立てている。 【(2)ーイ】</p>	<p>③ 春の花看板作りや、南本小の改造を行うために適切な手段や内容を選択し、必要な情報を考えながら収集する。 【(2)ーウ】【(3)ーア】</p> <p>④ 自然観察や地域の方々へのインタビューなどから得たさまざまな情報を、ICT 機器などを活用して整理したり、比較したり、関連づけたりして考えている。 【(2)ーエ】【(3)ーア】</p> <p>⑤ 記念誌という形式の性質を考えながら、活動の内容や自分たちの思いが相手に伝わるよう、分かりやすくまとめ、表現するとともに、記念誌自体をアピールする方法についても考えている。 【(2)ーオ】【(3)ーア・イ】</p>	<p>① 南本小やそれを取り巻く環境へのアプローチを通して、「ふるさと」に対する自分なりの考えをもち、その中で役割を自覚して、なすべきことを決定している。 【(2)ーカ】 【(3)ーア・イ】</p>	<p>① 南本小をより魅力的にすることや記念誌作りというプロジェクトを遂行するために、仲間と力を合わせ、役割分担などをしながら活動している。 【(2)ーキ】</p> <p>② 地域の方々とかかわる中で礼儀正しく行動したり、感謝の気持ちをもったりするとともに、それぞれの思いを伝え合って交流している。 【(2)ーク】【(3)ーア・イ】</p> <p>③ 自分が南本小を支える地域に住む一人であることを自覚し、これまで以上に地域の活動に興味をもって参加する。 【(2)ーケ】【(3)ーア・イ】</p>

<国語科の評価規準>

【国語への関心・意欲・態度】

- ・分かりやすく説明するために、写真を選んだり、文章を書いたりしようとしている。

【書く力】

- ・文章構成を理解し、書くことの内容を明確にして書いている。
- ・選んだ写真と文章を対応させて書いている。

8 単元の構想

南本小40年分のよさを見つけ、伸ばし、伝えよう！
～4年1組オリジナル記念誌作り～

【単元目標】
 ○自分たちの住む地域の魅力を探し、学校の中に再現する活動を通して、より地域や学校への愛着をもち、その気持ちが伝わるよう、取り組んだことや考えたことを工夫して伝えることができるようにする。
 ○40周年に至る南本小の歴史を支えてくださった地域の方々とのふれあいを通して、自分の「ふるさと」への思いをもち、その中で自分たちにできることを考えることができるようにする。

記念誌を作って、改めて南本小や地域を大切にしたいと思った。できることから始めよう！

地域のために自分ができることの実践

<小単元③>
自分たちの活動をオリジナルの記念誌にまとめよう！

【課題設定】
南本小の環境がとてもすてきなものになった。この活動を、この前もらった記念誌みたいな形にまとめたい。地域の方にも配って、ぜひ南本小に来てもらいたいね。

自分たちでよりよくなった南本小の自然を、もっと、みんなに見てもらいたい！

【まとめ・表現】
オリジナル記念誌を完成させ、地域に紹介する。来ていただいた地域の方に、校内をご案内する。

【情報収集】
記念誌の効果的なまとめ方を考え、プロの方からアドバイスをもらう。

(有)ラシードさんの話

【整理・分析】
効果的な写真の選び方や紙面の構成、文章の内容を考える。記念誌自体の紹介法についても話し合う。参考にした大池公園の様子や昔の地域の様子が手軽に見られる方法を考える。

【情報収集】
大池公園の動植物の様子を調べる。地域の方に昔の環境の話聞く。

フィールドワーク
公園の管理をしている方の話
かつての地域の様子を知っている方々の話

【課題設定】
せつかくの40周年、もともとある南本小の魅力をもっと高めてお祝いをしたい。大池公園をお手本にして、南本小を自然豊かに改造しよう。地域の方に昔の南本の様子について聞いてみたいね。

【まとめ・表現】
南本小の池や湧水、校庭や樹木などを改造して、「なつかしくて新しい」豊かな自然を創造する。

【整理・分析】
大池公園や昔の地域の姿の中で、南本小でも再現できる内容について吟味する。集めた情報から、長く続く大池公園の豊かさを実感し、そこには多くの方がかかわってくださっていることを理解する。

以前、南本小のビオトープを手掛けた島村さんの話
どろんこクラブの方々

<小単元②>
地域の方の話や大池公園を参考にして南本小を改造し、40周年をお祝いしよう！

【課題設定】
大池公園には本当にたくさんの花が咲いていた。南本小にもないか調べて、みんなに紹介しよう。

【まとめ・表現】
南本小の敷地内に案内板を立て、「春の自然博物館」を作る。

【情報収集】
南本小では、春にどんな花がどこに咲くのかを調べる。それらの花の特徴を調べる。

【整理・分析】
たくさんある花の中で、どれを選び、どのような形で提示すれば、みんなに分かりやすくなるか考える。南本小には、豊かな自然があることを理解する。

フィールドワーク

【めざす子どもの姿】
 ○南本小の魅力について、主体的に情報を集め、話し合いを通してそれをより高めていこうという気持ちをもつ。
 ○さまざまな方法や機器を用いて、設定した課題に対して探究的に取り組む。
 ○記念誌作りを通して、地域の方々の支えに気付き、感謝の気持ちをもつとともに、自分にできることを考え、実践しようとする。

今年南本小40周年だから、何か特別なことをしたい。春のときは花が咲いた後になっちゃったから、少し早目にできることがいいな。

<小単元①>
南本小 春の自然博物館を作ろう！

季節の変化
田起こし見学

<単元の流れ> (総合的な学習の時間 3 9時間+理科 2時間+国語 5時間 全 4 6時間)

近くの公園の自然を調べよう【理科】2時間

・理科などの時間に、近くの公園で見つけた自然について振り返る。【理科】(2時間)

理科「あたたかくなって」

春だから、たくさんの花が咲いていたね。

大池公園の自然はやっばり豊かだな。

南本小にもいろいろな花が咲いていたよ。

調べたことをまとめてみたらおもしろくなりそう。

南本小の自然についても調べてみよう！

南本小 春の自然博物館を作ろう！【総合】9時間

- ・南本小の敷地内に咲いている花を見つけ、位置を地図上にプロットする。(2時間)
- ・それぞれの花について、図鑑やインターネットなどで特徴を調べる。(2時間)
- ・調べた特徴を入れた「南本小春の花マップ」を作成する。(2時間)
- ・「春の南本 花看板」を作り、実際に花が咲く場所に設置する。(3時間)

春の花だけで20種類以上咲いていた。本当に南本小は自然豊かだな。

マップや看板みたいに、形のあるものができるとうれしいな。

でも、春の花はもうおしまい。次は先の季節のことをやってみたいな。

今年は40周年。せっかくだから南本小をきれいにしてお祝いしたいな。

南本小の環境をよりよくして、40周年を盛り上げよう！

地域の方の話や大池公園を参考にして南本小を改造し、40周年をお祝いしよう！【総合】20時間

- ・グループに分かれ、南本小の環境をよりよくする活動の計画を立てる。(2時間)
- ・それぞれのグループがリーダーとなって、計画した活動に全員で取り組む。(16時間)

計画していた通りに活動が進まない。どうしたらいいだろう？

呼びたい鳥や虫は決まったけど、どのようにすれば来てくれるの分からない。図鑑やインターネットでもっと詳しく調べよう。

池やミニ水族館の環境を整えたいけど、どうしたらいいのかな…。大池公園の管理をしている方々にアドバイスをもらおう。

ビオトープのイメージは分かったけど、実際には僕たちだけでは作れそうもない。前に南本小でビオトープを作ったという人に相談したい。

- ・取り組みの経過について、グループごとに発表し、全体で共有する。(2時間)

いろいろな人と協力して、40周年を迎えた南本小の環境をよりよくすることができた。たくさんの人に見てもらいたい。

自分たちのしてきたことを紹介して、地域の方に南本小に来てもらおう！

自分たちの活動をオリジナル記念誌にまとめよう！【国語】5時間【総合】10時間

- ・40周年の記念誌を参考に、オリジナル記念誌の大まかな内容や構成について話し合う。(1時間)
- ・以下の流れに沿って、グループごとに作業を進める。<本時>
※必要に応じて、「アドバイスタイム」をとり、グループ間や全体でアドバイスし合う。

①自分たちの活動紹介の内容や構成を考える。(2時間)

②一人ひとりが文章を考え、記念誌1ページ分の紹介文を書く。【国語】(1時間)

③グループ内で紹介文を読み合い、意見を交流する。【国語】(4時間)

④ページの内容を最終決定し、作成を進める。(2時間)

- ・紹介ページ以外の部分を作り、記念誌を仕上げて地域の方々に配る。(5時間)

国語「説明のしかたを工夫して、分かりやすく伝える文章を書こう」

地域の方々に記念誌を配ったら、とても喜んでくれた。南本小に見に来てくれるかな。

南本小に来てもらったときのために、案内の練習をしておこう。どういう形がいいんだろう。

たくさんの方の協力のおかげで、活動ができた。南本地域ってとてもいいところだな。

地域のために自分たちができることを始めよう！

9 本単元にかかわる教科等の内容

教科名等	学習内容	時間数
国語	○説明のしかたを工夫して、分かりやすく伝える文章を書こう <ul style="list-style-type: none"> 文章全体における段落の役割の理解し、自分の考えが明確になるように、段落相互の関係などに注意して文章を構成すること。 書こうとすることの中心を明確にし、目的や必要に応じて理由や事例を挙げて書くこと。 収集した資料を効果的に使い、説明する文章などを書くこと。 句読点を適切に打ち、また、段落の始め、会話の部分などの必要な個所は行を改めて書くこと。 	5時間
理科	○あたたかくなって <ul style="list-style-type: none"> 身近に見られる動物の活動や植物の成長を季節と関係付けながら調べ、見いだした問題を興味・関心をもって追究する。 	2時間

10 指導と評価の計画

小単元	主な活動	評価規準および<評価方法>
南本小や大池公園の自然を調べよう(2時間)	○理科や水田活動の時間に、近くの公園で見つけた自然について振り返る。【理科】	思考・表現【理科】 身近な動物の活動や植物の成長の変化と季節の気温の変化を関係付けて考察し、自分の考えを表現している。 <ノート>
南本小 春の自然博物館を作ろう!(9時間)	○南本小の敷地内に咲いている花を見つけ、位置を地図上にプロットする。 ○それぞれの花について、図鑑やインターネットなどで特徴を調べる。 ○調べた特徴を入れた「南本小春の花マップ」を作成する。 ○「春の南本 花看板」を作り、実際に花が咲く場所に設置する。	課題設定 —① 南本小の自然や水田活動から興味や疑問をもち、調べたことを表現していくために課題を設定している。 <発言・計画書・振り返りカード> 思考・分析 —③④ 春の花看板作りや、南本小の改造を行うために適切な手段や内容を選択し、必要な情報を考えながら収集する。 自然観察やなどから得たさまざまな情報を、ICT 機器などを活用して整理したり、比較したり、関連づけたりして考えている。 <発言・下書き・振り返りプリント>
地域の方の話や大池公園を参考にして南本小を改造し、40周年をお祝いしよう!(20時間)	○グループに分かれ、南本小の環境をよりよくする活動の計画を立てる。 ○それぞれのグループがリーダーとなって、計画した活動に全員で取り組む。 ※必要に応じて資料を調べたり、地域の方や専門の方に尋ねたりする。 ○完成した取り組みについて、グループごとに発表し、全体で共有する。	課題設定 —② 40周年を自分たちなりに祝うための方法を考え、見通しをもって計画を立てている。 <発言・計画書・振り返りカード> 他者理解 —①② 南本小をより魅力的にするというプロジェクトを遂行するために、仲間と力を合わせ、役割分担などをしながら活動している。 地域の方々とかかわる中で礼儀正しく行動したり、感謝の気持ちをもったりするとともに、それぞれの思いを伝え合って交流している。 <発言・活動進行表・振り返りカード>

<p>南本小の魅力をオリジナル記念誌にまとめよう！ (15時間)</p>	<p>○40周年の記念誌を参考に、オリジナル記念誌の大まかな内容や構成について話し合う。 ○以下の流れに沿って、グループごとに作業を進める。<本時> ※必要に応じて、「アドバイスタム」を取り、グループ間や全体でアドバイスし合う。 ・自分たちの活動紹介の内容や構成を考える。 ・一人ひとりが文章を考え、記念誌1ページ分の紹介文を書く。 【国語】 ・グループ内で紹介文を読み合い、意見を交流する。【国語】 ・ページの内容を最終決定し、作成を進める。 ○紹介ページ以外の部分を作り、記念誌を仕上げて地域の方々に配る。</p>	<p>思考・分析—④⑤ 記念誌という形式の性質を考えながら、活動の内容や自分たちの思いが相手に伝わるよう、分かりやすくまとめ、表現するとともに、記念誌自体をアピールする方法についても考えている。 さまざまな情報を、ICT 機器などを活用して整理したり、比較したり、関連づけたりして考えている。 <発言・計画書・記念誌下書き・振り返りカード> 他者理解—①③ 記念誌作りというプロジェクトを遂行するため、仲間と力を合わせ、役割分担などをしながら活動している。 自分が南本小を支える地域に住む一人であることを自覚し、これまで以上に地域の活動に興味をもって参加する。 <発言・計画書・振り返りカード> 自己理解—① 南本小やそれを取り巻く環境へのアプローチを通して、「ふるさと」に対する自分なりの考えをもち、その中での役割を自覚して、なすべきことを決定している。 <発言・振り返りカード></p>
--	---	--

<花マップと花看板>

<南本改造計画のグループ>

	グループ名	活動内容	アドバイザー
A	南本大池グループ	南本小の中に子ども自然公園の大池を作る。	どろんこクラブ
B	ミニ水族館グループ	大池の魚を見えやすいように水槽でも飼う。	どろんこクラブ
C	鳥グループ	校内の木に巣箱を設置し、鳥を呼ぶ。	石川校長
D	虫と花グループ	虫が好む植物を植え、来年には虫を呼ぶ。	みやした園芸さん
E	ビオトープグループ	校庭の湧水を利用し、水辺のビオトープを作る。	アドバイザー 島村さん
F	校庭整備グループ	遊具などにペンキを塗ってきれいにする。	技術員さん

11 本時の活動展開

(1)本時目標

○記念誌の活動紹介の内容について意見を交流することを通して、自分たちが取り組んできたことの価値についての考えを深め、より伝わりやすい表現のしかたを考えることができる。

(2)本時の展開

学習活動と内容	☆評価規準<評価方法>と◇指導の手立て	
<p>1 本時のめあてを確認する。 ○学習の見通しをもつ。</p>	<p>◇これまでの学習の歩みを掲示しておき、いつでも振り返られるようにしておく。</p>	
<p>活動紹介の内容についてアドバイスし合い、地域の方が「南本小にきたい」と思える紙面を考えよう。</p>		
<p>2 全体で、記念誌作りのねらいと各グループの進捗状況を確認する。 ○記念誌作りのねらいを確認する。 ・僕たちの活動を地域の人に知ってもらって、南本小に来てもらいたい。 ・そのためには、「南本らしさ」をうまく伝えなきゃ。 ・「専門家のおすみ付き」も大事だったよね。 ○グループごとにタブレットを用いてその場で説明する。 ・僕たちは今、ステップ①です。「大池公園とのつながり」をアピールする方法がないかと話し合っています。 ・私たちもステップ①です。「南本らしさ」を表すためのキャラクターがあってもいいと考えています。 ・僕たちはステップ②です。改造前と後の違いが分かりやすく表すためには、どんな写真がいいのかを話し合っています。</p> <p>3 記念誌作りを進める上で困っていることについて相談する。 <相談> □グループ ・僕たちは○○について困っています。地域の人に南本小に来てもらうために、××を表したいと思っているんですが、どうしたらよいかアドバイスをお願いします。 <アドバイス> ※各グループによるアドバイスを行う。</p> <p>4 グループごとに活動を進める。</p>	<p>◇事前に班の形にしておく。 ◇子どもたちが考えた「読んだ人が来たいと思える記念誌の条件」を掲示しておく。 ①大池公園とのつながり ②4-1らしさ ③専門家のお墨付き ④確かめたくなる情報 ◇すべての班のタブレットに、前時までの各班の作業データを入れておく。 ◇活動の流れを掲示し、各グループがどのステップにいるかも見て分かるようにする。 ①自分のグループの活動の中心をおさえる。 ②それを伝えるための大まかな内容を決める。 ③適切な写真を選ぶ。 ④レイアウトを決める。 ⑤本文を書き進める。</p> <p>◇前時までの活動の中で、課題となることがあったグループは、「誰に」「どんなことについて」相談したいかを振り返りカードに書いておく。</p> <p>◇掲示してある「記念誌の条件」をもとに、根拠をもってアドバイスできるよう声かけをする。</p>	
<p>【南本大池】 ステップ__ ・ ・ (紙面)</p>	<p>【ミニ水族館】 ステップ__ ・ ・ (紙面)</p>	<p>【鳥】 ステップ__ ・ ・ (紙面)</p>
<p>【虫と花】 ステップ__ ・ ・ (紙面)</p>	<p>【ビオトープ】 ステップ__ ・ ・ (紙面)</p>	<p>【校庭整備】 ステップ__ ・ ・ (紙面)</p>

<p>○アドバイスをもらったグループは、それを生かして紙面を再構成し、時間内に見てもらおうようにする。</p> <p>5 本時を振り返り、次時の見通しをもつ。</p> <p>○ふり返しカードを記入し、発表する。</p>	<p>◇アドバイスの際に意識した「ねらい」や「記念誌の条件」がぶれないように声かけをする。</p> <p>☆記念誌という形式の性質を考えながら、活動の内容や自分たちの思いが相手に伝わるようにまとめている。＜発言・振り返りカード・紙面のデータ＞</p>
--	---