Урок з англійської мови у 7-А класі

за підручником Оксани Карп`юк «English 7»
Дата: 14.12.2016
Тема:
:Життя та творчість Вільяма Шекспіра.

Мета: Ознайомити учнів з життям і творчістю видатного письменника.

 Ввести нові слова. Удосконалювати навички читання. Вчити ставити

 питання про життя та творчість людей, відповідати на них згідно

 вивченого мовного матеріалу. Розвивати мислення. Викликати

 інтерес до творчості письменника.

Хід уроку

 І. Підготовка до сприйняття іншомовного мовлення

1. Greeting. Привітання

2. Warming up. Введення в іншомовну атмосферу

 (Робота з плакатом з висловами відомих людей про Шекспіра)

 Завдання:

1. Read the quotations and guess whom these quotations are devoted to.

2. In pairs discuss which of these quotations you like most and which of them are not bright enough.

Плакат з висловами

1. «He was the man who of all modern, and perhaps ancient poets, had the largest and most comprehensive soul.» John Dryden.
2. «But Shakespeare`s magic could not copied be; within that circle none durst walk but he.» John Dryden.
3. «He was not of an age, but for all time.» Ben Johnson.
4. «The stream of time, which is continually washing the dissoluble fabrics of other poets, passes without injury by the adamant of Shakespeare.» Samuel Johnson.
3. «We know what we are, but we know not; what we may be.»
4. Повідомлення теми та мети уроку.
«Whom is this lesson devoted to?»
«Today we are going to speak about one of the greatest English poet William Shakespeare. It is impossible to speak about the English literature without speaking about this author. He was the man who had the largest and most comprehensive soul. People all over the world can`t help admiring his great talent. William Shakespeare… The brilliant poet, the marvelous dramatist, the greatest of the great. He was not of an age, but for all time.»
«What do you know about this writer?»

«You should write the information about William Shakespeare in the cards you have»

II. Основна частина уроку

1. Reading. Розвиток навичок читання
Виконання вправи 1 на сторінці 149.

1.1. Vocabulary. Опрацювання лексичних одиниць
Famous відомий

Writer письменник

To be born бути народженим

To be published бути опублікованим

Sonnet сонет

Play п`єса

To set up засновувати

To be buried бути похованим

Church церква
1.2. Reading. Етап читання
«After reading try to answer the following question. Why did William Shakespeare become famous?»

Кожен абзац читає окремий учень, інші слідкують.

2. Listening. Розвиток навичок аудіювання

Сприйняття розповіді вчителя на слух з опорою на малюнки та фото.

«The name of William Shakespeare is known all over the world. The last half of the 16th and the beginning of the 17th centuries are known as the Golden Age of English Renaissance and sometimes are called «The Age of Shakespeare». People often call Sh. «Our National Bard», «The Immortal Poet of Nature». We really know few facts of his life and many of them are doubtful. But some facts are known to us and are proved by documents. The first fact of Sh`s biography are that he was born on April 23, 1564 in Stratford-on-Avon. His father was a dealer in corn, meat, wool. His mother was a daughter of a rich farmer in the village of Wilmcote. We also know that being 18 years old, William married Anne Hathaway, who was 9 years older that himself. They had a daughter Susanna and twins – son Hamnet and daughter Judith. It`s known that in 1567 Sh. went to London to find a job, where he began writing plays staged at the Globe Theatre. By 1592 he had been an important member of a well-known acting company. It is known that only in 1616 at the heing of his fame Sh. returned to Stratford where in April 23, 1616 he died. He was buried in a fine old church in Stratford.»
3. Закріплення ЛО теми
3.1. Читання назв творів Шекспіра
The comedy of Errors

Romeo and Juliet

A Midsummer Night`s Dream

The Merchant of Venice

Julius Caesar

As You Like It

Twelfth Night

Hamlet

Othello

King Lear

Завдання: розділити твори на трагедії та комедії.

«Guess which of the plays are comedies, which of the plays are tragedies?»

3.2. Speaking. Розвиток новичок говоріння

Учні відповідають на запитання про Шекспіра.

1) When and where was William Shakespeare born?

2) What was the name of his theatre?

3) How many plays did he write?

4) What plays of William Shakespeare do you know?
5) Where and when was he buried?

3.3. Writing. Розвиток навичок письма. Робота в парах

Завдання: закінчити речення (письмово).

Complete the next sentences.

1. William Shakespeare is…
2. William Shakespeare was…
3. His father John Shakespeare lived in…
4. William was the third child…
5. Shakespeare`s great plays…
6. He stopped writing in…
7. He was buried in the…
III. Заключна частина уроку

1. Summarizing. Підсумок
1. Мозковий штурм «Повертаючись назад»
Shakespeare wrote 37 plays …

… and 154 sonnets …

… and an unknown number of long epic poems

2. Розгадування кросворду

«Find the words connected with William Shakespeare».

3. Розповідь біографії Шекспіра з опорою на заповнену таблицю.

2.Homework. Домашнє завдання

1. Скласти та записати 10 спеціальних запитань про життя та творчість Шекспіра.

2. Вивчити напам`ять Сонет 130 (для учнів з високим рівнем навченості).

«Dear friends, thank you for the lesson. You have learnt a lot of things about Shakespeare`s family, about his native town, about his place and his sonnets. You have seen the film «Romeo and Juliet». I think it was very interesting you will remember our lesson for a long time. Shakespeare was a great poet. He was «for all time».

The lesson is over. See you later.

