

Scotland


Приложение к открытому уроку по теме
«Великобритания. Шотландия»

8 класс, 4 год обучения
УМК В. П. Кузовлева

What country is it?


Some facts

- this country is one of the nations of the United Kingdom
- the population is just over 5 million people
- the symbol of the country is a violet flower
- in this country men wear special clothes


I am a Scottish Fold cat


The theme of our lesson is

Scotland

- Now I want to offer you a short video about Scotland. Your task is to write down any words associated with pictures you'll see.
- (Задание: запишите в тетрадь любые слова и выражения, ассоциирующиеся у вас с увиденным.)
- Video

Read the text & find more words to add to the list on the blackboard.

(Прочитайте текст и найдите в нем темы, слова и выражения, которые можно ДОБАВИТЬ к списку на доске)

▣ *Scotland*

- ▣ Scotland is one of four parts of the GB. Scotland's area is more than half as big as England's. The main cities of the country are its capital Edinburgh and the main industrial center Glasgow. Scottish towns look very different from English towns. Some words about Edinburgh. Edinburgh, capital of Scotland, is one of Britain's most attractive cities. It's a city for people who like to walk. You are never far from green parks, gardens and hills - even in the main shopping streets. It's a busy modern city. There are nine hills in Edinburgh. From the tops of them you can see two bridges: the modern road bridges and the old rail bridges which have carried trains to the Highlands for more than a hundred years.
- ▣ In the winter it's white with snow but in the summer it becomes purple. Usually between the mountains are rivers and lakes. Highlands are famous for the Scottish Olympics or the Highland games (it's real name). These games are not only sporting competitions: music and different traditional games are very important too. While athletes throw the hammer at the one end of the arena, you can watch a dancing competition at the other end. There is also a game for the strongest athletes - tossing the caber, which weighs 60 kilos and is six metres long. These games are very popular in Highlands.
- ▣ Scottish people like fishing very much, that's why they say that Scottish rivers are good for two : fishing is one, the other is Scotch whisky. Whisky is made from water and barley. The method hasn't changed for hundreds of years. Scotch whisky is the best one. Scotland is also famous for its kilt, the most important part of national dress and bagpipes - the national instrument.
- ▣ Scotland is a very beautiful country and if you visit it you shall never forget it.

You have got 3 min to make a short report about Scotland.

Задание – используя слова из карточки, составить небольшой рассказ о Шотландии (3-4 предложения).


Answer the questions and find out what you have learnt about Scotland today.

Ответьте на вопросы. Что мы узнали о Шотландии сегодня?

1. Where is Scotland situated?
2. Do the Scotsmen like sport? What sport?
3. What is the capital of Scotland?
4. How do the Scottish people like spending their free time?
5. What are typical products of Scotland?
6. What is Loch Ness Monster?

Home task

- We have discussed some characteristics of Scotland. At home you should find some more information about education and modern life in the country and make a short report.
- Мы обсудили некоторые особенности жизни Шотландии и ее достопримечательности, но не все. Дома, используя любые источники информации, подготовьте рассказ об особенностях системы образования страны и современной жизни молодежи.

*The lesson is over.
Good-bye!*

