Приложение 1

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное учреждение

высшего образования
«Забайкальский государственный университет»

(ФГБОУ ВО «ЗабГУ»)
Факультет филологии и массовых коммуникаций _________________

Кафедра иностранных языков (гуманитарно-педагогическое направление)
УЧЕБНЫЕ МАТЕРИАЛЫ

для студентов заочной формы обучения
по Иностранный язык

наименование дисциплины (модуля)
для направления подготовки (специальности)
44.03.02 Психолого-педагогическое образование
 Психология образования
код и наименование направления подготовки (специальности)
Общая трудоемкость дисциплины (модуля)
	Виды занятий
	Распределение по семестрам

в часах
	Всего часов

	
	1
семестр
	2
семестр
	

	1
	2
	3
	4

	Общая трудоемкость
	72
	72
	180

	Аудиторные занятия, в т.ч.:
	
	
	

	лекционные (ЛК)
	
	
	

	практические (семинарские) (ПЗ, СЗ)
	10
	10
	20

	лабораторные (ЛР)
	
	
	

	Самостоятельная работа студентов (СРС)
	62
	62
	124

	Форма промежуточного контроля в семестре*
	Зачет
	Экзамен
	36

	Курсовая работа (курсовой проект) (КР, КП)
	
	
	

Краткое содержание курса

About myself. About my family. Daily routine. Students’ life. My university. The importance of learning foreign languages. Higher education in the English-speaking countries. Getting to know Britain. Getting to know the USA. English speaking world. Present-day social problems in the English-speaking world. My future profession. General Field of Psychology. Structure and Specific Fields of Psychology. Terms and concepts used in Psychology. Topical (urgent) issues of Psychology. Personalities. Famous psychological scientists. The founders of psychoanalysis, behaviorism and humanistic psychology. Scientific discoveries and experiments in Pedagogical Psychology. Education Psychology in the English-speaking world.
Форма текущего контроля
Модуль 1. Монологическое высказывание по теме «About myself and my family. Daily routine».
Контрольные вопросы к разделу “My family”

1. How many are you in your family?
2. What is your Dad (Mum)?

3. How old is your mother (father)?

4. What is your mother’s (father’s) hobby?

5. Have you got any brothers (sisters)?

6. What can you say about your brother (sister)?

7. Who does housework in your family?

8. What does your family do at the weekend?

9. Is your grandmother (grandfather) retired?

10. Do you often visit your relatives?
Словарный диктант по теме модуля:
introduce ;to try hard; Black Sea coast; a first-year student; appearance; slim; theatre - goer; historian; simple; easy to be with; school graduate ; kind; poodle; generally; miss each other; several; to do well.

Тест 1. Глагол to be (вариант 1)

 Выберите нужную форму глагола to be:
1. He ………… a financier soon.

 a) am b) was c) will be

2. They ………… at work now.

 a) am b) is c) are

3. The country ………. in a state of economic crisis last year.

 a) is b) was c) are

4. These goods ……….. cheap.

 a) am b) is c) are

5. The prices ……… rising now.

 a) am b) is c) are

6. The contract ……….. signed last week.

 a) were b) is c) was

7. They ………. to begin this work at once.

 a) am b) is c) are

8. This letter ………. to confirm our recent telephone communication.

 a) am b) is c) are

9. This hotel ……… very expensive.

 a) am b) is c) are

10. There ………. a lot of Institutes, Universities, libraries and museums in

 Moscow.

 a) am b) is c) are

Тест 2. Оборот there + to be (вариант 1)
Выберите нужную форму глагола to be:
1. There ______ a telex on the table.

 a) is b) are c) was d) will be

2. There ______ much work last week.

 a) is b) are c) was d) will be

3. ______ there much mail on the desk?

Yes, there _____.

 a) is b) are c) was d) will be

4. There ______ a conference next week.

 a) is b) are c) was d) will be

5. _______ there many accountants in your firm?

 a) is b) are c) was d) will be

6. There _______ a good crop in Russia this year.

 a) is b) are c) was d) will be

7. ______ there a meeting at the enterprise yesterday?

 a) is b) are c) was d) will be

8. _____ there a telephone in your office?

 a) is b) are c) was d) will be

9. There ______ few letters in the mail for you today.

 a) is b) are c) was d) will be

10. ______ there a store close to our Bank?

 a) is b) are c) was d) will be

Тест 3. The Personal Pronouns (вариант 1)

Выберите правильный вариант ответа, заменяя выделенные слова личными местоимениями:

1. Adam Smith is often called the Father of Modern Economics.

 a) it b) they c) he

2. Economists like to make theories.

 a) they b) she c) he

3. The government puts higher taxes on petrol.

 a) you b) it c) they

4. In some parts of Africa the traditional economy still exists.

 a) it b) he c) you

5. People consume almost everything they produce.

 a) he b) it c) they

6. Aristotle did not use the word economics.

 a) it b) you c) he

7. In the traditional economy men are hunters & farmers.

 a) I b) they c) he

8. Microeconomics looks at how the details of the economy work.

 a) it b) you c) they

9. Some shops won’t accept credit cards.

 a) they b) it c) we

10. Inflation can happen for a number of reasons.

 a) they b) it c) you

Тест 4. The Article (вариант 1)
 Выберите правильный вариант ответа:

1. …….. Russian company Avgit founded a joint venture with the Latvian Spondo company.

 a) a (an) b) the c) –

2. In 1998 Nestle brought half of its products to ……. Russian market from abroad.

 a) a (an) b) the c) –
3. Twenty five specialists have already undergone training in ……. Germany.

 a) a (an) b) the c) –

4. ……… Russian – Iranian auto plant has started assembling pickups.

 a) a (an) b) the c) –
5. ……… Germans intend to invest 30 million in the project.

 a) a (an) b) the c) –

6. ……. River Elbe flows through the Czech Republic.

 a) a (an) b) the c) –
7. The nearest big city was ……. Riga.

 a) a (an) b) the c) –

8. In ……. Russia the 1-st McDonald`s restaurant appeared in 1990.

 a) a (an) b) the c) –

9. Before the late 19th century the white conquest of …….. West

 was completed.

 a) a (an) b) the c) –

10. ……. United States has rich and productive land.

 a) a (an) b) the c) –

Модуль 2. Монологическое высказывание по теме «Моя учеба. Мой университет», « Важность изучения иностранного языка».
Словарный диктант по теме модуля:
affordable ;be enrolled; solid background; to chat; computer center; to conduct ;
course of study; currently; facilities; full-time student; noisy; part-time student; research work; tasty.
Словарный диктант по теме модуля:

Иностранные языки, великий немецкий поэт, особенно важно, в наши дни, ездить в разные страны, без знания языка, работать с зарубежным оборудованием, читать инструкцию, ученый, историк, дипломат, полиглот, как правило, стюардесса, пилот, диспетчер авиалиний, изучать английский, язык международного общения, продавец, кассир, землетрясение, происходить, жертвы катастрофы, одна из самых серьезных проблем.
Тест 7. Глагол to have (вариант 1)

Выберите нужную форму глагола to have:

1. She ……. a day-off every week.

a) have b) has

 2. I …… a good job last year.

a) have b) had

 3. They ………. orders next week.

a) will have b) have

 4. Recently we ………… the acknowledgement of debt.

a) have received b) had received

 5. Inflation …….. got out of control.

a) has b) have

 6. Do you ……. to travel on business?

a) has b) have

 7. He ……. to get up early.

a) has b) have

 8. I ……… a holiday last year.

a) haven’t b) didn’t have

 9. The decision ……… to be made by senior management.

a) has b) have

 10. This system software ………… to be very reliable.

a) has proved b) have prove

Тест 8. The Possessive Case (Вариант 1)

Выберите правильный вариант.

1. ______ laptop has been stolen.

a. Ben

b. Ben’s

c. Bens’

2. When the teacher had called out the ______ names, they all stepped forward.

a. girl’s

b. girls

c. girls’

3. They are my ______ favourite books.

a. mother-in-law’s

b. mother’s-in-law
 c. mother-in-laws’

4. I went to the ______ to buy a newspaper.

a. newsagent

b. newsagent’s

c. newsagents’s

5. We studied Charles ______ early novels at school.

a. Dickens’

b. Dicken’s

c. Dickens

6. This mobile phone is not mine, it is ______ phone.

a. someone’s else

b. someone else’s
 c. someone’s else’s

7. I was surprised by ______ announcement.

a. yesterday

b. yesterday’s

c. the yesterday’s

8. ______ playing has improved enormously.

a. Allan’s guitar

b. Allan guitar

c. Allan guitar’s

9. I was shocked by ______ .

a. Alice opinion

b. Alice’s opinion
c. the opinion of Alice

10. They are ______ children.

a. Ann’s and Tom’s

b. Ann and Tom

c. Ann and Tom’s

Тест 9. The Possessive Pronouns (Вариант 1)

Выберите правильный вариант ответа:

1. The north-east of England was famous for ……… shipbuilding industry.

 a) his b) its c) her

2. A man can leave …………… job and look for another one that suits him.

 a) his b) your c) her

 3. Some farm workers get most of …….. work in summer.

 a) its b) their c) her

 4. She explained how she had lost ………………job.

 a) my b) your c) her

 5. A nation’s wealth depended on …………….. owning precious metals.

 a) its b) my c) their

 6. Merchants were people who made …………… money through the buying and selling goods.

 a) his b) your c) their

7. When you have collected the evidence, you are ready to test ……….. theory.

 a) yours b) your c) its

 8. Each good has ………… own utility value for the consumer.

 a) their b) its c) my

 9. The price of goods is not always the same as ……….. real cost.

 a) their b) its c) my

10.Consumers want satisfaction from …………………….. resources (time and

 money).

 a) her b) its c) their

Модуль 3. Монологическое высказывание по теме «Высшее образование в Великобритании», «Высшее образование в США»
Словарный диктант по теме модуля

Учиться очно; учиться без отрыва от производства; заботиться о; иметь высокую мотивацию; усердно работать; усердно заниматься; давать грант (дотацию, субсидию); занимать деньги под проценты; зарабатывать деньги; местные органы народного образования; платить за обучение; питание; финансовая помощь; ссуда (заем); стипендия; работать неполный рабочий день; работать полный рабочий день; каникулы; общежитие; сдаваемая комната; жить в одном доме; родной город (город, где человек постоянно живёт); жить на территории студенческого городка (университета); жить за пределами территории университета; получать оценки; заканчивать высшее учебное заведение; книжный магазин; предприятия общественного питания; места отдыха и развлечений; общественные мероприятия; главное событие; студенческие шествия, трюки и розыгрыши, организуемые студентами для сбора средств на благотворительные цели; благотворительность; вечер встречи выпускников американских университетов; выпускники колледжа или университета; пропускать занятия.
Тест 1. Употребление времен группы Simple. (Вариант 1)

Закончи предложения, выбрав правильный вариант.
1.
Не ... all the questions at the last lesson.
a) answers

b) answered

c) will answer
2.
My sister ... English in a year.
a) learned

b) learns

c) will learn

3.
I... my homework every day.

a) do
b) did

c) will do
4.
Last week I... this interesting film.
a) see

b) saw

c) will see

5.
There ... no TV in our classroom.
a) is
b) are
c) was
6. Did he ... a letter yesterday?
a) writes

b) wrote

c) write

7.
... it rainy yesterday?
a) Is

b) Will be

c) Was

8.
... there much snow last year?

 a) Is b) Was c) Were

 9. The weather ... sunny tomorrow.
a) will be
b) is

c) does
Тест 2. Виды вопросительных предложений.

1. Выберите из правой колонки верное окончание разделительного вопроса.
1. She isn’t sociable a. mustn’t they?

2. Mark was satisfied, b. do they?

3. Your kids never argue with you, c. didn’t she?

4. Let’s dance, d. do you?

5. Tom can dive well, e. is she?

6. Our partners must keep their word, f. won’t it?

7. Helen has washed up, g. doesn’t she?

8. You don’t trust me, h. wasn’t he?

9. Your mum works as an accountant, i. hasn’t she?

10. It will be cloudy tomorrow, j. did they?

11. Betty found a new job, k. can’t he?

12. They didn’t sell their car, l. shall we?
Модуль 4. Монологическое высказывание по теме «Знакомство с Великобританией. Знакомьтесь – США»
Прочтите и письменно переведите текст.

Early Britain

Britain has been many centuries in the making. The first inhabitants of the island were the Iberians. This race is supposed to have arrived from the Iberian Peninsular (the North of Spain). Soon after 700 B.C. Britain was invaded by the Celts. In the 1st century B.C. when the Celts still lived under the primitive communal system, the Roman Empire became the strongest slave-owning state in the Mediterranean. The Romans ruled all the civilized world and in the 1st century A.D. they conquered Britain. Britain was a province of the Roman Empire for about four centuries.

There are today many things to remind the people of the Romans: towns, roads, wells and the words.

After the departure of the Romans Britain was attacked by the Germanic tribes of the Jutes, the Saxons and the Angels. The conquerors are generally referred to as the Anglo-Saxons. The Anglo-Saxons made up the majority of the population in Britain. The Anglo-Saxon language, or English, has been the principal language of the country since then.

In 793 the Danes from Denmark and the Northmen from the Scandinavian peninsular (frequently called as the Vikings) carried out their first raids in Britain. At last all England was in their hands. The kingdom of Wessex alone was left to resist them. King Alfred (ruled 871 – 901) gathered his men and defeated the Danes.

In the 11th century England was invaded by the Normans. This was the fifth and the last invasion of England. The pretext for the invasion was the claim of Duke of Normandy, William, to the English throne. He gathered a numerous army and landed in the south of England. The battle between a numerous army and the Anglo-Saxons took place in 1066 at a little village near the town now called Hastings. The Anglo-Saxons were defeated. Thus the Norman Duke became king of England – William the Conqueror. He ruled England for 21 years (1066 – 1087). The Normans had to put down many rebellions in different parts of the country and the rebels were punished severely.

Gradually the Normans mixed with the Anglo-Saxons and the Danes and from this mixture the English nation finally emerged. For many centuries this was simply known as England. To the west and north, Wales and Scotland fought for their independence so passionately that it took hundreds of years to bring them under English domination.
 Диктант по теме модуля.

В процессе создания, первобытнообщинный строй, самое сильное рабовладельческое государство, провинция римской империи, Средиземное море, напоминать, после ухода римлян, германские племена ютов, саксов и англов, совершили первые набеги в Британию, сопротивляться, пятое и последнее вторжение в Англию, предлог для вторжения, подавить много восстаний, повстанцы были жестоко наказаны, потребовалось сотни лет, независимость.

Ответьте на следующие вопросы по содержанию текста:

1. What were the first inhabitants of Britain?

2. What empire became the strongest slave-owning state in the 1st century?

3. When did the Romans conquer Britain?

4. Was Britain attacked by the Germanic tribes of the Jutes, the Saxons and the Angels after the departure of the Romans?

5. What language has been the principal language of country?

6. When did the Danes and the Northmen carry out their first raids in Britain?

7. Who defeated the Danes?

8. When was England invaded by the Normans?

9. What was the pretext for the invasion?

10. Where did the battle between the Normans and the Anglo-Saxons take place?

11. Who became king of England and how many years did he rule?

12. What mixture did the English nation finally emerge?

Составьте пересказ текста на английском языке с применением следующей схемы:

 1. The text (article) is headlined… – Текст (статья) называется…

The title of the text is… – Название текста…

The author of the text is… – Автор текста…

The text is written by… – Текст написан…

It was published in… – Он был опубликован в…

2. The main idea of the text is… – Главная идея текста…

 The text is about… – Текст о…

The text is devoted to… – Текст посвящен…

The text is concerned with… – Текст связан с…

The text touches upon… – Текст касается…

The text deals with… – Текст имеет дело с…

The text describes… – Текст описывает…

The purpose of the text is to give the reader some information on…/…is to compare… – Цель текста – информировать читателя о…/ сравнить...

The aim of the text is to provide the reader with some material on… – Цель текста – обеспечить читателя информацией по…

According to the text… – Согласно содержанию текста…

The text can be divided into 4 parts. – Текст можно разделить на 4 части.

The first part deals with… – Первая часть связана с…

The second part is about… – Вторая часть о…

The third part touches upon… – В третьей части говорится о…

The fourth part of the text includes the fact that… – Четвертая часть текста включает в себя факт, что…

In conclusion the text reads… – В заключении в тексте говорится о…

The author comes to conclusion that… – Автор приходит к выводу, что…

3. I found the text interesting – Текст мне кажется интересным
 important важным
 dull скучным
 easy легким
 hard to understand сложным для восприятия
 instructive познавательным
Текст: Outstanding Events from the History of America.
Outstanding Events from the History of America

The first voyages along the coast of modern South and Central America were made by Amerigo Vespucci. That is why, in the 16th century German cartographer named this fourth part of the world after the explorer. At the beginning of the 17th century European colonies were founded on the territory of the modern USA.

In 1620 first colonists landed at Plymouth Rock. They came from England on board the "Mayflower". Most of them were Puritans or former Anglicans who were called pilgrims. Their hopes were connected with the promises of the Bible about the land "of honey and milk", and America was thought to be this land. Later on Dutch, Spanish and Swedish colonies appeared.

People who came to America were mostly farmers, who wanted to exploit new lands. The development of trade, industry and agriculture in the colonies constantly conflicted with the economic policy of Britain. After constant pressure on the colonies on July 4, 1776, the Second Congress declared the Colonies to be independent of Great Britain.

The new state was called the United States of America and July 4 became its national holiday. The Congress adopted the Declaration of Independence. The Battle at Saratoga in 1777 when the Americans forced a large British army to capitulate, was a turning point in the long War for Independence. In this war the Americans were supported by France.

In 1783 Britain finally recognized American independence. At the beginning of 1861 the Southern states left the Union and founded the Confederation. That was the beginning of the war between the South and the North. The results of the war were the abolishing of slavery and establishment of "Indivisible union of indivisible states" The states lost their right to leave the union.

The 1930s were the years of Great Depression in the USA. Franklin Roosevelt set up government organizations called agencies. They found work for people, gave money to help the unemployed and homeless and helped the nation to recover from the Depression.
Выполнение упражнений по содержанию данного текста:

1. Ответьте на следующие вопросы по содержанию текста:

1. Who discovered South and Central America?

2. When did German cartographer name the fourth part of the world after the explorer?

3. When were European colonies founded on the territory of the modern USA?

4. What was the name of the vessel people came from England?

5. People who came to America were mostly farmers, were not they?

6. When did the Second Congress declare the Colonies to be independent of Great Britain?

7. What was a turning point in the long War for Independence?

8. Who supported the Americans in this war?

9. When did Britain finally recognize American independence?

10. What was the reason of the beginning the war between the South and the North?

11. What were the results of the war?

12. When did Great Depression take place in the USA?

13. How did the nation recover from the Depression?
2. Диктант по теме модуля:

 to name after; to be connected with; to be independent of; the first colonists; development of trade, industry and agriculture; economic policy of Britain; the first voyages; national holiday; War for Independence; Declaration of Independence; abolishing of slavery; Great Depression.
Контрольная работа. Вариант 1. Имя прилагательное. Наречия. Степени сравнения имен прилагательных и наречий. Модальные глаголы. Различные способы выражения модальности.

I. Перепишите следующие предложения, содержа​щие разные формы сравнения, и переведите их на русский язык.

1. This is one of the most favourite parks in our city.

2. The more I thought of that plan, the less I liked it.

3. Your translation is better than mine.
II. Запишите сравнительную и превосходную степени сравнения прилагательных:

cosy -; small -; large -; difficult -; good -; expensive -; bad -; different -; big -; tall-; old -.

III. Выберите верную степень сравнения прилагательных из данных:

E.g.: 1. – c.

1. My Granny is the (a) old; b) older; c) oldest) person in the family.

2. This text is very (a) difficult; b) difficulter; c) most difficult).

3. Her hair is (a) long; b) longer; c) more long) than mine.

4. She cooks the (a) tasty; b) tastyest; c) tastiest) cakes of all women in her family.

5. This work is (a) better; b) gooder; c) more good) than the previous one.

6. You are so (a) intelligent; b) more intelligent; c) most intelligent).

7. This is the (a) serious; b) more serious; c) most serious) problem I’ve ever had.

8. July is (a) hotter; b) hoter; c) more hot) than April.

9. Your mother is a (a) wonderful; b) more wonderful; c) most wonderful) cook.

10. Sam is (a) young; b) younger; c) more younger) than Mark.

IV. Раскройте скобки, записав верную степень сравнения прилагательного.

1. She feels (good) now than two days ago.

2. Mary is not so (practical) as her elder sister.

3. This is one of (funny) films in the festival.

4. You’re (curious) person I’ve ever known.

5. July is (hot) than May.

6. This man has a (pleasant) appearance.

7. Her hair is (long) than her sister’s.

8. He is (happy) man in the world!

9. She is (thin) girl in her class.

10. This sentence is (difficult) than the previous one.
Модуль 5. Монологическое высказывание по теме: Знакомство с другими англоязычными странами.
Лексический диктант по теме модуля:

Новая Зеландия, учить играть в футбол детей, различие между футболом в Англии и Новой Зеландии, лучшие футбольные страны, позволять делать ошибки, игра регби, команда, игрок, национальная команда игроков регби,

Австралия, официальное название, находиться на островном континенте, площадь составляет, столица Австралии, пустыни и полупустыни, самый засушливый континент на земле, средняя температура, дождевые осадки, скотоводство, овцеводство, шерсть, зерно, сырье.
Тест 1. The Present Simple / The Present Continuous Tense
Выберите нужную форму глагола в настоящем простом или в настоящем продолженном времени:
1. Our manager …………. in the office all day.

a) stay b) stays c) is staying

2. As a rule I ………… customers in the evening.

 a) meet b) meets c) am meeting

3. We usually ………… … our work at 6.

 a) finishes b) finish c) are finishing

4. He often ………… to London.

 a) go b) goes c) is going

5. They ………….. customers in different cities.

a) have got b) has got c) are having

6. We don’t ………. out at weekends.

a) goes b) go c) are going

7. After lunch the secretary …………. letters to different companies.

a) write b) is writing c) writes

8. I ……….. my chief tomorrow.

 a) meet b) am meeting c) meets

9. My boss ……………. with your enquiry now but you won’t get a rapid answer.

 a) is dealing b) deals c) deal

10. The office ………… at 6 p.m. on weekdays.

 a) is closing b) closes c) close

Модуль 6. Монологическое высказывание на тему: «Современные проблемы в странах изучаемого языка».
Тест: Времена группы Perfect, Perfect Continuous
1. Поставьте глаголы-сказуемые в форме Present Perfect или Present Perfect Continuous.

1. John (to prepare) his dinner for two hours already and (not to finish) his work yet.

2. It is ten o`clock. George (to wait) for his friend for half an hour.

3. - You ever (to be) in England? – No, I never (to be) there.

4. The students of this group (to study) English for six months already.

5. He (to get) just a letter from his sister.

6. - What you (to do) since nine o`clock? – I (to listen) to the radio.

7. - You (to bring) your suitcase with you? – Yes, I did not want to leave it at the station.

2.Употребите глаголы, данные в скобках, в нужной форме.
1. I (to try) to sell my old cycle for a long time, but nobody wants to buy it.

2. The sportsmen (to train) for some time before the coach arrived.

3. Harry and Bess (to fall asleep) when we came back.

4. By the time John felt hungry, his wife (to cook) lunch.

5. We (to walk) in the park long before it began to rain.

6. After the children (to leave) the class-room, the boy on duty opened the window.

7. The travellers (to go down) the river for many hours when at last they saw the first village.

8. The people felt very tired as they (to work) for a long time.

9. How long you (to study) English before you entered the University?

10. As I not (to get) any letter from my friend, I rang him up.

Модуль 7. Монологическое высказывание на тему: «Моя будущая профессия. Понятие, цель, задачи науки психологии» на основе текста для чтения.
My Future Profession Is a Psychologist
My name is Marina and I’m 16 years old. This year I’m leaving school and the question that worries me most is where to continue my studies. I have already decided which career I want to pursue in the future, but there aren’t many educational institutions in my town. I want to become a professional psychologist. This has been my dream since childhood. I have always been a good listener and all of my friends would ask me for advice. In my opinion, psychology is becoming more and more popular in modern society, because people understand the need to be heard and guided. Everyone needs to talk about their problems and try to find the best solution. Moreover, psychologists are people, who help us to understand our inner world better, our motives of conduct in certain situations. This way we can avoid misunderstanding and find the right approach. My decision to become a psychologist is not a spontaneous one. I’m really interested in people and human behavior. I have an inquisitive mind and empathy for others. I can be a patient and perceptive interlocutor. My parents also believe that I’m making the right choice. So, after some brief searching we found a Pedagogical university in the nearest city, which contains a psychological branch. To avoid commuting I might have to move, but that’s not a big problem. Students from other cities or towns are offered a hostel. I know that the entrance exams are not going to be easy as well as the semester exams, but I will do my best. I’m a hard-working and goal-oriented student by nature. That’s why no one doubts that I will succeed in this field.
Контрольная работа: Verb Vorms
1. Изучите таблицу «Четыре формы английского глагола». Первая форма глагола – инфинитив (неопределённая форма глагола). В словаре инфинитив даётся без частицы to. Прочитайте английские пословицы и поговорки с инфинитивом и соедините их по смыслу с переводом.

	1. To be human is to respect man.

2. To make both ends meet

3. To work with the left hand

4. To feel the pulse

5. To get out of bed on the wrong side

6. To play with fire

7. To take the bull by the horns

8. To be up to the ears in love
	a. Встать с левой ноги

b. Быть влюблённым поуши

c. Работать спустя рукава

d. Зондировать почву

e. Хочешь стать человеком, возлюби ближнего

f. Играть с огнём

g. Взять быка за рога

h. Сводить концы с концами

Образец: 1. е; 2. …

2. Третья форма английского глагола – причастие прошедшего времени (Past Participle), четвёртая – причастие настоящего времени (Present Participle). Прочитайте английские пословицы и поговорки с причастиями и соедините их по смыслу с переводом. Обратите внимание на суффиксы причастий.

	1. A penny saved is a penny gained.

2. A fault confessed is half redressed.

3. Once bitten twice shy.

4. Lost time is never found again.

5. A land flowing with milk and honey.

6. A rolling stone gathers no moss.

7. Barking dogs seldom bite.

8. Let sleeping dog lie.
	a. Копейка рубль бережет.

b. Под лежачий камень вода не течет.

c. Молочные реки и кисельные берега.

d. Повинную голову меч не сечёт.

e. Потерянного времени не воротить.

f. Собака лает, ветер носит.

g. Однажды укушенный вдвойне осторожен.

h. Не буди спящую собаку.

Образец: 1. a; 2. …

3. По способу образования второй формы (Past Indefinite) и третьей формы (Past Participle) английские глаголы делятся на правильные и неправильные. Используя таблицу «Четыре формы английского глагола», определите, является ли глагол: a) правильным, b) неправильным

1. to put; 2. to be; 3. to live; 4. to feel; 5. to talk; 6. to get; 7. to study; 8. to train; 9. to keep; 10. to know; 11. to make; 12. to take; 13. to use; 14. to read; 15. to work; 16. to see; 17. to go; 18. to write; 19. to say; 20. to consist; 21. to end; 22. to increase.

 Образец: 1. b ; 2. …

4. Используя вышеуказанную таблицу, определите форму неправильных глаголов: a) вторая (Past Indefinite), b) третья (Past Participle).

1. been; 2. blew; 3. come; 4. done; 5. drove; 6. become; 7. eaten; 8. forbade; 9. went; 10. known; 11. lain; 12. rose; 13. shook; 14. shown; 15. sang; 16. spoke; 17. taken; 18. written.

 Образец: 1. b; 2. …

5. Используя таблицу найдите неправильные глаголы, у которых первые три формы (Infinitive, Past Indefinite, Past Participle) совпадают.

1. to be; 2. to begin; 3. to blow; 4. to buy; 5. to cost; 6. to cut; 7. to do; 8. to drink; 9. to fall; 10. to find; 11. to hit; 12. to meet; 13. to let; 14. to make; 15. to put; 16. to say; 17. to set; 18. to shut.

Образец: 5, 6, …

6. В английском языке все правильные глаголы и некоторые неправильные глаголы имеют одинаковую вторую (Past Indefinite) и третью (Past Participle) формы. Внимательно прочитайте предложения и определите форму выделенного глагола: a) вторая (Past Indefinite), b) третья (Past Participle).

	 1. People sensed that they faced terribly difficult problems.

	6. Yesterday we were at the meeting organized by our economists and statisticians.

	2. I think you have made a terrible mistake this time.
	7. He and his wife complemented one another.

	3. It made her a woman of character and talent.
	8. Many changes in family life have been caused by new laws.

	4. Truth is tested by consequences.
	9. The number of divorces has increased.

	5. This is the house built several hundred years ago. They built it in the 18th century.
	10. A few years ago a typical British family had two or more children.

 Образец: 1. a, a; 2. …

7. Внимательно прочитайте предложения и определите форму выделенного глагола:

 a) первая (Infinitive) c) третья (Past Participle)

 b) вторая (Past Indefinite) d) четвёртая (Present Participle)

1. The school examinations are called GCSEs.

2. This morning he called me and asked me for advice.

3. To win she will go any distance.

4. His bookishness is one of his debating strengths .

5. They had worked almost all night, gathering data.

6. Events are moving all the time, whether or not we are aware of them.

7. The important thing is to have a goal and reach it.

8. The scholarship required a special kind of discipline.

9. The problem has acquired a new shape.

10.Things never went wrong for him. He never gave them a chance.

11. Many divorced people marry again.

12. To understand is to pity and forgive.

Образец: 1. c; 2. …

8. Прочитайте текст и определите форму выделенного глагола.

Text

The English are a nation of stay-at-home people. "There is no place like home," they say. And when the man is not working he is at home in the company of his wife and children and busies himself with the affairs of the home. "The Englishman's home is his castle" is a saying known all over the world. And it is true.

A "typical" British family used to consist of mother, father and two children, but in recent years there have been many changes in family life. Some of these have been caused by new laws and others are the result of changes in society. For example, since the law made it easier to get a divorce, the number of divorces has increased. In fact one marriage in every three now ends in divorce. This means that there are a lot of one-parent families. Society is now more tolerant than it used to be of unmarried people, unmarried couples and single parents.

Another change has been caused by the fact that people are living longer nowadays, and many old people live alone following the death of their partners. As a result of these changes in the pattern of people's lives, there are many households which consist of only one person or one person and children.

[“British Life”, 2000]

Образец: working – 4я ф. гл.; known – ...

9. Прочитайте текст еще раз и определите, какой из заголовков в наибольшей степени соответствует содержанию текста:

 A. The English are a Nation of Stay-at-Home People

B. There is no Place Like Home

C. The Englishman’s Home is his Castle

D. Family Life in Britain

E. Family Life Changes in Britain

Контрольная работа: Система английского глагола. Изъявительное наклонение. Действительный залог.
1. Откройте в приложении таблицу «Система английского глагола. Действительный залог (Active)». Внимательно изучите её. Обратите внимание на то, что формы английского глагола показывают, когда и как протекает действие. На специфику действия указывают различные окончания и вспомогательные глаголы. Соотнесите следующие видовременные формы глагола с их названиями.

	1. am (is, are) + 4 я форма глагола
2. 1я форма глагола без “to”

3. 2я форма глагола

4. have (has) + 3я форма глагола

5. shall/will + 1 я форма глагола

6. shall/will + be + 4я форма глагола
7. had + 3 я форма глагола

8. was (were) + 4я форма глагола

9. shall/will + have + 3я форма глагола
	a. Present Indefinite

b. Present Continuous

c. Present Perfect

d. Past Indefinite

e. Future Perfect

f. Future Indefinite

g. Past Continuous

h. Past Perfect

i. Future Continuous

 Образец: 1. b; 2. …

1. Используя таблицу, соотнесите английскую форму глагола и русский перевод.

	1. was explaining

2. explain

3. is explaining

4. explained

5. will explain

6. have explained

7. will be explaining

8. had explained

9. will have explained
	a. объясняю/ем (обычно, всегда)

b. объяснил (вчера)

c. будет объяснять (завтра)

d. объясняет (сейчас, в данный момент)

e. объяснял (вчера с 9 до 10)

f. объяснил (уже, только что)

g. объяснил (уже, перед тем как вы пришли)

h. объяснит (завтра к 9 часам)

i. будет объяснять (завтра с 9 до 10)

 Образец: 1. е ; 2. …

3. Используя первую колонку (Indefinite) в вышеуказанной таблице, выберите правильную форму глагола для следующих предложений:

1. The professor … a lot of experiments every year.

 a) makes b) make c) made

2. The Earth … round the Sun.

 a) goes b) go c) went

3. He first … to primary school at 5.

 a) go b) went c) gone

4. As a rule they … Maths, Chemistry and Physics for their A-level exams.

 a) studies b) study c) will study

5. Professor Gray … a lot of research into the question last year.

 a) do b) does c) did

6. They … here an hour ago.

 a) arrive b) arrived c) will arrive

7. In five years Andrew … as a teacher of Computer Science.

 a) work b) worked c) will work

8. Margaret … him the other day.

 a) see b) saw c) will see

9. I … you one of these days, I hope.

 a) see b) saw c) shall see

 Образец: 1. a; 2. …

4. Выберите вспомогательный глагол для следующих предложений:

 a) do b) does c) did d) will/shall

1. I can’t translate the text because I … not know these words.

2. It … not make sense, unfortunately.

3. I … not wait for you tomorrow, I’m afraid.

4. We … not see him last week.

5. It … not often rain in September in our area.

6. Last year Richard … not get excellent marks in English.

7. The students … not work hard on their papers last month.

8. My friends … not go to the university by bus.

Образец: 1. a; 2. …

5. Прочитайте предложения и выберите вспомогательный глагол для образования вопросительной формы:

 a) do b) does c) did

1. The opportunity seemed ideal.

2. He gets older, I am afraid.

3. I failed my 11-plus exam.

4. We need to pass at least two or three A-level exams at 18.

5. Nick entered the Law Faculty of the University.

6. Our students took part in the meeting.

7. Love changes everything.

8. We go to the English lab twice a week.

 Образец: 1. c; 2. …

6. Прочитайте следующие тексты и вставьте глаголы в скобках в нужной форме.

Text A

Julia (to go) 1 to a state secondary school in Manchester. She (to live) 2 with her parents in a village called Witney near Manchester. Her father (to drive) 3 her to school every morning on his way to work..

In England both primary and secondary schools (to start) 4 at nine o’clock in the morning and (to continue) 5 until half past three in the afternoon.

Julia 6 (not to go) home for lunch because the school (to have) 7 its own dining room and so she can (to buy) 8 food and drinks at school.

Julia (to hope) 9 to get good grades in her “A” levels so that when she (to leave) 10 school she can (to go) 11 to university.

Образец: 1. goes; 2. ...

Text B

My name (to be) 1 Maggie Turnbull, and I (to be) 2 seventeen. I first (to go) 3 to primary school when I (to be) 4 five years old. I (to leave) 5 there at the age of nine, and (to go) 6 on to a middle school, and then to a comprehensive. I (to take) 7 ten GCSEs and now I (to be) 8 in the sixth form studying Maths, Chemistry and Physics for my A-level exams.

Образец: 1. is; 2. ...
Text C

I (to be) 1 Philip Powell. I (to be) 2 twenty, and I (to work) 3 in a factory. After primary school I (to fail) 4 my 11-plus exam, and (to go) 5 to a secondary modern school. I (to pass) 6 four GCSEs and (to leave) 7 school when I (to be) 8 16.

[“English”, 1995]

Образец: 1. am; 2. ...

7. Используя вторую колонку (Continuous) в вышеуказанной таблице, выберите правильную форму вспомогательного глагола для следующих предложений:

1. We … trying to be civilized.

 a) was b) is c) are

2. Susan seems to be very busy. I think she … preparing her English lesson.

 a) are b) is c) were

3. I … making a report at 5 p.m. tomorrow.

 a) was b) shall be c) are

4. Mr. Evans … writing a series of articles on English Law now.

 a) was b) is c) are

5. When you telephoned, I … having dinner.

 a) was b) shall be c) am

6. Many people ... getting married but more couples ... breaking up.

 a) am b) was c) are

7. Many divorced persons ... remarrying.

 a) is b) are c) was

8. We ... witnessing the appearance of new family ties: stepfamily.

 a) was b) is c) are

Образец: 1. c; 2. …

8. Прочитайте предложения и выберите вспомогательный глагол для образования вопросительной формы.

 a) is b) are c) was d) were e) will+be

1. … she translating the article into Russian now?

2. … the students having an interval between their lectures?

3. … they … celebrating the 70th anniversary of their university in two years?

4. … he preparing for his exams now?

5. … Sue and Maggie crossing the street when you saw them?

6. … Mike listening to the latest news at 7 o’clock in the evening yesterday?

7. … divorces increasing the number of stepfamilies?

8. ... many families coming from marriages of single mothers nowadays?

Образец: 1. a; 2. …

9. Прочитайте следующий текст и вставьте глаголы в скобках в нужной форме.

Text

The Sixth Form College

When I (to pass) 1 my GCSE exam at 16 I (to decide) 2 to continue my studies for two more years. The sixth Form College in the nearest city (to have) 3 an open day, and that (to help) 4 me decide. The journey to the college (to be) ​5 too long. The great number of students there (to feel) 6____ over-whelming. But since then I have settled in and I (to make) 7 new friends. Now I (to enjoy) 8 my History and German A-levels. We also (to do) 9 extra Main Studies courses in no-examination subjects. I have chosen photography and journalism which (to be) 10 really interesting.

[“English”, 1995]

Образец: 1. passed; 2. ...

10. Используя третью колонку (Perfect) в вышеуказанной таблице, выберите правильную форму вспомогательного глагола для следующих предложений.

 a) has b) have c) had d) will/shall+have

1. We … already seen this school gymnasium.

2. He … not spoken to the Chief Education Officer yet.

3. We … translated the English texts by now.

4. I … known him since 1980.

5. He … passed the final exams succesfully.

6. The scientists … finished their experiment by the next weekend.

7. Patricia … never been to London.

8. The teacher corrected the exercises which I … prepared.

Образец: 1. b; 2. …

11. Прочитайте предложения и выберите вспомогательный глагол для образования вопросительной формы.

 a) have b) has c) had d) will/shall+have

1. … you heard the news?

2. … she read all the books in her library?

3. … Pat graduated from the University by the time he met her?

4. … you … come back before the new term?

5. … you bought a new dictionary?

6. By what time tomorrow … the games … started?

7. ... the growth of divorce and unwed motherhood increased the number of stepfamilies by now?

8. ... many families come from marriages of single mothers by now?

Образец: 1. a; 2. …

12. Выберите правильную форму вспомогательного глагола для следующих предложений:

1. I … Dick today.

 a) haven’t seen b) hadn’t seen c) hasn’t seen

2. She … the whole evening yesterday.

 a) were reading b) is reading c) was reading

3. When he came into the hall they … their problem.

 a) were discussing b) discussed c) have discussed

4. We … from the University in five years.

 a) have graduated b) graduated c) shall graduate

5. Don’t go out. It … hard.

 a) is raining b) was raining c) rains

6. Does the professor … a lot of experiments?

 a) makes b) make c) made

7. The report … ready by 6 o’clock yesterday.

 a) was b) has been c) had been

8. We … school last year.

 a) leave b) left c) have left

9. Stepfamilies ... like complete nuclear families.

 a) look b) is looking c) was looking

Образец: 1. a; 2. …

13.Прочитайте следующий текст и вставьте глаголы в скобках в нужной форме.

Text
Stepfamilies (to appear) 1 when remarriage (to follow) 2 divorce or when single mothers (to marry) 3 . Divorce and unwed motherhood (to increase) 4 the number of stepfamilies. Often statistics put today's divorce rate at about 50 percent. About three-quarters of divorced persons (to remarry) 5 , and nearly every divorce (to involve) 6 a child. One out of four marriages in 2000 (to be) 7 a remarriage following a di​vorce; approximately 5.5 percent of all families (to come) 8 from marriages of single mothers. It means that at least one of five children born in 2000 (to live) 9 in a stepfamily before the age of eighteen.
Although stepfamilies look like complete nuclear families—composed of mar​ried adults and children living in the same household—they (to be) 10 different in many ways.
They (to be) 11 far more complex. They (to create) 12 new roles, such as remarried ab​sent parents, stepsiblings and stepgrandparents. The new roles are not defined.

We are thus (to witness) 13 the appearance of a truly new pattern of life, and questions naturally (to arise) 14 . Do stepfamilies work as substitutes for biological families? How well do stepfamilies prepare children to be emotionally healthy, socially adapted, and capable of forming their own family relation​ships?
[“Coursebook for UIS”, 2005]
Образец: 1. appear (появляются); 2. …

14. Прочитайте текст еще раз и определите, какой из заголовков в наибольшей степени соответствует содержанию текста:

A. New Family Life

B. New Pattern of Life

C. New Family Ties: Stepfamily
Модуль 8. Монологическое высказывание на тему: «Структура, основные разделы и отрасли. Основные категории, понятия, термины психологии образования» на основе текста для чтения.
What is Psychology?

What exactly is psychology? While it may seem like a very basic question, it is one of the most common questions asked by students new to the study of psychology. During your first lecture of an introductory psychology class, your instructor might spend some time going around the room asking students to explain what they think psychology involves. Unfortunately, some misconceptions about psychology abound and part of the confusion stems from stereotyped portrayals of psychologists in popular media as well as the diverse careers paths of those holding psychology degrees.

The simplest definition of psychology is that it is the study of the mind and behavior. Research in psychology seeks to understand and explain thought, emotion and behavior. Applications of psychology include mental health treatment, performance enhancement, self-help, ergonomics, and many other areas affecting health and daily life. It's difficult to capture everything that psychology encompasses in just a brief definition, but topics such as development, personality, thoughts, feelings, emotions, motivations, and social behaviors represent just a portion of what psychology seeks to understand and explain.

There's a lot of confusion out there about psychology. According to some popular television programs and movies, psychologists are super-sleuths that can use their understanding of the human mind to solve crimes and predict a criminal's next move. Other popular depictions present the psychologist as a gray and bearded older gentleman, seated in a stately office lined with books, who spends his days listening to clients ramble on about their difficult childhoods.

So what's the truth about psychology? The fact is that there is a little bit of truth in these stereotypical portrayals, but there is actually a lot more to psychology than you might initially think. There is a tremendous diversity in psychology careers, and it is perhaps this enormous range of career paths that contributes to some of the misconceptions about psychology and what psychologists do. Sure, there are psychologists who help solve crimes and there are plenty of professionals who help people deal with mental health issues. But did you know that there are also psychologists who help create healthier workplaces or that design and implement public health programs? Or that there are others psychologists who investigate topics such as airplane safety, computer design, and military life?

Лексический диктант по теме модуля:

быть разумным существом; происходить от греческого корня; c социальной точки зрения; обратиться к науке биологии; изучать структуру и функции мозга; определить взаимосвязь между биологическими фактами и поведением; являться той самой деятельностью; предмет исследования; биологические явления; быть недостаточным для полного описания; психические процессы запоминания и забывания; проблемные аспекты психологии; исследовать биологические возможности; исследовать (анализировать) влияние лидеров на группы; роль предвзятого мнения; история государства; влиять на выбор и действия людей; внутренние состояния и явления; «скрытое мышление»; пытаться избежать разговора о; в качестве попытки объяснить и предсказать; казаться необъяснимым и непредсказуемым;
Контрольная работа: Система английского глагола. Страдательный залог.
1. Изучите таблицу «Система английского глагола. Страдательный залог (Passive)». Обратите внимание: страдательный залог показывает, что «подлежащее» не выполняет действие, а подвергается действию со стороны другого лица или предмета. Прочитайте предложения и определите, в каких из них употреблён: a) страдательный залог (Passive), b) действительный залог (Active).

1. I send letters every day.

2. The letters are sent every day by me.

3. The letters were sent yesterday.

4. Bob and John sent the letters yesterday.

5. Tom said that the letter had been already sent.

6. Tom said that he had already sent the letter.

7. The letters will be sent tomorrow.

8. Janice will send the letters tomorrow.

Образец: 1. b; 2. …

2. Используя вышеуказанную таблицу, соотнесите временные формы глагола с их названиями.

	1. am (is, are) + 3 я форма глагола

2. was (were) + 3 я форма глагола

3. will + be + 3 я форма глагола

4. am (is, are) + being + 3 я форма глагола
5. was (were) + being + 3 я форма глагола

6. have (has) + been + 3 я форма глагола

7. had + been + 3 я форма глагола

8. will + have + been + 3 я форма глагола
	a. Future Indefinite Passive

b. Past Continuous Passive

c. Future Perfect Passive

d. Past Indefinite Passive

e. Present Perfect Passive

f. Past Perfect Passive

g. Present Continuous Passive

h. Present Indefinite Passive

Образец: 1. h; 2. …

3. Используя таблицу, соотнесите английскую форму глагола и русский перевод.

	1. was being explained

2. is explained

3. is being explained

4. have been explained

5. will have been explained

6. had been explained

7. was explained

8. will be explained
	a. объясняется (обычно, всегда)

b. было объяснено (вчера)

c. будет объяснено (завтра)

d. объясняется (сейчас)

e. объяснялось (вчера с 7 до 8 часов)

f. объяснено (уже, только что)

g. было объяснено (к 7 часам)

h. будет объяснено (завтра к 7 часам)

Образец: 1. e; 2. …

4. Используя первую колонку (Indefinite) в таблице, выберите правильную форму вспомогательного глагола.

1. Oxford and Cambridge … called Oxbridge.

 a) is b) are c) was

2. Our University … founded in 1938.

 a) is b) was c) will be

3. You … met at the station tomorrow morning.

 a) is b) was c) will be

4. The next lecture … attended by many students.

 a) are b) were c) will be

5. British people... attached to their country and to their homes.

 a) is b) are c) was

6. English … spoken all over the world.

 a) are b) is c) were

7. They felt most comfortable and their privacy...guaranteed.

 a) is b) were c) was

8. The problems … discussed the day before yesterday.

 a) are b) will be c) were

Образец: 1. b; 2. …

5. Прочитайте следующие тексты и поставьте глаголы в скобках в нужной форме.

Text A

“The Englishman’s Home Is His Castle”

British people more strongly than other nations (to attach) 1 to their country and to their homes. For them there is no place like home, there they feel most comfortable and their privacy (to guarantee) 2 . Everyone in Britain dreams of living in a detached house (a separate building) with a beautiful garden and a lawn. It (to build) 3 usually of brick and slate. A detached house is of “non-classical” shape with a lot of corners, which make the house very cosy. The garden (to hide) 4 away so it doesn’t spoil the rural feeling.

Every Englishman wants privacy. And a large, detached house not only insures privacy, but it’s also a status symbol. Such a house is a dream for most people of Britain.

Образец: 1. are attached; 2. ...

Text B

 Oxbridge

Oxford and Cambridge are the oldest universities in Great Britain. They (to found) 1 in the medieval period. They (to call) 2 Oxbridge to denote an elitarian education. The main characteristic feature of these universities is the tutorial (that means the individual tuition).

The administrative body of the University consists of the Chancellor, who (to elect) 3 for life, the vice chancellor, who (to appoint) 4 annually by the Chancellor and two proctors, whose job is to maintain discipline and who (to appoint) 5 annually.

Образец: 1. were founded; 2. ...

6. Используя вторую колонку (Continuous) в вышеуказанной таблице, выберите правильную форму вспомогательного глагола.

1. A scientific conference … being held right now.

 a) is b) was c) were

2. A lecture … being delivered when he came.

 a) was b) is c) were

3. A student … being examined at the moment.

 a) was b) is c) were

4. A new grammar rule … being explained now.

 a) is b) are c) was

5. Many new books … being received by our library.

 a) was b) is c) are

6. Richard couldn’t use his car last week, it … being repaired.

 a) were b) was c) are

7. The results of the exam … being discussed all day long yesterday.

 a) was b) were c) will be

8. English … being spoken in at least 45 countries today.

 a) are b) were c) is

Образец: 1. a; 2. …

7. Прочитайте следующий текст и поставьте глаголы в скобках в нужной форме.

 Text

Worldwide Language

English (to speak) 1 either as a first or second language in at least 45 countries now. It is the language of international business, computers and scientific conferences, it (to use) 2 by air-traffic controllers worldwide.

It (to speak) 3 by approximately one third of the world’s population. A lot of books (to translate) 4 into English from different languages. The English language (to influence) 5 by other languages, such as French and German.

Образец: 1. is being spoken; 2. ...

8. Используя третью колонку (Perfect) в таблице, выберите правильную форму вспомогательного глагола.

1. The papers … been just signed by the dean.

 a) has b) have c) had

2. The newspaper … been already looked through by me.

 a) has b) have c) will have

3. The growth of comprehensive secondary schools … been accompanied by the development of middle schools.

 a) has b) have c) had

4. A lot of English words … been learnt by the students by now.

 a) has b) have c) had

5. Much … been learnt by the end of the last term.

 a) has b) had c) will have

6. The documents … been typed by the time you come back.

 a) has b) had c) will have

7. This article … been translated by tomorrow morning.

 a) have b) has c) will have

8. On English ways of life many more books... been written by foreigners than by Englishmen.

 a) has b) have c) will have

Образец: 1. b; 2. …

9. Используя таблицу, выберите правильную форму глагола для следующих предложений

1. Many British people ... by Victorian values and make them the principle of their life.

 a) are guided b) was guided c) will be guided

2. A lecture … at two o’clock the day after tomorrow.

 a) is delivered b) was delivered c) will be delivered

3. Joseph Conrad … in 1857.

 a) is born b) was born c) has been born

4. A new material … by the teacher when Jessie came in.

 a) was being explained b) is being explained c) are been explained

5. Eton College-one of England’s best known public schools– … by King

 Henry VI in 1440.

 a) is founded b) was founded c) will be founded

6. Every college of Oxford University … by a dean.

 a) is governed b) is being governed c) are governed

7. Schools, colleges and universities … on Saturdays and Sundays in

 Great Britain.

 a) is closed b) are closed c) was closed

8. British individualism ... into custom and practice.

 a) are built b) is built c) will have been built

9. The British... to be profoundly conservative by temperament.

 a) are known b) is known c) will have been known

10. Britain ... to be the land of law and order.

 a) were supposed b) are supposed c) is supposed

Образец: 1. a; 2. …

10. Прочитайте следующий текст и поставьте глаголы в скобках в нужной форме.

Text

 Many more books (to write) 1 by foreigners than by Englishmen on the English character. But there is one quality of the British national character which remains indisputable. British people (to know) 2 to be profoundly conservative by temperament. They always prefer their glorious past with its reassurance to the uncertainty of the future. Their conservatism on a national scale may be illustrated by reference to the public attitude to the Monarchy, an institution which (to hold) 3 in affection and reverence by nearly all British people, to the old traditions and ceremonies which _ so carefully (to cherish) 4 .

 Britain (to suppose) 5 to be the land of law and order. The British deeply respect law, both written and unwritten, and strictly obey it. They never violate traffic order or game rules and prefer to turn any conflict into a compromise. They are prudent and careful about almost everything. Cleanliness and orderliness (to regard) 6 to be next to godliness, so everything is orderly with them: streets and houses, lawns and flower-beds, gardens and parks. Drinks _ carefully (to measure) 7 , seats _ carefully (to assign) 8 , closing and opening hours _ carefully (to observe) 9 . Queueing (to notice) 10 to be the national passion. An Englishman, even if he is alone, forms an orderly queue of one. Part of the British sense for law and orderliness is love of precedent. For an Englishman the best of all reasons for doing something in a certain way is that it _ always _ (to do) 11 in that way.

 Many British people (to guide) 12 by Victorian values and make them the principle of their life.

 [“Britain”, 2005]

 Образец: 1. have been written; 2. ...

11. Прочитайте текст еще раз и определите, какой из заголовков в наибольшей степени соответствует содержанию текста:

A. English Character

B. Values and Principles of British People

C. British National Passions

D. Country of Law and Order

E. Getting to Know Britain: National Character

F. British Love of Precedent
Модуль 9. Актуальные проблемы развития науки психологии.

Монологическое высказывание на тему: «Актуальные проблемы развития науки психологии» на основе текста для чтения.
An Old Tradition, a New Science

Although psychology is generally considered to be a younger science than the other physical and social sciences, the initiation of the field is not clear-cut. Cer​tainly the accepted date of the founding of the first psychology laboratory is 1879. But it is also true that the modern concept of science and the scientific method is not terribly old, either: the study of natural phenomena under controlled conditions dates from around 1840. Yet questions about the mind and human behavior have been asked for centuries, as have what today would be called biological and social-science questions. In the wide-ranging works of the great Greek philoso​pher, Aristotle (384-322 b.c.), for example, we find precursors of evolutionary theory as well as a formulation of the workings of the mind. Aristotle observed his own thoughts and asked other people about theirs, and he concluded that memory results from the association of ideas of objects, events, and people – a theory that was strongly held through the nineteenth century and that persists in modified forms today. In the writings of Aristotle's teacher, Plato (427-347 b.c), we find a highly developed social theory, which is still analyzed by students of political science, as well as the rudiments of a theory of emotion. Other classical works also dealt with such topics. In short, psychology's roots run deep in philosophy and the history of thought.

The investigation of the biological aspects of what is now psychology also began centuries ago. Theories about the brain and nervous system began to de​velop in the seventeenth century, when French philosopher Rene Descartes (1596-1650) distinguished the physical brain, sense organs, and nerves from the soul, paving the way for the eventual separation of psychology from philosophy. Descartes also proposed a detailed model of human responses to physical stimuli. By 1750, laboratories devoted specifically to the study of the nervous system were well established. The study of the sense organs also began fairly early and was particularly important to the development of psychology as we know it today. During the nineteenth century, more and more sensations and simple reactions were found to exhibit reliable, measurable relations to the physical stimuli that produced them.

These findings, coupled with the growing body of research in the same period on the structures and functions of the brain and nerves, gave direct impetus to the founders of modern psychology, including Wilhelm Wundt (1832—1920), a physi​cist by training and a philosopher by temperament and interest. In 1874, Wundt published an influential book, Physiologische Psychologie (Physiological Psychol​ogy), whose title sums up one of the central ideas on which psychology was founded: psychological phenomena have at least some physical – and therefore measurable – basis. With funds from the University of Leipzig, Germany, Wundt established the first psychological laboratory in that city in 1879. There he studied a variety of phenomena, including reaction time to stimuli, consciousness and attention, and the dimensions of emotion. His best-known technique was intro​spection, in which subjects were trained to report their own conscious experience while reacting to a variety of sensory stimuli. By this method Wundt hoped to discover the principles of "mental chemistry" – principles by which the mind sensory stimuli to form ideas. His emphasis on careful measurement, experi​mental procedures, and statistical analysis of data has had a lasting impact on psychology as a science. His interest in mind and consciousness is also still very much apparent.

Several of Wundt’s students brought to the United States elements of the new study of consciousness and the desire to emulate it. British-born Edward Titchener (1867-1927), arriving in the United States in 1892, had particularly strong ideas about the proper subject matter and methods of psychology. He remained true to one specific aspect of Wundt's approach, the introspective analy​sis of conscious experience. Because Wundt and Titchener attempted to analyze the structure of the conscious mind by breaking it down into its component elements, their approach became known as structuralism.
Лексический диктант по теме модуля:
сенсорный стимул; эмоциональные аспекты; мозг и нервная система; эволюционная теория; разум и поведение человека; психологическая лаборатория; ассоциация идей с объектами, событиями, людьми; психологические явления; время реакции на стимул; сознательный опыт; структура сознания; разделить структуру сознания на составляющие элементы; изучение природных явлений; быть философом по натуре; анализ данных; по крайней мере; сосредоточенность на тщательном измерении; попытаться проанализировать; интроспективный анализ сознательного опыта.
Test. Страдательный залог (группа времен Continuous). Variant 1

Ex. 1

Put the verbs in brackets into the Passive Voice.

1. A modern tune (play) … when we came into the hall.

2. My piano (repair) … at the moment.

3. I’m not wearing my black shoes today. They (mend) ….

4. The damaged buildings (reconstruct) … now, the reconstruction will have been finished by the end of the year.

5. We were told to wait because the man (question) … in the room.

6. You can’t go in. She (interview) … for the TV.

7. You can’t use the office at the moment, it (redecorate) …

8. A new metro line (construct) …. now. One of its stations will be built in our street.

9. Everybody was busy as a welcoming party (prepare) … in honour of the distinguished visitors.

10. From the clink of dishes one could tell the supper (prepare) …

Ex. 2

Rewrite the sentences in passive voice.

1. Sheila is drinking a cup of tea.

2. My father is washing the car.

3. Farmer Joe is milking the cows.

4. She is taking a picture of him.

5. I am writing a poem.

6. We are not playing football.

7. He is not wearing a tie.

8. Is she preparing the party?

9. Are they talking about the meeting?

10. Is she watering the flowers?

Ex. 3

Complete each statement or question in the past continuous tense, passive voice. The main verb is in parentheses.

1. Too many children … by that dog, so the owners got rid of it. (bite)

2. Our mail … to the wrong address. (deliver)

3. A lot of money … by that company before the economic crisis. (make)

4. … they … the truth? (tell--negative)

5. … you … overtime for all those extra hours of work last month? (pay)

6. The building … with oil before it switched over to natural gas. (heat)

7. Why … she … for an illness she didn't have? (treat)

8. The animals … on that farm. (mistreat)

9. The oil in this car … regularly before I bought it. (change--negative)

10. The U.S. Capitol … when we visited Washington. (renovate)

Ex. 4

Introduce correct passive forms of the verb in brackets.

1. I … (laugh) at when I slipped on a banana skin.

2. The dishes …. (clear) away when I was resting on the sofa.

3. The plan … (discuss) all night yesterday.

4. Candidates … (interview) when I was sitting in the office.

5. Tom … (operate) on at 8 in the morning yesterday.

6. Our beds … (make) when we came back to our room.

7. People … (tell) to beware of thieves on buses and trains these days.

8. Her novel … (read) by George now.

9. Mary's hair … (do) by my sister when I entered the room.

10. The amount of fat … (reduce) in our diets now.

Test. Страдательный залог (группа времен Continuous). Variant 2

Ex. 1

Put the verbs in brackets into the Passive Voice.

1. The little girl had been very ill and the doctor says she mustn’t go to school, so she (teach) … at home.

2. I couldn’t use my car last week, it (repair) …

3. The new contract (discuss) … in the company now.

4. The door (close) … now.

5. I will have a cup of coffee while my car (clean)...

6. I couldn’t drive yesterday at 6 o’clock. My car (service) ...

7. While I was waiting, the room (clean) ...

8. A new big house (build) … opposite my office.

9. When I last visited my native town, a new bridge (build) … across the river.

10. I (ask) … a question when you called me.

Ex. 2

Rewrite the sentences in passive voice.

1. We were talking about Francis.

2. He was playing the guitar.

3. She was watching a film.

4. I was repairing their bikes.

5. They were not eating dinner.

6. We were not painting the gate.

7. You were not driving him home.

8. He was not feeding the dogs.

9. Was she reading these lines?

10. Were they carrying bags?

Ex. 3

Complete each statement or question in the present continuous tense, passive voice. The main verb is in parentheses.

1. The baby … by his mother. (feed)

2. My videos … by a lot of people on YouTube. (watch)

3. … you … ? (help)

4. I … by a strange person in the car behind me. (follow)

5. The room … by the housekeeping staff. (clean)

6. … she … at work? (train)

7. This TV show … around the world. (seen)

8. Those old computers … very much these days. (use --negative)

9. My tomatoes … by chipmunks. (eat)

10. … Jeff … to Iraq? (send)

Ex. 4

Introduce correct passive forms of the verb in brackets.

1. The drinks … (still/serve) at 11 in the pub yesterday.

2. When we arrived, the supper … (eat).

3. Mary's cat … (feed) when I came to her place.

4. Two young men … (beat) by some hooligans when I called the police.

5. My new film … (show) to my friends at 5 yesterday.

6. We … (teach) English when the bell rang.

7. The car … (repair) so we have to wait for a while.

8. The contestants of the quiz … (inform) about the rules when I switched on TV.

9. The story … (already/repeat) when John returned from the kitchen.

10. Mike and Bill … (keep) by their boss at the moment.
Модуль 10. Монологическое высказывание на тему: «Известные отечественные и зарубежные психологи в сфере образования. Основоположники психоанализа, бихевиоризма, гуманистической психологии» на основе текстов для чтения».
Maslow’s Hierarchy of Motives.

Abraham Maslow (1970) suggested that a hierarchy of five basic classes of needs, or motives, influence human behavior. Needs at the lowest level of the hierarchy, he said, must be least partially satisfied before people can be motivated by higher-level goals. From the bottom to the top of Maslow’s hierarchy these five motives are as follows:

1. Biological, such as food, water, oxygen, activity, and sleep.

2. Safety, such as being cared for as a child and having a secure income as an adult.

3. Belongingness and love, such as being part of various kinds of social groups and
participating in affectionate sexual and nonsexual relationships.

4. Esteem, being respected as a useful, honorable individual.

5. Self-actualization, which means becoming all that one is capable of. People motivated by this need explore and enhance relationships with others, follow interests for intrinsic pleasure rather than status or esteem, and are concerned with issues affecting all people, not just themselves.

In general, research indicates that motives lower in Maslow’s hierarchy do take precedence over those higher in the hierarchy, but Maslow’s system has been criticized as too simplistic (Neher, 1991;Williams &Page, 1989). People do not always act according to his hierarchy; even when lower-level needs are unmeet, some people continue to be motivated by higher levels in the hierarchy. The motivation of people deeply involved in political and moral causes, for example, appears to turn Maslow’s hierarchy on its head; in1981, Bobby Sand and eight others starved themselves to death in protest of British rule over Northern Ireland. Nevertheless, Maslow’s classification is useful for thinking about the relationships among human motives.

According to Maslow, motives are organized in a hierarchy in which motives at lower levels take precedence over those at higher levels. Motives at lower levels must be at least partly satisfied before those above them can significantly influence an individual’s behavior. Though Maslow viewed self-actualization as the essence of mental health, he recognized that very few people spend much time or effort seeking it. Only the rare individual, such as Mother Teresa or Dr. Martin Luther King, Jr., approaches full self-actualization, according to Maslow.
The Behavioral Approach

In 1913, while Freud was pursuing his psychodynamic approach and gaining favor among American psychologists, a Harvard psychology professor named John B. Watson published a book called Psychology as a Behaviorist Views It. In it, Watson urged psychologists to ignore mental events (conscious as well as unconscious) and study instead only what they could observe directly. By focusing on observable or overt actions, said Watson, psychologists would not have to rely on people's potentially distorted reports about themselves. He also argued that environmental influences – the things that happen after birth – are paramount in shaping who people are and what they do.

Watson's views gave rise to the behavioral approach to psychology, which emphasizes the idea that behavior and mental processes are primarily the result of learning. From this perspective, biological, genetic, and evolutionary factors provide the raw material on which rewards, punishments, and other experiences act, molding each person. Thus, behaviorists examine a person's learning history, the pattern of rewards and punishments, to explain aggressive, dependent, or confident behavior. They assert that people can change problematic behaviors such as violence by unlearning old habits and developing new ones. For example, researchers using this approach have created programs to reduce antisocial behavior in children and to teach violent criminals the social skills they need to interact peacefully with other people (for example, Foxx, Faw & Weber, 1991; Hammond & Yung, 1991; Kazdin, Siegel & Bass, 1992).

Another Harvard psychologist B. F. Skinner, spent decades perfecting methods for the functional analysis of behavior, mapping out the details of how rewards and punishments shape, maintain, and change behavior. His work helped explain, for example, how children's unruly behavior is sometimes in advertently encouraged by the attention it attracts from parents and teachers, and how some people’s virtual addiction to gambling can result from the occasional and unpredictable rewards it brings. Skinner's contributions helped behaviorism maintain in the 1950s and 1960s the dominant position in psychological research it had enjoyed in the United States since the 1920s. For some psychologists, however, behaviorism’s near-exclusive focus on overt actions made it incomplete. They argued that we can never fully understand the nature of violence or altruism or any other behaviors, for that matter, without learning something about the thoughts that accompany them.

Since the 1970s, many behaviorists have come to endorse a cognitive-behavioral view, which adds the study of reportable mental processes to the traditional behavioral emphasis on overt behavior (Hawkins et al., 1992; Thyer, 1992). Thus, the cognitive-behavioral approach explores how learning affect the development of thoughts and beliefs and how, in turn, these learned cognitive patterns affect overt behavior.
Biography of Sigmund Freud

Sigmund Freud (1856-1939) was born May 6, 1856, in a small town Freiberg. His father was a wool merchant with a keen mind and a good sense of humor. His mother was a lively woman, her husband’s second wife and 20 years younger. She was 21 years old when she gave birth to her first son, Sigmund. Sigmund had two older half-brothers and six younger siblings. When he was four or five, the family moved to Vienna, where he lived most of his life.

A brilliant child, always at the head of his class, he went to medical school, where he became involved in research under the direction of a physiology professor Ernst Brьcke. Brьcke believed in reductionism: "No other forces than the common physical-chemical ones are active within the organism."

Freund concentrated on neurophysiology, but only a limited number of positions at the university were available. Brьcke helped him to get a grant to study, first with the great psychiatrist Charcot in Paris, then with Bernheim. Both these gentlemen were investigating the use of hypnosis with hysterics.

After spending a short time as a neurologist and director of a children’s ward in Berlin, he came back to Vienna, married his patient fiancйe Martha Bernays, and set up a practice in neuropsychiatry, with the help of Joseph Breuer.

Freud’s books and lectures brought him both fame and ostracism from the traditional medical community. He collected around him a number of very bright students who became the core of the psychoanalytic movement. Unfortunately, Freud rejected people who did not totally agree with him. Some separated from him on friendly terms; others did not, and continued research to found competing schools of thought.

Freud immigrated to England just before World War II when Vienna became an increasing dangerous place for Jews, especially ones as famous as Freud. Not long afterward, he died of the cancer of the mouth and jaw that he had suffered from for the last 20 years of his life.
Лексический диктант по теме модуля:

асоциальное поведение детей; функциональный анализ поведения;

 результат изучения; доминирующее положение в психологическом исследовании; почти исключительное (особое) сосредоточение бихевиоризма на очевидных действиях; природа насилия или альтруизма; изучение психических процессов; традиционный бихевиористский взгляд на открытое поведение; когнитивно-бихевиористский подход; генетический фактор; миролюбиво общаться с людьми; изменять поведение.
hierarchy of motives; hierarchy of five basic classes of needs; sexual and nonsexual relationships; a useful, honorable individual; Maslow’s system; the motivation of people; political and moral causes; an individual’s behavior; the essence of mental health; to be criticized as too simplistic; to starve to death; to approach full self-actualization; to take precedence over.

Тест1. The Infinitive
 Заполните пропуски в предложениях, выбрав нужную форму инфинитива:

1. ………… our employers to develop their skills is one of the prime concerns of management.

a) to recruit b) to inform c) to encourage

2. …………. this market requiers a lot of hard work.

a) to enter b) to inform c) to lose

3. We have decided not to advertise this position, but ………… internally.

a) to encourage b) to recruit c) to inform

4. I am glad …………. you that you have been successful.

a) to inform b) to accept c) to encourage

5. It is impossible for us ………… these terms.

a) to have found b) to accept c) to work out

6. We would like ……….. our overdraft facilities.

a) to extend b) to buy c) to have found

7. The sales director claimed ………… three new customers.

a) to recruit b) to have found c) to find

8. They made us ……….. extremely hard.

a) to work b) work c) to have worked

9. Central banks of different countries are expected ……….. away from monetary

 restrictions.

 a) to stay b) stay c) to have stayed

10. The world economy is predicted …………. growing.

 a) to have continued b) to continue c) continue
Модуль 11. Монологическое высказывание на тему: «Научные открытия в области педагогической психологии, эксперименты» на основе текстов для чтения.
The Different Contexts of Child Psychology

When you think of development, what comes to mind? If you are like most people, you probably think about the internal factors that influence how a child grows, such as genetics and personal characteristics. However, development involves much more than the influences that arise from within an individual. Environmental factors such as social relationships and the culture in which we live also play essential roles.

Some of the major contexts that we need to consider in our analysis of child psychology include:

The Social Context: Relationships with peers and adults have an effect on how children think, learn and develop. Families, schools and peer groups all make up an important part of the social context.

The Cultural Context: The culture a child lives in contributes a set of values, customs, shared assumptions and ways of living that influence development throughout the lifespan. Culture may play a role in how children relate to their parents, the type of education they receive and the type of child care that is provided.

The Socioeconomic Context: Social class can also play a major role in child development. Socioeconomic status (often abbreviated as SES), is based upon a number of different factors including how much education people have, how much money they earn, the job they hold and where they live. Children raised in households with a high socioeconomic status tend to have greater access to opportunities, while those from households with lower socioeconomic status may have less access to such things as health care, quality nutrition and education. Such factors can have a major impact on child psychology.

Remember, all three of these contexts are constantly interacting. While a child may have fewer opportunities due to a low socioeconomic status, enriching social relationships and strong cultural ties may help correct this imbalance.
Text.

One of the most influential schools of psychology abroad is that of Jean Piaget, a most prolific writer. He is considered by more and more psychologists and educators to be «Mr. Child Psychologist». He was preoccupied especially with nature of cognitive and intellectual development in the growing child. His theory affirms the development of new cognitive structures in a series of age-related stages. Summarized, these are: the period of sensory — motor intelligence (0-2 years); the period of preoperational thought (2-7 years) characterized by the development of language and concept-development, the period of concrete operations (7-11 years), and the period of formal operations (11-15 years) in which the individual's cognitive structures are most highly developed (enabling the adolescent to apply logic to abstract as well as concrete thinking).

Though Piaget does believe the role of the environment in developing is strategic, he assumes that the child's intellectual potential is determined biologically. In other words, certain functions must mature and development must reach a certain stage before the school can begin teaching knowledge and skills effectively. In the relationship between learning and development it is learning that lags behind.

According to Vygotsky, the prominent Soviet psycho​logist, the founder of the Cultural-Historical theory of a person's psychological development, the mental develop​ment of the human being continues right through his education and rearing as a universal form of assimilating the socio-historical abilities of his time. Vygotsky believed that school learning contributes something qualitatively new to the child's development, that it stimulates processes of development which would not occur without it.

Traditionally, in non-socialist countries, the child must do tests to evaluate mental development without help from others. But Vygotsky believed that what the child can do with help today, he will be able to do indepen​dently tomorrow. Vygotsky stressed potential and called the difference between what the child knows and what he can learn with help «the zone of proximal develop​ment». In the matter of the relationship between learning and development Vygotsky differed from other learning theorists in that he believed that development «results» from learning.

Development of higher mental functions doesn't just happen maturationally. It is built into school learning.

Лексика: Лексический диктант.

одна из самых влиятельных психологических школ за границей; самый плодотворный писатель; считаться «Мистером Детским Психологом»; утверждать; характеризоваться развитием речи; создавать возможность подростку; применить логику, чтобы резюмировать; верить в стратегическую роль окружающей среды в развитии; полагать; (определённые функции должны созреть) достичь определённого уровня (периода); эффективно прививать знания и навыки; отставать; согласно ч-л; психическое развитие человеческого существа; обучение и воспитание через ч-л; универсальная форма ассимиляции социо-исторических способностей; традиционно; зона ближайшего развития; высшие психические функции.
internal factors; social relationships; to play essential roles; to make up an important part; to relate to; throughout the lifespan; socioeconomic status; household; health care; quality nutrition; cultural ties.

 Тест 1. The Participle
 Заполните пропуски в предложениях, выбрав причастие настоящего или прошедшего времени:

1. All transactions are to be ____________ in the general journal.

a) recording b) recorded

2.There is an ____________ number of private investors.

a) increasing b) increased

3. Staff are ________ to work flexitime.

a) allowing b) allowed

4. John was _________ to join the family firm.

 a) inviting b) invited

5. She works in an ____________ agency.

 a) advertising b) advertised

6. Most of the products are __________ to developing countries.

 a) exporting b) exported

7. Accrued income is a total sum of money __________ by the company during a

 particular period.

 a) earning b) earned

8. The goods were ___________ in the shop window.

 a) displaying b) displayed

9. All ___________ machines are cut-price for one week only.

 a) washing b) washed

10. ___________ conditions improved last year.

 a) Trading b) Traded
Модуль 12. Монологическое высказывание на тему: «История развития психологии в англоязычных странах» на основе текстов для чтения.
The Origins of Psychology.

A Brief History of Psychology through the Years.

Philosophers such as Rene Descartes played an important role in the history of psychology.

While the psychology of today reflects the discipline’s rich and varied history, the origins of psychology differ significantly from contemporary conceptions of the field. In order to gain a full understanding of psychology, you need to spend some time exploring its history and origins. How did psychology originate? When did it begin? Who were the people responsible for establishing psychology as a separate science?

Contemporary psychology is interested in an enormous range of topics, looking a human behavior and mental process from the neural level to the cultural level. Psychologists study human issues that begin before birth and continue until death. By understanding the history of psychology, you can gain a better understanding of how these topics are studied and what we have learned thus far.

From its earliest beginnings, psychology has been faced with a number of different questions. The initial question of how to define psychology helped establish it as a science separate from physiology and philosophy. Additional questions that psychologists have faced throughout history include:

· What topics and issues should psychology be concerned with?

· What research methods should be used to study psychology?

· Should psychologists use research to influence public policy, education, and other aspects of human behavior?

· Is psychology really a science?

· Should psychology focus on observable behaviors, or on internal mental processes?
The Beginnings of Psychology: Philosophy and Physiology

While psychology did not emerge as a separate discipline until the late 1800s, its earliest history can be traced back to the time of the early Greeks. During the 17th-century, the French philosopher Rene Descartes introduced the idea of dualism, which asserted that the mind and body were two separate entities that interact to form the human experience. Many other issues still debated by psychologists today, such as the relative contributions of nature vs. nurture, are rooted in these early philosophical traditions.

So what makes psychology different from philosophy? While early philosophers relied on methods such as observation and logic, today’s psychologists utilize scientific methodologies to study and draw conclusions about human thought and behavior. Physiology also contributed to psychology’s eventual emergence as a scientific discipline. Early physiology research on the brain and behavior had a dramatic impact on psychology, ultimately contributing to the application of scientific methodologies to the study of human thought and behavior.

Psychology Emerges as a Separate Discipline

During the mid-1800s, a German physiologist named Wilhelm was using scientific research methods to investigate reaction times. His book published in 1874, Principles of Physiological Psychology, outlined many of the major connections between the science of physiology and the study of human thought and behavior. He later opened the world’s first psychology lab in 1879 at the University of Leipzig. This event is generally considered the official start of psychology as a separate and distinct scientific discipline.

How did Wundt view psychology? He perceived the subject as the study of human consciousness and sought to apply experimental methods to studying internal mental processes. While his use of a process known as introspection is seen as unreliable and unscientific today, his early work in psychology helped set the stage for future experimental methods. An estimated 17,000 students attended Wundt’s psychology lectures, and hundreds more pursued degrees in psychology and studied in his psychology lab. While his influence dwindled in the years to come, his impact on psychology is unquestionable.

Лексический диктант по теме исследования:
Играть важную роль, отражать разнообразную историю, возникать, современная психология, интересоваться ч-л., изучить проблемы человека, сталкиваться с некоторым количеством разных вопросов, сосредоточиться на ч-л; рассматривать человеческое поведение и психические процессы, методы исследования, самостоятельная наука.

Тест. The Gerund
 Заполните пропуски в предложениях, выбрав нужную форму глагола:

1. … .….. is the process of buying a security for less than its face value.

a) discounted b) discounting c) discounts

2. We discussed ………. a new business.

a) open b) opening c) opened

3. He risks ………. all of his money.

a) lost b) lose c) losing

4. I heard of the experiment ………. last month.

 a) having been started b) started c) start

5. The increase in government ………. will have some effect on the rate of interest.

a) spend b) spent c) spending

6. That would entail our ………. a concession.

a) making b) to make c) made

7. This will save our ………… time.

a) wasting b) waste c) to waste

8. They have suggested his ………… to the symposium.

a) go b) to go c) going

9. He’s looking forward to our … ……… .

a) to come b) coming c) come

10. We have succeeded in …….. a new competitive market.

Форма промежуточного контроля

Зачет

Вопросы (задания) к зачету по дисциплине:

1. Демонстрация умений монологического высказывания по изученным темам и участие в диалогическом общении в пределах изучаемых тем (в том числе участие в ролевых играх, в моделировании выступления на конференции с тезисами по специальности, в обсуждении различных тем и вопросов).

2. Выполнение грамматических и лексических тестов.

3. Выполнение письменных заданий (составление аннотаций, заполнение бланков, анкет, формуляров, написание писем различного характера, резюме и т.п.).

4. Демонстрация умений чтения и извлечения информации без словаря/ со словарем в зависимости от целей чтения.

5. Демонстрация умений аудирования в зависимости от целей и условий слушания.

6. Предъявление индивидуальных заданий (чтение и перевод текстов и проч.)

7. Представление презентаций по индивидуальным заданиям.

Экзамен
Образец экзаменационного билета

БИЛЕТ №___

Профиль__________ направление_________ – ___________________

Дисциплина_____Иностранный язык____________________________

Вопросы:

1. Найдите спецтекст по теме……………………………..

Ознакомьтесь с его содержанием без словаря. Будьте готовы к беседе по тексту на изучаемом языке. Кратко передайте основное содержание текста и выразите свое отношение к полученной информации.

2. Письменно переведите со словарем на русский язык указанный фрагмент текста.

3. Прочтите диалог и скажите, какие из приведенных после диалога речевых клише можно было бы использовать в качестве адекватной реплики в данной ситуации общения.

Учебно-методическое и информационное обеспечение дисциплины
Основная литература:
1. Бочарова Г.В., Никошкова Е.В., Печкурова З.В., Степанова М.Г. Английский язык для психологов. Учебное пособие / — 3-е изд., испр. — М.[Текст]: Флинта: НОУ ВПО «МПСИ», 2011. — 576 с. (аб. 4 – 2 экз.)

2. Токуренова Б.Н., Жавкина Е.Б. English for Psychology Students: учеб. пособие / Б.Н.Токуренова, Е.Б.Жавкина; Забайкал.гос.ун-т.-Чита [Текст]: ЗабГУ, 2014.-209с.:ил.(аб.4 – 4 экз.)

3. Хведченя, Л. В. Английский язык. Базовый курс [Текст] : учебное пособие / Л. В. Хведченя. - Минск: Современная школа, 2009. - 558 с. (аб. 4 – 2 экз.)

4. Практический курс английского языка “English: Your Way” [Текст]: учебное пособие / Б.Ф. Ломаев, Г.П. Томских, А.Э. Михина. –Чита: Экспресс-изд-во, 2011. – 300 с. (аб. 4 - 40 экз)

5. Гусевская Н.Ю., Ерёмина В.М. English for Science Students: учебное пособие / Забайкальский гос. гум.-пед. ун-т. – Чита, 2009. – 173 с. (аб. 4 – 4 экз.)

6. ПавловаТ.Н. Get Rid of Mistakes (Предупреждение ошибок у студентов-нелингвистов при изучении английского языка) [Текст]: учебно-метод. пособие / сост.Т.Н.Павлова – Чита, Забайкал. гос.-гум. пед. ун.-т, 2009. – 156 с.. (аб. 4 – 4 экз.)

Дополнительная литература:
1. Донченко Е.Н. Английский для психологов и социологов/ Е.Н. Донченко.- Изд.2-е.- Ростов н/Д [Текст]: Феникс, 2006.- 512с.- (Высшее образование).
2. Гвоздева Е.Н., Логинова Е.Г., Вахнина Е.А.Society. Culture. Humanity. [Текст] : учеб.пособие/ Забайкал. гос.гум.- пед. ун-т; сост.: Е.Н.Гвоздева, Е.Г.логинова, Е.А.Вахнина.- Чита, 2011.- 133с.
3. Гитович Р.А., Ковальчук С.В. Learning Psychology in English. Учебно-методический комплекс – М. [Текст]: Изд. центр ЕАОИ, 2010. – 158 с.
4. Мельник Л.А., Зенкевич Е.Б. Английский язык для психологических факультетов [Текст]: учеб.пособие.-М.:ТК Велби, Изд-во Проспект, 2007.-288с.

Собственные учебные пособия:
1. Гвоздева Е.Н., Логинова Е.Г., Вахнина Е.А.Society. Culture. Humanity. [Текст] : учеб.пособие/ Забайкал. гос.гум.- пед. ун-т; сост.: Е.Н.Гвоздева, Е.Г.логинова, Е.А.Вахнина.- Чита, 2011.- 133с.
2. Гусевская Н.Ю., Ерёмина В.М. English for Science Students: [Текст] учебное пособие / Забайкальский гос. гум.-пед. ун-т. – Чита, 2009. – 173 с. (аб. 4 – 4 экз.)
3. ПавловаТ.Н. Get Rid of Mistakes (Предупреждение ошибок у студентов-нелингвистов при изучении английского языка): учебно-метод. пособие / сост.Т.Н.Павлова – Чита, Забайкал. гос.-гум. пед. ун.-т, 2009. – 156 с.. (аб. 4 – 4 экз.)

4. Практический курс английского языка “English: Your Way” [Текст]: учебное пособие / Б.Ф. Ломаев, Г.П. Томских, А.Э. Михина. –Чита: Экспресс-изд-во, 2011. – 300 с. (аб. 4 - 40 экз)

5. Токуренова Б.Н., Жавкина Е.Б. English for Psychology Students: учеб. пособие / Б.Н.Токуренова, Е.Б.Жавкина; Забайкал.гос.ун-т.-Чита [Текст]: ЗабГУ, 2014.-209с.:ил.(аб.4 – 4 экз.)

Ведущий преподаватель Токуренова Б.Н.
Заведующий кафедрой Жавкина Е.Б.
PAGE
1

