°ª¤¤­^¤å¬ì±Ð¾ÇÆ[¼¯±Ð®×
	單元名稱
	I have a Dream
	教材來源
	 三民版 高中第五冊

	演示教師
	林依婷
	
	

	演示班級
	高三丁
	學生人數
	45

	教學日期
	101年11月20日
	教學時間
	50 分鐘

	預備知識
	1 讓學生認識美國傑出人權運動領袖金恩博士(Martin Luther King, Jr.)及其所發表的世界著名演講稿《我有一個夢想》(I Have a Dream)，並思考平等和懷有夢想的重要性，進而尊重他人並追求屬於自己的夢想。
2. 此外，也藉由此篇演講稿，讓學生瞭解美國五、六○年代的社會背景，以及金恩博士如何以非暴力行動(nonviolence)抗議種族歧視(racist)，並爭取人權平等的重要事蹟。

	學生分析
	1. Students
 (1) learned the vocabulary and phrases of the unit
 (2) reviewed the two sentence patterns: (a) with + O. + O.C.
 (b) What if + S + V~
2. are familiar with the classroom instruction and are willing to cooperate with the instructor and their classmates.
3. have known the background of Dr. Martin Luther King, Jr.

	教學目標
	After the lesson, students will
1. know more about the speech “I Have a Dream”
2. find out what Dr. King’s dreams were, and in what ways he hoped that they would come true.

	教學方法
	講述、問答、分組討論、分組討論分享。

	教學媒體
	筆記型電腦、單槍投影機、PowerPoint slides、學習單

	活動時間分配
	1. Warm-up activity: 10mins
2. Reading activity: 15 mins
3. Group discussion: 20 mins
4. Wrap-up activity: 5 mins

	±Ð¾Ç¬¡°Ê¬yµ{

	教學活動
	教學時間
	使用教材、教具

	1. Warm-up Activity
(1) Review the timeline of American Civil Right Movement
(2) Review the background of the speech
	

10 mins
	(1) PowerPoint slides
(2) Worksheet (I): Timeline of American Civil Right Movement

	2. Reading Activity
(1) Ss are required to listen to the excerpt of
 I Have a Dream, and have to fill in the blanks in the worksheet.
(2) Then the teacher and students check the answers to the blanks with PowerPoint slides together, and listen to the excerpt again. Ss are encouraged to read the speech out loud.
(3) Ss are divided into 7 groups to further analyze and personalize Dr. King’s DREAMS. Each group will be assigned one of Dr. King’s dream, analyze the dream, and illustrate the dream.
(4) Then, each group has to show their drawings on the board to see if they have fully understand what Dr. King’s dreams are about.
	
7 mins

8 mins

15 mins

5 mins

	(1) PowerPoint slides

(2) Worksheet (II): the excerpt from I Have a Dream

(3) Worksheet (III):
The illusion of I Have a Dream

(4) blackboard & chalks

	3. Wrap-up Activity
 Ss review Dr. King’s dreams and check if the drawings correspond to the speech.

	
5 mins
	
blackboard

Worksheet (I): Timeline of Important American Civil Right Movements
Class: _________ Name: _________

 (

2008
 Obama was elected President of USA
) (
King’s birthday became a national
1983
holiday on the third Monday on January
) (
King received Nobel Peace Prize
1964
) (
1964
King was the Man of the Year on the Time Magazine
) (
1955
Montgomery Bus Boycott
) (
Rosa Parks refused to give her seat
1955
) (

) (
1968
 King was assassinated in Tennessee
) (
Martin Luther King was born
1929
) (
 The Jim Crow Laws in southern states
1880 ~ 1960
) (
Voting Right Act was passed
1965

) (

1963

) (
King published the book
1958
Stride toward Freedom
) (
Gettysburg Address Speech
1863
) (
1789

Constitution of the United States
) (
American Civil War
1861 ~ 1865
)

Worksheet (II): Excerpt from Martin Luther King’s I Have a Dream
Class:__________ Name: _________
	Even though we face the difficulties of today and tomorrow, I still have a dream. It is a dream deeply rooted in the ________________________.
	I have a dream that one day this nation will rise up and live out the true meaning of its creed: “We hold these truths to be self-evident, that all men are created _________.”
	I have a dream that one day on the red hills of Georgia, the sons of former slaves and the sons of former slave owners will be able to sit down together at the table of _____________.
	I have a dream that one day even the state of Mississippi, a state sweltering with the heat of injustice, sweltering with the heat of oppression, will be transformed into an oasis of ________ and justice.
	I have a dream that my four little children will one day live in a nation where they will not be judged by the ___________ of their skin, but by the content of their character.
	I have a dream today!
	I have a dream that one day, down in Alabama, with its vicious racists, with its governor having his lips dripping with the words of interposition and nullification, one day right there in Alabama, little black boys and black girls will be able to join ________ with little white boys and white girls as sisters and brothers.
	I have a dream today!
	I have a dream that one day every valley shall be exalted, every hill and mountain shall be made low, the rough places will be made plain, and the crooked places will be made __________, and the glory of the Lord shall be revealed, and all flesh shall see it together.
	This is our hope. This is the _________ that I go back to the South with. With this faith, we will be able to hew out of the mountain of despair a stone of hope. With this faith, we will be able to transform the sour notes of our nation into a beautiful symphony of brotherhood. With this faith, we will be able to work together, to ________ together, to struggle together, to go to jail together, to stand up for ___________ together, knowing that we will be ________ one day.
And this will be the day – this will be the day when all of God's children will be able to sing with new meaning:
My country 'tis of thee, sweet land of liberty, of thee I sing.
Land where my fathers died, land of the Pilgrim's pride,
From every mountainside, let freedom ring!
And if America is to be a great nation, this must become true.
And so let __________ ring from the prodigious hilltops of New Hampshire.
Let freedom ring from the mighty mountains of New York.
Let freedom ring from the heightening Alleghenies of Pennsylvania.
Let freedom ring from the snow-capped Rockies of Colorado.
Let freedom ring from the curvaceous slopes of California.
But not only that:
Let freedom ring from Stone Mountain of Georgia.
Let freedom ring from Lookout Mountain of Tennessee.
Let freedom ring from every hill and molehill of Mississippi.
		From every mountainside, let __________ ring.
	And when this happens, when we allow freedom ring—when we let it ring from every village and every community, from every _________ and every ________, we will be able to speed up that day when all of God’s children—__________ men and _________ men, Jews and Gentiles, Protestants and Catholics-will be able to join hands and sing in the words of the old Negro spiritual: “Free at last! Free at last! Thank God Almighty, ______________________________!
Worksheet (III): Illustration of I Have a Dream Speech (1)
	Group 1.
Group members: __
Task: draw the scene that Martin Luther King delivered the speech I Have a Dream
Description: Five score years ago, a great American, in whose symbolic shadow we stand, signed the Emancipation Proclamation. This momentous decree came as a great light of hope to millions of Negro slaves, who had been seared in the flames of withering injustice. It came as joyous daybreak to end the long night of captivity.

	Your Illustration

Worksheet (III): Illustration of I Have a Dream Speech (2)
	Group 2.
Group members: __
Task: draw King’s first dream
Description: I have a dream that one day this nation will rise up and live out the true meaning of its creed: “We hold these truths to be self-evident, that all men are created equal.”

	Your Illustration

Worksheet (III): Illustration of I Have a Dream Speech (3)
	Group 3.
Group members: ___
Task: draw King’s second dream
Description: I have a dream that one day on the red hills of Georgia, the sons of formers slaves and the sons of former slave owners will be able to sit down together at the table of brotherhood.

	Your Illustration

Worksheet (III): Illustration of I Have a Dream Speech (4)
	Group 4.
Group members: ___
Task: draw King’s third dream
Description: I have a dream that one day even the state of Mississippi, a state sweltering with the heat of injustice, sweltering with the heat of oppression, will be transformed into an oasis of freedom and justice.

	Your Illustration

Worksheet (III): Illustration of I Have a Dream Speech (5)
	Group 5.
Group members: ___
Task: draw King’s forth dream
Description: I have a dream that my four little children will one day live in a nation where they will not be judged by the color of their skin, but by the content of their character.

	Your Illustration

Worksheet (III): Illustration of I Have a Dream Speech (6)
	Group 6.
Group members: ___
Task: draw King’s fifth dream
Description: I have a dream that one day, down in Alabama, with its vicious racists, with its governor having his lips dripping with the words of interposition and nullification, one day right there in Alabama, little black boys and girls will be able to join hands with little white boys and white girls as sisters and brothers.

	Your Illustration

Worksheet (III): Illustration of I Have a Dream Speech (7)
	Group 7.
Group members: ___
Task: draw King’s sixth dream
Description: I have a dream that one day every valley shall be exalted, every hill and mountain shall be made low, the rough places will be made plain, and the crooked places will be made straight, and the glory of the Lord shall be revealed, and all flesh shall see it together.

	Your Illustration

