Magdalena Kębłowska
Plan wynikowy
· opracowany zgodnie z nową podstawą programową (obowiązującą powszechnie
w szkołach ponadgimnazjalnych od roku szkolnego 2012/2013)
Upstream Pre-Intermediate B1

[image: image1.jpg]

wrzesień 2012

Wstęp
1. Czym jest plan wynikowy

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

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

Poniższa propozycja planu wynikowego składa się z dwóch zasadniczych części:

· tabeli zawierającej oczekiwane osiągnięcia uczniów oraz

· tabeli ukazującej realizowanie wytycznych Podstawy programowej w danej części podręcznika.

2.1. Oczekiwane osiągnięcia ucznia

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

W kolumnie Słownictwo znalazły się kategorie leksykalne proponowane w każdym dziale (Unit) podręcznika wraz z konkretnymi przykładami wyrazów, zwrotów czy wyrażeń. Z przyczyn technicznych lista słów nie jest kompletna, zawiera natomiast wystarczającą liczbę przykładów, które pozwalają na rozpoznanie danej kategorii. Warto w tym miejscu przypomnieć, iż na poziomie początkującym każde nowo poznane słowo powinno zazwyczaj znaleźć się w aktywnym repertuarze ucznia. Na wyższych poziomach, gdzie pojawia się coraz więcej nowego słownictwa, nauczyciel, biorąc pod uwagę różne kryteria (np. przydatności dla ucznia, zainteresowań ucznia itp.), będzie często decydował, które słowa uczeń musi znać aktywnie (a więc używać), a które biernie (a więc jedynie rozpoznawać i ogólnie orientować się w ich znaczeniu).

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

Jenny (cook) dinner every day.

Jenny cooks dinner every day.
lub ułożyć pytanie w tym czasie na podstawie zdania twierdzącego:

Jenny cooks dinner every day.

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

A: How often do you exercise?

B: I exercise once a week.

A: Do you ever do the shopping?

B: I do the shopping on Saturdays.
lub napisać kartkę do kolegi z wakacji o tym, jak wygląda typowy wakacyjny dzień,
a co wyjątkowo robi teraz:

We go to the beach every afternoon, but this afternoon

we are writing letters at the hotel.
Ponadto plan proponuje rozwój umiejętności na poziomie podstawowym, a więc odpowiednim dla przeciętnego ucznia, oraz oddzielnie wyszczególnionym poziomie ponadpodstawowym, skierowanym do ucznia bardziej samodzielnego, znajdującego się
na poziomie wyższym niż przeciętny.

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

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

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

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

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

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

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

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 1

People of the World

Unit 1

Heroes and Villains
	· słownictwo dotyczące wyglądu zewnętrznego
(np. hair: spiky, wavy, thick, brown; eyes: bright, brown; face: oval, pretty; nose: long, crooked);

· cechy charakteru
(np. cunning, vain, daring, brave, evil, greedy);

· przysłówki częstotliwości
(np. always, often, seldom);

· czasowniki statyczne (np. like, want, have);

· czasownik get
z różnymi przyimkami (np. get up, get back, get over)
	· różnice w znaczeniu
i użyciu między czasem Present Simple a Present Continuous
	Poziom podstawowy
· opisać wygląd postaci na ilustracji;

· zrozumieć ogólnie tekst o bohaterach filmu Władca pierścieni i odpowiedzieć na pytania;

· z pomocą nauczyciela opowiedzieć o swoim ulubionym filmie, bohaterze telewizyjnym itp.;

· zrozumieć ogólnie ogłoszenia o castingu do filmu/reklamy i odpowiedzieć
na pytania;

· na podstawie podanych informacji powiedzieć o cechach charakteru ludzi, których zna (np. A: Have you met our new neighbour? B: No, I haven’t.
What’s he like? B: He’s friendly and polite.);

· rozmawiać o czynnościach wykonywanych zwyczajowo (np. A: How often
do you get up before 6 am? B: I never get up before 6 am. I usually get up at 7.30.);

· na podstawie podanych informacji rozmawiać o tym, co dane osoby w tej chwili robią (np. A: Is George talking on the phone? B: No, he isn’t. He’s walking his dog.);

· na podstawie podanych informacji rozmawiać o cechach dobrego przywódcy (np. I think a good leader should be honest, calm and determined.);
· przywitać i pożegnać kolegę w różnych sytuacjach (np. przywitać kolegę, którego nie widział od dawna, pożegnać kolegów w pracy itp.);
· zrozumieć ogólnie list nieoficjalny, w którym autor udziela rady i odpowiedzieć na pytania;
· z pomocą nauczyciela napisać list nieoficjalny, w którym udzieli rady;

· zrozumieć ogólnie tekst o wielkoludach w baśniach i odpowiedzieć na pytania;
· zrozumieć ogólnie list nieoficjalny z opisem najlepszego kolegi i odpowiedzieć na pytania;

	
	
	
	· z pomocą nauczyciela napisać list nieoficjalny, w którym opisze swojego sąsiada

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o bohaterach filmu Władca pierścieni;

· samodzielnie opowiedzieć i napisać o swoim ulubionym filmie, bohaterze telewizyjnym itp.;

· zrozumieć szczegółowo ogłoszenia o castingu do filmu/reklamy;

· na podstawie podanych informacji rozmawiać z kolegą o cechach charakteru ludzi, których zna (np. A: Have you met our new neighbour? B: No, I haven’t. What’s he like? B: He’s friendly and polite.);

· napisać ogłoszenie o castingu;

· na podstawie podanych informacji wybrać z kolegą odpowiednią osobę
na wspólnika do pracy w restauracji (np. A: I think I’d choose Robert because he is reliable. B: Well, I’m not so sure. He’s a bit shy, which doesn’t help with customers.);

· zrozumieć szczegółowo list nieoficjalny, w którym autor udziela rady;

· samodzielnie napisać list nieoficjalny, w którym udzieli rady;

· zrozumieć szczegółowo tekst o wielkoludach w baśniach;

· zrozumieć szczegółowo list nieoficjalny z opisem najlepszego kolegi;

· samodzielnie napisać list nieoficjalny, w którym opisze swojego sąsiada

	Literature Corner

Scandal in Bohemia

	· słownictwo opisujące ubór (np. double breasted coat,
flamed-coloured silk, fur-trimmed collar)
	
	Poziom podstawowy
· zrozumieć ogólnie fragment powieści Arthura Conana Doyle’a
Scandal in Bohemia i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo fragment powieści Arthura Conana Doyle’a Skandal
in Bohemia;

· opisać postacie z przeczytanego tekstu

	Realizowanie wytycznych Podstawy
programowej

	Uwzględnianie realiów życia codziennego ucznia
	· czynności codzienne ucznia;

· ludzie, których zna i ich cechy charakteru;

· ulubiony film, bohater telewizyjny

	
	Interdyscyplinarność
	· twórczość Arthura Conana Doyle’a (język polski)

	
	Rozwijanie kompetencji interkulturowej
	· twórczość Arthura Conana Doyle’a

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. defeat, poisoned);

· definiowanie (np. vain – very proud of their looks);

· budowanie antonimów za pomocą przyrostków (np. patient – impatient)
oraz przymiotników od rzeczowników (np. success – successful);

b) czytanie – opis strategii, jak czytać tekst, by odpowiedzieć na pytania wielokrotnego wyboru;

c) słuchanie – opis strategii dotyczących rozwiązywania zadań wielokrotnego wyboru;

d) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list nieoficjalny, w którym udzieli rady;

e) zadania typu English in Use – opis strategii, jak rozwiązać test luk wielokrotnego wyboru (multiple choice cloze);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 1 (w Podręczniku ucznia);

3. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Arthura Conana Doyle’a Scandal in Bohemia

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 1

People of the World

Unit 2

Lifestyles
	· przymiotniki opisujące miejsca (np. cheap/ crowded restaurant; quiet/small village, busy/corner shop);

· przyimki miejsca
(np. next to, on the corner, to the left, opposite);

· nazwy zawodów
(np. bank clerk, traffic warden, security guard, sales assistant);

· cechy charakteru
(np. sincere, calm, honest, practical, caring);

· czasownik put
z różnymi przyimkami (np. put out, put up with, put sb up)
	· stopniowanie przymiotnika;

· strukturę as ... as
(np. Rome is as expensive as Paris.);

· czasowniki,
po których następny występuje z końcówką -ing (np. mind, hate, enjoy);

· czasowniki,
po których następny występuje
w bezokoliczniku
z to (np. plan, decide) i bez to (np. could, make)
	Poziom podstawowy
· przedstawić siebie i swoją rodzinę;

· na podstawie podanych informacji opisać ilustracje przedstawiające życie
w mieście i na wsi (np. Picture A shows a fantastic scenery. I can see a clear lake and high mountains.);

· zrozumieć ogólnie tekst o życiu w mieście i na wsi i odpowiedzieć na pytania;

· na podstawie tekstu z pomocą nauczyciela powiedzieć, gdzie woli mieszkać:
na wsi czy w mieście;

· dopasować znaki i napisy do ich znaczenia (np. Keep dogs on lead – You mustn’t let your dog run free.);

· na podstawie mapy z pomocą nauczyciela udzielić instrukcji, jak dojść
do danego miejsca w mieście;

· na podstawie podanych informacji mówić o różnych zawodach: gdzie pracują ludzie je wykonujący, jakie powinni mieć cechy (np. A secretary works
in an office. A traffic warden needs to be responsible, practical and polite.);

· opisać okolicę, w której mieszka;

· z pomocą nauczyciela rozmawiać o swoim potencjalnym zawodzie
(np. A: Do you think you’d be a good teacher? B: I think so. I’m quite patient and caring.);

· zrozumieć kwiz na temat Londynu i odpowiedzieć na pytania;

· z pomocą nauczyciela opowiedzieć o znanych budynkach w swoim mieście, stosując stopień wyższy i najwyższy przymiotnika (np. The Town Hall is the oldest building in my town.);

· na podstawie podanych informacji z pomocą nauczyciela porównać Wielką Brytanię, Irlandię, USA i swój kraj (np. A: Is the UK smaller than Ireland?
B: No. The UK is bigger than Ireland, but not as big as the USA.);

· zrozumieć ogólnie rozmowę w sprawie pracy (job interview) i odpowiedzieć
na pytania;

	
	
	
	· odpowiedzieć na pytania w rozmowie w sprawie pracy (job interview);

· zrozumieć ogólnie podanie o pracę w formie listu (letter of application)
i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać podanie o pracę w formie listu
(letter of application);

· zrozumieć ogólnie wywiad z właścicielem firmy spożywczej i odpowiedzieć
na pytania;

· zrozumieć ogólnie e-mail z opisem miejscowości zamieszkania autora
i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać e-mail, w którym opisze miejscowość, w której mieszka

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o życiu w mieście i na wsi;

· na podstawie tekstu samodzielnie powiedzieć, gdzie woli mieszkać: na wsi czy w mieście;

· na podstawie mapy samodzielnie udzielić instrukcji, jak dojść do danego miejsca w mieście;

· samodzielnie rozmawiać o swoim potencjalnym zawodzie (np. A: Do you think you’d be a good teacher? B: I think so. I’m quite patient and caring.);

· samodzielnie opowiedzieć o znanych budynkach w swoim mieście, stosując stopień wyższy i najwyższy przymiotnika (np. The Town Hall is the oldest building in my town.);

· na podstawie podanych informacji samodzielnie porównać Wielką Brytanię, Irlandię, USA i swój kraj (np. A: Is the UK smaller than Ireland?
B: No. The UK is bigger than Ireland, but not as big as the USA.);

· zrozumieć szczegółowo rozmowę w sprawie pracy (job interview);

· przeprowadzić rozmowę w sprawie pracy (job interview);

· zrozumieć szczegółowo podanie o pracę w formie listu (letter of application);
· samodzielnie napisać podanie o pracę w formie listu (letter of application);

· zrozumieć szczegółowo wywiad z właścicielem firmy spożywczej;
· zrozumieć szczegółowo e-mail z opisem miejscowości zamieszkania autora;

· samodzielnie napisać e-mail, w którym opisze miejscowość, w której mieszka

	Culture Clip

Celebration – Dream Town USA

Curricular Cuts 1

History

	· słownictwo związane monarchią (np. global power, coronation, authority)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o mieście Celebration na Florydzie i odpowiedzieć
na pytania;

· z pomocą nauczyciela opisać swoje wymarzone miasto;

· zrozumieć ogólnie tekst o królowej Elżbiecie I i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o mieście Celebration na Florydzie;

· samodzielnie opisać swoje wymarzone miasto;

· zrozumieć szczegółowo i opowiedzieć tekst o królowej Elżbiecie

	Realizowanie wytycznych Podstawy programowej

	Uwzględnianie realiów życia codziennego ucznia
	· dane personalne ucznia i rodzina ucznia;

· okolica zamieszkania ucznia;

· przyszły zawód ucznia;

· wielkość, ludność itp. kraju ucznia;

· wymarzone miasto ucznia

	
	Interdyscyplinarność
	· atrakcje Londynu i Budapesztu (geografia);

· wielkość, ludność itp. Irlandii, Wielkiej Brytanii, USA i Polski (geografia);

· miasto Celebration na Florydzie, USA (geografia);

· biografia Elżbiety I (historia)

	
	Rozwijanie kompetencji interkulturowej
	· napisy i znaki w miejscach publicznych (np. Keep dogs on lead.);

· atrakcje Londynu i Budapesztu;

· wielkość, ludność itp. Irlandii, Wielkiej Brytanii, USA i Polski;

· miasto Celebration na Florydzie, USA;

· biografia Elżbiety I

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. community, hustle and bustle);

· zapamiętywanie całych fraz i wyrażeń (np. semi-detached house);

· podawanie antonimów (np. busy street – quiet street);

· budowanie antonimów za pomocą przedrostków (np. experienced – inexperienced);

b) czytanie – opis strategii, jak czytać tekst, by znaleźć w nim żądane informacje;

c) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list
z podaniem o pracę (letter of application);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 2 (w Podręczniku ucznia);

3. Możliwość samooceny postępów przez przerobienie Self-Assessment Module 1
(w Podręczniku ucznia)

	
	Projekt
	· władcy angielscy z dynastii Tudorów

· kwiz dotyczący stolicy Polski

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 2

The Blue Planet

Unit 3

Earth Calling
	· słownictwo związane ze środowiskiem naturalnym
(np. recycling centres, smoke, stray animals, endangered species, deforestation);

· gatunki zwierząt
(np. mammals: giraffe, deer; birds: hen, parrot; reptiles: cobra);

· czasownik run
z różnymi przyimkami (np. run into, run on, run away)
	· zasady użycia czasu Present Perfect Simple i Present Perfect Continuous;
· zdanie okolicznikowe celu (np. We should adopt an animal
so that it can have proper care.)
	Poziom podstawowy
· na podstawie podanych informacji powiedzieć, jakie problemy środowiska dotyczą jego miejscowości/regionu (np. There is too much traffic in my town.);

· zrozumieć ogólnie tekst o organizacji ekologicznej Roots and Shoots
i odpowiedzieć na pytania;

· z pomocą nauczyciela opowiedzieć o tej organizacji;

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać
o problemach środowiska naturalnego i potencjalnych rozwiązaniach
(np. A: I think deforestation is an important issue today. B: It is, indeed.
Instead of cutting down trees, we should plant new ones.);

· zrozumieć ogólnie tekst o ogrodzie zoologicznym w Omaha i odpowiedzieć
na pytania;

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać o swoich doświadczeniach, stosując czas Present Perfect i Past Simple (np. A: Have you ever been to a zoo? B: Yes, I have. A: When was that? B: Last summer.);

· ułożyć zdania o sobie stosując czas Present Perfect Continuous
(np. I’ve been learning English for three years.);

· zrozumieć ogólnie tekst o adopcji zwierząt i odpowiedzieć na pytania;

· opisać ilustracje przedstawiające opiekę nad zwierzętami;

· zrozumieć ogólnie rozmowę z celnikiem na granicy i odpowiedzieć na pytania;

· na podstawie podanych informacji zareagować na informacje w gazetach
(np. A: It says that a fire has destroyed a huge area of rainforest in the Amazon! B: That’s sad!);

	
	
	
	· zrozumieć ogólnie krótkie wiadomości (notes) i odpowiedzieć na pytania;

· napisać krótką wiadomość (note) dotyczącą dnia sprzątania plaży;

· zrozumieć znaki i napisy dotyczące ochrony środowiska i dopasować je do ich znaczenia (np. Keep out of direct sunlight – Sunlight can damage the contents);

· zrozumieć ogólnie list do kolegi o kampanii sprzątania miasta i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela napisać list do kolegi o programie ochrony żółwia morskiego

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o organizacji ekologicznej Roots and Shoots;

· samodzielnie opowiedzieć o tej organizacji;

· na podstawie podanych informacji samodzielnie rozmawiać o problemach środowiska naturalnego i potencjalnych rozwiązaniach (np. A: I think deforestation is an important issue today. B: It is, indeed. Instead of cutting down trees, we should plant new ones.);

· na podstawie podanych informacji ułożyć wypowiedź ustną na temat sposobów ochrony środowiska;

· zrozumieć szczegółowo tekst o ogrodzie zoologicznym w Omaha;

· napisać artykuł o ogrodzie zoologicznym w swoim kraju;

· na podstawie podanych informacji samodzielnie rozmawiać o swoich doświadczeniach, stosując czas Present Perfect i Past Simple (np. A: Have you ever been to a zoo? B: Yes, I have. A: When was that? B: Last summer.);

· zrozumieć szczegółowo tekst o adopcji zwierząt;
· wyrazić swoją opinię na temat adoptowania zwierząt;
· zrozumieć szczegółowo rozmowę z celnikiem na granicy;
· przeprowadzić rozmowę z celnikiem na granicy;
· zrozumieć szczegółowo list do kolegi o kampanii sprzątania miasta;

· na podstawie podanych informacji samodzielnie napisać list do kolegi
o programie ochrony żółwia morskiego

	Culture Clip

RRS Ernest Shackleton
	· słownictwo związane z ekspedycją morską (np. crew, expedition, research station)
	
	Poziom podstawowy
· zrozumieć ogólnie zapiski w dzienniku z wyprawy na Antarktydę
i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo zapiski w dzienniku z wyprawy na Antarktydę;

· opowiedzieć o zagrożonych gatunkach zwierząt w swoim kraju

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· zagrożenia środowiska naturalnego w miejscowości, kraju ucznia;

· opinia ucznia na temat adoptowania zwierząt

	
	Interdyscyplinarność
	· ochrona środowiska naturalnego (geografia, biologia);

· gatunki i nazwy zwierząt (biologia)

	
	Rozwijanie kompetencji interkulturowej
	· nagłówki gazet (np. Oil slick kills fish.);

· idiomy związane ze zwierzętami (np. The children are unusually quiet. I smell a rat.)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (natural habitat, survive);

· budowanie antonimów za pomocą przedrostków (np. overpaid – underpaid);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać krótką wiadomość (note);

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

	
	Projekt
	· zagrożone gatunki roślin i zwierząt w Polsce i na świecie

	
	Ścieżka międzyprzedmiotowa
	· edukacja ekologiczna – jak chronić zagrożone gatunki roślin i zwierząt

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 2

The Blue Planet

Unit 4

Travellers’ Tales
	· rodzaje wakacji
(np. beach/sailing/ package holiday, cruise, trek);

· słownictwo związane
z podróżami (np. local cuisine, beachfront hotel, guided tours, famous landmarks);

· przedmioty zabierane
na wakacje (np. first-aid kit, guide books, binoculars, sunscreen);

· słownictwo opisujące pogodę (np. warm,
foggy, cool);

· środki transportu
(np. plane, coach, Tube);

· przymiotniki opisujące samopoczucie (np. fed up, exhausted, upset);

· spójniki i łączniki (np. and, so, as, because);

· czasownik come
z różnymi przyimkami (np. come up, come out, come across)
	· różnicę w znaczeniu
i użyciu między imiesłowem przymiotnikowym czynnym a biernym (np. amusing – amused);

· różnicę w znaczeniu
i użyciu między czasem Past Simple
a Past Continuous;

· zasady użycia przedimka nieokreślonego (a/an) i określonego (the);

· strukturę used to
	Poziom podstawowy
· nazywać różne rodzaje wakacji;

· zrozumieć ogólnie oferty podróży wakacyjnych i odpowiedzieć na pytania;

· na podstawie podanych informacji zdecydować, gdzie chciałby spędzić wakacje (np. The African safari seems the most exciting to me because you can see stunning wildlife.);

· opowiedzieć o swoim ulubionym rodzaju wakacji;

· powiedzieć, do czego służą różne przedmioty zabierane na wakacje
(np. Sunscreen is used for sun protection.);

· na podstawie podanych informacji opisać pogodę (np. Autumn in my country
is always wet and foggy, but spring is usually mild.);

· odpowiedzieć na pytania o swoje przeżycia wakacyjne, stosując podane słownictwo (np. A: How was your trip? B: It was fascinating. A: How did you feel about the service at the hotel? B: I felt disappointed.);

· na podstawie podanych informacji mówić o swoim nastroju i przyczynie takiego nastroju (np. A: You look excited. B: I am. I’ve booked my holiday!
A: That’s great.);

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać z kolegą
o swojej przeszłości stosując used to (np. A: Did you use to go bird-watching when you were six? B: No, I didn’t.);

· zrozumieć ogólnie dialog w recepcji hotelu i odpowiedzieć na pytania;

· na podstawie podanych informacji z pomocą nauczyciela złożyć zażalenie
(np. na obsługę hotelu); przeprosić kogoś (np. A: Excuse me, but there is no hot water. B: I do apologize, madam. I’ll send someone to fix it immediately.);

· na podstawie podanych informacji wyrazić zadowolenie i niezadowolenie
(np. A: How’s the swimming pool? B: It’s not very good.);

· zrozumieć ogólnie historyjkę z wakacji i odpowiedzieć na pytania;

	
	
	
	· z pomocą nauczyciela napisać opowiadanie o swoich najciekawszych wakacjach;

· zrozumieć ogólnie plan wyprawy w tropik i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo oferty podróży wakacyjnych;
· napisać własną ofertę podróży wakacyjnej;
· rozmawiać z kolegą o swoich przeżyciach wakacyjnych, stosując podane słownictwo (np. A: How was your trip? B: It was fascinating. A: How did you feel about the service at the hotel? B: I felt disappointed.);

· opowiedzieć o niemiłym przeżyciu na wakacjach;

· na podstawie podanych informacji samodzielnie rozmawiać z kolegą o swojej przeszłości stosując used to (np. A: Did you use to go bird-watching when you were six? B: No, I didn’t.);
· zrozumieć szczegółowo dialog w recepcji hotelu;
· na podstawie podanych informacji samodzielnie złożyć zażalenie
(np. na obsługę hotelu); przeprosić kogoś (np. A: Excuse me, but there is no hot water. B: I do apologize, madam. I’ll send someone to fix it immediately.);
· poprosić o i udzielić informacji dotyczących podróży, np. jako agent w biurze podróży;
· zrozumieć szczegółowo historyjkę z wakacji;
· samodzielnie napisać opowiadanie o swoich najciekawszych wakacjach;

· zrozumieć szczegółowo plan wyprawy w tropik

	Literature Corner

Gulliver’s Travels

Curricular Cuts 2

Geography
	· typy klimatu
(np. equatorial, tropical, temperate)
	
	Poziom podstawowy
· zrozumieć ogólnie fragment powieści Jonathana Swifta Gulliver’s Travels
i odpowiedzieć na pytania;

· zrozumieć ogólnie tekst o typach klimatu i odpowiedzieć na pytania;

· na podstawie tekstu mówić o klimacie w różnych rejonach świata
(np. A: What’s the climate like in Italy? B: Italy has a Mediterranean climate, so it’s hot and dry in summer.)

Poziom ponadpodstawowy
· zrozumieć szczegółowo fragment powieści Jonathana Swifta Gulliver’s Travels;

· zrozumieć szczegółowo tekst o typach klimatu

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

· przeżycia wakacyjne ucznia;

· ulubiony rodzaj wakacji

	
	Interdyscyplinarność
	· miejsca godne zwiedzenia, np. Petersburg, wybrzeże Hiszpanii, Babiogórski Park Narodowy
w Polsce (geografia);

· określanie pogody (geografia);

· klimat w różnych rejonach świata (geografia);

· twórczość Jonathana Swifta (język polski)

	
	Rozwijanie kompetencji interkulturowej
	· miejsca godne zwiedzenia, np. Petersburg, wybrzeże Hiszpanii, Babiogórski Park Narodowy
w Polsce;

· oferty/reklamy wakacji;

· twórczość Jonathana Swifta

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

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

· budowanie antonimów za pomocą przedrostków (np. secure – insecure, logical – illogical);
b) czytanie – opis strategii jak czytać tekst, by dopasować odpowiednie fragmenty do podanych informacji;

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

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 4 (w Podręczniku ucznia);

3. Możliwość samooceny postępów przez przerobienie Self-Assessment Module 2
(w Podręczniku ucznia);

4. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Jonathana Swifta Gulliver’s Travels

	
	Projekt
	· miejsca warte zwiedzenia w Polsce i w krajach anglojęzycznych;

· klimat Polski i krajów anglojęzycznych

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 3

Moments in Life

Unit 5

On Offer
	· nazwy sklepów
i punktów usługowych (np. department store, baker’s, dry cleaner’s, fishmonger’s);

· nazwy ubrań
(np. suit, trunks, anorak, cap, gloves, sandals, shirt);

· nazwy materiałów (np. wool, cotton, denim, rubber);

· czasownik look
z różnymi przyimkami (np. look out, look up, look after)
	· czasowniki have to
i must do wyrażania nakazu i konieczności oraz don’t have to – ich braku;

· czasownik can do wyrażania pozwolenia i umiejętności;

· czasowniki must
i can’t do wyrażania pewności;

· czasowniki may
i might do wyrażania przypuszczenia;

· czasowniki
can, could, may
do wyrażania próśb;

· formy przeszłe czasowników modalnych;

· zasady użycia
too i enough;
· kolejność przymiotników
w zdaniu
(np. a square black plastic suitcase)
	Poziom podstawowy
· powiedzieć, w jakich sklepach można kupić różne towary (np. You can buy
a camera at a department store.);

· na podstawie podanych informacji rozmawiać na temat dokonywania zakupów w sklepach z używaną odzieżą i sprzętami (np. I believe people go to second-hand shops because they can pick up bargains.);

· zrozumieć ogólnie tekst o tanich zakupach (np. w sklepach z towarami używanymi) i odpowiedzieć na pytania;

· opowiedzieć o rodzajach sklepów w swoim kraju/miejscowości;

· z pomocą nauczyciela kupić towar/poprosić o usługę (poprosić o żądny towar, określić rozmiar, zapytać o cenę itp.);

· powiedzieć, jakie ubrania kupiłby na różne okazje (np. For a beach party,
I’d buy a pair of sandals, the shorts, a T-shirt, and sunglasses.);

· na podstawie podanych informacji wyrazić swoją opinię o różnych ubraniach (np. A: What do you think of this dress? B: It’s a bit too plain.);

· na podstawie podanych informacji powiedzieć, co musi/czego nie musi robić
w domu, szkole itp. (np. I have to water the plants, but I don’t have to help with the shopping.);

· zrozumieć znaki i napisy w miejscach publicznych i dopasować je do znaczenia (np. Do not touch the display – You must not touch these items.);

· z pomocą nauczyciela opisać ilustracje wyrażając pewność (np. He must be worried.);

· na podstawie podanych informacji wyrazić prośbę (np. Could you call Mr Jones for me, please?);

· zrozumieć ogólnie dialog w sklepie i odpowiedzieć na pytania;

· na podstawie podanych informacji opisać różne przedmioty, stosując wiele przymiotników (np. It’s a large, red umbrella with a wooden handle.);

	
	
	
	· na podstawie podanych informacji dać komuś prezent i podziękować za czyjś prezent (np. A: Here. This is for you. It’s a silk kimono from Japan.
B: Wow! What a wonderful present! Thank you so much!);

· zrozumieć ogólnie raporty przedstawiające zalety i wady (assessment report) miejsc handlowych i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać raport, w którym przedstawi zalety i wady nowego domu towarowego/supermarketu (assessment report);
· zrozumieć ogólnie tekst o kupowaniu prezentów i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o tanich zakupach (np. w sklepach z towarami używanymi);

· samodzielnie kupić towar/poprosić o usługę (poprosić o żądny towar, określić rozmiar, zapytać o cenę itp.);

· samodzielnie opisać ilustracje wyrażając pewność (np. He must be worried.);

· zrozumieć szczegółowo dialog w sklepie;

· zrozumieć szczegółowo raporty przedstawiające zalety i wady (assessment report) miejsc handlowych;

· samodzielnie napisać raport, w którym przedstawi zalety i wady nowego domu towarowego/supermarketu (assessment report);
· zrozumieć szczegółowo tekst o kupowaniu prezentów

	Culture Clip

Styles of Homes in the USA

	· słownictwo opisujące domy (np. colonial style, brick walls, shutters, porch)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o rodzajach domów w USA i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o rodzajach domów w USA

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· rodzaje sklepów w kraju/miejscowości ucznia;

· rodzaje domów w Polsce

	
	Rozwijanie kompetencji interkulturowej
	· rodzaje domów w USA i Polsce

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. bargains, handmade);

· podawanie antonimów (np. plain – fancy, tight – baggy);

· budowanie czasowników od podanych rzeczowników za pomocą przyrostków
(np. length – lengthen, wide – widen);

b) czytanie – opis strategii, jak czytać tekst, by odpowiedzieć na pytania wielokrotnego wyboru;

c) słuchanie – opis strategii dotyczących rozwiązywania zadań wielokrotnego wyboru;

d) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać raport,
w którym przedstawi zalety i wady jakiegoś miejsca czy zjawiska (assessment report);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 5 (w Podręczniku ucznia)

	
	Projekt
	· typowe budynki mieszkalne w Polsce, w Wielkiej Brytanii i innych krajach europejskich

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 3

Moments in Life

Unit 6

Happy Days!
	· nazwy świąt
i uroczystości
(np. Carnival, Halloween, Bridal Shower, fancy dress party);

· słownictwo związane z różnymi uroczystościami
(np. dress up
as skeletons, watch street theatre, fly kites, set off fireworks);

· przymiotniki opisujące uroczystości (np. thrilling, superb, disappointing, dull);

· czasownik break
z różnymi przyimkami (np. break into, break through, break away)
	· różnicę w znaczeniu
i użyciu między strukturami i czasami przyszłymi: going to, Present Continuous, Future Simple, Future Continuous;
· krótkie pytania
na końcu zdania
(tzw. Question Tags)
	Poziom podstawowy
· zrozumieć ogólnie wiersz związany ze ślubem i odpowiedzieć na pytania;

· zrozumieć ogólnie tekst o irlandzkich tradycjach ślubnych i odpowiedzieć
na pytania;

· z pomocą nauczyciela opowiedzieć o tradycjach ślubnych w Irlandii i w Polsce;

· na podstawie podanych informacji z pomocą nauczyciela opisać święta
i uroczystości (np. Halloween is celebrated on October 31. Children make pumpkin lanterns and wear strange costumes to scare their friends.);

· na podstawie podanych informacji pogratulować komuś i podziękować
za gratulacje (np. A: I passed my driving test! B: Well done!
A: Thanks. I’m really relieved.);

· na podstawie podanych informacji ocenić uroczystość, na której był
(np. A: Tony’s engagement party was fantastic. I really enjoyed it.
B: Well, I found it rather tiring. It went on for so long.);

· dopasować kartki do okazji (np. Get soon well – accident);

· z pomocą nauczyciela napisać kartki na różne okazje (np. urodziny, Boże Narodzenie, urodzenie dziecka);

· wyrazić swoje plany za pomocą going to (np. A: What are you going to do
on Sunday? B: I’m going to go on a trip.);

· na podstawie podanych informacji powiedzieć, co będzie robić o tej porze
w przyszłości, stosując czas Future Continuous (np. This time next week
I’ll be attending an English course.);

· zrozumieć ogólnie dialog-zaproszenie na przyjęcie i odpowiedzieć na pytania;

· na podstawie podanych informacji zaprosić kogoś np. na przyjęcie, przyjąć/odrzucić czyjeś zaproszenie (np. A: Would you like to come to our party tonight? B: Thanks! I’d love to.);

	
	
	
	· zrozumieć ogólnie kartkę z podróży i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać kartkę z podróży;

· zrozumieć ogólnie różne ogłoszenia i odpowiedzieć na pytania;

· zrozumieć ogólnie opis Karnawału Kwiatów w Australii i odpowiedzieć
na pytania;

· z pomocą nauczyciela opisać uroczystość, na której był
Poziom ponadpodstawowy
· zrozumieć szczegółowo wiersz związany ze ślubem;

· zrozumieć szczegółowo tekst o irlandzkich tradycjach ślubnych;

· samodzielnie opowiedzieć o tradycjach ślubnych w Irlandii i w Polsce;

· na podstawie podanych informacji samodzielnie opisać święta i uroczystości (np. Halloween is celebrated on October 31. Children make pumpkin lanterns and wear strange costumes to scare their friends.);

· opowiedzieć o obchodzeniu świąt i uroczystości w Polsce;

· samodzielnie napisać kartki na różne okazje (np. urodziny, Boże Narodzenie, urodzenie dziecka);

· zrozumieć szczegółowo dialog-zaproszenie na przyjęcie;

· zrozumieć szczegółowo kartkę z podróży;

· samodzielnie napisać kartkę z podróży;

· zrozumieć szczegółowo różne ogłoszenia;

· zrozumieć samodzielnie opis Karnawału Kwiatów w Australii;

· samodzielnie opisać uroczystość, na której był

	Culture Clip

Bizarre Annual Events in the UK

Curricular Cuts 3

Maths
	· słownictwo związane z zawodami (np. chase, competition, contestants,
cash prize);

· działania matematyczne
(np. addition, subtraction, division)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o niezwykłych uroczystościach w Wielkiej Brytanii
i odpowiedzieć na pytania;

· nazywać i wykonywać różne działania matematyczne

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o niezwykłych uroczystościach
w Wielkiej Brytanii;

· opowiedzieć o niezwykłej uroczystości, święcie w Polsce

	Realizowanie wytycznych Podstawy

programowej
	Uwzględnianie realiów życia codziennego ucznia
	· tradycyjne uroczystości i święta w Polsce;

· plany i przyszłe zajęcia ucznia

	
	Interdyscyplinarność
	· tradycyjne uroczystości i święta w Polsce i na świecie (kultura, geografia);

· wyrażanie kalkulacji matematycznych, ilości, liczb itd. (matematyka)

	
	Rozwijanie kompetencji interkulturowej
	· typowy ślub w Irlandii;

· uroczystości i święta w Wielkiej Brytanii (np. The Peel Dip, Up-Helly-Aa)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. wisdom, tempt);

· definiowanie (np. dread – be afraid of);

· słowa często mylone (np. celebration – reception – festival);

· budowanie rzeczowników od podanych czasowników za pomocą przyrostków
(np. enjoy – enjoyment, compete – competition);

b) czytanie – opis strategii, jak czytać tekst, by odgadnąć znaczenie nieznanych słów;

c) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać kartkę
z podróży;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 6 (w Podręczniku ucznia);

3. Możliwość samooceny postępów przez przerobienie Self-Assessment Module 3
(w Podręczniku ucznia)

	
	Projekt
	· obchodzenie tradycyjnych uroczystości w Polsce i w krajach anglojęzycznych (np. ślub,
urodziny itp.)

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 4

Feel Good

Unit 7

Eating out!
	· artykuły spożywcze (np. sausages, honey, mayonnaise, pickles, lemons, vinegar, nuts, yoghurt, lamb, rice);

· działy w super-markecie (np. frozen food, dairy products, bakery);

· sposoby gotowania (np. simmer, fry, roast, bake);

· sposoby przygotowywania żywności (np. chop, drain, sprinkle);

· przymiotniki określające smak
(np. spicy, salty, bitter, hot);

· naczynia i przybory kuchenne (np. mug, blender, kettle, saucer);

· rzeczowniki określające ilość
(np. bar, clove, pinch, jar);
	· rzeczowniki policzalne
i niepoliczalne;

· zasady użycia określników
np. some, any, a few,
a lot, many, much;
· czas Past Perfect Simple i Continuous

	Poziom podstawowy
· zrozumieć ogólnie tekst o restauracjach w Toronto i odpowiedzieć na pytania;

· na podstawie tekstu powiedzieć, którą restaurację by wybrał i dlaczego;

· na podstawie podanych informacji zapytać kolegę, gdzie może kupić dane artykuły spożywcze, odpowiedzieć na takie pytanie kolegi (np. A: Excuse me,
I need to buy some apples. Where can I find them? B: In the Fruit and Vegetable section. That’s in aisle S.);

· zrozumieć ogólnie przepis na potrawę i odpowiedzieć na pytania;

· na podstawie podanych informacji powiedzieć, jak przygotowuje różne potrawy (np. A: How do you like your eggs? B: I prefer them scrambled.);

· na podstawie podanych informacji rozmawiać o ulubionych potrawach, owocach itp., opisując ich smak (np. A: Do you like nuts? B: Not really. They are too salty for me.);

· nazywać naczynia i przybory kuchenne;

· na podstawie podanych informacji mówić o ilości stosując odpowiednie rzeczowniki (np. A: How much chocolate do we need? B: One bar.);

· z pomocą nauczyciela napisać przepis na tradycyjną polską potrawę;

· zrozumieć reklamy restauracji i odpowiedzieć na pytania;

· zrozumieć ogólnie dialog w restauracji i odpowiedzieć na pytania;

· zamówić danie w restauracji;

· zrozumieć ogólnie opowiadanie o obiedzie-niespodziance i odpowiedzieć
na pytania;

· z pomocą nauczyciela napisać opowiadanie o przyjęciu z obiadem;

· zrozumieć ogólnie tekst o upodobaniach kulinarnych różnych osób
i odpowiedzieć na pytania;

· zrozumieć ogólnie e-mail-podziękowanie (thank-you e-mail) i odpowiedzieć
na pytania;

· z pomocą nauczyciela napisać e-mail-podziękowanie (thank-you e-mail)

	
	· czasownik give
z różnymi przyimkami (np. give back, give up, give off)
	
	Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o restauracjach w Toronto;

· zrozumieć szczegółowo przepis na potrawę;

· samodzielnie napisać przepis na tradycyjną polską potrawę;

· wyrazić swoją opinię na temat jadania poza domem (w restauracjach);

· na podstawie reklam restauracji wraz z kolegą wybrać restaurację, gdzie chcieliby zjeść obiad;

· zrozumieć szczegółowo dialog w restauracji;

· zrozumieć szczegółowo opowiadanie o obiedzie-niespodziance;

· samodzielnie napisać opowiadanie o przyjęciu z obiadem;

· zrozumieć szczegółowo tekst o upodobaniach kulinarnych różnych osób;

· zrozumieć szczegółowo e-mail-podziękowanie (thank-you e-mail);

· samodzielnie napisać e-mail-podziękowanie (thank-you e-mail)

	Liteature Corner

Down the Chocolate River
	
	
	Poziom podstawowy
· zrozumieć ogólnie fragment powieści Roalda Dahla Charlie and the Chocolate Factory i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo fragment powieści Roalda Dahla Charlie and the Chocolate Factory

	Realizowanie wytycznych Podstawy
Programowej

	Uwzględnianie realiów życia codziennego ucznia
	· ulubione potrawy ucznia;

· tradycyjne dania polskie;

· opinia ucznia na temat jadania poza domem (w restauracjach)

	
	Interdyscyplinarność
	· prawidłowe odżywianie się (biologia);

· twórczość Roalda Dahla (język polski)

	
	Rozwijanie kompetencji interkulturowej
	· twórczość Roalda Dahla;

· idiomy związane z jedzeniem (np. It’s a piece of cake.);

· restauracje w Toronto;

· tradycyjne dania polskie;

· reklamy restauracji;

· menu w restauracji

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. celebrities, appetite);

· zapamiętywanie całych fraz i wyrażeń (np. modern decor, relaxed atmosphere);

· słowa często mylone (np. receipt – recipe);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać opowiadanie oraz list z podziękowaniem (thank-you letter);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 7;

3. Zachęcenie do samodzielnego czytania w języku angielskim przez lekturę fragmentu powieści Roalda Dahla Charlie and the Chocolate Factory

	
	Projekt
	· typowe dania kuchni polskiej i innych państw europejskich

	
	Ścieżka międzyprzedmiotowa
	· edukacja zdrowotna – prawidłowe odżywianie się

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 4

Feel Good

Unit 8

Fit for Life
	· nazwy państw
(np. USA, Monaco, China)

· nazwy sportów
(np. bowling, cricket, ice-hockey);

· części ciała (np. arm, thigh, shoulder);

· kontuzje związane
ze sportem (np. pull
a muscle, break a leg, sprain an ankle);

· dolegliwości (np. back pain, toothache, leg aches);

· miejsca do uprawiania sportów (np. ring, rink, pitch, course);

· sprzęt sportowy
(np. cue, club, skates);

· cechy charakteru
(np. courage, quick reactions, fit, careful);

· czasownik bring
z różnymi przyimkami (np. bring out, bring about, bring up)
	· zasady tworzenia strony biernej
w różnych czasach;

· zdania warunkowe typu 0 i typu 1
	Poziom podstawowy
· zrozumieć ogólnie tekst o wyścigach psich zaprzęgów i odpowiedzieć
na pytania;

· nazywać różne dyscypliny sportowe;

· na podstawie podanych informacji rozmawiać z kolegą o kontuzji spowodowanej uprawianiem sportu (np. A: What’s the matter?
B: I pulled a muscle in my leg while I was playing football.);

· nazywać miejsca uprawiania sportów (np. A: Can you go skateboarding
at the Sports Club? B: Yes. It’s got a great skate park.);

· na podstawie podanych informacji powiedzieć, jakich cech wymaga uprawianie różnych sportów (np. You need to be brave to go parachuting.);

· zrozumieć ogólnie dialog u lekarza i odpowiedzieć na pytania;

· opowiedzieć lekarzowi o swoich dolegliwościach;

· na podstawie podanych informacji udzielić rady (np. A: What’s the matter?
B: I’ve got a headache. A: Why don’t you take an aspirin?);

· na podstawie podanych informacji udzielić rady stosując zdanie warunkowe typu 1 (np. If you don’t bend your knees when you lift weights, you will hurt your back.);

· zrozumieć ogólnie teksty o zaletach i wadach jazdy konnej oraz ruchu
na świeżym powietrzu i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać wypracowanie o zaletach i wadach żeglarstwa oraz sportów drużynowych;

· zrozumieć ogólnie tekst o historii obiektów i imprez sportowych i odpowiedzieć na pytania
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o wyścigach psich zaprzęgów;

· zaproponować koledze wspólne wyjście na imprezę sportową, przyjąć/odrzucić propozycję kolegi;

	
	
	
	· wyrazić swoją opinię na temat niebezpieczeństw związanych z różnymi sportami;

· zrozumieć szczegółowo dialog u lekarza;

· zrozumieć szczegółowo teksty o zaletach i wadach jazdy konnej oraz ruchu
na świeżym powietrzu;

· samodzielnie napisać wypracowanie o zaletach i wadach żeglarstwa oraz sportów drużynowych;

· zrozumieć szczegółowo tekst o historii obiektów i imprez sportowych

	Literature Corner

The Olympic Anthem

Curricular Cuts 4

Science
	· nazwy składników odżywczych
w jedzeniu
(np. fatty acids, proteins, calcium, iron)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o hymnie olimpijskim i odpowiedzieć na pytania;
· zrozumieć ogólnie tekst o zbilansowanej diecie i odpowiedzieć na pytania;
· z pomocą nauczyciela opisać dobrze zbilansowaną dietę
Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o hymnie olimpijskim;

· zrozumieć szczegółowo tekst o zbilansowanej diecie;

· samodzielnie opisać dobrze zbilansowaną dietę

	Realizowanie

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

· niebezpieczeństwa związane ze sportem

	
	Interdyscyplinarność
	· składniki zbilansowanej diety (biologia);

· historia igrzysk olimpijskich (historia)

	
	Rozwijanie kompetencji interkulturowej
	· napisy w miejscach publicznych (np. No dogs allowed on pitch.);

· sławne stadiony w różnych krajach (np. Wembley w Londynie)

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. odd-numbered years, encourage);

· zapamiętywanie całych fraz i wyrażeń (np. do aerobics, go swimming);

· budowanie przymiotników od podanych rzeczowników za pomocą przyrostków
(np. help – helpful, mind – mindless);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać wypracowanie, w którym przedstawi zalety i wady danego zjawiska;

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 8 (w Podręczniku ucznia);

3. Możliwość samooceny postępów przez przerobienie Self-Assessment Module 4
(w Podręczniku ucznia)

	
	Projekt
	· przygotowujemy zdrowe menu na przyjęcie dla gości międzynarodowych

	
	Ścieżka międzyprzedmiotowa
	· edukacja zdrowotna – problemy zdrowotne związane z nieprawidłowym odżywianiem się
(np. otyłość, anoreksja, bulimia)

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 5

Modern Living

Unit 9

Going out!
	· gatunki filmowe
(np. romance, cartoon, drama, musical);

· przymiotniki opisujące filmy, spektakle itp.
(np. moving, excellent, hilarious, great);

· rodzaje książek
i czasopism
(np. poetry, thrillers, reviews, world news, comics);

· zawody ‘telewizyjne’ (np. reporter, makeup artist, quizmaster);

· rodzaje programów telewizyjnych
(np. sitcom, reality show, chat show,
news report);

· czasownik turn
z różnymi przyimkami (np. turn out, turn up, turn on)
	· zdania warunkowe typu 2 i typu 3;

· strukturę
I wish i If only;
· różnice między zdaniami względnymi ograniczającymi (defining relative clauses)
a nieograniczającymi (non-defining relative clauses)

	Poziom podstawowy
· opowiedzieć o swoich zajęciach w weekend (np. I usually go to the cinema
with my friends.);

· z pomocą nauczyciela wyrazić swoją opinię na temat różnych zajęć
i aktywności; zgodzić się lub nie z opinią kolegi (np. A: I find going to museums boring. B: Do you? I don’t.);

· zrozumieć ogólnie ogłoszenia o seansach filmowych, wystawach itp.
i odpowiedzieć na pytania;

· na podstawie podanych informacji zdecydować wraz z kolegą, jak spędzą czas w weekend (np. A: Do you fancy going out to dinner? B: That would be great. Where should we go?);

· nazywać różne gatunki filmowe;

· na podstawie podanych informacji z pomocą nauczyciela rozmawiać o filmie, który widział (np. A: Have you seen Gladiator? B: Yes, it was a superb film.
A: What do you think of Russell Crowe? B: He’s amazing. I really like him.);

· opowiedzieć, co lubi czytać (np. I like short stories best. I usually read at the weekends.);

· z pomocą nauczyciela opisać książkę, którą ostatnio czytał, wymienić tytuł, autora, rodzaj książki itp.;

· na podstawie programu telewizyjnego, wraz z kolegą zdecydować, co razem obejrzą (np. A: Is there a good comedy on TV tonight? B: There is Friends
on Channel 4 at 6. That’s a sitcom.);

· powiedzieć, co zrobiłby w różnych sytuacjach, stosując zdania warunkowe
(np. If I won one million pounds, I’d buy a big house.);

· na podstawie podanych informacji z pomocą nauczyciela wyrazić żal
za pomocą I wish (np. I wish I hadn’t lost my keys.);

· na podstawie dialogu z pomocą nauczyciela zarezerwować bilet do teatru;

	
	
	
	· zrozumieć ogólnie recenzję filmu i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać recenzję filmu w liście do kolegi;

· zrozumieć ogólnie tekst o kreskówkach z kaczorem Donaldem i odpowiedzieć na pytania;

· zrozumieć ogólnie e-mail z przeprosinami (e-mail of apology) i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać e-mail z przeprosinami (e-mail of apology)
Poziom ponadpodstawowy
· samodzielnie wyrazić swoją opinię na temat różnych zajęć i aktywności; zgodzić się lub nie z opinią kolegi (np. A: I find going to museums boring.
B: Do you? I don’t.);

· zrozumieć szczegółowo ogłoszenia o seansach filmowych, wystawach itp.;

· na podstawie podanych informacji samodzielnie rozmawiać o filmie, który widział (np. A: Have you seen Gladiator? B: Yes, it was a superb film.
A: What do you think of Russell Crowe? B: He’s amazing. I really like him.);

· samodzielnie opisać książkę, którą ostatnio czytał, wymienić tytuł, autora, rodzaj książki itp.;

· na podstawie podanych informacji samodzielnie wyrazić żal za pomocą I wish (np. I wish I hadn’t lost my keys.);

· na podstawie dialogu samodzielnie zarezerwować bilet do teatru;

· zrozumieć szczegółowo recenzję filmu;

· samodzielnie napisać recenzję filmu w liście do kolegi;

· zrozumieć szczegółowo tekst o kreskówkach z kaczorem Donaldem;

· zrozumieć szczegółowo e-mail z przeprosinami (e-mail of apology);

· samodzielnie napisać e-mail z przeprosinami (e-mail of apology)

	Culture Clip

Red Noses Fight Poverty
	· słownictwo związane z działalnością charytatywną
(np. raise money, poverty, charity, famine)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o organizacji charytatywnej Comic Relief
i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo tekst o organizacji charytatywnej Comic Relief;

· na podstawie tekstu przeprowadzić wywiad z członkiem Comic Relief

	Realizowanie wytycznych Podstawy

programowej
	Uwzględnianie realiów życia codziennego ucznia
	· lubiane i nielubiane zajęcia ucznia;

· ulubione książki i czasopisma ucznia;

· książka przeczytana ostatnio przez ucznia

	
	Interdyscyplinarność
	· kino, teatr, malarstwo (język polski, sztuka)

	
	Rozwijanie kompetencji interkulturowej
	· Comic Relief – brytyjska organizacja charytatywna;

· Red Nose Day w Wielkiej Brytanii

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. multicultural, release);

· zapamiętywanie całych fraz i wyrażeń (np. performance times, upper circle);

· słowa często mylone (np. screening – showing, star – play);

· budowanie przymiotników od podanych wyrazów za pomocą przyrostków
(np. fame – famous, inform - informative);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list,
w którym opisze i oceni film oraz jak napisać list z przeprosinami (letter of apology);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 9 (w Podręczniku ucznia)

	
	Ścieżka międzyprzedmiotowa
	· edukacja czytelnicza i informacyjna; edukacja medialna – znaczenie różnych źródeł informacji
we współczesnym świecie

	Części podręcznika
	Uczeń zna
	Uczeń potrafi

	
	Słownictwo
	Materiał gramatyczny
	

	Module 5

Modern Living

Unit 10

Fast Forward
	· rodzaje muzyki
(np. pop, reggae, techno, hip hop);

· nowoczesne wynalazki i sprzęty (np. CD player, fax machine, personal stereo, digital camera);

· cechy sprzętów
(np. quick, reliable, impersonal, convenient);

· czasowniki związane z urządzeniami technicznymi
(np. plug in, log on, save, delete);

· skróty używane
w SMSach (np. CU – see you, Y – why,
4 – for);

· czasownik take
z różnymi przyimkami (np. take after, take off, take up)

	· zasady tworzenia zdań w mowie zależnej;

· zasadę tworzenia
zdań z tzw. causitive “have”
	Poziom podstawowy
· z pomocą nauczyciela powiedzieć, jakich sprzętów używa do różnych celów
w swoim życiu (np. I use my computer for study, because I can find a lot of information on the net for school projects.);

· zrozumieć ogólnie tekst o zwyczajach nastolatków brytyjskich i odpowiedzieć na pytania;

· na podstawie podanych informacji powiedzieć, do jakich celów używane
są nowoczesne sprzęty w edukacji (np. A video recorder can be used in Geography lessons to watch documentaries about various countries.);

· na podstawie podanych informacji powiedzieć, jakich sposobów nowoczesnej komunikacji używa i jakie są ich zalety i wady (np. Although a mobile phone
is convenient, it can be quite expensive.);

· na podstawie podanych informacji z pomocą nauczyciela mówić o zaletach
i wadach Internetu;

· na podstawie dialogu i podanych informacji zgłosić uszkodzenie sprzętu
w punkcie serwisowym;

· napisać wiadomość SMS, stosując skróty typowe dla języka angielskiego;

· zrozumieć ogólnie list-reklamację (letter of complaint) i odpowiedzieć
na pytania;

· z pomocą nauczyciela napisać list-reklamację (letter of complaint);

· zrozumieć ogólnie tekst o roli nowoczesnych urządzeń w życiu japońskich nastolatków i odpowiedzieć na pytania;

· z pomocą nauczyciela przeprowadzić rozmowę telefoniczną (przywitać się, przedstawić, poprosić o innego rozmówcę itp.);

· zrozumieć ogólnie list z prośbą o udzielenie informacji (letter of inquiry)
i odpowiedzieć na pytania;

· z pomocą nauczyciela napisać list z prośbą o udzielenie informacji
(letter of inquiry)

	
	
	
	Poziom ponadpodstawowy
· samodzielnie powiedzieć, jakich sprzętów używa do różnych celów w swoim życiu (np. I use my computer for study, because I can find a lot of information on the net for school projects.);

· zrozumieć szczegółowo i opowiedzieć tekst o zwyczajach nastolatków brytyjskich;

· na podstawie podanych informacji porównać nastolatki w Wielkiej Brytanii
i Polsce;

· na podstawie podanych informacji samodzielnie mówić o zaletach i wadach Internetu;

· zrozumieć szczegółowo list-reklamację (letter of complaint);

· samodzielnie napisać list-reklamację (letter of complaint);

· zrozumieć szczegółowo tekst o roli nowoczesnych urządzeń w życiu japońskich nastolatków;

· samodzielnie przeprowadzić rozmowę telefoniczną (przywitać się, przedstawić, poprosić o innego rozmówcę itp.)

· zrozumieć szczegółowo list z prośbą o udzielenie informacji (letter of inquiry);

· samodzielnie napisać list z prośbą o udzielenie informacji (letter of inquiry)

	Culture Clip

The Education System in the UK and the USA

Curricular Cuts 5

Art & Design
	· słownictwo związane ze szkolnictwem
(np. attend, graduate, national curriculum);

· słownictwo związane ze sztuką (np. cubism, impressionsm, mind’s eye, primary colours)
	
	Poziom podstawowy
· zrozumieć ogólnie tekst o systemie edukacji w USA i w Wielkiej Brytanii
i odpowiedzieć na pytania;

· na podstawie tekstu sporządzić tabelę ilustrującą system edukacji w Polsce;

· zrozumieć ogólnie tekst o stylach w sztuce i odpowiedzieć na pytania

Poziom ponadpodstawowy
· zrozumieć szczegółowo i opowiedzieć tekst o systemie edukacji w USA
i w Wielkiej Brytanii;

· zrozumieć szczegółowo tekst o stylach w sztuce

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· nowoczesne sprzęty używane przez ucznia;

· system edukacji w Polsce;

· nastolatki w Polsce

	
	Interdyscyplinarność
	· rola nowoczesnych sprzętów w edukacji (fizyka, technika);

· style w malarstwie, sławni malarze (plastyka, sztuka)

	
	Rozwijanie kompetencji interkulturowej
	· system edukacji w USA, Wielkiej Brytanii i Polsce;

· nastolatki w Wielkiej Brytanii, Polsce, Japonii i innych krajach

	
	Rozwijanie samodzielności
	1. Trening strategii:

a) słownictwo

· odgadywanie znaczenia nieznanych słów z kontekstu (np. researchers, socialise);

b) pisanie – teksty przykładowe oraz opis strategii i ćwiczenia wskazujące, jak napisać list-reklamację (letter of complaint) oraz list z prośbą o udzielenie informacji (letter of inquiry);

2. Możliwość samodzielnego powtórzenia i przećwiczenia zagadnień gramatycznych
w sekcji Grammar Reference Unit 10 (w Podręczniku ucznia);

3. Możliwość samooceny postępów przez przerobienie Self-Assessment Module 5
(w Podręczniku ucznia)

	
	
	4.

	
	
	5.

	
	
	6.

	
	
	7.

	
	
	8.

	
	
	9.

	
	Ścieżka międzyprzedmiotowa
	· edukacja informatyczna i edukacja ogólnotechnicza – rola nowoczesnych sprzętów w edukacji

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

PAGE
3

