

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

ICEMAN

VY_22_INOVACE_30

Vzdělávací oblast: Jazyk a jazyková komunikace

Vzdělávací obor: Anglický jazyk

Ročník:8

	He was also carrying a bow and arrows, a knife and some wooden tools.
	Otzi, however, was carrying a copper axe 1,300 years earlier.
	Before Otzi, archeologists thought that copper didn't arrive in Europe until 2000 BC.
	These things show that Stone Age people were a lot more sophisticated than we thought.
	He was wearing warm, waterproof clothes and leather boots.

5. Why is Otzi important ?(the answer you find when solve the double puzzle)

Otzi is important because he _____.

6. Complete the sentences from the text and match with the right tense :

1. In 1991, two German tourists _____ along a path in the Alps, when they _____ something in the ice.

2. They _____ and _____ .

a) Past simple (a _____ action in the past)

b) past continuous (an _____ action in the past)

Anotace:

1. Doplň text pomocí slov v závorkách.
2. Spoj části vět a ukaž na mapě.
 - 3.1. Poslouchej, doplň chybějící slova nebo zakroužkuj správný výraz.
 - 3.2 Poslouchej a vyber správnou odpověď'.
4. Sestav větu a očíslej je ve správném pořadí.
5. Čím byl Otzi významný (řešení najdeš v tajence ve cvič.7)
6. Doplň věty z textu a přiřaď ke správnému času.
7. Vyřeš anagramy a vyplň tajenku.

Materiál slouží k lepší orientaci o době kamenné související s následujícím článkem o Ledovém muži, k poslechu a čtení s porozuměním a k osvojení slovní zásoby vycházející z textu.

Řešení:

1. The Stone Age is the **earliest** period of human history and started about **two** million years ago. The Stone age people were **hunter-** gathers rather than **farmers** and used **stone** for their tools, not **metals**. The Stone Age was followed by the **Bronze** and **Iron Ages**. Traditionally, the Stone Age is divided into **three** periods- old, **middle** and new. In the new Stone Age people began to live in **settled** communities based on **agriculture** and developed sophisticated **tools**.

sophisticated= **clever, technologically advanced and intelligent**

2. Match the halves of split sentences about Otzi and show it on the map::

1	Otzi was found on the border	3	and now can be seen in the museum of archeology in Bolzano.
2	He was taken to a laboratory in Innsbruck in Austria	1	between Italy and Austria, just 300 metres inside Italy.
3	In 1999, he was returned to Italy	2	where he was kept for six years.

- 3.1 1991, tourists, path, Alps, saw, stopped, body, climber, weren't, modern, 5, looking, was, was, doing, did, fall, kill, over, study
- 3.2.1. Italy 2. forty-five 3. pyramids 4. farmer 5. corn 6. taking sheep
4. Otzi has changed our ideas about the Stone Age.

3	He was also carrying a bow and arrows, a knife and some wooden tools.
2	Otzi, however, was carrying a copper axe 1,300 years earlier.
1	Before Otzi, archeologists thought that copper didn't arrive in Europe until 2000 BC.
5	These things show that Stone Age people were a lot more sophisticated than we thought.
4	He was wearing warm, waterproof clothes and leather boots.

5. Why is Otzi important ?(the answer you find when solve the double puzzle)

Otzi is important because he **has changed our ideas about the Stone Age**.

6.

1. In 1991, two German tourists **were walking** along a path in the Alps, when they **saw** something in the ice. 2. They **stopped** and **looked** .

- a) Past simple (a completed action in the past)
- b) past continuous (an **incompleted** action in the past)

7.Double puzzle:

1 accident 2 climber 3 arrow 4 leather 5 sophisticated 6 tool 7 archeologist
8 goat 9 path 10 wooden 11 copper 12 study 13 waterproof 14 fall asleep 15 bow