

Moje hlavní město Londýn – řešení:

1, Žáci dostanou 5 klíčových slov a snaží se na jejich základě odhadnout, o čem bude následující cvičení.

Klíčová slova: capital, double decker bus, the River Thames, driving on the left.

My capital city : LONDON	<u>before reading</u>	<u>after reading</u>	<u>in the text</u>
London has a population of 7,000,000 .			
It lies on the River Thames.			
London is the biggest city in the world.			
The Queen lives in a castle.			
Tourists come to have a boat ride on the River Thames.			
The air in London is cleaner than 100 years ago.			

Yes – No :

1, Read the sentences in the chart above and decide, if they are true or false. Complete „ before reading „ column with Y for yes and N for no.

2, Now read the text on the other side. After you have finished reading, come back to this page and complete „ after reading „ chart with Y or N.

3, Now read the text again together with the chart „ in the text „ , decide on the answers and underline the answers for all the sentences in the text. You have to support your final answers by giving a clear argumentation.

2, Ano – Ne :

1, Přečti si věty v tabulce a rozhodni, zda jsou pravdivé nebo ne . Do sloupečku „ před čtením „ napiš Y jako ano nebo N jako ne.

2, Ted' si pečlivě přečti text na druhé straně listu. Po přečtení se vrať zpátky k tabulce a doplň sloupeček „ po přečtení „ pomocí Y nebo N.

3, Nyní si přečti celý text znovu a zkoriguj svoje rozhodnutí ve třetím sloupci. Pro každé rozhodnutí musíš najít oporu v textu – diskuze, argumentace, můžeš si klíčové části textu podtrhnout.

3, Nyní zkus sám vymyslet jiných 5 klíčových slov pro dané téma.

Např: the London Eye, Harrods, Underground, fog, Big ben.....

Aktivita trvá přibližně 30 – 40 minut a odpovídá svým obsahem učebnici Project 2 třetí vydání Unit 5.
Článek je upraven z článku My capital city: London v učebnici New Headway elementary, student's book by Liz and John Soars, the fourth edition, Oxford University Press 2011..

My capital city : London

London has a population of about 7,000,000. It lies on the River Thames. London was the biggest city in the world, but now there are many cities which are much bigger.

Tourists from all over the world come to London to visit its historic buildings, such as Buckingham Palace, where the Queen lives, and the Houses of Parliament, where you can see and hear the famous clock, Big Ben. They also come to visit its theatres, its museums, and its many shops, such as Harrods, where you can buy anything. And of course they want to ride on the London Eye next to the river.

Over 1,000,000 people a day use the London Underground, but there are still too many cars on the streets. The air isn't clean, but it is cleaner than it was 100 years ago.

Soars, Liz, Soars John. New Headway Elementary, Fourth edition. Oxford University Press, 2011. ISBN 978 0 19 476924 2

My capital city : LONDON	<u>before reading</u>	<u>after reading</u>	<u>in the text</u>
London has a population of 7,000,000 .			
It lies on the River Thames.			
London is the biggest city in the world.			
The Queen lives in a castle.			
Tourists come to have a boat ride on the River Thames.			
The air in London is cleaner than 100 years ago.			

Yes – No :

1, Read the sentences in the chart above and decide, if they are true or false. Complete „ before reading „ column with Y for yes and N for no.

2, Now read the text on the other side. After you have finished reading, come back to this page and complete „ after reading „ chart with Y or N.

3, Now read the text again together with the chart „ in the text „ , decide on the answers and underline the answers for all the sentences in the text. You have to support your final answers by giving a clear argumentation.

4, Now try to make up 5 more key words for the previous topic on your own.

My capital city : London

London has a population of about 7,000,000. It lies on the River Thames. London was the biggest city in the world, but now there are many cities which are much bigger.

Tourists from all over the world come to London to visit its historic buildings, such as Buckingham Palace, where the Queen lives, and the Houses of Parliament, where you can see and hear the famous clock, Big Ben. They also come to visit its theatres, its museums, and its many shops, such as Harrods, where you can buy anything. And of course they want to ride on the London Eye next to the river.

Over 1,000,000 people a day use the London Underground, but there are still too many cars on the streets. The air isn't clean, but it is cleaner than it was 100 years ago.

For me, the best thing about London is the parks. There are five in the city centre. But my children's favourite place is Hamleys, which is the biggest toy shop in the world!

Soars, Liz, Soars John. New Headway Elementary, Fourth edition. Oxford University Press, 2011. ISBN 978 0 19 476924 2