

Муниципальное казенное общеобразовательное учреждение
средняя общеобразовательная школа № 1

Урок английского языка
в 9 «а» классе по теме
«Conflict resolution»

The aims of the lesson are...

1. to repeat the lexical material
2. to act the conflicts.
3. to listen to the dialogue
4. to try to find the resolution of some actual conflicts

“PLANT KINDNESS AND LOVE WILL GROW”

Thomas Jefferson

Translate the words

предотвращать конфликт	несправедливый	спорить	поддерживать
уважать ценности	мирное решение	человеческие права	быть толерантным
непонимание	плохие отношения	частная жизнь	дружить

What is a conflict?

What is a conflict? –It's a harmful thing.
That makes us rude and cruel.
It breaks relationship and peace
And starts the fights and quarrels.

What should we do?
Who has to help us live without conflicts?
Don't do to people harm!
And learn **TO LIVE IN FRIENDSHIP!**

What are **negative** features of the conflict?

The types of conflicts

BETWEEN

Listen to the dialogue

Fill the table

“Conflict Resolution”

	Questions	Answers
step 1	What is the problem?	The daughter refuses to do housework
step 2	How can we solve the problem?	1. 2.
step 3	What will happen?	1. 2.
step 4	What is the best idea?	
step 5	How can we put the idea into action?	

Role-playing

Be tolerant!

And you'll prevent

All conflicts in the world!

We should learn to live in peace

With classmates, parents, friends

Your homework:

- ☐ to write the conflict resolution;
- ☐ to make a symbol of peace (additional homework)

All is well that ends well!

Well done!

Thank you for the lesson!

Good luck!!!

