

Metodický manuál
pro nástroje, zdroje a
aplikace využitelných
v oborové výuce

Metodický manuál

ANGLICKÝ JAZYK

11 – 15 let

nástroje
zdroje

aplikace

TABLETY DO ŠKOL

— POMŮCKA PRO PEDAGOGA
VE SVĚTĚ DIGITÁLNÍHO VZDĚLÁVÁNÍ

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE
DO ROZVOJE
VZDĚLÁVÁNÍ

Libuše Sušická

duben 2015

Název projektu: Tablety do škol - pomůcka pro pedagoga ve světě digitálního vzdělávání

Registrační číslo projektu: CZ.1.07/1.3.00/51.0002

Tento produkt je spolufinancován z Evropského sociálního fondu a státního rozpočtu České republiky.

Toto dílo je licencováno pod licencí Creative Commons.

[Uveďte autora – Neužívejte komerčně – Zachovejte licenci].

1 OBSAH

Obsah

1	OBSAH.....	3
2	Úvod.....	4
3	Práce s Interaktivní technikou při výuce ANGLIČTINY.....	4
3.1	Role učitele ve výuce s ICT TECHNIKOU	4
3.2	Implementace Informační a Komunikační technologie	5
4	Ukázky přípravy na hodinu anglického jazyka s využitím multimédií.....	7
4.1	Příprava č. 1: didaktický cíl: procvičit slovní zásobu počasí a budoucí čas, porozumět předpovědi počasí	7
4.2	Příprava č. 2: didaktický cíl: naučit se slovní zásobu astrologických znamení, procvičit budoucí čas, přečíst si horoskop a porozumět mu, napsat svůj vlastní horoskop.....	9
4.3	Příprava Č. 3 - didaktický cíl: vyhledat informace o oblíbeném herci a procvičit čtení bez naprostého porozumění	10
4.4	Příprava Č. 4 - didaktický cíl: naučit se pojmenovat části lidského těla	13
4.5	Příprava Č. 5 - didaktický cíl: sledovat a porozumět epizodě ze seriálu, připravit překlad pro dabing.....	15
4.6	Příprava Č. 6 - didaktický cíl: naučit se slovní zásobu z oblasti rodinných příslušníků a souvisle vyprávět o své rodině za použití základních frází o něčem životě.....	17
4.6.1	1 část.....	17
4.6.2	2. část.....	18
4.6.3	3. část.....	19
4.7	Příprava č.7 - didaktický cíl: vytvořit PowerPointovou prezentaci a použít ji při vystoupení	20
4.7.1	Obecné zásady pro prezentování, které platí i pro výuku na 2. stupni ZŠ, uvádíme níže: 20	
5	Doporučená literatura a Zdroje.....	22

2 Úvod

Tento manuál se zaměřuje na využití interaktivní techniky a aplikací v předmětu anglický jazyk pro studenty ve věku od 11 do 15 let. Popisuje základní práci s interaktivní technikou. Názorně ukazuje, jak pracovat se zdroji dostupnými na internetu. Měl by sloužit k tomu, aby si pedagog udělal přehled o dostupných zdrojích použitelných ve výuce s ohledem na věk studentů a dostupnou techniku.

Manuál popisuje, jak si najít jednotlivé zdroje a začít je používat. Pro zpestření výuky je možné jednotlivé zdroje v hodině kombinovat. V manuálu jsou uvedeny příklady kombinací vhodných pro hodinu anglického jazyka ve formě didaktických příprav.

3 Práce s Interaktivní technikou při výuce ANGLIČTINY

Informační a komunikační technologie, které jsou jednou z nejdynamičtějších oblastí současnosti, se staly již neodmyslitelnou součástí života. Lidé jsou běžně zvyklí na internetu vyhledávat informace, dívat se na filmy, číst noviny, časopisy i knihy, komunikovat pomocí elektronické pošty a podobně. V dnešním globalizovaném světě je pro komunikaci i usnadnění přístupu k informacím rovněž nezbytná aktivní znalost cizích jazyků.

Výuka pomocí informačních a komunikačních technologií proto rozhodně patří k moderním formám vzdělávání. Anglických výukových internetových stránek, programů a jiných pomůcek je poměrně hodně a orientovat se v nich vyžaduje mnoho času a úsilí pedagoga.

3.1 Role učitele ve výuce s ICT TECHNIKOU

Role učitele ve výuce s podporou moderních technologií je tradiční a zároveň by se měla stát s použitím techniky inovativní. Učitel je osobou, která vybírá vhodné způsoby implementace ICT do vyučování, vhodný výukový software, plánuje postup učení žáků. Učitel sice rozhoduje o tom, jaké technologie a jakým způsobem budou ve výuce použity, přesto samotná podstata jednotlivých nástrojů ICT ovlivňuje míru řízení výuky s ICT učitelem. V současné době jsou nejčastější tři druhy řízení výuky s médii:

1. Direct-Teaching-Model - výuka je řízena médii bez zásahu učitele.
2. Context-Model - ústřední roli ve výuce sehraává učitel, on žákům předkládá učební sekvence nabízené médii.
3. Enrichment-Model - médium nabízí žákům učební situace, žák sám řídí své učení.

Doporučujeme zejména poslední model, kdy žák sám řídí proces učení. Jak již bylo ale řečeno výše, ICT nenahrazují učitele, ani nejsou hlavním řídicím elementem ve výuce, protože učitel rozhoduje o tom, které technologie využije, k jakému účelu a s jakými cíli. Pomocí ICT je možné

volit jiné způsoby výuky než frontální např. týmové vyučování, projektové mezipředmětové vyučování, sebeřízené učení, spolupráce učitelů, skupinové vyučování.

Tipy na roli učitele ve skupinové výuce:

1. učitel ve výuce působí jako poradce žáků, žáci sami řídí své učení, spolupracují s ostatními, výuku strukturuje a její průběh organizuje učitel
2. učitel v roli experta, žáci zůstávají příjemci vědomostí od učitele, na kterého se obrazejí při technických i jazykových problémech, žáci nejsou pasivními příjemci, protože z vlastní iniciativy žádají o pomoc učitele, žáci pracují ve skupinách a učitel se jim věnuje individualizovaně, žáci sami určují, které informace použijí a jak je zpracují

Tip na rozdělení studentů do skupin:

Často diskutovanou otázkou je rozdělení studentů do skupin - je vhodnější heterogenní skupina, kde si budou studenti navzájem pomáhat a doplňovat se, nebo homogenní skupina na přibližně stejné úrovni? Rozhodnutí závisí vždy na povaze úkolu a na didaktickém cíli. Rozdělení lze provést i dle přání studentů, a podpořit tak příjemnou atmosféru uvnitř skupiny, nebo formou hry, a vytvořit tak skupiny studentů, kteří spolu obvykle nepracují, a zlepšovat jejich schopnost kooperace.

Nedílnou součástí skupinové práce by mělo být její hodnocení a zpětná vazba. Hodnotit by se přitom měly nejen výsledky práce, ale i její průběh.

3.2 Implementace Informační a Komunikační technologie

S nástupem integrativní metody (použití multimédií a internetu) se postupně proměňuje způsob používání ICT ve výuce. Na rozdíl od programovaného učení, kdy počítač „řídil“ učení žáků místo učitele, se dnes žákům prostřednictvím počítače nabízejí různé příležitosti k učení. Technologie mohou být zdrojem dat, poskytovat pracovní nástroje, umožňovat komunikaci, kooperaci a skupinové učení, ale mohou být i examínátorem.

V současné době se můžeme setkat s následující nabídkou pro výuku cizích jazyků:

1. Virtuální programy

- jedná se o programy, pomocí nichž jsou vytvořeny virtuální světy, do nichž může žák vstoupit a v nich jednat. Při jednání se mu dostává relevantních odpovědí díky umělé inteligenci tzv. MOOs (MultiUser Domains, Object-Oriented), do nichž uživatel vstupuje jako avatar, tj. jako postava, která ho reprezentuje. V tomto virtuálním světě se může avatar pohybovat (např. procházet různými prostory tajuplného zámku) a může písemně komunikovat s dalšími avatary. Od chatování se tato aplikace liší tím, že uživatel nejen komunikuje s ostatními návštěvníky

virtuálního světa, nýbrž může i tímto světem procházet a zkoumat ho. Budoucí představa využití těchto virtuálních světů je taková, že by umělé postavy v tomto prostředí dokázaly adekvátně komunikovat s návštěvníkem-avatarem.

2. Kognitivní nástroje

- internetové slovníky a vícejazyčné překladače (jejich úroveň je většinou nedostačující). Vysoké kvality však dosahují profesionální elektronické slovníky a gramatiky
- software na analýzu lidského hlasu, který vytváří slibné vyhlídky pro nácvik správné výslovnosti
- cizojazyčné korpusy v rámci konkordančního software, jedná se o techniku, která převádí texty do řádků, v jejichž středu se nachází hledané slovo, tzv. Key Word, žáci mohou např. zjišťovat různé významy určité lexikální jednotky, chování předložek, slovosled po různých spojkách, apod., čímž induktivně získávají znalosti o jazyce, posiluje se tzv. jazyková uvědomělost.

3. Internet

Existují výhody i nevýhody využití internetu při jazykové výuce. První výhodou je, že internet a materiály na něm dostupné jsou na rozdíl od jazykových učebnic levné, ne-li zcela zdarma. Druhou výhodou je aktivita studentů. Nejsou již pouze pasivními recipienty, ale aktivně se na hodinu i na přípravě obsahu hodiny podílejí. Internet je motivující, protože přináší do hodiny realitu a část vnějšího světa, koneckonců i použití internetu samotné je reálný úkol, který studenti plní každý den ve škole či v zaměstnání. Nevýhodou může být příliš velké množství materiálů dostupných on-line, které mohou být zvláště pro studenty na nižší úrovni matoucí. Není také vždy jednoduché posoudit, co je opravdu kvalitní stránka a co je pouze ztrátou času. Poslední nevýhodou je, že některé stránky jsou dostupné také v české verzi (např. <http://it.wikipedia.org>) a pro některé studenty je možnost usnadnit si práci a podívat se na český překlad neodolatelná

Modely výukových webů

a) distributivní model - distribuuje žákům materiály pro samostudium, které obsahují automatickou evaluaci.

b) tutorský model - učení je založeno na obousměrné komunikaci mezi učitelem a žákem. Komunikace může probíhat asynchronně (e-mail, diskusní fórum) nebo synchronně (chat, internetový telefon, videokonference). Žáci obvykle samostatně vypracují zasláné úlohy, pak je diskutují s učitelem.

c) kooperační model - žáci komunikují mezi sebou i s učitelem. Žáci často ve skupinách řeší úlohy nebo vytvářejí za pomoci učitele společný produkt.

- zdroj informací pro současnou výuku cizích jazyků:

- vyhledávání informací
- publikování vlastních produktů na webu
- komunikování pomocí elektronické komunikace
- skupinové vyučování s partnery mimo školní třídu

Tipy na využití Internetu ve výuce

1. Žáci mohou rozvíjet svou komunikativní kompetenci čtením (hyper)textů, poslechem audionahrávek a sledováním videonahrávek či celých filmů.
2. Na internetu mohou vyhledat informace téměř k jakémukoli tématu. Informace z internetu i jiných zdrojů mohou žáci zpracovávat a vytvořené produkty zveřejňovat na webu.
3. Internet nabízí řadu komunikačních nástrojů - E-mail, diskuzní fóra, Lync, ICQ, Skype
4. Digitální sociální sítě (např. Facebook), které umožňují vytvářet mezinárodní skupiny osob, které pojmí nějaký společný zájem. Sociální sítě podporují sdílení informací a materiálů a interakci mezi uživateli. Vhodné pro spolupráci mimo školu – s rodiči, s partnerskou školou apod.
5. Mezi nástroje vhodné pro skupinové učení patří blogy (jakési elektronické deníky, v nichž vlastník blogu publikuje své myšlenky, které jsou řazeny podle data vzniku, čtenáři blogu mohou na podněty reagovat)
6. Skupinové kreativní psaní s použitím kooperativních online-editorů. Kooperativní online-editory jsou nástroje pro skupinové psaní, jejichž prostřednictvím je text tvořen a editován skupinou uživatelů. K editaci dochází buď asynchronně, tj. vždy jeden člen skupiny může na textu pracovat, pro ostatní je v tuto dobu editační funkce zneprístupněna, nebo synchronně, kdy na tomtéž textu zároveň pracuje více osob.

Nejnovější technologie jsou velmi flexibilní, tj. jsou uzpůsobeny různorodým potřebám uživatelů. Internetové zdroje a nástroje mohou být využívány nezávisle na čase a místě, což umožňuje přesouvat učení mimo budovu školy a mimo oficiální dobu vyučování.

4 Ukázky přípravy na hodinu anglického jazyka s využitím multimédií

4.1 Příprava č. 1: didaktický cíl: procvičit slovní zásobu počasí a budoucí čas, porozumět předpovědi počasí

čas: 30 - 40 minut

úroveň: mírně pokročilí

použitá multimédia: internet

1. Učitel nechá studenty hádat obsah hodiny položením otázky: Co zjišťujete před odjezdem na dovolenou?
2. Na stránce <http://www.meteo.com> studenti na základě mapy a tabulky vedle mapy odpovídají na učitelovy otázky: Jaké počasí je v Praze, Montrealu....? apod. Přitom mohou stránku myší nebo dotykem sami ovládat podle potřeby, aby našli potřebné informace. Studenti mohou použít interaktivní tabuli, tablet nebo chytrý telefon.

Tip - odkazy k počasí

Internetová stránka: www.meteo.com

Aplikace: viz tutoriál

předinstalovaná aplikace ve Windows 8 Počasí

aplikace z Windows Store

aplikace z Google Play <https://play.google.com/store>

Tip - využití metody BYOD

Doporučujeme nechat jednoho studenta pracovat na interaktivní tabuli a ostatní na zařízeních, které mají k dispozici – chytrý telefon, tablet apod. Jedná se o metodu BYOD bližší informace např. na stránce <http://spomocnik.rvp.cz/clanek/19671/PEDAGOGIKA-11-A-OTAZKY-S-NI-SOUVISEJICI.html>

POZOR – studenti musí být připraveni s technikou již před hodinou, je nutné dopředu domluvit, co budou mít na hodině k dispozici a co si mají na svojí techniku nainstalovat

Zajímavá je i diskuze o tom, co která aplikace ukáže za výsledky...

3. Poté se rozdělí do skupin po dvou až čtyřech studentech a společně se domluví, kam ve Velké Británii, USA apod. odjedou na prodloužený víkend a jak dovolenou stráví (oboje vybírají v závislosti na počasí, které je pro danou lokalitu předpovídáno). Zaměří se přitom na aktivity, které se dají dělat za různého počasí. U skupin s menší znalostí jazyka může učitel předem studenty naučit fráze pro vyjadřování preferencí. Studenti si mohou dělat poznámky a prohlížet webovou stránku dle libosti. Učitel monitoruje práci skupin, příp. pomáhá s těžšími konstrukcemi a výrazy.

4. V závěrečné fázi studenti představí svůj program zbytku třídy. Soustředí se přitom na počasí. Tuto hodinu lze samozřejmě velice snadno adaptovat i pro individuální kurzy. Pokud zbývá čas, může následovat ještě fáze, kdy studenti hlasují pro dovolenou s nejlepším programem, příp. si ve dvojicích můžou studenti povídat o svém opravdovém programu na víkend v závislosti na počasí.

Tato hodina rozvíjí především mluvení, ale procvičuje i slovní zásobu a gramatiku. Je vhodná zejména pro studenty s prostorovou a interpersonální inteligencí.

4.2 Příprava č. 2: didaktický cíl: naučit se slovní zásobu astrologických znamení, procvičit budoucí čas, přečíst si horoskop a porozumět mu, napsat svůj vlastní horoskop

čas: 45 - 60 minut

úroveň: středně pokročilí

použitá multimédia: internet, interaktivní tabule

1. Učitel uvede téma tím, že se ptá studentů: Věříte na horoskopy?, Jaké jste znamení?
2. Studenti se střídají u interaktivní tabule a pomocí pera přiřazují znamení na jejich místa ve zvěrokruhu. Nutná příprava materiálu dopředu.

Tip na přípravu materiálu na interaktivní tabuli

Doporučujeme přípravu například v programu MS PowerPoint. Na snímek vložíme obrázek zvěrokruhu a pomocí funkce vložení obrazce vložíme obrazec. Napíšeme do něj jedno znamení a pak si obrazec 11x zkopírujeme a obrazce přepíšeme podle znamení.

Tip - využití metody BYOD

Doporučujeme nechat jednoho studenta pracovat na interaktivní tabuli a ostatní na zařízeních, které mají k dispozici – chytrý telefon, tablet apod. Případně je možné využít počítačovou učebnu.

POZOR – studenti musí být připraveni s technikou již před hodinou, je nutné dopředu domluvit, co budou mít na hodině k dispozici a co si mají na svojí techniku nainstalovat

3. Studenti říkají, v jakém znamení jsou narození a na stránce <http://www.horoscope.com/si> čtou svůj horoskop pro aktuální den. Potom ho sumarizují pro ostatní. Učitel může napomáhat porozumění dobře formulovanými otázkami. Horoskopy bývají krátké, ale přesto mohou být těžší na porozumění. Proto je toto ideální příležitost cvičit čtení bez naprostého porozumění. Učitel se zeptá: Marku, co jsi našel v horoskopu? Studenti na základě přečteného vymyslí jeden

příklad jako skupina, dále pracují ve dvojicích. (možné odpovědi: lásku, přátelství, práce, peníze, zdraví, náladu)

5. Každá dvojice studentů si nyní vylosuje znamení, jehož horoskop ještě skupina nečetla, a napíše pro něj spolu krátký horoskop. Mohou přitom využívat formulace a konstrukce, které již viděli při čtení předchozích horoskopů.

6. Každá dvojice prezentuje svůj horoskop před třídou jako součást rozhlasového pořadu. Potom se studenti podívají na opravdový horoskop pro dané znamení na <http://www.oroscopi.com> a porovnájí ho se svou verzí (Shodli se v něčem? Co je rozdílné? Který je lepší?).

V případě, že je třída kreativní, mohou studenti vyrobit i svou vlastní stránku v časopisu, kam umístí všechny své horoskopy. Učitel může na téma navázat v další hodině tím, že se zeptá, jestli se horoskopy vyplnily.

Tato hodina je zaměřena především na rozvoj psaní a čtení s porozuměním, uvádí ale i slovní zásobu a procvičuje již známou gramatiku. Jde o hodinu všeobecné angličtiny. Vhodná je pro studenty s prostorovou, tělesně-pohybovou, lingvistickou a intrapersonální inteligencí.

Tip

Stejně jako u předchozí přípravy, i zde platí, že by si učitel měl webovou stránku prohlédnout v den lekce. Horoskopy se každý den mění a učitel by měl být s jejich obsahem předem seznámen.

4.3 Příprava Č. 3 - didaktický cíl: vyhledat informace o oblíbeném herci a procvičit čtení bez naprostého porozumění

čas: 45 minut

úroveň: od středně pokročilých výše

použitá multimédia: internet

Učitel se zeptá: Co víte o svém oblíbeném filmu?

Společně se studentem vytvoří mentální mapu s informacemi, které student zná. U informací, jimiž si není student jistý, udělá otazník -i s nimi bude dále pracovat. Pro ilustraci zde budeme pracovat s filmem Grinch.

Mentální mapa v MS PowerPoint k použití na interaktivní tabuli

2. Spolu pak učitel a student vymyslí další informace, které by o filmu rád věděl. Tyto formuluje do otázek.

3. Student hledá na internetu informace o filmu a snaží se zodpovědět otázky připravené v bodě 2, příp. zkontrolovat informace z bodu 1, u kterých si nebyl jistý.

Využívá při tom především stránky předem vybrané učitelem, u vyšších ročníků lze ponechat hledání zcela na libosti studenta. Je třeba studentovi zdůraznit, že není účelem rozumět všemu, co bude číst, ale najít relevantní informace, tedy rozumět zejména tomu, čemu potřebuje. V tomto bodě lze využít např. tyto stránky:

- https://en.wikipedia.org/wiki/Main_Page (https://en.wikipedia.org/wiki/Grinch)

- <http://www.imdb.com/title/tt0170016/>

4. Jako zpětnou vazbu student připraví rozhlasový medailon o filmu, kde využije všechny informace, které našel. Zároveň může využívat některé jazykové struktury, na které narazil. Je ale důležité, aby mluvil vlastními slovy a neopakoval pouze věty, které opsal z jednotlivých stránek. V této fázi učitel studenta nepřerušuje, ale zapisuje si body, které bude chtít opravit nebo naopak pochválit a rozebere je až po skončení studentovy prezentace - cílem je zde procvičit plynulost projevu.

Tip

Pokud téma studenta zaujalo, je možné zadat za domácí úkol napsat novinový článek o filmu, ať už formou rozhovoru nebo formou biografie. Pokud půjde o rozhovor, je možné na další hodině navázat poslechem nebo sledováním filmu.

Tato hodina funguje zvláště dobře s dospívajícími studenty. Zaměřuje se na čtení s porozuměním a mluvení. Jde o hodinu všeobecné angličtiny. Nejlépe ji využijí studenti s lingvistickou a intrapersonální inteligencí. Pro studenty s interpersonální inteligencí je možné bod 4 upravit na role-play rozhovoru Jima Carrey a novináře.

Tip

V ideálním případě učitel již v předchozí hodině navodí toto téma, aby zjistil, co je studentovým oblíbeným filmem a mohl předem najít vhodné stránky. To je důležité zvláště u nižších úrovní.

Na toto téma můžeme navázat pomocí materiálů, které jsou již vytvořené na některém z portálů s DUMy např. DUMY.cz, RVP.cz apod.

Příklad stažení materiálu z portálu DUMY.cz - <http://dumy.cz/>

Doporučujeme použít rozšířené vyhledávání a do vyhledávacího formuláře zadat angličtinu pro ZŠ 2. stupeň a uvést i konkrétní téma, které vyhledáváte. Ukázka je vidět na obrázku.

Pro stahování materiálů není nutná registrace. Nejvíce materiálů je ve formátu pptx, ppt (MS PowerPoint), doc, docx (MS Word). Najdeme zde i materiály v programech uvedených níže např. Smartnotebook, RM Easiteach atd. Pokud nemáte k dispozici software, doporučujeme stažení prohlížečů. Odkazy na prohlížeče naleznete na stránce <http://dumy.cz/inspirece>.

Výběr materiálu na portálu DUMY.cz

Materiály můžeme využít pro další práci s tématem. K tomuto tématu je k dispozici pracovní list určený pro 8. ročník ZŠ. Učitel společně se žáky prochází otázky a kontroluje odpovědi žáků. Žáci si pak vyberou čtyři libovolné otázky a pokládají si je navzájem. Odpovědi zapisují do tabulky.

Tip

Využití aplikace. Znovu je možné využít metodu BYOD.

Aplikace pro Android
<https://play.google.com/store/apps/details?id=com.imdb.mobile>

Aplikace pro Windows 8 FilmOnline

4.4 Příprava Č. 4 - didaktický cíl: naučit se pojmenovat části lidského těla

čas: 45 minut

úroveň: začátečníci

použitá multimédia: aplikace pro Windows8, Android

1. Jako "zahřívací" aktivitu otevře učitel aplikaci pro W8 na interaktivní tabuli. Jde o hru, která nezabere příliš času. Navíc obsahuje pouze základní části lidského těla, se kterými se student již mohl setkat.

Aplikace Body Parts Game

Tip Aplikaci je nutné mít nainstalovanou před hodinou.

2. Při další aktivitě se student seznámí již i s dalšími, méně obvyklými částmi lidského těla. Zde může učitel využít svojí vlastní přípravu nebo materiál stažený z portálu s DUMy, učebnici apod. Není úplně nutné používat interaktivní tabuli. Studenti mohou pracovat pouze s učebnicí, pracovním listem apod.

Materiály ke stažení:

<http://dumy.cz/vyhledavani?do=prehledFiltr-submit&o=r&d=d&fraz=body&apli-kace=all&vzdelavani=CBA&sablona=all&zdroje=all&page=1>

[http://dum.rvp.cz/vyhledavani/fulltext2.html?q=human+body&la=-&s=vyhle-dat&wh\[\]=rvp](http://dum.rvp.cz/vyhledavani/fulltext2.html?q=human+body&la=-&s=vyhle-dat&wh[]=rvp)

http://en.wikipedia.org/wiki/Human_body

3. Pro zafixování nové slovní zásoby nyní následuje velmi jednoduché cvičení, kdy se učitel a student střídají v ukazování na různé části těla a druhý říká jejich jména. Potom naopak říkají části těla a druhý na ně ukazuje.

4. Následuje použití slov ve větě. Učitel se ptá studenta na předem připravené otázky

5. V další aktivitě studenti hrají hru domino – ke stažení z portálu RVP <http://dum.rvp.cz/materialy/domino-human-body.html>

Náhled materiálu

6. V další aktivitě studenti hrají hru podobnou Člověče, nezlob se – ke stažení z portálu RVP <http://dum.rvp.cz/materialy/human-body-game.html>

Náhled materiálu

6. V poslední aktivitě nejdříve učitel popisuje obrázek mimozemšťana a student podle jeho popisu kreslí. Po dobu kreslení se student nesmí na obrázek podívat, ten porovná, teprve až skončí a popíše případné rozdíly. Potom si učitel a student role vymění, student popisuje a učitel kreslí. Zvláště se slabšími studenty je důležité, aby jako první mluvil učitel a aby student slyšel příklad, než začne sám popisovat.

Příklady obrázků pro inspiraci:

7. Na konci hodiny je možné znovu zobrazit materiál z bodu 2 a nechat studenty pouze slovně zopakovat všechny jeho části.

8. Pro použití metody BYOD si studenti nainstalují aplikaci Human Body Facts - <https://play.google.com/store/apps/details?id=com.max.HumanBodyFacts>

Opět jde o hodinu všeobecné angličtiny, zaměřenou především na rozvoj slovní zásoby a v závěrečné fázi také na mluvení. Nejefektivněji ji mohou využít studenti s logicko-matematickou, tělesně-pohybovou a prostorovou inteligencí.

4.5 Příprava Č. 5 - didaktický cíl: sledovat a porozumět epizodě ze seriálu, připravit překlad pro dabing

čas: 30 minut

úroveň: od pokročilých výše

použitá multimédia: video, internet, interaktivní tabule

1. Učitel začne hodinu hrou ve dvojicích, kdy jeden student myslí na jednu z postaviček promítaných na interaktivní tabuli a druhý musí pomocí otázek zjistit, který to je. Aktivitu lze nejprve demonstrovat s celou třídou, kdy se studenti ptají a učitel odpovídá na otázky.

Ukázka materiálu na interaktivní tabuli v MS PowerPoint

2. Potom se učitel zeptá, co mají postavičky společného? Měl by navést studenty k odpovědi, že jde o postavy ze seriálu Simpsonovi. Pokud studenti seriál neznají příliš dobře, měl by učitel seznámit studenty alespoň se jmény postav, jelikož budou důležitá při sledování ukázky.

3. Nyní na webové stránce <https://www.youtube.com/watch?v=XdAyvrFvEzs> pustí učitel ukázku ze seriálu a studenti odpovídají na otázky k ukázce (nutno připravit předem podle konkrétně vybrané ukázky).

Ukázka seriálu z www.youtube.com

4. Po zkontrolování řešení, nebo pokud studenti nerozumí, může učitel studentům rozdat (a promítnout na tabuli) přepis replik (nutno připravit předem podle konkrétně vybrané ukázky). Pustí ukázku ještě jednou a studenti tentokrát sledují zároveň i text. Nyní si studenti rozdělí role a seriál nadabují do češtiny. Nejprve si připraví překlady svých textů. Učitel monitoruje práci a pomáhá s obtížnějšími pasážemi. Také by měl studentům připomenout, že své repliky budou "vkládat do úst" postavám, které mluví rychle, a překlady by tedy neměly být příliš dlouhé.

6. Když jsou všichni studenti připraveni, pustí učitel znovu video s vypnutým zvukem a studenti mluví za herce. Učitel by měl být připraven video pozastavit či vrátit pro případ, že by někdo nestíhal dabovat.

7. Na závěr studenti sledují oficiální český dabing této ukázky a porovnávají svoje řešení s tímto.

Jde o hodinu všeobecné angličtiny, která je vhodná zejména pro studenty s prostorovou a intrapersonální inteligencí. Zaměřuje se na poslech s porozuměním, výborně funguje především u dospívajících studentů.

4.6 Příprava Č. 6 - didaktický cíl: naučit se slovní zásobu z oblasti rodinných příslušníků a souvisle vyprávět o své rodině za použití základních frází o něčem životě

čas: 30 + 30 + 30 minut

úroveň: začátečníci

použitá multimédia: fotoaparát/mobilní telefon, interaktivní tabule

4.6.1 1 část

1. Učitel se studentů zeptá - Koho vidíte každý den? Měl by studenty dovést k odpovědi - moji rodinu.

2. Potom spolu se studenty vymyslí co nejvíce členů rodiny, které už studenti znají. Na této úrovni by měli znát např. matka, otec, sestra, bratr, strýc / teta.

3. Na interaktivní tabuli učitel promítne rodokmen rodiny Simpsonových a nejprve procvičí slovní zásobu, kterou již studenti znají. Ptá se např. Kdo je Lisa? Kdo je její matka? Čí je Bart bratr?...apod. Učitel by měl vyžadovat, aby studenti odpovídali celou větou.

Obrázek - [rodokmen rodiny Simpsonových](#)

4. Postupně přechází i k nové slovní zásobě a pomocí podobných otázek jako v bodě 3 učí studenty slova jako manželka, manžel, švagr, švagrová, tchýně, tchán, synovec, bratranec, sestřenice, snacha apod. Novou slovní zásobu průběžně kontroluje obměňovanými otázkami.

5. V následující fázi fixace učitel rozdává studentům kartičky, na kterých je napsané vždy jedno slovo z právě naučené slovní zásoby. Úkolem studentů je vysvětlit slovo tak, aby ostatní uhodli,

co je na jeho kartičce. Pokud je skupina studentů početná, je možné tuto aktivitu adaptovat i pro dvojice.

Tip

Příprava 1. části hodiny

– stáhnutí obrázku s rodokmenem Simpsonových – možno pouze promítnout obrázek nebo ho vložit do MS PowerPoint

- příprava kartiček se slovní zásobou na téma – Moje rodina

6. Nyní hodina pokračuje zadáním domácí práce. Učitel rozdá studentům pracovní listy. Můžeme využít pracovní list z portálu DUMY.cz – My family - <http://dumy.cz/material/141093-my-family>

Náhled materiálu pracovního listu

Pracovní list je na procvičení a prohloubení slovní zásoby tématu moje rodina zábavnou formou. Jde o sestavení vlastního rodokmenu, v kterém si žáci doplní podle skutečnosti jména jednotlivých členů rodiny na správné pozice. Vyplněný list si mohou vybarvit a ozdobit.

4.6.2 2. část

7. Hodina začíná prací ve dvojici. Studenti si připraví vyplněné pracovní listy. Učitel jim rozdá prázdné pracovní listy. Potom musí ve dvojicích doplnit prázdné pracovní listy pomocí informací, které má k dispozici od svého partnera ve dvojici. Musí se ptát tak, aby zjistili jména všech členů rodiny.

8. V této fázi by již měli mít studenti novou slovní zásobu upevněnou, a proto je možné přejít k další části hodiny. Učitel na interaktivní tabuli promítne fotografie své rodiny a krátce každou osobu představí.

Tip

Lze využít freeware Family Tree Builder ve kterém je možné rodokmen rychle a jednoduše sestavit bližší informace v tutoriálu

Aktivita pro studenty – studenti si mohou nainstalovat software do tabletu nebo mobilu a vytvářet rodokmen rodiny online

Ukázka z programu Family Tree Builder

9. Potom studentům rozdá text s vynechanými slovy. Text zároveň promítne na interaktivní tabuli. Studenti musí doplnit chybějící slova, která slyšeli již v předchozím představení učitelovy rodiny. Řešení zkonolují tak, že studenti slova dopisují přímo na interaktivní tabuli a učitel potom pomocí nástroje guma odpovědi smaže a objeví se správná odpověď.

Tip

Pro přípravu bodu 8. a 9. je možné využít například materiál z portálu DUMY.cz – Family Tree <http://dumy.cz/material/31106-family-tree>

Ukázka materiálu – Family Tree

10. Předchozí text by měl dát studentům jasný návod k následujícímu úkolu. Za domácí úkol učitel zadá studentům nafotit svou rodinu (fotoaparát nebo mobilním telefonem) a digitální fotografie přinést na následující hodinu. Členy rodiny budou potom představovat stejným způsobem, jakým je představil učitel v bodě 8. S přípravou vystoupení by jim měl pomoci také text z bodu 9. Učitel by měl studenty podpořit v tom, aby představili i členy širší rodiny, a použili tak co nejvíc slov z nové slovní zásoby.

4.6.3 3. část

11. Na další hodině studenti nahrají své fotografie do počítače, promítnou je na tabuli a vypráví o své rodině. O každém by měli říct, kdo to je, jak se jmenuje, kolik mu je let, jaké má povolání a příp. další detaily. Ostatní studenti poslouchají a zapisují si chyby. Potom společně s učitelem hodnotí vystoupení a říkají, jaké chyby podle nich student udělal. Postupně se takto vystřídají všichni studenti.

Tato hodina pracuje se všeobecnou angličtinu, rozvíjí hlavně slovní zásobu, mluvení a čtení s porozuměním. Tato hodina je určena především pro studenty s prostorovou, logicko-matematickou, lingvistickou a interpersonální inteligencí.

4.7 Příprava č.7 - didaktický cíl: vytvořit PowerPoint prezentaci a použít ji při vystoupení

čas: 15 - 20 minut/student

úroveň: od středně pokročilých výše

použitá multimédia: digitální kamera

1. Učitel studentům vysvětlí, že jejich úkolem bude připravit PowerPoint prezentaci a s ní potom vystoupit před třídou. Zaměřit by se přitom měli na samotné orální vystoupení, ne na prezentaci, která by měla zůstat prezentací, měla by tedy obsahovat pouze body, ne celé věty. Naopak vystoupení studentů by se mělo soustředit na procvičení frází použitelných při prezentacích, které studenti probírali již dříve. Pokud jde o slabší skupinu, může učitel spolu se studenty tyto fráze rychle zopakovat. Téma prezentace je volné, mělo by ale být nějakým způsobem relevantní ke studentově práci.

2. Pokud jde o skupinu studentů, kteří jsou schopni s PowerPointem pracovat rychle, můžou vytvořit prezentace přímo v hodině. Takto budou mít možnost konzultovat s učitelem nejasné body. Pokud nemá učitel k dispozici tolik času, může tuto část zadat za domácí úkol. Studenti samozřejmě mohou využít jakékoliv prezentace, které již vytvořili či použili. Tím se jen zvýší pocit smysluplnosti práce a reálnost úkolu.

3. V následující fázi každý student prezentuje svůj úkol. Jeho prezentace by měla zahrnovat jak samotný monolog, tak závěrečnou diskuzi. Celá prezentace je nahrávána na kameru a ostatní studenti v závěru hodiny hodnotí nejen jazykovou správnost projevu, ale i studentovy neverbální projevy - i to je důležitou součástí prezentace.

Hlavním zájmem při hodnocení by měl ale zůstat jazykový projev. Zpětnou vazbu poskytuje pouze učitel, příp. nejprve student sám, pokud si je nějakých chyb vědom.

4. Každému studentovi dá potom učitel k dispozici nahrávku jeho vystoupení, aby se mohl znovu sám zhodnotit a porovnat adekvátnost připomínek ostatních.

Tato hodina je pro studenty motivující, protože při ní využívají oblast své práce, kterou dobře znají a cítí se v ní silní, mohou se proto při prezentaci o tyto znalosti opřít a kompenzovat jimi např. pocit nejistoty při vyjadřování v cizím jazyce. Nahrávka prezentace může být použita i později pro sledování pokroku, který student udělal.

Studenti při této hodině rozvíjejí především mluvení, ale i poslech, jelikož se musí soustředit na vystoupení svých spolužáků pro pozdější diskuzi a hodnocení. Hodina je vhodná zejména pro studenty s intrapersonální a tělesně-pohybovou inteligencí.

4.7.1 Obecné zásady pro prezentování, které platí i pro výuku na 2. stupni ZŠ, uvádíme níže:

Přednášející musí být dobře připraven (musí znát a rozumět tomu, co předkládá posluchačům).

K přípravě patří nejen vytvoření vlastní prezentace na počítači, ale také příprava místnosti (rozmístění židlí tak, aby všichni viděli, zatemnění místnosti), techniky i sebe samého.

Při vlastní prezentaci je třeba mluvit pomalu, zřetelně a plynule, používat výrazy odpovídající úrovni vzdělání a věku posluchačů, sledovat reakce posluchačů.

Není vhodné mít ruce v kapsách, drbat se ve vlasech, dívat se na podlahu nebo do textu, stát ztuhle nebo přehnaně gestikulovat. Vždy je třeba dát posluchačům možnost klást otázky.

Na konci prezentace je vhodné ji krátce shrnout a uvést zdroje, odkud se čerpal.

Prezentace má být přiměřeně dlouhá, je třeba vybrat podstatné informace.

Prezentaci je dobré si předem nanečisto vyzkoušet.

Ukázka z youtube.com

Tip

Zásady správného prezentování můžeme také nastudovat zde:

<https://www.youtube.com/watch?v=fXVoT7VMCpM> – v angličtině, možno pustit i studentům v hodině

http://www.gymhol.cz/files/file/projekt_4/Vyukove_hodiny ICT/Prezentace-PL.pdf

<https://www.youtube.com/watch?v=yLhUfmn4ELs>

5 Doporučená literatura a Zdroje

PHILB81. *Classroom201X* [online]. [cit. 3.3.2015]. Dostupný na WWW: <https://classroom201x.wordpress.com/2010/01/24/useful-features-in-smart-note-book/>

Mgr. SIRŮČKOVÁ, Jitka. *Disertační práce - Masarykova univerzita* [online]. [cit. 19.3.2015]. Dostupný na WWW: <https://www.google.cz/#q=informa%C4%8Dn%C3%AD+technologie+ve+v%C3%BDuce+ciz%C3%ADch+jazyk%C5%AF>

DVOŘÁKOVÁ, Radka. *Využití multimédií při výuce italského jazyka The Application ..* [online]. [cit. 20.3.2015]. Dostupný na WWW: https://www.google.cz/?gfe_rd=cr&ei=3XwMVYyUHoSc-wa98oHQBw&gws_rd=ssl#q=p%C5%99%C3%ADprava+na+hodinu+s+multimedii