«Типы школ Великобритании»:

комбинированный урок английского языка

(10 «А» класс - базовый уровень; 10 «Б» класс - повышенный уровень) Нетрадиционный урок английского языка

А. П. Пунько,

учитель английского языка первой категории СШ N2 г. Берёзы

С. Е. Архутич,

учитель английского языка первой категории СШ № 3 г. Берёзы

Уроки иностранного языка представляют собой уроки общения, так как обучение иностранному языку нацелено на формирование поликультурной многоязыковой личности. Правильное планирование и организация процесса обучения требует от учителя творческого подхода и верного отбора содержания заданий для выполнения на базовом и повышенном уровнях обучения. Задача учителя - создавать условия для формирования умений учащихся, изучающих на базовом предмет уровне, справляться Обеспечить предложенными заданиями. реализацию требований современного темпа жизни помогает профильное обучение на III ступени общего среднего образования, дающее возможность уделить больше внимания компетенции учащихся, совершенствованию всех видов социокультурной речевой деятельности.

С целью совершенствования профессиональной компетенции учителей английского языка по решению коммуникативных задач в обучении учащихся на базовом и повышенном уровнях в рамках семинара-практикума районного учебнометодического объединения учителей английского языка был проведен комбинированный урок в 10 «А» и 10 «Б» классах на тему «Типы школ Великобритании». Учителя могли наглядно проследить за формулировками для базовом и повышенном уровнях обучения. Для учащихся были общения на созданы условия для развития коммуникативных навыков через разнообразные виды речевой деятельности. Предлагаем вашему вниманию разработку урока.

Цель урока: совершенствование умений говорения через разнообразные виды речевой деятельности.

Задачи:

	способств	овать раз	витию	навыков	говорения,	восприят	ия ий	понимани	Я
иноя	ізычной реч	и на слух;	разви	тие умени	ия чтения с	извлечен	ием не	обходимо	й
инф	ормации; рас	сширение к	ругозо	ра учащих	кся;				
	создавать	условия	для р	азвития	познавателн	ьной акт	ивности	и, умени	й
анал	изировать п	олученную	инфор	мацию, пл	панировать в	высказыва	ние;		
	содействон	зать воспи	танию	трудолю	бия; формиј	ованию	навыка	работы	В
кома	анде.								

Оснащение урока: учебное пособие по английскому языку для X класса общеобразовательных учреждений Н. В. Юхнель и др.; презентация Power Point, содержащая видеофильм; раздаточные материалы с текстами для чтения, таблицами для диалогической речи; карточки с заданиями; опорные схемы, наглядный материал.

Тип урока – комбинированный.

Ход урока

І. Организационный момент

Hello, students. We are glad to see you. Our lesson is a bit unusual today. There are two teachers. You are to listen to both of us. We hope you'll enjoy our lesson. How are you today? Are you fine? Are you happy?

II. Вводная беседа (слайды 1–4)

It's OK. We are all fine today and we all have come to school. Everybody goes to school; everybody is taught different things.

- Why do you go to school?

There are a lot of sayings and proverbs about learning and the importance of knowledge in people's life. Here we have some of them. They are cut into parts. You are to match the parts of the proverbs. Work in groups.

- ✓ Live and learn.
- ✓ It is never late to learn.
- ✓ Knowledge is power.
- ✓ Money spent on the brain is never spent in vain (напрасно).
- What is the main idea of the proverbs? (задание для базового уровня)
- Money spent on the brain is never spent in vain. It is never late to learn. Explain and comment on the proverb. (задание для повышенного уровня)

III. Целеполагание (слайд 5)

It's important to get a good education. Children get education at different schools. We've already learnt some facts about the educational systems in different countries. Today we are to talk about public schools in Great Britain: Eton College, Wycombe Abbey and Harrow School.

At the end of the lesson you are to say which public school you would like to study at if you lived in Great Britain (базовый уровень) and explain why. (повышенный уровень)

IV. Активизация лексико-грамматических навыков (слайд 6)

To describe different schools we need to revise their main types.

Read the sentences and say what schools they are.

- 1. These schools are free to all children between the ages of 5-16. (state schools)
- 2. Parents pay for their children to attend these schools. (fee-paying, independent, public, private)
 - 3. Entrance is based on a test of ability. They are selective. (grammar)
 - 4. They are schools where boys and girls study together. (mixed sex schools)
 - 5. The most famous schools in Britain. One of them is Eton. (public) Eton is a public school.

- What is the difference between state and private schools? (базовый уровень)

Compare state and private schools. (повышенный уровень)

- Would you like to study at a state or private school, if you studied in Britain? Why? (базовый уровень) Give your reasons. (повышенный уровень)

While answering this question mind the correct use of Conditional II. (на доске)

- Would you like to go to the boarding school? Give your arguments. (повышенный уровень)
 - Is Eton a boarding school? (базовый уровень)
 - V. Работа с текстом (Eton College) (слайды 7–9)
 - Where is Eton located? (базовый уровень)
 - Is Eton a mixed or single sex school?
- -Agree or disagree with the statements about Eton College and prove (повышенный уровень) that you are right using the information from the text on page 81 in your student's book.
 - 1. Eton selects pupils according to ability by using an entrance exam. +
 - 2. Eton College is a day school. –
 - 3. Eton College has high educational standards. +
 - 4. There are only a few extra-class activities to take part in. –
 - 5. Famous people studied at Eton. +
 - Would you like to study at Eton if you lived in Britain? (базовый уровень)
 - How many terms would you have if you studied at Eton? (базовый уровень)
 - Could you study at Eton if you lived in Britain? (повышенный уровень)

VI. Работа с видеофильмом (слайды 10-20)

- Who do you think studies at Wycombe Abbey?

We are going to watch the film made by the girls at Wycombe Abbey about their life.

I. Pre-listening Tasks

Before listening to the girls let's pay attention to the words from the video.

1.1. Match the words with the correct definitions:

1. Wycombe Abbey	a) something gained by living through different		
	situations		
2. opportunity	b) invitation to fight		
3. experience	c) an independent girls' school		
4. challenge	d) to make richer		
5. enrich	e) chance		

1.2. Match the adjectives that are used with the nouns:

1. extra-class	a) competitions
2. international	b) meetings
3. busy	c) subjects
4. academic	d) range
5. large	e) activities

II. Listening and Comprehension Tasks

Watch the film and answer the questions:

- 1. Is the girls' life boring or exciting? (базовый уровень)
- 2. What opportunities do they have? (повышенный уровень)

Watch the film for the second time and be ready to share the information on Wycombe Abbey doing the tasks in your cards.

- 1. Wycombe Abbey is a school full of (opportunities).
- 2. We have busy meetings full of (experiences).
- 3. We have a large range of (extra-class activities).
- 4. From academic subjects to sport there is something you can find (enjoyable and challenging).
- 5. If you want the place where you can challenge yourself, (Wycombe Abbey is the place for you).
- 6. We have a large range of extra-class activities where (taking part is more important than winning).
 - 7. They are independent girls and they (support each other).
 - 8. Wycombe Abbey is the place where you can find (true friendship).

III. Follow up activity

- Would you like to study at Wycombe Abbey if you lived in Britain?
- -Could you study at Wycombe Abbey if you lived in Britain? (базовый уровень)
- -Compare Eton College and Wycombe Abbey. What is the difference? What do the schools have in common? (повышенный уровень)

VII. Работа с текстом (Harrow School, Pupil's book, page 82) (слайд 21)

Today we are going to learn about one more school. It is Harrow School.

- -Do you think it's a boarding school?
- Do the students wear a uniform?

Let's check your guesses. Read and fill in the table in your exercise-books.

- -Answer the questions of the table. (базовый уровень)
- What have you learnt about Harrow School?
- -Explain if Harrow School is worth studying at. (повышенный уровень)

VIII. Беседа по текстам

We have learnt a lot of facts about independent schools.

Use the table and compare the schools.

- -What makes the schools so popular? What are they famous for? (базовый уровень)
 - What are the advantages of studying there? (повышенный уровень)

IX. Диалогическая речь (слайд 22–23)

You've learnt a lot about famous public schools in Great Britain, it'll be easy for you to choose the most suitable one for you and your friends. Your schoolmates have got a unique opportunity to continue their education in one of these schools, but they aren't

sure which one to choose. Work in pairs and help them to make the right choice. Follow the plan of your conversation. Use the cards on your desks.

Х. Подведение итогов (слайд 24)

Our lesson is coming to an end. At the lesson you've learnt a lot of information about public schools in Great Britain, you've heard your friend's advice. So let's come back to our question: Which school would you like to study at if you lived in Great Britain? Explain why.

Your hometask:

- 10 "A" describe your school by analogy with British schools. (базовый уровень)
- 10 "B" give your reasons why your school is worth studying at, be ready to exchange your thoughts about the advantages or disadvantages of studying at your school. (повышенный уровень)

The marks for your creative work are ...

Thank you for your work, have a good rest of the day. See you.

Types of Schools in Great Britain


Why do you go to school?


- Live and learn.
- OIt is never late to learn.
- Knowledge is power.
- Money spent on the brain is never spent in vain.

Public schools in Great Britain:

- Eton College
- Wycombe Abbey
- Harrow School


At the end of the lesson: Say which public school you would like to study at if you lived in Britain and explain why.


- 1. These schools are free to all children between the ages of 5-16. (state schools)
- 2. Parents pay for their children to attend these schools. (fee-paying, independent, public, private schools)
- 3. Entrance is based on a test of ability. They are selective. (grammar schools)
- 4. They are schools where boys and girls study together. (mixed sex schools)
- 5. The most famous schools in Britain. One of them is Eton. (public schools)


- Eton selects pupils according to ability by using an entrance exam.
- Eton College is a day school.
- Eton College has high educational standards.
- There are only a few extra-class activities to take part in.
- Famous people studied at Eton.


Sunday Times Independent Secondary School of the Year 2010-11


1. Wycombe Abbey	a) something gained by living through different situations
2. opportunity	b) invitation to fight
3. experience	c) an independent girls' school
4. challenge	d) to make richer
5. enrich	e) chance


1. extra-class	
2. international	
3. busy	
4. academic	
5. large	

- a) competitions
- b) meetings

c) subjects


d) range

e) activities


- Is the girls' life boring or exciting?
- What opportunities do they have?


- Is the girls' life boring or exciting?
- What opportunities do they have?


- 1. Wycombe Abbey is a school full of
- 2. We have busy meeting full of
- 3. We have a large range of
- 4. From academic subjects to sport there is something you can find
- 5. If you want the place where you can challenge yourself,
- 6. We have a large rang of extra-class activities where ...
- 7. They are independent girls and they
- 8. Wycombe Abbey is the place where you can find


- Eton College
- Wycombe Abbey
- Harrow School


- 10 "A" :describe your school, present the description to the class
- 10 "B": give your reasons why your school is worth studying at, be ready to exchange your thoughts about the advantages or disadvantages of studying at your school