

Телепроект «МОЯ ШКОЛА в online»

ГОТОВИМСЯ К ЕГЭ

АНГЛИЙСКИЙ ЯЗЫК

11 класс

Урок № 11

Чтение (задания 11-18)

Образцова Юлия Николаевна,
Учитель иностранных языков АНОО " Гимназия
Святителя Василия Великого", кандидат
филологических наук

Что мы сегодня будем изучать?

**Раздел «Чтение» КИМ ЕГЭ по
английскому языку**

Задание 11

Задания 12–18

Цель урока: развить навыки чтения с полным пониманием прочитанного, а также изучающего и поискового чтения.

План урока:

1. Структура раздела «**Чтение**» в формате ЕГЭ;
2. Тренировка выполнения Задания 11 раздела «Чтение»;
3. Тренировка выполнения Заданий 12-18 раздела «Чтение»;
4. Итоги.

Формат заданий Раздела «Чтение»

Задание
11

- заполнить **пропуски в тексте** предложенными фрагментами

Задания
12–18

- выбрать **один правильный ответ** из **четырёх** предложенных

Структура заданий раздела «**Чтение**»

Задание 11

Задания 12–18

<p>Задание 11 повышенного уровня сложности</p>	<p>Понимание структурно- смысловых связей в прочитанном тексте</p>
<p>Задания 12–18 высокого уровня сложности</p>	<p>Полное/детальное понимание прочитанного текста</p>

Чтение. Задание 11

проверяет сформированность навыков
изучающего и поискового чтения

связный текст, в котором **пропущены**
6 фрагментов

список из **7 фрагментов** для
заполнения пропусков

Стратегия выполнения задания 11

вдумчиво прочитать список из 7
фрагментов для заполнения пропусков

проанализировать предложенные
фрагменты с точки зрения синтаксиса

прочитать текст, заполняя пропуски
проанализированными фрагментами

Пример задания 11 Демоверсии ЕГЭ по английскому языку 2020 года

1. **that** one may buy in Moscow as **a souvenir**
2. **which are situated in** the centre of **Moscow**
3. **that pleases** the people with **a sweet tooth**
4. **although it** has a slightly **sour taste**
5. **which is a town** not very far from Moscow
6. **riding a bike** around the villages in Russia
7. **reading a book**, or **drinking** coffee or tea

Анализ текста с пропуском A

Russian Souvenirs

Russia is famous for its diversity, as well as its hospitality. The best way to show Russia to someone is to bring home something special. Matryoshka and balalaika are quite stereotypical presents. There are many other goods A_____.

1. **that** one may buy in Moscow as **a souvenir**
2. **which are situated in** the centre of **Moscow**
3. **that pleases** the people with **a sweet tooth**
4. **although it** has a slightly **sour taste**
5. **which is a town** not very far from Moscow
6. **riding a bike** around the villages in Russia
7. **reading a book**, or **drinking** coffee or tea

Правильный **ответ**. Текст А

Russia is famous for its diversity, as well as its hospitality. The best way to show Russia to someone is to bring home something special. Matryoshka and balalaika are quite stereotypical presents. There are many other goods **A**_____.

- 1. that one may buy in Moscow as a souvenir**
2. **which are** situated in the centre of **Moscow**
3. **that pleases** the people with **a sweet tooth**
4. **although it** has a slightly **sour taste**
5. **which is** a town not very far from Moscow
6. **riding a bike** around the villages in Russia
7. **reading a book**, or **drinking** coffee or tea

СКОМ B

В
бе
По
тра
бе

н Russia

Pavlovsky

ed to be a

carves have

1. which are situated in the centre of Moscow
2. that pleases the people with a sweet tooth
3. although it has a slightly sour taste
4. which is a town not very far from Moscow
5. riding a bike around the villages in Russia
6. reading a book, or drinking coffee or tea

ЭКСТ В

We
be
По
tra
be

Russia
Pavlovsky
ed to be a
carves have

1. which are situated in the centre of Moscow
2. which are situated in the centre of Moscow
3. that pleases the people with a sweet tooth
4. although it has a slightly sour taste
5. which is a town not very far from Moscow
6. riding a bike around the villages in Russia
7. reading a book, or drinking coffee or tea

CKOM C

We have been there since
17th century. The pattern on it may
be similar to the one that
situated itself up with it

C_

1.

2.

3.

4.

5.

6. riding a bike around the villages in Russia

7. reading a book, or drinking coffee or tea

ЕКСТ С

We have been there since
17... pattern on it may
be... self up with it
sitt

C_

1.

2.

3.

4.

5.

6. riding a bike around the villages in Russia

7. reading a book, or drinking coffee or tea

A

CKOM D

The
me
bra

scarves for
Internet, or in

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
7. reading a book, or drinking coffee or tea

III
w
n
ia

KCT D

scarves for
Internet, or

The
me
in

1.

2.

3.

4.

5.

6.

7. reading a book, or drinking coffee or tea

SCOW

СКОМ E

Be
ma
Tu

_. It has been
of Belyov near
onfection.

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.

ia

ЕКСТ Е

Be
be
ne
co

It has
of Belyov
ian

- 1.
- 2.
- 3.**
- 4.
- 5.
- 6.
- 7.

both

ia

ПУСКОМ F

The shallow style delicacy.
Be After they have been
driugar and whipped.
Be _____ of apples. It
is s not of average
priome confectioner's
sh

- 1.
- 2.
- 3.
- 4.
- 5.
6. ia
- 7.

Текст F

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.

shallow style delicacy.
After they have been
sugar and whipped.
_____ of apples. It
is not of average
some confectioner's

ia

Вывод:

При выполнении Задания 11 Раздела «Чтение» следует **ознакомиться со списком из 7 фрагментов** для заполнения, а затем **соотнести** предложенные фрагменты с пропусками **с точки зрения синтаксиса.**

Чтение. Задания 12–18

Проверка навыков чтения с полным пониманием прочитанного

Необходимо прочитать художественный или публицистический **текст** и ответить на 7 вопросов к нему, выбрав **из четырёх предложенных** вариантов **правильный ответ** на каждый вопрос

Стратегия выполнения заданий 12–18

Просмотреть текст бегло, познакомиться с вопросами и вариантами ответов

Условно разделить текст на смысловые части в соответствии с вопросами

Прочитать текст внимательно, отмечая фрагменты, которые помогают определить правильный ответ

Рекомендации. Задания 12–18

- Обращайте внимание на специфику поставленного вопроса. Например:
- What is **TRUE** / What **is NOT TRUE**

- Вопросы следуют порядку и логике предъявления информации в тексте
- Последний вопрос может относиться ко всему тексту

- Не ориентироваться на прямое повторение фразы в вариантах ответа, т.к. представлены дистракторы
- Часто правильный ответ перефразирует идею текста

Задание 12 Демоверсии ЕГЭ 2020

One day last summer, around noon, I called Athena, a 13-year-old girl who lives in Houston, Texas ... We chatted about her favorite songs and TV shows, and I asked her what she likes to do with her friends. “We go to the mall,” she said. “Do your parents drop you off?” I asked, recalling my own middle-school days, in the 1980s, when I’d enjoy a few parent-free hours shopping with my friends.

12. According to the author, in her childhood she used to

- 1) watch TV a lot
- 2) call her mother every half an hour
- 3) go to the mall with her family
- 4) do the shopping with her friends

Ответ на Задание 12

One day last summer, around noon, I called Athena, a 13-year-old girl who lives in Houston, Texas ... We chatted about her favorite songs and TV shows, and I asked her what she likes to do with her friends. “We go to the mall,” she said. “Do your parents drop you off?” I asked, recalling my own middle-school days, in the 1980s, when I’d enjoy a few parent-free hours shopping with my friends.

12. According to the author, in her childhood she used to

- 1) watch TV a lot
- 2) call her mother every half an hour
- 3) go to the mall with her family

4) do the shopping with her friends

Задание 13 ДемOVERсии ЕГЭ 2020

Those mall trips are infrequent – about once a month. More often, Athena and her friends spend time together on their phones, unchaperoned. Unlike the teens of my generation, who might have spent an evening tying up the family landline with gossip, they talk on Snapchat, a smartphone app that allows users to send pictures and videos that quickly disappear.

13. Which of the following does Athena do monthly?

- 1) Goes to the mall with her family
- 2) Uses the Snapchat
- 3) Invites friends to her place
- 4) Changes her iPhone

Ответ на Задание 13

Those mall trips are infrequent – about once a month. More often, Athena and her friends spend time together on their phones, unchaperoned. Unlike the teens of my generation, who might have spent an evening tying up the family landline with gossip, they talk on Snapchat, a smartphone app that allows users to send pictures and videos that quickly disappear.

13. Which of the following does Athena do monthly?

1) Goes to the mall with her family

2) Uses the Snapchat

3) Invites friends to her place

4) Changes her iPhone

Задание 14 Демоверсии ЕГЭ 2020

She told me she had spent most of the summer hanging out alone in her room with her phone. That is just the way her generation is, she said. “We didn’t know any life other than with iPads or iPhones. I think we like our phones more than we like actual people.”

14. For Athena’s peers spending time alone in their rooms seems ...

- 1) natural
- 2) soothing
- 3) awkward
- 4) difficult

Ответ на Задание 14

She told me she had spent most of the summer hanging out alone in her room with her phone. That is just the way her generation is, she said. “We didn’t know any life other than with iPads or iPhones. I think we like our phones more than we like actual people.”

14. For Athena’s peers spending time alone in their rooms seems ...

1) natural

2) soothing

3) awkward

4) difficult

Задание 16 Демоверсии ЕГЭ 2020

“I’m trying to talk to them about something, and they don’t actually look at my face,” she said. “They’re looking at their phone, or they’re looking at their Apple Watch.” “What does that feel like, when you’re trying to talk to somebody face-to-face and they’re not looking at you?” I asked. “It kind of hurts,” she said. “It hurts. I know my parents’ generation didn’t do **that.**”

16. *That* in “I know my parents’ generation **didn’t do that**” (paragraph 5) refers to ...

- 1) being glued to their phones
- 2) behaving in a mean way
- 3) listening attentively to friends
- 4) discussing their problems

Ответ на Задание 16

“I’m trying to talk to them about something, and they don’t actually look at my face,” she said. “They’re looking at their phone, or they’re looking at their Apple Watch.” “What does that feel like, when you’re trying to talk to somebody face-to-face and they’re not looking at you?” I asked. “It kind of hurts,” she said. “It hurts. I know my parents’ generation didn’t do **that.**”

16. *That* in “I know my parents’ generation **didn’t do that**” (paragraph 5) refers to ...

1) being glued to their phones

- 2) behaving in a mean way
- 3) listening attentively to friends
- 4) discussing their problems

Задание 18 Демоверсии ЕГЭ 2020

So, if I were going to give advice for a happy adolescence, it would be straightforward: put down the phone, turn off the laptop, and do something – anything – that does not involve a screen.

18. What does the author suggest in her article?

- 1) Phone use by young people should be limited
- 2) Smartphones cause violent behavior
- 3) Smartphones are not safe
- 4) There are good and bad sides in using smartphones

Ответ на Задание 18

So, if I were going to give advice for a happy adolescence, it would be straightforward: put down the phone, turn off the laptop, and do something – anything – that does not involve a screen.

18. What does the author suggest in her article?

1) Phone use by young people should be limited

2) Smartphones cause violent behavior

3) Smartphones are not safe

4) There are good and bad sides in using smartphones

Вывод:

При выполнении Заданий 12-18 Раздела «Чтение» необходимо учитывать, что **вопросы следуют порядку и логике предъявления информации** в тексте.

Но **последний вопрос** или вопросы могут относиться **ко всему тексту** в целом

Материалы, рекомендованные к самостоятельному повторению:

1. Демоверсии ЕГЭ на сайте <https://fipi.ru/> в разделе ЕГЭ по ссылке «Демоверсии, спецификации, кодификаторы»
2. Методические рекомендации для выпускников по самостоятельной подготовке к ЕГЭ, разработанные ФИПИ на сайте <https://fipi.ru/>
3. Вебинары издательства «Просвещение», посвящённые вопросам подготовки к ЕГЭ по английскому языку <https://prosv.ru/webinars>
<https://prosv.ru/webinars>

**Успехов на
экзамене!**