Teacher : Dalila LAIADHI

 SMATTI Mohamed Secondary School. (O.D)

Level : 2 year

School year : 2011_2012.

	The project in this Unit is :

 Writing Miscellanies /Making a repertory .

	

	Unit : Science or fiction .
Topic : Technology and the arts .
sequence : Discovering Language .
lesson : Reading .

	Lesson Plan

	Lesson focus: Reading.
Objectives: SWBAT read a newspaper article about science fiction as a genre.
Competencies :

- Students can interpret pictures.

- Students can read for gist & for exact information.

- Students can analyse a sci-fi story (movie).

Required materials and / or resources :

textbook : ps 139 /140 .pictures ,Lap top & video projector .
Personal goals :

The teacher chooses tasks and topics that allow learners to develop communicative skills in reading &writing.

	Stage
	Strategies and procedures
	observation

	
	Task time
	Aim
	Focus
	Procedure
	

	Pre
	5 mns

	- SWBAT interpret pictures.
-Use their background knowledge in this topic.
	T →Ss
Ss→Ss
	The teacher directs the learners’ attention to the two pictures (movies posters / Matrix & Twilight).

The teacher instructs the learners to look at the pictures to answer the questions.
1. What do these two pictures represent?

2. What are the titles of these movies?
3. Have you already seen them? If yes ; what is the theme of each one ?
4. How could you differentiate between them?
5. Which type do you prefer and why?
	

	During
	20

mns

	SWBAT read for gist(D) & for exact information .

	Ss→Ss
	The teacher directs the learners’ attention to task 2 p 140 .S/he instructs them to read and discuss the questions first, then they have to read the text on pages 139 /140 to answer them.
SS→do (in groups).

The teacher gives the learners enough time to read & discuss then they have to give their answers /compare /discuss.

Suggested answers :

A / What if it were real.

B / They are different, because some are built on the supposition that Martians are dangerous whereas others suppose that they are friendly.
C / Sci-fi takes its ideas from current ideas in science.

D / The learners’ answers may differ as they may be wrong, because the question is an inference question where the Ss have to deduce the answer →He wanted to teach us To remain close to human nature and not try to upset it.
	

	Post
	20 mns

	SWBAT analyse a sci- fi story(movie)

	Ss→Ss
	The teacher directs the learners’ attention to the questions in the last task. S/he instructs them to read & discuss.
Then they have to watch the movie trailer to answer the questions into a paragraph.
Questions :
1. What’s the title of the movie?
2. What kind of movies is it?
3. Who are the main characters?

4. Where do the events happen and when?

5. What are humans looking for on this planet?

6. In your opinion who is the one to blame for this war?
7. What is the exaggerated science in this movie?
8. What would you do if you could appear in another body (avatar)?
	

	HomeworkAssignmentnt
	05 mns
	
	
	Ss are required to look for a current scientific discovery in magazines or in the internet. Then they have to use their imagination to enlarge it to write a short sci-fi story.
	

	Reflection
	1. How do you think the lesson went overall?

2. What worked well and why?

3. What didn’t work so well and why?

4. What can you learn from this?
5. What specific actions will you do in the future based on what you learnt?

