
ДЕПАРТАМЕНТ ОБРАЗОВАНИЯ ГОРОДА МОСКВЫ
ГОСУДАРСТВЕННОЕ БЮДЖЕТОЕ ОБРАЗОВАТЕЛЬОЕ УЧРЕЖДЕНИЕ СРЕДНЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ ГОРОДА МОСКВЫ
КОЛЛЕДЖ СВЯЗИ № 54

Сценарий по мотивам рассказа
Продавец книг.

Сценарий по мотивам английской сказки
The King Who Loved Stories.

 Составитель-преподаватель английского языка - Климова И.В.

Москва
2012
[bookmark: _GoBack]
Пояснительная записка.
Предлагаем Вашему вниманию сценарии двух мини - спектаклей, которые проходили в Колледже Связи в рамках Недели английского языка. Первый сценарий написан по мотивам английской сказки The King Who Loved Stories. Сценарий второго спектакля написан по мотивам рассказа Продавец книг (автор-знаменитый канадский писатель Стивен Ликок)
Жанр инсценировка способствует раскрытию творческого потенциала учащихся, повышает их мотивацию к изучению английского языка.
Актуальность подготовки и проведения театрализованных представлений на английском языке в том, что в настоящее время стала очевидной идея необходимости обучения иностранному языку, как коммуникации непременно в коллективной деятельности с учетом личностно-межличностных связей. Коллективная деятельность оказывает положительное влияние на личность обучающегося, способствуют расширению кругозора обучающихся, повышению их интереса к изучению языка, развитию разговорных навыков, повторению и закреплению ранее изученной лексики, расширению словарного запаса.
Педагогическая целесообразность мини-спектаклей заключается в формировании
дружеского, сплоченного коллектива, развитии художественных способностей учащихся.

Целями данных мероприятий являются:

1. Развитие иноязычной коммуникативной компетенции учащихся
через коллективную творческую деятельность.
2. Создание условий для развития интеллектуальных и творческих способностей
детей, их самовыражения и самоопределения.
3. Повышение мотивации обучающихся к изучению иностранного языка,
активизация знаний, умений, навыков.
4. Создание условий, способствующих раскрепощению обучающихся, снятию
психологических стрессов, комплексов.
5. Создание возможностей для проявления художественных способностей.

Оба спектакля могут быть представлены в рамках Недели английского языка или Недели театра в колледже, техникуме и другом учебном заведении.

The King Who Loved Stories.
Scene 1.
Characters: Story-teller, Herald, three Peasants, John.
Place: Outside the palace.
A group of peasants are gossiping. One of them is a young man named John.
Story-teller: Once upon a time there lived a king who loved stories. He could not read, but he would listen for hours while his courtiers told him stories, and he was always sad when the stories came to an end. One day he issued a proclamation.
(Enters Herald.)
Herald (reading): A Proclamation from His Majesty the King! If any man can tell His Majesty a story that will last for ever he shall have half the Kingdom and the hand of the King’s daughter in marriage. (He blows his trumpet again and goes out.)
First peasant: I wish I knew a story that will last for ever!
Second peasant: So do I. I should like to have half the kingdom.
Third peasant: And I should like to marry the Princess. She is very beautiful, and people say that she is as kind as she is lovely.
John: I think I know a story that will last for ever. Perhaps I shall be the lucky one who marries the Princess.

Scene 2.

Characters: Story-teller, King, John, Princess.
Place: Inside the palace.
The King is sitting on his throne, and the Princess is sitting beside him on the floor.
Story-teller: Princess came from far and wide, and each told the King a story. But sooner or later the story came to an end, and then the King would shout:
King: Off his head!
Story-teller: One day, however, a poor peasant came to the palace.
(Enters John.)
John: (Bowing to the king): Your Majesty, I have a story to tell that has no ending.
King: Tell me your story, fellow.
John: Once there lived kings who built a great barn. It was the biggest barn in the world. The king filled the barn with corn, right up to the very top. Then he locked al the doors of the barn so that no one could enter and steal the corn. But neither the King nor his servants noticed a tiny hole in one corner of the barn. It was just big enough for a mouse to go through.
King: What happened next?
John: Well, a little mouse did go through the hole, and carried off a grain of corn. Then another mouse went through the hole, and I carried off a grain of corn. Then another mouse went through the hole, and carried off a grain of corn, then another mouse went through the hole, and I carried off a grain of corn. Then another mouse…

King :(becoming angry): Stop! Don’t tell me any ore about those mice! Tell me the rest of the story, after the mice had eaten the corn.
John: I cannot do that, Your Majesty. You must hear the whole story, the first part first and the last part last, then another mouse went through the hole, and I carried off a grain of corn. Then another mouse went through the hole, and carried off a grain of corn. Then another mouse…
King: (beating heavily the arms of his throne in rage): I am tired of all those mice. I want to hear what had happened when the barn was empty.
John: But the barn was not empty, Your Majesty. It was still almost full of corn. Then another mouse went through the hole, and I carried off a grain of corn. Then another mouse went through the hole, and carried off a grain of corn, then another mouse …
King: (shaking with anger): Get on fellow, get on! What happened in the end?
John: Patience, Your Majesty. I have hardly began the story yet. Then another mouse went
through the hole, and I carried off a grain of corn. Then another mouse went through the hole, and carried off a grain of corn. Then another mouse went through the hole, and carried off a grain of corn. Then another mouse…
King: (jumping up and covering his ears with his hands): Enough! I cannot bear to hear anything more about those horrible mice. I will give you half my Kingdom, I will give you the hand of my daughter in marriage, I will even make you a Prince, if you promise never, never to mention mice to me again!
John: (bowing): Thank you, Your Majesty.
(The Princess gets up and takes John by the hand.)
Princess: What a wonderful story!
Story-teller: So John became a Prince and married the Princess. And the King learnt to read, so that he could read stories for himself.

Sellyer Is Selling Books
After Stephen Leacock
Characters: Mr.Selleyer, a bookshop owner, Mr. Smith, a regular customer.
Обычный книжный магазин. На прилавке и на полках видны стопки новых книг. На прилавке, за которым стоит мистер Селье, лежит стопка с таким же названием. Крупными буквами написано: BESTSELLER-GOLDEN DREAMS.
Many customers are entering the shop and leaving it.Some customers speak with Mr. Sellyer.Mr. Smith enters the bookshop. The bell rings. Mr. Sellyer stops writing and goes to meet his regular customer.

Mr. Sellyer: Oh, good morning… morning… nice to see you… how are you, Mr. Smith?
Mr. Smith: Fine, thanks. How are you, Mr.Sellyer?
Mr. Sellyer: Not bad, not bad, in fact. We have a new book (takes the book “Golden Dreams» and shows it to Mr. Smith.)It is a new bestseller this season. You know or would you like to see it yourself?
Mr. Smith: Yes, I’d better see it myself.
(Mr. Sellyer goes back to his counter but each time when the bell rings he goes out to meet his customer.
Mr. Smith goes to the bookshelves in the back of the shop where he stays all the time. He is looking through the books. Very soon, the bell rings again. A fashionably dressed woman enters the shop.)

Mr. Sellyer: Oh, nice to see you. Welcome. Come in, please. Just today we have a new book, bestseller, you know…(Shows the book to the lady.) “Golden Dreams”, would you like to have a look at it?
Lady: Are you sure it’s the latest of…that famous writer…,er…what’s his name..?
Mr. Sellyer: Oh, yes, MrsRassellyer.This Mr. Slush’s latest book. It’s having a wonderful sale. It’s extremely powerful thing. One says that it’s perhaps the most wonderful book of the season.

MrsRassellyer: Oh, really. Then… I have to buy it.We often speak about literature when at Lady Miranda’s place. (Pays for the book and leaves with «Golden Dreams” in her hands.)
(The bell rings. Another lady comes in.She is dressed in black. It is clearly seen that she is in deep mourn.)
Mr. Sellyer (coming up to her): Oh, dear I am sorry…So sorry…Would you like something to buy for reading?
Widow: Yes, Yes… I need something... Could you show me something new in fiction? I need something quite about happy people… You understand…

Mr. Sellyer (slowly as if thinking, repeats): Something new in fiction, madam. Let me see…(After a pause.)Yes, of course,madam,I have… that’s what you need, I think.Look!Here’s a charming book “Golden Dreams”…very charming, in fact, people say so,a very sweet story, extremely sweet. The critics say that’s one of the sweetest things of this famous author.
Widow: Is it a good book?
Mr. Sellyer: Oh, yes, yes, ladies say so.Many come with their friends for buying it.It has a very good sale.
The book is really charming. Simply charming, my wife also said so.It’s a love story-very simple and sweet, and wonderfully charming. My wife was reading it aloud only last night. She was crying all night while she was reading it.
(The widow leaves with the book in hands. A new customer enters the shop.)
Customer: Good morning. Have you got anything to read for vacation time? Something amusing, good, light…just for vacation…You understand me, do you?
Mr. Sellyer: Oh, why, let me see…Oh, yes, this is (gives the book “Golden Dreams” to the customer.) My wife was reading it aloud only yesterday. She was laughing all the time while she was reading it…
The customer paid and left, with the book in hands. Few more customers come and leave. All buy the book «Golden Dreams». These few scenes are very similar but they are without words.Mr.Selkyer comes to the counter.)
Mr. Smith: Well, I see that “Golden Dreams” has a good sale.
Mr. Sellyer: Oh, wonderful sale. It’s really good for a rainy day, for reading after the holiday, and for the business trip to while the time away when on plane and so on…
Mr. Smith: I see…Do you like the book yourself?
Mr. Sellyer: Me…Dear me! I have no idea of the book! I have no time for reading every book I am selling…
Mr. Smith: And did your wife really like the book?
Mr. Sellyer:(smiling)I am not married, sir…

