Óraterv
A pedagógus neve: Jilly Viktor
Műveltségi terület: Élő idegen nyelv
Tantárgy: Angol nyelv
Osztály:???
Az óra témája: Milliomos inkognitóban
Az óra cél- és feladatrendszere: a fejlesztendő attitűd, készségek, képességek, a tanítandó ismeretek (fogalmak, szabályok stb.) és az elérendő fejlesztési szint, tudásszint megnevezése: Fejlesztendő attitűd: Az óra témája lehetőséget ad arra, hogy a diákok jobban odafigyeljenek kevésbé szerencsés embertársaikra, és fejlesszék empatikus készségüket. Készségek és képességek fejlesztése: Beszédkészség: véleménykifejtés, érvek gyűjtése és kifejtése; Olvasásértés: szöveg intenzív értése; Hallásértés: szöveg főbb egységeinek megértése; információ-kiemelés; (YouTube videó); Tanítandó ismeretek: Szókincs: hat szó kiemelése a szövegből (deprived, volunteer, affluent, substandard, deserving, reveal); Elérendő nyelvi szint: B2-es nyelvi szint megszilárdítása. Az olvasásértés, hallásértés, és beszédkészség gyakorlása B2 szinten.
Az óra didaktikai feladatai: Gyakorlás (olvasásértés, hallásértés, és beszédkészség), alkalmazás (szókincs)
Tantárgyi kapcsolatok: Ember és társadalom (emberismeret; civilizáció), média
Felhasznált források: Solutions Upper-Intermediate; Internet https://www.youtube.com/watch?v=s_Gizl7R224
Dátum: 2015-08-16.

	STEP
	ACTIVITY
	OBJECTIVE
	CLASSROOM ORGANISATION
	EQUIPMENT
	TIME

	1.
	T: Put up your hand if you like Reality Shows SS write down the titles of reality shows.
	Warmer and lead-in
	Group work
	Projector slides 1-3
	2’

	2.
	SS give a definition of ‘reality show’.
	Speaking
	Group work
	Projector slides 4-5
	1’

	3.
	SS read about the ten most popular British reality shows in 2011 and compare them to Hungarian ones
	Reading and speaking
	Frontal
	Projector slides 6-9
	4’

	4.
	SS listen to the beginning of a reality show and define the format.
	Listening and speaking
	Pair work
	Projector slides 10-11 YouTube video part 1
	3’

	5.
	SS read the 1st paragraph to check the format and then do a gapfill
	Reading / Vocabulary
	Frontal / Pair work
	Projector slides 13-14; SB:18
	2’

	6.
	SS match pictures with the topic
	Speaking
	Frontal
	Projector slide 12;
pictures in the SB
	1’

	7.
	SS listen to the recording to check the missing words / collocations
	Vocabulary
	Frontal
	Projector slide 15; SB recording
	0.5

	8.
	SS check spelling
	Vocabulary
	Frontal
	Projector slide 16; SB:18
	0.5’

	9.
	SS read the introductory two paragraphs and do exercise 2
	Reading
	Frontal
	Projector slide 17; SB:18 text and ex:2
	2’

	10.
	Each S in the group reads about a different ‘secret millionaire’ and then shares the info with the others
	Reading / speaking
	Individual / Group work
	Projector slides 18-19 SB: 18/19 Text
	5’

	11.
	SS reads about James Benamor again
	Reading
	Frontal
	Projector slide 20; SB: 18
	1’

	12.
	SS watch a piece from the YouTube video for extra information
	Listening / speaking
	Frontal / Pair work
	Projector slides 21-22; YouTube video part 2
	5’

	13.
	T: Who does James give the money to? SS watch the end of the video
	Listening / speaking
	Frontal / Group work
	Projector slide 23
	8’

	14.
	SS talk about given topics
	Speaking
	Group work
	Projector slides 24-25
	5’

	15.
	SS read the opinion of a TV reviewer
	Reading
	Frontal
	Projector slides 26-27
	1’

	16.
	T sets homework
	Reading / listening
	Frontal
	Slide 28
	2’

	17.
	T sings ‘Streets of London’
	Listening
	Frontal
	Slides 29-30
	2’

