

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Škola:	Střední škola obchodní, České Budějovice, Husova 9
Projekt MŠMT ČR:	EU PENÍZE ŠKOLÁM
Číslo projektu:	CZ.1.07/1.5.00/34.0536
Název projektu školy:	Výuka s ICT na SŠ obchodní České Budějovice
Šablona III/2:	Inovace a zkvalitnění výuky prostřednictvím ICT
Číslo šablony:	VY_32_INOVACE_ANJ_729
Předmět:	Anglický jazyk
Tematický okruh:	Poznatky o zemích
Autor, spoluautor:	Mgr. Veronika Pešková
Název DUMu:	Charles Dickens
Pořadové číslo DUMu:	09
Stručná anotace:	
_	ení žáků s osobností a dílem anglického spisovatele Charlese Dickense a átky ve cvičeních prohlubujících nově získané poznatky v anglickém jazyce.
Ročník:	1.
Obor vzdělání:	65-42-M/02 Cestovní ruch
Metodický pokyn:	Materiál je určen k prezentaci v MS PowerPoint v hodině anglického jazyka. Žáci se díky němu seznámí s osobností a dílem Charlese Dickense a následně si vše procvičí v daných cvičeních.
Výsledky vzdělávání:	Žák je schopen hovořit o osobnosti a díle Charlese Dickense a umí nové poznatky použít v anglickém jazyce.
Vytvořeno:	25.4.2012
Určeno pro:	1CR
Pokud není uvedeno jinak	uvedený materiál je z vlastních zdrojů autora.

Charles Dickens (1812-1870)

Charles Dickens' life

- not very happy childhood parents were in debts in debtors' prison
- he had to work in a factory since the age of 12
- when the family situation improved, he got some education X unsatisfied with conditions in schools – physical punishments, fear from teachers
 - his whole life = inspiration for his literary work

Dickens' literary work

- a famous journalist and novelist during his life
- a critic of the Victorian society against the official compulsory optimism of the Victorian era (connected to the Industrial revolution and empirialism)
- autobiographical features in his books -
 - he showed the dark side of the Era

Motives and themes in Dicknes' novels

- gloomy atmosphere of London
- hard work of poor children in factories, workhouses, as chimney sweepers, young criminals X in spite of the their connection to the criminal surroundings they remain good, innocent
 - Dickens' tendency to idealism, harmony, hope that all problems can be solved
 - happy endings Oliver Twist, David
 Coperfield

- social differences inspiration with his unhappy love to a rich girl – her parents sent her to France to show their disagreement with her and Dickens' relationship
 - the same motif in **Great Expectations** the socially unequal love of the main hero Pip has a happy ending
- imporatnce of <u>love</u>, <u>friendship and family</u> = the basement of human existence X Dickens himself didn't follow the ideals of his works he had 7 children, he left his family after 25 years because of his love for a young actress

Little Dorrit

 Amy Dorrit spends her childhood in debtors' prison as she wants to stay with her father

Nicholas Nickleby

= an example of a good teacher – he wants to improve his students' lives X conflict with a director = a prototype of the worst teacher

Pickwick Papers

a chronicle of travells written in a humorous way

A Christmas Carrol

 about a magical power of Christmas which can change the greedy hero, Ebenzer Scrooge, to a helpful man

OTHER WORKS BY CHARLES DICKENS:

The Tale of Two Cities

Bleak House

Our Mutual Friend

I. Complete the facts from Dickens' life:

Charles Dickens w and died in (2)	as born in year (1)
He had to work si	nce the age of (3)
After his studies h a novelist.	e became a (4) and
	_ children and left their 6) years of marriage.
He set his novels r	mainly to the 19th century

II. Match the names and surnames of the heroes and add the novel where they appear:

- 1) Amy
- 2) David
- 3) Ebenzer
- 4) Oliver
- 5) Samuel
- 6) Pip

- a) Scrooge
- b) Twist
- c) Pickwick
- d) Pirrip
- e) Dorrit
- f) Coperfield

Answer key:

I. Complete the facts from Dickens' life:

- 1) 1812 2) 1870 3) 12 4) journalist

- 5) 7 6) 25 7) London

II. Match the names and surnames of the heroes and add the novel where they appear:

```
1)e) (Little Dorrit) 2)f) (David Coperfield)
```

- 3)a) (A Christmas Carrol) 4)b) (Oliver Twist)
- 5)c) (Pickwick Papers) 6)d) (Great Expectations)

Zdroje obrázků: Klipart sady Microsoft Office