TanárBlog tananyagbank

 www.tanarblog.hu
ÓRAVÁZLAT

CÍM: Történetmesélés – B2 és felette
SZINT: B2 (és felette), emelt szintű érettségire, és középfokú nyelvvizsgára készülőknek is ajánlott – sőt, felette is használható
CÉLOK: Történetmesélés – haladó szókinccsel
KÉSZSÉGEK: Beszéd / Szókincsfejlesztés
AMI AZ ÓRÁHOZ SZÜKSÉGES:

Interaktív tábla

SMART Notebook szoftver
Notebook fájl (Notebook 10 - a csomaghoz csatolva!)
ÓRA MENETE:

1. Kezdjük az órát azzal, hogy megkérdezzük a diákokat, hogy mi minden történt velük az elmúlt 1-2 hétben. Mindenki válasszon egy eseményt, és próbálja meg a lehető legizgalmasabban előadni a partnerének. Ezt 1-2 percig hagyjuk, majd kérdezzük meg, hogy mesélték el a történetet (pl. volt-e benne rendszer, leírták-e a helyeket, embereket részletesebben stb.) A válasz leginkább: ’nem’. Sebaj, ezért van ez az óra (. Mondjuk el, hogy ma történetek mesélésével fogunk foglalkozni. (10 perc)

2. Most osszuk ki a diákoknak a vázlat végén található idézteket történetekből. Ehhez vágjuk ki a mondatokat, és készítsünk belőlük kártyákat. FONTOS: a játékhoz minden kártyából 5!! példányt készítsünk!! A kártyákon lesznek új szavak, kifejezések, ezeket vegyük át a Notebook fájl 1. oldalán található képes játékkal. Vetítsük ki a képeket, a diákok feladata, hogy kitalálják, vajon az ő kártyájukon vastaggal kielemelt szót/kifejezést illusztrálja-e a kép. Ellenőrizni úgy tudjuk, hogy a képek alá kattintunk, így megjelennek a megoldások is.
3. Mindenki egy-egy idézetet kap (5 példányban), a feladatuk az, hogy járjanak körbe a teremben, beszéljenek másokkal, és elkezdjenek egy történetet azzal a mondattal, amelyet megkaptak. Miután egy párban mindketten elmondták a történetet, 1 példányt az 5-ből odaadnak egymásnak. A következő körben az a feladat, hogy a történetet folytassák úgy, hogy beleillesztik az új mondatot is. Majd ismét cserélnek, és ez 5 körön át folytatódhat. Végül üljenek le a helyükre, párban beszéljék meg, hogy milyen történetet sikerült összeállítaniuk. Házi feladat: írjűk meg a történetet.(25 perc)
Kiegészítő feladatok:
- Ha úgy érzezzük, hogy a diákok nem eléggé felkészültek a történetírásra, akkor használjuk a Notebook fájl 2. és 3. oldalán található feladatokat. Itt a történet 4 fontos eleme jelenik meg: 1: premise (hol játszódik), 2: hero (kivel történik), 3: development (jön valaki, aki bonyolítja a helyzetet: ez itt egy plusz személy), 4: complication (a helyzet bonyolodik), 5: resolution (megoldás – happy and, avagy sem).
- Ha szeretnénk ezt tovább gyakoroltatni, akkor a 2. és a 3. oldalon található képekkel megtehetjük ezt (akár párban, közösen találnak ki történeteket, akár úgy, hogy – szintén párban – az első történetet az egyik, a másikat a másik mondja – improvizálva a képek alapján. Értelemszerűen aszerint válasszunk feladatot, hogy mennyire jók a diákok, a másodok verzió sokkal nehezebb!
- Ha tetszik a feladat, itt avázlat végén további 60-70 kiegészítő kártya található (hátha azok jobban tetszenek ().
1. The wind howled through the window. The girl sat huddling her knees waiting for the storm to be over.

2. Damn it! He should have known better. Now the cops were going to know where to find him.

3. Running down the street, the man held back a sob. He wasn’t prone to crying, but today was an exception.

5. Thunder clapped against the sky. The girl shuddered. She knew something was out there in the night. Something that shouldn't be.

4. The old man walked to his desk and pulled out a key. He handed it with a scowl to his nephew. “You don’t know what you’re doing,” he muttered.

6. It was midnight. The woman closed the curtains and huddled on her bed. Tim should have been home hours ago, why hadn’t he called?

7. She would have laughed at herself if she wasn’t so worried about being lost.

8. She couldn’t believe in two days she’d be married. It had felt like she’d been waiting her whole life.

9. Her heart was pounding. Why had he yelled at her? Who did he think he was?

10. “You’re fired.”

Tom looked sheepishly at the floor. How was he ever going to explain this to his wife?

11. Clenching his hands, he formed a fist. He was going to teach this fool a lesson.

12. She had drained his bank accounts. He couldn’t believe he had fallen for that scam. How was he supposed to pay his bills? How could he tell anyone about this?

Kiegészítő kártyák:
20. Mary Ruth had been alive for one hundred and two years. She knew things she shouldn’t know. She also knew how to keep her mouth shut.

21. “Stop it you’re killing him.” She cried helplessly. The man stopped punching her husband John, and looked up at her. “Shut up cause you’re next.” He growled.

22. This was the first field trip of the school year. Todd was excited. He was only seven, so he lived for these field trips. It was on these trips that he got to taste the real world, the world without his parents.

23. The barking stopped.

Maggie slipped out of bed and quietly approached the window which faced the backyard. The neighbours still had their light on, but she couldn’t see anything. The dog that lived next door, never stopped barking. So why the sudden quietness? It seemed almost eerie.

24. He had been rich all his life. He didn’t know any other way. Staring down at his dirty hands, he wondered how his life had gone to hell.

25. A gun went off, disturbing the quietness of the night. Jim stood up on his porch and peered into the night. There was no moon, he couldn’t see a thing. He wondered who was doing the shooting.

Come back often as I plan to keep expanding my list of story starters, I am also interested in any story starters that work for you.

26. His dog Rex had been missing two days. His dish sat untouched on the kitchen floor.

27. The kid ran fast. His legs pumped and he pushed himself past the point of pain. He needed to get away.

28. Janet Livingstone was no fool. Her husband had divorced her two years ago, and she had been surviving ever since.

29. Sally sat up in her bed. She was positive she heard a noise. Something that didn’t belong…

30. He had done it! With shaky hands he signed his one million dollar cheque over to the bank teller.

31. Lake Louise was beautiful. It was a skier’s haven. Everywhere Jack looked was paradise. After five years of saving, he was finally on his dream vacation.

32. The turbulence was getting worse. The pilot looked at his co-captain and nodded. It was time they alerted the passengers.

33. He looked out the tiny window. Staring at the sun, a tear ran down his face. This was the closest he would ever get to freedom again. His life was this tiny cell. There was no escape.

34. She was a karate expert. None was better in their field. Yet she couldn’t get the rest of her life together. Even now the landlord was on the hunt for her.

35. Crash. The attorney looked up from his newspaper. Incredibly, a red Pinto and black Mercedes had just crashed in front of him. He smiled, and approached the two cars. He withdrew his business card and handed it to each of them. “I saw the whole thing. Whoever hires me, will get a nice settlement.”

36. She had twenty-six hours to live. What would she do first? Who could she talk to? Tears welled up, she forced them back. She had too much to do it such a short time. No time for self pity.

37. The young man’s eyes snapped open. He swore he just heard someone cry in distress. He listened intently. Again, he heard it. It was coming from his head…some kind of strange connection.

38. “Coffee please.” The brunette waitress looked up from the newspaper. The restaurant had been dead most of the day. A tanned well dressed man sat in a booth across from her. He smiled. The man seemed pleased about something.

39. A gunshot went off. Maggie, a ten year old girl, ran into her parents’ bedroom. “Mommy, daddy,” she cried. The room was empty, no one was there. Her parents were gone.

40. “The ships taking on weight cap’n,” O’Neil cried. The captain glanced at him and nodded. They were in for a rough ride.

41. Spring was just around the corner which meant it would soon be the annual Tulip festival. The whole town was buzzing with the preparations.

42. Jane had been chained to a chair for at least twelve hours. She wasn’t sure on the exact time as she’d been unconscious for some of it. The man had stripped her of her watch, and phone so it was a rough guess.

43. The wind whipped the trees in the backyard. Ted was worried one was going to fall on the house. He hadn’t seen a storm this bad in the ten years he’d lived here. He wondered what was to come.

44. Today was Cindy and Joe’s fortieth anniversary. She loved him more today than when she first married him. She smiled, it had been a great forty years. She wondered how Joe was going to celebrate it.

45. Pierre cycled every year in the tour de France. This year would be no exception, whether he had to beg, cheat or steal, he was going to get to Europe.

46. Staring at the headstone, Anne held back a sob. A shiver ran down her spine. She wasn’t sure if it was the cool autumn day or the memory of what had happened to her best friend.

47. Herb Pearce had been laid off a week ago. Since that day, he hadn’t been sober. He didn’t want to be because he had run out of options.

48. Drew did not believe in vampires. He did not care what Marcy Peterson swore she saw. Vampires did not exist. They couldn’t. The kids who had died were the cause of a sick serial killer, end of story.

49. Tiffany had the ability to make anyone like her. Anyone. Even her dog and cat got a long. Today was no exception. Her boss had just given her a raise, a big one.

50. Charlie sat waiting for the judge to rule. He was positive that he had easily won the case. He glanced over at the prosecution. The prosecutor gave him a dirty look. Charlie smiled. “All rise.” The bailiff called. The judge was about to make his ruling.

51. The prom had just ended. Nancy was standing outside waiting for Tom, her knight in shining armor. She wasn’t sure if tonight was the night, but she knew she couldn’t be happier.

52. Paul slammed the book in frustration. He had tried for the better part of an hour, but the words just did not make sense, he was not cut out for school at all.

53. The airplane was descending. Kim gripped her seat tightly. She had made it, she had escaped her nightmare. Now she was ready to start her new life.

54. “You’ve just won.” The radio host announced. Edward gripped the phone tightly. He couldn’t believe it. He’d never won anything, let alone a trip for two.

55. Jogging down the street, the woman felt her lungs tighten, and her heart pumped furiously. She never felt more alive than when she was running. In two weeks she’d participate in the biggest marathon to ever come to her city.

56. The scientist laughed. “You think you can stop me.” He howled menacingly. “It’s too late, I’ve already created the bacteria, and you’ll never find out where I’ve stashed it. Only I have the cure, only I…”

57. Jack had just been divorced. For the first week he had just gotten drunk. He was now on week two, and he knew he needed to snap out of his misery and get on with his life. His only problem was he just didn’t have the will to keep going. His love of his life had left him, he had no motivation, how was he supposed to keep on living?

58. Jill had been given an assignment to write story starters. Naturally she thought it was unfair. She hated English class, and she hated writing even more. Her teacher wanted her to write five or sixstory starters. She didn’t even know what story starters were. Angry, she kicked a stone as she walked home. Why did kids even have to go to school anyway?

59. The body laid face first in a pool of blood. Detective Markus O’Neil shook his head sadly. It never got easier. It was worse when it was a teenager. He turned to the officer who was first on scene. The officer was pale and having a hard time keeping his composure. O’Neil hoped the officer had it together enough to answer a few questions.

60. Adam stroked his goatee as he mulled over the decision. “I’ll take the brown one with the spots,” he said pointing to the puppy that was farthest away from the rest of the litter. “He looks like a loner like me.” He laughed. Adam hoped his girlfriend would like thepuppy.

61. Video games were his life. He’d lost many friends especially girlfriends, over the years, but his games had always been there.

62. He was a proud vet. He had saved many horses, dogs, cats, ducks, and even a small guinea pig. His clinic was always open for emergencies. He prided himself on always putting animals before his own needs. It was a concept that his ex-wife hadn’t understood about him, and she had finally had enough and left. He wasn’t sad, because his true passion was animals anyway.

63. Her father had abandoned her when she had been sixteen. Her mother had left her when she was only five. From a young age the woman had learnt to depend on herself. Even now, she was engaged, but she was afraid to open herself up completely, for fear that her husband-to-be would abandon her too.

64. The creature hissed in the night. It had managed to escape the government prison that had been its home. It now traveled by the darkness of the night looking for prey to feed on, human prey.

65. The geese, ducks, and swans had returned to the lake. Spring was finally here. Duchess and her daughter Tina were feeding the birds. There was nothing Duchess liked better than spring and summer. She could finally shake off the winter blues and start planning fun summer activities.

66. Herb was the best skier out there. He had won many metals, and had even been an Olympic athlete. But he knew age was climbing on him, and after this year, he was going to retire. It saddened him, but like every athlete, there came a day when they realized they weren’t quite as fast as they used to be. Herb had that realization the other day, when his younger brother had beaten him on the trail. Herb had laughed it off at the time, buthe knew it was age.

67. Gary Johnson lay on his deathbed. All his children who were now fully grown surrounded him. He loved all of them dearly, but only one could run his company.He knew they anxiously awaited his decision, but he needed time, he still wasn’t sure which one was the right choice. Gary was not a fool though,he knew he would not make it past the night.

68. Karen searched the house from top to bottom. She checked the backyard, the street, the park, and nothing. She hadn’t seen Kaylie in about twenty minutes. Where could her four year old daughter have wandered off too?

69. Don was an avid fisherman. He could out fish any of his friends, or anyone he had ever met. But he only fished as a hobby. He could have fished pro, but he had another love, he loved to cook. In fact he had just been offered a contract for his own cooking show. Don was still deciding if that’s really what he wanted to do. And like any major decision he made, he made it while he was fishing.

70. Janice was grounded. She hated her parents. They were so unfair and always seemed to be disappointed in her. They had grounded her for skipping school. When the reality was Janice was afraid togo to school because a bully. Pete was an eighth grader, who took pleasure in robbing sixth graders, giving them wedgies, and chasing them home. Pete had for the past week targeted Janice because she was a little heavier than her classmates and couldn’t run as fast. To avoid the torture, Janice had been going to the library instead of school, and unfortunately the school had called her parents.

71. Marley had been taking dance lessons for the past two weeks. She had kept it a secret from Owen. She wanted to surprise him on their wedding day when it was time to have their first dance. As far as Owen knew, Marley had two left feet. She smiled, as her dance partner waltzed her across the floor.

72. Her feet swiftly ran across the cobblestone. Her heart pounded. Over the roar of her heart she could hear his feet pounding the pavement. She hoped he would tire soon. Adrenaline raced through her, making any weariness go away. If she was to survive this night, she needed to find someone to help her escape.

73. Sitting on the train, the man ran his fingers through his brown hair. He was trying to stay calm, but it was getting hard. He glanced over at the captors who were holding everyone hostage. They were conversing in some foreign language. The man glanced at his watch, they had been held captive now for almost five hours.

74. The boy looked around the mall anxiously. He wouldn’t cry. He was a big boy, and big boys didn’t cry. His mommy would find him. His big blue eyes scanned the crowd of people searching for his mom. Where could she have gone?

75. “Sarah Polly Anderson.” The woman looked up. She was used to being known as cellmate 10154, the use of her actual name seemed weird to her. “You’re a free woman now.” The guard smiled at her and waved her outside of the prison. “Get used to your name, and be proud. You’ve served your time, and now it’s your chance to start your life again.” The guard narrowed his eyes. “Don’t screw it up, I don’t want to see you back in here again.”

 76. Tiffany was tired of saying she was sorry. Her father was unrelenting, and she had had enough, starting today she would not apologize for something she didn’t do, period.

77. He’d always wanted to be an archaeologist; ever since he’d first seen the pyramids at the age of twelve. He’d never forget the feeling of being amazed at the beauty of history. The fact that the pyramids had survived centuries fascinated him in a way he could not express into words.

78. Jessica was used to getting her way. She was the beauty queen, and perfect in every way. She had learnt at a young age how to manipulate men and she planned on using her beauty as a weapon for as long as she could.

79. Her daughter had been missing for three days. The woman’s eyes filled with tears. She tried to gulp them back. It was important she answered all the police’s questions, it was essential to finding her daughter.

80. The ship swayed in the storm. Tammy clung on the side of the ship for dear life. She should have listened to everyone who warned her about taking a cruise to the Bermuda Triangle. She had laughed at the time but now she wished she had listened to them.

81. The car was totalled. The rear bumper was gone; the back tires had been torn off. The police told her she was lucky to be alive. A drunk driver had hit her, it obviously wasn’t her fault, but she was afraid to tell her husband. He loved that car, it was his baby. How was she going to break it to him?

82. The cave was deep and seemed to go on forever. Lucy looked at her friends reluctantly. She wasn’t sure she wanted to go any further. She stood at the opening of the dark entrance undecided.

83. Richard was tired of not trusting people. It seemed everyone that he gave an opportunity to, let him down. Just recently his girlfriend of five years had blabbed something he told her in private. He was furious, but at himself for trusting her.

84. Susan wasn’t giving up easily. She was highly competitive and was determined to have the best creative writing website on the web. If her competition had 60 story starters online, she was determined to have a 100 story starters. The public wanted more story starters so she'd give them more story starters. Whatever it took to be number one.

85. Blood dripped down from her hands. She wiped them on her pants and glanced around. It was night, so the darkness hid the stains on her pants. She shivered. She still was in shock that she had survived and her friend Josh had not. She needed to keep running, that was the only thing keeping her alive.

86. Detective Skip McIver chewed on the end of a pencil. A serial killer was on the prowl in his city, and he was no closer to solving it five murders later. He knew the mayor would have his behind, but he couldn’t really do anything.

87. Sam was known as a player. He could sweet talk any woman. His friends were constantly impressed at his skills. But Sam was tired of the game andwanted to settle down; he just didn’t know how or whether one woman would be enough for him.

88. She’d been a stripper all her life. The fact that she was forty didn’t slow her down. It wasn’t until her manager told her to think about retiring, that she realized she wasn’t young anymore. What would she do with the rest of her life? How would she make money?

89. The creature howled into the darkness. The pain was spreading up from it's stomach to it’s chest. It needed to feed soon. It’s eyes locked on to a small target approaching the alley. It's body trembled in excitement. Soon it would feed, soon.

90. Krista was becoming a shopaholic. She hadn’t meant for it to happen, but it had. She had moved to a large city, and had a started a great corporate job, but she didn’t have the right clothes. It had started as buying a few things here and there, but now she couldn’t stop.

91. The taxi slowed to a stop. The man got out and grumbled his thanks. The cabby shook his head. Some people had no sense of manners. He turned and started to pull away. Just as he was about to merge into traffic, he heard taping on his passenger side window. Glancing up, he saw that it was a little girl, no more than eight. The cabby was tempted to ignore the girl and drive back into traffic, but something made him put the car into park and get out of the taxi.

92. Darkness was his friend. He had lived in darkness his whole life. He of course was blind. But he got on just fine. He had a fury friend who helped him whenever he had to venture out of his house, and he could navigate well by sounds. The fact that his familywanted him to have laser surgery on his eyes, frightened him deeply. He wasn’t sure he wanted to see, he wasn’t sure he could handle it. But how could he explain that to people who loved him, and thought he was suffering because he couldn’t see.

93. “Get the hell out of here.” The woman screamed and threw a glass towards her husband. He glared at her. This was the third time this week he had come home to a drunk wife. He had finally told her he wasn’t happy and now she was freaking out. It was obvious she had a problem, but how did he help her.

94. He’d grown up poor, and had worked his butt off in school to get a good education. Now he was one of the highest paid CEO’s in history, and he was filthy rich. His story of rags to riches had graced several magazines, he’d been on plenty of television and radio shows, but still he didn’t feel successful. Something eluded him, something was missing.

95. Tennis was his passion. You could even say it was his life. So when the doctors told him he wouldn’t be able to use his arm to play tennis, his world came to a crashing halt. Now all he did was live on his fortune and drink away his troubles. His family had tried talking to him, along with his friends, but he wasn’t ready to find something else to do. He couldn’t imagine doing anything but playing tennis, nor did he want to.

96. A storm worse than the city had ever seen, blew across the city for two days. Everyone was snowed in. Many people were injured and a few had died. It was the worst crisis the city had ever faced. No one had power, only lucky people with woodstoves had heat. Marianna Costra was one of the lucky ones, her husband had insisted on buying a house with a woodstove. She had cursed him at the time, but now she felt blessed. She wasn’t sure her baby of two months would have survived without the heat.

97. Her feet dug into the hot sand. She glanced around in disbelief, she could not believe she was here in Rio. She could not believe she won a free trip. Tabby glanced over at her boyfriend and grinned. They had two weeks to enjoy this strange and marvellous city. Where should they start?

98. The alarms sounded loudly. Puffing, the man continued running. He dared not stop for he probably only had a five minute start ahead of the guards who chased him. Would he be the first man to escape maximum security? He hoped so.

99. The boy stared at the grave stone numbly. He knew he should feel more than just the cold, but he didn't. His parents were dead. He would soon be off to another city to leave with his aunt. He shivered. What would be become of him and the life he used to know?

100. Tina's heart swelled. She knew she picked the right man. She stared at his blue eyes and smiled. She turned and looked at the priest, "I do," she said merrily.

