

Magdalena Kębłowska

Plan wynikowy

- **opracowany zgodnie z nową podstawą programową** (obowiązującą powszechnie w szkołach ponadgimnazjalnych od roku szkolnego 2012/2013)

Upstream Upper-Intermediate B2+

wrzesień 2012

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 za osobę nauczyciela” (2000:5)¹¹. 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, a w szczególności w trakcie realizacji prac projektowych czy ścieżek międzyprzedmiotowych.

2. Struktura planu wynikowego do podręcznika *Upstream Upper-Intermediate* (*Podręcznik ucznia i Zeszyt ćwiczeń*)

Poniższa propozycja planu wynikowego składa się z dwóch zasadniczych części:

- tabeli zawierającej oczekiwane osiągnięcia uczniów oraz
- tabeli ukazującej realizowanie wytycznych *Podstawy programowej* w danej części podręcznika.

2.1. Oczekiwane osiągnięcia ucznia

Podział pierwszej z tabel na wiedzę (czyli *Uczeń zna*) i umiejętności (czyli *Uczeń potrafi*) jest istotnym elementem planowania wynikowego oraz ustalania kryteriów oceny. Pamiętać należy, że we współczesnej szkole w i e d z a, a więc opanowanie słownictwa i struktur gramatycznych, nie jest już ostatecznym celem procesu nauczania/uczenia się, a jedynie pomocnym narzędziem w osiągnięciu właściwego celu, czyli u m i e j ę t n o ś c i. Dlatego też znajomość słownictwa i materiału gramatycznego należy traktować jako punkt wyjściowy lub p o z i o m p o d s t a w o w y, wystarczający jedynie na ocenę dostateczną. Dopiero to, co uczeń potrafi powiedzieć czy napisać języku obcym, powinno stanowić bazę dla wyższej oceny.

W kolumnie **Słownictwo** znalazły się kategorie leksykalne proponowane w każdym dziale (*Unit*) podręcznika wraz z konkretnymi przykładami wyrazów, zwrotów

¹¹ Komorowska, H., „Nowe tendencje w nauczaniu języków obcych.” w: Komorowska, H (red.), *Nauczanie języków obcych w zreformowanej szkole*, Warszawa: IBE, 2000.

czy wyrażień. Z przyczyn technicznych lista słów nie jest kompletna, zawiera natomiast wystarczającą liczbę przykładów, które pozwalają na rozpoznanie danej kategorii. Warto w tym miejscu przypomnieć, iż na poziomie początkującym każde nowo poznane słowo powinno zazwyczaj znaleźć się w aktywnym repertuarze ucznia. Na wyższych poziomach, gdzie pojawia się coraz więcej nowego słownictwa – jak to ma miejsce w podręczniku *Upstream Upper-Intermediate* – nauczyciel, biorąc pod uwagę różne kryteria (np. przydatności dla ucznia, zainteresowań ucznia itp.), będzie często decydował, które słowa uczeń musi znać aktywnie (a więc używać), a które biernie (a więc jedynie rozpoznawać i ogólnie orientować się w ich znaczeniu).

Materiał gramatyczny to lista struktur gramatycznych wraz z przykładami, które uczeń powinien znać, a więc powinien być w stanie prawidłowo wykonać, na przykład zadania typu wypełnianie luk (*fill-in-the-blank*) czy transformacje. Dla przykładu, jeśli uczeń zna czas *Present Simple*, potrafi wstawić w zdaniach czasowniki w tym czasie w odpowiedniej formie:

Jenny (cook) dinner every day.

Jenny cooks dinner every day.

lub ułożyć pytanie w tym czasie na podstawie zdania twierdzącego:

Jenny cooks dinner every day.

How often does Jenny cook dinner?

To, że uczeń zna daną strukturę nie oznacza jednak, że potrafi jej używać. Ostatnia kolumna tabeli to właśnie **umiejętności** ucznia, czyli to, jak potrafi opanowane słownictwo i gramatykę stosować w komunikacji. Posługując się poprzednim przykładem, możemy ocenić, czy uczeń potrafi używać czasu *Present Simple*, jeśli na przykład umie rozmawiać z kolegą na temat jego i swoich czynności dnia codziennego:

A: How often do you exercise?

B: I exercise once a week.

A: Do you ever do the shopping?

B: I do the shopping on Saturdays.

lub napisać kartkę do kolegi z wakacji o tym, jak wygląda typowy wakacyjny dzień, a co wyjątkowo robi teraz:

We go to the beach every afternoon, but

this afternoon we are writing letters at the hotel

Ponadto plan proponuje rozwój umiejętności na **poziomie podstawowym**, a więc odpowiednim dla przeciętnego ucznia, oraz oddzielnie wyszczególnionym **poziomie ponadpodstawowym**, skierowanym do ucznia bardziej samodzielniejszego, znajdującego się na poziomie wyższym niż przeciętny. Uczeń na poziomie ponadpodstawowym będzie na przykład odznaczał się lepszym zrozumieniem tekstów (słuchanych i czytanych) czy też będzie w stanie wyrazić swoją opinię na różne, w tym bardziej złożone, tematy nie zawsze wsparte informacją w podręczniku.

2.2 Realizowanie wytycznych *Podstawy programowej*

Tabela z wytycznymi *Podstawy programowej* zawiera szereg istotnych elementów postulowanych przez reformę, dzięki którym proces nauczania/uczenia się staje się bardziej skoncentrowany na uczniu. Kategorie w niej zawarte pomogą nauczycielowi uświadomić sobie, które aspekty pracy dydaktycznej należy podkreślić i dlaczego.

Kategorie **Uwzględnianie realiów życia codziennego ucznia** oraz **Możliwość wyrażania własnej opinii ucznia** pozwalają najpełniej realizować postulat umieszczenia ucznia w centrum działalności nauczyciela. Uczeń ma możliwość odniesienia tego,

o czym mowa na lekcji do własnych doświadczeń, zainteresowań, może też wyrażać własne opinie i upodobania.

Kategoria **Interdyscyplinarność** odnosi się do integracji międzyprzedmiotowej, a więc powiązania tematycznego z innymi przedmiotami szkolnymi. Takie podejście nie tylko poszerza horyzonty ucznia, ale może odegrać ważną rolę motywującą, gdyż język obcy postrzegany jest wtedy jako użyteczne narzędzie w zdobywaniu wiedzy, a nie jedynie jako cel sam w sobie.

Kolejny aspekt to **Rozwijanie** szeroko pojętej **kompetencji interkulturowej**, która obejmuje wpajanie postawy ciekawości, otwartości i tolerancji wobec innych kultur, umiejętność dostrzegania podobieństw i różnic między kulturą własnego kraju a kulturą innych narodów oraz umiejętność nawiązywania i podtrzymywania kontaktów z cudzoziemcami. Można więc w tej kategorii znaleźć informacje o tym, jakie miejsca warto zwiedzić w krajach anglojęzycznych, jak wypełnić formularz bankowy w Wielkiej Brytanii, jak interpretować teksty autentyczne (np. napisy w środkach komunikacji publicznej, nagłówki gazet, oferty pracy, reklamy itp.), czy też jakie są typowe powiedzenia, idiomy, przysłowia w języku angielskim dotyczące danego tematu.

Rozwijanie samodzielności to istotny, jeśli nie najistotniejszy, postulat *Podstawy* realizowany przy pomocy podręcznika. W ramach tej kategorii na uwagę zasługuje trening strategii, a więc wskazywanie uczniowi, w jaki sposób uczyć się słownictwa, pisania itp. Uczeń ma okazję do samodzielnej pracy z podręcznikiem oraz możliwość samooceny postępów. Podręcznik zachęca też do sięgania po literaturę w języku angielskim (lub jej uproszczone wersje w postaci tzw. *graded readers*.) poprzez lekturę fragmentów dzieł pisarzy anglojęzycznych.

Kolejnym elementem rozwijającym samodzielność ucznia, uczącym współpracy w grupach, zapewniającym integrację międzyprzedmiotową oraz używanie języka obcego jako narzędzia jest **Projekt**. Tematyka poruszana w podręczniku umożliwia przeprowadzenie wielu projektów interdyscyplinarnych, dzięki którym uczniowie zarówno rozwiną umiejętności językowe, jak i zdobędą nową wiedzę z różnych dyscyplin.

Jako ostatnią wyróżniono realizację **Ścieżek międzyprzedmiotowych** (które mogą, choć nie muszą, być realizowane w formie projektów) przewidzianych dla czwartego etapu edukacyjnego, między innymi edukację zdrowotną i ekologiczną.

UPSTREAM UPPER-INTERMEDIATE – Plan wynikowy

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 1 <i>Express Yourself</i> Unit 1 <i>Crossing barriers</i>	<ul style="list-style-type: none"> - nazwy kontynentów i części świata (np. <i>East Africa, Papua New Guinea, North America, Britain</i>); - czasowniki związane z komunikowaniem się (np. <i>send, address, communicate, answer</i>); - przymiotniki opisujące sposoby komunikowania się (np. <i>impersonal, easy, economical, reliable</i>); - sposoby komunikacji niewerbalnej (np. <i>weep, giggle, yawn</i>); - słownictwo związane z językiem (np. <i>first language, small talk, regional accent</i>); - przymiotniki opisujące uczucia (np. <i>surprised, impatient, uncertain</i>); - zwroty dotyczące komunikowania się z kimś (np. <i>get hold of sb, be out of touch with sb</i>); 	<ul style="list-style-type: none"> - zasady użycia przedimków <i>a</i> i <i>the</i>; - zasady użycia różnych określników z rzeczownikami policzalnymi i niepoliczalnymi (np. <i>every, many, any, little</i>); - zasadę użycia <i>too</i> i <i>enough</i> 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - rozmawiać z kolegą o trudnościach w uczeniu się języka angielskiego (np. A: <i>I've got a problem with phrasal verbs.</i> B: <i>Why don't you use a dictionary?</i>); - wyrazić swoją opinię na temat powszechności używania języka angielskiego w przyszłości; - powiedzieć, jak często korzysta z Internetu, w jakich celach i jakiego wtedy używa języka; - zrozumieć ogólnie tekst o wielojęzycznym Internecie i odpowiedzieć na pytania; - wyrazić swoją opinię na temat wad i zalet wielojęzycznego Internetu; - na podstawie podanych informacji rozmawiać z kolegą na temat różnych metod komunikowania się (np. A: <i>I normally write a letter or an e-mail to apply for a job.</i> B: <i>Me too, but people can also send an application by fax.</i>); - opisać różne metody komunikowania się (np. <i>I think sending a fax is efficient because you can send a copy of different documents fast.</i>); - z pomocą nauczyciela opisać sytuacje na ilustracji, używając zwrotów wyrażających przypuszczenie (np. <i>Judging from their happy faces, the people might be clapping their hands because they are enjoying a performance.</i>); - na podstawie podanego przykładu rozmawiać o swoim języku ojczystym, akcencie itp.; - z pomocą nauczyciela opisać uczucia osób na ilustracji i podać ich przyczyny (np. <i>The man in picture 1 seems impatient because he has been held up in traffic.</i>); - porównać ilustracje przedstawiające różne sposoby komunikacji; - opowiedzieć o swoich sposobach komunikowania się z bliskimi, przyjaciółmi itp.; - porównać ilustracje przedstawiające osoby zadowolone, szczęśliwe; - powiedzieć, jakie sytuacje sprawiają mu radość; - zrozumieć ogólnie tekst o teatrze dla niesłyszących i odpowiedzieć na pytania; - zrozumieć ogólnie listy nieoficjalne (<i>informal letters</i>) i oficjalne (<i>formal letters</i>) i odpowiedzieć na pytania; - napisać list nieoficjalny (<i>informal letter</i>); - z pomocą nauczyciela napisać list oficjalny (<i>formal letter</i>);

s	<ul style="list-style-type: none"> - czasowniki frazowe dotyczące rozmów telefonicznych (np. <i>put sb through, call sb back, hang up</i>); - słownictwo dotyczące teatru (np. <i>rehearse, scene, audience, act</i>); - słowa określające ilość (np. <i>piece, sum, jar, drop</i>); - przymiotniki opisujące miejsca wakacyjne (np. <i>close, touristy, isolated</i>) 		<ul style="list-style-type: none"> - zinterpretować nagłówki gazet dotyczące sposobów komunikowania się (np. <i>Simplicity of e-mail appeals to all ages – I suppose the article is about how easy it is to use e-mail and how both young and old enjoy using it.</i>); - zrozumieć ogólnie tekst o komunikacji niewerbalnej i odpowiedzieć na pytania; - wraz z kolegą zdecydować, dokąd pojedą na wakacje, stosując w wypowiedzi <i>too</i> i <i>enough</i> (np. A: <i>Let's go to Paris.</i> B: <i>I don't think so. It's too expensive.</i>); - podziękować za coś i odpowiedzieć na podziękowanie (np. A: <i>Here is the file you asked me for.</i> B: <i>Thanks a lot.</i> A: <i>Any time.</i>) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo tekst o wielojęzycznym Internecie; - samodzielnie opisać sytuacje na ilustracji, używając zwrotów wyrażających przypuszczenie (np. <i>Judging from their happy faces, the people might be clapping their hands because they are enjoying a performance.</i>); - samodzielnie opisać uczucia osób na ilustracji i podać ich przyczyny (np. <i>The man in picture 1 seems impatient because he has been held up in traffic.</i>); - zrozumieć szczegółowo tekst o teatrze dla niesłyszących; - zrozumieć szczegółowo listy nieoficjalne (<i>informal letters</i>) i oficjalne (<i>formal letters</i>); - samodzielnie napisać list oficjalny (<i>formal letter</i>); - zrozumieć szczegółowo tekst o komunikacji niewerbalnej; - opowiedzieć o symbolach kultury polskiej
Realizowanie wytycznych Podstawy programowej	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - trudności ucznia w uczeniu się języka angielskiego; - korzystanie z Internetu; - język ojczysty i akcent ucznia; - sposoby komunikowania się ucznia; - symbole kultury polskiej 	
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - przyszłość języka angielskiego jako języka globalnego; - wady i zalety wielojęzycznego Internetu 	
	Interdyscyplinarność	<ul style="list-style-type: none"> - nazwy kontynentów i części świata (geografia); - komunikacja między ludźmi (język polski) 	
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenia dotyczące roli języka w świecie (np. <i>If we all spoke the same language, there would be fewer conflicts and wars.</i>); - symbole kultury brytyjskiej (np. charakterystyczne budki telefoniczne) i polskiej; - nagłówki prasowe (np. <i>Faxing costly, compared to e-mail</i>) 	

	Rozwijanie samodzielności	<p>1. Trening strategii:</p> <p>a) słownictwo</p> <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanych słów z kontekstu (np. <i>benefits, guarantee</i>); - zapamiętywanie całych fraz i wyrażeń (np. <i>mother tongue</i>); - budowanie rzeczowników od podanych czasowników za pomocą przyrostków (np. <i>create – creation, offend – offence</i>); - podawanie antonimów (np. <i>reliable – unreliable</i>); - słowa często mylone (np. <i>say – tell – speak – talk</i>); <p>b) czytanie – opis strategii, jak czytać tekst, by odpowiedzieć na pytania wielokrotnego wyboru, by dopasować brakujące tytuły do części tekstu i by wstawić brakujące zdania w tekście;</p> <p>c) słuchanie – opis strategii dotyczących rozwiązywania zadań wielokrotnego wyboru oraz uzupełniania brakujących informacji;</p> <p>d) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list nieoficjalny (<i>informal letter</i>) i oficjalny (<i>formal letter</i>);</p> <p>e) zadania typu <i>English in Use</i> – opis strategii, jak budować transformacje ze słowem kluczowym (<i>key word transformations</i>), jak uzupełniać tekst luk (<i>cloze text</i>) oraz jak znaleźć błędne lub zbędne wyrazy w tekście (<i>error correction</i>);</p> <p>2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 1</i> (w <i>Podręczniku ucznia</i>).</p>
	Ścieżka międzyprzedmiotowa	- edukacja medialna – rola Internetu we współczesnym świecie

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 1 <i>Express Yourself</i> Unit 2 <i>Moods and Feelings</i>	<ul style="list-style-type: none"> - przymiotniki opisujące uczucia (np. <i>cross, amazed, glad, scared</i>); - przymiotniki opisujące skrajne, silne emocje (np. <i>furious, delighted, terrified</i>); - przymiotniki opisujące emocje towarzyszące danym czynnościom (np. <i>frustrating, dull, relaxing, tiring</i>); - fizyczne skutki emocji (np. <i>angry – red face, hungry – stomach rumbling</i>); - gesty towarzyszące emocjom (np. <i>clench one’s fist, frown, drum one’s fingers</i>); - wykrzyknienia oznaczające uczucia (np. <i>Wow! – impressed, Yuk! –disgusted</i>); - powiedzenia związane ze zwierzętami (np. <i>as brave as a lion</i>); - czasowniki frazowe związane z uczuciami (np. <i>cheer sb up, calm down, let sb down</i>) 	<ul style="list-style-type: none"> - różnicę w znaczeniu i użyciu między imiesłowem przymiotnikowym czynnym a biernym (np. <i>relaxed – relaxing</i>); - różnice w znaczeniu i użyciu między czasem <i>Present Simple</i> a <i>Present Continuous</i>; - czasowniki statyczne; - strukturę <i>used to</i> dla wyrażania zwyczajowych czynności przeszłych; - strukturę <i>be/get used to</i> dla wyrażania przyzwyczajzeń 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - opisać uczucia osób na ilustracji, używając odpowiednich przymiotników (np. <i>The man in this picture looks rather sad and miserable.</i>); - rozmawiać z kolegą o różnych czynnościach i o tym, jak one na niego wpływają (np. A: <i>I find cooking really enjoyable. B: Really? I don’t. In fact, I find it quite stressful.</i>); - z pomocą nauczyciela opisać wydarzenie ze swojego życia i powiedzieć, jakie emocje wywołało; - zrozumieć ogólnie tekst o szczęściu w życiu człowieka i odpowiedzieć na pytania; - powiedzieć, co robi, by się rozweselić, poczuć bardziej szczęśliwym; - powiedzieć, jakie uczucia wyrażają różne gesty w jego kraju (np. <i>In my country people clench their fist to show they are angry.</i>); - powiedzieć, w jakich sytuacjach towarzyszą mu dane emocje (np. <i>I always feel stressed when I have to take an exam.</i>); - opisać stresujące sytuacje na ilustracji; - z pomocą nauczyciela powiedzieć, jakie sytuacje są jego zdaniem najbardziej stresujące oraz jak radzi sobie ze stresem; - z pomocą nauczyciela powiedzieć, jakie sytuacje go przygnębiają, nudzą; - zapytać kolegę o samopoczucie i odpowiedzieć na takie pytanie (np. A: <i>Are you alright? You seem upset. B: Well, I’ve been in a bad mood all day.</i>); - na podstawie podanych informacji wyrazić uczucia za pomocą odpowiedniego wykrzyknienia (np. A: <i>There is a big spider on the ceiling. B: Yuk! That’s disgusting.</i>); - zrozumieć ogólnie fragment powieści Jane Austen <i>Sense and Sensibility</i> i odpowiedzieć na pytania; - powiedzieć, do czego będzie się musiał przyzwycząić w przyszłości, stosując <i>be/get used to</i> (np. <i>At the beginning of the school year I’ll have to get used to getting up early in the morning.</i>); - zrozumieć ogólnie listy w odpowiedzi na list oficjalny, reklamę, broszurę (<i>transactional letters</i>) i odpowiedzieć na pytania; - z pomocą nauczyciela napisać list w odpowiedzi na list oficjalny, reklamę, broszurę (<i>transactional letter</i>);

			<ul style="list-style-type: none"> - zrozumieć ogólnie tekst o dzieleniu się swoimi uczuciami z innymi i odpowiedzieć na pytania; - na podstawie podanych informacji pogratulować koledze i odpowiedzieć na jego gratulacje <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - samodzielnie opisać wydarzenie ze swojego życia i powiedzieć, jakie emocje wywołało; - zrozumieć szczegółowo i opowiedzieć tekst o szczęściu w życiu człowieka; - opisać siebie jako pesymistę lub optymistę; - samodzielnie powiedzieć, jakie sytuacje są jego zdaniem najbardziej stresujące oraz jak radzi sobie ze stresem; - samodzielnie powiedzieć, jakie sytuacje go przygnębiają, nudzą; - zrozumieć szczegółowo fragment powieści Jane Austen <i>Sense and Sensibility</i>; - zrozumieć szczegółowo listy w odpowiedzi na list oficjalny, reklamę, broszurę (<i>transactional letters</i>); - samodzielnie napisać list w odpowiedzi na list oficjalny, reklamę, broszurę (<i>transactional letter</i>); - zrozumieć szczegółowo tekst o dzieleniu się swoimi uczuciami z innymi
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - emocje ucznia w różnych sytuacjach; - cechy osobowości ucznia; - sposoby ucznia na stres 	
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - stresujące sytuacje w życiu; - gesty a emocje 	
	Interdyscyplinarność	<ul style="list-style-type: none"> - twórczość Jane Austen (język polski) 	
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenia dotyczące szczęścia i smutku (np. <i>A day of sorrow is longer than a month of joy.</i>); - znaczenie gestów w różnych kulturach; - wykrzyknienia towarzyszące uczuciom; - twórczość Jane Austin 	

	<p>Rozwijanie samodzielności</p>	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanymi słów z kontekstu (np. <i>contentment, vulnerable</i>); - zapamiętywanie całych fraz i wyrażen (np. <i>to feel lonely, to feel sick</i>); - podawanie synonimów (np. <i>happy – joyful</i>); - podawanie antonimów (np. <i>brave – cowardly</i>); - budowanie rzeczowników od podanych przymiotników (np. <i>happy – happiness</i>) i przymiotników od czasowników (np. <i>bore – boring</i>); - słowa często mylone (np. <i>miss – love, as – like</i>); b) czytanie – opis strategii, jak czytać tekst, by odpowiedzieć na pytania wielokrotnego wyboru, wstawić brakujące zdania lub brakujące części tekstu; c) słuchanie – opis strategii dotyczących dopasowania podanych informacji do rozmówcy oraz rozwiązywania zadań wielokrotnego wyboru; d) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list w odpowiedzi na list oficjalny, reklamę, broszurę (<i>transactional letter</i>); e) zadania typu <i>English in Use</i> – opis strategii, jak budować wyrazy od podanych w kontekście (<i>word formation</i>) oraz jak wypełnić tekst luk wielokrotnego wyboru (<i>multiple choice cloze</i>); 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 2</i> (w <i>Podręczniku ucznia</i>); 3. Możliwość samooceny postępów przez przerobienie <i>Self-Assessment Module 1</i> (w <i>Podręczniku ucznia</i>); 4. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Jane Austen <i>Sense and Sensibility</i>.
	<p>Projekt</p>	<p>- komunikacja niewerbalna w kulturach państw Unii Europejskiej</p>

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 2 <i>Day in, Day out</i> Unit 3 <i>Making a Living</i>	<ul style="list-style-type: none"> - nazwy zawodów (np. <i>stockbroker, medical researcher, estate agent</i>); - słownictwo związane z tematem pracy i zawodów (np. <i>career prospects, perks, qualifications</i>); - cechy potrzebne do wykonywania różnych zawodów (np. <i>driving skills, physically strong, persuasive, caring, courageous</i>); - słownictwo związane z pieniędzmi (np. <i>salary, pay, pocket-money, savings</i>); - tradycyjne brytyjskie zawody (np. <i>butler, beefeater, town crier</i>); - czasowniki frazowe związane z pieniędzmi (np. <i>run out of money, put money by, take out a loan</i>) 	<ul style="list-style-type: none"> - czasowniki, po których następuje czasownik występuje w bezokoliczniku (np. <i>afford, persuade, choose</i>); - czasowniki, po których następuje czasownik występuje z końcówką <i>-ing</i> (np. <i>consider, mind, keep</i>); - czasowniki, po których następuje czasownik występuje z końcówką <i>-ing</i> lub w bezokoliczniku ze zmianą znaczenia (np. <i>remember, mean, try</i>); - zasady tworzenia mowy zależnej 	Poziom podstawowy <ul style="list-style-type: none"> - powiedzieć, gdzie pracują ludzie wykonujący różne zawody (np. <i>A nurse works in a hospital or clinic.</i>); - z pomocą nauczyciela rozmawiać o różnych zawodach, wyrażając swoją opinię o nich (np. A: <i>I think a job as a medical researcher is very rewarding.</i> B: <i>I couldn't agree more; they do really important and useful work.</i>); - zrozumieć ogólnie tekst o wyborze zawodu i odpowiedzieć na pytania; - z pomocą nauczyciela rozmawiać z kolegą o swoim przyszłym zawodzie, satysfakcji z pracy itp.; - na podstawie podanych informacji rozmawiać z kolegą o cechach ludzi wykonujących różne zawody (np. A: <i>I think a taxi driver needs to be cheerful because they work with the public.</i> B: <i>I agree. They also should be intelligent as they need to remember all the street names.</i>); - powiedzieć, jakich umiejętności wymagają różne zawody (np. <i>A shop assistant should have communication skills because she deals with customers.</i>); - porównać ilustracje przedstawiające różne zawody; powiedzieć, który zawód by wybrał; - porównać ilustracje przedstawiające wydarzenia godne zapamiętania; - poprosić o wyjaśnienie i z pomocą nauczyciela wyjaśnić nieprzyjemną sytuację (np. A: <i>I don't really understand why you always come in late.</i> B: <i>Well, to be honest, I can't get up in the morning.</i>); - poprosić o radę i z pomocą nauczyciela udzielić rady w różnych sytuacjach (np. A: <i>I want to buy a new car, but I haven't saved enough money. What should I do?</i> B: <i>If I were you, I'd get a loan.</i>); - zrozumieć ogólnie tekst o tradycyjnych brytyjskich zawodach i odpowiedzieć na pytania; - zrozumieć ogólnie sprawozdania (<i>reports</i>) i listy-podania o pracę (<i>letters of application</i>) i odpowiedzieć na pytania; - z pomocą nauczyciela napisać sprawozdanie (<i>report</i>); - z pomocą nauczyciela napisać list-podanie o pracę (<i>letter of application</i>); - zrozumieć ogólnie tekst o pracy zagranicą i odpowiedzieć na pytania;

		<ul style="list-style-type: none"> - wyrazić prośbę i odpowiedzieć na prośbę innej osoby (np. A: <i>Could you lend me your mini vacuum cleaner this evening? I need to clean my car.</i> B: <i>Well, I'm afraid I'll be using it myself. You can have it tomorrow if you like.</i>); - powiedzieć, jaką tymczasową pracę chciałby podjąć w wakacje <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - samodzielnie rozmawiać o różnych zawodach, wyrażając swoją opinię o nich (np. A: <i>I think a job as a medical researcher is very rewarding.</i> B: <i>I couldn't agree more; they do really important and useful work.</i>); - zrozumieć szczegółowo tekst o wyborze zawodu; - samodzielnie rozmawiać z kolegą o swoim przyszłym zawodzie, satysfakcji z pracy itp.; - poprosić o wyjaśnienie i samodzielnie wyjaśnić nieprzyjemną sytuację (np. A: <i>I don't really understand why you always come in late.</i> B: <i>Well, to be honest, I can't get up in the morning.</i>); - poprosić o radę i samodzielnie udzielić rady w różnych sytuacjach (np. A: <i>I want to buy a new car, but I haven't saved enough money. What should I do?</i> B: <i>If I were you, I'd get a loan.</i>); - zrozumieć szczegółowo tekst o tradycyjnych brytyjskich zawodach; - opowiedzieć o tradycyjnych polskich zawodach; - zrozumieć szczegółowo sprawozdania (<i>reports</i>) i listy-podania o pracę (<i>letters of application</i>); - samodzielnie napisać sprawozdanie (<i>report</i>); - samodzielnie napisać list-podanie o pracę (<i>letter of application</i>); - zrozumieć szczegółowo tekst o pracy zagranicą
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - przyszły zawód ucznia; - wakacyjna praca ucznia; - tradycyjne zawody polskie
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - opinia ucznia o różnych zawodach
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenia dotyczące pracy (np. <i>It doesn't matter what job you do. It's how you do it.</i>); - tradycyjne zawody brytyjskie i polskie

	<p>Rozwijanie samodzielności</p>	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanymi słów z kontekstu (np. <i>redundancy, resourceful</i>); - zapamiętywanie całych fraz i wyrażen (np. <i>take the initiative</i>); - budowanie antonimów za pomocą przedrostków (np. <i>regular – irregular, polite – impolite</i>); - słowa często mylone (np. <i>occupation – work – trade – profession</i>); b) czytanie – opis strategii, jak czytać tekst, by wstawiać brakujące elementy; c) słuchanie – opis strategii dotyczących dopasowania podanych informacji do mówiącego; d) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać sprawozdanie (<i>report</i>) oraz list-podanie o pracę (<i>letter of application</i>); 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 3</i> (w <i>Podręczniku ucznia</i>)
--	---	---

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 2 <i>Day in, Day out</i> Unit 4 <i>Make Yourself at Home</i>	<ul style="list-style-type: none"> - elementy wyposażenia wnętrza (np. <i>potted plants, light fittings, French windows, mirror</i>); - pomieszczenia oraz elementy domu i ogrodu (np. <i>cellar, attic, guest room, utility room, thatched roof, garden furniture</i>); - rodzaje mieszkań (np. <i>cottage, penthouse, underground house, houseboat</i>); - przymiotniki opisujące wnętrza (np. <i>bare, spacious, cosy, airy</i>); - wyrażenia opisujące miejsca zamieszkania (np. <i>affordable, easily accessible, modern decor, stylish</i>); wyrażenia ze słowem <i>home</i> (np. <i>home-grown, homesick, home shopping</i>); - czasowniki frazowe dotyczące prac domowych (np. <i>put</i> 	<ul style="list-style-type: none"> - czas <i>Present Perfect Simple</i>; - różnicę w znaczeniu i użyciu między czasem <i>Present Perfect Simple</i> a <i>Present Perfect Continuous</i> 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - opisać wnętrza na ilustracji (np. <i>Room C looks bare to me. There's not much furniture, just a sofa and a coffee table.</i>); - z pomocą nauczyciela powiedzieć, dlaczego (nie) chciałby mieszkać w danym mieszkaniu (np. <i>I'd like to live in a penthouse on the top floor of a skyscraper so that I could enjoy the view of the city.</i>); - opisać swoje mieszkanie, powiedzieć, co chciałby w nim zmienić; - zrozumieć ogólnie tekst o domach pod ziemią i odpowiedzieć na pytania; - wyrazić swoją opinię na temat domów budowanych pod ziemią; - na podstawie podanych reklam, wraz z kolegą zdecydować, gdzie zamieszkają w czasie pobytu w Anglii (np. A: <i>I think we should rent somewhere spacious.</i> B: <i>You're right. We should rent somewhere stylish, as well.</i>); - rozmawiać z kolegą o pracach domowych (np. A: <i>I don't mind putting the rubbish out.</i> B: <i>I hate it.</i>); - opisać cechy osoby, z którą mógłby dzielić mieszkanie; - nazwać sprzęty domowe na ilustracji i z pomocą nauczyciela rozmawiać o tym, których używa, jak często, w jaki sposób technologia wpływa na styl życia itp.; - z pomocą nauczyciela zgłosić awarię, uszkodzenie sprzętu domowego; - zrozumieć ogólnie fragment powieści Charles'a Dickensa <i>Great Expectations</i> i odpowiedzieć na pytania; - zrozumieć ogólnie listy/artykuły itp., w których autor udziela wskazówek, rady i odpowiedzieć na pytania; - z pomocą nauczyciela napisać list/artkuł itp., w których udzieli wskazówek, rady; - z pomocą nauczyciela przeprowadzić rozmowę w sprawie wynajęcia mieszkania/domu; - zrozumieć ogólnie tekst o różnych rodzajach domów i odpowiedzieć na pytania; - porównać ilustracje przedstawiające prace domowe; powiedzieć, które wolałyby wykonywać; - porównać ilustracje przedstawiające ludzi odpoczywających w domu; powiedzieć, w jaki sposób odpoczywa w domu

	<i>out the rubbish, hang out the washing, wash up)</i>		<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - samodzielnie powiedzieć, dlaczego (nie) chciałby mieszkać w danym mieszkaniu (np. <i>I'd like to live in a penthouse on the top floor of a skyscraper so that I could enjoy the view of the city.</i>); - zrozumieć szczegółowo tekst o domach pod ziemią; - nazwać sprzęty domowe na ilustracji i samodzielnie rozmawiać o tym, których używa, jak często, w jaki sposób technologia wpływa na styl życia itp.; - samodzielnie zgłosić awarię, uszkodzenie sprzętu domowego; - w trudnej rozmowie użyć wymijających odpowiedzi (np. A: <i>When can I have your rent?</i> B: <i>I'll have to get back to you about that.</i>); - zrozumieć szczegółowo fragment powieści Charles'a Dickensa <i>Great Expectations</i>; - zrozumieć szczegółowo listy/artykuly itp., w których autor udziela wskazówek, rady; - samodzielnie napisać list/artkuł itp., w których udzieli wskazówek, rady; - samodzielnie przeprowadzić rozmowę w sprawie wynajęcia mieszkania/domu; - zrozumieć szczegółowo tekst o różnych rodzajach domów
Realizowanie wytycznych Programowej	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - obecne i wymarzone mieszkanie ucznia; - prace domowe ucznia; - sprzęty domowe, których uczeń używa; - sposoby na wypoczynek w domu 	
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - domy budowane pod ziemią; - rola technologii w życiu człowieka 	
	Interdyscyplinarność	<ul style="list-style-type: none"> - ekologiczne mieszkania pod ziemią (biologia, fizyka); - alternatywne źródła energii (biologia, fizyka); - twórczość Charles'a Dickensa (język polski) 	
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenia dotyczące domu (np. <i>A house is made of walls and beams. A home is built with love and dreams.</i>); - reklamy domów/mieszkań do wynajęcia; - twórczość Charles'a Dickensa 	

	Rozwijanie samodzielności	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - zapamiętywanie całych fraz i wyrażeń (np. <i>open-plan kitchen</i>); - podawanie synonimów (np. <i>inhabitants – residents</i>); - budowanie przymiotników od rzeczowników i czasowników (np. <i>fashion – fashionable, wood – wooden</i>); - słowa często mylone (np. <i>house – home</i>); - stosowanie map umysłowych (np. <i>door – front, sliding, garage</i>); - korzystanie ze słownika jednojęzycznego; b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list/artykuł/ sprawozdanie, w których udzieli wskazówek, rady; 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 4</i> (w <i>Podręczniku ucznia</i>); 3. Możliwość samooceny postępów przez przerobienie <i>Self-Assessment Module 2</i> (w <i>Podręczniku ucznia</i>); 4. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Charles’a Dickensa <i>Great Expectations</i>.
	Ścieżka międzyprzedmiotowa	- edukacja ogólnotechniczna – rola nowoczesnych technologii w codziennym życiu człowieka

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 3 <i>Lifestyles</i> Unit 5 <i>Modern Living</i>	<ul style="list-style-type: none"> - współczesne mody i trendy (np. <i>soap operas, keeping fit, designer labels, text messaging, muzak</i>); - rodzaje programów telewizyjnych (np. <i>quiz shows, reality shows, sitcoms, news broadcasts</i>); - przymiotniki opisujące styl ubierania się (np. <i>smart, trendy, scruffy, well-dressed</i>); - działy w gazetach i czasopismach (np. <i>arts, opinion, national news, obituaries, lifestyle</i>); - czasowniki frazowe związane z modą i trendami (np. <i>keep up with the latest fashions, go off one's hairstyle</i>); - wyrażenia związane z modą (np. <i>brand names, the centre of attention</i>) 	<ul style="list-style-type: none"> - zasadę tworzenia przysłówków od przymiotników (np. <i>rapid – rapidly</i>); - przysłówki mające taką samą formę, jak przymiotniki (np. <i>hard, late, deep</i>); - przymiotniki zakończone na <i>-ly</i> (np. <i>friendly, silly</i>); - kolejność przymiotników w zdaniu (np. <i>a cosy small old cafe</i>); - stopniowanie przymiotnika 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - na podstawie podanych informacji mówić o współczesnych trendach popularnych i mniej popularnych w jego kraju; - z pomocą nauczyciela ocenić różne trendy i mody (np. A: <i>How do you feel about soap operas?</i> B: <i>I'm not very keen on them. What annoys me the most is that they show a very unrealistic way of life.</i>); - powiedzieć, ile czasu spędza oglądając telewizję, jakie programy ogląda; - zrozumieć ogólnie tekst o <i>reality shows</i> i odpowiedzieć na pytania; - wyrazić swoją opinię na temat <i>reality shows</i>; - powiedzieć, jakie działy gazet i czasopism czyta; - zrozumieć pytania w kwizie dotyczącym mody i odpowiedzieć na nie; - z pomocą nauczyciela opisać styl ubierania się osób na ilustracji (np. A: <i>I think the man in picture 3 is well-dressed and he looks cool.</i> B: <i>That's true. He's not a fashion victim.</i>); - z pomocą nauczyciela opisać swój i kolegi styl ubierania się; - przekazać koledze interesującą wiadomość, którą ostatnio słyszał/czytał (np. A: <i>You'll never guess who's giving a concert here next month!</i> B: <i>Who?</i> A: <i>U2!</i> B: <i>No, really?</i>); - porównać ilustracje przedstawiające różne programy telewizyjne; powiedzieć, które z nich lubi; - porównać ilustracje przedstawiające różne style życia; powiedzieć, który z nich bardziej mu odpowiada; - z pomocą nauczyciela porównać style życia w przeszłości i teraźniejszości; - zaprosić kolegę (np. do kina); przyjąć lub odrzucić zaproszenie kolegi; - opowiedzieć o tradycyjnych formach rozrywki w swoim kraju; - na podstawie podanych informacji porównać trzy filmy (np. <i>Tomb Raider is longer than Harry Potter</i>); - zrozumieć ogólnie listy/artykuły o zaletach i wadach jakiegoś zjawiska i odpowiedzieć na pytania; - z pomocą nauczyciela napisać list/artkuł, w którym przedstawi zalety i wady jakiegoś zjawiska; - zrozumieć ogólnie tekst o pantomimie i odpowiedzieć na pytania;

		<ul style="list-style-type: none"> - zrozumieć ogólnie tekst o muzyce towarzyszącej klientom supermarketów, pubów itp. i odpowiedzieć na pytania; - przeprowadzić prostą rozmowę telefoniczną <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - samodzielnie ocenić różne trendy i mody (np. A: <i>How do you feel about soap operas?</i> B: <i>I'm not very keen on them. What annoys me the most is that they show a very unrealistic way of life.</i>); - zrozumieć szczegółowo tekst o <i>reality shows</i>; - samodzielnie opisać styl ubierania się osób na ilustracji (np. A: <i>I think the man in picture 3 is well-dressed and he looks cool.</i> B: <i>That's true. He's not a fashion victim.</i>); - samodzielnie opisać swój i kolegi styl ubierania się; - wyrazić swoją opinię na temat roli kobiety we współczesnym świecie; - samodzielnie porównać style życia w przeszłości i teraźniejszości; - zrozumieć szczegółowo listy/artykuły o zaletach i wadach jakiegoś zjawiska; - samodzielnie napisać list/artykuł, w którym przedstawi zalety i wady jakiegoś zjawiska; - zrozumieć szczegółowo tekst o pantomimie; - zrozumieć szczegółowo tekst o muzyce towarzyszącej klientom supermarketów, pubów itp.; - wyrazić swoją opinię na temat muzyki towarzyszącej klientom supermarketów, pubów itp.
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - programy telewizyjne, które uczeń ogląda, działy gazet i czasopism, które czyta; - styl ubierania się ucznia; - współczesne mody i trendy w kraju ucznia; - tradycyjne formy rozrywki w kraju ucznia
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - współczesne trendy i mody; - <i>reality shows</i>; - rola kobiety we współczesnym świecie
	Interdyscyplinarność	<ul style="list-style-type: none"> - trendy i mody (WOS); - rola kobiety we współczesnym świecie i w różnych kulturach (WOS); - teatr pantomimy (sztuka)

	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenia dotyczące mody (np. <i>If you're not in fashion you're nobody.</i> – Lord Chesterfield); - współczesne trendy i mody na świecie i w kraju ucznia; - rola kobiety w Japonii; - teatr pantomimy w Wielkiej Brytanii i tradycyjne formy rozrywki w kraju ucznia
	Rozwijanie samodzielności	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanymi słów z kontekstu (np. <i>screen, tune in</i>); - zapamiętywanie całych fraz i wyrażeń (np. <i>a lasting impression</i>); - definiowanie (np. <i>housemates – people who share a house</i>); - budowanie przymiotników od rzeczowników (np. <i>child – childish, office – official</i>); - słowa często mylone (np. <i>style – fashion – trend</i>); b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list/artkuł, w którym przedstawi zalety i wady danego zjawiska; 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 5</i> (w <i>Podręczniku ucznia</i>).
	Projekt	<ul style="list-style-type: none"> - współczesne trendy w życiu Polaków, Anglików i Amerykanów

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 3 <i>Lifestyles</i> Unit 6 <i>Going Places</i>	<ul style="list-style-type: none"> - typy wakacji (np. <i>safari, skiing/beach/walking holiday</i>); - słownictwo związane z podróżowaniem (np. <i>travel brochure, departure lounge, remote area, tourist attraction</i>); - rodzaje podróży (np. <i>flight, cruise, day trip, excursion</i>); - typy podróżników (np. <i>sightseer, rambler, pilgrim</i>); - rodzaje dróg (np. <i>ring road, motorway, dual carriageway</i>); - czasowniki frazowe związane z podróżą (np. <i>set off, check in, slow down</i>) 	<ul style="list-style-type: none"> - sposoby wyrażania powinności lub konieczności za pomocą <i>should/ought to/have to/must</i>; - wyrazić prawdopodobieństwo za pomocą <i>can/may/could/might</i>; - wyrazić pozwolenie i umiejętność za pomocą <i>can</i> i <i>could</i> 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - powiedzieć, jaki rodzaj wakacji lubi (np. <i>I enjoy going camping because I like to be close to nature.</i>); - na podstawie podanych informacji mówić o różnych aspektach wakacji (np. <i>Charter flights are quite cheap.</i>); - na podstawie podanych informacji grzecznie przerwać wypowiedź kolegi lub zachęcić kolegę do kontynuowania wypowiedzi (np. A: <i>Charter flights are cheap, but they are very inconvenient.</i> B: <i>What makes you say this?</i> A: <i>Well, the flight times are usually in the middle of the night.</i>); - zrozumieć ogólnie tekst o ekoturystyce i odpowiedzieć na pytania; - wyrazić swoją opinię na temat ekoturystyki; - z pomocą nauczyciela opowiedzieć o ciekawej podróży, którą odbył; - wraz z kolegą zdecydować, które z podanych przedmiotów zabiorą na wakacje w Meksyku; - zinterpretować znaki i napisy w hotelu, na lotnisku, znaki drogowe itp.; - nazwać pamiątki z różnych krajów na ilustracji i powiedzieć, które by kupić; - z pomocą nauczyciela złożyć zażalenie np. w hotelu na jakość usług; - na podstawie podanych informacji pochwalić kogoś (np. A: <i>So, what do you think?</i> B: <i>I love the way you've decorated the room. It looks fantastic.</i> A: <i>Thanks for saying so.</i>); - zrozumieć ogólnie fragment powieści Williama Sommerseta Maughama <i>The Moon and Sixpence</i> i odpowiedzieć na pytania; - zrozumieć ogólnie opowiadania o wakacyjnych przygodach i odpowiedzieć na pytania; - z pomocą nauczyciela napisać opowiadanie o wakacyjnej przygodzie; - z pomocą nauczyciela rozmawiać z kolegą o przygotowaniach do wspólnych wakacji (np. A: <i>Well, I think we should go to a travel agency first and look at some travel brochures.</i> B: <i>That's a good idea. Maybe we'll find a cheap package holiday.</i>); - zrozumieć ogólnie tekst o turystyce w Islandii i odpowiedzieć na pytania; - porównać ilustracje przedstawiające różne rodzaje wakacji; powiedzieć, które z nich woli; - porównać ilustracje przedstawiające różne środki transportu; powiedzieć, które z nich woli; - zarezerwować stolik w restauracji

			<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo tekst o ekoturystyce; - samodzielnie opowiedzieć o ciekawej podróży, którą odbył; - opowiedzieć o popularnych pamiątkach turystycznych z jego kraju; - samodzielnie złożyć zażalenie np. w hotelu na jakość usług; - zrozumieć szczegółowo fragment powieści Williama Sommerseta Maughama <i>The Moon and Sixpence</i>; - na podstawie tekstu opisać swoją wymarzoną wyspę oraz rozmawiać o wyspiarskim stylu życia; - zrozumieć szczegółowo opowiadania o wakacyjnych przygodach; - samodzielnie napisać opowiadanie o wakacyjnej przygodzie; - samodzielnie rozmawiać z kolegą o przygotowaniach do wspólnych wakacji (np. A: <i>Well, I think we should go to a travel agency first and look at some travel brochures.</i> B: <i>That's a good idea. Maybe we'll find a cheap package holiday.</i>); - zrozumieć szczegółowo tekst o turystyce w Islandii
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - miejsca historyczne w kraju ucznia; - pamiątki turystyczne z kraju ucznia; - podróże, wakacje ucznia; - ulubione środki transportu 	
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - ekoturystyka; - podróżowanie statkiem; - mieszkanie na wyspie 	
	Interdyscyplinarność	<ul style="list-style-type: none"> - ekoturystyka (geografia, biologia); - opis miejsc turystycznych np. wyspy Goa, budowle Inków, Park Narodowy Blue Lagoon w Islandii (geografia); - twórczość Williama Sommerseta Maughama (język polski) 	
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenia dotyczące podróżowania (np. <i>When we travel we learn about ourselves as well as the places we visit.</i>); - znaki i napisy w miejscach turystycznych (np. <i>No vacancies. Nothing to declare.</i>); - twórczość Williama Sommerseta Maughama 	

	Rozwijanie samodzielności	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanymi słów z kontekstu (<i>remote, trek</i>); - zapamiętywanie całych fraz i wyrażeń (np. <i>seaside resort</i>); - definiowanie (np. <i>snub – to insult or ignore</i>); - podawanie synonimów (np. <i>treatment – therapy</i>); - podawanie antonimów (np. <i>sink – raise</i>); - budowanie rzeczowników, przymiotników i przysłówków od podanych czasowników (np. <i>admire – admiration, admirable, admirably</i>); - słowa często mylone (np. <i>outlook – sight – view</i>); - stosowanie map umysłowych (np. <i>roads – ring road, bypass, lane, track</i>); b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać opowiadanie; 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 6</i> (w <i>Podręczniku ucznia</i>); 3. Możliwość samooceny postępów przez przerobienie <i>Self-Assessment Module 3</i> (w <i>Podręczniku ucznia</i>); 4. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Williama Sommerseta Maughama <i>The Moon and Sixpence</i>.
	Projekt	- wakacje w Polsce – przewodnik dla obcokrajowców

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 4 <i>Live and Learn</i> Unit 7 <i>History</i>	<ul style="list-style-type: none"> - słownictwo związane z tematyką wojny i pokoju (np. <i>invade, retreat, enemy, army, truce, struggle, reign</i>); - stopnie wojskowe (np. <i>private, captain, major</i>); - zwroty związane z historią (np. <i>trace sb's history, change the course of history</i>); - czasowniki frazowe związane z wojną (np. <i>the bomb went off, carry out orders</i>); - części roweru (np. <i>spokes, chain, saddle, crossbar</i>) 	<ul style="list-style-type: none"> - formy przeszłe czasowników modalnych (<i>must/should/can't/might have done</i>); - różnicę w znaczeniu i użyciu między <i>needn't have done</i> i <i>didn't need to do</i> 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - na podstawie podanych informacji powiedzieć, z czego zasłynęły różne postacie historyczne (np. <i>Christopher Columbus is famous for discovering America.</i>); - mówić o współcześnie żyjących ważnych ludziach, którzy mogą się stać częścią historii; - zrozumieć ogólnie tekst o faktach historycznych i odpowiedzieć na pytania; - porównać ilustracje przedstawiające różne sposoby uczenia się; powiedzieć, których przedmiotów nie powinno się nauczać w szkole; - porównać ilustracje przedstawiające różne formy protestu; z pomocą nauczyciela opowiedzieć o demonstracji, w której brał udział; - z pomocą nauczyciela opowiedzieć koledze, co mu się właśnie przydarzyło (np. <i>Wait till you hear what happened to me in the supermarket yesterday...</i>); - zrozumieć ogólnie tekst o Amelii Earhart, amerykańskiej kobiecie-pilocie i odpowiedzieć na pytania; - zrozumieć ogólnie opowiadania i odpowiedzieć na pytania; - z pomocą nauczyciela napisać opowiadanie; - na podstawie podanych informacji wyrazić przypuszczenie za pomocą czasowników modalnych (np. A: <i>Did you hear that John didn't come to the party?</i> B: <i>Oh, he must have had something better to do.</i>); - na podstawie podanych informacji rozmawiać o powinnościach, stosując odpowiednie czasowniki modalne (np. <i>I needn't have made dinner last night. We all went to the restaurant in the end.</i>); - zrozumieć ogólnie tekst o bicyklu i odpowiedzieć na pytania; - opisać ilustracje przedstawiające różne sposoby dowiadywania się o przeszłości; z pomocą nauczyciela powiedzieć, dlaczego ważne jest uczenie się historii itp.; - na podstawie podanych informacji opowiedzieć plotkę; zareagować na plotkę kolegi

			<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo tekst o faktach historycznych; - na podstawie podanych informacji rozmawiać o prawie kobiet do głosowania; - opowiedzieć o swoich zainteresowaniach historią; - porównać ilustracje przedstawiające różne formy protestu; samodzielnie opowiedzieć o demonstracji, w której brał udział; - samodzielnie opowiedzieć koledze, co mu się właśnie przydarzyło (np. <i>Wait till you hear what happened to me in the supermarket yesterday...</i>); - zrozumieć szczegółowo tekst o Amelii Earhart, amerykańskiej kobiecie-pilocie; - opowiedzieć o sławnych kobietach w historii Polski; - zrozumieć szczegółowo opowiadania; - samodzielnie napisać opowiadanie; - zrozumieć szczegółowo tekst o bicyklu; - opisać ilustracje przedstawiające różne sposoby dowiadywania się o przeszłości; samodzielnie powiedzieć, dlaczego ważne jest uczenie się historii itp.
<p>Realizowanie wytycznych <i>Podstawy programowej</i></p>	<p>Uwzględnianie realiów życia codziennego ucznia</p>	<ul style="list-style-type: none"> - zainteresowania historyczne ucznia; - sławne postacie w historii Polski 	
	<p>Możliwość wyrażania własnej opinii ucznia</p>	<ul style="list-style-type: none"> - demonstracje i protesty; - uczenie się historii 	
	<p>Interdyscyplinarność</p>	<ul style="list-style-type: none"> - sławne postacie historyczne (historia); - fakty z historii Ameryki (historia); - sufrażystki w Anglii (historia, WOS); - historia powstania roweru (historia, technika) 	
	<p>Rozwijanie kompetencji interkulturowej</p>	<ul style="list-style-type: none"> - powiedzenia dotyczące historii (np. <i>The history of mankind is its character.</i> – Goethe); - fakty z historii Ameryki; - sufrażystki w Anglii; - historia Amelii Earhart, amerykańskiej kobiety-pilota 	

	Rozwijanie samodzielności	1. Trening strategii: <ul style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanych słów z kontekstu (np. <i>struggle, conquer</i>); - budowanie czasowników od rzeczowników i przymiotników (np. <i>rich – enrich, deaf – deafen</i>); - słowa często mylone (np. <i>historic – historical</i>); - stosowanie słownika jednojęzycznego; - stosowanie map umysłowych (np. <i>armed forces – army, navy, air force</i>); b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać opowiadanie; 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 7</i> (w <i>Podręczniku ucznia</i>).
	Projekt	- najważniejsze wydarzenia w historii Stanów Zjednoczonych

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 4 <i>Live and Learn</i> Unit 8 <i>Learning Lessons</i>	<ul style="list-style-type: none"> - nazwy nauczycieli (np. <i>university lecturer, driving instructor, private tutor, personal trainer</i>); - cechy nauczyciela (np. <i>patience, strictness, sense of humour, air of authority</i>); - słownictwo związane ze szkołą i edukacją (np. <i>whiteboard, OHP, classmates, supervise, thesis, detention</i>); - pomieszczenia w szkole (np. <i>canteen, computer lab, staff room, library</i>); - rodzaje szkół (np. <i>boarding/grammar/comprehensive school</i>); - nazwy egzaminów i stopni naukowych (np. <i>NVQ, 'A' level, MA, MSc, PhD</i>); - zwroty związane z edukacją (np. <i>learn by heart, teach sb a lesson</i>); - czasowniki frazowe związane z edukacją 	<ul style="list-style-type: none"> - stronę bierną; - zasadę tworzenia zdań z tzw. <i>causative 'have'</i> 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - podać cechy dobrego nauczyciela; - na podstawie podanych informacji rozmawiać z kolegą o czynnikach wpływających na sukces w szkole (np. A: <i>Personally, I'd rank concentration higher.</i> B: <i>I agree. It's more important than having a high IQ.</i>); - zrozumieć ogólnie tekst o nauce na odległość i odpowiedzieć na pytania; - wyrazić swoją opinię na temat nauki na odległość; - na podstawie przeczytanego tekstu rozmawiać na temat przyszłości edukacji i szkół; - na podstawie podanych informacji porównać system edukacji w Polsce i USA; - nazywać różne pomieszczenia w szkole (np. <i>A library is used for reading books.</i>); - z pomocą nauczyciela wyrazić swoją opinię na temat przyczyn i skutków wagarowania; - z pomocą nauczyciela rozmawiać o studiowaniu za granicą (powody, problemy, rzeczy, które trzeba ze sobą zabrać); - na podstawie podanych informacji pocieszyć kogoś, kto np. nie zdał egzaminu lub pogratulować komuś (np. A: <i>I've got a C in my Physics exam.</i> B: <i>Never mind. It's not as bad as you think.</i>); - zrozumieć ogólnie fragment powieści Thomasa Hughesa <i>Tom Brown's Schooldays</i> i odpowiedzieć na pytania; - wyrazić swoją opinię na temat stosowania kar cielesnych w szkole; - zrozumieć ogólnie listy/artykuły, w którym autor wyraża swoją opinię i odpowiedzieć na pytania; - z pomocą nauczyciela napisać list/artykuł, w którym wyrazi swoją opinię; - na podstawie reklam z pomocą nauczyciela mówić o różnych usługach, naprawach itp., które powinien/może mieć zrobione (np. A: <i>I need to have my bike repaired.</i> B: <i>You could go to Jimmy's Bicycle Repair.</i>); - zrozumieć ogólnie tekst o różnych szkołach w Wielkiej Brytanii i odpowiedzieć na pytania; - porównać ilustracje przedstawiające różne sposoby uczenia się; - z pomocą nauczyciela wyrazić swoją opinię na temat systemu edukacji w Polsce; - wyrazić swoją opinię na temat przydatności nowoczesnych technologii w edukacji;

	(np. <i>catch up with the class, look up a word, work sth out</i>)	<ul style="list-style-type: none"> - wyrazić wątpliwość lub pewność (np. A: <i>Do you think our team will win on Saturday?</i> B: <i>I doubt it. It's anyone's guess.</i>) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo tekst o nauce na odległość; - samodzielnie wyrazić swoją opinię na temat przyczyn i skutków wagarowania; - samodzielnie rozmawiać o studiowaniu za granicą (powody, problemy, rzeczy, które trzeba ze sobą zabrać); - zrozumieć szczegółowo fragment powieści Thomasa Hughesa <i>Tom Brown's Schooldays</i>; - zrozumieć szczegółowo listy/artykiły, w którym autor wyraża swoją opinię; - samodzielnie napisać list/artykuł, w którym wyrazi swoją opinię; - na podstawie reklam samodzielnie mówić o różnych usługach, naprawach itp., które powinien/może mieć zrobione (np. A: <i>I need to have my bike repaired.</i> B: <i>You could go to Jimmy's Bicycle Repair.</i>); - zrozumieć szczegółowo tekst o różnych szkołach w Wielkiej Brytanii; - samodzielnie wyrazić swoją opinię na temat systemu edukacji w Polsce
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	- system szkolnictwa w Polsce
	Możliwość wyrażania własnej opinii ucznia	<ul style="list-style-type: none"> - edukacja na odległość; - przyczyny i skutki wagarowania; - kary cielesne w szkole; - system edukacji w Polsce; - nowoczesne technologie w edukacji
	Interdyscyplinarność	<ul style="list-style-type: none"> - twórczość Thomasa Hughesa (język polski); - nowoczesne technologie w edukacji (informatyka, fizyka)
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - powiedzenie dotyczące edukacji (<i>Education is a matter between the person and the world of knowledge; school or college has little to do with it.</i>); - system szkolnictwa w Wielkiej Brytanii, USA i Polsce; - reklamy usług (np. <i>Wilson's Home Decorating...</i>); - sławne szkoły np. Eton w Anglii; - twórczość Thomasa Hughesa

Rozwijanie samodzielności	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanych słów z kontekstu (np. <i>access, curriculum</i>); - zapamiętywanie całych fraz i wyrażeń (np. <i>attend a course, achieve a grade</i>); - podawanie synonimów (np. <i>preceding – previous</i>); - słowa często mylone (np. <i>keep – hold</i>); b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list/artykuł, w którym wyrazi swoją opinię; 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 8</i> (w <i>Podręczniku ucznia</i>); 3. Możliwość samooceny postępów przez przerobienie <i>Self-Assessment Module 4</i> (w <i>Podręczniku ucznia</i>); 4. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Thomasa Hughesa <i>Tom Brown’s Schooldays</i>.
Projekt	- gdzie studiować? – system edukacji w Polsce a system edukacji w innych krajach Unii Europejskiej
Ścieżka międzyprzedmiotowa	- edukacja medialna i ogólnotechniczna – znaczenie nowoczesnych technologii w edukacji

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 5 <i>That's Life</i> Unit 9 <i>Planet Issues</i>	<ul style="list-style-type: none"> - słownictwo związane ze środowiskiem (np. <i>pesticides, urban development, GM foods, toxic waste, global warming, alternative energy forms, fossil fuels</i>); - zwroty związane z problemami środowiska (np. <i>face extinction, environmentally friendly</i>); - słownictwo związane z zagrożonymi gatunkami (np. <i>regenerate seeds, commercial fishing, precious resources</i>); - czasowniki frazowe związane z problemami środowiska (np. <i>cut down on, throw away</i>) 	<ul style="list-style-type: none"> - różnicę w znaczeniu i użyciu między różnymi czasami i strukturami wyrażającymi przyszłość (<i>Future Simple, Future Continuous, Future Perfect, Future Perfect Continuous, to be going to</i>); - zdania warunkowe typu 1, 2, 3 i zdania warunkowe mieszane; - konstrukcję <i>I wish</i> 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać różne problemy środowiska; - na podstawie podanych informacji rozmawiać z kolegą o różnych aspektach ochrony środowiska (np. A: <i>I believe that urban development is the issue we need to deal with first because cities are becoming overcrowded. B: Do you think so? What worries me most is GM foods because they're very dangerous for our health.</i>); - zrozumieć ogólnie tekst o Antarktydzie i odpowiedzieć na pytania; - na podstawie podanych informacji powiedzieć, w jaki sposób sam może chronić środowisko (np. <i>I think we should all buy environmentally friendly cleaners.</i>); - zinterpretować nagłówki gazet dotyczące problemów środowiska (np. <i>Kenyan president takes 'drastic measures' to stop deforestation – This report is probably about how the Kenyan president has passed strict laws to stop people cutting down trees.</i>); - porównać ilustracje przedstawiające różne sposoby ochrony środowiska; powiedzieć, który sposób jest bardziej skuteczny oraz jak jeszcze można chronić środowisko; - porównać ilustracje przedstawiające niszczenie środowiska; wybrać trzy najpoważniejsze problemy; - z pomocą nauczyciela mówić o stanie środowiska w przyszłości oraz jak należy zmienić styl życia, by chronić środowisko; - na podstawie podanych informacji wyrazić zaniepokojenie (np. A: <i>I heard the other day that there is still a huge market for animal fur. B: Oh, it's just horrible.</i>); - zrozumieć ogólnie tekst o banku nasion i odpowiedzieć na pytania; - z pomocą nauczyciela mówić o zagrożonych gatunkach roślin i zwierząt w jego kraju; - zrozumieć ogólnie recenzje filmów, książek itp. i odpowiedzieć na pytania; - napisać recenzję filmu, książki itp.; - zrozumieć ogólnie tekst o torfowiskach i odpowiedzieć na pytania; - na podstawie podanych informacji zasugerować koledze np. jakieś działanie na rzecz środowiska; odpowiedzieć na sugestię kolegi (np. A: <i>How would you feel about coming on a 'Save the Whales' demonstration? B: Oh, I don't know... A: Why don't you give it a try? B: Oh, it's not my kind of thing really.</i>)

			<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - wyrazić swoją opinię na temat przetwarzania surowców wtórnych; - zrozumieć szczegółowo tekst o Antarktydzie; - powiedzieć, dlaczego Antarktyda jest kluczem do planety Ziemi; - samodzielnie mówić o stanie środowiska w przyszłości oraz jak należy zmienić styl życia, by chronić środowisko; - zrozumieć szczegółowo tekst o banku nasion; - wyrazić swoją opinię na temat działalności banku nasion; - samodzielnie mówić o zagrożonych gatunkach roślin i zwierząt w jego kraju; - zrozumieć szczegółowo recenzje filmów, książek itp.; - zrozumieć szczegółowo tekst o torfowiskach
<p>Realizowanie wytycznych <i>Podstawy programowej</i></p>	<p>Uwzględnianie realiów życia codziennego ucznia</p>	<ul style="list-style-type: none"> - działania ucznia na rzecz ochrony środowiska; - zagrożone gatunki roślin i zwierząt w kraju ucznia 	
	<p>Możliwość wyrażania własnej opinii ucznia</p>	<ul style="list-style-type: none"> - przetwarzanie surowców wtórnych; - działania organizacji ekologicznych 	
	<p>Interdyscyplinarność</p>	<ul style="list-style-type: none"> - znaczenie badań Antarktydy dla ochrony środowiska (biologia, geografia); - bank nasion w Sussex w Wielkiej Brytanii (biologia); - zagrożone gatunki roślin i zwierząt (biologia) 	
	<p>Rozwijanie kompetencji interkulturowej</p>	<ul style="list-style-type: none"> - powiedzenia dotyczące ochrony środowiska (np. <i>If you poison the environment, the environment will poison you.</i> – Toni Follari); - nagłówki prasowe (np. <i>Drastic measures to stop deforestation</i>) 	

	Rozwijanie samodzielności	1. Trening strategii: <ul style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanych słów z kontekstu (np. <i>preserve, sediment</i>); - zapamiętywanie całych fraz i wyrażeń (np. <i>drive to extinction, marine pollution</i>); - definiowanie (np. <i>contribute to – be one of the causes of</i>); - słowa często mylone (np. <i>devastation – destruction</i>); - budowanie wyrazów od podanych za pomocą przedrostków (np. <i>sleep – oversleep, weigh – outweigh</i>); b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać recenzję filmu, książki, płyty CD; 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 9</i> (w <i>Podręczniku ucznia</i>).
	Projekt	- prezentacja i projekt działania lokalnego – chronimy środowisko naszej szkoły, osiedla, gminy, miasta itp.
	Ścieżka międzyprzedmiotowa	- edukacja ekologiczna – jak chronić środowisko i zagrożone gatunki roślin i zwierząt

Części podręcznika	Uczeń zna		Uczeń potrafi
	Słownictwo	Materiał gramatyczny	
Module 5 <i>That's Life</i> Unit 10 <i>The Cycle of Life</i>	<ul style="list-style-type: none"> - nazwy osób w różnym wieku (np. <i>toddler, juvenile, grown-up, pensioner</i>); - aspekty życia związane z wiekiem (np. <i>promotion, stress, temper tantrums, retiring</i>); - słownictwo związane z długowiecznością (np. <i>centenarian, physical ageing, longevity</i>); - złożenia ze słowem <i>well</i> (np. <i>well-dressed/-paid/-informed/-off</i>); - zwroty związane z dietą i zdrowiem (np. <i>cheese goes bad, couch potato</i>); - składniki pożywienia (np. <i>protein, fat, calories, calcium</i>); - czasowniki frazowe związane z dietą i zdrowiem (np. <i>put on weight, give off a smell</i>) 	<ul style="list-style-type: none"> - różnice między zdaniami względnymi ograniczającymi (<i>defining relative clauses</i>) a nieograniczającymi (<i>non-defining relative clauses</i>); - zdania celowe z użyciem <i>in order to, so that, in case</i> itd.; - konstrukcję zdań z <i>despite, although, however</i>; - krótkie pytania na końcu zdania (tzw. <i>Question tags</i>) 	Poziom podstawowy <ul style="list-style-type: none"> - na podstawie podanych informacji rozmawiać z kolegą o różnych etapach życia człowieka i aspektach z nimi związanych (np. A: <i>I think a career is relevant to a person who is over twenty, don't you?</i> B: <i>Yes, because this is when people need to start earning a living.</i>); - wyrazić swoją opinię na temat czynników, które pozytywnie wpływają na jakość życia; - zrozumieć ogólnie tekst o długowieczności i odpowiedzieć na pytania; - rozmawiać o swoich złych przyzwyczajeniach, które mogą źle wpływać na jego zdrowie; - mówić o zaletach i wadach mieszkania z rodziną starszego pokolenia; - na podstawie podanych informacji opisać zdrowy tryb życia (np. A: <i>For me, the most important part of a healthy lifestyle is eating plenty of fruit.</i> B: <i>You are absolutely right. Fruit and vegetables contain lots of vitamins.</i>); - na podstawie podanych informacji rozmawiać o prawidłowej diecie różnych osób (np. <i>I think pasta should be part of an athlete's diet because it's high energy food and it's high in carbohydrates and low in fat.</i>); - opisać swoją dietę; - opisać ilustracje przedstawiające różne sale w centrum rekreacyjnym; wybrać cztery najbardziej przydatne sale; - mówić o swoich sposobach na odpoczynek; - z pomocą nauczyciela wyrazić swoją opinię na temat ważności pracy i odpoczynku oraz życia towarzyskiego; - udzielić rady; przyjąć/odrzuć radę kolegi; - zrozumieć ogólnie fragment powieści Louisy May Alcott <i>Little Women</i> i odpowiedzieć na pytania; - zrozumieć ogólnie tekst o organizacjach i zajęciach dla ludzi na emeryturze i odpowiedzieć na pytania; - wybrać organizację, zajęcia dla członka swojej rodziny, który jest na emeryturze; - porównać ilustracje przedstawiające osoby w różnym wieku, ich wygląd i samopoczucie; - porównać ilustracje przedstawiające sporty; powiedzieć, których z nich woli; - z pomocą nauczyciela wyrazić swoją opinię na temat granicy wieku w uprawianiu sportów

			<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo tekst o długowieczności; - samodzielnie wyrazić swoją opinię na temat ważności pracy i odpoczynku oraz życia towarzyskiego; - zrozumieć szczegółowo fragment powieści Louisy May Alcott <i>Little Women</i>; - porównać życie współczesnej nastolatki z życiem bohaterek powieści; - zrozumieć szczegółowo tekst o organizacjach i zajęciach dla ludzi na emeryturze; - wyrazić swoją opinię na temat starzenia się; - samodzielnie wyrazić swoją opinię na temat granicy wieku w uprawianiu sportów
<p>Realizowanie wytycznych <i>Podstawy programowej</i></p>	<p>Uwzględnianie realiów życia codziennego ucznia</p>	<ul style="list-style-type: none"> - złe przyzwyczajenia ucznia; - dieta ucznia; - sposoby na odpoczynek ucznia 	
	<p>Możliwość wyrażania własnej opinii ucznia</p>	<ul style="list-style-type: none"> - czynniki, które pozytywnie wpływają na jakość życia; - zalety i wady mieszkania z rodziną starszego pokolenia - ważność pracy i odpoczynku oraz życia towarzyskiego; - problem starzenia się; - granica wieku w uprawianiu sportów 	
	<p>Interdyscyplinarność</p>	<ul style="list-style-type: none"> - prawidłowa dieta (biologia); - zdrowy tryb życia (biologia); - twórczość Louisy May Alcott (język polski) 	
	<p>Rozwijanie kompetencji interkulturowej</p>	<ul style="list-style-type: none"> - powiedzenia dotyczące życia (np. <i>We are so busy making a living that we forget to make a life.</i> – A.P. Gouthey); - twórczość Louisy May Alcott 	

	Rozwijanie samodzielności	<ol style="list-style-type: none"> 1. Trening strategii: <ol style="list-style-type: none"> a) słownictwo <ul style="list-style-type: none"> - odgadywanie znaczenia nieznanych słów z kontekstu (np. <i>longevity, centenarians</i>); - zapamiętywanie całych fraz i wyrażeń (np. <i>greying population, medical bills</i>); - podawanie synonimów (np. <i>duties – responsibilities</i>); - słowa często mylone (np. <i>plate – dish – helping – course</i>); 2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji <i>Grammar Reference Unit 10</i> (w <i>Podręczniku ucznia</i>); 3. Możliwość samooceny postępów przez przerobienie <i>Self-Assessment Module 5</i> (w <i>Podręczniku ucznia</i>); 4. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Louisy May Alcott <i>Little Women</i>.
	Projekt	- broszura – nieodpowiednia dieta przyczyną chorób i dolegliwości
	Ścieżka międzyprzedmiotowa	- edukacja zdrowotna – prawidłowe odżywianie się, higieniczny tryb życia