Magdalena Kębłowska
Plan wynikowy
· opracowany zgodnie z nową podstawą programową (obowiązującą powszechnie
w szkołach ponadgimnazjalnych od roku szkolnego 2012/2013)
Upstream Elementary A2

[image: image1.jpg]

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 na osobę nauczyciela” (2000:5)
. Plan wynikowy, który określa
o c z e k i w a n e o s i ą g n i ę c i a u c z n i ó w 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 Elementary (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 w 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 czy wyrażeń. 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, 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 umieć 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, iż 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 samodzielnego, znajdującego się
na poziomie wyższym niż przeciętny.

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.

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, zainteresowań, ma możliwość wyrażenia swoich opinii i upodobań.

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.).

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.

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 edukację ekologiczną.

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 1

Moments
in life

Unit 1a

Work day
	· nazwy zawodów
(np. scientist, detective, porter, writer, guard);

· przymiotniki opisujące zawody
(np. interesting, tiring, rewarding, relaxing);

· przymiotniki opisujące cechy charaketru (np. brave, calm, fit, skilful)

	· czas Present Simple do opisywania czynności zwyczajowych
	Poziom podstawowy

· zrozumieć ogólnie tekst o pracy badacza rekinów i odpowiedzieć na pytania;

· z pomocą nauczyciela opisać różne zawody, stosując podane przymiotniki
(np. A shark scientist’s job is interesting because they travel to faraway places.);

· na podstawie podanych informacji opisać cechy charakteru osób wykonujących różne zawody (np. A bank clerk needs to be reliable, polite and patient.);

· na podstawie podanych informacji mówić o zajęciach typowych dla różnych zawodów (np. Secretaries usually work 9 to 5. They use a computer. They don’t work outdoors.)

Poziom ponadpodstawowy

· zrozumieć szczegółowo i opowiedzieć tekst o pracy badacza rekinów;

· zadać pytania do tekstu stosując czas Present Simple (np. A: Does a shark scientist travel a lot? B: Yes, he/she does.);

· samodzielnie opisać różne zawody, stosując podane przymiotniki
(np. A shark scientist’s job is interesting because they travel to faraway places.)

	Unit 1b

Round the clock
	· czynności dnia codziennego
(np. get up early,
have lunch, iron clothes, make the beds);

· zajęcia w czasie wolnym
(np. play sports, meet friends, watch DVDs);

· przysłówki częstotliwości
(np. always, often, once a week, every day)
	· zasady określania godzin (np. It’s
a quarter to ten.);

· różnice w znaczeniu
i użyciu między czasem Present Simple i Present Continuous

	Poziom podstawowy
· na podstawie podanych informacji mówić o swoich typowych czynnościach codziennych, stosując przysłówki częstotliwości (np. I always get up early
on weekdays. I catch the bus to school every morning.);

· odpowiedzieć na pytanie o swoje typowe czynności (np. A: What time do you get up? B: At 7. And you? A: Well, I get up at half past seven.);

· zrozumieć ogólnie dialog, w którym bohaterowie umawiają się na spotkanie
i odpowiedzieć na pytania;

· z pomocą nauczyciela opisać obrazki, stosując czasy Present Simple i Present Continuous (np. It’s 7:00 in the morning. They are having breakfast. They look happy.);

· na podstawie podanych informacji wyrazić prośbę i odpowiedzieć na prośbę kolegi (np. A: Can you take out the rubbish? B: Yes, of course.);

· z pomocą nauczyciela sporządzić opis fotografii swojej rodziny;

· zrozumieć ogólnie wypowiedzi nastolatków na temat pomocy rodzicom
w domu i odpowiedzieć na pytania;

· napisać, w jaki sposób pomaga rodzicom w domu

Poziom ponadpodstawowy
· rozmawiać z kolegą o swoim typowym dniu (np. A: What time do you get up? B: At 7. And you? A: Well, I get up at half past seven.);

· zrozumieć szczegółowo dialog, w którym bohaterowie umawiają się
na spotkanie; odegrać podobny dialog;

· samodzielnie opisać obrazki, stosując czasy Present Simple i Present Continuous (np. It’s 7:00 in the morning. They are having breakfast. They look happy.);

· samodzielnie sporządzić opis fotografii swojej rodziny;

· zrozumieć szczegółowo wypowiedzi nastolatków na temat pomocy rodzicom
w domu

	Unit 1c

Chill out!
	· zajęcia weekendowe (np. going dancing, having a barbeque, eating out);

· cechy charakteru
(np. outgoing, sociable, quiet, popular)

	· różnice między czasem Present Continuous
(do wyrażania zaplanowanych czynności przyszłych) a going to
(do wyrażania planów i intencji)
	Poziom podstawowy
· zrozumieć ogólnie kwiz na temat spędzania wolnego czasu i odpowiedzieć
na pytania;

· na podstawie podanych informacji odpowiedzieć na pytania o plany innej osoby (np. A: Is Fiona playing tennis with Paul on Monday at 6 pm.? B: No, she isn’t. She’s playing tennis at 7 pm.);

· opisać obrazek, stosując czas Present Continuous;
· mówić o swoich zaplanowanych czynnościach przyszłych (np. I’m visiting some relatives next weekend.);

· na podstawie podanych informacji zaproponować coś koledze; odpowiedzieć
na propozycję kolegi. (np. A: Why don’t we go to the cinema? B: I’d love to.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo kwiz na temat spędzania wolnego czasu;

· na podstawie podanych informacji rozmawiać o planach innej osoby
(np. A: Is Fiona playing tennis with Paul on Monday at 6 pm.? B: No, she isn’t. She’s playing tennis at 7 pm.)

	Unit 1d

Guess what!

	
	
	Poziom podstawowy
· powiedzieć, czy i jak często korzysta z poczty elektronicznej, do kogo pisze, etc.;

· zrozumieć ogólnie listy opisujące zajęcia wakacyjne i weekendowe postaci
i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać e-mail do kolegi o swoich planach wakacyjnych;

· z pomocą nauczyciela napisać list do kolegi o swoich zajęciach weekendowych;

· połączyć krótkie zdania w jedno dłuższe (np. I go to the cinema. I go a cafe. – I go to the cinema, then I go a cafe.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo listy opisujące zajęcia wakacyjne i weekendowe postaci;

· samodzielnie napisać e-mail do kolegi o swoich planach wakacyjnych;

· samodzielnie napisać list do kolegi o swoich zajęciach weekendowych

	Culture Clip

School of the Air
	· słownictwo związane ze szkołą (np. attend, study, lessons, class)

	
	Poziom podstawowy
· zrozumieć ogólnie tekst o szkole na odległość w Australii i odpowiedzieć
na pytania

Poziom ponadpodstawowy

· zrozumieć szczegółowo i opowiedzieć tekst o szkole na odległość w Australii

	Reader’s Corner
	
	
	Poziom podstawowy

· zrozumieć ogólnie tekst o typowych sposobach spędzania wolnego czasu
w Wielkiej Brytanii i odpowiedzieć na pytania;

· opowiedzieć o typowych sposobach spędzania wolnego czasu w Wielkiej Brytanii i w Polsce

Poziom ponadpodstawowy

· zrozumieć szczegółowo tekst o typowych sposobach spędzania wolnego czasu w Wielkiej Brytanii

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· czynności codzienne ucznia;

· zajęcia ucznia w wolnym czasie;

· plany ucznia na najbliższą przyszłość;

· nietypowe szkoły w kraju ucznia;

· spędzanie wolnego czasu w Polsce

	
	Rozwijanie kompetencji interkulturowej
	· szkoły na odległość w Australii;

· nietypowe szkoły w kraju ucznia;

· spędzanie wolnego czasu w Wielkiej Brytanii i w Polsce

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. jaws, senses);

· zapamiętywanie całych fraz i wyrażeń (np. to work part-time);

· grupowanie wyrazów (np. indoor – renting DVDs, relaxing; outdoor – going swimming, going dancing);

b) pisanie – tekst przykładowy oraz opis strategii i ćwiczenia wskazujące, jak napisać e-mail lub list do kolegi;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 1 i Grammar Reference Unit 1 (w Podręczniku ucznia)
oraz Grammar in Use 1 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 1;
4. Możliwość samooceny postępów przez wykonanie zadań w Progress Check 1
(w Zeszycie ćwiczeń)

	
	
	5.

	
	Projekt
	· nietypowe szkoły w Polsce

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 1

Moments in life

Unit 2a

History’s Hall of Fame
	· przymiotniki opisujące samopoczucie
(np. calm, angry, joyful);

· nazwy zawodów
(np. astronaut, politician, explorer, painter);

· nazwy państw
i narodowości
(np. Italy – Italian, Spain – Spanish, Russia – Russian)
	· czas Past Simple czasowników regularnych
i nieregularnych
	Poziom podstawowy
· zrozumieć ogólnie tekst o Beethovenie i odpowiedzieć na pytania;

· na podstawie tekstu powiedzieć kilka faktów z życia Beethovena;

· na podstawie podanych informacji odpowiedzieć na pytania dotyczące sławnych postaci w historii (np. A: Who was Ella Fitzgerald? B: She was
a famous singer. A: Where was she born? B: In Newport News, USA.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o Beethovenie;

· na podstawie podanych informacji rozmawiać z kolegą o sławnych postaciach w historii (np. A: Who was Ella Fitzgerald? B: She was a famous singer.
A: Where was she born? B: In Newport News, USA.);

· napisać biografię sławnego Polaka

	Unit 2b

Reliving the past
	· słownictwo związane z wydarzeniami historycznymi
(np. battle, war, bomb, fight,
conquer)
	· zasady zadawania pytań o podmiot
i dopełnienie
	Poziom podstawowy
· zrozumieć ogólnie dialog o bitwie pod Hastings i odpowiedzieć na pytania;

· na podstawie podanych informacji rozmawiać z kolegą o wydarzeniach
ze swojej przeszłości (np. A: How was your weekend? B: Oh, it was fantastic.
I went to the seaside with friends.);

· zrozumieć ogólnie tekst o Muzeum Dzieciństwa w Londynie i odpowiedzieć
na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog o bitwie pod Hastings;

· opowiedzieć o bitwie pod Hastings;

· zadawać pytania o podmiot i dopełnienie w czasie przeszłym (np. Who won the battle of Waterloo in 1815?);

· zrozumieć szczegółowo tekst o Muzeum Dzieciństwa w Londynie

	Unit 2c

Homes of the past
	· rodzaje domów
(np. terraced, mansion, cottage, detached);

· przymiotniki opisujące domy
(np. modern, plain, cheap, spacious);

· części domu, meble
i sprzęty (np. kitchen, cushions, carpet, garage, towel)
	· strukturę used to

	Poziom podstawowy
· nazywać różne rodzaje domów i ich wyposażenie;

· zrozumieć ogólnie teksty opisujące domy wiktoriańskie i elżbietańskie
i odpowiedzieć na pytania;

· opowiedzieć o domu, w którym mieszka;

· na podstawie podanych informacji z pomocą nauczyciela mówić o życiu 100 lat temu, stosując strukturę used to (np. Children used to play in the streets. They didn’t use to watch TV.);

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą
o latach dzieciństwa, stosując used to (np. A: Did you use to fight with other children when you were six? B: No I didn’t.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty opisujące domy wiktoriańskie i elżbietańskie;

· opisać domy wiktoriańskie i elżbietańskie;

· na podstawie podanych informacji samodzielnie mówić o życiu 100 lat temu, stosując strukturę used to (np. Children used to play in the streets. They didn’t use to watch TV.);

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą o latach dzieciństwa, stosując used to (np. A: Did you use to fight with other children when you were six? B: No I didn’t.);

· na podstawie reklamy rozmawiać z kolegą o domu do wynajęcia (np. A: Where is the house? B: Close to the centre of London. A: How many rooms are there? B: Five. etc.)

	Unit 2d

Special days

	· słownictwo związane z muzeum (np. bronze statues, silver plates, ancient coins, oil paintings)

	
	Poziom podstawowy
· zrozumieć ogólnie tekst o wizycie w muzeum i odpowiedzieć na pytania;

· z pomocą nauczyciela opisać wizytę w muzeum;

· zrozumieć ogólnie biografie sławnych ludzi i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać artykuł o sławnej postaci

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o wizycie w muzeum;

· samodzielnie opisać wizytę w muzeum;

· zrozumieć szczegółowo biografie sławnych ludzi;

· samodzielnie napisać artykuł o sławnej postaci

	Literature Corner

Charlie & the Chocolate Factory
Across the Curriculum 1

History
	· słownictwo związane z życiem
w przeszłości
(np. noblemen, merchants, craftsmen, mud floors, archery)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst piosenki z powieści R. Dahla Charlie and the Chocolate Factory i odpowiedzieć na pytania;

· zrozumieć ogólnie tekst o życiu w czasach Tudorów i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst piosenki z powieści R. Dahla Charlie and the Chocolate Factory;
· zrozumieć szczegółowo i opowiedzieć tekst o życiu w czasach Tudorów

	Reader’s Corner
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o królu Arturze i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o i opowiedzieć tekst o królu Arturze;

· opowiedzieć jakąś polską legendę

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia
	· dom ucznia;

· wydarzenia w przeszłości ucznia

	
	Interdyscyplinarność
	· sławne postaci historyczne (np. Christopher Columbus, Pablo Picasso) i ich osiągnięcia (historia);

· nazwy państw i narodowości (geografia);

· fakty dotyczące bitwy pod Hastings (historia);

· fakty z historii świata (np. bitwa pod Waterloo, śmierć prezydenta Kennedy’ego) (historia);

· życie w Anglii za czasów Tudorów (historia)

	
	Rozwijanie kompetencji interkulturowej
	· sławne postaci w historii (np. Christopher Columbus, Pablo Picasso);

· fakty dotyczące bitwy pod Hastings;

· fakty z historii świata;

· rodzaje domów w Wielkiej Brytanii;

· życie w Anglii za czasów Tudorów

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· korzystanie ze słownika jednojęzycznego;

· odgadywanie znaczenia nieznanych słów z kontekstu (np. to compose, freedom);

· zapamiętywanie całych fraz i wyrażeń, tzw. kolokacji (np. to compose music);

· podawanie antonimów (np. modern – traditional);

· grupowanie wyrazów (np. HOUSES – cottage, detached, bungalow);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak opisać wizytę
w muzeum oraz jak napisać artykuł o sławnej postaci;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 2 i Grammar Refrence Unit 2 (w Podręczniku ucznia)
oraz Grammar in Use 2 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 2;
4. Możliwość samooceny postępów przez wykonanie zadań w Self-Assessment Module 1
(w Podręczniku ucznia) oraz Progress Check 2 (w Zeszycie ćwiczeń)

	
	
	5.

	
	Projekt
	· sławne postaci w historii Polski i państw anglojęzycznych

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 2

In a world
of your own

Unit 3a

Holiday Time
	· zajęcia na wakacjach (np. relax on the beach, buy souvenirs, try local dishes);

· przymiotniki opisujące miejsca, zajęcia itp.
na wakacjach
(np. sandy, narrow, delicious)

	· czas Present Perfect do wyrażania czynności rozpoczętych
w przeszłości
i trwających do teraz
	Poziom podstawowy
· zrozumieć ogólnie reklamę wakacji w Meksyku i odpowiedzieć na pytania;

· na podstawie podanych informacji opowiedzieć o swoich ostatnich wakacjach (np. Last year we spent our holiday in a luxurious hotel.);

· nazywać różne zajęcia wakacyjne;

· na podstawie podanych informacji odpowiedzieć na pytanie o swoje podróże, stosując czas Present Perfect (np. A: Have you ever ridden a camel?
B: Yes, I have.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo reklamę wakacji w Meksyku;

· na podstawie tekstu opowiedzieć o podróży do Meksyku;

· na podstawie podanych informacji rozmawiać z kolegą o swoich podróżach, stosując czas Present Perfect (np. A: Have you ever ridden a camel?
B: Yes, I have.)

	Unit 3b

Let’s book now
	· środki transportu
(np. cruise ship, plane, underground, coach);

· przymiotniki opisujące sposoby podróżowania
(np. fast, safe, convenient)
	· zasady użycia
for i since oraz already, yet i just
z czasem Present Perfect

	Poziom podstawowy
· na podstawie podanych informacji opowiedzieć o swoich ulubionych środkach transportu i sposobach podróżowania (np. I enjoy travelling by plane. It’s fast.
I don’t like travelling by coach. It’s tiring.);

· z pomocą nauczyciela rozmawiać z kolegą o swoich doświadczeniach
z podróży, stosując czas Present Perfect (np. A: Have you ever travelled
on a cruise ship? B: No, I haven’t.);

· zrozumieć ogólnie dialog w biurze podróży i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą
o przygotowaniach do wakacji, stosując czas Present Perfect (np. A: Have Liz and Bob picked up the tickets yet? B: No, they haven’t done it yet.);

· zrozumieć ogólnie reklamy podróży i odpowiedzieć na pytania;

· na podstawie reklam z pomocą nauczyciela powiedzieć, dlaczego chciałby tam pojechać

Poziom ponadpodstawowy
· samodzielnie rozmawiać z kolegą o swoich doświadczeniach z podróży, stosując czas Present Perfect (np. A: Have you ever travelled on a cruise ship? B: No, I haven’t.);

· zrozumieć szczegółowo dialog w biurze podróży;

· rozmawiać z pracownikiem biura podróży o wyjeździe;

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą
o przygotowaniach do wakacji, stosując czas Present Perfect (np. A: Have Liz and Bob picked up the tickets yet? B: No, they haven’t done it yet.);

· zrozumieć szczegółowo reklamy podróży;

· na podstawie reklam samodzielnie powiedzieć, dlaczego chciałby tam pojechać

	Unit 3c

Let’s celebrate!
	· słownictwo związane z uroczystościami
i zabawami
(np. watch parades, dress up as ghosts
and witches,
exchange gifts)

	· różnice w znaczeniu
i użyciu między czasem Past Simple
i Present Perfect

	Poziom podstawowy
· zrozumieć ogólnie tekst o świętach w różnych krajach i odpowiedzieć
na pytania;

· nazywać zajęcia związane ze świętami i uroczystościami;

· na podstawie podanych informacji z pomocą nauczyciela opowiedzieć
o różnych świętach i zabawach (np. Halloween is on October 31st. Children dress up as witches and ghosts and make up pumpkin lanterns.);

· opisać ilustracje przedstawiające różne uroczystości i święta

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o świętach w różnych krajach;

· na podstawie podanych informacji samodzielnie opowiedzieć o różnych świętach i zabawach (np. Halloween is on October 31st. Children dress up
as witches and ghosts and make up pumpkin lanterns.);

· rozmawiać z kolegą o uroczystości, na której był stosując czas Present Perfect
i Past Simple (np. A: Where have you been? B: I’ve been to Scotland.
A: What did you do there? B: I saw the highland Games. etc.)

	Unit 3d

Greetings from ...

	
	
	Poziom podstawowy
· zrozumieć ogólnie list z wakacji i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać do kolegi list z wakacji;

· zrozumieć ogólnie e-mail z opisem uroczystości i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać e-mail opisujący uroczystość w swoim kraju

Poziom ponadpodstawowy
· zrozumieć szczegółowo list z wakacji;

· samodzielnie napisać do kolegi list z wakacji;

· zrozumieć szczegółowo e-mail z opisem uroczystości;

· samodzielnie napisać e-mail opisujący uroczystość w swoim kraju

	Culture Clip

Orlando Florida
	· słownictwo związane z parkami rozrywki (np. attractions, rides, firework display, experience the thrill)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o parkach rozrywki w Orlando na Florydzie
i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o parkach rozrywki w Orlando
na Florydzie

	Reader’s Corner
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o świętach i uroczystościach w różnych krajach
i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o świętach i uroczystościach
w różnych krajach

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

· ulubione środki transportu i sposoby podróżowania;

· atrakcje turystyczne i parki rozrywki w Polsce

	
	Interdyscyplinarność
	· atrakcje turystyczne w Meksyku, Orlando na Florydzie i w Polsce (geografia);

· tradycyjne święta i uroczystości w krajach anglojęzycznych i na świecie (np. Guy Fawkes’ Night, Balloon Festival w Nowym Yorku, Paekche Festival w Korei) (geografia, kultura)

	
	Rozwijanie kompetencji interkulturowej
	· napisy i znaki w miejscach publicznych (np. Stand clear of the doors);

· reklamy hoteli i wyjazdów wakacyjnych;

· tradycyjne święta i uroczystości w krajach anglojęzycznych i na świecie (np. Guy Fawkes’ Night, Balloon Festival w Nowym Yorku, Paekche Festival w Korei);

· atrakcje turystyczne w Orlando na Florydzie

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. temple, jungle);

· zapamiętywanie całych fraz i wyrażeń (np. spicy food, cobbled streets);

· stosowanie map umysłowych (np. HOLIDAY – feelings, accommodation, activities; ACTIVITIES – go to the beach, go swimming, play beach ball);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list
z wakacji oraz jak napisać e-mail z opisem uroczystości w swoim kraju;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 3 i Grammar Reference Unit 3 (w Poręczniku ucznia)
oraz Grammar in Use 3 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 3;
4. Możliwość samooceny postępów przez wykonanie zadań w Progress Check 3
(w Zeszycie ćwiczeń)

	
	Projekt
	· broszura dla zagranicznego turysty o atrakcjach turystycznych Polski;

· święta i tradycyjne uroczystości w Polsce

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 2

In a world of your own

Unit 4a

Come rain or shine!
	· słownictwo związane z określaniem pogody (np. snowy, sunny, rainy, foggy);

· przymiotniki opisujące samopoczucie
(np. sad, relaxed, scared);

· strony świata
(np. north, south, west)

	
	Poziom podstawowy
· na podstawie podanych informacji mówić o pogodzie w różnych miejscach
(np. It’s sunny in Prague today.);

· z pomocą nauczyciela rozmawiać z kolegą o pogodzie w danym dniu
(np. A: What’s the weather like today? B: It’s warm and sunny.);

· na podstawie podanych informacji powiedzieć, jaką pogodę lubi, a jakiej nie, oraz jak się czuje w zależności od pogody (np. I like rainy weather. It makes
me feel relaxed.);

· na podstawie podanych informacji powiedzieć, gdzie znajdują się różne miejsca na świecie (np. Scotland is in the north of Britain.);

· zrozumieć ogólnie prognozę pogody dla różnych regionów Wielkiej Brytanii
i odpowiedzieć na pytania;

· na podstawie tekstu i ilustracji opisać pogodę w różnych regionach Wielkiej Brytanii;

· z pomocą nauczyciela powiedzieć, co robi w zależności od pogody
(np. I usually go the beach when the weather is hot.);

· na podstawie podanych informacji poprosić o pozwolenie, odpowiedzieć
na taką prośbę (np. A: It’s hot today. Can we go to the beach? B: Certainly.)

Poziom ponadpodstawowy
· samodzielnie rozmawiać z kolegą o pogodzie w danym dniu
(np. A: What’s the weather like today? B: It’s warm and sunny.);

· zrozumieć szczegółowo prognozę pogody dla różnych regionów Wielkiej Brytanii;

· samodzielnie powiedzieć, co robi w zależności od pogody (np. I usually go the beach when the weather is hot.)

	Unit 4b

A world of wonders!
	· elementy krajobrazu (np. desert, river, waterfall, valley);

· przymiotniki opisujące miasta
(np. boring, expensive, noisy, small, quiet)
	· zasady użycia przedimka the
z nazwami geograficznymi;

· stopniowanie przymiotników (regularne
i nieregularne)
	Poziom podstawowy
· nazywać różne elementy krajobrazu;

· zrozumieć ogólnie teksty o rekordach geograficznych (np. najmniejszy kontynent, najdłuższa rzeka itp.) i odpowiedzieć na pytania;

· z pomocą nauczyciela zapytać o rozmiar przedmiotu, odpowiedzieć na takie pytanie (np. A: How long is the box? B: It’s 60 cm.);

· z pomocą nauczyciela porównać siebie i swoich członków rodziny, stosując stopień wyższy i najwyższy przymiotnika (np. I’m the youngest in my family.);

· na podstawie podanych informacji z pomocą nauczyciela porównać miasta
w swoim kraju, używając odpowiednich przymiotników (np. It’s colder
in Suwałki than in Poznań.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty o rekordach geograficznych (np. najmniejszy kontynent, najdłuższa rzeka itp.);

· samodzielnie zapytać o rozmiar przedmiotu, odpowiedzieć na takie pytanie
(np. A: How long is the box? B: It’s 60 cm.);

· samodzielnie porównać siebie i swoich członków rodziny, stosując stopień wyższy i najwyższy przymiotnika (np. I’m the youngest in my family.);

· na podstawie podanych informacji samodzielnie porównać miasta w swoim kraju, używając odpowiednich przymiotników (np. It’s colder in Suwałki than in Poznań.)

	Unit 4c

The Animal Kingdom
	· nazwy zwierząt
(np. fox, hamster, giraffe, owl, rhino, snake);

· części ciała zwierząt (np. claws, fins, beak, flippers, wings);

· przymiotniki opisujące zwierzęta (np. playful, cute, smart, noisy)

	· nieregularną liczbę mnogą rzeczownika (np. goose – geese, deer – deer);

· strukturę
much + przymiotnik (np. Dogs are much friendlier than cats.);

· strukturę as ... as
(np. This dog is as friendly as that one.);

· zaimki pytające
(np. where, how much, how fast)
	Poziom podstawowy
· nazywać zwierzęta i ich części ciała;

· zrozumieć ogólnie dialog w sklepie ze zwierzętami i odpowiedzieć na pytania;

· z pomocą nauczyciela porównać zwierzęta (np. Elephants are much friendlier than rhinos.);

· wybrać poprawny zaimek pytający (np. Where/ What do kangaroos live?);

· na podstawie podanych informacji poprosić o radę i udzielić komuś rady
(np. A: How about buying a cat? B: I’m not sure it’s such a good idea.);

· odpowiedzieć na pytania o swoje ulubione zwierzę (np. A: Where do kangaroos live? B: They live in Australia.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog w sklepie ze zwierzętami;

· na podstawie dialogu mówić o zaletach i wadach posiadania zwierząt domowych;

· samodzielnie porównać zwierzęta (np. Elephants are much friendlier than rhinos.);

· rozmawiać z kolegą o swoim ulubionym zwierzęciu (np. A: Where do kangaroos live? B: They live in Australia.);

· na podstawie podanych informacji w rozmowie z kolegą dopasować zwierzątko domowe do osoby (np. A: Kathy lives in a small flat without a garden,
so I don’t think a dog is the best pet for her. B: I agree. What about a goldfish?)

	Unit 4d

Help me!

	
	
	Poziom podstawowy
· zrozumieć ogólnie list, w którym autor udziela rady i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela napisać list do kolegi, w którym udzieli rady;

· zrozumieć ogólnie tekst opisujący Alaskę i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela napisać artykuł opisujący Saharę

Poziom ponadpodstawowy
· zrozumieć szczegółowo list, w którym autor udziela rady;

· na podstawie podanych informacji samodzielnie napisać list do kolegi,
w którym udzieli rady;

· zrozumieć szczegółowo tekst opisujący Alaskę;

· na podstawie podanych informacji samodzielnie napisać artykuł opisujący Saharę

	Curricular Cuts

The Himalayas

Across the Curriculum 2

Citizenship

	· słownictwo związane z górami (np. rocky ground, paths, mountain range);

· słownictwo związane z ochroną zwierząt (np. habitat, pollution, endagered, extinction)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o Himalajach i odpowiedzieć na pytania;

· zrozumieć ogólnie broszurę informacyjną o organizacji chroniącej dzikie gatunki zwierząt i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o Himalajach;

· zrozumieć szczegółowo broszurę informacyjną o organizacji chroniącej dzikie gatunki zwierząt;

· na podstawie tekstu mówić o sposobach ochrony dzikich zwierząt

	Reader’s Corner
	· słownictwo związane ze zwierzętami
(np. claws, bill, species)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o dziobaku australijskim i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o dziobaku australijskim;
· opowiedzieć o niezwykłym zwierzęciu żyjącym w Polsce

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· pogoda w kraju ucznia;

· ulubiona pogoda ucznia, samopoczucie ucznia w zależności od pogody;

· ulubione zwierzę ucznia

	
	Interdyscyplinarność
	· opisywanie pogody (geografia);

· fakty z geografii Polski i świata, np. najdłuższa rzeka, najmniejszy kontynent itp. (geografia);

· określanie rozmiaru i wielkości (matematyka);

· nazwy zwierząt i ich części ciała (biologia);

· zagrożone gatunki zwierząt i ich ochrona (biologia, geografia);

· fakty dotyczące Himalajów (geografia)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. look after, clean out);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list
do kolegi, w którym udzieli rady, oraz jak napisać artykuł opisujący miejsce;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 4 i Grammar Reference Unit 4 (w Podręczniku ucznia)
oraz Grammar in Use 4 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 4;
4. Możliwość samooceny postępów przez wykonanie zadań w Self-Assessment Module 2
(w Podręczniku ucznia) oraz Progress Check 4 (w Zeszycie ćwiczeń)

	
	Projekt
	· przygotowujemy quiz ze znajomości geografii naszego regionu/ województwa/ kraju

	
	Ścieżka międzyprzedmiotowa
	· edukacja ekologiczna – ochrona zagrożonych gatunków

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 3

For dear life

Unit 5a

Nature’s attack!
	· słownictwo związane z żywiołami natury (np. earthquake, flood, lava, strong winds, disaster)
	· różnice w znaczeniu
i użyciu między czasem Past Simple
a Past Continuous
	Poziom podstawowy
· nazywać żywioły i katastrofy;

· na podstawie podanych informacji opisać żywioły przedstawione na ilustracji
(np. In picture A flames are spreading.);

· zrozumieć ogólnie opowiadanie o trzęsieniu ziemi i odpowiedzieć na pytania;

· wstawić w zdaniach czasowniki w odpowiedniej formie czasu przeszłego
(np. It was raining heavily as Lisa was driving to the station.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo i streścić opowiadanie o trzęsieniu ziemi;

· na podstawie podanych informacji opowiedzieć o huraganie, powodzi itp., których był świadkiem

	Unit 5b

Bad Days
	· urazy i wypadki
(np. cut finger,
twist ankle,
hurt back,
break tooth)

	· zasady użycia
when i while
z czasami Past Simple i Past Continuous;
· zaimki zwrotne;

· mustn’t do wyrażania zakazu;

· can do wyrażania prawdopodobieństwa
	Poziom podstawowy
· nazywać części ludzkiego ciała;

· z pomocą nauczyciela opisać urazy i wypadki pokazane na ilustracji
(np. Ann cut her finger while she was chopping a carrot.);

· zrozumieć ogólnie dialog dotyczący wypadku i odpowiedzieć na pytania;

· wstawić w zdaniach odpowiednią formę zaimka zwrotnego (np. She scalded herself while frying fish.);

· na podstawie podanych informacji mówić o niebezpiecznych przedmiotach
w domu, stosując mustn’t i can (np. Children mustn’t play with scissors. They can cut themselves.);

· zrozumieć ogólnie tekst o bohaterskim psie i odpowiedzieć na pytania

Poziom ponadpodstawowy
· samodzielnie opisać urazy i wypadki pokazane na ilustracji (np. Ann cut her finger while she was chopping a carrot.);

· opowiedzieć o wypadku, który się mu przytrafił;

· zrozumieć szczegółowo dialog dotyczący wypadku; odegrać z kolegą podobny dialog;

· zrozumieć szczegółowo tekst o bohaterskim psie

	Unit 5c

News Flash!
	· wypadki i katastrofy (np. drowning, fire, explosion, poisoning, oil slick, plane crash)
	· zasady stosowania czasu Past Perfect
	Poziom podstawowy
· zrozumieć ogólnie nagłówki gazet i dopasować je do ilustracji;

· nazywać wypadki i katastrofy;

· na podstawie podanych informacji z pomocą nauczyciela przekazać wiadomość i odpowiedzieć na usłyszane wiadomości (np. A: Did you hear? Five people died in a factory blast yesterday. B: That’s terrible.);

· zrozumieć ogólnie tekst o bohaterskim pilocie i odpowiedzieć na pytania;

· z rozsypanych wyrazów ułożyć zdania w czasie Past Perfect (np. he/ get wet/ leave umbrella at home – He got wet because he had left his umbrella at home.)

Poziom ponadpodstawowy
· na podstawie podanych informacji samodzielnie przekazać wiadomość
i odpowiedzieć na usłyszane wiadomości (np. A: Did you hear? Five people died in a factory blast yesterday. B: That’s terrible.);

· zrozumieć szczegółowo i opowiedzieć tekst o bohaterskim pilocie

	Unit 5d

What a day!

	
	
	Poziom podstawowy
· zrozumieć ogólnie opowiadania o niezwykłych przygodach i odpowiedzieć
na pytania;

· z pomocą nauczyciela napisać opowiadanie o niezwykłej przygodzie

Poziom ponadpodstawowy
· zrozumieć szczegółowo opowiadania o niezwykłych przygodach
i odpowiedzieć na pytania;

· samodzielnie napisać opowiadanie o niezwykłej przygodzie

	Culture Clip

The Great Plague
	· nazwy chorób
i dolegliwości
(np. cough, sneeze, disease, plague)

	
	Poziom podstawowy
· zrozumieć ogólnie tekst o dżumie w Londynie i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o dżumie w Londynie

	Reader’s Corner
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o cyklonach i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o cyklonach

	Realizowanie

wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· wypadki i okaleczenia ucznia

	
	Interdyscyplinarność
	· żywioły natury (geografia, biologia);

· urazy i wypadki (biologia);

· fakty z historii Londynu (historia)

	
	Rozwijanie kompetencji interkulturowej
	· nagłówki gazet (np. Oil slick disaster; Boy (10) missing in lake);

· fakty z historii Londynu

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. smashing, tremors);

· zapamiętywanie całych fraz i wyrażeń (np. plane crash);

b) czytanie – opis strategii, jak czytać tekst, by wybrać i uzupełnić brakujące wyrazy (multiple choice cloze);

c) pisanie – tekst przykładowy oraz opis strategii i ćwiczenia wskazujące, jak napisać opowiadanie;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 5 i Grammar Reference Unit 5 (w Podręczniku ucznia)
oraz Grammar in Use 5 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 5;
4. Możliwość samooceny postępów przez wykonanie zadań w Progress Check 5
(w Zeszycie ćwiczeń)

	
	Projekt
	· przygotowujemy broszurę pt. „Bezpieczeństwo w domu”

	
	Ścieżka
międzyprzedmiotowa
	· edukacja zdrowotna – zasady postępowania w razie wypadków i kataklizmów

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 3

For dear life
Unit 6a

What’s the matter?
	· choroby
i dolegliwości
(np. cold, cough, measles, stomach ache)
	· zasady tworzenia
i użycia zdań warunkowych typu
0 i typu 1
	Poziom podstawowy
· nazywać różne problemy zdrowotne i dolegliwości;

· na podstawie podanych informacji powiedzieć, co robi w przypadku różnych dolegliwości i chorób (np. When I have a toothache, I see a dentist.);

· zrozumieć ogólnie komiks o dolegliwościach i lekarstwach i odpowiedzieć
na pytania;

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą
o problemach zdrowotnych (np. A: What’s the matter? B: I’ve got a splitting headache. A: Why don’t you take a painkiller? B: I think I will.);

· wstawić czasownik w odpowiedniej formie w zdaniach warunkowych typu 0 i 1 (np. If you don’t stay at home, you’ll get worse.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo komiks o dolegliwościach i lekarstwach;

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą
o problemach zdrowotnych (np. A: What’s the matter? B: I’ve got a splitting headache. A: Why don’t you take a painkiller? B: I think I will.)

	Unit 6b

Doctor, Doctor
	· choroby
i dolegliwości
(np. pneumonia,
eye infection,
bad tooth);

· specjalności lekarskie (np. ophthalmologist, surgeon, dentist);

· miejsca pracy lekarzy (np. surgery, clinic, hospital)

	· zasady użycia czasowników
mustn’t i needn’t
	Poziom podstawowy
· na podstawie podanych informacji powiedzieć, do kogo należy się udać
w przypadku różnych chorób i dolegliwości (np. If you have a toothache,
you need to see a dentist.);

· na podstawie podanych informacji powiedzieć, gdzie pracują różni lekarze
(np. A surgeon works in a hospital.);

· zrozumieć ogólnie dialogi w aptece i u dentysty i odpowiedzieć na pytania;

· z pomocą nauczyciela kupić lekarstwo w aptece;

· na podstawie podanych informacji udzielić rady choremu na zapalenie płuc, stosując must i mustn’t (np. You must drink a lot of fluids. You mustn’t go to work.);

· dopasować napisy w miejscach publicznych do ich znaczenia (np. Ambulances only – you must not park your car here)

Poziom ponadpodstawowy
· zrozumieć szczegółowo dialogi w aptece i u dentysty;

· samodzielnie kupić lekarstwo w aptece

	Unit 6c

Healthy lifestyles
	· słownictwo związane z trybem życia
(np. balanced diet, enough sleep,
get stressed,
stay up late)
	· zasady użycia czasowników
should i shouldn’t

	Poziom podstawowy
· z pomocą nauczyciela mówić o swoim trybie życia (diecie, zajęciach, ruchu fizycznym itp.);

· zrozumieć ogólnie tekst zawierający problemy i porady zdrowotne
i odpowiedzieć na pytania;

· z pomocą nauczyciela udzielić rady w różnych sytuacjach (np. a friend eats too many sweets – You shouldn’t eat so many sweets because it’s bad for your teeth.);

· powiedzieć, co robi w różnych sytuacjach, stosując zdania warunkowe typu 0 (np. If I can’t get to sleep, I watch TV.)

Poziom ponadpodstawowy
· samodzielnie mówić o swoim trybie życia (diecie, zajęciach, ruchu fizycznym itp.);

· zrozumieć szczegółowo tekst zawierający problemy i porady zdrowotne;

· samodzielnie udzielić rady w różnych sytuacjach (np. a friend eats too many sweets – You shouldn’t eat so many sweets because it’s bad for your teeth.);

· rozmawiać z kolegą o tym, co robią w różnych sytuacjach, stosując zdania warunkowe typu 0 (np. A: If I can’t get to sleep, I watch TV. B: Really? I read
a book.)

	Unit 6d

All in all

	
	
	Poziom podstawowy
· zrozumieć ogólnie artykuł na temat radzenia sobie ze stresem w czasie egzaminów i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela napisać artykuł,
w którym poradzi na temat odchudzania;

· zrozumieć ogólnie artykuł na temat fast foodu i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela napisać wypracowanie, w którym wyrazi swoją opinię na temat codziennej gimnastyki

Poziom ponadpodstawowy
· wyrazić swoją opinię na temat sposobów przygotowywania się do egzaminów;

· zrozumieć szczegółowo artykuł na temat radzenia sobie ze stresem w czasie egzaminów;

· na podstawie podanych informacji samodzielnie napisać artykuł, w którym poradzi na temat odchudzania;

· zrozumieć szczegółowo artykuł na temat fast foodu;

· na podstawie podanych informacji samodzielnie napisać wypracowanie,
w którym wyrazi swoją opinię na temat codziennej gimnastyki

	Curricular Cuts

Micro-organisms on your body
Across the Curriculum 3

Geography
	· części ciała
(np. skin, nails,
head, eyelashes);

· nazwy mikroorganizmów (np. fungi, bacteria, viruses)

· słownictwo związane z wulkanami
(np. lava, ash, gases, erupt)

	
	Poziom podstawowy

· zrozumieć ogólnie tekst o mikroorganizmach żyjących na ludzkim ciele
i odpowiedzieć na pytania;

· zrozumieć ogólnie tekst o wulkanach i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o mikroorganizmach żyjących
na ludzkim ciele;

· zrozumieć szczegółowo i opowiedzieć tekst o wulkanach

	Reader’s Corner
	· słownictwo związane z pracą w kuchni
(np. sharp knives,
raw meat, spill)
	
	Poziom podstawowy

· zrozumieć ogólnie kwiz na temat bezpieczeństwa w kuchni i odpowiedzieć
na pytania;

· z pomocą nauczyciela podać zasady bezpiecznego postępowania w kuchni

Poziom ponadpodstawowy
· samodzielnie podać zasady bezpiecznego postępowania w kuchni

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

· opinia ucznia na temat sposobów przygotowywania sie do egzaminów

	
	Interdyscyplinarność
	· choroby i dolegliwości (biologia);

· części ciała (biologia);

· mikroorganizmy żyjące na ludzkim ciele (biologia);

· budowa i aktywność wulkanów (geografia)

	
	Rozwijanie kompetencji interkulturowej
	· napisy w miejscach publicznych (np. Ambulances only. Doctor on call.)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· zapamiętywanie całych fraz i wyrażeń, tzw. kolokacji (np. put on weight);

· podawanie synonimów (np. vanish – disappear, manage – cope);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list,
w którym udzieli rady, oraz wypracowanie, w którym wyrazi swoją opinię;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 6 i Grammar Reference Unit 6 (w Podręczniku ucznia)
oraz Grammar in Use 6 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 6;
4. Możliwość samooceny postępów przez wykonanie zadań w Self-Assessment Module 3
(w Podręczniku ucznia) oraz Progress Check 6 (w Zeszycie ćwiczeń)

	
	
	5.

	
	Projekt
	· opracowujemy broszurę pt. „Zdrowy tryb życia nastolatka”

	
	Ścieżka międzyprzedmiotowa
	· edukacja zdrowotna – zdrowy tryb życia

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 4

Go for it!

Unit 7a

Dinner time
	· nazwy artykułów spożywczych i dań (np. chicken, sliced beef, cherry pie, tuna salad, fried eggs, roast duck);

· sposoby przyrządzania dań (np. roast, grill, bake, cook, boil);

· słowa określające ilość (np. tub, box, loaf, jar, bag)
	· rzeczowniki policzalne
i niepoliczalne;

· określniki some, any, a few i a little
	Poziom podstawowy
· nazywać różne artykuły spożywcze i potrawy;

· mówić o ilości stosując rzeczowniki box, loaf, tin itp. (np. a loaf of bread,
a box of chocolates);

· na podstawie podanych informacji z pomocą nauczyciela powiedzieć, w jaki sposób przyrządzamy różne potrawy (np. Potatoes can be boiled, roasted, baked, grilled, or fried.);

· na podstawie podanych informacji z pomocą nauczyciela zamówić posiłek
z dostawą do domu;

· zrozumieć ogólnie napisy w restauracjach/barach itp. i odpowiedzieć
na pytania;

· uzupełnić wyrażenia/zdania określnikami some, any, a few itp. (np. We haven’t got any potatoes.)

Poziom ponadpodstawowy
· na podstawie podanych informacji samodzielnie powiedzieć, w jaki sposób przyrządzamy różne potrawy (np. Potatoes can be boiled, roasted, baked, grilled, or fried.);

· powiedzieć, jak przyrządza się różne potrawy w jego kraju;

· na podstawie podanych informacji samodzielnie zamówić posiłek z dostawą
do domu;

· zrozumieć szczegółowo napisy w restauracjach/barach itp.

	Unit 7b

Shopping time
	· nazwy sklepów
i towarów w nich sprzedawanych
(np. stationer’s, envelopes, bookshop, books, toy shop, dolls, boutique, dresses);

· nazwy ubrań
(np. jacket, tie, coat, top, jumper, gloves)

	· różnice w znaczeniu
i użyciu między
going to a will
	Poziom podstawowy
· na podstawie podanych informacji powiedzieć, w jakich sklepach można
kupić różne towary (np. We can buy envelopes, pencils and notebooks
at the stationer’s.);

· zrozumieć ogólnie dialog w sklepie odzieżowym i odpowiedzieć na pytania;

· z pomocą nauczyciela kupić ubranie;

· uzupełnić zdania czasownikiem will lub going to (np. A: What would you like for desert? B: I’ll have the fruit salad.);

· mówić o zamiarach postaci na ilustracji, stosując going to (np. Jack is going
to make a photocopy.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog w sklepie odzieżowym;

· samodzielnie kupić ubranie

	Unit 7c

Spend, spend, spend!
	· rodzaje towarów
(np. health & beauty, electrical goods, clothing & footwear);

· słownictwo związane z pieniędzmi
(np. borrow, lend, save, change, salary, credit)
	
	Poziom podstawowy
· dopasować towary do działów w sklepach np. internetowych (np. If you want
a scarf, you need to click on jewellery and accessories.);

· na podstawie podanych informacji rozmawiać z kolegą o tym, co najczęściej kupuje (np. A: I usually spend my money on CDs. How about you? B: Well, I only get £5 a week pocket money, so I only buy CDs from time to time.);

· zrozumieć ogólnie tekst o shopoholikach i odpowiedzieć na pytania;

· z pomocą nauczyciela kupić coś (zapytać o cenę, formę płatności itp.);

· zrozumieć ogólnie tekst o dorywczej pracy dzieci i młodzieży w Wielkiej Brytanii i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o shopoholikach;

· samodzielnie kupić coś (zapytać o cenę, formę płatności itp.);

· zrozumieć szczegółowo tekst o dorywczej pracy dzieci i młodzieży w Wielkiej Brytanii

	Unit 7d

Dining in style

	· słownictwo opisujące restaurację, jedzenie itp. (np. cosy, friendly, tasty, excellent)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst oceniający restaurację i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać artykuł oceniający restaurację;

· zrozumieć ogólnie e-mail opisujący centrum handlowe i odpowiedzieć
na pytania;

· z pomocą nauczyciela napisać e-mail opisujący centrum handlowe

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst oceniający restaurację;

· samodzielnie napisać artykuł oceniający restaurację;

· zrozumieć szczegółowo e-mail opisujący centrum handlowe;

· samodzielnie napisać e-mail opisujący centrum handlowe

	Culture Clip

Great National Dishes
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o tradycyjnych daniach szkockich i irlandzkich
i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o tradycyjnych daniach szkockich i irlandzkich;
· opowiedzieć i napisać o tradycyjnych daniach polskich

	Reader’s Corner
	· słownictwo związane z posiłkami
(np. pastries, cucumber sandwiches, freshly-baked cakes)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o zwyczaju picia popołudniowej herbaty w Wielkiej Brytanii i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o zwyczaju picia popołudniowej herbaty
w Wielkiej Brytanii

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia
	· sposoby przyrządzania potraw w kraju ucznia

	
	Rozwijanie kompetencji interkulturowej
	· sposoby przyrządzania potraw w krajach anglojęzycznych i w kraju ucznia;

· napisy w restauracjach, barach itp. (np. Free tea & coffee refills)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. fitting room, try on);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać artykuł opisujący i oceniający restaurację oraz e-mail opisujący centrum handlowe;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 7 i Grammar Reference Unit 7 (w Podręczniku ucznia)
oraz Grammar in Use 7 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 7;
4. Możliwość samooceny postępów przez wykonanie zadań w Progress Check 7
(w Zeszycie ćwiczeń)

	
	
	5.

	
	Projekt
	· tradycyjne potrawy polskie i angielskie

	
	Ścieżka międzyprzedmiotowa
	· edukacja zdrowotna – prawidłowe odżywianie się

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 4

Go for it!

Unit 8a

Survival UK!
	· nazwy hobby
i zainteresowań
(np. cycling, gardening, mountaineering, skydiving);

· cechy charaketru
(np. quiet, creative, daring, adventurous)

	· czasowniki,
po których następny występuje z końcówką -ing (np. love, enjoy, can’t stand);

· czasowniki,
po których następny występuje
w bezokoliczniku
z to (np. want, can’t wait, decide);

· czasowniki,
po których następny występuje
w bezokoliczniku
bez to (np. will, can)
	Poziom podstawowy
· na podstawie podanych informacji mówić o cechach ludzi
i ich zainteresowaniach (np. I think that daring people usually do sports like skydiving.);

· z pomocą nauczyciela rozmawiać z kolegą o sportach, które uprawiał
(np. A: Have you ever tried skydiving? B: No, I haven’t. It looks dangerous.);

· zrozumieć ogólnie tekst opisujący uczestników konkursu przetrwania
i odpowiedzieć na pytania;

· uzupełnić zdania czasownikiem w bezokoliczniku lub z końcówką –ing
(np. He wants to buy a car.);

· na podstawie podanych informacji wyrazić upodobanie i odpowiedzieć
na upodobania kolegi (np. A: I love cycling. B: I don’t. It’s tiring.)

Poziom ponadpodstawowy
· samodzielnie rozmawiać z kolegą o sportach, które uprawiał
(np. A: Have you ever tried skydiving? B: No, I haven’t. It looks dangerous.);

· zrozumieć szczegółowo tekst opisujący uczestników konkursu przetrwania

	Unit 8b

New members welcome!
	· dyscypliny sportowe (np. hockey, water polo, boxing);

· miejsca uprawiania sportów (np. court, pool, pitch);

· sprzęt sportowy
(np. bat, racket, skates, weights)
	· różnice w znaczeniu
i użyciu między mustn’t
a don’t have to
	Poziom podstawowy
· na podstawie podanych informacji opowiedzieć o sportach na ilustracji
(np. Hockey is a team sport. It’s an outdoor sport.);

· powiedzieć, jakie sporty uprawia;

· rozmawiać z kolegą o przeznaczeniu sprzętu sportowego
(np. A: What are goggles for? B: They are for swimming.);

· zrozumieć ogólnie napisy w miejscach uprawiania sportów i dopasować
je do zdań (np. No food or drink at any time – you mustn’t eat or drink in the sports areas.);

· na podstawie podanych informacji z pomocą nauczyciela powiedzieć, jakie reguły obowiązują na basenie/w szkole, stosując mustn’t i don’t have to
(np. You mustn’t leave children unattended. We mustn’t use our mobile phones during lessons. We don’t have to wear our school uniforms on school trips.);

· na podstawie podanych informacji z pomocą nauczyciela zdecydować wraz z kolegą, co zabiorą na obóz

Poziom ponadpodstawowy
· na podstawie podanych informacji samodzielnie powiedzieć, jakie reguły obowiązują na basenie/w szkole, stosując mustn’t i don’t have to
(np. You mustn’t leave children unattended. We mustn’t use our mobile phones during lessons. We don’t have to wear our school uniforms on school trips.);

· na podstawie podanych informacji samodzielnie zdecydować wraz z kolegą,
co zabiorą na obóz

	Unit 8c

What’s on?
	· gatunki filmowe
(np. classic, horror, cartoon, romance, drama);

· przymiotniki opisujące filmy
(np. exciting, scary, thrilling, relaxing);

· słownictwo związane z rozrywką
(np. ballet, stage,
spot lights, box office, series)
	· różnice w znaczeniu
i użyciu między imiesłowem przymiotnikowym czynnym a biernym (np. exciting – excited)
	Poziom podstawowy
· opowiedzieć o swoim ulubionym gatunku filmowym;

· zrozumieć ogólnie dialog, w którym postacie wybierają film/koncert itp.
i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela wybrać z kolegą film/przedstawienie, na który/które pójdą;

· wybrać poprawną formę przymiotnika w zdaniach
(np. I was surprised/surprising to see you at the concert last night.);

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą
o filmie/przestawieniu, na którym był (np. A: What was the film like last night? B: Oh, it was wonderful. You really have to go.);

· zrozumieć ogólnie tekst o akrobacie cyrkowym i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog, w którym postacie wybierają film/koncert;

· na podstawie podanych informacji samodzielnie wybrać z kolegą film/przedstawienie, na który/które pójdą;

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą
o filmie/przestawieniu, na którym był (np. A: What was the film like last night? B: Oh, it was wonderful. You really have to go.);

· zrozumieć szczegółowo tekst o akrobacie cyrkowym

	Unit 8d

Don’t miss it

	· słownictwo związane z filmem (np. plot, special effects, happy ending)
	
	Poziom podstawowy
· zrozumieć ogólnie e-mail z opisem spektaklu, który autor widział
i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać e-mail, w którym poleci koledze film;

· zrozumieć ogólnie list z prośbą o informację i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać list z prośbą o informację

Poziom ponadpodstawowy
· zrozumieć szczegółowo e-mail z opisem spektaklu, który autor widział;

· samodzielnie napisać e-mail, w którym poleci koledze film;

· zrozumieć szczegółowo list z prośbą o informację;

· samodzielnie napisać list z prośbą o informację

	Literature Corner

The Prisoner of Zenda
Across the Curriculum 4

PSHE
	· słownictwo związane z finansami
(np. budget, generous, receipt)
	
	Poziom podstawowy
· zrozumieć ogólnie fragment powieści A.H.Hawkinsa The Prisoner of Zenda
i odpowiedzieć na pytania;

· zrozumieć ogólnie tekst o dochodach i wydatkach nastolatka i odpowiedzieć
na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć fragment powieści A.H.Hawkinsa
The Prisoner of Zenda;

· zrozumieć szczegółowo tekst o dochodach i wydatkach nastolatka;

· na podstawie tekstu rozmawiać z kolegą o sytuacji finansowej postaci
(np. A: I think Ian should cut back on his spending. B: I agree. He doesn’t need to buy take away lunches so often.)

	Reader’s Corner
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o śpiewaku operowym A.Bocellim i odpowiedzieć
na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o śpiewaku operowym A.Bocellim;

· opowiedzieć o znanej sobie osobie niepełnosprawnej, która odniosła sukces

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· sporty uprawiane przez ucznia;

· ulubione gatunki filmowe ucznia

	
	Interdyscyplinarność
	· dochody i wydatki (matematyka);

· życie i twórczość A.H.Hawkinsa (język polski)

	
	Rozwijanie kompetencji interkulturowej
	· napisy w miejscach publicznych (np. Members only. Lockers optional);

· życie i twórczość A.H.Hawkinsa

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. challenge, spare time);

· podawanie synonimów (np. scary – frightning);

· grupowanie wyrazów (np. TV – documentary, sitcom, chat show);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać e-mail,
w którym zarekomenduje film, oraz jak napisać list z prośbą o informację;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 8 i Grammar Reference Unit 8 (w Podręczniku ucznia)
oraz Grammar in Use 8 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 8;
4. Możliwość samooceny postępów przez wykonanie zadań w Self-Assessment Module 4
(w Podręczniku ucznia) oraz Progress Check 8 (w Zeszycie ćwiczeń)

	
	Ścieżka międzyprzedmiotowa
	· edukacja zdrowotna – uprawianie sportów jako sposób na zdrowie

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 5

Incredible but true
Unit 9a

Great Gadgets!
	· nazwy nowoczesnych urządzeń (np. remote control, microphone, portable speakers, walkie talkie);

· słownictwo opisujące nowoczesne urządzenia (np. slim, buttons, black strap, display screen)
	· kolejność przymiotników opisujących rzeczownik w zdaniu (np. a round yellow plastic ball)
	Poziom podstawowy
· na podstawie podanych informacji z pomocą nauczyciela opisać nowoczesne urządzenia na ilustracji (np. The Magic Singalong Microphone is long and slim with buttons. It stores songs and helps you to sing along.);

· zrozumieć ogólnie tekst o nowoczesnych urządzeniach i odpowiedzieć
na pytania;

· opisać przedmioty używając przymiotników w odpowiedniej kolejności
(np. It is a round plastic object.);

· zrozumieć ogólnie napisy na opakowaniach i odpowiedzieć na pytania

Poziom ponadpodstawowy
· na podstawie podanych informacji samodzielnie opisać nowoczesne urządzenia na ilustracji (np. The Magic Singalong Microphone is long and slim with buttons. It stores songs and helps you to sing along.);

· zrozumieć szczegółowo tekst o nowoczesnych urządzeniach;

· zrozumieć szczegółowo napisy na opakowaniach

	Unit 9b

Smart Brains
	· nazwy wynalazków (np. vacuum cleaner, scotch tape, razor, microwave);

· czasowniki opisujące zastosowanie wynalazków
(np. fly in, shave, stick, toast)
	· zasady tworzenia strony biernej
w różnych czasach
	Poziom podstawowy
· na podstawie podanych informacji opowiedzieć o zastosowaniu nowych wynalazków (np. We can use the vacuum cleaner to clean floors);

· zrozumieć pytania w kwizie dotyczącym wynalazków i ich twórców
i odpowiedzieć na nie;

· na podstawie kwizu opowiedzieć o kilku wynalazkach i ich autorach;

· z rozsypanych wyrazów ułożyć zdania w stronie biernej
(np. The first aeroplane/ build/ the Wright brothers – The first aeroplane was built by the Wright brothers.)

Poziom ponadpodstawowy
· na podstawie kwizu rozmawiać z kolegą o wynalazkach i ich autorach, stosując stronę bierną (np. A: Who was the Zeppelin invented by? B: It was invented by Ferdinand von Zeppelin.)

	Unit 9c

Click on it!
	· części komputera
(np. scanner, keyboard, mouse, tower)

	· zasady tworzenia
i użycia krótkich pytań na końcu zdania,
tzw. Question Tags
	Poziom podstawowy
· nazywać części komputera;

· na podstawie podanych informacji powiedzieć, w jaki sposób korzysta
z komputera (np. I usually use my computer to surf the net and do the shopping.);

· zrozumieć ogólnie dialog o awarii komputera i odpowiedzieć na pytania;

· z pomocą nauczyciela zaoferować komuś pomoc, odpowiedzieć na propozycję pomocy (np. A: Would you like me to print that photograph? B: Thanks, that’s really kind of you.)

Poziom ponadpodstawowy
· na podstawie podanych informacji rozmawiać z kolegą o tym, w jaki sposób obaj korzystają z komputera (np. A: I usually use my computer to surf the net and do the shopping. What about you? B: I prefer to use my computer to send
e-mails and chat with my friends.);

· zrozumieć szczegółowo dialog o awarii komputera;

· samodzielnie zaoferować komuś pomoc, odpowiedzieć na propozycję pomocy (np. A: Would you like me to print that photograph? B: Thanks, that’s really kind of you.);

· porównać dwa obrazki przedstawiające korzystanie z komputera
(np. In the first picture, the children are probably at home while in the second picture they are in the school computer lab.)

	Unit 9d

All in all

	
	
	Poziom podstawowy
· zrozumieć ogólnie artykuł na temat zalet i wad używania komputera w pracy
i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać artykuł o zaletach i wadach używania komputera w szkole;

· wstawić w zdaniach podane łączniki (np. Surfing the Net can be very enjoyable. On the other hand, it can be dangerous too.);

· na podstawie podanych informacji z pomocą nauczyciela napisać artykuł
o zaletach i wadach Internetu

Poziom ponadpodstawowy
· wyrazić swoją opinię na temat roli komputera w życiu współczesnych ludzi;

· zrozumieć szczegółowo artykuł na temat zalet i wad używania komputera
w pracy;

· samodzielnie napisać artykuł o zaletach i wadach używania komputera
w szkole;

· na podstawie podanych informacji samodzielnie napisać artykuł o zaletach
i wadach Internetu

	Culture Clip

International Spy Museum
	· słownictwo związane z wywiadem
(np. espionage, spy intelligence)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o muzeum wywiadu w Waszyngtonie i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o muzeum wywiadu
w Waszyngtonie

	Reader’s Corner
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o największych osiągnięciach techniki w ostatnich
150 latach i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o największych osiągnięciach techniki w ostatnich 150 latach;
· opowiedzieć o wynalazku, bez którego nie potrafiłby żyć

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· współczesne wynalazki w życiu ucznia

· opinia ucznia na temat roli komputera w życiu współczesnych ludzi

	
	Interdyscyplinarność
	· nowoczesne urządzenia (fizyka, technika);

· sławni wynalazcy i ich wynalazki (np. bracia Wright) (fizyka, technika)

	
	Rozwijanie kompetencji interkulturowej
	· sławni wynalazcy i ich wynalazki (np. bracia Wright, Thomas Edison)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. plug into, reception);

· zapamiętywanie całych fraz i wyrażeń (np. remote control);

b) pisanie – tekst przykładowy oraz opis strategii i ćwiczenia wskazujące, jak napisać artykuł
o zaletach i wadach danego zjawiska;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 9 i Grammar Reference Unit 9 (w Podręczniku ucznia)
oraz Grammar in Use 9 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 9;
4. Możliwość samooceny postępów przez wykonanie zadań w Progress Check 9
(w Zeszycie ćwiczeń)

	
	Projekt
	· sławni polscy wynalazcy i ich wynalazki

	
	Ścieżka międzyprzedmiotowa
	· edukacja ogólnotechniczna – rola nowoczesnych urządzeń we współczesnym świecie

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 5

Incredible but true
Unit 10a

The truth is out there!
	· słownictwo związane z kosmosem
(np. comet, planets, space shuttle, UFO, solar system)

	· zasady tworzenia zdań twierdzących
w mowie zależnej;

· różnice w użyciu między say i tell
	Poziom podstawowy
· zrozumieć ogólnie tekst o istnieniu życia na innych planetach i odpowiedzieć
na pytania;

· z pomocą nauczyciela przepisać część tekstu, stosując mowę zależną
(np. He told us that he was riding his bike home one evening when he saw
a strange bright light in the sky.);

· zrozumieć ogólnie tekst o wakacjach w kosmosie i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o istnieniu życia na innych planetach;

· na podstawie tekstu przeprowadzić wywiad z ekspertem od badania życia
na innych planetach;

· samodzielnie przepisać część tekstu, stosując mowę zależną (np. He told us that he was riding his bike home one evening when he saw a strange bright light
in the sky.);

· zrozumieć szczegółowo tekst o wakacjach w kosmosie;

· wyrazić swoją opinię na temat wakacji w kosmosie

	Unit 10b

Are you a believer?
	· słownictwo związane z siłami nadprzyrodzonymi (np. monster, haunted house, ghost, witch)
	· zaimki względne (who, which, whose, that)
	Poziom podstawowy
· zrozumieć kwiz na temat wiary w siły nadprzyrodzone i odpowiedzieć
na pytania;

· zrozumieć ogólnie dialog w domu, w którym straszy i odpowiedzieć na pytania;

· z pomocą nauczyciela wstawić w zdaniach odpowiedni zaimek względny
(np. That’s the man whose dog bit me.);

· na podstawie podanych informacji podać definicje osób, przedmiotów itp., stosując zaimki względne (np. A fortune teller is someone who predicts
the future.)

Poziom ponadpodstawowy
· wyrazić swoją opinię na temat wiary w siły nadprzyrodzone;

· zrozumieć szczegółowo dialog w domu, w którym straszy;

· samodzielnie wstawić w zdaniach odpowiedni zaimek względny
(np. That’s the man whose dog bit me.)

	Unit 10c

Is there a future?
	· problemy środowiska naturalnego
(np. deforestation, climate change, pollution, genetic engineering)
	· zasady tworzenia zdań pytających i poleceń w mowie zależnej

	Poziom podstawowy
· zrozumieć ogólnie tekst o sposobach ochrony środowiska i odpowiedzieć
na pytania;

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą
o zagrożeniach i ochronie środowiska (np. A: I strongly believe that we can
cut down on rubbish. We can all recycle. B: That’s true. Lots of things can
be recycled.);

· z pomocą nauczyciela zrelacjonować pytania i polecenia innej osoby, stosując mowę zależną (np. She asked if he could give her a lift home.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o sposobach ochrony środowiska;

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą
o zagrożeniach i ochronie środowiska (np. A: I strongly believe that we can
cut down on rubbish. We can all recycle. B: That’s true. Lots of things can
be recycled.);

· samodzielnie zrelacjonować pytania i polecenia innej osoby, stosując mowę zależną (np. She asked if he could give her a lift home.)

	Unit 10d

Believe it or not

	
	
	Poziom podstawowy
· zrozumieć ogólnie opowiadania z niewiarygodną historią i odpowiedzieć
na pytania;

· z pomocą nauczyciela napisać opowiadanie z niewiarygodną historią

Poziom ponadpodstawowy
· zrozumieć szczegółowo opowiadania z niewiarygodną historią;

· napisać opowiadanie z niewiarygodną historią

	Curricular Cuts

Stars

Across the Curriculum 5

Literature
	· słownictwo związane z kosmosem
(np. galaxy, orbit, rotate, blazing)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o gwiazdach i odpowiedzieć na pytania;

· zrozumieć ogólnie wiersz R.L.Stevensona The Flowers i odpowiedzieć
na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o gwiazdach;

· zrozumieć szczegółowo wiersz R.L. Stevensona The Flowers

	Reader’s Corner
	
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o NASA i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o NASA

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· opinia ucznia na temat sił nadprzyrodzonych;

· opinia ucznia na temat wakacji w kosmosie

	
	Interdyscyplinarność
	· kosmos, gwiazdy, UFO (fizyka, astronomia);

· problemy środowiska naturalnego (biologia, geografia);

· życie i twórczość Roberta Louisa Stevensona (język polski)

	
	Rozwijanie kompetencji interkulturowej
	· życie i twórczość Roberta Louisa Stevensona

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo:

· odgadywanie znaczenia nieznanych słów z kontekstu (np. researcher, sightings);

· zapamiętywanie całych fraz i wyrażeń (np. flying saucer, fortune teller);

b) pisanie – tekst przykładowy oraz opis strategii i ćwiczenia wskazujące, jak napisać opowiadanie;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcjach Grammar Check Unit 10 i Grammar Reference Unit 10 (w Podręczniku ucznia)
oraz Grammar in Use 10 (w Zeszycie ćwiczeń);

3. Możliwość samodzielnego powtórzenia i przećwiczenia słownictwa w sekcji Word Perfect 10;
4. Możliwość samooceny postępów przez wykonanie zadań w Self-Assessment Module 5
(w Podręczniku ucznia) oraz Progress Check 10 (w Zeszycie ćwiczeń)

	
	Ścieżka międzyprzedmiotowa
	· edukacja ekologiczna – problemy środowiska naturalnego

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

PAGE
3

