 Урок английского языка
 10 класс общеобразовательный
 тема : «Тропические леса» (экология)
Учебник: “Spotlight 10” Virginia Evans, Olga Afanasyeva
Тип урока – комбинированный (актуализация лексики по теме экология и введение
 лексики по теме тропические леса)
Цели урока: развитие социокультурной компетенции; формирование
коммуникативной компетенции; формирование информационно-коммуникационной
компетенции
- Задачи урока:
1. Познавательные – знакомство с особенностями и проблемами тропических лесов; расширение кругозора учащихся.
1. Развивающие – развитие творческих способностей учащихся, приобретение навыков групповой работы.
1. Воспитательные – формирование потребности и способности к сотрудничеству и взаимопомощи при работе в группах, воспитание уважительного отношения к окружающей среде.
1. Учебные – совершенствование и формирование лексических навыков по теме окружающая среда, совершенствование навыков говорения и чтения с различными стратегиями.
Оснащение урока:
УМК “Spotlight” 10 класс, аудиопроигрыватель, раздаточный материал: таблица № 1(см. раздаточный материал), текст №2, карточки с новыми словами; запись с пением тропических птиц, ватман, фломастеры.

Ход урока(сценарий):
1. Приветствие. Речевая разминка. (2мин)	
 Учитель приветствует учащихся и спрашивает о погоде и влиянии снега на экологию.
Учитель:What is the weather like today? Is it snowing today? Is snow good for our ecology and environment? Why is it so good?
2. Формулирование темы. (3 мин)
Учитель включает запись с пением тропических птиц и предлагает учащимся отгадать, о чём пойдет речь на уроке. (упр.1стр 77)
 Учитель:Today we are going on talking about environment and ecology but I won’t tell you the topic of our lesson I want you to guess it.
-Listen to the disk and tell me, please, what sounds you hear. What can you see? What can you feel? Where is this place? (слушают запись)
Учащиеся высказывают свои догадки и объясняют, почему так думают.
Учитель:Great! Tropical rainforests! It is our topic for today!
3. Изучение нового материала. (5мин)
Учитель объясняет учащимся, что сегодня они представители организации по защите окружающей среды и им необходимо выполнить несколько заданий, первое из которых правильно составить документ о тропических лесах, который поможет ознакомить широкую общественность с проблемами этих лесов.
[bookmark: _GoBack]Учитель: Well, you see, today you are not just the students of this school. All of you are highly qualified specialists and members of the environmental organisation “Save our planet”. We are here to protect and save rare species. (учитель раздает учащимся карточки с их новыми именами (раздаточный материал №1))
 - First, let me introduce you to each other. So meet…. (называет имя и должность) .(или Lets greet…)
- Our headquarters want us to perform some of their tasks and to prove that we are the best team. I believe, we won’t let them down.

Прежде чем приступить к работе с текстом учитель предлагает ознакомиться с новыми словами (выделенными в тексте(раздаточный материал № 2)) и показывает карточки со словами, чётко произносит слово, просит повторить слово, а затем предлагает догадаться о его значении. Как только перевод слова озвучен, учитель задаёт учащимся вопросы побуждая их в ответе использовать новый лексический материал.
-The first task for today is to compose an information document. But before you start let’s study some words that will help you in your work. (изучаем слова)

4. Развитие навыка(10мин)
Учащиеся в группах по 2 человека читают текст и выполнят задание на полное понимание прочитанного. (Текст из учебника(стр77), но оформлен как документ с пометкой «TOP SECRET»)
Учитель: Here is the document. There are no headings and you are to match headings and paragraphs.
But, to begin with, look through the text quickly and tell me what the text is about. (просмотровое чтение)
После выполнения задания отвечают на вопросы учителя по тексту.
Учитель: Now open your books and find ex. 3p. 77. Read the questions and find the answers in the text. (изучающее чтение)

5. Закрепление материала.(10мин)
 Учитель предлагает подготовить мини-кампанию по спасению тропических лесов. Учащиеся готовят выступления в группах по 4 человека под фоновое пение тропических птиц.
Учитель: We have one more task for today. We are to create a video that will attract more people to the problem of the rainforest. Here are the cards with the task.(на карточках написано, что учащиеся должны создать постер и придумать лозунги в защиту тропических лесов). I hope you will be creative.

6. Подведение итогов. Рефлексия.(15мин)
 Прослушивание выступлений. Заполнение таблицы-«опросника»(раздаточный материал № 3). Учитель организует обсуждение итогов работы. Подводит итоги групповой работы и урока. Учащиеся прослушивают выступления друг друга и оценивают их. Учащиеся обсуждают, что нового узнали на уроке.

Раздаточный материал №1
	Dr. Caring JOURNALIST
This curious and brave person is always in the most hot spots of the world
	DR. Conservation OCEANOLOGIST
He is not only a highly respected specialist but also the best diver in the world

	Dr. Breathe CHEMIST
Mendeleev didn’t know the things that Dr. Breathe knows. This patient and intelligent man knows everything about substances
	Mr. Habitat PHOTOGRAPHER
 Every Hollywood star and every creature wants this man to take their photo.

	Dr. Oxygen GENETICIST
This highly qualified person can consult you about every gene , however, she is also crazy on extreme sports
	Mr. Special
ENVIRONMENTAL
POLICE
This courageous officer is always ready to protect you and our nature.

	Dr.Height ORNITHOLOGIST
This lady sings as a bird, flies as a bird in her helicopter and
every book on birds is edited by her

	Dr.Acting ZOOLOGIST
Dr. Acting is the best to protect rare species and to raise money

	Dr.Weather METEOROLOGIST
Who is it that everybody listens to but nobody believes? The weatherman. But we believe Dr. Weather.
	Ms Rare
PUBLIC RELATIONS
OFFICER
This is the best speaker in the world and everyone likes her talking.

раздаточный материал №2
Match each heading (1-5) to the paragraphs (A-E). One heading is extra.
1. What can we do to save them?
2. Why are they important?
3. Why are they in danger?
4. What tribes (племена) live in the rainforests?
5. What are tropical rainforests?
6. What grows there?
…………………………………………………….
A. Tropical rainforests grow in the hot, wet, humid places near the Equator. The plants and trees in the rainforest grow to different heights. The forest can be divided into four layers (ярус): the forest floor, the understorey(подлесок), the canopy(поросль) and the emergent(верхушки) (layer of larger trees which stick out above all the rest).
……………………………………………………
B. They are important for various reasons. Firstly, they clean and renew the Earth's air supply by absorbing carbon dioxide and producing oxygen. Secondly, they provide a home to thousands of animal and plant species.

………………………………………….
C. South American rainforests are the home of the wild cocoa plant, from which chocolate is made. The medicines quinine (хинин) and aspirin come from tree bark and cough mixture is from tree resin, both found in rainforests. Some other important products that come from rainforest plants are mahogany wood(красное дерево), rattan(ротанг(пальма)), bananas, paprika, pepper and coffee.
………………………………………………………
D. People are destroying the rainforests at a rate of 115 square miles a day. The trees are cut down and used as building material or fuel. The land on which these forests grow is being used for homes and factories and roads.
………………………………………………………..
E. There are lots of things that we can do to help protect the rainforests. Join an organisation which tries to save the rainforests, like Greenpeace. Write letters to politicians in countries where there are rainforests, asking them to stop allowing companies to cut down the trees. Don't buy furniture which is produced from rainforest wood. By acting together, we can really make a difference!

Раздаточный материал №3 (таблица-«опросник»)

	
	The number of the group
	1
	2
	3
	4

	1
	
	
	
	
	

	2
	Have they shown the urgency of the problem?
	
	
	
	

	3
	Were they persuasive ?
	
	
	
	

	4
	Were they creative?
	
	
	
	

	5
	What did you like best in their performance?
	
	
	
	

	6
	Choose the best team
	
	
	
	

5

