


INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Společnost (Society) B2

Tematická oblast	Angličtina: Maturitní ústní zkouška
Datum vytvoření	8.12.2012
Ročník	3., 4. ročník čtyřletého gymnázia / septima, oktáva osmiletého gymnázia, úroveň B2
Stručný obsah	Vhodné jako doplněk k ústní části MZ – praktická forma nácviku maturitního zadání úkolu 1, 2, 4
Způsob využití	Napomáhá studentovi s pohotovým ovládním nezbytných strategií potřebných ke zvládnutí ústní MZ a poskytuje podpůrnou slovní zásobu tématu a vhodné komunikační obraty.
Autor	Mgr. Jana Jiříková
Kód	VY_22_INOVACE_03_AJIR08

Task 1: Questions

Answer the following questions. Give detailed information if possible.

- How do people behave to one another these days?
- What is the role of grandparents in today's society?
- Is it good for children to go to nursery or kindergarten?

- What problems does our society face?
- Describe the Czech society.
- What are the stereotypes said about Czech people? To what extent do you agree with them?
- Is racism a problem in our country? What does the expression „xenophobia“ mean?
- Why is the society we live in now often called a consumerist society?
- How does the media influence society?

Society

B2

Task 2: Part One: Compare and contrast the photos in detail and consider the following points:

- Places
- Occasions
- Activities
- People
- Atmosphere
- Other


”

Society

B2

Part 2: Task Two: Express and justify your opinion on the following statements.

- „Parents know best.“ Do you agree with the statement? Why (not)?
- „The modern generation of teenagers is less well behaved than previous generations of teenagers.“ What’s your opinion?
- In a recent survey, these qualities of a partner were found important: sense of humour, intelligence, faithfulness and physical attractiveness. What’s your view on the matter?

Part 4: Role play

You and your English speaking friend are participating in a common project involving getting to know different cultures. You are going to make a calendar of various aspects of the life in each country. Discuss what to include.

Here are some ideas:

- How / Where people live
- Their typical pastime activities
- The image of a typical teenager from each country
- Famous people
- Typical tradition(s)
- Other

Society

B2

Vocabulary Bank

- Influential
- To benefit from sth
- To a certain extent
- To face a problem
- Insecurity
- Corruption
- Consumerism
- Issues
- Xenophobia
- Xenophobic
- A lack of sth
- Have an impact on sth
- To underestimate sb/sth
- To exaggerate
- To meet sb's expectations
- Consequences
- To contribute to sth
- Faithfulness
- Consideration
- Pastime

Zdroje:

Vlastní archiv (Jana Jiříková)