

ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt: ŠKOLA RADOSTI, ŠKOLA KVALITY Registrační číslo projektu: CZ.1.07/1.4.00/21.3688

EU PENÍZE ŠKOLÁM

Operační program Vzdělávání pro konkurenceschopnost


ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz


Autor:	Mgr. Erik Vilímec
Vzdělávací oblast:	Jazyk a jazyková komunikace
Vzdělávací obor:	Anglický jazyk
Vyučovací předmět:	Anglický jazyk
Ročník:	9.
Tematická oblast:	Konverzační témata
Téma hodiny:	Problems 1 - Problémy 1
Označení DUM:	VY_32_INOVACE_31.07.VIL.AJ.9
Vytvořeno:	15. 10. 2013

Problems 1 Problémy 1


Can you think of alcohol love other problems? relationships 2 parents boyfriend cigarettes girlfriend bullying and hanging around a lot of cyberbullying TVaddiction boredom to PC, drugs and school drugs so on bad marks vandalism stress

Three more problems - match the problems to the definitions


stealing | truancy

child-abuse, maltreatment


2) When you instead of going to school hang around in the town with your friends.

1) When you take things from a shop and do not pay for them.


You fall in love with somebody, or you split up with him or her. . .

You feel nervous all the time, have headaches, butterflies in your stomach, and so on . . .

4

3

You only argue with your parents about silly things. They don't want to let you go out for a disco for example . . .

What problems are behind these definitions?

You often get
bad marks, argue
with teachers
and don't feel
like doing your
homework or
revisions

5

People want more and more of something usually a drug or computer . . .

6

You often have nothing to do or you don't feel like doing anything, hanging around with your friends.

7

People damage things that aren't theirs, spraying wall with graffitti, burning trash bins in the streets, and so on.

8

People drink, smoke or take them to feel better but damaging their health at the same time.

What's this?

1) It's a feeling when you need something very much, every day and every hour, usually a drug.

3) Usually a group of young people physically or mentally attack a weaker or younger person.

1

3

2) People smoke these, it's very unhealthy.

2

4) People spend time in the streets or in the park, they don't do anything important.

5) Drinking this a lot can cause health problems.

4


What is the most dangerous problem and the least dangerous one?


I think the most dangerous thing is . . .

truancy

stealing

drugs

arguing with parents

child-abuse,
maltreatment

addiction to PC

alcohol

addiction to chocolate

arguing
with your
best
friend

hanging around

a lot of TV

broken heart

cigarettes

bad marks stress

school

I think the least dangerous thing is . . .

vandalism

bullying

boredom

Role-play

Scénka

A CHILD Your friend has invited you to a party, then you'll go bowling. But your parents don't want to let you go, because they think you're too young for parties. They are afraid that you might drink alcohol or smoke. Explain to your parents that you're going to be careful and come home on time, you will come with your friend.


B PARENT You're a parent and your child is asking you to let him/her go for a party. You think he/she is too young for parties. You're afraid that she/he might drink alcohol or smoke. Agree but your child must be back home by ten o'clock and promise she/he will not drink or smoke.


Co jsme se naučili?

1) Slovní zásobu týkající se problémů dospívajících lidí

- 3) Vyjádřit porovnání, které problémy jsou závažné a které méně závažné.
- 2) Popsat vybrané problémy vlastními slovy s pomocí jednoduché slovní zásoby.
- 4) Zahrát jednoduchou situaci, ve které se zmiňuje jeden z problémů a jednoduchým způsobem problém popsat a racionálně řešit.


ZÁKLADNÍ ŠKOLA OLOMOUC

příspěvková organizace MOZARTOVA 48, 779 00 OLOMOUC

tel.: 585 427 142, 775 116 442; fax: 585 422 713

email: kundrum@centrum.cz; www.zs-mozartova.cz

Seznam použité literatury a pramenů:

HUTCHINSON, T. Project 5 - učebnice angličtiny. 3. vyd. Oxford: OUP, 2009. ISBN 978-0-19-476418-6. s. 10-11.

HUTCHINSON, T. Project 5 - Pracovní sešit. 3. vyd. Oxford: OUP, 2009. ISBN 978-0-19-476362-2. s. 6.

Použité zdroje:

Obrazový materiál je použit z galerie obrázků a klipartů Microsoft Office.

Nečíslovaný obrazový materiál je použit z kolekce programu Microsoft PowerPoint.