Magdalena Kębłowska
Plan wynikowy

(opracowany zgodnie z nową postawą programową

obowiązującą od września 2009 r.)

ACCESS 2

(nowe wydanie)
Poziom A2 wg CEF (ESOKJ)
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.
2. Struktura planu wynikowego do podręcznika Access 2 (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 dla rozwoju umiejętności posługiwania się językiem obcym.

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 podać reguły i struktury.

W celu ułatwienia nauczycielowi określenia właściwych kryteriów oceny Plan proponuje zastosowanie kategoryzacji wg taksonomii prof. Niemierki. I tak opisane powyżej kolumny Słownictwo i Materiał gramatyczny, odnoszące się do wiedzy ucznia, należałoby określić jako A – zapamiętanie wiadomości leksykalnych i gramatycznych (uczeń potrafi nazwać kolory, zwierzęta, dni tygodnia, podać regułę gramatyczną itp.).
Jak już wspomniano, samo odtworzenie reguły lub przytoczenie słówka bez kontekstu to dopiero punkt wyjściowy, a nie znak tego, co uczeń potrafi. W ostatniej kolumnie tabeli znajdziemy właśnie umiejętności ucznia, które zaklasyfikować możemy jako rozumienie wiadomości (kategoria B wg Niemierki) przejawiające się poprawnym rozwiązywaniem kontrolowanych
 zadań leksykalnych (np. wstawianie odpowiednich wyrazów w zdaniach)
i gramatycznych (wypełnianie luk, transformacje) lub stosowanie wiadomości
w określonych sytuacjach komunikacyjnych (kategoria C wg taksonomii Niemierki).
Na przykład, możemy ocenić, czy uczeń potrafi używać czasu Present Simple, jeśli 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.

Reasumując, całą kolumnę Słownictwo i Materiał gramatyczny określimy jako kategorię A, zaś w ostatniej kolumnie – Uczeń potrafi – znajdziemy umiejętności we wszystkich kategoriach A, B, C, z przewagą dwóch ostatnich. Informację tę zaznaczono tłustym drukiem w nagłówkach tabeli.

Ponadto należy zwrócić uwagę, że 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.

Biorąc pod uwagę powyższy podział na umiejętności podstawowe
i ponadpodstawowe, jak również klasyfikację celów na kategorie A, B lub C, można zaproponować następujące kryteria oceny ucznia:

OCENA DOSTATECZNA

– uczeń zna słownictwo i gramatykę (A) oraz rozumie (B), a więc stosuje je w zadaniach kontrolowanych (ustnych i pisemnych), ale jest niesamodzielny w wykonywaniu ćwiczeń oraz popełnia błędy.

OCENA DOBRA

– uczeń zna słownictwo i gramatykę (A) oraz rozumie (B), a więc stosuje je w zadaniach kontrolowanych ustnych i pisemnych w miarę bezbłędnie, a w zadaniach komunikacyjnych ustnych i pisemnych (C) z mniejszą płynnością i z błędami oraz z pomocą nauczyciela.

OCENA BARDZO DOBRA

– uczeń zna słownictwo i gramatykę (A) oraz rozumie (B), a więc stosuje je w zadaniach kontrolowanych ustnych i pisemnych bezbłędnie, a w zadaniach komunikacyjnych ustnych
i pisemnych (C) z dużą płynnością i poprawnością oraz samodzielnie. Na ocenę bardzo dobrą uczeń prezentuje umiejętności na poziomie ponadpodstawowym.
2.2. Realizowanie wytycznych Podstawy programowej
Tabela z wytycznymi Podstawy programowej zawiera szereg istotnych elementów, 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 i rozwój indywidualny 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 własnych opinii i upodobań. Ponadto dzięki tematyce i zadaniom w podręczniku rozwija pozytywne postawy, np. ciekawość poznawczą, odpowiedzialność, szacunek do innych ludzi, umiejętność współpracy.

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, Rozwijanie szeroko pojętej kompetencji interkulturowej, to jeden
z elementów rozwoju społecznego postulowanego przez nową Podstawę programową. Zwraca ona uwagę na kształtowanie postawy poszanowania tradycji i kultury własnego
i innych narodów, a zatem obejmuje wpajanie 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. W tym miejscu podkreślić należy rolę sekcji Culture Corner
(w Podręczniku ucznia) i Access Magazine (w Zeszycie ćwiczeń). W pierwszej zawarto informacje o kulturze, zabytkach, miejscach godnych zwiedzenia itp. w krajach anglojęzycznych, zaś w drugiej podobne tematy dotyczące Polski.

Rozwijanie samodzielności to istotny element zajęć z każdego przedmiotu w szkole, przygotowujący ucznia do postulowanego przez Podstawę programową uczenia się przez całe życie. W ramach tej kategorii na uwagę zasługuje trening strategii, a więc wskazywanie uczniowi, w jaki sposób uczyć się słownictwa, pisania, gramatyki, jak również rozwój umiejętności egzaminacyjnych (odbioru tekstu słuchanego i czytanego, reagowania językowego) niezbędnych na egzaminie kończącym naukę w gimnazjum. Uczeń ma okazję do samodzielnej pracy z podręcznikiem oraz możliwość samooceny postępów, np. w sekcji Self Check na końcu każdego modułu. Również portfolio językowe (My Language Portfolio), towarzyszące każdej części podręcznika, pozwala na rozwój samodzielności
(np. dzięki samodzielnemu wybieraniu zadań dodatkowych czy możliwości refleksji nad własnymi sposobami uczenia się), monitorowania i planowania własnego postępu (dzięki dokumentowaniu postępów w nauce, gromadzeniu projektów, ulubionych prac itp.) oraz umiejętności samooceny (np. poprzez wypełnianie kart samooceny).

Ponadto nowa Podstawa programowa wyróżnia inne zadania szkoły, a więc
i nauczycieli, które należy realizować na zajęciach z różnych przedmiotów. Należą do nich pewne umiejętności uniwersalne, jak Posługiwanie się technologią informacyjno-komunikacyjną (np. korzystanie z internetu), co pozwala tym samym rozwijać podkreślane przez Podstawę wyszukiwanie, porządkowanie i wykorzystywanie informacji z różnych źródeł, Edukacja medialna, której celem jest nauka właściwego odbioru i wykorzystania mediów, jak również Edukacja zdrowotna ukierunkowana na rozwój postawy dbałości
o zdrowie własne i innych ludzi.

Znakomitą techniką umożliwiającą realizację powyższych celów jest Projekt, który ponadto rozwija samodzielność ucznia, uczy współpracy w grupach, zapewnia integrację międzyprzedmiotową oraz używanie języka obcego jako narzędzia. Tematyka poruszana
w podręczniku pozwala na przeprowadzenie wielu projektów interdyscyplinarnych, dzięki którym uczniowie zarówno rozwiną umiejętności językowe, jak i zdobędą nową wiedzę
z różnych dyscyplin.

PLAN WYNIKOWY – Access 2
	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 0

Starter

Unit a

Nice to meet you
	· liczebniki główne;

· nazwy państw
i narodowości
(np. Spain – Spanish,
Italy – Italian);

· stolice państw
(np. Madrid, Rome, Athens)
	· czasownik to be
w zdaniach twierdzących, przeczących, pytających;

· zaimki pytające (np. who, what, when)
	Poziom podstawowy

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

· rozmawiać o stolicach różnych państw (np. A: What’s the capital of Spain?
B: It’s Madrid.) (B);

· na podstawie podanych informacji zapytać o dane osobowe postaci i odpowiedzieć na takie pytania (np. A: Where is Moira from? B: She’s from Rome, Italy. A: How old is she?
B: She’s 18.) (B);
· wstawić odpowiednią formę czasownika to be w zdaniach (B);

· wstawić odpowiedni zaimek pytający w zdaniach (B);

· wykonać proste działania matematyczne (np. Ten plus eleven equals twenty-one.) (B)

	Starter

Unit b

Favourite Objects
	· przedmioty codziennego użytku (np. atlas, pencil, bike, digital camera);

· nazwy ubrań (np. trousers, scarf, coat, gloves);

· kolory (np. green, blue, red)
	· przedimek a i an;

· liczbę mnogą rzeczownika regularną i nieregularną;

· zaimki wskazujące this, that, these, those;

· zaimki osobowe w formie dopełnienia (np. me, you, him);

· przymiotniki dzierżawcze (np. my, your, his);

· dopełniacz saksoński
	Poziom podstawowy

· opowiedzieć o sobie, np. jakie przedmioty znajdują się w jego plecaku, jakie są jego ulubione ubrania, kolory itp. (C).

· nazywać różne przedmioty, stosując przedimek a/ an i liczbę mnogą rzeczownika
(np. a sharpener; shelves) (A);
· wstawić odpowiedni zaimek wskazujący w zdaniach (B);

· wstawić w zdaniach zaimek lub przymiotnik dzierżawczy (B);

· odpowiedzieć na różne pytania o swoich najbliższych, stosując dopełniacz saksoński
i przymiotniki dzierżawcze (np. A: What colour are your father’s eyes? B: His eyes
are blue.) (B)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Starter

Unit c

Home
	· pomieszczenia w domu, nazwy mebli i sprzętów domowych (np. kitchen, bedroom, sink, cooker, pillow, armchair, bath)
	· strukturę there is/ are;

· czasownik have got
w zdaniach twierdzących, przeczących, pytających;

· przyimki miejsca
(np. on, in, under, between)
	Poziom podstawowy

· z pomocą nauczyciela opisać ilustrację domu, stosując there is/ are (np. There is a sofa in the living room. There aren’t any magazines on the coffee table.) (B);

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać o pokoju postaci, stosując przyimki miejsca (np. A: Are there any books on the desk? B: No, there aren’t.) (B);

· wstawić odpowiednią formę czasownika have got w zdaniach (B);

· z rozsypanych wyrazów ułożyć zdania z czasownikiem have got (B);

· powiedzieć, jakie przedmioty posiada (np. I have got a digital camera, but I haven’t got
a skateboard.) (C)
Poziom ponadpodstawowy

· samodzielnie opisać ilustrację domu, stosując there is/ are (np. There is a sofa in the living room. There aren’t any magazines on the coffee table.) (B);
· na podstawie podanych informacji samodzielnie rozmawiać o pokoju postaci, stosując przyimki miejsca (np. A: Are there any books on the desk? B: No, there aren’t.) (B)

	Starter

Unit d

Family
	· nazwy członków rodziny (np. father, sister, uncle, cousin)
	–
	Poziom podstawowy
· nazywać postacie na ilustracji, stosując dopełniacz saksoński (np. Marion is Lyn’s aunt.) (B);
· z rozsypanych wyrazów ułożyć zdania z czasownikiem have got i to be (B);

· na podstawie drzewa genealogicznego opowiedzieć o swojej rodzinie (C)

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· dane osobowe ucznia;

· ulubione ubrania, kolory itp. ucznia;

· przedmioty, które uczeń posiada;

· rodzina ucznia;

· docenianie wartości rodziny w życiu człowieka, rozwijanie szacunku dla członków rodziny

	
	Interdyscyplinarność
	· liczby i proste działania matematyczne (matematyka);

· państwa i ich stolice (geografia)

	
	Rozwijanie samodzielności
	1. Trening strategii:

· słownictwo – grupowanie wyrazów (np. kitchen – sink, cooker, fridge);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Starter Unit A-D (w Podręczniku ucznia)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 1

Day after day

Unit 1a

Profiles

	· słownictwo opisujące wygląd zewnętrzny
(np. build: plump; height: short; age: teenager;
hair: curly);
· cechy charakteru
(np. polite, silly, cool)

	· czas Present Simple
w zdaniach twierdzących, przeczących, pytających
	Poziom podstawowy

· zrozumieć ogólnie tekst o znanych postaciach z filmów i odpowiedzieć na pytania (C);

· na podstawie podanych informacji opisać postacie z tekstu (np. Shaggy is an easy-going teenage. He is tall...) (B);

· wstawić w tekście słownictwo opisujące wygląd zewnętrzny (B);

· przekształcić zdania twierdzące w czasie Present Simple na przeczące (B);

· wstawić w zdaniach odpowiednią formę czasownika w czasie Present Simple (B);

· na podstawie podanych informacji z pomocą nauczyciela zapytać o czynności codzienne postaci/ kolegi i odpowiedzieć na takie pytanie (np. A: Does Jane read magazines?
B: Yes, she does. A: Do you like pizza? B: No, I don’t.) (B);

· z pomocą nauczyciela napisać o swojej ulubionej postaci z kreskówki (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o znanych postaciach z filmów (C);

· na podstawie podanych informacji samodzielnie zapytać o czynności codzienne postaci/ kolegi
i odpowiedzieć na takie pytanie (np. A: Does Jane read magazines? B: Yes, she does.
A: Do you like pizza? B: No, I don’t.) (B);

· samodzielnie napisać o swojej ulubionej postaci z kreskówki (C)

	Unit 1b

Help around the house
	· prace domowe (np. take out the rubbish, set the table, mop the floor);

· przysłówki częstotliwości (np. always, never, usually);

· czynności codzienne
(np. get up, have breakfast, do homewok)
	· miejsce przysłówków częstotliwości w zdaniu
	Poziom podstawowy

· zrozumieć ogólnie pytania w kwizie dotyczącym stylu życia i odpowiedzieć na nie (C);

· na podstawie podanych informacji powiedzieć, jak często wykonuje różne prace domowe oraz jak często jego rodzina itp. wykonują prace domowe (np. I sometimes water the plants. My dad never mops the floor.) (B);

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą o pracach domowych (np. A: How often do you tidy your room? B: Never. I don’t like it.) (B);

· wstawić w tekście i zdaniach słownictwo związane z czynnościami codziennymi (B);

· z rozsypanych wyrazów ułożyć zdania w czasie Present Simple (B);

· z pomocą nauczyciela napisać o typowym poniedziałku w swoim życiu (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo pytania w kwizie dotyczącym stylu życia (C);

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą o pracach domowych
(np. A: How often do you tidy your room? B: Never. I don’t like it.) (B);

· samodzielnie napisać o typowym poniedziałku w swoim życiu (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 1c

Fun days
	· pory dnia (np. in the morning/ afternoon/ evening);

· dni tygodnia
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o ulubionym dniu postaci i odpowiedzieć na pytania (C);

· połączyć dwa zdania za pomocą spójników and lub or (np. He wakes up late. He watches TV. – He wakes up late and watches TV.) lub wstawić spójniki w tekście (B);

· z pomocą nauczyciela napisać o swoim ulubionym dniu (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o ulubionym dniu postaci (C);

· samodzielnie napisać o swoim ulubionym dniu (C)

	Unit 1d

Culture corner

Teenage Life in Britain
	· zajęcia nastolatków
(np. after-school club, skateboarding, rollerblading)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o życiu nastolatków w Wielkiej Brytanii i odpowiedzieć na pytania (C);

· wstawić w tekście i zdaniach słownictwo związane z zajęciami nastolatków (B);

· z rozsypanych wyrazów ułożyć zdania w czasie Present Simple (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o życiu nastolatków w Wielkiej Brytanii (C);
· napisać artykuł o życiu nastolatków w Polsce (C)

	Unit 1e

I’d love to
	· zwroty stosowane
w rozmowie telefonicznej (np. hang on a minute;
yes, speaking)
	–
	Poziom podstawowy
· zrozumieć ogólnie dialog, w którym rozmówca zaprasza koleżankę do kina i odpowiedzieć
na pytania (C);

· z pomocą nauczyciela przeprowadzić rozmowę telefoniczną, w której zaprosi kolegę
na przyjęcie (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog, w którym rozmówca zaprasza koleżankę do kina (C);
· samodzielnie przeprowadzić rozmowę telefoniczną, w której zaprosi kolegę na przyjęcie (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 1f

Curricular Cut

Science:

Time Zones of the World
	· słownictwo używane
do określania godzin
(np. quarter, half, past)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o strefach czasowych i odpowiedzieć na pytania (C);

· określać godziny (C);

· na podstawie mapy stref czasowych podać czas w różnych miejscach na ziemi (C);

· zrozumieć ogólnie tekst o zegarach słonecznych i odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o strefach czasowych (C);
· zrozumieć szczegółowo tekst o zegarach słonecznych (C)

	Access magazine

(Zeszyt ćwiczeń)

Daily routines
	· czynności i zajęcia codzienne (np. return home, eat a snack,
have a music lesson)

	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o typowym dniu nastolatka z Polski i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać artykuł o swoim typowym dniu (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o typowym dniu nastolatka z Polski (C);
· samodzielnie napisać artykuł o swoim typowym dniu (C)

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· prace domowe wykonywane przez ucznia;

· typowy poniedziałek ucznia;

· ulubiony dzień ucznia;

· życie nastolatków w Polsce;
· rozwój odpowiedzialności i wytrwałości – wykonywanie prac domowych;
· rozwój ciekawości poznawczej – strefy czasowe na świecie

	
	Interdyscyplinarność
	· strefy czasowe, zegary słoneczne (geografia)

	
	Rozwijanie kompetencji interkulturowej
	· znane postacie z filmów amerykańskich;

· życie nastolatków w Wielkiej Brytanii i w Polsce

	Realizowanie wytycznych Podstawy programowej – c.d.
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo
· odgadywanie znaczenia nieznanych słów z kontekstu (np. easy-going, neat and tidy);

· zapamiętywanie całych zwrotów i wyrażeń (np. send text messages);
· grupowanie wyrazów (np. bulid: plump; height: short);

· definiowanie (np. polite – very kind);

b) zasady stosowania wielkich liter

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, znajomości funkcji językowych i rozumienia tekstów pisanych) przez wykonanie zadań w Exam Skills Module 1 i Extra Exam Practice Module 1
(w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 1 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 1 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w My Language Portfolio)

5. Możliwość samodzielnego wykonania zadań w sekcji Introductions (w My Language Portfolio)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat historii zegarów i innych przyrządów mierzących czas

	
	Projekt
	· zbieramy informacje na temat historii zegarów i innych przyrządów mierzących czas

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 2

Let’s celebrate!

Unit 2a

Special Days
	· słownictwo związane
z podróżą (np. stay
at a place, fiesta time,
buy presents);

· słownictwo opisujące pogodę (np. rainy, freezing, sunny)
	· czas Present Continuous
w zdaniach twierdzących, przeczących, pytających
	Poziom podstawowy

· zrozumieć ogólnie kartki z podróży i odpowiedzieć na pytania (C);

· wstawić w tekście i zdaniach czasowniki w czasie Present Continuous (B);

· wstawić w zdaniach słownictwo związane z pogodą (B);

· z rozsypanych wyrazów ułożyć zdania w czasie Present Continuous (B);

· na podstawie tekstów opisać ilustracje przedstawiające miejsca podróży/ fotografie z własnych podróży, stosując czas Present Continuous (B);

· odpowiedzieć na pytania do tekstów w czasie Present Continuous (np. A: Is it raining
in Quebec? B: No, it isn’t.) (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo kartki z podróży (C);

· zadać pytania do tekstów w czasie Present Continuous (np. A: Is it raining in Quebec?
B: No, it isn’t.) (B)

	Unit 2b

Celebrations
	· słownictwo związane
ze świętami
i uroczystościami
(np. light candles,
popular festival,
funny clothes,
watch a parade)

	· różnice w znaczeniu
i użyciu między czasem Present Simple a Present Continuous
	Poziom podstawowy

· zrozumieć ogólnie teksty o świętach w różnych krajach i odpowiedzieć na pytania (C);

· na podstawie podanych informacji z pomocą nauczyciela zadać pytania dotyczące obchodzenia świąt i uroczystości; odpowiedzieć na te pytania (np. A: Do you celebrate your birthday with your friends and family? B: Yes, I do.) (B);

· wstawić w tekście i zdaniach czasowniki w czasie Present Continuous lub Present Simple (B);

· odpowiedzieć na różne pytania w czasie Present Simple i Present Continuous (np. A: Is your friend going to a party this weekend? B: Yes, he is.) (B);
· wstawić w tekście słownictwo związane ze świętami i uroczystościami (B);
· wybrać w zdaniach wyrazy związane ze świętami i uroczystościami (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć teksty o świętach w różnych krajach (C);

· na podstawie podanych informacji samodzielnie zadać pytania dotyczące obchodzenia świąt
i uroczystości; odpowiedzieć na te pytania (np. A: Do you celebrate your birthday with your friends and family? B: Yes, I do.) (B);

· na podstawie podanych informacji zadać różne pytania w czasie Present Simple i Present Continuous (np. A: Is your friend going to a party this weekend? B: Yes, he is.) (B)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 2c

Festivals
	· słownictwo związane
ze świętami
i uroczystościami
(np. prepare traditional cakes, symbolise beauty, make a wish);
· zasady stosowania wielkich liter
	· łączniki (np. first, then, before)
	Poziom podstawowy

· zrozumieć ogólnie teksty o świętach w różnych krajach i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać i opowiedzieć o święcie lub uroczystości obchodzonej
w Polsce (C);
· przepisać krótki tekst wstawiając wielkie litery (A)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć teksty o świętach w różnych krajach (C);

· samodzielnie napisać i opowiedzieć o święcie lub uroczystości obchodzonej w Polsce (C)

	Unit 2d

Culture corner

US Food Festivals

	· słownictwo związane
z konkursem (np. contest, record watermelon, rule);

· nazwy owoców
(np. strawberry, cherry, pineapple)
	· liczbę mnogą rzeczownika;
· zaimki pytające
	Poziom podstawowy

· zrozumieć ogólnie tekst o święcie arbuza w Kalifornii i odpowiedzieć na pytania (C);
· z pomocą nauczyciela zadać pytania do tekstu, stosując odpowiednie zaimki pytające (B);

· podać liczbę mnogą nazw owoców (A);

· wstawić w tekście słownictwo związane z konkursem (B);

· wstawić w tekście czasowniki w czasie Present Continuous (B);

· z rozsypanych wyrazów ułożyć zdania w czasie Present Continuous lub Present Simple (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o święcie arbuza w Kalifornii (C);

· samodzielnie zadać pytania do tekstu, stosując odpowiednie zaimki pytające (B);

· opowiedzieć o znanym święcie związanym z jedzeniem w Polsce (C)

	Unit 2e

Sweet Sixteen
	· zwroty stosowane
w zaproszeniach
(np. Would you like
to come? Why don’t you come?)
	–
	Poziom podstawowy

· zrozumieć ogólnie dialog, w którym rozmówca zaprasza koleżankę na przyjęcie urodzinowe
i odpowiedzieć na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· z pomocą nauczyciela zaprosić kolegę na przyjęcie urodzinowe swojej siostry (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog, w którym rozmówca zaprasza koleżankę na przyjęcie urodzinowe (C);

· samodzielnie zaprosić kolegę na przyjęcie urodzinowe swojej siostry (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 2f

Curricular Cut

Art & Design:

Warm Colours, Cold Colours
	· kolory (np. red, pink, purple);

· przymiotniki opisujące uczucia i osobowość
(np. angry, calm, creative)
	–
	Poziom podstawowy

· zrozumieć ogólnie opis obrazów na ilustracji i odpowiedzieć na pytania (C);

· na podstawie podanych informacji powiedzieć, jakie uczucia wywołują u niego obrazy
na ilustracji (C);

· z pomocą nauczyciela opisać jakiś obraz (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo opis obrazów na ilustracji (C);

· samodzielnie opisać jakiś obraz (C)

	Access magazine

(Zeszyt ćwiczeń)

Celebrations
	· słownictwo związane
z karnawałem
(np. carnival, sleigh party, pastry)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o karnawale w Polsce i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać artykuł o tym, jak obchodzi karnawał (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o karnawale w Polsce (C);

· samodzielnie napisać artykuł o tym, jak obchodzi karnawał (C)

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· obchodzenie świąt i uroczystości w rodzinie ucznia;

· święta i uroczystości w Polsce;
· rozwój ciekawości poznawczej – święta i uroczystości w różnych krajach;
· rozwój gotowości do uczestniczenia w kulturze – docenianie wartości malarstwa, wrażliwość na piękno malarstwa

	
	Interdyscyplinarność
	· święta i uroczystości w różnych krajach (geografia);

· kolory i ich rodzaje (plastyka, sztuka)

	
	Rozwijanie kompetencji interkulturowej
	· święta i uroczystości w różnych krajach

	Realizowanie wytycznych Podstawy programowej
– c.d.
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. excited, rafts);

· zapamiętywanie całych zwrotów i wyrażeń (np. take photographs)

b) gramatyka – zasady stosowania łączników (np. first, then, before) w opowiadaniach

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, znajomości środków językowych i rozumienia tekstów pisanych) przez wykonanie zadań w Exam Skills Module 2 i Extra Exam Practice Module 2
(w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 2 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 2 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w My Language Portfolio)

5. Możliwość samodzielnego wykonania zadań w sekcji Let’s Celebrate (w My Language Portfolio)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat karnawału w Rio

	
	Projekt
	· robimy plakat prezentujący obchodzenie karnawału w różnych krajach

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 3

Characters larger than life

Unit 3a

Superheroes
	· słownictwo opisujące super bohaterów
(np. super strength,
change into a monster, fight very well);

· czasowniki regularne
i nieregularne (np. leave, try, wear)
	· czas Past Simple
w zdaniach twierdzących
i przeczących

	Poziom podstawowy

· zrozumieć ogólnie tekst o super bohaterach z filmów i odpowiedzieć na pytania (C);

· podać formy czasu przeszłego czasowników regularnych i nieregularnych (A);

· wstawić w tekście czasowniki w czasie Past Simple (B);

· wstawić w tekście słownictwo opisujące super bohaterów (B);

· na podstawie podanych informacji opisać zajęcia postaci w przeszłości (np. Daniel got up.
He didn’t make breakfast.) (B);

· poprawić błędy w zdaniach z tekstu (np. Stan Lee lived in Montreal as a child. – Stan Lee didn’t live in Montreal. He lived in New York.) (B);

· na podstawie podanych informacji powiedzieć i napisać, co robił/ czego nie robił w bliskiej przeszłości (np. I didn’t watch TV yesterday. I went to the cinema two days ago.) (C)
Poziom ponadpodstawowy

· zrozumieć szczegółowo i opowiedzieć tekst o super bohaterach z filmów (C)

	Unit 3b

Super powers
	· słownictwo związane
z fantastyką (np. rocket ship, shoot lasers from one’s eyes, superhuman strength)
	· czas Past Simple
w zdaniach pytających;

· strukturę used to
w zdaniach twierdzących, przeczących, pytających
	Poziom podstawowy
· zrozumieć ogólnie tekst o Supermanie i odpowiedzieć na pytania (C);

· z pomocą nauczyciela opisać Supermana (B);

· z rozsypanych wyrazów ułożyć pytania w czasie Past Simple (B);

· na podstawie podanych informacji z pomocą nauczyciela zapytać kolegę o czynności przeszłe; odpowiedzieć na takie pytania kolegi (np. A: What time did you wake up last Saturday?
B: At 8.30.) (B);

· z pomocą nauczyciela zadać pytania w czasie Past Simple do tekstu o Supermanie
(np. A: When did Superman appear? B: In 1938.) (B);

· na podstawie podanych informacji z pomocą nauczyciela opisać przeszłość postaci, stosując used to (np. John used to have a dog.) (B);

· z pomocą nauczyciela opowiedzieć o swoim dzieciństwie, stosując used to (C);

· wstawić w tekście słownictwo związane z fantastyką (B)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 3b

Super powers

– c.d.
	–
	–
	Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o Supermanie (C);

· samodzielnie opisać Supermana (B);

· na podstawie podanych informacji samodzielnie zapytać kolegę o czynności przeszłe; odpowiedzieć na takie pytania kolegi (np. A: What time did you wake up last Saturday?
B: At 8.30.) (B);

· samodzielnie zadać pytania w czasie Past Simple do tekstu o Supermanie (np. A: When did Superman appear? B: In 1938.) (B);

· na podstawie podanych informacji samodzielnie opisać przeszłość postaci, stosując used to
(np. John used to have a dog.) (B);

· samodzielnie opowiedzieć o swoim dzieciństwie, stosując used to (C)

	Unit 3c

Fame
	· słownictwo związane
z filmem (np. film director, win awards, box office record);

· czasowniki używane
w biografiach (np. be born, study, become, marry)
	· łączniki (np. so, because, also)
	Poziom podstawowy

· zrozumieć ogólnie biografie reżysera George’a Lucasa i aktora Antonio Bandersa oraz odpowiedzieć na pytania (C);

· połączyć zdania za pomocą łączników (np. He didn’t come. It was late. – He didn’t come because it was late.) (B);

· wstawić w tekście słownictwo związane z filmem (B);

· na podstawie podanych informacji z pomocą nauczyciela napisać biografię aktorki Angeliny Jolie (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo biografie reżysera George’a Lucasa i aktora Antonio Bandersa (C);

· na podstawie podanych informacji samodzielnie napisać biografię aktorki Angeliny Jolie (B);

· napisać biografię innej sławnej osoby (C)

	Unit 3d

Culture corner

Legends
	· słownictwo związane
z legendami(np. magician, sword, knight)
	–
	Poziom podstawowy
· zrozumieć ogólnie legendę o Królu Arturze i Merlinie oraz odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć legendę o Królu Arturze i Merlinie (C);

· napisać znaną polska legendę (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 3e

Who stars
in it?
	· gatunki filmowe
(np. adventure, action, comedy);

· słownictwo opisujące filmy (np. interesting, brilliant, fantasy story)
	–
	Poziom podstawowy

· zrozumieć ogólnie dialog o filmie, który widział rozmówca i odpowiedzieć na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· z pomocą nauczyciela rozmawiać z kolegą o filmie, który ostatnio widział (C)

Poziom ponadpodstawowy

· zrozumieć szczegółowo dialog o filmie, który widział rozmówca (C);

· samodzielnie rozmawiać z kolegą o filmie, który ostatnio widział (C)

	Unit 3f

Curricular Cut

History:

Ancient Egyptian Kings
	· słownictwo związane
z historią (np. temple, monument, tomb)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o władcach starożytnego Egiptu i odpowiedzieć na pytania (C);
· wstawić w zdaniach słownictwo związane z historią (B);

· wstawić w tekście czasowniki w czasie Past Simple (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o władcach starożytnego Egiptu (C)

	Access magazine

(Zeszyt ćwiczeń)

Comic heroes
	· słownictwo opisujące komiks (np. comic books, funny adventures, characters)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o znanym polskim komiksie i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać artykuł o swoim ulubionym komiksie (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o znanym polskim komiksie (C);

· samodzielnie napisać artykuł o swoim ulubionym komiksie (C)

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· zajęcia ucznia w przeszłości;

· dzieciństwo ucznia;

· znane polskie legendy;

· film, który uczeń ostatnio widział;

· znany polski komiks;
· rozwój gotowości do uczestniczenia w kulturze – wizyta w kinie, film jako sztuka;
· rozwój kreatywności – projekt własnego super bohatera

	Realizowanie wytycznych Podstawy programowej

– c.d.
	Interdyscyplinarność
	· władcy starożytnego Egiptu (historia)

	
	Rozwijanie kompetencji interkulturowej
	· super bohaterowie z amerykańskich filmów (np. Superman);

· znani amerykańscy artyści filmowi (np. George Lucas);

· legenda o Królu Arturze i znane polskie legendy;

· znany polski komiks

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. hunt, ordinary);

· zapamiętywanie całych zwrotów i wyrażeń (np. form a company, car accident);

· grupowanie wyrazów (np. films – western, comedy);

· definiowanie (np. reign – rule a country);

· zasady odczytywania dat

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać biografię

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, rozumienia tekstów pisanych, znajomości środków językowych i znajomości funkcji językowych) przez wykonanie zadań w Exam Skills Module 3 i Extra Exam Practice Module 3 (w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 3 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 3 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w My Language Portfolio)

5. Możliwość samodzielnego wykonania zadań w sekcji My Parents (w My Language Portfolio)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat starożytnego Egiptu

	
	Projekt
	· projektujemy super bohatera

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 4

Unexplained mysteries

Unit 4a

Dreams
	· nazwy zwierząt
(np. panda, dragonfly, seal, crocodile);

· słownictwo opisujące zwierzęta (np. short neck, thick fur, sharp claws, flippers);
· słownictwo związane
z samopoczuciem
i emocjami (np. sorry, surprised, angry)
	· czas Past Continuous
w zdaniach twierdzących, przeczących, pytających
	Poziom podstawowy

· na podstawie podanych informacji opisać zwierzęta na ilustracji (np. A bear has got thick fur, sharp claws, a huge body,...) (B);

· zrozumieć ogólnie opis snu, w którym wystąpiły zwierzęta i odpowiedzieć na pytania (C);

· wstawić w tekście czasowniki w czasie Past Continuous (B);
· na podstawie podanych informacji opisać czynności postaci w przeszłości, stosując czas Past Continuous (B);
· na podstawie podanych informacji z pomocą nauczyciela zapytać kolegę o czynności przeszłe
w czasie Past Continuous i odpowiedzieć na takie pytania (np. A: Were you reading a book
at 4 o’clock yesterday afternoon? B: No, I wasn’t. I was watching TV.) (B);
· wstawić w zdaniach słownictwo związane z samopoczuciem i emocjami (B);

· z pomocą nauczyciela napisać swój sen (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo opis snu, w którym wystąpiły zwierzęta (C);

· na podstawie podanych informacji samodzielnie zapytać kolegę o czynności przeszłe w czasie Past Continuous i odpowiedzieć na takie pytania (np. A: Were you reading a book at 4 o’clock yesterday afternoon? B: No, I wasn’t. I was watching TV.) (B);

· samodzielnie napisać swój sen (C)

	Unit 4b

Mysteries
	· słownictwo opisujące podróż morską
(np. sail, lookout boy,
on deck, mast)
	· różnice w znaczeniu
i użyciu między czasem Past Simple
a Past Continuous
	Poziom podstawowy

· zrozumieć ogólnie legendę o statku-widmie i odpowiedzieć na pytania (C);

· wstawić w zdaniach i tekście czasowniki w czasie Past Simple i Past Continuous (B);

· wstawić w zdaniach odpowiednie przyimki on, in, at lub to (B);

· połączyć części zdania za pomocą when i while (np. The telephone rang while she was setting the table.) (B);

· na podstawie podanych informacji opowiedzieć o swoich czynnościach przeszłych, stosując czas Past Simple i Past Continuous (np. While I was doing my homework yesterday, my friend called.) (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć legendę o statku-widmie (C);
· powiedzieć, czy wierzy w duchy i dlaczego (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 4c

Stories
	–
	· łączniki używane
w opowiadaniach
(np. first, then, finally)
	Poziom podstawowy

· zrozumieć ogólnie opowiadanie o tajemniczym głosie i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać opowiadanie (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo opowiadanie o tajemniczym głosie (C);

· samodzielnie napisać opowiadanie (C)

	Unit 4d

Culture corner

Superstitions in the UK

	· słownictwo związane
z przesądami (np. four
leaf clover, black cat, break a mirror, bring
bad luck)
	–
	Poziom podstawowy

· zrozumieć ogólnie krótkie teksty o przesądach w Wielkiej Brytanii i odpowiedzieć
na pytania (C);

· porównać przesądy w Polsce i w Wielkiej Brytanii i z pomocą nauczyciela napisać o tym (C);
· wstawić w tekście czasowniki w czasie Past Simple i Past Continuous (B);

· wstawić w zdaniach słownictwo związane z przesądami (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo krótkie teksty o przesądach w Wielkiej Brytanii (C);

· porównać przesądy w Polsce i w Wielkiej Brytanii i samodzielnie napisać o tym (C);

· wyrazić swoją opinię na temat przesądów (C)

	Unit 4e

Nightmares

	· słownictwo związane
ze snami (np. scary, creepy, strange dream, nightmare)
	–
	Poziom podstawowy

· zrozumieć ogólnie dialog, w którym rozmówca opowiada swój sen i odpowiedzieć
na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· wstawić w krótkich dialogach czasowniki w czasie Past Simple i Past Continuous (B);

· z pomocą nauczyciela rozmawiać z kolegą o dziwnym śnie, który miał (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog, w którym rozmówca opowiada swój sen (C);

· samodzielnie rozmawiać z kolegą o dziwnym śnie, który miał (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 4f

Curricular Cut

Literature:

The Minotaur
	· słownictwo związane
z mitami (np. beast, labyrinth, turn to stone)
	–
	Poziom podstawowy

· zrozumieć ogólnie mity o Minotaurze i Meduzie i odpowiedzieć na pytania (C);

· z pomocą nauczyciela streścić jakiś mit (C);
· wstawić w tekście czasowniki w czasie Past Simple i Past Continuous (B);

· wstawić w zdaniach słownictwo związane z przesądami (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo mity o Minotaurze i Meduzie (C);

· samodzielnie streścić jakiś mit (C)

	Access magazine

(Zeszyt ćwiczeń)

Mysteries
	· słownictwo związane
z legendami
(np. mysterious castle, hidden treasure, ghost, secret code)
	–
	Poziom podstawowy

· zrozumieć ogólnie legendę o Białej Damie z Niedzicy i odpowiedzieć na pytania (C);
· z pomocą nauczyciela napisać artykuł o znanej polskiej legendzie lub o historii o duchu (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo legendę o Białej Damie z Niedzicy (C);

· samodzielnie napisać artykuł o znanej polskiej legendzie lub o historii o duchu (C)

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· sny ucznia;

· przesądy w Polsce;

· opinia ucznia na temat przesądów;

· polskie legendy;
· rozwój ciekawości poznawczej – mity, legendy i przesądy w różnych kulturach

	
	Interdyscyplinarność
	· zwierzęta i ich wygląd (biologia);

· znane mity i legendy (historia)

	
	Rozwijanie kompetencji interkulturowej
	· przesądy w Wielkiej Brytanii i w Polsce

	Realizowanie

wytycznych
Podstawy programowej

– c.d.

	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. suddenly, cabin);

· zapamiętywanie całych zwrotów i wyrażeń (np. spill salt, carry a rabbit’s foot);
· definiowanie (np. sink – disappear under water)

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać opowiadanie

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, znajomości środków językowych, znajomości funkcji językowych i rozumienia tekstów pisanych) przez wykonanie zadań w Exam Skills Module 4
i Extra Exam Practice Module 4 (w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 4 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 4 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji A Scary Experience (w Portfolio językowym)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat mitów i legend

	
	Projekt
	· robimy plakat przestawiający przesądy w Polsce

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 5

Our planet

Unit 5a

Earth – SOS
	· nazwy zwierząt
(np. tiger, cheetah, salmon, bald eagle);

· słownictwo związane
z problemami środowiska (np. endangered species, become extinct, lose habitats)
	· czas Future Simple
w zdaniach twierdzących, przeczących, pytających
	Poziom podstawowy

· zrozumieć ogólnie tekst o globalnym ociepleniu i zagrożeniach dla zwierząt i odpowiedzieć
na pytania (C);

· wstawić w tekście odpowiedni czasownik z will (B);

· wstawić w zdaniach słownictwo związane ze środowiskiem (B);

· na podstawie podanych informacji podjąć decyzję w chwili mówienia (np. It’s cold. – I’ll close the window.) (B);
· na podstawie podanych informacji rozmawiać z kolegą o problemach środowiska w przyszłości (np. A: Will forests disappear in 2100? B: No, they won’t.) (B);

· na podstawie podanych informacji opisać swoją przyszłość, stosując will i won’t
(np. When I grow up, I’ll become very famous.) (B);

· z pomocą nauczyciela napisać kilka zdań o życiu w 2100 roku (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o globalnym ociepleniu i zagrożeniach dla zwierząt (C);

· samodzielnie napisać kilka zdań o życiu w 2100 roku (C)

	Unit 5b

Supervolcanoes
	· słownictwo związane
z wulkanami (np. lava, magma, smoke, destruction);

· słownictwo związane
z ochroną środowiska
(np. plant trees, save energy, recycle)
	· zdania warunkowe
typu 1 i 2

	Poziom podstawowy

· zrozumieć ogólnie tekst o wulkanach i odpowiedzieć na pytania (C);

· wstawić w zdaniach warunkowych czasowniki w odpowiedniej formie (B);

· wstawić w zdaniach słownictwo związane z wulkanami (B);
· na podstawie podanych informacji z pomocą nauczyciela powiedzieć, jak zachowałby się
w różnych sytuacjach, używając zdań warunkowych (np. A: What would you do if you saw
a hungry cat? B: I’d give it food.) (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o wulkanach (C);

· na podstawie podanych informacji samodzielnie powiedzieć, jak zachowałby się w różnych sytuacjach, używając zdań warunkowych (np. A: What would you do if you saw a hungry cat? B: I’d give it food.) (B)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 5c

Can we help?
	· słownictwo związane
z problemami środowiska (np. poison the soil,
throw away rubbish,
make compost)
	–
	Poziom podstawowy

· zrozumieć ogólnie teksty o problemach środowiska i rozwiązaniach tych problemów
i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać artykuł o problemach środowiska i rozwiązaniach tych problemów (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty o problemach środowiska i rozwiązaniach tych problemów (C);

· samodzielnie napisać artykuł o problemach środowiska i rozwiązaniach tych problemów (C)

	Unit 5d

Culture corner
The bald eagle

	· słownictwo opisujące wygląd zwierząt
(np. sharp claws,
hooked beak,
brown body)
	· krótkie pytania na końcu zdania, tzw. question tags
	Poziom podstawowy

· zrozumieć ogólnie teksty o zagrożonych gatunkach zwierząt i odpowiedzieć na pytania (C);

· na podstawie podanych informacji z pomocą nauczyciela zadać pytania z tzw. question tags; odpowiedzieć na te pytania (np. A: The eagle eats fish, doesn’t it? B: Yes, it does.) (B);
· wstawić w tekście słownictwo związane ze środowiskiem (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty o zagrożonych gatunkach zwierząt (C);

· na podstawie podanych informacji samodzielnie zadać pytania z tzw. question tags; odpowiedzieć na te pytania (np. A: The eagle eats fish, doesn’t it? B: Yes, it does.) (B);

· wyrazić swoją opinię na temat ochrony zagrożonych gatunków zwierząt (C)

	Unit 5e

Good idea!
	· zwroty stosowane przy proponowaniu
i umawianiu się
(np. Why don’t we take part? I’m afraid I’m busy. That sounds like a good idea)
	–
	Poziom podstawowy

· zrozumieć ogólnie dialog o kampanii sprzątania w szkole i odpowiedzieć na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· na podstawie podanych informacji z pomocą nauczyciela zaprosić kolegę do wzięcia udziału
w Dniu Sadzenia Drzew (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog o kampanii sprzątania w szkole (C);

· na podstawie podanych informacji samodzielnie zaprosić kolegę do wzięcia udziału w Dniu Sadzenia Drzew (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 5f

Curricular Cut

Citizenship:

Why should we recycle
at home?

	· słownictwo związane
ze śmieciami
i recyklingiem
(np. landfill, plastic bottles, containers)

	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o recyklingu i odpowiedzieć na pytania (C);

· wstawić w tekście słownictwo związane z recyklingiem (B);

· wstawić w zdaniach warunkowych czasowniki w odpowiedniej formie (B);

· z pomocą nauczyciela opowiedzieć o recyklingu (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o recyklingu (C);

· samodzielnie opowiedzieć o recyklingu (C)

	Access magazine

(Zeszyt ćwiczeń)

Volcanoes
	· słownictwo opisujące krajobraz (np. nature reserve, basalt fields, volcanic ash)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o wygasłych wulkanach w Polsce i odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o wygasłych wulkanach w Polsce (C);

· napisać artykuł o innym wulkanie (C)

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· opinia ucznia na temat zagrożonych gatunków zwierząt;

· wulkany w Polsce;
· rozwój odpowiedzialności za środowisko naturalne;

· podejmowanie inicjatyw – działanie na rzecz ochronny środowiska (np. Dzień Sadzenia Drzew) w miejscu zamieszkania ucznia

	
	Interdyscyplinarność
	· problemy środowiska (geografia, biologia);

· zwierzęta zagrożone wyginięciem (biologia);

· wulkany (geografia)

	Realizowanie wytycznych Podstawy programowej

– c.d.
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. species, extinct);

· zapamiętywanie całych zwrotów i wyrażeń (np. melting ice, polluted beaches);

· definiowanie (np. melt – become liquid);

· grupowanie wyrazów (np. land animals – elephant, cheetah, tiger);

b) gramatyka – łączenie myśli za pomocą spójników (np. also)

c) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać artykuł z propozycjami rozwiązania problemu

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, rozumienia tekstów pisanych i znajomości środków językowych) przez wykonanie zadań w Exam Skills Module 5 i Extra Exam Practice Module 5
(w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 5 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 5 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji Our Precious Earth (w Portfolio językowym)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat wulkanów;
· znajdujemy informacje w internecie na temat zagrożonych gatunków zwierząt

	
	Projekt
	· robimy plakat informujący o aktywnych wulkanach na świecie;

· robimy folder o zagrożonych gatunkach zwierząt żyjących w Polsce

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 6

Travel

Unit 6a

Destinations

	· słownictwo opisujące miejsca (np. noisy place, dirty beach, quiet road, expensive city)

	· stopniowanie przymiotnika

	Poziom podstawowy

· na podstawie podanych informacji opisać miejsca na ilustracji (np. Coober Pedy is a quiet place while Mexico City is a busy place.) (B);

· zrozumieć ogólnie listy z podróży do różnych krajów i odpowiedzieć na pytania (C);

· podać stopień wyższy i najwyższy przymiotników (A);

· wstawić w zdaniach i w tekście przymiotniki w stopniu wyższym i najwyższym (B);

· z rozsypanych wyrazów ułożyć zdania z przymiotnikami w stopniu wyższym i najwyższym (B);

· z pomocą nauczyciela porównać różne róże miejsca w Polsce (np. Warsaw is bigger than Bydgoszcz.) (B);

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać o różnych miejscach
na świecie, stosując stopień wyższy i najwyższy przymiotnika (np. A: Rome is very expensive. B: Yes, but London is much more expensive. A: Paris is the most expensive of all three.) (B);

· z pomocą nauczyciela napisać kartkę z podróży opisując miejsce, w którym jest (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo listy z podróży do różnych krajów (C);

· samodzielnie porównać różne miejsca w Polsce (np. Warsaw is bigger than Bydgoszcz.) (B);

· na podstawie podanych informacji samodzielnie rozmawiać o różnych miejscach na świecie, stosując stopień wyższy i najwyższy przymiotnika (np. A: Rome is very expensive. B: Yes, but London is much more expensive. A: Paris is the most expensive of all three.) (B);

· samodzielnie napisać kartkę z podróży opisując miejsce, w którym jest (C)

	Unit 6b

Getting around
	· środki transportu
(np. train, van, godola, sled);

· czasowniki używane
ze środkami transportu (np. get on, get into, sail, ride)
	· zdania z too, enough
i as ... as
	Poziom podstawowy

· zrozumieć ogólnie teksty o środkach transportu w różnych krajach i odpowiedzieć
na pytania (C);

· wstawić w zdaniach przymiotniki w odpowiedniej formie (B);

· wstawić w zdaniach czasowniki w odpowiedniej formie (B);

· na podstawie podanych informacji z pomocą nauczyciela porównać środki transportu
(np. Planes aren’t as comfortable as cars.) (B);

· napisać, jak lubi podróżować i dlaczego (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty o środkach transportu w różnych krajach (C);
· na podstawie podanych informacji samodzielnie porównać środki transportu (np. Planes aren’t as comfortable as cars.) (B)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 6c

Buildings
	· budynki w mieście
(np. castle, hut,
museum, mall);

· przymiotniki opisujące budynki (np. modern, glass, huge, amazing)
	· kolejność przymiotników
w zdaniu (np. It’s a huge old building)
	Poziom podstawowy

· zrozumieć ogólnie teksty o centrach handlowych w Kanadzie i na Tajwanie i odpowiedzieć
na pytania (C);

· na podstawie podanych informacji opisać różne budynki i przedmioty, stosując przymiotniki
w odpowiedniej kolejności (np. a modern glass building) (B);

· z pomocą nauczyciela napisać artykuł opisujący budynek godny zwiedzenia w swoim kraju (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty o centrach handlowych w Kanadzie i na Tajwanie (C);

· samodzielnie napisać artykuł opisujący budynek godny zwiedzenia w swoim kraju (C)

	Unit 6d

Culture corner

Landmarks

	· słownictwo opisujące budowle (np. huge staircase, landmark, impressive castle)
	–
	Poziom podstawowy

· zrozumieć ogólnie broszury informacyjne o miejscach godnych zwiedzenia w Wielkiej Brytanii i odpowiedzieć na pytania (C);

· na podstawie podanych informacji z pomocą nauczyciela zadać pytania do tekstów
i odpowiedzieć na nie (np. A: Where is the Giant’s Causeway? B: In Antrim, Ireland.) (B);

· zrozumieć ogólnie tekst o Koloseum we Włoszech i odpowiedzieć na pytania (C);
· wstawić w zdaniach słownictwo związane z zabytkami (B);

· wstawić w zdaniach przymiotniki w odpowiedniej formie (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo broszury informacyjne o miejscach godnych zwiedzenia w Wielkiej Brytanii (C);

· na podstawie podanych informacji samodzielnie zadać pytania do tekstów i odpowiedzieć
na nie (np. A: Where is the Giant’s Causeway? B: In Antrim, Ireland.) (B);

· zrozumieć szczegółowo tekst o Koloseum we Włoszech (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 6e

Back from holiday
	· słownictwo związane
z wakacjami (np. five-star hotel, go dancing, take photos)
	–
	Poziom podstawowy

· zrozumieć ogólnie dialog, w którym rozmówca opisuje swoje wakacje i odpowiedzieć
na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· z pomocą nauczyciela rozmawiać z kolegą o wakacjach, na których był (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog, w którym rozmówca opisuje swoje wakacje (C);

· samodzielnie rozmawiać z kolegą o wakacjach, na których był (C)

	Unit 6f

Curricular cut

Geography:

The Inuit

	· części domu, meble
i sprzęty domowe
(np. fridge, bath,
bedroom, kitchen);

· słownictwo opisujące życie Inuitów
(np. block of ice, oil lamp, tent of animal skins)
	–
	Poziom podstawowy

· opisać swój dom (np. My house is very big. There are four rooms upstairs...) (C);

· zrozumieć ogólnie tekst o Inuitach i odpowiedzieć na pytania (C);

· podać formy przeszłe czasowników regularnych i nieregularnych z tekstu (A);

· na podstawie podanych informacji porównać domy na ilustracji (np. House C is more beautiful than house B, but house A is the most beautiful.) (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o Inuitach (C)

	Access magazine

(Zeszyt ćwiczeń)

Geography
	· słownictwo związane
z rzeką (np. trade route, bank, gondola cruise, dam)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o rzece Wiśle i odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o rzece Wiśle (C);

· napisać o artykuł o innej polskiej rzece (C)

	
	Uwzględnianie realiów życia codziennego ucznia rozwój indywidualny
	· ulubione środki transportu ucznia;

· miejsca turystyczne w Polsce;

· niezwykłe domy w Polsce;

· rzeka Wisła i inne polskie rzeki;

· rozwój ciekawości poznawczej – miejsca warte zwiedzenia na świecie i w Polsce

	
	Interdyscyplinarność
	· miejsca turystyczne na świecie i w Polsce (geografia);

· rzeka Wisła i inne polskie rzeki (geografia);

· Inuici i ich domy (geografia)

	
	Rozwijanie kompetencji interkulturowej
	· miejsca turystyczne na świecie i w Polsce;

· Inuici i ich domy; niezwykłe domy w Polsce

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. cave house, approximately);

· zapamiętywanie całych zwrotów i wyrażeń (np. sail a boat, ride a motorbike);

· grupowanie wyrazów (np. furniture – armchair, table, cupboard);

· podawanie antonimów (np. empty – crowded)

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać artykuł opisujący budynek

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, rozumienia tekstów pisanych i znajomości funkcji językowych) przez wykonanie zadań w Exam Skills Module 6 i Extra Exam Practice Module 6 (w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 6 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 6 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji A Tour Leaflet (w Portfolio językowym)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat niespotykanych budynków mieszkalnych

	
	Projekt
	· przygotowujemy broszurę informacyjną na temat miejsc wartych zwiedzenia w Polsce

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 7

Health & Fitness

Unit 7a

Sports
	· słownictwo związane
z zawodami sportowymi
(np. compete, world record, player)
	· czas Present Perfect
w zdaniach twierdzących, przeczących i pytających;

· przysłówki używane
z czasem Present Perfect (np. already, yet, never, ever)
	Poziom podstawowy

· zrozumieć ogólnie tekst o niezwykłych wyścigach z udziałem zwierząt i odpowiedzieć
na pytania (C);

· podać trzecią formę czasowników regularnych i nieregularnych (A);

· wstawić w zdaniach i w tekście czasowniki w czasie Present Perfect (B);
· wybrać lub wstawić w zdaniach odpowiedni przysłówek (B);

· z rozsypanych wyrazów ułożyć zdania w czasie Present Perfect (B);
· na podstawie podanych informacji z pomocą nauczyciela zadać pytania o życie postaci, stosując czas Present Perfect; odpowiedzieć na te pytania (np. A: Has Giovani played football for a long time? B: Yes, he has.) (B);

· na podstawie podanych informacji z pomocą nauczyciela zadać pytania o doświadczenie kolegi, stosując czas Present Perfect; odpowiedzieć na takie pytania kolegi (np. A: Have you ever played tennis? B: No, I haven’t.) (B);

· z pomocą nauczyciela napisać kilka zdań o swoich zajęciach w bieżącym tygodniu, stosując czas Present Perfect (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o niezwykłych wyścigach z udziałem zwierząt;

· wyrazić swoją opinię na temat wyścigów z udziałem zwierząt (C);

· na podstawie podanych informacji samodzielnie zadać pytania o życie postaci, stosując czas Present Perfect; odpowiedzieć na te pytania (np. A: Has Giovani played football for a long time? B: Yes, he has.) (B);

· na podstawie podanych informacji samodzielnie zadać pytania o doświadczenie kolegi, stosując czas Present Perfect; odpowiedzieć na takie pytania kolegi (np. A: Have you ever played tennis? B: No, I haven’t.) (B);

· samodzielnie napisać kilka zdań o swoich zajęciach w bieżącym tygodniu, stosując czas Present Perfect (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 7b

Injuries
	· części ciała (np. legs, arms, elbows, feet);

· części twarzy (np. mouth, eyes, nose);

· obrażenia i urazy
(np. sprain a wrist,
break a leg, twist
an ankle)

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

· zrozumieć ogólnie tekst o pechowym sportowcu i odpowiedzieć na pytania (C);

· wybrać lub wstawić w zdaniach czasowniki w czasie Past Simple i Present Perfect (B);

· wybrać w zdaniach odpowiedni przysłówek (B);

· odpowiedzieć na pytania o swoje czynności przeszłe, stosując czas Past Simple i Present Perfect (np. A: Have you ever watched a football game? B: Yes, I have. A: When? B: A month ago. A: Who did you go with? B: My friends...) (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o pechowym sportowcu (C);

· na podstawie podanych informacji rozmawiać z kolegą o czynnościach przeszłych, stosując czas Past Simple i Present Perfect (np. A: Have you ever watched a football game? B: Yes,
I have. A: When? B: A month ago. A: Who did you go with? B: My friends...) (B);

· przeprowadzić wywiad z pechowym sportowcem (C)

	Unit 7c

Any ideas?
	· dyscypliny sportowe
(np. cycling, rugby, snowboarding);

· przymiotniki opisujące sporty (np. dangerous, competitive, boring, relaxing)
	· strukturę so/ neither do I...
	Poziom podstawowy

· z pomocą nauczyciela wyrazić swoją opinię na temat różnych dyscyplin sportowych, stosując so/ neither do I... (np. A: I like rugby. B: So do I. It’s very exciting.) (B);

· zastąpić rzeczowniki w zdaniach odpowiednimi zaimkami lub przymiotnikami dzierżawczymi (np. Rugby and karate are sports. They are dangerous.) (B);

· zrozumieć ogólnie teksty o zaletach i wadach różnych sportów i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać e-mail do kolegi o zaletach i wadach różnych sportów (C)
Poziom ponadpodstawowy
· samodzielnie wyrazić swoją opinię na temat różnych dyscyplin sportowych, stosując so/ neither do I... (np. A: I like rugby. B: So do I. It’s very exciting.) (B);

· zrozumieć szczegółowo teksty o zaletach i wadach różnych sportów (C);

· samodzielnie napisać e-mail do kolegi o zaletach i wadach różnych sportów (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 7d

Culture corner

School Sports in the UK

	· szkolne zajęcia sportowe (np. dance, gymnastics, cricket, athletics);

· określniki ilości
i liczby (np. most,
the majority of, very few)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o szkolnych zajęciach sportowych w Wielkiej Brytanii i odpowiedzieć na pytania (C);

· wstawić w zdaniach odpowiednie określniki ilości (B);

· na podstawie podanych informacji z pomocą nauczyciela opowiedzieć o szkolnych zajęciach sportowych w Wielkiej Brytanii, stosując określniki ilościowe (np. The majority of UK schoolchildren do school sports.) (B);

· wstawić w zdaniach i tekście czasowniki w czasie Past Simple i Present Perfect (B);

· przeprowadzić klasową ankietę na temat uczestnictwa w szkolnych zajęciach sportowych (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o szkolnych zajęciach sportowych w Wielkiej Brytanii (C);

· na podstawie podanych informacji samodzielnie opowiedzieć o szkolnych zajęciach sportowych w Wielkiej Brytanii, stosując określniki ilościowe (np. The majority of UK schoolchildren
do school sports.) (B)

	Unit 7e

Are you OK?
	· choroby i dolegliwości (np. stomach ache, cough, sore throat);

· sposoby na choroby
i dolegliwości (np. take
an aspirin, see a doctor, have a hot drink)
	–
	Poziom podstawowy

· na podstawie podanych informacji powiedzieć, co mu dolega; z pomocą nauczyciela udzielić rady choremu koledze (np. A: I’ve got a stomach ache. B: Have you had a hot drink?) (B);

· zrozumieć ogólnie dialog o złym samopoczuciu rozmówcy i odpowiedzieć na pytania (C);

· z pomocą nauczyciela rozmawiać z kolegą, który źle się czuje (zapytać o samopoczucie, udzielić rady itp.) (C)
Poziom ponadpodstawowy
· na podstawie podanych informacji powiedzieć, co mu dolega; samodzielnie udzielić rady choremu koledze (np. A: I’ve got a stomach ache. B: Have you had a hot drink?) (B);

· zrozumieć szczegółowo dialog o złym samopoczuciu rozmówcy (C);

· samodzielnie rozmawiać z kolegą, który źle się czuje (zapytać o samopoczucie, udzielić rady itp.) (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 7f

Curricular cut

PSHE:

Healthy eating
	· składniki żywności
(np. folic acid, zinc, iron);

· artykuły spożywcze
(np. pumpkin, liver, lentils)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o wpływie żywności na zdrowie człowieka i odpowiedzieć
na pytania (C);

· powiedzieć, jakie artykuły spożywcze lubi a jakich nie (C);

· zrozumieć ogólnie tabliczki informacyjne i odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o wpływie żywności na zdrowie człowieka (C);

· zrozumieć szczegółowo tabliczki informacyjne (C)

	Access magazine

(Zeszyt ćwiczeń)

Sports
	· słownictwo związane
z karierą sportowca
(np. champion, determination,
beat skilled drivers)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o Robercie Kubicy i odpowiedzieć na pytania (C);

· z pomocą nauczyciela napisać artykuł o innym znanym polskim sportowcu (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o Robercie Kubicy (C);
· samodzielnie napisać artykuł o innym znanym polskim sportowcu (C)

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· opinia ucznia na temat wyścigów z udziałem zwierząt;

· zajęcia ucznia w przeszłości;

· opinia ucznia na temat różnych dyscyplin sportowych;

· szkolne zajęcia sportowe w Polsce;

· sławni polscy sportowcy;

· lubiane/ nielubiane artykuły spożywcze;

· rozwój wytrwałości – uprawianie sportu

	
	Interdyscyplinarność
	· obrażenia i urazy, choroby i dolegliwości oraz sposoby na nie (biologia);

· dyscypliny sportowe, sławni sportowcy itp. (wychowanie fizyczne);

· zdrowa dieta (biologia)

	
	Rozwijanie kompetencji interkulturowej
	· szkolne zajęcia sportowe w Wielkiej Brytanii i w Polsce

	Realizowanie wytycznych Podstawy programowej

– c.d.
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. compete, crash)

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać e-mail o zaletach i wadach różnych sportów

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, rozumienia tekstów pisanych i znajomości funkcji językowych) przez wykonanie zadań w Exam Skills Module 7 i Extra Exam Practice Module 7 (w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 7 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 7 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji My Favourite Sport (w Portfolio językowym)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat roli witamin w diecie

	
	Edukacja zdrowotna
	· zasady bezpiecznego uprawiania sportów;

· składniki żywności i ich wpływ na zdrowie człowieka

	
	Projekt
	· robimy broszurę informacyjną na temat roli witamin w diecie

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 8

Food & Fashion

Unit 8a

Art
	· pojemniki i określenia ilościowe (np. can, bag, carton, loaf);

· artykuły spożywcze
(np. spaghetti, coffee, orange juice, bread);

· surowce i materiały
(np. metal, wood, rubber, cotton)

	· rzeczowniki policzalne
i niepoliczalne;

· przedimek a/ an
i określniki some, any
i every;

· zaimki someone, anyone, everyone itd.

	Poziom podstawowy

· na podstawie podanych informacji opisać ilustracje artykułów spożywczych, stosując określenia ilościowe (np. a box of cornflakes, a bag of sugar) (B);

· zrozumieć ogólnie tekst o rzeźbach z puszek i odpowiedzieć na pytania (C);

· wstawić w zdaniach odpowiedni przedimek lub określnik (B);

· wybrać w zdaniach odpowiedni zaimek (B);

· z pomocą nauczyciela opisać ilustrację artykułów spożywczych, używając określników
(np. There’s a carton of milk. There are some bananas. There isn’t any flour.) (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o rzeźbach z puszek (C);

· samodzielnie opisać ilustrację artykułów spożywczych używając określników (np. There’s
a carton of milk. There are some bananas. There isn’t any flour.) (B)

	Unit 8b

Tasty Treats
	· ubrania i dodatki
(np. scarf, socks, shoes, dress, bracelet);

· przymiotniki opisujące ubrania (np. casual, plain, expensive)
	· określniki a lot of, much, many, a few, a little
	Poziom podstawowy

· opisać ubranie osób na ilustracji (np. Jane is wearing casual, trendy clothes. She’s wearing
a plain jumper, trousers, and high-heeled shoes.) (B);

· zrozumieć ogólnie tekst o strojach z czekolady i odpowiedzieć na pytania (C);

· wybrać lub wstawić w zdaniach odpowiedni określnik (B);

· opowiedzieć i napisać, jakie nosi ubrania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o strojach z czekolady (C);

· wyrazić swoją opinię na temat strojów z czekolady (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 8c

Neighbourhoods
	· nazwy sklepów (np. sports shop, chemist’s, baker’s, electronics shop);

· słownictwo używane
do wskazywania drogi
(np. go up/ down, take
the first road on your left, it’s next to...)
	–
	Poziom podstawowy

· na podstawie podanych informacji powiedzieć, co można kupić w różnych sklepach (np. You can buy stamps at the post office.) (B);

· zrozumieć ogólnie e-mail z opisem sklepów w okolicy zamieszkania autora i odpowiedzieć
na pytania (C);

· na podstawie mapy udzielić wskazówek, jak dojść do jakiegoś miejsca (np. A: How can I get
to the supermarket? B: Go down Apple Street and turn left into Oak Street. The supermarket
is on your left.) (C);

· napisać e-mail z opisem swojej okolicy (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo e-mail z opisem sklepów w okolicy zamieszkania autora (C)

	Unit 8d

Culture corner

Famous markets
in London

	· towary sprzedawane
na targach ulicznych
(np. meat at good prices, exotic fruit, burgers prepared on the spot)
	–
	Poziom podstawowy

· zrozumieć ogólnie teksty o znanych londyńskich targach ulicznych i odpowiedzieć
na pytania (C);

· powiedzieć, co można kupić na londyńskich targach (B);

· na podstawie podanych informacji powiedzieć, co można kupić w różnych sklepach (np. You can buy flowers at the Florist’s.) (B);
· wstawić w tekście odpowiedni określnik (B);

· napisać o targu ulicznym w swojej miejscowości (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo teksty o znanych londyńskich targach ulicznych (C);

· wyobrazić sobie, że jest na jednym z targów i opisać, co widzi, jakie zapachy czuje itp. (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 8e

Here you are!
	· słownictwo używane
w sklepie z odzieżą
(np. size, exchange, receipt, different colour)
	–
	Poziom podstawowy

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

· uzupełnić dialog podanymi zwrotami (B);

· z pomocą nauczyciela wymienić sweter na większy w sklepie odzieżowym (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog w sklepie odzieżowym (C);

· samodzielnie wymienić sweter na większy w sklepie odzieżowym (C)

	Unit 8f

Curricular cut

PSHE:

Alcohol: What it does to your body!
	· części ciała i organy człowieka (np. lungs, brain, skin, muscles)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o wpływie alkoholu na zdrowie człowieka i odpowiedzieć
na pytania (C);

· na podstawie tekstu z pomocą nauczyciela opowiedzieć o wpływie alkoholu na zdrowie człowieka (np. Too much alcohol can make you lose your balance.) (B);

· zrozumieć ogólnie tekst o niezdrowej żywności (junk food) odpowiedzieć na pytania (C);

· wstawić w tekście czasowniki w odpowiedniej formie (B);

· wybrać w zdaniach odpowiedni określnik (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o wpływie alkoholu na zdrowie człowieka (C);

· na podstawie tekstu samodzielnie opowiedzieć o wpływie alkoholu na zdrowie człowieka
(np. Too much alcohol can make you lose your balance.) (B);

· zrozumieć szczegółowo tekst o niezdrowej żywności (junk food) (C)

	Access magazine

(Zeszyt ćwiczeń)

Fashion
	· słownictwo związane
z modą (np. fashion designer, unique clothing, manual handicraft, collection)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o polskiej projektantce mody Ewie Minge i odpowiedzieć
na pytania (C);

· z pomocą nauczyciela napisać artykuł o tym, w jaki sposób koledzy wpływają na jego sposób ubierania się (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o polskiej projektantce mody Ewie Minge (C);
· samodzielnie napisać artykuł o tym, w jaki sposób koledzy wpływają na jego sposób
ubierania się (C)

	Realizowanie

wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· opinia ucznia na temat strojów z czekolady;

· ubrania ucznia;

· targi uliczne w miejscowości ucznia;

· rozwój odpowiedzialności – świadomość wpływu palenia papierosów i alkoholu na zdrowie

	
	Interdyscyplinarność
	· rzeźby z puszek (sztuka);

· wpływ alkoholu i papierosów na zdrowie człowieka (biologia);

· zdrowa i niezdrowa żywność (biologia)

	
	Rozwijanie kompetencji interkulturowej
	· znane londyńskie targi uliczne

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. unique, charities);

· zapamiętywanie całych zwrotów i wyrażeń (np. fashion designers, sweet tooth);

· grupowanie wyrazów (np. footwear – boots, shoes);

· podawanie antonimów (np. elegant – casual, colourful – plain)

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać e-mail z opisem swojej okolicy

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, znajomości środków językowych, rozumienia tekstów pisanych i znajomości funkcji językowych) przez wykonanie zadań w Exam Skills Module 8 i Extra Exam Practice Module 8 (w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 8 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 8 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji Let’s Go Shopping (w Portfolio językowym)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat wpływu palenia papierosów na zdrowie

	
	Edukacja zdrowotna
	· wpływ alkoholu i papierosów na zdrowie człowieka

	
	Projekt
	· projektujemy kampanię informacyjną na temat problemu głodu na świecie;

· przygotowujemy broszurę informacyjną na temat wpływu palenia papierosów na zdrowie człowieka

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 9

Modern life

Unit 9a

Addicts

	· części komputera
(np. keyboard, mouse, scanner, printer);

· zastosowania komputera (np. download music,
send emails, design
a website)
	· czasownik can dla wyrażania umiejętności
i pozwolenia;

· czasowniki must i have to dla wyrażania nakazu
i mustn’t – zakazu
	Poziom podstawowy

· na podstawie podanych informacji powiedzieć, do czego używa komputera (np. I use my computer to send emails.) (B);

· zrozumieć ogólnie tekst o grach komputerowych i zdrowiu i odpowiedzieć na pytania (C);

· wstawić w zdaniach słownictwo związane z komputerem (B);

· wstawić w zdaniach czasowniki modalne can/ can’t must/ mustn’t (B);

· na podstawie podanych informacji mówić o umiejętnościach (np. My friend can design websites.) (B);

· poprosić o pozwolenie i udzielić/ nie udzielić pozwolenia (np. A: Can I use the printer?
B: I’m afraid you can’t.) (B);

· na podstawie podanych informacji z pomocą nauczyciela mówić o bezpiecznym używaniu internetu, stosując must/ have to i mustn’t (np. You mustn’t open strange emails.) (B);

· z pomocą nauczyciela napisać zasady obowiązujące w szkole, stosując must/ have to i mustn’t (np. You mustn’t be late for lessons.) (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o grach komputerowych i zdrowiu (C);

· na podstawie podanych informacji samodzielnie mówić o bezpiecznym używaniu internetu, stosując must/ have to i mustn’t (np. You mustn’t open strange emails.) (B);

· samodzielnie napisać zasady obowiązujące w szkole, stosując must/ have to i mustn’t
(np. You mustn’t be late for lessons.) (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 9b

E-waste
	· nazwy sprzętu elektrycznego
i elektronicznego
(np. mobile phone, dishwasher, vacuum cleaner, lawnmower);

· czasowniki związane
ze sprzętem elektrycznym (np. throw away, maintain, recycle, upgrade)
	· czasowniki should/ shouldn’t dla udzielania rady;

· różnice w znaczeniu
i użyciu między should
i must
	Poziom podstawowy
· powiedzieć, jakiego sprzętu elektronicznego używa, w jakim celu, co z nim robi, kiedy się zepsuje itp. (C);

· zrozumieć ogólnie tekst o odpadach elektronicznych i odpowiedzieć na pytania (C);

· wstawić lub wybrać w zdaniach odpowiedni czasownik modalny should/ shouldn’t, must/ mustn’t (B);

· na podstawie podanych informacji udzielić rady w różnych sytuacjach (np. Jane’s TV doesn’t work. – She should call a repairman.) (B);
· wstawić w zdaniach czasowniki w odpowiedniej formie (B);

· z pomocą nauczyciela napisać zasady obowiązujące w różnych miejscach, stosując must/ mustn’t oraz should/ shouldn’t (np. Drivers should drive carefully.) (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o odpadach elektronicznych (C);

· zadać pytania do tekstu (B);

· samodzielnie napisać zasady obowiązujące w różnych miejscach, stosując must/ mustn’t oraz should/ shouldn’t (np. Drivers should drive carefully.) (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 9c

Yes or no?
	· zalety i wady telefonu komórkowego (np. contact family, send text messages, huge phone bill);
· zalety i wady gier komputerowych
(np. improve logical thinking, enjoyable,
cause headaches, violent)

	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o zaletach i wadach używania telefonów komórkowych przez nastolatki i odpowiedzieć na pytania (C);

· na podstawie podanych informacji z pomocą nauczyciela napisać artykuł o zaletach i wadach gier komputerowych (B);

· zrozumieć ogólnie tekst o zaletach i wadach oglądania telewizji i odpowiedzieć na pytania (C);

· na podstawie podanych informacji z pomocą nauczyciela napisać artykuł o zaletach i wadach energii wytwarzanej przez wiatr (B)
Poziom ponadpodstawowy
· wyrazić swoją opinię na temat używania telefonów komórkowych przez nastolatki (C);

· zrozumieć szczegółowo tekst o zaletach i wadach używania telefonów komórkowych przez nastolatki (C);

· na podstawie podanych informacji samodzielnie napisać artykuł o zaletach i wadach gier komputerowych (B);

· zrozumieć szczegółowo tekst o zaletach i wadach oglądania telewizji (C);

· na podstawie podanych informacji samodzielnie napisać artykuł o zaletach i wadach energii wytwarzanej przez wiatr (B)

	Unit 9d

Culture corner

The Wonderful World
of Doctor WHO

	· słownictwo związane
z filmem (np. episode, broadcast, action, adventure)
	· zdania względne
z who, which, that
i whose
	Poziom podstawowy

· zrozumieć ogólnie tekst o popularnym serialu fantastycznym Doctor WHO i odpowiedzieć
na pytania (C);

· wstawić lub wybrać w zdaniach i tekście słownictwo związane z filmem (B);

· wstawić w zdaniach zaimki względne (B);

· wstawić w zdaniach czasowniki modalne can/ can’t, must/ mustn’t (B);

· z pomocą nauczyciela napisać o popularnym serialu w Polsce (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o popularnym serialu fantastycznym Doctor WHO (C);

· samodzielnie napisać o popularnym serialu w Polsce (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 9e

How much
is it?
	· słownictwo opisujące sprzęt elektroniczny
(np. specific brand/
make, in silver)
	–
	Poziom podstawowy
· zrozumieć ogólnie dialog w sklepie ze sprzętem elektronicznym i odpowiedzieć na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· z rozsypanych wyrazów ułożyć pytania z can (B);

· z pomocą nauczyciela kupić sprzęt elektroniczny (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog w sklepie ze sprzętem elektronicznym (C);

· samodzielnie kupić sprzęt elektroniczny (C)

	Unit 9f

Curricular cut

Science: Electricity
	· słownictwo związane
z elektrycznością
(np. circuit, electrons, static, current)
	–
	Poziom podstawowy
· zrozumieć ogólnie teksty o elektryczności i odpowiedzieć na pytania (C);
· wstawić lub wybrać w zdaniach i tekście słownictwo związane z elektrycznością (B);

· wybrać w zdaniach czasowniki modalne should/ shouldn’t, must/ mustn’t (B);

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć teksty o elektryczności (C)

	Access magazine

(Zeszyt ćwiczeń)

Arts
	· słownictwo związane
ze sztuką (np. cultural event, exhibition, photographic techniques)
	–
	Poziom podstawowy
· zrozumieć ogólnie tekst o muzeum plakatu w Wilanowie i odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o muzeum plakatu w Wilanowie (C);
· napisać artykuł o tym, czy plakat jest formą sztuki czy reklamy (C)

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· sposoby wykorzystania komputera przez ucznia;

· sprzęt elektroniczny w życiu ucznia;

· opinia ucznia na temat używania telefonów komórkowych przez nastolatki;

· popularny serial w Polsce;

· muzeum plakatu w Wilanowie;

· opinia ucznia na temat plakatu;

· rozwój kultury osobistej i szacunku dla innych – zasady obowiązujące w szkole, w kinie;

· rozwój odpowiedzialności – zasady bezpiecznego korzystania z Internetu, telefonu komórkowego i urządzeń elektrycznych

	
	Interdyscyplinarność
	· komputer i jego zastosowanie (informatyka);

· bezpieczne korzystanie z internetu (informatyka);

· odpady elektroniczne (biologia);

· elektryczność – jak powstaje prąd, dlaczego jest niebezpieczny itp. (fizyka)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. sore eyes, spare parts);

· zapamiętywanie całych zwrotów i wyrażeń (np. social life, rich graphics);

· definiowanie (np. mouse – you use it to move around the screen)

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać artykuł o zaletach i wadach danego zjawiska

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, rozumienia tekstów pisanych i znajomości środków językowych) przez wykonanie zadań w Exam Skills Module 9 i Extra Exam Practice Module 9
(w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 9 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 9 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji A Public Transport Safety Leaflet (w Portfolio językowym)

	
	Posługiwanie się technologią informacyjno-komunikacyjną
	· zasady bezpiecznego korzystania z internetu;

· znajdujemy informacje w internecie na temat zasad działania elektryczności

	
	Edukacja zdrowotna
	· zasady bezpiecznego korzystania z urządzeń elektrycznych

	
	Projekt
	· zbieramy informacje na temat zasad działania elektryczności

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Module 10

Entertainment

Unit 10a

Reviews
	· rodzaje muzyki (np. jazz, reggae, punk, classical);

· słownictwo opisujące muzykę i film (np. big hit, box office, action-packed, clever lyrics)
	· zasady tworzenia strony biernej
	Poziom podstawowy

· zrozumieć ogólnie recenzje filmu i płyty z muzyką i odpowiedzieć na pytania (C);

· wstawić w zdaniach czasowniki w stronie biernej (B);

· wstawić w zdaniach słownictwo związane z filmem (B);

· z pomocą nauczyciela zamienić zdania ze strony czynnej na bierną (np. India produces
a lot of films. – A lot of films are produced in India.) (B);

· z pomocą nauczyciela zinterpretować nagłówki prasowe, stosując stronę bierną (np. Texas homes hit by tornado yesterday. – Yesterday, homes in Texas were hit by a tornado.) (B);

· z pomocą nauczyciela napisać recenzję filmu, który niedawno widział (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo recenzje filmu i płyty z muzyką (C);

· samodzielnie zamienić zdania ze strony czynnej na bierną (np. India produces a lot of films. –
A lot of films are produced in India.) (B);

· samodzielnie zinterpretować nagłówki prasowe, stosując stronę bierną (np. Texas homes hit
by tornado yesterday. – Yesterday, homes in Texas were hit by a tornado.) (B);

· samodzielnie napisać recenzję filmu, który niedawno widział (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 10b

TV magic
	· rodzaje programów telewizyjnych
(np. cartoon, sports,
police drama, quiz);

· przymiotniki opisujące programy telewizyjne
(np. funny, great, silly)
	· różnice w znaczeniu
i użyciu między konstrukcjami wyrażającymi przyszłość: to be going to, will
i Present Continuous
	Poziom podstawowy

· na podstawie podanych informacji opowiedzieć o programach telewizyjnych, które ogląda, stosując odpowiednie przymiotniki (np. I watch ‘Crime and the City’. It’s a police drama.
It’s very interesting.) (B);

· zrozumieć ogólnie tekst o programie telewizyjnym o zwierzętach i odpowiedzieć
na pytania (C);

· na podstawie podanych informacji mówić o planach postaci na przyszłość, stosując
to be going to (np. They are going to perform live in the USA on 1st March.) (B);

· wstawić w zdaniach to be going to lub will (B);

· wstawić w zdaniach słownictwo związane z telewizją (B);
· powiedzieć koledze, co będzie robił w przyszłym tygodniu, stosując Present Continuous
(np. I’m playing football on Monday.) (C);

· z pomocą nauczyciela napisać krótki tekst o swoim ulubionym programie telewizyjnym (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o programie telewizyjnym o zwierzętach (C);

· wyjaśnić, dlaczego warto oglądać ten program (C);

· samodzielnie napisać krótki tekst o swoim ulubionym programie telewizyjnym (C)

	Unit 10c

I can’t wait!
	· instrumenty muzyczne
(np. drum, guitar, bass);

· słownictwo związane
z muzyką (np. catchy tune, excellent voice, lead singer)
	–
	Poziom podstawowy
· zrozumieć ogólnie e-maile z opisem ulubionego zespołu muzycznego i muzyka i odpowiedzieć na pytania (C);

· wstawić w zdaniach słownictwo związane z muzyką (B);

· z pomocą nauczyciela napisać e-mail z opisem ulubionego zespołu muzycznego lub
muzyka (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo e-maile z opisem ulubionego zespołu muzycznego i muzyka (C);

· samodzielnie napisać e-mail z opisem ulubionego zespołu muzycznego lub muzyka (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Unit 10d

Culture corner

Traditional Musical Instruments: bagpipes

	· słownictwo związane z grą na instrumentach (np. wind instrument, blow, take a lot of skill to play)
	–
	Poziom podstawowy
· zrozumieć ogólnie tekst o dudach, tradycyjnym szkockim instrumencie muzycznym
i odpowiedzieć na pytania (C);

· zrozumieć ogólnie tekst o zespole muzycznym grającym na warzywach i odpowiedzieć
na pytania (C);
· wstawić w tekście słownictwo związane z grą na instrumentach (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o dudach, tradycyjnym szkockim instrumencie muzycznym (C);

· napisać krótki tekst o tradycyjnym polskim instrumencie muzycznym (C);

· zrozumieć szczegółowo tekst o zespole muzycznym grającym na warzywach (C)

	Unit 10e

Let’s go
	· zwroty stosowane przy umawianiu się
na spotkanie
(np. Let’s go to the cinema. Sounds good to me.
I’ll be there.)
	–
	Poziom podstawowy

· zrozumieć ogólnie dialog, w którym rozmówcy umawiają się na spotkanie i odpowiedzieć
na pytania (C);

· uzupełnić dialog podanymi zwrotami (B);

· umówić się z kolegą na spotkanie (C);

· na podstawie podanych informacji rozmawiać z kolegą o zaplanowanych czynnościach przyszłych postaci (np. A: Is Ross visiting his grandparents? B: No, he isn’t. Jonathan and Jessica are visiting their grandparents.) (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo dialog, w którym rozmówcy umawiają się na spotkanie (C)

	Unit 10f

Curricular cut

Science:
How our ears work
	· dźwięki (np. car engine, piano playing, bell ringing);

· słownictwo związane
z narządem słuchu
(np. eardrum, middle ear, vibrations, waves)
	–
	Poziom podstawowy

· powiedzieć, jakie dźwięki emitują różne przedmioty i instrumenty (np. You can ring
a bell.) (B);

· zrozumieć ogólnie tekst o działaniu ludzkiego narządu słuchu i odpowiedzieć na pytania (C);
· wstawić w zdaniach słownictwo związane z narządem słuchu (B)
Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o działaniu ludzkiego narządu słuchu (C)

	Części podręcznika
	UCZEŃ ZNA (A)
	UCZEŃ POTRAFI (A, B, C)

	
	Słownictwo
	Materiał gramatyczny
	

	Access magazine

(Zeszyt ćwiczeń)

Performing
	· słownictwo związane
z festiwalem muzycznym (np. star performers, contest, broadcast live, audience)
	–
	Poziom podstawowy

· zrozumieć ogólnie tekst o festiwalu piosenki w Sopocie i odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o festiwalu piosenki w Sopocie (C);
· napisać artykuł o miejscowym festiwalu muzycznym (C)

	
	Uwzględnianie realiów życia codziennego ucznia i rozwój indywidualny
	· programy telewizyjne, które ogląda; ulubiony program telewizyjny ucznia;

· ulubiony zespół muzyczny/ muzyk ucznia;

· tradycyjny polski instrument muzyczny;

· festiwal piosenki w Sopocie;

· rozwój gotowości do uczestnictwa w kulturze – wizyta w kinie, teatrze, na koncercie

	
	Interdyscyplinarność
	· muzyka i jej rodzaje, instrumenty muzyczne (muzyka);

· ludzki narząd słuchu (biologia)

	
	Rozwijanie kompetencji interkulturowej
	· dudy – tradycyjny szkocki instrument muzyczny

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. wildlife, blowpipe);

· zapamiętywanie całych zwrotów i wyrażeń (np. strong tune, clap hands);

· definiowanie (np. bunch – a group of people)

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać e-mail z opisem ulubionego zespołu muzycznego lub wykonawcy

2. Możliwość rozwoju umiejętności egzaminacyjnych (rozumienia ze słuchu, znajomości środków językowych, znajomości funkcji językowych i rozumienia tekstów pisanych) przez wykonanie zadań w Exam Skills Module 10
i Extra Exam Practice Module 10 (w Podręczniku ucznia)

3. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych w sekcji Grammar Reference Section Module 10 (w Podręczniku ucznia)

4. Możliwość samooceny postępów przez wykonanie ćwiczeń w sekcji Self Check 10 (w Podręczniku ucznia) oraz uzupełnienie Now I Can (w Portfolio językowym)

5. Możliwość samodzielnego wykonania zadań w sekcji My Favourite Quiz Show (w Portfolio językowym)

	Realizowanie wytycznych Podstawy programowej

– c.d.
	Posługiwanie się technologią informacyjno-komunikacyjną
	· znajdujemy informacje w internecie na temat tradycyjnego instrumentu muzycznego

	
	Edukacja medialna
	· wartościowe i mniej wartościowe programy telewizyjne i radiowe

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

� Zadania kontrolowane to ćwiczenia gramatyczne i leksykalne (np. substytucja, wypełnianie luk, transformacja), w których istnieje ograniczona ilość poprawnych odpowiedzi, a sprawdzanie i ćwiczenie reguł oraz poprawność językowa jest ważniejszym celem niż komunikacja.

PAGE
2

