

Тема: Прямая и косвенная речь

Direct and Reported Speech

Утверждения

Урок 8 класс

Unit 3 “Mass Media: Good or Bad”.

Учитель английского языка
Куликова Олеся Александровна
МОУ СОШ №3

Цель:

1. Обеспечить работу по формированию грамматических навыков:
 - познакомить с грамматическим материалом по теме “Reported Speech”;
 - обеспечить тренировку нового грамматического материала в языковых и речевых упражнениях.
2. Развивать умение анализировать и сопоставлять новое грамматическое явление с аналогичным по смыслу и назначению грамматическим явлением в родном языке.
3. Развитие аудитивных навыков и умений учащихся с опорой на видеосюжет.

Direct Speech and Reported (Indirect) Speech

- **DIRECT SPEECH** is the exact words someone said.
(это буквальная передача чьего либо высказывания)

“I work here as a waiter,” John said.

- **REPORTED SPEECH** is the exact meaning of what someone said, but not the exact words.
(передача прямой речи в виде пересказа)

Jack said that he liked to play football.

При изменении прямой речи в косвенную соблюдаются *Правила согласования времен.*

<i>Present Tenses</i>	<i>Direct Speech</i>	Mother <u>says</u> , <i>Present Simple</i>	—	“I <u>go</u> to work every day.” <i>Present Simple</i>
	<i>Indirect Speech</i>	Mother <u>says</u> , <i>Present Simple</i>	<i>(that)</i>	Подлеж. Сказ. Второстеп. чл. she <u>goes</u> to work every day. <i>Present Simple</i>

Если глагол, вводящий прямую речь, употреблен в одном из прошедших времен, то глагол придаточного предложения заменяется глаголом также в одном из прошедших времен.

Изменение времен происходит по следующей схеме:

Past Simple
V2 / V ed

Past Perfect
had + V3

Simple

*Progressiv
e*

Perfect

*Perfect
Progressive*

Future

will + V
will write

Will be + Ving
Will be writing

Will have + V3
will have written

Will have been + Ving
Will have been writing

Future in the Past

would + V
Would write

would be + Ving
would be writing

would have + V3
would have written

would have been + Ving
would have been writing

<i>Past Tenses</i>	<i>Direct Speech</i>	Mother <u>said</u> , <i>Past Simple</i>	—	“I <u>go</u> to work every day.” <i>Present Simple</i>
	<i>Indirect Speech</i>	Mother <u>said</u> , <i>Past Simple</i>	<i>(that)</i>	Подлеж. Сказ. Второстеп. чл. she <u>went</u> to work every day. <i>Past Simple</i> <i>(Present Simple → Past Simple)</i>

Изменение модальных глаголов в косвенной речи

Direct Speech

- Can
- Could
- May
- Might
- Be to
- Have to
- Must
- Should
- Ought
- Need
- Dare

Indirect Speech

- Could
- Had been able to
- Might
- Might
- Was / were to
- Had to
- Must,
- Should
- Ought
- Needed
- Dared

Time expressions

Direct speech

- tonight
- today
- this week
- now
- yesterday
- last night
- tomorrow
- next week
- two days ago

Reported speech

- that night
- that day
- that week
- then, at that time
- the day before/the previous day
- the previous night
- the day after
- the following week/the next week
- two days before

Ex. 78.(видеозапись).

Watch the video “He says he’s lost his voice.”

Read the dialogue. Find out sentences with reported speech.

- **Dad says he’s lost his voice.**
- **He says it isn’t a joke.**
- **He says he went to the football match last night.**
- **He says he would like some toast with honey.**

Ex. 80.

Say the following statements in reported speech.

1. My grandpa said that we might buy a car the following year.
2. The librarian said that books written in English-speaking countries were sold everywhere.
3. The publisher said the mass media may become even more powerful in the following century.
4. My cousin says that he likes travelling from time to time.
5. The doctor said that you had to take your medicine twice a week.
6. The farmer said that it would rain that day.
7. Our teacher said that some time before no one had known about computers.
8. Andy says that it's really amazing to read CD books.
9. Sharon's mother told me that Sharon was going to come there the next day.
10. Margaret says that she doesn't feel lonely thanks to the books she loves.
11. Regina said that she had found some fantastic information on the Internet that morning.
12. My elder sister asked what was on that night.

Литература

- Вся грамматика английского языка с упражнениями /сост. И.М. Гиндлина.- М.: «Родин и компания», ООО «Фирма «Издательство АСТ», 2000.
- " Enjoy English" -8класс: учебник англ. яз. для 8 класса ./ М.З . Биболетова, О.А. Денисенко, Н.Н. Трубенцова. - Обнинск: Титул,2011г
- Касимова Г.Г. Поурочные разработки по английскому языку к УМК Биболетовой М.З. и др." Enjoy English ":8 класс.- М.: ВАКО,2010.
- Нестандартные уроки английского языка 8 класс./сост. З.А. Ефанова.- Волгоград: ИТД «Корифей», 2006- 112с

