Разработка урока английского языка по теме "Известные люди Великобритании". 6-й класс
[bookmark: _GoBack]Фалькова Татьяна Николаевна, учитель иностранного языка

Цель урока - Познакомить учащихся со знаменитыми людьми Англии.
Задачи: 1) Обеспечить активизацию изучаемого материала в ситуациях реального общения;
 2) практиковать в чтении и говорении, отрабатывать
 произносительные навыки, активизировать употребление лексики;
 3) воспитывать уважение и интерес к стране изучаемого языка.
Оборудование урока: компьютер, мультимедийный проектор, экран.
Медиа ресурсы: презентация.

Структура урока:
1. Организационный момент
2. Фонетическая зарядка
3. Речевая зарядка
4. Постановка цели урока
5. Актуализация знаний
6. Изучение нового материала
7. Закрепление изученного материала
8. Подведение итогов урока
Ход урока:
1. Организационный момент
Форма работы Т —> Сl.
Teacher: Get ready for the lesson. Put your books, exercise books and diaries on the desk. Stand up!
Good morning! Sit down, please.
I am very glad to see you! How are you? Who is on duty today?
Форма работы T —> P1.
PI -1 am. I am on duty today.
Teacher: What date is it today?
Pupil: Today is the 5th of October.
Teacher: What day is it today?
Pupil: Today is Monday.
Teacher: Who is absent?
Pupil: Nobody is. All are present.
Teacher: What’s the weather like today?
Pupil: It’s a nice autumn day. It is warm and sunny, isn’t it?
Teacher: It is a lovely day. Thank you, sit down.
Фонетическая зарядка
Teacher: Let’s practice the English sounds and words. Let’s read English twister. Слайд 2
[image: Pictures\People\765.wmf]Barbara is a beautiful blond with
bright blue eyes.

Речевая зарядка
Форма работы :T —> P1, Р2 —> Р3…
Answer my questions. Учитель задаёт вопрос, ученик отвечает и в свою очередь задаёт следующий вопрос другому ученику. Слайд 3
Do you like reading?
Do you have your favorite book?
Which foreign writers do you know?
Do you like watching films?
Which foreign films do you like?
Do you like listening music?
Which genres of music do you like listening?
Which foreign singers do you know?

Постановка цели урока
Teacher: Children, today we'll talk about some famous people of Britain, we will practice in reading and speaking and we will remember vocabulary.

Актуализация знаний
Match the English words and their Russian equivalents. Слайд 4
Scientist ученый
Writer писатель
Architect архитектор
Teacher учитель
Musician музыкант
Poet поэт
Politician политик
Pointer художник

Изучение нового материала
Look at the blackboard. Do you know them? Слайд 5
 Answer my question. What are these people famous for? Слайд 6

Форма работы T —> Pl —> P2 —> РЗ —> P4 —> P5.
Pl – William Shakespeare is famous for his plays.
P2 – Agatha Christie is famous for her detective stories.
РЗ – Sir Arthur Conan Doyle is famous for his stories about a Sherlock Holmes.
P4 – Mark Twain is famous for his books.
P5 – J. Lennon is famous for his songs.
P6 – Joseph Turner is famous for his pictures.
P7 – Charlie Chaplin is famous for his films.
P8 – Daniel Defoe is famous for his Robinson Crusoe.

Now we listening your messages about famous people. (Дети читают подготовленные дома мини-сочинения, которые отображены на слайдах) Слайды 7-14

William Shakespeare was born in April 1564. He wrote 154 sonnets. He educated at the local grammar school, where he studied Latin authors and dramatists, logic. Then he went to London. He wrote many plays. His famous works are "Hamlet", "Romeo and Juliet".
Charles Chaplin was born in London, on April 1889. He started his career as an actor when he was nine. He went to America and became the famous star, Charlie Chaplin. The actor died in 1977 but we still remember his «Little Tramp», a funny little man in baggy trousers and a small bowler hat.

Sir Arthur Conan Doyle was born in 1859 in Scotland. He published his first detective story "A Study in Scarlet". Its main characters were Sherlock Holmes and Dr. Watson. The public liked these characters and demanded more and more stories about Sherlock Holmes. In 1930 he died.

He was a writer of the 18th century. He wrote his famous novel when he was nearly 60 years old.
The story was based on the real adventures of a sailor. His book was published in 1719.This novel is "The Life and Strange Surprising Adventures of Robinson Crusoe".

Lennon is a British rock musician, singer, songwriter and peace activist. He is most famous as a member of The Beatles.

Agatha Christie was one of England's most famous writers. Her crime and detective stores became famous for their clever plots. Agatha Christie was often called the queen of crime.

Samuel Langhorne Clemens (Mark Twain) was born on 30 November 1835 in Florida.
Mark Twain became a famous American author and orator. The Adventures of Tom Sawyer and Adventures of Huckleberry Finn made him noted. Mark Twain used different pen names that are why some of his works are not known.

Joseph Turner was born in 1775. Turner was very famous for the wonderful colors in his pictures. Most of them were landscapes and sea pictures. He was a master of watercolors.
Закрепление изученного материала
Teacher: Finish the second part of the name. Слайд 15
Margaret
Joseph
William
Daniel
Agatha
Charlie	
Arthur
John

Teacher: Let’s take part in the quiz. Слайд 16

Where was Conan Doyle born?
What the story based on real adventures?
Who wrote story about Romeo and Juliette?
Who is the Queen of detective stories?
What is the real name of Mark Twain?
Who is a member of group «The Beatles»?
Which jobs had Charlie Chaplin?

Подведение итогов урока

- Проверить достигнуты ли поставленные в начале урока цель и задачи урока.
- Дача и разъяснение домашнего задания.
T.: Well done. Thank you very much. And now your home task: p.98, ex.7
Lesson is over. Good bye!

http://pedsovet.su/load/111-1-0-3393

image1.wmf

