

Projekt: Digitální učební materiály ve škole, registrační číslo projektu CZ.1.07/1.5.00/34.0527

Příjemce: Střední zdravotnická škola a Vyšší odborná škola zdravotnická, Husova 3, 371 60 České Budějovice

Název materiálu: I can talk about rules

Autor materiálu: Mgr. Milan Kovář

Datum (období) vytvoření: 4. 2. 013

Zařazení materiálu:

Šablona: Inovace a zkvalitnění výuky prostřednictvím ICT (III/2)

Předmět: Anglický jazyk, 4. ročník

Sada: AJ3

Číslo DUM: 04

Tematická oblast: Vocabulary Builder

Ověření materiálu ve výuce:

Datum ověření: 4. 3. 2013

Ověřující učitel: Mgr. Milan Kovář

Třída: MSR4

Popis způsobu použití materiálu ve výuce:

Výuková elektronická prezentace, která je určena pro seznámení žáků se základní slovní zásobou strategiemi při vyjadřování zákazů, příkazů a doporučení v tematické oblasti Vocabulary Builder. Materiál může sloužit jako názorná pomůcka doplňující výklad učitele, ale také je vhodná pro domácí přípravu žáků (např. zpřístupněním formou e-learningu). Materiál obsahuje zpětnou vazbu ověřující pochopení látky v podobě závěrečných snímků s úkoly k tématu.

Tento výukový materiál je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

I can talk about rules

Rules at school

- *'The school I went to in the 1930s was very **strict**. We had to wear a uniform, and the headteacher **insisted that** we even wore it to church on Sundays. We **weren't allowed to talk** to the girls at the school next to ours, but of course nobody **obeyed that rule**. Smoking was **banned** everywhere. The teachers **made us work** very hard, and we **were forced to** stay after school some evenings to do four or five hours' homework. One day I laughed during a test, and the teacher made me write to all 40 students in the class and apologize for my bad **behaviour**. How silly! I was very **disobedient**, and always being **punished**.'*

Glossary - rules

- Strict – expecting people to do what you say.
- Insist that – say strongly that sth must be done.
- Allow sb. to do sth – tell sb. that they can do sth.
- Obey sb/sth – do what sb/sth tells you to do.

Rules

- Can you talk about rules at your school?

[1]

Glossary - rules

- Ban sth. (often passive) – say officially that sth is not allowed.
- Make sb to do sth – tell sb that they must do sth which they don't want to do.
- Force sb to do st - tell sb that they must do sth which they don't want to do.

Glossary - rules

- Behaviour – the way you do and say things.
- Disobedient – A disobedient child doesn't obey rules, opp obedient.
- Punish sb – make sb suffer for sth they have done wrong. Punishment N.

Can you choose?

- *'I'm a bus driver. In my job...'*
- ...wearing a uniform is **compulsory/obligatory** . I have no **choice/option**. I have to wear one.
(You must do it because of a rule or a law.)

Can you choose?

- ...smoking is **forbidden/ isn't permitted** when I'm working. I'm **not allowed to** smoke at work. (You mustn't do it; it's against a rule or against the law.)
- My boss **lets** me go home early on Fridays. (You are allowed to go home early.)

Can you choose?

- ...working at night is **optional/not compulsory**. If you want to work at night, **it's your choice/it's up to you**. You have the **option of** working at night. (You can decide or choose what to do; you needn't/don't have to do it.)

Rules

- Do you agree with your school rules? Would you change any?

Task 1

- Are the sentences the same or different?
- 1) He allowed me to do it. He permitted me to do it.
- 2) It's not compulsory. It's up to you.
- 3) She has no choice. It's optional.
- 4) He lets me do it. He allows me to do it.

Task 2

- Complete the sentences with the correct form of the words:
- 1) She is very bad; she always The rules. (obey)
- 2) The children very well yesterday. (behaviour)
- 3) You aren't to smoke. (allow)

Task 2

- 4) They have Alcohol at football matches. (ban)
- 5) What was her for breaking the rules? (punish)
- 6) As I child he was very (obey)

Seznam použité literatury a pramenů:

1. GAIRNS, Ruth – REDMAN, Stuart. *Oxford Word Skills*. 2. vyd. Oxford: Oxford University Press, 2010. ISBN 978-0-19-462004-8, s. 158-159.
2. EMMERSON, Paul. *Vocabulary builder*. 1. vyd. Oxford: Macmillan Publishers Limited, 2011. ISBN 978-0-230-40760-2, s. 84-85.
3. obrázek č. 1,2 – kliparty Microsoft Office on-line <http://office.microsoft.com>