 МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ВИЩЕ ПРОФЕСІЙНЕ ГІРНИЧЕ УЧИЛИЩЕ М.КОМСОМОЛЬСЬКА
Методична розробка

уроку англійської мови

на тему:

Моя майбутня професія
Розробила і провела викладач англійської мови

Вищого професійного гірничого училища

[image: image1.jpg]

м. Комсомольська

Корнєєва Тетяна Анатоліївна
2014 рік

Анотація
Урок англійської мови на тему «Моя майбутня професія» проведено в групі 4/11 за професією машиніст екскаватора, слюсар-ремонтник, стропальник.

Методичною метою даного уроку є використання електронних засобів навчання та регіонального компоненту при вивченні предмету англійська мова.
Протягом уроку використовуються інформаційно-комп’ютерні технології, презентації викладача і учня.
Зміст уроку, його методична структура відповідають робочій програмі.
Урок починається з мотивації навчальної діяльності шляхом вступного слова викладача та повідомлення теми та мети.
Перед перевіркою домашнього завдання проводиться актуалізація опорних знань за допомогою лексичної зарядки та гри «Слабка ланка» (учні перекладають слова українською або англійською мовою, той, хто замислюється більш ніж на 2 секунди є слабкою ланкою).

Перевірка домашнього завдання проводиться на основі фронтального опитування. Викладач пропонує вправи типу «погодьтесь/ не погодьтесь», «завершіть думку». Закінчується даний етап уроку монологом учнів на основі презентації.
Вивчення нового матеріалу проходить в два етапи. Перший – доповідь учня за презентацією «Моя майбутня професія», складання конспекту за темою; другий – закріплення матеріалу за допомогою тестових завдань, робота в групах. Після цього учні з достатнім рівнем знань розігрують діалог «Прийом зміни, наряд», рольова гра.
При підведенні підсумків уроку використовується такий метод, як рефлексія. Учні висловлюють своє враження про урок, про те, що вони дізналися на уроці.

Останнім етапом уроку є повідомлення домашнього завдання та інструкція по його виконанню.

Протягом даного уроку використані інтерактивні методи навчання, які дають можливість учням стати активними учасниками уроку, а не пасивними глядачами, а також проектний метод, направлений на розвиток творчого мислення учнів.
 Викладач англійської мови Корнєєва Т.А.
Предмет: Англійська мова
Тема уроку: Моя майбутня професія.
Мета уроку:

дидактична:

· активізувати і закріпити знання лексичного матеріалу за темою «Полтавський ГЗК»;

· активізувати і перевірити навики усного мовлення за темою «Полтавський ГЗК»;
· сформувати уявлення учнів про майбутню професію;

розвивальна:

· розвивати навики діалогічного і монологічного мовлення по темі «Моя майбутня професія»;
· сприяти розвитку монологічного мовлення по темі «Полтавський ГЗК»;
· сприяти розвитку творчого мислення;
· розвивати вміння працювати в групах.
виховна:

· виховувати прагнення учнів розвиватися в професії, що вони обрали;
· виховувати вміння ставитися з повагою до висловлювань інших учнів та коректно висловлювати свою точку зору.

Методична мета: використання електронних засобів навчання та регіонального компоненту при вивченні предмету англійська мова.

Тип уроку: засвоєння нових знань.
Методи роботи: пояснювально-ілюстративні, проблемно-пошукові, використання електронних засобів навчання, інтерактивні методи навчання.

Форми роботи: фронтальне опитування, індивідуальна робота, робота в групах.

Очікувані результати: наприкінці уроку учні повинні:

· володіти матеріалом по темі;

· володіти практичними навиками діалогічного та монологічного мовлення;

· вміти працювати в групах.
Обладнання: мультимедійний комплекс, мультимедійні презентації, роздатковий матеріал.

Міжпредметні зв’язки: основи безпеки життєдіяльності, спецтехнологія, ТО та ремонт обладнання, ділова активність.
Структура уроку

1. Організаційний момент. Емоційне налаштування учнів.
2. Мотивація навчальної і пізнавальної діяльності учнів. Повідомлення теми та мети уроку.

3. Актуалізація опорних знань (лексична зарядка, фронтальне опитування, гра «Слабка ланка»).

4. Перевірка домашнього завдання (фронтальне опитування, завдання «погодься/ не погодься», «доповни речення»; монологічне мовлення учнів за презентацією).

5. Вивчення нового матеріалу (доповідь учня за презентацією «Моя майбутня професія»; робота в групах, тестові завдання).

6. Підведення підсумків уроку. Оголошення оцінок.
7. Домашнє завдання. Інструкція по виконанню.

Хід заняття
I. Організаційний момент. Емоційне налаштування учнів
 Teacher: Good-morning, pupils. I am glad to see you. I see that all are present at our lesson. So let’s begin our lesson.
II. Повідомлення теми та мети уроку. Мотивація навчальної діяльності
T.: Pupils, in a month you are going to continue your training at the production facilities of our town. And in several you’ll receive a diploma of a fitter and an excavator driver. Some of you will have your training and then will work at the Poltava Integrated Mining and Concentration Complex, Poltava Ferrexpo. We have learned a lot of information about it. Today we are going to sum up your knowledge about it and to speak about your future profession.
III. Актуалізація опорних знань. Лексична зарядка
T.: But first of all let’s remember our words and word combinations.
1. Repeat after me:
- mining

 - production facility

 - deposit
 - iron ore

 - pellets

 - grate

 - tube furnace

 - circular cooler

 - mining department

 - ore crushing plant

 - concentration plant

 - pellet factory

 - open pit

 - shop

 - helical classifier

 - hydraulic cyclone

 - magnetic separator
2. “A Weak Unit” Гра «Слабка ланка» (Учні перекладають слова англійською або рідною мовою. Хто замислюється більш ніж на дві секунди, є слабкою ланкою.)

T.: And now let’s play a little. The game “A Weak Unit.” You have your cards. And when you don’t name the word during two seconds, put your card on the desk. So you will be a weak unit. Let’s start:

- pellets, open pit, mining department, ore crushing plant, concentration plant, pellet factory, deposit, grate, tube furnace, circular cooler, shop, helical classifier, hydraulic cyclone, iron ore, magnetic separator, production facility, mining;

- підприємство, цех, кар’єр, гірнича справа, рудоуправління, збагачувальна фабрика, дробильна фабрика, цех виробництва окатишів, решітка, трубчаста піч, кільцевий охолоджувач, родовище, магнітний сепаратор, залізна руда, спіральний класифікатор, гідроциклон, окатиші.
IV. Перевірка домашнього завдання
T.: Your home task for today was to remember the words and word combinations on the topic and to read and translate the text “Poltava Mining and Concentrating Plant. Poltava Ferrexpo”.
1. Актуалізація отриманих знань (Виконання мовленнєвих вправ).
T.:. I propose you to do some exercises on the text.
a) Agree or disagree with me. Use the following expressions to begin with (Учні погоджуються або не погоджуються з висловами викладача).
I agree with you I disagree with you

 You are quite right I don’t agree

It is so You are not right

It’s true It is not so

 It is not true

 You are mistaken
1) The Poltava Ferrexpo is the first production facility running on the Poltava magnetic anomaly iron-ore deposit.

2) The beginning of Kremenchug magnetic anomaly investigations is related to the second half of the 19th century.

3) The purposeful research of this area began under the leadership of the famous naturalist V.I.Vernadsky.

4) The Poltava Mining was constructed on the basis of three deposits.

5) The pellets are produced using a technology involving “grate – tube furnace – circular cooler” cycle.

6) Poltava Ferrexpo includes such main departments as mining department, concentrating plant and pellet factory.

7) The rock transportation is performed by the only method using automobiles.

8) Crushing plant has three shops for primary, secondary and fine crushing.

9) Pelletizing plant has four production lines.

10) Today Poltava Ferrexpo is the main exporter of iron ore pellets in the world.

b) Complete the sentences using the text (Учні доповнюють речення викладача):
1) The Poltava Mining and Concentration Plant, is the first production facility running …

2) The beginning of Kremenchug magnetic anomaly investigations is related ...

3) Te purposeful research of this area began …

4) The Poltava Mining was constructed …

5) Poltava Ferrexpo includes such main departments as …

6) Dneprovske mining department exploits …

7) The rock transportation is performed by the combined methods using …

8) Today Poltava Ferrexpo is …

2. Організація монологічного мовлення учнів на основі опрацьованого тексту
T.: And now I’d like you to tell me some information about the Poltava Mining and Concentration Plant with the help of the following slides. (Іде показ презентації, і учні з опорою на слайди переказують текст).
V. Вивчення нового матеріалу
1. “My Future Profession” (Доповідь учня за презентацією на тему «Моя майбутня професія», складання конспекту)
 T.: One of our pupils has prepared an information on the topic “My Future Profession”. Let’s listen and make some notes.
2. “Check up” (Контроль знань. Робота в групах за тестами. Дві групи працюють з тестами «Знайди правильну відповідь» (Додаток 3).
Find out the right answer:

1. An excavator driver is … profession.

a) a complex and interesting;
b) a complex and dull;

c) a complex and wonderful.

2. Profession of an excavator driver focuses on … .

a) the ability of machines:

b) the ability of man to manage machines;

c) the ability of mechanisms.

3. The driver controls … .

a) the excavator designed for excavation;

b) the process of excavation;

c) the other drivers.

4. An excavator driver should be able to:

a) to drive an excavator only;

b) to repair a machine only;

c) to upload the vehicles.

5. Excavator operators work …

a) in many industries;

b) only in construction companies;

c) only on railway.

6. An excavator driver has:

a) no possibility to improve their qualifications;

b) possibilities to improve their qualifications;

c) has no need to improve their qualifications.
3. “The reception of Change” (Третя група учнів з достатніми знаннями ознайомлюються з діалогом і розігрують його «Прийом зміни і наряд» (Додаток 4).
T.: Thank you for your story. And now let’s visit Poltava Ferrexpo during one of its working mornings. We’ll attend the reception of change at one of its shops. Act the dialogue.
(Проводиться приймання зміни на одній з дільниць Дніпровського Рудоуправління, в якому приймають участь: гірничий майстер, 3 машиністи екскаватора).

Reception of Change
The mining master: Hello! I have some comments on the change. So your tasks for today will be:

· the crew of excavator EKG-1, you have to prepare your machine for the planned preliminary repair.
The driver of the excavator EKG-1: Do we have to start from the very beginning of the working day.

The mining master: Yes. Let’s continue:

· the crew of excavator EKG-2, there are no remarks on your machine. But you must conduct a preliminary examination of the equipment and report on the radio about possible problems. Your main task is rock loading into the railway transport.
The driver of the excavator EKG-2: Everything is clear.

The mining master:

· the crew of excavator EKG-3, the level of oil in the gearbox on your excavator is too low. You have check it and add oil into the gearbox. Your main task is loading of iron ore into off-highway trucks.
The driver of the excavator EKG-3: The task is clear.

The mining master: Do you have any questions?

All workers: No questions.

The mining master: Works must be carried out observing the safety precautions. Undersign in the book of orders and take your workplaces.

(Some time later on radio)

The mining master: The crew of excavator EKG-1, report on the situation.
The driver of the excavator EKG-1: The preparing of the machine has been finished, we are waiting for fitters.

The mining master: The crew of excavator EKG-2, report on the situation.
The driver of the excavator EKG-2: At preliminary examination of the machine we have found that the outdoor lighting is out of work. It needs repairing.

The mining master: The crew of excavator EKG-3, report on the situation.

The driver of the excavator EKG-3: The level of oil in the gearbox has been checked and the oil has been added. We are ready for the work.
VI. Підведення підсумків. Оголошення оцінок.
1. Reflection (Рефлексія)
T.: Did you like the lesson? Tell some words about it. Complete the sentences:

The theme of the lesson was …
During the lesson we spoke about …

Now I can tell my friends about …
2. “Your marks”
T.: Thank you for your work at the lesson. It was good of you. Your marks are…
VII. Домашнє завдання
T.: Your home task for the next lesson is:
1) to remember the words;

2) to learn the information about your future profession.

 Додаток 1
Words and word combinations on the text:

mining [`mainiŋ] гірнича справа

production facility [prә`d k(ә)n fә`siliti] підприємство

deposit ((depozit(родовище
iron ore ((aien o:(залізна руда
pellets [`pelit] окатиші
grate [greit] решітка
tube furnace [tjub `fәnis] трубчаста піч

circular cooler [`sәkjulә `kulә] кільцевий охолоджувач

mining department [di`patmәnt] рудоуправління

ore crushing plant [`kr ∫iŋ] дробильна фабрика

concentration plant [ֽkons(ә)n`trei∫(ә)n] збагачувальна фабрика

pellet factory [`fækt(ә)ri] цех виробництва окатишів

open pit [`oupen] кар'єр
shop [∫op] цех
helical classifier [`helik(ә)l] спіральний класифікатор

hydraulic cyclone [hai`drolik] гідроциклон

magnetic separator [mæg`netik ֽsepə`reitə] магнітний сепаратор
 Додаток 2
 Integrated Mining and Concentration Plant. Poltava Ferrexpo.
The Poltava Mining and Concentration Plant, Poltava Ferrexpo is the first production facility running on the Kremenchug magnetic anomaly iron-ore deposit. It is also one of the Ukraine’s largest mining facilities.

The beginning of Kremenchug magnetic anomaly investigations is related to the second half of the 19th century (1882) by the famous scientist and magnetologist P.Y.Armaschevsky , the naturalist V.I.Vernadsky and others. The purposeful research of this area began under the leadership of the famous Leningrad geologist and geophysicist A.A.Strona in 1924.
The anomaly consists of nine deposits of rich iron ores. Komsomolsk which was erected next to it is one of the most beautiful towns in Ukraine.

Poltava Ferrexpo includes such main departments as mining department, ore crushing and concentrating plants, pellet factory. Dneprovske mining department exploits two deposits: (Gorishne-Plavninske and Lavrikovske) in one open pit.
The rock transportation is performed by the combined methods using the automobile (off-highway dump trucks), conveyer and railway transport.

Crushing plant has three shops for primary, secondary and fine crushing and two shops for dry magnetic separation.

Concentrating plant consists of 15 sections with its rod and ball mills, helical classifiers and hydraulic cyclones and magnetic separators.

Pelletizing plant has four production lines. The pellets are produced using a technology involving “grate—tube furnace—circular cooler” cycle.

Today Poltava Ferrexpo is the main exporter of iron ore pellets in Europe.
 Додаток 3
Find out the right answer:

7. An excavator driver is … profession.

d) a complex and interesting;

e) a complex and dull;

f) a complex and wonderful.

8. Profession of an excavator driver focuses on … .

d) the ability of machines:

e) the ability of man to manage machines;

f) the ability of mechanisms.

9. The driver controls … .

d) the excavator designed for excavation;

e) the process of excavation;

f) the other drivers.

10. An excavator driver should be able to:

d) to drive an excavator only;

e) to repair a machine only;

f) to upload the vehicles.

11. Excavator operators work …

d) in many industries;

e) only in construction companies;

f) only on railway.

12. An excavator driver has:

d) no possibility to improve their qualifications;

e) possibilities to improve their qualifications;

f) has no need to improve their qualifications.
 Додаток 4
Reception of Change
The mining master: Hello! I have some comments on the change. So your tasks for today will be:

· the crew of excavator EKG-1, you have to prepare your machine for the planned preliminary repair.
The driver of the excavator EKG-1: Do we have to start from the very beginning of the working day.
The mining master: Yes. Let’s continue:

· the crew of excavator EKG-2, there are no remarks on your machine. But you must conduct a preliminary examination of the equipment and report on the radio about possible problems. Your main task is rock loading into the railway transport.
The driver of the excavator EKG-2: Everything is clear.

The mining master:

· the crew of excavator EKG-3, the level of oil in the gearbox on your excavator is too low. You have check it and add oil into the gearbox. Your main task is loading of iron ore into off-highway trucks.
The driver of the excavator EKG-3: The task is clear.
The mining master: Do you have any questions?
All workers: No questions.
The mining master: Works must be carried out observing the safety precautions. Undersign in the book of orders and take your workplaces.
(Some time later on radio)

The mining master: The crew of excavator EKG-1, report on the situation.
The driver of the excavator EKG-1: The preparing of the machine has been finished, we are waiting for fitters.
The mining master: The crew of excavator EKG-2, report on the situation.
The driver of the excavator EKG-2: At preliminary examination of the machine we have found that the outdoor lighting is out of work. It needs repairing.
The mining master: The crew of excavator EKG-3, report on the situation.
The driver of the excavator EKG-3: The level of oil in the gearbox has been checked and the oil has been added. We are ready for the work.
