Magdalena Kębłowska
Alicja Cholewa-Zawadzka
Plan wynikowy

(opracowany zgodnie z nową postawą programową
obowiązującą od września 2017 roku)

NEW FAIRYLAND 1
Poziom A1 wg CEF (ESOKJ)

[image: image1.jpg]S ged =

Express Publishing Lﬂ

wrzesień 2017

Wstęp
1. Czym jest plan wynikowy

Powtarzając za H. Komorowską, za podstawową zmianę, jaka powinna dokonać się w systemie edukacji w Polsce, należy uważać „ukierunkowanie działań dydaktycznych na osobę ucznia, a nie na osobę nauczyciela” (2000:5)
. Plan wynikowy, który określa oczekiwane osiągnięcia uczniów po przerobieniu danej partii materiału, znakomicie spełnia ten warunek i pozostaje w zgodzie z postulatem podejścia skoncentrowanego na uczniu (learner-centeredness). Tak skonstruowany stanowi nieocenioną pomoc w wielu aspektach pracy nauczyciela. Po pierwsze, pozwala zaplanować zajęcia, przygotować dodatkowe materiały i ćwiczenia, pomoce wizualne, tematy prac projektowych itp., zarówno na najbliższy tydzień, jak i na cały rok szkolny, a nawet na koniec danego etapu edukacyjnego. W ten sposób przyczynia się do bardziej spójnego i lepiej zorganizowanego procesu dydaktycznego. Po drugie, jest szczególnie przydatny przy opracowywaniu testów i kartkówek, ponieważ pomaga wyznaczyć właściwe kryteria oceny. Dzięki temu może się również okazać pomocny w kontaktach nauczyciela z rodzicami, dla których jasno sformułowane w planie wynikowym umiejętności i wiedza są bardziej czytelne niż spis treści w języku obcym w podręczniku. Rodzice mogą się także zainteresować planem wynikowym, by wiedzieć, jak pracować z dzieckiem w domu, czy jakie materiały mu dostarczyć, by wspomóc pracę nauczyciela, a tym samym przyczynić się do większej niezależności ucznia. Sami uczniowie, zwłaszcza na wyższych poziomach, mogą docenić plan wynikowy przy wytyczaniu i realizowaniu swoich celów. Wreszcie będzie plan wynikowy wskazówką dla nauczycieli innych przedmiotów w procesie integracji wiedzy i umiejętności.

2. Plan wynikowy do podręcznika New Fairyland 1 (Podręcznik ucznia, Zeszyt ćwiczeń ucznia, Zestaw płyt CD)

2.1. Cele podręcznika

New Fairyland jest przeznaczony do nauczania dzieci wczesnoszkolnych. Zasadniczym celem podręcznika jest nauka słów oraz prostych struktur gramatycznych zaprezentowanych w nieskomplikowanych dialogach. Dzieci mają okazję do rozwoju swoich podstawowych umiejętności komunikacyjnych w prostych konwersacjach ze swoimi kolegami, a bliska uczniowi tematyka kursu (np. rodzina, szkoła, zabawki) sprzyja wyrażaniu ich uczuć, myśli i pragnień. New Fairyland 1 koncentruje się na rozwoju sprawności słuchania i mówienia oraz podstawowego słownictwa, jak również umiejętności czytania oraz manipulacji i koordynacji wzrokowo-ruchowej niezbędnej w nauce pisania.

2.2. Organizacja Planu
Poniższy plan wynikowy podzielony został na umiejętności receptywne, a więc związane ze słuchaniem i czytaniem, a także z bierną znajomością słów, wyrażeń lub zwrotów, oraz produktywne, czyli co uczeń potrafi powiedzieć czy narysować. Te ostatnie podzielono z kolei na niewerbalne (rysowanie, kolorowanie, wycinanie kształtów) oraz werbalne (wypowiadanie słów, krótkich zdań, zadawanie pytań i udzielanie odpowiedzi). Zgodnie z zasadą integracji sprawności, w czasie jednej jednostki lekcyjnej, a nawet pojedynczych ćwiczeń, wiele zadań będzie wymagało zarówno udziału umiejętności receptywnych (np. słuchania), jak i produktywnych (np. zaznaczenia odpowiedniego obrazka). W takich wypadkach daną umiejętność przyporządkowano do sprawności bardziej złożonej i wymagającej intelektualnie większego wysiłku ze strony ucznia.
W celu ułatwienia nauczycielowi określenia właściwych kryteriów oceny postępów dzieci Plan proponuje zastosowanie kategoryzacji wg taksonomii prof. Niemierki w odniesieniu do umiejętności receptywnych oraz produktywnych werbalnych. I tak jako A oznaczono zapamiętywanie i rozpoznawanie wiadomości zwłaszcza leksykalnych (np. dziecko potrafi rozpoznać usłyszane nazwy zwierząt) oraz odtworzyć z pamięci słówka, wierszyki, czy piosenki. Umiejętności zakwalifikowane do kategorii B wymagają myślenia, a więc dla dziecka w wieku 6-9 lat będą obejmowały np. nazywanie ludzi, zwierząt itp. na obrazku, rozumienie pytań i udzielanie odpowiedzi na podstawie wzoru lub podanych informacji, uzupełnianie zdań na podstawie obrazka itp. Kategoria C to stosowanie wiadomości w określonych sytuacjach komunikacyjnych. Znajdziemy tu czytanie i słuchanie ze zrozumieniem (np. dialogu, piosenki) oraz umiejętności związane z komunikacją ustną i pisemną w sytuacjach, kiedy dziecko samo decyduje o wyborze treści, a nie jedynie powtarza lub odwzorowuje przykłady z podręcznika (np. opisuje narysowany przez siebie obrazek, odpowiada na pytania o swoje umiejętności itp.).
Plan proponuje także rozwój umiejętności na poziomie podstawowym, a więc odpowiednim dla przeciętnego ucznia, oraz oddzielnie wyszczególnionym poziomie ponadpodstawowym, skierowanym do ucznia bardziej samodzielnego, znajdującego się na poziomie wyższym niż przeciętny. Dodatkowo dla lepszej przejrzystości planu podano osobno kategorie leksykalne i gramatyczne dla każdego modułu. Pamiętać jednak należy, iż na tym etapie nauczania zarówno słownictwo, jak i gramatyka powinny być realizowane w ramach opisanych powyżej umiejętności (które je uwzględniają), nie zaś jako odrębne kategorie.
Pod tabelą z umiejętnościami ucznia umieszczono tabelę z wytycznymi Podstawy programowej, które można realizować w ramach danego modułu. Zawiera ona szereg istotnych elementów, dzięki którym proces nauczania/ uczenia się staje się bardziej aktualny i skoncentrowany na uczniu. Kategorie w niej zawarte pomogą nauczycielowi uświadomić sobie, które aspekty pracy dydaktycznej należy podkreślić i dlaczego.

Pierwsza kategoria – Uwzględnianie realiów życia codziennego ucznia – pozwala najpełniej realizować postulat umieszczenia ucznia w centrum działalności nauczyciela. Uczeń ma możliwość odniesienia tego, o czym mowa na lekcji do własnych doświadczeń i zainteresowań, ma możliwość wyrażenia własnych opinii i upodobań.

Choć na tym etapie nauczania nie ma podziału na przedmioty, Plan zawiera kategorię Interdyscyplinarność, która pokazuje, w jaki sposób łączyć naukę języka angielskiego z innymi zajęciami edukacji wczesnoszkolnej. Zabieg taki odgrywa ważną rolę motywującą, gdyż język obcy postrzegany jest jako użyteczne narzędzie w zdobywaniu wiedzy, a nie jedynie jako cel sam w sobie.

Kolejny aspekt to Rozwijanie kompetencji interkulturowej, która obejmuje wpajanie postawy ciekawości, otwartości i tolerancji wobec innych kultur. Na tym etapie nauczania dzieci zaznajamiane są z elementami życia mieszkańców różnych krajów, w tym anglojęzycznych, np. popularnymi grami, zabawkami, znanymi symbolami itp.

Ostatnim elementem w tabeli jest Projekt, którego celem jest rozwój samodzielności ucznia oraz zdobycie wiedzy międzyprzedmiotowej. New Fairyland 1 umożliwia przeprowadzanie prostych projektów rozwijających zwłaszcza umiejętności niewerbalne już na początkowym etapie uczenia się języka.

2.3. Inne uwagi dydaktyczne

Choć nie zostało to ujęte w samym Planie (ze względu na charakter podręcznika i stąd dużą swobodę nauczyciela), wytyczne Podstawy programowej mogą być również realizowane przez:

· prowadzenie portfolio (w którym znajdą się projekty, rysunki, listy, karty samooceny, a które jest znakomitą ilustracją postępów ucznia, podstawą do samooceny oraz czynnikiem motywującym dalszą pracę);

· gry i zabawy (służące nie tylko wprowadzeniu miłej, przyjaznej atmosfery na lekcji, ale także rozwojowi umiejętności społecznych ucznia);

· nacisk na komunikację, interakcję w klasie oraz maksymalne użycie języka angielskiego (podręcznik pozwala na stosowanie metody bezpośredniej, a więc prezentowanie nowych słów i ich znaczenia za pomocą demonstracji, np. obrazków, gestów, pantomimy, unikając odwoływania się do języka ojczystego po to, by dzieci uczyły się utożsamiać poznane nazwy bezpośrednio z przedmiotami, zwierzętami itp. bez tłumaczenia na język polski; innymi słowy, by uczyły się myśleć w języku angielskim).

Jak już wspomniano, Uwzględnianie realiów życia codziennego ucznia, a więc odwoływanie się do świata dziecka i tego, co jemu najbliższe (rodzice, rodzeństwo, zabawki itp.) pozwala umieścić ucznia w centrum procesu dydaktycznego. Inne techniki, dzięki którym lekcje będą bardziej skoncentrowane na osobie ucznia, jego indywidualnych cechach, upodobaniach i możliwościach to:

· dostosowywanie wymagań do możliwości i preferencji indywidualnych uczniów (np. w trakcie prac projektowych), generalnie niestawianie zbyt wysokich wymagań, nagradzanie dziecka, a nie wskazywanie na jego słabe strony, stosowanie wielu technik, w tym odwoływanie się do wzroku, słuchu, dotyku i ruchu;

· wykorzystywanie potencjału ucznia w tym wieku, nie zaś hamowanie jego naturalnych zachowań (np. potrzeba ruchu i manipulacji może być wykorzystana poprzez stosowanie metody reagowania całym ciałem, odgrywanie scenek, rysowanie, wycinanie, wyklejanie obrazków, śpiew itp.);

· nacisk na pozytywną informację zwrotną i budowanie w dziecku pozytywnego obrazu siebie oraz wiary we własne możliwości poprzez stwarzanie ciepłej, serdecznej atmosfery, w której nawet najmniejszy sukces dziecka jest nagradzany pochwałą, uśmiechem, okrzykiem entuzjazmu.

PLAN WYNIKOWY – NEW FAIRYLAND 1
	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Module 1

Unit 1

Hello!
	Poziom podstawowy
· zrozumieć przedstawiające się postacie (np. Hello, I’m Erlina.) (C);

· zrozumieć piosenkę, w której postacie przedstawiają się (C);

· rozpoznać usłyszane nazwy kolorów (A);

· zrozumieć ogólnie piosenkę o kolorach (C);

· zrozumieć dialog, w którym postacie witają się i przedstawiają i odpowiedzieć na pytania (C);

· zrozumieć postacie, które mówią o swoich ulubionych kolorach (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o kolorach (C)
	· rysować po śladzie różne kształty pomocne w kreśleniu liter;

· pokolorować ilustrację przedstawiającą postacie z podręcznika;

· wyciąć postacie z podręcznika i zrobić z nich kukiełki;

· dopasować kapelusze do postaci z podręcznika; pokolorować kapelusze;

· narysować i pokolorować postać z podręcznika (na podstawie rysunku w PB);

· rozpoznać wzór (kolejność kolorów w ciągu) i pokolorować pozostałe elementy według niego;

· znaleźć naklejki z buziami postaci i przykleić je w odpowiednich miejscach;

· znaleźć „wycięte” elementy na obrazku; pokolorować obrazek;

· przygotować pracę projektową My favourite colour (Mój ulubiony kolor);

· przygotować pracę projektową nt. kolorów w miejscach publicznych w Polsce (np. autobus, tramwaj, skrzynka pocztowa);

· narysować siebie i swój ulubiony kolor; podpisać obrazek

	Poziom podstawowy
· nazywać postacie z podręcznika (B);

· przedstawić się (np. A: What’s your name? B: Sue.) (C);

· zaśpiewać piosenkę, w której postacie przedstawiają się (A);

· odegrać krótkie scenki z udziałem zrobionych przez siebie kukiełek, które się przedstawiają (np. A: Hello, I’m Erlina. B: Hello, I’m Alvin.) (B);

· nazywać niektóre kolory (np. red, blue, pink) (B);

· powiedzieć, jaki jest jego ulubiony kolor (C);

· zaśpiewać piosenkę o kolorach (A);

· nazywać kolory występujące w naturze, np. słońca, żaby, jabłek (np. It’s yellow.) (B);

· nazywać postacie na ilustracji i mówić o ich ulubionych kolorach (np. Hello, I’m Alvin. My favourite colour is green.) (B)
Poziom ponadpodstawowy

· poprosić kolegę o przedstawienie się (np. A: What’s your name? B: Sue.) (C);

· nazywać kolory (np. red, blue, pink, yellow) (B)

	Module 1
Unit 2

My Schoolbag
	Poziom podstawowy
· rozpoznać usłyszane nazwy przyborów szkolnych (A);

· zrozumieć ogólnie piosenkę o przyborach szkolnych (C);

· zrozumieć ogólnie dialog o pierwszym dniu bohaterów w szkole i odpowiedzieć na pytania (C);

· rozpoznać usłyszane liczby i nazwy przedmiotów oraz wskazać odpowiednią liczbę przedmiotów na ilustracji (np. five books) (B);

· zrozumieć pytanie o ilość (How many...?) (B);

· rozpoznać nazwy gier plenerowych (np. hopscotch) (A);

· zrozumieć ogólnie piosenkę z imionami dzieci (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o przyborach szkolnych (C);

· zrozumieć szczegółowo dialog o pierwszym dniu bohaterów w szkole (C);

· zrozumieć szczegółowo piosenkę z imionami dzieci (C)
	· wskazać przybory szkole na ilustracji;
· dopasować przybory szkolne do ich cieni;

· odgadnąć przedmioty na podstawie dotyku;

· dopasować fragmenty przyborów szkolnych do ilustracji klasy;

· dorysować brakujące fragmenty przyborów szkolnych; pokolorować obrazki;

· kreślić po śladzie cyfry od 1 do 5;
· policzyć przedmioty na ilustracji i wpisać odpowiednią cyfrę;

· wykonać proste działania matematyczne (np. dodać kwiatki na obrazkach) i narysować odpowiednią liczbę przedmiotów;

· policzyć przybory szkole w szeregu, znaleźć naklejki z brakującymi przyborami i przykleić w odpowiednich miejscach;

· pokolorować obrazek według kodu;

· rozpoznać żyjące stworzenia i rośliny oraz wskazać je na ilustracji;
· przygotować pracę projektową nt. organizmów żywych (stworzenia, rośliny) i przedmiotów;
· narysować swoje przybory szkolne

	Poziom podstawowy
· nazywać niektóre przybory szkolne (np. pencil, book, rubber) (B);

· mówić o kolorach swoich przyborów szkolnych (np. My book is yellow.) (C);

· zaśpiewać piosenkę o przyborach szkolnych (A);

· liczyć od 1 do 5 (A);

· z pomocą nauczyciela nazywać przedmioty na obrazku (np. It’s a blue pencil.) (B);

· z pomocą nauczyciela zaprezentować swoje przybory szkolne kolegom (np. This is my pencil. It’s yellow...) (C);
· zaśpiewać piosenkę z imionami dzieci (A)
Poziom ponadpodstawowy

· nazywać przybory szkolne (np. pencil, book, rubber, pencil case) (B);

· samodzielnie nazywać przedmioty na obrazku (np. It’s a blue pencil.) (B);

· samodzielnie zaprezentować swoje przybory szkolne kolegom (np. This is my pencil. It’s yellow...) (C)

	Kategorie leksykalne
	· zwroty służące do powitania i pożegnania (np. Hi, Hello);

· zwroty służące do przedstawiania się (np. Hello, I’m Alvin.);

· kolory (np. blue, red, purple);

· słowo favourite;

· nazwy przyborów szkolnych (np. pencil, book, rubber);

· liczebniki od 1 do 5.

	Kategorie gramatyczne
	· czasownik to be w formach pełnych i krótkich;

· liczba mnoga rzeczownika (np. pencil – pencils).

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· imię ucznia;

· ulubiony kolor ucznia;

· kolory flagi, środków transportu itp. w Polsce;

· przybory szkolne ucznia;

· popularne gry plenerowe w Polsce

	
	Interdyscyplinarność
	· kolory (edukacja plastyczna);

· kolory występujące w naturze (edukacja przyrodnicza);

· kolory flag, środków transportu itp. w różnych krajach (edukacja społeczna);

· liczby od 1 do 5 i proste działania na tych liczbach (edukacja matematyczna)

	
	Rozwijanie kompetencji interkulturowej
Wzmacnianie poczucia tożsamości narodowej
	· kolory flag, środków transportu itp. w różnych krajach (np. w Wielkiej Brytanii, Polsce);

· popularne gry plenerowe w Wielkiej Brytanii, Polsce i innych krajach

	
	Nabywanie kompetencji społecznych (komunikacja i współpraca w grupie, w tym udział w projektach)

Wykorzystanie technologii informacyjno-komunikacyjnych
	· praca projektowa nt. kolorów Nature is full of colours!;

· praca projektowa My favourite colour (Mój ulubiony kolor);
· praca projektowa nt. kolorów w miejscach publicznych w Polsce (np. autobus, tramwaj, skrzynka pocztowa);
· praca projektowa nt. organizmów żywych (stworzenia, rośliny) i przedmiotów;

· praca projektowa My school objects (Moje przybory szkolne);

· plakat nt. ulubionych gier i zabaw na wolnym powietrzu w Polsce

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Module 2

Unit 3

My Home

	Poziom podstawowy
· rozpoznać usłyszane części domu (A);

· zrozumieć piosenkę o domu (C);

· rozpoznać usłyszane nazwy mebli (A);

· zrozumieć pytanie o położenie (np. Where’s the pencil?) (B);

· zrozumieć piosenkę o postaci w różnych miejscach w domu (C);

· zrozumieć ogólnie dialog o domu postaci (C);

· rozpoznać usłyszane nazwy zwierząt (A);

· rozpoznać, jakiego koloru są książki na ilustracji (na podstawie wysłuchanego nagrania) (C);

· rozpoznać usłyszane imiona postaci z bajek (np. Hansel and Gretel) (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog o domu postaci (C)

	· dopasować do siebie brakujące fragmenty części domu (np. dachówek w dachu);

· wyciąć i złożyć makietę domu;

· znaleźć drogę w labiryncie od koloru do części domu;

· dopasować ilustracje mebli do ich konturów;

· wykonać z plasteliny różne meble;

· rozpoznać kolejność mebli w szeregu i dorysować brakujący mebel;

· dopasować postacie w tym samym położeniu (np. Alvin’s on the chair. Woody’s on the table.);

· znaleźć naklejki z częściami mebli i przykleić je w odpowiednich miejscach;

· pokolorować ilustracje postaci w różnym położeniu;

· znaleźć drogę w labiryncie od zwierzątka do jego „domu”;
· przygotować plakat ze zdjęciami zwierząt i ich „domów”;
· narysować swój pokój;

· dopasować postacie z bajek do ich domów;
· przygotować pracę projektową nt. ulubionego bohatera baśni/legendy/ kreskówki i jego domu
	Poziom podstawowy
· nazywać niektóre części domu (np. window, floor, wall) (B);

· z pomocą nauczyciela opisać dom na ilustracji i przygotowaną makietę domu (np. This is the roof. It’s red.) (C);

· zaśpiewać piosenkę o domu (A);

· nazywać niektóre meble (np. bed, table, chair) (B);

· opisać wykonane przez siebie meble (np. This is my chair. It’s red.) (C);

· odpowiedzieć na pytanie o położenie, stosując przyimki miejsca (np. A: Where is Woody? B: Woody’s on the table.) (B);

· zaśpiewać piosenkę o postaci w różnych miejscach w domu (A);

· nazywać niektóre zwierzęta i ich „domy” (np. dog, doghouse, cat, basket) (B);

· z pomocą nauczyciela opisać narysowany przez siebie pokój (np. This is my room. This is my bed. It’s blue...) (C);

· z pomocą nauczyciela nazwać domy postaci z bajek (np. Look at Jack’s house!) (B)
Poziom ponadpodstawowy

· nazywać części domu (np. window, floor, wall, roof) (B);

· samodzielnie opisać dom na ilustracji (np. This is the roof. It’s red.) (C);

· nazywać meble (np. bed, table, chair, cupboard) (B);

· zapytać o położenie (np. A: Where is Woody? B: Woody’s on the table.) (B);

· nazywać zwierzęta i ich „domy” (np. dog, doghouse, fish, fish tank, cat, basket, bird, nest) (B);

· samodzielnie opisać narysowany przez siebie pokój (np. This is my room. This is my bed. It’s blue...) (C);
· samodzielnie nazwać domy postaci z bajek (np. Look at Jack’s house!) (B)

	Unit 4

My Toys

	Poziom podstawowy
· rozpoznać usłyszane nazwy zabawek (A);

· zrozumieć ogólnie piosenkę o zabawkach i odpowiedzieć na pytania (C);

· rozpoznać usłyszane liczby od 1 do 10 (A);

· wskazać usłyszane liczby (A);

· zrozumieć piosenkę o liczbach (C);

· zrozumieć ogólnie dialog o tym, jak postacie bawią się zabawkami (C);

· rozpoznać usłyszane nazwy pojemników (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o zabawkach (C);

· zrozumieć szczegółowo dialog o tym, jak postacie bawią się zabawkami (C)

	· pokolorować zabawki na ilustracji;

· pokolorować ilustracje zabawek według podanego kodu;

· wykonać proste działania matematyczne (np. dodać do siebie liczby od 1 do 10);

· wykonać pacynki z liczbami;

· dopasować ilustracje zabawek do liczb;

· kreślić po śladzie liczby od 1 do 10;

· znaleźć naklejki z brakującymi częściami zabawek i przykleić je w odpowiednich miejscach;

· dobrać przedmioty do pojemników;

· dopasować duże zabawki do dużych pojemników, a małe – do małych;

· wykonać pracę projektową: narysować swoją ulubioną zabawkę;

· zakreślić w szeregu zabawkę różniącą się od pozostałych;
· wykonać pracę projektową nt. popularnych polskich zabawek;

· wykonać proste działania matematyczne i nazwać kolory na ilustracji według kodu

	Poziom podstawowy
· nazywać niektóre zabawki (np. doll, ball, teddy) (B);

· zaśpiewać piosenkę o zabawkach (A);

· z pomocą nauczyciela powiedzieć, jakie ma zabawki (np. I’ve got a red teddy.) (C);

· liczyć od 1 do 10 (A);

· policzyć zabawki na ilustracji (A);

· zaśpiewać piosenkę o liczbach (A);

· nazywać niektóre pojemniki (np. box) (B);

· z pomocą nauczyciela opisać obrazki z pojemnikami (np. The big ball is in the big box.) (C)
Poziom ponadpodstawowy

· nazywać zabawki (np. doll, ball, teddy, train, plane) (B);

· samodzielnie powiedzieć, jakie ma zabawki (np. I’ve got a red teddy.) (C);

· nazywać pojemniki (np. coffee can, money box) (B);

· samodzielnie opisać obrazki z pojemnikami (np. The big ball is in the big box.) (C)

	Kategorie leksykalne
	· części domu (np. roof, window, floor, wall);

· meble (np. bed, table, chair, cupboard);

· zwierzęta i ich „domy” (np. dog, doghouse, fish, fish tank, cat, basket, bird, nest);

· imiona postaci z bajek (np. Hansel and Gretel, Jack, Belle);

· zabawki (np. doll, ball, teddy, train, plane);

· liczebniki od 1 do 10;

· pojemniki (np. coffee can, money box);

· przymiotniki big i small

	Kategorie gramatyczne
	· przyimki miejsca in, on;

· pytanie o położenie (np. Where’s Woody?);

· czasownik have got w pierwszej osobie liczby pojedynczej w zdaniach twierdzących;

· liczba mnoga rzeczownika

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· dom, pokój, meble ucznia;

· zabawki ucznia;

· popularne zabawki w Polsce

	
	Interdyscyplinarność
	· zwierzęta i ich „domy” (edukacja przyrodnicza);

· liczby od 1 do 10 i proste działania na tych liczbach (edukacja matematyczna);

· sposoby użycia różnych pojemników (edukacja przyrodnicza)

	
	Rozwijanie kompetencji interkulturowej
Wzmacnianie poczucia tożsamości narodowej
	· znane postacie z bajek z różnych krajów (np. Hansel and Gretel – Germany);

· popularne zabawki z różnych krajów, w tym z Polski

	
	Nabywanie kompetencji społecznych (komunikacja i współpraca w grupie, w tym udział w projektach)

Wykorzystanie technologii informacyjno-komunikacyjnych
	· plakat ze zdjęciami zwierząt i ich „domów”;
· praca projektowa My room (Mój pokój);
· praca projektowa nt. ulubionego bohatera baśni/legendy/kreskówki i jego domu;

· praca projektowa My favourite toy (Moja ulubiona zabawka);
· praca projektowa nt. popularnych polskich zabawek

	Module 3

Unit 5

My Face

	Poziom podstawowy
· rozpoznać usłyszane części twarzy (A);

· zrozumieć piosenkę o częściach twarzy (C);

· zrozumieć usłyszane opisy twarzy postaci i ponumerować obrazki (C);

· rozpoznać usłyszane nazwy przyborów toaletowych oraz czynności związanych z higieną (A);

· zrozumieć ogólnie piosenkę o myciu (C);

· zrozumieć ogólnie dialog o spotkaniu z Czerwonym Kapturkiem i Wilkiem (C);
· rozpoznać usłyszane imiona znanych postaci z bajek (np. Pinocchio) (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o myciu (C);

· zrozumieć szczegółowo dialog o spotkaniu z Czerwonym Kapturkiem i Wilkiem (C)

	· wykonać maskę potwora;

· znaleźć naklejki z bohaterami podręcznika wskazującymi części twarzy i przykleić je w odpowiednich miejscach;

· dorysować brakujące części twarzy;

· dopasować ilustracje postaci wykonujących czynności związane z higieną do ich konturów;

· pokolorować twarz postaci według podanego kodu;

· wybrać części twarzy kotka i pieska;

· narysować i pokolorować Pana Ziemniaka;
· wykonać pracę projektową nt. ulubionej postaci z polskiej bajki;
· porównać dwa prawie identyczne obrazki i znaleźć różnice

	Poziom podstawowy
· nazywać niektóre części twarzy (np. nose, eyes, hair) (B);

· zaśpiewać piosenkę o częściach twarzy (A);

· z pomocą nauczyciela opisać twarze postaci, stosując has got (np. He’s got green hair and three eyes.) (B);

· z pomocą nauczyciela opisać wykonaną przez siebie maskę potwora (np. Look at me! I’ve got five eyes, three noses ...) (C);

· nazywać niektóre przybory toaletowe (np. brush, shampoo) (B);

· nazywać niektóre czynności związane z higieną (np. wash your hands, brush your teeth) (B);

· zaśpiewać piosenkę o myciu (A);

· opisać Wilka na obrazkach (np. You’ve got big eyes.) (B);

· z pomocą nauczyciela opisać narysowanego przez siebie Pana Ziemniaka (np. Look at Mr Potato. He’s got blue eyes, ...) (C);

· z pomocą nauczyciela opisać znane postacie z bajek (np. Pinocchio – he’s got a big nose.) (C);
· z pomocą nauczyciela zaprezentować postać z polskiej bajki (C)
Poziom ponadpodstawowy

· nazywać części twarzy (np. nose, eyes, hair, ears, mouth) (B);

· samodzielnie opisać twarze postaci, stosując has got (np. He’s got green hair and three eyes.) (B);

· samodzielnie opisać wykonaną przez siebie maskę potwora (np. Look at me! I’ve got five eyes, three noses...) (C);

· nazywać przybory toaletowe (np. brush, soap, shampoo) (B);

· nazywać czynności związane z higieną (np. wash your hands, brush your teeth, brush your hair) (B);

· samodzielnie opisać narysowanego przez siebie Pana Ziemniaka (np. Look at Mr Potato. He’s got blue eyes, ...) (C);
· samodzielnie opisać znane postacie z bajek (np. Pinocchio – he’s got a big nose.) (C);
· samodzielnie zaprezentować postać z polskiej bajki (C)

	Unit 6

My Food

	Poziom podstawowy
· rozpoznać usłyszane nazwy artykułów spożywczych i napojów (A);

· zrozumieć piosenkę o ulubionym jedzeniu (C);

· zrozumieć piosenkę o pikniku (C);

· zrozumieć ogólnie dialog na pikniku (C);

· zrozumieć nazwy państw (UK, China, Turkey) (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog na pikniku (C)
	· rozpoznać kolejność artykułów spożywczych w szeregu i podać nazwy brakujących elementów;

· pokolorować i wyciąć pojemnik na drugie śniadanie i karty z artykułami spożywczymi;

· dopasować ilustracje artykułów spożywczych do ich konturów;

· narysować różne artykuły spożywcze;

· odróżnić zdrowe jedzenie od niezdrowego;

· dopasować pojemniki, skorupkę jajka, skórę banana itp. do odpowiednich artykułów spożywczych;

· narysować uśmiechnięte (jeśli lubi) lub smutne buzie (jeśli nie lubi danego jedzenia);

· znaleźć naklejki z jedzeniem na pikniku i przykleić je w odpowiednich miejscach;

· narysować swoje ulubione jedzenie;

· zakreślić jedzenie, które spożywa się na podwieczorek w Wielkiej Brytanii;
· przygotować pracę projektową nt. ulubionych potraw i napojów Polaków

	Poziom podstawowy
· nazywać niektóre artykuły spożywcze i napoje (np. bananas, eggs, milk) (B);

· zaśpiewać piosenkę o ulubionym jedzeniu (A);

· powiedzieć, co lubi jeść i poprosić o jedzenie (np. I like bananas. Give me some, please.) (C);

· powiedzieć, co lubi, a czego nie lubi jeść (np. I like ice cream. Yummy! I don’t like pizza. Yuk!) (C);

· odpowiedzieć na pytanie o lubiane/nielubiane jedzenie (np. A: Do you like milk? B: Yes. Yummy!.) (C);

· zaśpiewać piosenkę o pikniku (A);

· z pomocą nauczyciela powiedzieć, skąd pochodzą różne artykuły spożywcze (np. We get milk from a cow.) (C)
Poziom ponadpodstawowy

· nazywać artykuły spożywcze i napoje (np. bananas, eggs, milk, sandwiches, biscuits) (B);

· rozmawiać z kolegą o lubianym/nielubianym jedzeniu (np. A: Do you like milk? B: Yes. Yummy!.) (C);

· samodzielnie powiedzieć, skąd pochodzą różne artykuły spożywcze (np. We get milk from a cow.) (C)

	Kategorie leksykalne
	· części twarzy (np. nose, eyes, hair, ears, mouth);

· przybory toaletowe (np. brush, shampoo, soap);

· czynności związane z higieną (np. wash your hands, brush your teeth, brush your hair);

· artykuły spożywcze (np. bananas, eggs, milk, sandwiches, biscuits);

· czasownik like

	Kategorie gramatyczne
	· czasownik have got w trzeciej osobie liczby pojedynczej;

· tryb rozkazujący (np. Brush your teeth!);

· forma twierdząca, przecząca i pytająca czasownika like

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· lubiane/nielubiane jedzenie ucznia;

· zwyczaj picia herbaty w Polsce

	
	Interdyscyplinarność
	· części twarzy (edukacja przyrodnicza);

· przybory toaletowe i czynności związane z higieną (wychowanie fizyczne i edukacja zdrowotna);

· zdrowe i niezdrowe jedzenie (wychowanie fizyczne i edukacja zdrowotna);

· pochodzenie artykułów spożywczych (edukacja przyrodnicza)

	
	Rozwijanie kompetencji interkulturowej

Wzmacnianie poczucia tożsamości narodowej
	· znane postacie z bajek z różnych krajów;

· podwieczorek/ zwyczaje picia herbaty w różnych krajach, w tym w Polsce

	
	Nabywanie kompetencji społecznych (komunikacja i współpraca w grupie, w tym udział w projektach)

Wykorzystanie technologii informacyjno-komunikacyjnych
	· praca projektowa Mr Potato (Pan Ziemniak);

· praca projektowa nt. ulubionej postaci z polskiej bajki;

· praca projektowa My favourite food (Moje ulubione jedzenie);

· praca projektowa nt. ulubionych potraw i napojów Polaków

	Module 4

Unit 7

My Animals

	Poziom podstawowy
· rozpoznać usłyszane nazwy zwierząt hodowlanych i dzikich (A);

· zrozumieć piosenkę o zwierzętach (C);

· rozpoznać usłyszane nazwy umiejętności (A);

· zrozumieć piosenkę o umiejętnościach zwierząt (C);

· zrozumieć ogólnie dialog o tym, jak leśne zwierzęta pomogły bohaterom (C);

· rozpoznać usłyszane nazwy państw (Australia, Peru) (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog o tym, jak leśne zwierzęta pomogły bohaterom (C)

	· pokolorować różne zwierzęta;

· policzyć zwierzęta na ilustracji i zapisać ich liczbę;

· ruchem ciała pokazać różne umiejętności zwierząt;

· wyciąć i pokolorować kukiełkę nietoperza;

· kreślić po śladzie i pokolorować fragmenty obrazków przedstawiające umiejętności (np. drzewo – I can climb.);

· znaleźć naklejki ze zwierzętami i przykleić je w odpowiednich miejscach;

· narysować swoją farmę;

· zakreślić swoje umiejętności na obrazku przedstawiającym zwierzęta;

· rozpoznać kolejność kolorów w szeregu i podać, jakiego koloru są pozostałe zwierzęta;
· przygotować pracę projektową nt. zwierząt żyjących w Polsce

	Poziom podstawowy
· nazywać niektóre zwierzęta hodowlane i dzikie (np. hen, sheep, lion) (B);

· z pomocą nauczyciela powiedzieć, jakie dźwięki wydają różne zwierzęta (np. The dog goes woof!) (B);

· zaśpiewać piosenkę o zwierzętach (A);

· opisać obrazek przedstawiający farmę (np. Look! Two yellow cows!) (C);

· nazywać niektóre umiejętności (np. jump, fly, run) (B);

· z pomocą nauczyciela mówić o umiejętnościach zwierząt (np. I’m a horse and I can jump. It’s a bat. It can fly.) (C);

· odpowiedzieć na pytanie o umiejętności (np. A: Can you jump? B: Yes.) (C);

· opisać narysowaną przez siebie farmę (np. This is my farm. Look! A duck, ...) (C)
Poziom ponadpodstawowy

· nazywać zwierzęta hodowlane i dzikie (np. hen, sheep, horse, lion, penguin) (B);

· samodzielnie powiedzieć, jakie dźwięki wydają różne zwierzęta (np. The dog goes woof!) (B);

· nazywać umiejętności (np. jump, fly, run, climb, swim) (B);

· samodzielnie mówić o umiejętnościach zwierząt (np. I’m a horse and I can jump. It’s a bat. It can fly) (C);
· rozmawiać z kolegą o umiejętnościach (np. A: Can you jump? B: Yes.) (C)

	Unit 8

My Senses

	Poziom podstawowy
· rozpoznać usłyszane czasowniki zmysłów (A);

· zrozumieć ogólnie piosenkę o zmysłach (C);

· rozpoznać usłyszane pory dnia i zjawiska z nimi związane (A);

· zrozumieć piosenkę o porach dnia (C);

· zrozumieć ogólnie dialog o przyjęciu bohaterów (C);

· zrozumieć wypowiedzi postaci dotyczące tego, co widzą, i dopasować do nich obrazki (B);

· zrozumieć nazwy charakterystycznych dań, instrumentów muzycznych, zabytków itp. we Włoszech i Wielkiej Brytanii (np. Big Ben, Coliseum) (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o zmysłach (C);

· zrozumieć szczegółowo dialog o przyjęciu bohaterów (C)

	· wybrać i wskazać element nie pasujący do pozostałych w szeregu (np. I can smell the flower and pizza, but I can’t smell a wall);

· narysować coś, co można usłyszeć, powąchać, dotknąć itp.;

· dopasować różne czynności do pór dnia i narysować odpowiedni symbol;

· policzyć elementy na ilustracji i zapisać ich liczbę;

· znaleźć naklejki z buziami bohaterów i przykleić je w odpowiednich miejscach;

· wykonać nietoperza z pojemnika po jajkach;

· narysować dzień lub noc;

· znaleźć drogę w labiryncie od postaci do tego, co widzi, słyszy itp.;

· wykonać pracę projektową nt. polskiego zabytku, potrawy i instrumentu muzycznego

	Poziom podstawowy
· nazywać niektóre czasowniki zmysłów (np. see, smell, hear) (B);

· zaśpiewać piosenkę o zmysłach (A);

· mówić o czynnościach związanych ze zmysłami (np. I can see a snail. I can smell the flower, but I can’t smell the wall.) (B);

· nazywać pory dnia i niektóre zjawiska z nimi związane (np. day, night, sun, moon) (B);

· zaśpiewać piosenkę o porach dnia (A);

· opisać pokolorowany/narysowany przez siebie obrazek dnia i nocy (np. It’s day. Look at the tree, ...) (C);

· powiedzieć, jakie zwierzęta można zobaczyć dniem i nocą (np. I can see a bat at night.) (C);

· z pomocą nauczyciela rozmawiać z kolegą o tym, co widzi, słyszy itp. (np. A: What can you see? B: I can see the stars.) (C);

· na podstawie drogi w labiryncie powiedzieć, co postać widzi, słyszy itp. (np. Willow can see a star.) (B);
· z pomocą nauczyciela przedstawić swoją pracę projektową nt. polskiego zabytku, potrawy i instrumentu muzycznego (C)
Poziom ponadpodstawowy

· nazywać czasowniki zmysłów (np. see, smell, hear, taste, touch) (B);

· nazywać pory dnia i zjawiska z nimi związane (np. day, night, sun, moon, stars) (B);

· samodzielnie rozmawiać z kolegą o tym, co widzi, słyszy itp. (np. A: What can you see? B: I can see the stars.) (C);
· samodzielnie przedstawić swoją pracę projektową nt. polskiego zabytku, potrawy i instrumentu muzycznego (C)

	Kategorie leksykalne
	· zwierzęta hodowlane i dzikie (np. hen, sheep, horse, lion, penguin);

· umiejętności (np. jump, fly, run, climb, swim);

· czasowniki zmysłów (np. see, smell, hear, taste, touch);

· pory dnia i zjawiska z nimi związane (np. day, night, sun, moon, stars);

	Kategorie gramatyczne
	· czasownik can dla wyrażania umiejętności

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· umiejętności ucznia;

· zwierzęta żyjące w Polsce;

· charakterystyczne dania, instrumenty muzyczne, zabytki itp. w Polsce

	
	Interdyscyplinarność
	· zwierzęta hodowlane i dzikie (edukacja przyrodnicza);

· umiejętności zwierząt (edukacja przyrodnicza);

· zwierzęta żyjące w różnych krajach (edukacja przyrodnicza);

· narządy zmysłów (edukacja przyrodnicza);

· pory dnia (edukacja przyrodnicza);

· zwierzęta aktywne dniem i nocą (edukacja przyrodnicza);

· charakterystyczne dania, instrumenty muzyczne, zabytki itp. w różnych krajach (edukacja społeczna)

	
	Rozwijanie kompetencji interkulturowej
Wzmacnianie poczucia tożsamości narodowej
	· zwierzęta żyjące w różnych krajach, w tym w Polsce;

· charakterystyczne dania, instrumenty muzyczne, zabytki itp. w różnych krajach, w tym w Polsce

	
	Nabywanie kompetencji społecznych (komunikacja i współpraca w grupie, w tym udział w projektach)

Wykorzystanie technologii informacyjno-komunikacyjnych
	· praca projektowa My farm (Moja farma);
· praca projektowa nt. zwierząt żyjących w Polsce;

· praca projektowa Day or night? (Dzień czy noc?);

· praca projektowa nt. charakterystycznego polskiego zabytku, potrawy i instrumentu muzycznego

	My World

Welcome to My Country!

	Poziom podstawowy
· rozpoznać rzeczowniki opisujące Polskę oraz nazwę stolicy, kraju i kontynentu (A);

· zrozumieć ogólnie trzy krótkie teksty o Polsce (C);
· przeczytać trzy krótkie teksty (B);
· zrozumieć ogólnie wypowiedzi innych uczniów prezentujących miejsca w Polsce (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo trzy krótkie teksty o Polsce (C);

· zrozumieć szczegółowo wypowiedzi innych uczniów prezentujących miejsca w Polsce (C)
	· uzupełnić luki w tekstach brakującymi wyrazami (C);
· przygotować pracę projektową nt. miejsc w Polsce, które są warte odwiedzenia

	Poziom podstawowy
· nazywać niektóre rzeczowniki opisujące Polskę (np. castle, flag) (B);
· z pomocą nauczyciela przedstawić swoją pracę projektową nt. miejsc w Polsce, które są warte odwiedzenia (C)
Poziom ponadpodstawowy

· nazywać rzeczowniki opisujące Polskę (np. castle, flag, country, Europe) (B);

· samodzielnie przedstawić swoją pracę projektową nt. miejsc w Polsce, które są warte odwiedzenia (C)

	My World

My School

	Poziom podstawowy
· rozpoznać rzeczowniki opisujące szkołę (A);

· wskazać ilustracje w kolejności zgodnej z nagraniem (B);
· zrozumieć ogólnie wypowiedzi innych uczniów prezentujących swoją szkołę (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo wypowiedzi innych uczniów prezentujących swoją szkołę (C)
	· uzupełnić podpisy pod ilustracjami (C);
· przygotować pracę projektową nt. swojej szkoły

	Poziom podstawowy
· nazywać niektóre rzeczowniki opisujące szkołę (np. school, classroom) (B);

· z pomocą nauczyciela przedstawić swoją pracę projektową nt. swojej szkoły (C)
Poziom ponadpodstawowy

· nazywać rzeczowniki opisujące szkołę (np. school, classroom, teacher, friend) (B);

· samodzielnie przedstawić swoją pracę projektową nt. swojej szkoły (C)

	My World

Colourful Houses

	Poziom podstawowy
· rozpoznać rzeczowniki i przymiotniki opisujące kamienice w Poznaniu (A);

· zrozumieć ogólnie tekst o kamienicach w Poznaniu (C);

· przeczytać tekst o kamienicach w Poznaniu (B);
· zrozumieć ogólnie wypowiedzi innych uczniów prezentujących swoje projekty kolorowych domów (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o kamienicach w Poznaniu (C);

· zrozumieć szczegółowo wypowiedzi innych uczniów prezentujących swoje projekty kolorowych domów (C)
	· zaprojektować kolorowy dom
	Poziom podstawowy
· nazywać niektóre rzeczowniki i przymiotniki opisujące kamienice w Poznaniu (np. building, colourful) (B);
· z pomocą nauczyciela przedstawić swoją pracę projektową: projekt kolorowego domu (C)
Poziom ponadpodstawowy

· nazywać rzeczowniki i przymiotniki opisujące kamienice w Poznaniu (np. building, square, colourful, different) (B);

· samodzielnie przedstawić swoją pracę projektową: projekt kolorowego domu (C)

	My World

At the Warsaw ZOO

	Poziom podstawowy
· rozpoznać nazwy zwierząt (A);

· zrozumieć ogólnie wypowiedzi innych uczniów prezentujących zwierzęta żyjące w warszawskim ZOO (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo wypowiedzi innych uczniów prezentujących zwierzęta żyjące w warszawskim ZOO (C)
	· przygotować pracę projektową nt. innego zwierzęcia żyjącego w ZOO
	Poziom podstawowy
· nazywać niektóre zwierzęta z warszawskiego ZOO (np. chimp, gorilla) (B);
· z pomocą nauczyciela przedstawić swoją pracę projektową nt. innego zwierzęcia żyjącego w warszawskim ZOO (C)
Poziom ponadpodstawowy

· nazywać zwierzęta z warszawskiego ZOO (np. chimp, elephant, gorilla, giraffe, rhino) (B);

· samodzielnie przedstawić swoją pracę projektową nt. innego zwierzęcia żyjącego w warszawskim ZOO (C)

	Lekcje okolicznoś-ciowe
Season’s Greetings!
	Poziom podstawowy
· rozpoznać słownictwo związane ze Świętami Bożego Narodzenia (A);
· zrozumieć ogólnie piosenkę Jingle Bells (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę Jingle Bells (C)
	· znaleźć podane elementy na ilustracji;
· wykonać kartkę świąteczną
	Poziom podstawowy
· nazywać niektóre elementy ilustracji związane ze świętami (np. Christmas tree, Santa, presents) (B);
· zaśpiewać piosenkę Jingle Bells (A);

· udzielić odpowiedzi na pytanie What is this? (B);

· opisać ilustrację (np. This is a train.) (B);

· wybrać prezenty dla bohaterów podręcznika (np. A train for Frosty.) (B);

· z pomocą nauczyciela rozmawiać z kolegą i wręczać sobie prezenty (np. A: A doll for you! Merry Christmas! B: Thank you! itd.) (C)
Poziom ponadpodstawowy

· nazywać elementy ilustracji związane ze świętami (np. Christmas tree, Santa, presents, reindeer, sleigh) (B);

· samodzielnie rozmawiać z kolegą i wręczać sobie prezenty (np. A: A doll for you! Merry Christmas! B: Thank you! itd.) (C)

	Lekcje okolicznoś-ciowe
Happy Easter!
	Poziom podstawowy
· rozpoznać słownictwo związane ze Świętami Wielkanocnymi (A);
· rozpoznać usłyszane liczby (11–20) i wskazać je w kolejności zgodnej z nagraniem (B);
· zrozumieć ogólnie piosenkę Easter Bunny (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę Easter Bunny (C)
	· wykonać koszyczek wielkanocny

	Poziom podstawowy
· nazywać niektóre elementy ilustracji związane ze świętami (np. basket, Easter, egg) (B);
· zaśpiewać piosenkę Easter Bunny (A);

· udzielić odpowiedzi na pytanie What is this? (B);
· z pomocą nauczyciela policzyć króliczki, kurczątka, jajka i kwiaty na ilustracji (C)
Poziom ponadpodstawowy

· nazywać elementy ilustracji związane ze świętami (np. basket, Easter, egg, bunny, chick) (B);
· samodzielnie policzyć króliczki, kurczątka, jajka i kwiaty na ilustracji (C)

	Lekcje okolicznoś-ciowe
Mother’s Day!
	Poziom podstawowy
· rozpoznać słownictwo związane z obchodzeniem Dnia Matki (A);
· zrozumieć ogólnie piosenkę Mum, I love you! (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę Mum, I love you! (C)
	· dopasować do siebie połówki serduszek;
· odnaleźć w labiryncie drogę dziewczynki do Mamy;
· wykonać kwiaty dla Mamy z okazji Dnia Matki
	Poziom podstawowy
· nazywać niektóre elementy ilustracji związane z Dniem Matki (np. heart) (B);
· zaśpiewać piosenkę Mum, I love you! (A);

· udzielić odpowiedzi na pytanie What is this? (B);
· z pomocą nauczyciela odegrać z kolegą dialogi z wręczaniem mamie kwiatów (np. A: This flower is for you, Mum! B: Oh, thank you! itd.) (C)
Poziom ponadpodstawowy

· nazywać elementy ilustracji związane z Dniem Matki (np. heart, love, kisses, hugs) (B);

· samodzielnie odegrać z kolegą dialogi z wręczaniem mamie kwiatów (np. A: This flower is for you, Mum! B: Oh, thank you! itd.) (C)

� Komorowska, H. 2000. „Nowe tendencje w nauczaniu języków obcych.” W: Komorowska, H. (red.). 2000. Nauczanie języków obcych w zreformowanej szkole. Warszawa: IBE.

©Express Publishing & EGIS
New Fairyland 1
Plan wynikowy

