資料⑨ディベート・ディスカッションの入門活動

[image: image1.wmf]
Constructive Speech（立論）

①論題・定義・自分たちの立場を述べる
Today’s proposition is …. The definition of plastic shopping bags is the plastic bags which you can receive at a supermarket when shopping. In other word, it is a supermarket checkout bag. Our side (support / oppose) the resolution that ….

　
本日の論題は、・・・です。・・・の定義は～です。私達は・・・という論題を支持（に反対）します。
②ﾌﾟﾗﾝを述べる
Let us present our plan.

Plank 1:　All the shoppers always use their own bags instead of receiving supermarket check-out bags.

Plank 2: The Japanese government impose a levy on plastic shopping bags.

Plank 3: The government decide to phase out plastic shopping bags within 5 years.

　
私達のﾌﾟﾗﾝを述べます。　項目１、・・・。項目２、・・・。項目３、・・・。
③ﾌﾟﾗﾝの理由（メリットadvantage・ﾃﾞﾒﾘｯﾄdisadvantage）、発生過程を述べる
1) We will present two (advantages / disadvantages) to support the resolution.

Our first (advantage /disadvantage) is …, and the second (advantage/disadvantage) is ….

　論題を支持する２つの有利な点（不利な点）を述べます。まず最初の点は、・・・。2つ目は・・・。
2) After the adoption of our plan, following (advantages/disadvantages) will result. Advantage 1….

　私達のﾌﾟﾗﾝを採択すれば、次のような利点（不利な点）があります。
3) If the affirmative plan is implemented, following (advantages/disadvantages) will result.

　　 もし肯定側のﾌﾟﾗﾝが実行されたら、次のような利点（不利な点）が生まれます。
④締めくくり
For all these reasons, we call for the (adoption/rejection) of the proposition.

以上のような理由で、私達は論題の採択・不採択を求めます。
Cross Examination（質疑応答）
＜・・・を確認します＞ I’d like to confirm your plan/1st (2nd) advantage/disadvantage

＜・・・を説明してください＞ Please explain ….

＜・・・の定義を何ですか、教えてください＞ What is the definition of …?

＜・・・という事実をご存知ですか？＞ Do you know the fact that …?

＜・・・と言いましたか？＞ Did you say that …?

＜・・・と言う点では私達に賛成しますか？＞ Do you agree with us that …?

Rebuttal（反駁）
＜相手側の主張に反論します＞
　I will refute their arguments.

＜相手側は・・・と言いましたが、それは[必ずしも]（本当ではない・関係がない・重要ではない）です＞
 They said that ……, but it’s not [always] (true / relevant / important).

＜相手側は・・・を（説明・証明・示）していません＞
They didn’t explain ….

They didn’t prove that ….

They didn’t show us ….

＜私達はこのディベートに勝ちます＞
We win this debate because ….

[image: image2.png]

立論モデルを音読してみよう！

【Affirmative Constructive Speech肯定側立論】

We on the affirmative side believe that plastic shopping bags have caused serious litter and environmental problems.

Therefore, we support the proposition that shopping bags should be abolished. Let us define the term ‘plastic shopping bags’. They are supermarket checkout bags.

And now we are going to present our plan.

 Plank 1: All the shoppers use their own bags instead of receiving plastic shopping bags. People reduce plastic shopping bag use by 50 percentage over the next 2 years. Within 5 years, plastic shopping bag use will be abolished.

 Plank 2: The government imposes a levy on plastic shopping bags. Shoppers pay 20 yen for a piece of plastic shopping bag when they want it.

If our plan is implemented, the following advantages will result.

 Advantage One: Plastic shopping bags have caused the litter problem. A few people keep plastic shopping bags at home for recycling,, while more and more people throw them into litter cans. It takes a lot of money to dispose of thrown-away plastic bags. If people stop using plastic shopping bags and start using their own shopping bags, there will be less plastic litter and less money needed for the disposal.

 Advantage Two: Plastic shopping bags have caused the environmental problem. We have to preserve the natural environment. However, it takes a lot of money to do that. If the government imposes 20 yen tax on shoppers who want to use plastic bags, a huge amount of money can be used for recycling or creating some environment-friendly goods. People should not ignore the environmental problem around them.

For all these reasons, we call for the adoption of the proposition. That’s all. Thank you.

【Negative Constructive Speech否定側立論】

We on the negative side don’t believe that plastic shopping bags have caused serious litter and environmental problems.

Therefore, we don’t support the proposition that shopping bags should be abolished.

If the affirmative side’s plan is implemented, the following disadvantages will result.

 Disadvantage One: It is impossible for every shopper to carry their own shopping bags. It is natural that people suddenly feel like shopping. If people always have to carry shopping bags when going out, much stress will cause people not to go out. So there will be less and less customers. More and more supermarkets will collapse.

 Disadvantage Two:

For all these reasons, we believe that plastic shopping bags should not be abolished. We should keep the present situation. That’s all. Thank you.

ディスカッションとディベートを融合させた活動Discussion with judgingで、ディスカッションの仕方を身に付け、必要な英語表現などを学びましょう。

	Discussion with judgingの手順

	1 生徒は３名でチームを作り、ＭＣ１名を決める

2 トピック１をクラス全員に配布

3 生徒はチーム内でそのトピックを読む

4 語彙の確認を行う

5 最初のチームの５分間ディスカッション

6 ジャッジ（他の生徒全員）による判定ポイント

7 次のチームの５分間のディスカッション

8 ジャッジによる判定ポイント

9 最後のチームの５分間ディスカッション

10 ジャッジによる判定ポイント

11 全てのチームがトピック１でディスカッションを行った後、新しいチームを作る

12 トピック２で①から⑩を繰り返す

13 トピック３で①から⑩を繰り返す

14 生徒は個々に１回目、２回目、３回目・・・と得点を合計し、個人のポイントを積み上げていく。

＊今回はトピック１から５までのディスカッションで得たポイントの合計点が最高の者が優勝ということになる。

■ルール■

ア）１チーム３～４名。各チーム、ＭＣを１名選ぶ。

　　　イ）１トピックにつきディスカッション時間は５分。

　　ウ）ある１チームがディスカッションを５分間で行う。その間、他チーム生徒全員はジャッジ。

　　エ）ジャッジは、以下の３つの観点でディスカッションを行なったチームにポイントを与える。

　　オ）トピック毎にメンバーを変えて新しいチームを作る。
■ジャッジポイント■

1 2 3 4 5

Speaking Point (5 points) very poor --- poor --- so so --- good --- very good

How well all of the members speak English

1 2 3 4 5

Listening Point (5 points) very poor --- poor --- so so --- good --- very good

 How well they listen to the others.

2 4 6 8 10

Teamwork Point (10 points) very poor --- poor --- so so --- good --- very good

How properly MC or speakers give the other members the chance to speak.

A List of Topics
Topic 1　　 I have a close-friend, Annie. She falls in love with a boy, who goes to Otemae high school. They are supposed to meet next Sunday. But her parents don’t want her to go. What should I advise Annie to do?
Topic 2 My parents come late at night. So I cook meal every night and have to take care of my　little sisters and brothers when they study. I have no time for myself. What should I do? I’m very tired.
Topic 3 I am an office worker and have a problem about my girl friend. My girlfriend Hanako has a habit of buying a lot. Whenever she finds something new (a watch/a shirt/a pair of shoes/books….whatever) at a shopping mall, she urges(asks) me to buy it. As you can imagine, I end up buying it for her because I don’t want to lose her. I really love her, but I really hate this habit of her. My pocket money is limited. What should I do? Please tell me.
Topic 4 I recently went overseas with “Nora”, a longtime friend. We have traveled together before and always split expenses. This time, Nora told me she could not pay the hotel bill, so I paid it. Both our plane tickets were on my credit card. She said she would pay back all when we returned home. It has been a month, and she hasn’t said anything about the money. I cannot hide my frustration when she calls. Any advice?
Topic 5 I am a stay-at-home mom with two children under 12. My husband travels a lot, and when he comes home, it’s “party time”. The kids ask Daddy to take them the shopping mall. He buys them cellphones, bikes, sports equipment, and so on. But I think they need to learn the meaning of the word NO. Obviously, I’m the bad guy in this situation. Do you have any suggestions?

Judging Ballot
<Discussion with Topic ()>

Team ()

 1 2 3 4 5
Speaking Point (5 points) very poor --- poor --- so so --- good --- very good
How well all of the members speak English

1 2 3 4 5

Listening Point (5 points) very poor --- poor --- so so --- good --- very good
 How well they listen to the others.

 2 4 6 8 10

Teamwork Point (10 points) very poor --- poor --- so so --- good --- very good
How properly MC or speakers give the other members the chance to speak.

 Total Points () points
Team ()

 1 2 3 4 5
Speaking Point (5 points) very poor --- poor --- so so --- good --- very good
How well all of the members speak English

1 2 3 4 5

Listening Point (5 points) very poor --- poor --- so so --- good --- very good
 How well they listen to the others.

 2 4 6 8 10

Teamwork Point (10 points) very poor --- poor --- so so --- good --- very good
How properly MC or speakers give the other members the chance to speak.

 Total Points () points
Team ()

 1 2 3 4 5
Speaking Point (5 points) very poor --- poor --- so so --- good --- very good
How well all of the members speak English

1 2 3 4 5

Listening Point (5 points) very poor --- poor --- so so --- good --- very good
 How well they listen to the others.

 2 4 6 8 10

Teamwork Point (10 points) very poor --- poor --- so so --- good --- very good
How properly MC or speakers give the other members the chance to speak.

 Total Points () points
ディスカッションポイント記録
	Topic
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Points
	
	
	
	
	
	
	
	
	
	

自分で考えて作ってみよう

PAGE
1

