

Obrázky

ve výuce jazyků

160stránková
obrázková příloha
v digitální podobě
ke stažení

Iva Svatoňová

● ■ pointa

Flashcards

Flashcards je slangový výraz používaný učiteli angličtiny, ale už se pomalu začíná užívat v didaktice jazyků obecně. Pojem *flashcard* označuje kartu s jedním izolovaným obrázkem (popř. textem – jedním slovem nebo souslovím), který představuje jeden určitý lexikální pojem (např. kočka, kniha, hlava, čaj, doktor, dítě, poušť, Česká republika, číst, běhat, červená). Z karty musí být jasné, jaké slovo představuje. Znázorňují nejčastěji podstatná jména, přídavná jména nebo slovesa. Flashcards už jsou mnohdy vydávány jako doplňkový didaktický materiál ke konkrétním řadám jazykových učebnic, určených zejména dětem a mladším žákům. Tento trend se naštěstí pomalu dostává i k nám. Využití obrázkových karet je opravdu široké. Jejich výhodou je určitá atraktivita (studenti očekávají hru a zábavu) a opět znatelně minimalizujeme zprostředkující jazyk.

Klasická podoba flashcards je papírová. V některých aktivitách je ale může s úspěchem nahradit jejich elektronická verze. Ta je ve výuce prezentována pomocí tabletů, „chytrých“ mobilních telefonů nebo interaktivní tabule. Elektronické flashcards si můžeme představit jako složku s větším množstvím jednotlivých obrázků (podle potřeby doplněných popisem), mezi kterými můžeme jednoduše „listovat“. Na displeji poté vidíme daný obrázek, který opět reprezentuje jen jednu určitou lexikální jednotku.

NEJČASTĚJŠÍ TYPY FLASHCARDS:

Obrázkové – obsahují pouze obrázek představující daný pojem.

Pojmové – obsahují pouze text – daný pojem ve zprostředkujícím nebo cílovém jazyce, může být doplněn o zápis výslovnosti. Flashcards s psaným textem využijeme zejména tehdy, když se chceme zaměřit na nácvik správného pravopisu.

Iniciálové – obsahují obrázek a první písmeno daného slova, písmeno funguje jako nápověda pro studenty, může být ale nápomocno při identifikaci obrázku, zejména pokud motiv není jednoznačný (*například obrázek žlutého ptáčka – P jako ptáček, K jako kuře*). Navíc se dají využít při různých aktivitách pro nácvik abecedy nebo písma.

Smíšené obrázek-pojem – na přední straně obsahují obrázek a zároveň daný pojem v mateřském či cílovém jazyce, popř. v obou jazycích (ideální pro prezentaci nové slovní zásoby a pro samouky).

Oboustranné obrázek-pojem – přední strana karty obsahuje obrázek a zadní strana pojem napsaný v cílovém jazyce.

Oboustranné pojem-pojem – na jedné straně je napsané slovo v cílovém jazyce a na druhé v jazyce zprostředkujícím. Obě varianty oboustranných karet jsou vhodné i pro samostudium.

Oboustranné výkladové – na přední straně je obrázek nebo napsaný pojem, na druhé straně je vysvětlení významu slova v cílovém jazyce. Tento druh karet je vhodný také pro samostudium, zejména ale u pokročilejších studentů.

apple

Třísložkové – s tímto speciálním typem karet jsem se setkala v pedagogice Montessori a jsou určené spíše menším dětem. Celá sada se skládá ze tří kartiček – na jedné kartě je jen obrázek, na druhé jen text a na třetí obrázek i text. Úkolem je pak z hromady karet poskládat trojice, které k sobě patří. Karta s textem a obrázkem slouží vlastně jako kontrola. Při hraní s těmito kartami se děti zaměřují na psanou podobu slov, což určitě využijeme i v cizích jazycích.

Počítací – tyto karty vedle samotného pojmu vyjadřují i to, kolik daných věcí máme. Hodí se zejména pro věci a zvířata, z hlediska gramatiky je využijeme pro nácvik čísel a samozřejmě jednotného a množného čísla.

Každý učitel cizích jazyků by si měl vést vlastní sbírku flashcards, popř. založit školní kolekci, která by byla dostupná všem učitelům. Myslím si, že je naprosto mylné domnívat, že obrázkové karty jsou vhodné pouze pro děti. Nezastupitelné místo mají určitě i ve výuce dospělých. Toho si bohužel nejsou úplně vědomi výrobci a vydavatelé didaktických pomůcek, takže se to na běžně dostupných flashcards opět hemží rajčátky s obličejem nebo tancujícími banány.

Pokud už se pustíte do sbírání vlastní kolekce obrázkových karet, rozmyslete si, jakým způsobem je budete archivovat a třídit. Karty je možné řadit podle tématu, podle jazykové úrovně (začátečníci x pokročilí), podle slovní zásoby prezentované v učebnici atd. Důležité je, abyste vždy našli to, co hledáte. Pro inspiraci nabízím přehled tematických okruhů, ve kterých se dají flashcards uplatnit:

abeceda

barvy

části lidského těla

čísla

dopravní prostředky

elektrické spotřebiče

emoce

hodiny a čas

hry a hračky

hudební nástroje

jídlo

každodenní činnosti

kultura a umění	obchody a instituce	rodina
lidé	oblečení a boty	rostliny
materiály a vzory	ovoce a zelenina	sport a sportovní potřeby
místnosti	počasi	svátky a oslavy
nábytek	povolání	školní potřeby
nádobí	předložky	volnočasové aktivity
nápoje	předměty denní potřeby	zvířata

Tip: Flashcards jsou dnes už dostupné jako doplněk k některým učebnicím, dají se koupit samostatně v knihkupectvích nebo obchodech nabízejících učebnice a didaktické hry. Nejrozšířenější jazyková mutace flashcards je samozřejmě anglická. Není ale těžké si flashcards vlastnoručně vyrobit. Práci vám mohou usnadnit různé výukové weby nebo aplikace pro mobilní telefony, tzv. „flashcard makers“. Je tam připravena editační aplikace, ve které si vyberete vhodný obrázek z nabídky, připojíte vlastní text, často jsou dokonce k dispozici i fonetické symboly pro zápis výslovnosti. Program pak karty připraví pro tisk a vy si je můžete hned vytisknout nebo stáhnout ve formátu PDF. Nebo je necháte v elektronické podobě. V případě tvorby elektronických flashcards umožňují některé aplikace přidat i nahraný zvuk. A pokud nechcete mít s výrobou flashcards vůbec žádnou práci, mnohé jsou na internetu dostupné už hotové. Stačí jen kliknout na „tisk“.

Flashcard makery:

- **Flashcard.online** – web, na kterém si můžete vytvořit textové i obrázkové flashcards. Je psaný v angličtině, ale je velmi intuitivní. Na jednotlivé karty vkládáte obrázky, které máte uložené u sebe v počítači, a připojíte text v libovolném jazyce (umí pracovat i s háčky a čárkami). Nenabízí ale fonetické přepisy. Nakonec si vše vyexportujete jako PDF. Angličtináři mohou využít i banku hotových flashcards, které si stačí jen stáhnout.
- **Quizlet.com** – jedna z nejpoužívanějších platforem pro tvorbu elektronických flashcards (textových i obrázkových) a zároveň způsob, jak se pomocí flashcards můžeme učit. Vytvoříte si vlastní sadu karet nebo využijete již vytvořené. S kartami se dá pracovat na počítači, na tabletech i na mobilních telefonech. Můžete je sdílet se svými studenty, kteří se jejich prostřednictvím naučí a procvičí slovní zásobu. Web je dostupný v několika jazykových mutacích. Čeština zatím dostupná není, ale karty v češtině je možné vytvářet.

Kolekce flashcards zdarma ke stažení:

- **Mrprintables.com** – krásné flashcards určené hlavně dětem – abeceda, zvířata, věci denní potřeby v několika jazycích.
- **Flashcardfox.com/flash-cards** – velká spousta kreslených flashcards pro výuku anglického jazyka
- **Eslflashcards.com** – na webu najdete několik tematických sad flashcards, které obsahují pouze obrázky. Můžete je tak využít pro výuky různých jazyků.
- **Esl-kids.com** – opět velká sbírka kreslených flashcards. Karty je možné stáhnout v několika velikostech a můžete si také vybrat variantu s anglickými popisami nebo karty beze slov.

*Také v **obrázkové příloze** najdete spoustu obrázkových karet, přesně **186 barevných flashcards** na 31 listech rozdělených na různá témata a připravených k vytištění. Také jsem pro vás připravila jeden list s prázdnými kartami, do kterých si sami můžete zapsat pojmy v cílovém jazyce nebo nakreslit vlastní obrázky.*

Při jakých hrách a aktivitách můžete flashcards využít, se dozvíte v následujících kapitolách. U některých aktivit najdete i různé varianty, díky kterým vše přizpůsobíte věku a pokročilosti svých studentů.

CO TO JE?

Popis: Základní aktivita s obrázkovými kartami na procvičení slovní zásoby.

Příprava: Potřebujeme několik flashcards, na kterých není napsané zobrazené slovo, tedy jen s obrázkem.

Průběh: Nejčastější aktivitou, při které se flashcards uplatňují, je procvičování slovíček. Učitel ukáže obrázek a vyvolá studenta, který ho musí správně pojmenovat v jazyce cílovém, případně slovo napsat na tabuli.

Varianty:

a) Obálková – Na procvičování i testování slovní zásoby můžeme použít sady flashcards, které dáme do barevných obálek. Do každé obálky vložíme například 10 obrázkových karet. Každý student si vybere jednu obálku a jeho úkolem je správně pojmenovat všechny obrázky, které v obálce má. Pokud vše správně pojmenoval, získává bod. Výhoda této metody je v tom, že si student vybírá vlastně karty sám, takže se nemůže „zlobit“ na učitele či spolužáka, že mu dal schválně něco těžkého.

- b) Napište** – Vedle karet potřebujeme ještě papír a tužku pro každého studenta. V této variantě zapojíme celou třídu, protože všichni studenti budou psát pojmenování jednotlivých obrázků na papír. Na závěr se seznam slov zkontroluje nejdřív ve dvojici, pak ve čtveřici atd. a na závěr s učitelem. Tato varianta může být použita i pro testování třídy. Ale místo společné kontroly si učitel výsledky vybere a ohodnotí. Pokud máme ve třídě hodně studentů, můžeme využít elektronické flashcards a promítnout obrázky na interaktivní tabuli, aby na ně všichni viděli.
- c) Napište a ukažte** – Slovíčka označující obrázky na flashcards se zapisují také na papír, ale tentokrát postupně každé slovo na jeden lístek. Ten studenti pro okamžitou kontrolu zvednou nad hlavu. Můžeme využít i tabulky se stíratelnými fixy nebo tablety, pomocí kterých studenti nasdílí svoje odpovědi přímo v některé z výukových aplikací. Ta jim může odpovědi rovnou také opravit. Tuto aktivitu lze pojmut i jako hru. Student, který napsal slovo špatně, vypadává ze hry. Vítězí ten, kdo zůstal nejdéle ve hře.
- d) Týmová hra** – Procvičování slovní zásoby může proběhnout i formou soutěže. Studenti vytvoří dva týmy, jejichž zástupci předstoupí před tabuli. Učitel ukáže jednu kartu a bod získá tým, jehož zástupce řekl příslušné slovo jako první.
- e) Kvíz** – Flashcards rozdělíme do balíčků podle obtížnosti – lehké karty jsou obočované méně body, těžší slova jsou za více bodů. Hráči hrají v týmech proti sobě. Vyberou si obtížnost a musí správně vybrané slovo uhádnout. Pokud uhádnou, získají příslušné body, v opačném případě je mohou ztratit. Vítězí tým, který má na konci hry více bodů. Mezi kartami mohou být pro zpestření zamíchané i nějaké bonusové karty, při jejichž vylosování získává tým body automaticky, nemusí pojmenovat žádný obrázek. Další extra body může tým získat i tehdy, když slovo hráči správně napíší na tabuli nebo vyhláskují.
- f) Napiš a pošli dál** – Touto aktivitou vyzkoušíme opět ze slovíček celou třídu. Potřebujeme očíslované flashcards – každá karta musí mít (např. v levém horním rohu) číslo. Každý student si připraví tužku a papír a dostane jednu flashcard obrázkem dolů. Otočí ji až v momentu, kdy učitel řekne „Start!“. Poté hlídá učitel čas a každých cca 20 sekund dá pokyn k tomu, aby studenti poslali svoji kartu spolužákovi. Napíší si vždy číslo a slovíčko, které popisuje daný obrázek. Po dalších 20 sekundách opět posílají dál. Na závěr si celá třída zkontroluje výsledky.

g) Přířad' – Pokud potřebujeme novou slovní zásobu ještě trochu procvičit nebo oprášit starší, kterou už studenti patrně zapoměli, potřebujeme flashcards a lístky s napsanými slovíčky. Studenti pak jen přiřazují k obrázkům napsaná slova. Pokud to chceme přece jen trochu ztížit, připravíme mnohem více lístků, než máme obrázků.

h) Do cíle! – Tentokrát se nesoutěží mezi týmy, ale mezi jednotlivci. Ve třídě se vytvoří cesta pro závod, např. pomocí lavic nebo židlí, které znázorňují jednotlivé úrovně postupu vpřed. Všichni hráči si stoupnou dozadu na úroveň poslední lavice. Učitel ukáže kartu. Kdo jako první uhodne, postoupí o pole vpřed. Učitel ukáže další kartu, kdo ji pojmenuje jako první, posune se opět o další políčko. Kdo jako první dosáhne cíle, vyhrává. I tady můžeme využít interaktivní tabuli. Pokud máme větší třídu, nebudou obrázkové karty na takovou vzdálenost vidět.

Tip: *U lehčích slov je někdy těžké rozpoznat, kdo vykřikl správné slovo jako první. Pokud máme dostatek flashcards, necháme postupně losovat každého hráče zvlášť. Pokud uhodne, postoupí vpřed, pokud ne, zůstává stát, případně se vrátí o jedno pole zpět. V tomto případě musíme ale brát zřetel na počet kol, nikoliv na to, kdo dojde jako první do cíle. Jeden hráč musí totiž kolo vždy začít a jeden bude vždy v daném kole poslední na řadě.*

i) Ne! – V této variantě pojmenovává karty sám učitel. Postupně ukazuje karty studentům a nahlas říká příslušná slovíčka. Občas ale záměrně udělá chybu. Studenti tedy musí pozorně poslouchat, a když učitel chybu udělá, vykřiknou: „Ne!“ A chybu opraví: „Ne, to není kuře, to je kobliha.“

j) Na čas – Pokud vaši studenti mezi sebou opravdu rádi soutěží, mohou zkusit pojmenovávat obrázkové karty na čas. Učitel připraví balíček několika flashcards a stopky. Úkolem každého studenta je vzít si celý balíček karet a postupně všechny obrázky pojmenovat. Učitel kontroluje správnost, a když student skončí, zastaví stopky. Vyhrává ten, který řekne všechny karty správně a nejrychleji. Mezi jednotlivými studenty doporučuji karty dobře zamíchat, aby se studenti nenaučili pořadí karet podle již slyšeného. Funkci „časoměřiče“ je možné samozřejmě pověřit i někoho ze studentů, aby se učitel soustředil jen na správnost pojmenování.

ŘEKNI MI, CO VÍŠ

Popis: Jednoduchá, ale efektivní komunikační aktivita, kterou snadno upravíme pro různé pokročilosti.

Příprava: Připravíme si různé obrázkové karty, které představují slovní zásobu, kterou by už studenti měli znát.

Průběh: Každý student si vylosuje jednu kartu. Jeho úkolem je pak říct 5 informací o zobrazeném předmětu. U pokročilých studentů samozřejmě více, např. 7 nebo 10. Pokud student úkol splní, kartu si nechá. Pokud nesplní, vrátí ji zpět do balíčku. Kdo má na konci nejvíce karet, vyhrává.

Příklad:

To je mrkev.

Mrkev je zelenina.

Mrkev je oranžová.

Když jíím mrkev, mám dobré oči.

Králík má rád mrkev.

Maminka často peče mrkvový dort.

