План-конспект урока
[bookmark: _GoBack] по английскому языку в 8-м классе
 по учебнику "Spotlight" по теме модуля 7a
 « Technology and modern means of communication»
Учитель Рогулина Т.М

Цель: Развитие у обучающихся навыков монологической и диалогической речи по теме.
Задачи обучающие. Развивать навыки говорения и аудирования по теме, извлечения основной информации из текста. Пополнить и активизировать лексический запас.
Задачи развивающие. Развивать способность мыслить критически, развивать память и воображение, развивать учебно-познавательные способности.
Задачи воспитательные. Воспитывать культуру общения и уважения к собеседнику.
Тип урока. Урок актуализации новых знаний.
Оборудование: компьютер,
Технологии: информационно-коммуникативные.
Методы обучения: интерактивные, смысловой догадки, рефлексии.

ХОД УРОКА
I. Орг. момент. Формулирование темы и целей урока, создание благоприятной атмосферы, введение в языковую среду.
Good morning! How are you? I hope you are OK! Let’s start our lesson. What’s the weather like today?
II. Целеполагание и актуализация лексического материала.
1. Определение темы и цели урока учащимися.
Introduction to the module.
T:How to translate the title ? What would you like to learn in this module? What’s the topic of our lesson
 - Right you are, the topic of our lesson today is « technology and modern means of communication.”
-What do you associate with the word TECHNOLOGY?

P-s answers...

2. Describe the pictures. What gadgets can you see?

 Task 1 - Answer the questions:
	 1. What are gadgets?
 2. What are they for?
 3. Why do we need them?
 4. What gadgets have you got? (a computer /notebook /a mobile phone).
5. How often do you use them?
 6. Can you imagine how to do without them?
 7. Can they help you to study different subjects and prepare your home assignment?
(S-s: I can`t live without my computer. I learn lessons, play games, watch films, read new information and communicate with friends in social networks

3. Listen , Read the text and choose A,B,C or D to answer the question.(ex. 3 p.106)

 What is the text about?

The text is about how young people communicate and entertain today and also think about the role of modern technologies and electronic media in their lives

Task 2 - Match the words to their meaning

	occasionally
concentrate
fixed on
chatting
texting
telling off
deal with
impact
extensions
simultaneously
	talking
sometimes
stuck
sending written messages
speaking to sb angrily
focus
cope with
frequently
effect [ɪˈfekt] = produce
additions
at once

. Discussion:
T: The author of the article says that talking to people online isn’t as good as real face-to-face communication and that we should make sure we find time to go out and meet people.
Do you agree with this opinion?
P1: No, I don’t. I think that it is more fun to meet people online. I feel more comfortable communicating with people that way. What do you think?
P2: I understand what the author says. I have to agree that communicating with people is the best when you can actually see them.
P3: I think social networking technology is making young people more antisocial, more focused on their own problems.
P4, P5...
III. 1.Рефлексия.
T.: Thank you for your answers. We can summarize the information - young people can use the modern technologies for their benefit or to their detriment of (в ущерб). It all depends on the people themselves. We`ll try to use new technologies to get new knowledge. Do you agree?

What new information have you learned at the lesson?
What did you like the most?
What were the difficulties?
 Did you like the lesson?
Can you tell me who was the best student today?

3. Write down your homework, please: W.B. p.64

IV. Итоги урока. Выставление и комментирование оценок.
Conclusion
Teacher: I want you to say that you are very good today.
You all get excellent marks ..
You have worked very hard.
The lesson is over. Good bye, See you.

TECHNOLOGY

gadgets

mobile phones

electronic media

notebook

play console

computers

