PAGE
2

Управление образования

Администрации Прокопьевского городского округа

Муниципальное бюджетное образовательное учреждение

дополнительного образования
«Центр дополнительного образования детей»

Английский юмор: шутки, анекдоты, короткие смешные рассказы
Развлекательно-познавательная программа
 Автор-составитель:

 Егорова Наталья Дмитриевна,

 педагог дополнительного образования
Прокопьевск 2016
Содержание
Пояснительная записка …………………………………………………….3

Ход мероприятия …………………………………………………………...6
План-конспект ……………………………………………………………...7
Список литературы ………………………………………………………..13
Пояснительная записка
 Для успешного изучения английского языка необходимо постоянно пополнять свой словарный запас. Лексика из скучных текстов быстро забывается. И наоборот забавные и веселые истории и анекдоты долго держатся в памяти. Непринужденное запоминание новых английских слов особенно важно для детей.

 Считается, что у английского характера есть три отличительные черты – чопорность, высокомерие и, конечно же, юмор. Об английском юморе в мире ходят легенды. Истинные англичане по-настоящему гордятся этой национальной чертой и весьма болезненно реагируют на отрицательные оценки английского чувства юмора со стороны иностранцев. Зачастую его называют – тонкий английский юмор, так как иностранцам трудно постичь весь смысл английских шуток. Кроме того, типичные английские шутки и анекдоты отличаются крайней невозмутимостью, несмотря на неправдоподобность описываемых обстоятельств.

 Для британцев в юморе нет никаких преград. Смеются они над всем, что только способно вызвать улыбку. Политика и правительство, погода и даже королевская семья – все это излюбленные темы английских анекдотов. Британцы любят смеяться над собой, высмеивая национальные особенности своих соотечественников – медлительность и невозмутимость.

 Особенности английского юмора. Английский юмор имеет несколько разновидностей:

1) the elephant jokes – так называемые «слоновьи» шутки, к которым относят особенно глупые истории;
2) dry sense of humour – сарказм или ирония;

3) banana skin sense of humour – дословно юмор с банановой кожурой, так изящно британцы отзываются об американских шутках;

4) shaggy-dog stories – истории, комичность которых заключается в нелогичности сказанного.

 Еще одна немаловажная особенность английского юмора – игра слов. Это любимое развлечение англичан. В английском языке, как известно, множество слов с «двойным дном», то есть которые имеют двоякий смысл. Яркий пример – группа «Beatles», в названии которой перекликаются два английских слова. С одной стороны beat – ритм, с другой – beetles, в переводе на русский, жуки.
 Для того, чтобы постичь все тонкости английского юмора необходимо сначала узнать национальные особенности характера самих англичан, их культуру, обычаи и традиции. Не случайно англичан считают людьми странными, по аналогии с широкой русской душой, которую «умом не понять».
 Известная английская поговорка гласит, что у каждого в рукаве свой дурак – Everyone has a fool in his sleeve. И англичане полностью оправдывают это утверждение. Обычная дружеская беседа в Англии – это полусерьезная пикировка и обмен остроумными высказываниями, когда каждый подхватывает мысль другого и продолжает шутку. Чтобы принять участие в такой беседе на равных, нужно родиться англичанином, или научиться понимать все тонкости английского юмора.
Цель: Знакомство учащихся с особенностями английского юмора.
Задачи

Образовательные:

1) способствовать формированию лексических навыков и применению их на практике;
2) совершенствовать произносительные навыки;

3) практиковать учащихся в чтении и аудировании с различной стратегией.

Развивающие:

1) развивать языковую догадку, логическое мышление;

2) способствовать развитию наглядно-действенного мышления;

3) развивать зрительную и слуховую память;
4) повышать общую мотивацию с помощью творческой работы.

Воспитательные:

1) воспитывать у учащихся любознательность;
 2) воспитывать понимание и толерантность к другой культуре.
Эффективность: учебный аспект мероприятия направлен на дальнейшее совершенствование навыков чтения, говорения, аудирования. Познавательный аспект мероприятия направлен на знакомство учащихся с английским юмором, и через это с национальными особенностями английской нации. Воспитательным аспектом является развитие толерантного отношения к другой культуре, более глубокое осознание своей родной культуры. Знакомство с культурой страны происходит путем сравнения и постоянной оценки уже имеющихся знаний и понятий с вновь полученными, со знаниями и понятиями о своей стране, о самих себе. Сравнивая себя и зарубежную культуру, учащиеся выделяют характерные общие и специфические черты, что способствует объединению, развитию понимания и доброго отношения к стране, ее людям, традициям.

Ход мероприятия:

І. Организационный момент.

II. Речевая зарядка. Шутки.
III. Фонетическая зарядка. Скороговорки.
IV. Английские шарады.
V. Анекдоты.

VI. Развитие языковой догадки. Загадки.
VII. Применение лексических, грамматических навыков и навыков чтения на практике.
VIII. Заключение.

Дидактический материал:

Раздаточный материал (карточки с заданиями)

План-конспект
І. Организационный момент.

Педагог: Good afternoon, children! I’m very glad to see you here. Today we will speak about English humour. I hope it will be interesting and useful for you. All of you have a good chance to improve your English during the game.
II. Речевая зарядка. Jokes.
I can’t help it.
Two men are travelling in a train. One of them asks the other, “Are you going to Smith’s lecture today?”

“Yes, I am,” said the other.
“Take my advice and don’t go,” said the first, “I hear he is a very bad lecturer.”

“I can’t help it,” said the other. “I must go, I am Smith.”

I can’t help it – Ничего не могу поделать.

Husband: Isn’t the dinner ready yet? I’m going to a restaurant.
Wife: Wait some minutes, please.

Husband: Will it be ready then?

Wife: No, but then I will go with you.

Samuel Johnson is an English writer and the author of the popular “Dictionary of the English Language”. Once a gentleman asked him how he had written his dictionary. Samuel Johnson smiled and answered, “Oh, I felt as if I was arguing with my wife – and one word led to another.”

Students are unwilling to go to lecture but they hesitate.

One of them at last suggests, “Let’s throw a coin. If heads fall out, we will go to the restaurant. If tails fall out, we will go to the cinema. And if the coin stands on the rim, we will go to the lecture.”

If heads fall out – если выпадет орел
 If tails fall out – если выпадет решка
 on the rim – на ребро
 In an old gentleman’s house about 4 o’clock in the morning the telephone rang. The man took the receiver and heard an angry voice, “It’s Mrs Smith, your neighbour. Your dog has been barking all the night, so I couldn’t sleep.”
The next morning, exactly at the same time, she was awaked by the phone. The man was speaking very politely, “Excuse me, Mrs Smith, I just want to inform you that I have no dog.”

 Once the English writer Jonathan Swift decided to go for a walk. His servant brought his shoes. The writer said, “What does it mean, Tom? You have not polished my shoes.” “No, Sir,” the servant answered, “I thought you were going for a walk and your shoes would be dirty again soon.”
“Ok,” Swift said, “come on, I want you to accompany me.”

“But I have not had breakfast yet.”

“It doesn’t matter. You will be hungry again soon.”

III. Фонетическая зарядка. Well done! And now try to read tongue-twisters as quickly as you can.
1) Peter Piper picked a peck of pickled peppers.

2) Sister Suzie sits and sews sailors’ shirts.

3) The hammerman hammers the hammer on the hard highroad.

4) Robert Rowley rolled a round roll round.

5) Don’t trouble trouble until trouble troubles you.

6) Swan swam over the sea.

Swim, swan, swim:

Swan swam back again.

Well swam, swan!
7) Whether the weather be fine

 Or weather the weather be not.

 Whether the weather be cold

 Or whether the weather be hot.

 We shall weather the weather whatever the weather

 Whether we like it or not.
8) Each Easter Eddie eats eighty Easter eggs.
9) A box of biscuits, a box of mixed biscuits, and a biscuit mixer.
10) I thought a thought. But the thought I thought wasn't the thought I thought I thought.
11) Which witch wished which wicked wish?
12) The king would sing, about a ring that would go ding.
IV. Very good! So, let’s guess the charades!
1) My first is the two letters which begin the alphabet,

 My second is the Past Tense of the verb “to send”,

 My whole is the antonym of present…

2) My first is what we say when we agree,

 My second is the first syllable of the word “terribly”,

 My third is the antonym of “night”,
 My whole is the day before today…

3) My first is what we do when your hands are dirty,

My second is the suffix of Participle I,

 My third is the letter that comes after “s”,

 My fourth is a preposition,

 My whole is the capital of a state…

4) My first is the indefinite article,

My second is the synonym of “wide”

My whole means “in a foreign country”…

5) My first is the indefinite article,

My second means “to go to the other side of the street”,

My whole is a preposition…

6) My first is a preposition,
My second is the synonym of “receive”,

My whole is the antonym of “remember”…
V. English humour.
1) The teacher addresses a naughty little boy:

 — Tell me, Steve, do you at least sometimes hear the voice of your conscience?

· What channel is it on?
2) "John", tells the teacher during the lesson, "wake up your neighbour".

 "Why me? After all, this is you who have lulled him".
3) — I dream to earn ten thousand dollars a month like my father.

 — Your father earns ten thousand dollars a month?

· No, he dreams of it as well.

4) — Where have you has spent your vacation, Roger?

 — First three days — in the Alps.

 — But rest?

 — Rest — in a plaster...
5) Girl: You would be a good dancer except two things.

 Boy: What are the two things?

Girl: Your feet.
6) Pupil: Sir, would you punish someone for something he did not do?
 Teacher: Of course not.
 Pupil: Oh good, because I did not do my homework.

7) A teenage girl had been talking on the phone for about half an hour, and then she hung up.
“Wow!”, said her father, “That was short. You usually talk for two hours. What happened?”
“Wrong number,” replied the girl.
8) Little Johnny: Teacher, can I go out?

Teacher: Johnny, MAY I go out?
 Little Johnny: But I asked first!

 9) The teacher to a student: Conjugate the verb “to walk” in present simple.

 The student: I walk. You walk…

 The teacher interrupts him: Quicker please.

 The student: I run. You run…

10) Father: What did you do today to help your mother?

 Son: I dried the dishes.

 Daughter: And I helped pick up the pieces.

11) Teacher: Tell me a sentence that starts with an “I”.

 Student: I is the…

 Teacher: Stop! Never put “is” after an “I”.

 Student: OK. I am the ninth letter of the alphabet.

12) A family of mice were surprised by a big cat. Father Mouse jumped and said, “Bow-bow!” The cat ran away.
 “What was that, father?” asked Baby Mouse.

 “Well, son, that’s why it’s important to learn a foreign language.”
VI. Развитие языковой догадки.
Riddles:

1) Сlean, but not water,
 White, but not snow,

 Sweet, but not ice-cream,
 What is it? (sugar - сахар)

2) What is found over your head but under your hat? (your hair)

3) Look at my face and you see somebody
 Look at my back and you see nobody. (a mirror - зеркало)

4) In what month do people talk the least? (In February)

5) What is the end of everything? (the letter G)
6) If you lose it once you can never find it again. What is it? (Time)

7) What is the difference between here and there? (the letter T)

8) On what condition may Thursday come before Wednesday? (If you look for them in a dictionary)

9) It never asks questions, but you always answer it. What is it? (a telephone)

VII. «Teachers». Let’s imagine you are the teachers. And you are checking the dictation. You must correct all mistakes.
Deer Jane!
Thank you four your letter. I am so glad what you wrote to I! Everyone is phine with me. I am prepare for entrance examz to the university. I would love to invite you to came and watch me next weak. Please let me know if this is convenient four you. I hope to sea you soon.
Your Jack.

Ключ:

Dear Jane!
Thank you for your letter. I am so glad that you wrote to me! Everything is fine with me. I am preparing for entrance exams to the university. I would like to invite you to come and see me next week. Please let me know if this is convenient for you. I hope to see you soon.

Your Jack.

VIII. Подведение итогов мероприятия. Заключение.
Педагог: Friends, do you like the game? Tell me your impressions, how do you like it, why, what was the most interesting, or the most difficult? What have you learn during it? Do you want to have smth like that again? Your wishes.
Список литературы:
1) Вакуленко, Н.Л. Правила по английскому языку [Текст]: справ. Пособие / Н.Л. Вакуленко. – М: Эксмо, 2011. – 64 с.
2) Илюшкина, А.В. Изучаем английский легко и весело [Текст]: учеб. пособие / А.В. Илюшкина. – М: Литера, 2013. – 64 с.

3) Скультэ, В.И. Английский язык для детей [Текст]: учеб. пособие / В.И. Скультэ. – С-Пб: Комета, 1991. – 463 с.
4) Лисовецкая, А.А. Энциклопедия для детей [Текст]: учеб. пособие / А.А.
Лисовецкая. – М: РИПОЛ классик, 2014. – 40 с.
 5) Дубровин, М.И. Современный англо-русский и русско-английский словарь / М.И. Дубровин. –М: Цитадель-трейд, РИПОЛ классик, 2004.- 992 с.
Приложения

Jokes.

I can’t help it.

Two men are travelling in a train. One of them asks the other, “Are you going to Smith’s lecture today?”

“Yes, I am,” said the other.

“Take my advice and don’t go,” said the first, “I hear he is a very bad lecturer.”

“I can’t help it,” said the other. “I must go, I am Smith.”

I can’t help it – Ничего не могу поделать.

Husband: Isn’t the dinner ready yet? I’m going to a restaurant.

Wife: Wait some minutes, please.

Husband: Will it be ready then?

Wife: No, but then I will go with you.

Samuel Johnson is an English writer and the author of the popular “Dictionary of the English Language”. Once a gentleman asked him how he had written his dictionary. Samuel Johnson smiled and answered, “Oh, I felt as if I was arguing with my wife – and one word led to another.”

Students are unwilling to go to lecture but they hesitate.

One of them at last suggests, “Let’s throw a coin. If heads fall out, we will go to the restaurant. If tails fall out, we will go to the cinema. And if the coin stands on the rim, we will go to the lecture.”

If heads fall out – если выпадет орел
 If tails fall out – если выпадет решка
 on the rim – на ребро
 In an old gentleman’s house about 4 o’clock in the morning the telephone rang. The man took the receiver and heard an angry voice, “It’s Mrs Smith, your neighbour. Your dog has been barking all the night, so I couldn’t sleep.”

The next morning, exactly at the same time, she was awaked by the phone. The man was speaking very politely, “Excuse me, Mrs Smith, I just want to inform you that I have no dog.”

 Once the English writer Jonathan Swift decided to go for a walk. His servant brought his shoes. The writer said, “What does it mean, Tom? You have not polished my shoes.” “No, Sir,” the servant answered, “I thought you were going for a walk and your shoes would be dirty again soon.”

“Ok,” Swift said, “come on, I want you to accompany me.”

“But I have not had breakfast yet.”

“It doesn’t matter. You will be hungry again soon.”
Тongue-twisters

1) Peter Piper picked a peck of pickled peppers.

2) Sister Suzie sits and sews sailors’ shirts.

3) The hammerman hammers the hammer on the hard highroad.

4) Robert Rowley rolled a round roll round.

5) Don’t trouble trouble until trouble troubles you.

6) Swan swam over the sea.

Swim, swan, swim:

Swan swam back again.

Well swam, swan!
7) Whether the weather be fine

 Or weather the weather be not.

 Whether the weather be cold

 Or whether the weather be hot.

 We shall weather the weather whatever the weather

 Whether we like it or not.

8) Each Easter Eddie eats eighty Easter eggs.
9) A box of biscuits, a box of mixed biscuits, and a biscuit mixer.
10) I thought a thought. But the thought I thought wasn't the thought I thought I thought.
11) Which witch wished which wicked wish?
12) The king would sing, about a ring that would go ding.
Сharades
1) My first is the two letters which begin the alphabet,

 My second is the Past Tense of the verb “to send”,

 My whole is the antonym of present…

2) My first is what we say when we agree,

 My second is the first syllable of the word “terribly”,

 My third is the antonym of “night”,

 My whole is the day before today…

3) My first is what we do when your hands are dirty,

My second is the suffix of Participle I,

 My third is the letter that comes after “s”,

 My fourth is a preposition,

 My whole is the capital of a state…

4) My first is the indefinite article,

My second is the synonym of “wide”

My whole means “in a foreign country”…

5) My first is the indefinite article,

My second means “to go to the other side of the street”,

My whole is a preposition…

6) My first is a preposition,

My second is the synonym of “receive”,

My whole is the antonym of “remember”…

English humour
1) The teacher addresses a naughty little boy:

 — Tell me, Steve, do you at least sometimes hear the voice of your conscience?

· What channel is it on?

2) "John", tells the teacher during the lesson, "wake up your neighbour".

 "Why me? After all, this is you who have lulled him".

3) — I dream to earn ten thousand dollars a month like my father.

 — Your father earns ten thousand dollars a month?

· No, he dreams of it as well.

4) — Where have you has spent your vacation, Roger?

 — First three days — in the Alps.

 — But rest?

 — Rest — in a plaster...
6) Girl: You would be a good dancer except two things.

 Boy: What are the two things?

Girl: Your feet.

6) Pupil: Sir, would you punish someone for something he did not do?

 Teacher: Of course not.

 Pupil: Oh good, because I did not do my homework.

7) A teenage girl had been talking on the phone for about half an hour, and then she hung up.

“Wow!”, said her father, “That was short. You usually talk for two hours. What happened?”
“Wrong number,” replied the girl.

8) Little Johnny: Teacher, can I go out?

Teacher: Johnny, MAY I go out?

 Little Johnny: But I asked first!

 9) The teacher to a student: Conjugate the verb “to walk” in present simple.

 The student: I walk. You walk…

 The teacher interrupts him: Quicker please.

 The student: I run. You run…

10) Father: What did you do today to help your mother?

 Son: I dried the dishes.

 Daughter: And I helped pick up the pieces.

11) Teacher: Tell me a sentence that starts with an “I”.

 Student: I is the…

 Teacher: Stop! Never put “is” after an “I”.

 Student: OK. I am the ninth letter of the alphabet.

12) A family of mice were surprised by a big cat. Father Mouse jumped and said, “Bow-bow!” The cat ran away.

 “What was that, father?” asked Baby Mouse.

 “Well, son, that’s why it’s important to learn a foreign language.”
Riddles
1) Сlean, but not water,

 White, but not snow,

 Sweet, but not ice-cream,

 What is it?
2) What is found over your head but under your hat?
3) Look at my face and you see somebody

 Look at my back and you see nobody.
4) In what month do people talk the least?
5) What is the end of everything?
6) If you lose it once you can never find it again. What is it?
7) What is the difference between here and there?
8) On what condition may Thursday come before Wednesday?
9) It never asks questions, but you always answer it. What is it?

