Розробка уроку англійської мови на тему: «Важливі винаходи людства»
 Підготувала: Щербань О. В.
Тема: Важливі винаходи людства.
Клас: 9

Мета:
практична:

· повторити й активізувати лексику теми;
· ознайомити учнів з новими лексичними одиницями;
· повторити граматичний матеріал Past Passive;
· розвивати навички вивчаючого читання з повним розумінням прочитаного і з метою отримання корисної інформації;
· розвивати комунікативні здібності учнів;
· формувати навички письма;
розвиваюча:
· формувати в учнів уміння логічно та послідовно викладати власні думки;

· розвивати мислення, допитливість та мовну здогадку;
освітня:
· ознайомити учнів з біографією видатного винахідника, його винаходами та відкриттями;
виховна:

· виховувати толерантність, гордість за досягнення людства у розвитку науки і техніки;
Тип уроку: розвиток знань, умінь і навичок

Обладнання: підручник О.Карп’юк «Англійська мова 9 клас» (вид. «Астон», 2009), комп’ютер, мультимедійний проектор, картки, дошка.
 Хід уроку
I. Уведення в іншомовну атмосферу.
1. Привітання. Повідомлення теми та мети уроку. Greeting and aim.
Good morning everyone! I am glad to see you again! How are you today? Do you like watching TV or playing computer games? Do you know when, where and how they were invented? The reason I asked you the second question is that today we are going to speak about inventions and inventors and their impact on people’s lives.
The motto of our lesson is “Necessity is the mother of invention”.
You’re going to listen to the song about some of the most important inventions, then you’re going to read the text about the great inventor Alexander Graham Bell, make up dialogues and practice using Passive Voice.
Comeout: At the end of the lesson you will be able to:
· Use the words on the topic

· Speak about famous scientists

· Express the opinions on the topic

· Use Passive Voice in sentences
· Interact with other students in pairs
2. Мовна розминка. Warming-up

 a) Brainstortorming
Make up mind-map. Do inventions improve our lives? Do you know how? Look at the mind-map. Can you give adjectives describing our lives with inventions? You’ve got sheets of papers, write down the word and stick to the blackboard.

[image: image1]
b) Answer the question: Інтерактивний прийом «Мікрофон».
Where and how can we feel a great effect of modern technology and inventions on our lives?
Pupil 1: Both at home and at work we can feel a great effect of modern technology on our lives. Washing machines, dishwashers, microwaves have made our life much easier. Less time we need to spend doing things like washing and cleaning.
Pupil 2: In the office computers, emails and photocopiers have revolutionized the way we work. People in different parts of the world communicate with each other easily, and business can be done much more quickly.

Pupil 3: the business world is constantly changing and the result of it is that we should learn new skills in order to keep up with all the latest technological advances.
II. Основна частина уроку.

2.1. Аудіювання. Listening
a) Pre-listening conversation.
You have already mentioned about different inventions. Do you know who invented a plane or a light bulb, an automobile or TV? I’ve found a video-song about some inventors and their inventions.
b) While-listening.

Look, listen and match the name of the inventor with his invention.
(https://www.youtube.com/watch?v=VhbCqZbuwiY)

	1) Edison
	a) a plane

	2) Baird
	b) the phonograph

	3) The Wright brothers
	c) light bulb

	
	d) the projector

	4) Benz
	e) the automobile

	
	f) the TV

	5) Fulton
	g) the assembly line for cars

	6) Ford
	h) steamboat

c) Post-listening

 a) pupils tell the right sentences;

 b) pupils sing a song;

2.2. Читання. Reading.
 a) Pre- reading conversation.

Now we are going to read about the invention which is widely used. Do you have a telephone? Can you imagine your life without it? Do you know when the telephone was invented? And who was it invented by? If you don’t know these things don’t be upset. We’ll speak about the telephone today.
Vocabulary.
	Deaf
	 [def]
	глухий

	the science of sound
	 [‘saɪəns]
	наука про звук

	a teen
	 [ti:n]
	підліток

	to daydream
	[‘deɪdri:m]
	мріяти

	Tool
	[tu:l]
	інструмент

	Husk
	 [hʌsk]
	шкірка

	Wheat
	 [wi:t]
	пшениця

	Stalk
	 [stɔ:k]
	стебло

	Supply
	 [sə'plaɪ]
	припаси

	Succeed
	[sək’si:d],
	мати успіх

	Patent
	[‘peɪtənt]
	патент

	Spill
	[spɪl]
	розливати

	Through the wires
	[‘waɪəs]
	через дроти

b) While-reading. Перегляд відео. (https://www.youtube.com/watch?v=WNSnCVV4Rw)
Listen and read the text about A. Bell. While reading the text you have to put these phrases into the logical order.
Alexander Graham Bell …
· goes to Canada

· meets Thomas Watson

· born in Scotland

· goes to Boston

· invents wheat “dehusker”

· teaches music at school for boys

· starts spending more time inventing
· teaches speech for deaf children

· invents telephone

· dies in Canada

c) Post-reading activities.

 1. True or False sentences.

1. Bell was born in Poland.
2. His father was a teacher for deaf children.

3. His mother could not hear, but she played the piano.

4. Aleck liked to sing very much.

5. Bell taught his dog to speak.

6. In 1870 he and his family went to France.

7. The first telephone call took place in 1876.

8. Bell is one of the greatest inventors of all time.
 2. Role- playing in a form of interview.
One of the students is A. Bell, the others ask him questions:

1. When and where were you born?

2. What were your parents?
3. Can you play the piano?

4. What did you like to do when you were a teen?

5. Why did you move to Canada?

6. When did you invented the telephone?

7. What were the first words spoken over it?

8. Did you travel much with your invention?

3. Oral Practice.

Retell the text, please.
2.3. Pair work.

Thanks to Bell men have got a telephone and almost a hundred years used it for communication. But in April 3, 1973 a new invention radically changed the world. It was a mobile phone invented by Dr Martin Cooper at Motorola. A mobile phone allows you to use telephone service from almost anywhere.

Do you have a mobile phone? Do you often use it? What is your telephone number? Who do you phone? Are most of your calls for business or for pleasure? Do you enjoy talking on the telephone?
Look and read useful phrases for talking over the telephone:

· Hello!/Hi! This is… speaking.

· Is Mary in?

· May I speak to…, please?

· Please tell him/her I called.
· Sorry. I must have called the wrong number.

· Good talking to you.
· Could you please give me a ring…?

· Can I take / leave a message for…?

· I’ll give you a ring in a week.

Work in pairs. Read and act out the telephone conversation. Use the phrases from the box above.

1.

Student A. You are having a birthday party soon. Phone your friend and invite him/her for a party in a bowling club. Tell him/her when and where the party is, if there is any dress code, etc. Discuss the meeting place and time.

Student B. Your friend is inviting you for a birthday party. This is the time when a friend of yours from another town is staying with you. Ask if you can take your friend with you. Get more specific information you need to know (the meeting place and time, a dress code, etc.).
2.

Student A. Your brother’s/ sister’s friend is giving a call to your house, but, unfortunately, your brother/ sister isn’t in. Talk to a person calling. Ask him/her to leave a message to your brother/ sister or phone again in an hour.
Student B. You’re are giving a call to your to your friend, but, unfortunately, he/ she isn’t in. You’re talking to his/ her brother/ sister. Introduce yourself. Leave a message and ask your friend to give you a call when he/ she is back home.
2.4. Grammar Practice.

 Write using the Past Passive of the verbs in brackets.

1) The first telephone (invent) … by Alexander Bell.

2) The first plastic (make) … in 1855 in England.

3) Penicillin (discover) … by Alexander Fleming.

4) The first accurate clock (invent)… by Christian Huygens.

5) The helicopter (invent)… by Ihor Ivanovych Sicorsky in 1939.

6/)The dishwasher (design) …by Mrs W.A.Cockran.

7/)The first telegraph (invent) … by Edison.

II. Заключна частина уроку.

1. Домашнє завдання. Homework.

Write a letter to “ English Bridge”. You should tell about any invention or discovery you like. (Ex. 6- p.91).

2. Summarising. Підсумки за Comeout.

Thank you very much, pupils, for your creative work. Unfortunately, our lesson is coming to the end. What useful information have you learnt today? Have you proved the motto of the lesson? What new things have you found out? Were the learning activities useful for you? I hope you learnt some important and interesting facts about science, scientists and inventors. Your marks are…The lesson is over. See you next time.

 warmer

More interesting

 faster

Lives with

 inventions inventions

More comfortable

 longer

 easier

Better

