[bookmark: _GoBack]

Magdalena Kębłowska

Plan wynikowy
(opracowany zgodnie z nową postawą programową
obowiązującą od września 2009 roku)

FAIRYLAND 2

Poziom A1 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)[footnoteRef:1]. 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. [1: Komorowska, H. 2000. „Nowe tendencje w nauczaniu języków obcych.” W: Komorowska, H. (red.). 2000. Nauczanie języków obcych w zreformowanej szkole. Warszawa: IBE.
]

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

2.1. Cele podręcznika
Fairyland jest przeznaczony do nauczania dzieci wczesnoszkolnych. Zasadniczym celem podręcznika jest nauka słów oraz prostych struktur gramatycznych zaprezentowanych
w nieskomplikowanych dialogach. Dzieci mają okazję do rozwoju swoich podstawowych umiejętności komunikacyjnych w prostych konwersacjach ze swoimi kolegami, a bliska uczniowi tematyka kursu (np. rodzina, szkoła, zabawki) sprzyja wyrażaniu ich uczuć, myśli
i pragnień. Fairyland 2 koncentruje się na rozwoju sprawności słuchania i mówienia oraz stopniowo uczy pisania i czytania prostych wyrazów, a następnie całych zdań i krótkich, prostych tekstów.

2.2. Organizacja Planu
Poniższy plan wynikowy podzielony został na u m i e j ę t n o ś c i r e c e p t y w n e,
a więc związane ze słuchaniem i czytaniem, a także z bierną znajomością słów, wyrażeń lub zwrotów, oraz p r o d u k t y w n e, czyli co uczeń potrafi powiedzieć czy narysować.
Te ostatnie podzielono z kolei na n i e w e r b a l n e (rysowanie, kolorowanie, wycinanie kształtów) oraz w e r b a l n e (wypowiadanie słów, krótkich zdań, zadawanie pytań
i udzielanie odpowiedzi). Zgodnie z zasadą integracji sprawności, w czasie jednej jednostki lekcyjnej, a nawet pojedynczych ćwiczeń, wiele zadań będzie wymagało zarówno udziału umiejętności receptywnych (np. słuchania), jak i produktywnych (np. zaznaczenia odpowiedniego obrazka). W takich wypadkach daną umiejętność przyporządkowano
do sprawności bardziej złożonej i wymagającej intelektualnie większego wysiłku ze strony ucznia.
W celu ułatwienia nauczycielowi określenia właściwych kryteriów oceny postępów dzieci Plan proponuje zastosowanie kategoryzacji wg taksonomii prof. Niemierki
w odniesieniu do umiejętności receptywnych oraz produktywnych werbalnych. I tak jako kategorię A oznaczono zapamiętywanie i rozpoznawanie wiadomości zwłaszcza leksykalnych (np. dziecko potrafi rozpoznać usłyszane nazwy zwierząt) oraz odtworzyć
z pamięci słówka, wierszyki czy piosenki. Umiejętności zakwalifikowane do kategorii B wymagają myślenia, a więc dla dziecka w wieku 6-9 lat będą obejmowały np. nazywanie ludzi, zwierząt itp. na obrazku, rozumienie pytań i udzielanie odpowiedzi na podstawie wzoru lub podanych informacji, przeczytanie zdań i uzupełnianie ich na podstawie obrazka itp. Kategoria C to stosowanie wiadomości w określonych sytuacjach komunikacyjnych. Znajdziemy tu czytanie i słuchanie ze zrozumieniem (np. dialogu, piosenki) oraz umiejętności związane z komunikacją ustną i pisemną w sytuacjach, kiedy dziecko samo decyduje
o wyborze treści, a nie jedynie powtarza lub odwzorowuje przykłady z podręcznika
(np. opisuje narysowany przez siebie obrazek, odpowiada na pytania o swoje umiejętności itp.).
Plan proponuje także rozwój umiejętności na p o z i o m i e p o d s t a w o w y m,
a więc odpowiednim dla przeciętnego ucznia, oraz oddzielnie wyszczególnionym
p o z i o m i e p o n a d p o d s t a w o w y m, skierowanym do ucznia bardziej samodzielnego, znajdującego się na poziomie wyższym niż przeciętny. Dodatkowo dla lepszej przejrzystości planu podano osobno k a t e g o r i e l e k s y k a l n e
i g r a m a t y c z n e dla każdego modułu. Pamiętać jednak należy, iż na tym etapie nauczania zarówno słownictwo, jak i gramatyka powinny być realizowane w ramach opisanych powyżej umiejętności (które je uwzględniają), nie zaś jako odrębne kategorie.
Pod tabelą z umiejętnościami ucznia umieszczono tabelę z wytycznymi Podstawy programowej, które można realizować w ramach danego modułu. Zawiera ona szereg istotnych elementów, dzięki którym proces nauczania/ uczenia się staje się bardziej aktualny
i skoncentrowany na uczniu. Kategorie w niej zawarte pomogą nauczycielowi uświadomić sobie, które aspekty pracy dydaktycznej należy podkreślić i dlaczego.
	Pierwsza kategoria – Uwzględnianie realiów życia codziennego ucznia – pozwala najpełniej realizować postulat umieszczenia ucznia w centrum działalności nauczyciela. Uczeń ma możliwość odniesienia tego, o czym mowa na lekcji do własnych doświadczeń
i zainteresowań, ma możliwość wyrażenia własnych opinii i upodobań.
	Choć na tym etapie nauczania nie ma podziału na przedmioty, Plan zawiera kategorię Interdyscyplinarność, która pokazuje, w jaki sposób łączyć naukę języka angielskiego
z innymi zajęciami edukacji wczesnoszkolnej. Zabieg taki odgrywa ważną rolę motywującą, gdyż język obcy postrzegany jest jako użyteczne narzędzie w zdobywaniu wiedzy, a nie jedynie jako cel sam w sobie.
	Kolejny aspekt to Rozwijanie kompetencji interkulturowej, która obejmuje wpajanie postawy ciekawości, otwartości i tolerancji wobec innych kultur. Na tym etapie nauczania dzieci zaznajamiane są z elementami życia mieszkańców różnych krajów,
w tym anglojęzycznych, np. popularnymi grami, zabawkami, znanymi symbolami itp.
Ostatnim elementem w tabeli jest Projekt, którego celem jest rozwój samodzielności ucznia oraz zdobycie wiedzy międzyprzedmiotowej. Fairyland umożliwia przeprowadzanie prostych projektów rozwijających zwłaszcza umiejętności niewerbalne już na początkowym etapie uczenia się języka.

2.3. Inne uwagi dydaktyczne
Choć nie zostało to ujęte w samym Planie (ze względu na charakter podręcznika i stąd dużą swobodę nauczyciela), wytyczne Podstawy programowej mogą być również realizowane przez:
· prowadzenie portfolio (w którym znajdą się projekty, rysunki, listy, karty samooceny, a które jest znakomitą ilustracją postępów ucznia, podstawą
do samooceny oraz czynnikiem motywującym dalszą pracę) – podręcznik Fairyland zawiera specjalny zeszyt My Junior Language Portfolio uczący zwłaszcza samooceny;
· gry i zabawy (służące nie tylko wprowadzeniu miłej, przyjaznej atmosfery na lekcji, ale także rozwojowi umiejętności społecznych ucznia);
· nacisk na komunikację, interakcję w klasie oraz maksymalne użycie języka angielskiego (podręcznik pozwala na stosowanie m e t o d y b e z p o ś r e d n i e j,
a więc prezentowanie nowych słów i ich znaczenia za pomocą demonstracji,
np. obrazków, gestów, pantomimy, unikając odwoływania się do języka ojczystego
po to, by dzieci uczyły się utożsamiać poznane nazwy bezpośrednio z przedmiotami, zwierzętami itp. bez tłumaczenia na język polski; innymi słowy, by uczyły się myśleć w języku angielskim).
Jak już wspomniano, Uwzględnianie realiów życia codziennego ucznia, a więc odwoływanie się do świata dziecka i tego, co jemu najbliższe (rodzice, rodzeństwo, zabawki itp.) pozwala umieścić ucznia w centrum procesu dydaktycznego. Inne techniki, dzięki którym lekcje będą bardziej s k o n c e n t r o w a n e n a o s o b i e u c z n i a, jego indywidualnych cechach, upodobaniach i możliwościach to:
· dostosowywanie wymagań do możliwości i preferencji indywidualnych uczniów
(np. w trakcie prac projektowych), generalnie niestawianie zbyt wysokich wymagań, nagradzanie dziecka, a nie wskazywanie na jego słabe strony, stosowanie wielu technik, w tym odwoływanie się do wzroku, słuchu, dotyku i ruchu;
· wykorzystywanie potencjału ucznia w tym wieku, nie zaś hamowanie jego naturalnych zachowań (np. potrzeba ruchu i manipulacji może być wykorzystana poprzez stosowanie metody reagowania całym ciałem, odgrywanie scenek, rysowanie, wycinanie, wyklejanie obrazków, śpiew itp.);
· nacisk na pozytywną informację zwrotną i budowanie w dziecku pozytywnego obrazu siebie oraz wiary we własne możliwości poprzez stwarzanie ciepłej, serdecznej atmosfery, w której nawet najmniejszy sukces dziecka jest nagradzany pochwałą, uśmiechem, okrzykiem entuzjazmu.

2

PLAN WYNIKOWY – FAIRYLAND 2

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 1

	Unit 1
My family
	Poziom podstawowy
· zrozumieć piosenkę o członkach rodziny (C);
· z pomocą nauczyciela zakreślić nazwy członków rodziny w ciągu liter (B);
· z pomocą nauczyciela przeczytać zdania przedstawiające członków rodziny i na podstawie ilustracji zakreślić odpowiednie słowo (np. This is
my daddy/ brother, Nick.) (B);
· z pomocą nauczyciela przeczytać nazwy części domu i dopasować do ilustracji (B);
· zrozumieć piosenkę o tym, gdzie są postacie
w domu (C);
· przeczytać zaimki he i she i zakreślić odpowiedni zaimek na podstawie ilustracji (B);
· zrozumieć ogólnie dialog, w którym postacie szukają kolegi (C);
· z pomocą nauczyciela przeczytać pytania do ilustracji i zaznaczyć prawdziwą odpowiedź (np. Is Woody
in the kitchen? – Yes, he is./ No, he isn’t.) (B);
· z pomocą nauczyciela przeczytać opis przedmiotów znajdujących się w domu i narysować na ilustracji (np. A yellow ball in the bathroom) (B)
	· narysować członków swojej rodziny;
· przykleić naklejki z członkami żabiej rodziny w odpowiednich miejscach;
· wykonać makietę domu;
· znaleźć drogę w labiryncie od zwierzątka do jego mamy (np. lamb – sheep);
· narysować postać z podręcznika
w jakimś miejscu domu;
· przykleić naklejki z częściami domu
w odpowiednich miejscach;
· kreślić po śladzie nazwy członków rodziny
	Poziom podstawowy
· nazywać członków rodziny (np. mummy, daddy,
brother) (B);
· zaśpiewać piosenkę o członkach rodziny (A);
· opisać narysowany przez siebie obrazek członków rodziny (np. This is my mummy, Vicky.) (C);
· wstawić brakujące litery w nazwach członków rodziny (A);
· nazywać niektóre części domu (np. kitchen, bedroom, garden) (B);
· zaśpiewać piosenkę o tym, gdzie są postacie w domu (A);
· podpisać narysowany przez siebie obrazek postaci
w domu (np. Where’s Frosty? – He’s in the garden!) (B);
· z pomocą nauczyciela zapytać kolegę o miejsce przebywania postaci i odpowiedzieć na takie pytanie
(np. A: Where is Alvin? B: Is he in the kitchen? A: Yes,
he is.) (B);
· nazywać niektóre zwierzątka i ich mamy (np. puppy – dog, kitten – cat) (B);
· przeczytać proste zdania o rodzinie z Wielkiej Brytanii
i na podstawie przeczytanego tekstu opisać rodzinę
z Meksyku (C)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 1

	Unit 1
My family
– c.d.

	Poziom ponadpodstawowy
· samodzielnie zakreślić nazwy członków rodziny
w ciągu liter (B);
· samodzielnie przeczytać zdania przedstawiające członków rodziny i na podstawie ilustracji zakreślić odpowiednie słowo (np. This is my daddy/ brother, Nick.) (B);
· samodzielnie przeczytać nazwy części domu
i dopasować do ilustracji (B);
· zrozumieć szczegółowo dialog, w którym postacie szukają kolegi (C);
· samodzielnie przeczytać pytania do ilustracji
i zaznaczyć prawdziwą odpowiedź (np. Is Woody
in the kitchen? – Yes, he is./ No, he isn’t.) (B);
· samodzielnie przeczytać opis przedmiotów znajdujących się w domu i narysować na ilustracji (np. A yellow ball in the bathroom) (B)
	
	Poziom ponadpodstawowy
· nazywać części domu (np. kitchen, bedroom, bathroom, living room, garden) (B);
· samodzielnie zapytać kolegę o miejsce przebywania postaci i odpowiedzieć na takie pytanie (np. A: Where is Alvin? B: Is he in the kitchen? A: Yes, he is.) (B);
· nazywać zwierzątka i ich mamy (np. puppy – dog,
kitten – cat, lamb – sheep) (B)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 1

	Unit 2
My birthday
	Poziom podstawowy
· zrozumieć ogólnie piosenkę o urodzinach (C);
· zrozumieć krótkie dialogi, w których postacie mówią ile mają lat i dopasować liczby do postaci (B);
· przeczytać zapisane słownie liczby (np. I’m six.)
i dorysować świeczki na torcie (B);
· zrozumieć ogólnie piosenkę o figurach geometrycznych (C);
· z pomocą nauczyciela przeczytać nazwy figur geometrycznych i zaznaczyć nazwę pasującą
do obrazka (B);
· z pomocą nauczyciela przeczytać opis figur geometrycznych (np. A triangle in a circle) i znaleźć odpowiednie naklejki (B);
· zrozumieć ogólnie dialog o urodzinach postaci (C);
· z pomocą nauczyciela przeczytać opis ilustracji
i pokolorować ją (B);
· zrozumieć krótkie teksty, w których postacie przedstawiają się i mówią ile mają lat (C);
· zrozumieć piosenkę urodzinową Happy Birthday (C)
	· pokolorować prezenty na ilustracji;
· wykonać prezent dla kolegi;
· kreślić po śladzie nazwy prezentów;
· kreślić po śladzie nazwy figur geometrycznych;
· policzyć figury geometryczne
na ilustracji;
· rysować po śladzie figury geometryczne i pokolorować je;
· znaleźć figurę geometryczną niepasującą do pozostałych w ciągu i zapisać jej nazwę;
· policzyć słoje na obrazkach pni drzew;
· wykonać kartkę urodzinową dla kolegi;
· znaleźć szczegóły, którymi różnią się ilustracje pokoi;
· przykleić naklejki zabawek
w odpowiednich miejscach
	Poziom podstawowy
· nazywać niektóre prezenty (np. bike, computer, TV) (B);
· liczyć od 1 do 10 (A);
· zaśpiewać piosenkę o urodzinach (A);
· nazywać niektóre kolory (np. blue, red, green) (B);
· opisać pokolorowane przez siebie prezenty (np. It’s a blue bike.) (C);
· zapytać kolegę o wiek i odpowiedzieć na takie pytanie (C);
· wręczyć koledze prezent; podziękować za otrzymany prezent (np. A: Happy Birthday! This is for you. B: Wow! A clock. Thank you.) (C);
· nazywać niektóre figury geometryczne (np. square, circle) (B);
· policzyć figury geometryczne na ilustracji (np. I can see
4 squares.) (A);
· zaśpiewać piosenkę o figurach geometrycznych (A);
· z pomocą nauczyciela zapytać o położenie przedmiotów
i odpowiedzieć na takie pytanie (A: Where is the yellow clock? B: It’s in the cupboard.) (B);
· z pomocą nauczyciela opisać szczegóły, którymi różnią się ilustracje (np. The robot is on the TV in picture A.
The robot is on the bed in picture B.) (B);
· zaśpiewać piosenkę urodzinową Happy Birthday (A);
· zrozumieć usłyszane nazwy zabawek i zapisać je (A)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 1

	Unit 2
My birthday
– c.d.
	Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o urodzinach (C);
· zrozumieć szczegółowo piosenkę o figurach geometrycznych (C);
· samodzielnie przeczytać nazwy figur geometrycznych i zaznaczyć pasujące do obrazka (B);
· samodzielnie przeczytać opis figur geometrycznych (np. A triangle in a circle) i znaleźć odpowiednie naklejki (B);
· zrozumieć szczegółowo dialog o urodzinach postaci (C);
· wypełnić krótkie krzyżówki podanymi nazwami prezentów i kolorów (B);
· samodzielnie przeczytać opis ilustracji i pokolorować ją (B)
	
	Poziom ponadpodstawowy
· nazywać prezenty (np. bike, computer, TV, lamp, clock) (B);
· nazywać kolory (np. blue, red, green, yellow, pink) (B);
· nazywać figury geometryczne (np. square, circle, triangle) (B);
· samodzielnie zapytać o położenie przedmiotów
i odpowiedzieć na takie pytanie (A: Where is the yellow clock? B: It’s in the cupboard.) (B);
· samodzielnie opisać szczegóły, którymi różnią się ilustracje (np. The robot is on the TV in picture A.
The robot is on the bed in picture B.) (B)

	Kategorie leksykalne
	· członkowie rodziny (np. mummy, daddy, brother);
· części domu (np. kitchen, bedroom, bathroom, living room, garden);
· zwierzątka i ich mamy (np. puppy – dog, kitten – cat, lamb – sheep);
· prezenty (np. bike, computer, TV, lamp, clock);
· kolory (np. blue, red, green, yellow, pink);
· liczebniki od 1 do 10;
· figury geometryczne (np. square, circle, triangle)

	Kategorie gramatyczne
	· czasownik to be w formach pełnych i krótkich;
· zaimki osobowe;
· pytanie z where (np. Where’s Alvin?);
· pytanie o wiek (How old are you?)

	Moduł 1

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· rodzina ucznia;
· dane osobowe ucznia

	
	Interdyscyplinarność
	· członkowie rodziny (edukacja społeczna);
· zwierzątka i ich mamy (edukacja przyrodnicza);
· kolory (edukacja plastyczna);
· figury geometryczne (edukacja matematyczna);
· liczebniki od 1 do 10 (edukacja matematyczna);
· wiek drzew (edukacja przyrodnicza)

	
	Rozwijanie kompetencji interkulturowej
	· rodzina w różnych krajach;
· urodziny w różnych krajach

	
	Projekt
	· drzewo genealogiczne mojej rodziny

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 2

	Unit 3
My body
	Poziom podstawowy
· zrozumieć piosenkę o częściach ciała i chorobach (C);
· z pomocą nauczyciela przeczytać zdania opisujące dolegliwości przedstawione na ilustracji i wybrać odpowiednie słowo (np. My arm/ leg hurts.) (B);
· zrozumieć piosenkę z gestami i ruchami ciała
(np. Clap your hands.) (C);
· z pomocą nauczyciela przeczytać zdania opisujące ruchy ciała (np. Nod your head.) i dopasować
je do obrazków (B);
· zrozumieć ogólnie dialog u lekarza (C);
· z pomocą nauczyciela przeczytać opisy postaci
i wstawić brakujące części ciała (B)

Poziom ponadpodstawowy
· samodzielnie przeczytać zdania opisujące dolegliwości przedstawione na ilustracji i wybrać odpowiednie słowo (np. My arm/ leg hurts.) (B);
· samodzielnie przeczytać zdania opisujące ruchy ciała (np. Nod your head.) i dopasować je do obrazków (B);
· zrozumieć szczegółowo dialog u lekarza (C);
· samodzielnie przeczytać opisy postaci i wstawić brakujące części ciała (B)
	· ruchami ciała pokazać różne czynności (np. clap your hands, nod your head);
· znaleźć naklejki z gestami i ruchami ciała oraz przykleić je w odpowiednich miejscach;
· wskazać zwierzęta, które mają łapy
i które mają kopyta;
· narysować siebie;
· wykonać maskę Yeti lub potwora z Loch Ness;
· przykleić naklejki z częściami ciała
w odpowiednich miejscach
	Poziom podstawowy
· nazywać niektóre części ciała (np. arm, leg, foot) (B);
· zaśpiewać piosenkę o częściach ciała i chorobach (A);
· powiedzieć, co go boli (np. My tummy hurts.) (C);
· z pomocą nauczyciela rozmawiać z kolegą o tym, co go boli (np. A: Ouch! B: What’s the matter? A: My arm hurts! B: Let me see!) (C);
· zapisać nazwy części ciała z rozsypanych liter (A);
· nazywać niektóre gesty i ruchy ciała (np. clap your hands, nod your head) (B);
· zaśpiewać piosenkę z gestami i ruchami ciała (A);
· z pomocą nauczyciela opisać zwierzęta (np. A cat has got paws.) (B);
· zrozumieć usłyszane nazwy części ciała i zapisać je (A)

Poziom ponadpodstawowy
· nazywać części ciała (np. arm, leg, foot, head, tummy) (B);
· samodzielnie rozmawiać z kolegą o tym, co go boli
(np. A: Ouch! B: What’s the matter? A: My arm hurts!
B: Let me see!) (C);
· nazywać gesty i ruchy ciała (np. clap your hands,
nod your head, stamp your foot) (B);
· samodzielnie opisać zwierzęta (np. A cat has got paws.) (B)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 2

	Unit 4
I can sing!
	Poziom podstawowy
· zrozumieć ogólnie piosenkę o umiejętnościach (C);
· zrozumieć ogólnie dialogi o umiejętnościach
i odpowiedzieć na pytania (C);
· na podstawie ilustracji wstawić w zdaniach nazwy umiejętności (np. Nick can sing.) (B);
· zrozumieć piosenkę o instrumentach muzycznych (C);
· z pomocą nauczyciela przeczytać zdania
i na podstawie obrazka wybrać odpowiedni instrument (np. I can play the guitar/ drum.) (B);
· z pomocą nauczyciela przeczytać pytania do obrazka i wybrać odpowiedź (np. Can he ride a bike? – Yes, he can./ No, he can’t.) (B);
· zrozumieć krótkie teksty o umiejętnościach sławnych osób (C)

Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę
o umiejętnościach (C);
· zrozumieć szczegółowo dialogi o umiejętnościach (C);
· samodzielnie przeczytać zdania i na podstawie obrazka wybrać odpowiedni instrument (np. I can play the guitar/ drum.) (B);
· samodzielnie przeczytać pytania do obrazka
i wybrać odpowiedź (np. Can he ride a bike? –
Yes, he can./ No, he can’t.) (B)
	· kreślić po śladzie nazwy umiejętności;
· przykleić naklejki z umiejętnościami
w odpowiednich miejscach;
· rozpoznać usłyszane instrumenty muzyczne;
· wykonać z kartonu gitarę lub inny instrument muzyczny;
· znaleźć szczegóły, którymi różnią się ilustracje przedstawiające instrumenty muzyczne;
· rysować po śladzie różne instrumenty muzyczne;
· rozpoznać usłyszane dźwięki występujące w naturze (np. water, bird);
· narysować swoje umiejętności;
· pokolorować obrazek przedstawiający instrumenty muzyczne według podanego kodu
	Poziom podstawowy
· nazywać niektóre umiejętności (np. dance, sing, draw) (B);
· zaśpiewać piosenkę o umiejętnościach (A);
· mówić o umiejętnościach postaci (np. He can sing.) (B);
· nazywać niektóre instrumenty muzyczne (np. piano, drum, triangle) (B);
· zaśpiewać piosenkę o instrumentach muzycznych (A);
· z pomocą nauczyciela opisać ilustracje, wskazując
na różnice między nimi (np. I can see a red guitar
in picture A and a green guitar in picture B.) (B);
· z pomocą nauczyciela mówić o sposobie wykonywania różnych czynności, stosując can i can’t (np. I can play football with my feet. I can’t play football with my hands.) (B);
· z pomocą nauczyciela mówić o usłyszanych dźwiękach występujących w naturze (np. I can hear the water.) (B);
· rozmawiać z kolegą o umiejętnościach (np. A: Can you swim? B: Yes, I can!) (C);
· podpisać narysowany przez siebie obrazek swoich umiejętności (C);
· zrozumieć usłyszane nazwy umiejętności i zapisać
ich nazwy (A);
· opisać instrumenty muzyczne na ilustracji
(np. It’s a yellow piano.) (B)
Poziom ponadpodstawowy
· nazywać umiejętności (np. dance, sing, draw,
ride a bike) (B);
· nazywać instrumenty muzyczne (np. piano, drum, triangle, recorder) (B);
· samodzielnie opisać ilustracje, wskazując na różnice między nimi (np. I can see a red guitar in picture A
and a green guitar in picture B.) (B);
· samodzielnie mówić o sposobie wykonywania różnych czynności, stosując can i can’t (np. I can play football with my feet. I can’t play football with my hands.) (B);
· samodzielnie mówić o usłyszanych dźwiękach występujących w naturze (np. I can hear the water.) (B)

	Moduł 2

	Kategorie leksykalne
	· części ciała (np. arm, leg, foot, head, tummy);
· gesty i czynności ciała (np. clap your hands, nod your head, stamp your foot);
· umiejętności (np. dance, sing, draw, ride a bike);
· instrumenty muzyczne (np. piano, drum, triangle, recorder)

	Kategorie gramatyczne
	· tryb rozkazujący;
· czasownik have got;
· czasownik can

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· wygląd ucznia (części ciała);
· umiejętności ucznia

	
	Interdyscyplinarność
	· części ciała człowieka (edukacja przyrodnicza);
· części ciała zwierząt (edukacja przyrodnicza);
· instrumenty muzyczne (edukacja muzyczna);
· dźwięki występujące w naturze (edukacja przyrodnicza i muzyczna)

	
	Rozwijanie kompetencji interkulturowej
	· potwory znane w krajach anglojęzycznych (Yeti, potwór z Loch Ness)

	
	Projekt
	· plakat z klasową drużyną futbolową

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 3

	Unit 5
A butterfly!
	Poziom podstawowy
· zrozumieć piosenkę o zwierzętach (C);
· z pomocą nauczyciela przeczytać nazwy zwierząt
i przykleić przy nich odpowiednie naklejki (A);
· zrozumieć piosenkę z liczbami i odpowiedzieć
na pytania (C);
· połączyć liczby od 11 do 20 według usłyszanej kolejności, by powstał obrazek (A);
· z pomocą nauczyciela przeczytać zapisane słownie liczby od 11 do 20 (A);
· zrozumieć ogólnie dialog o spotkaniu z gąsienicą, która zmieniła się w motyla (C);
· zrozumieć usłyszany opis zwierząt i zaznaczyć odpowiednią ilustrację (B);
· z pomocą nauczyciela przeczytać zdania opisujące zwierzęta na ilustracji i wstawić brakujące słowa
(np. I’m red. I’ve got eight legs and I can run.) (B)

Poziom ponadpodstawowy
· samodzielnie przeczytać nazwy zwierząt i przykleić naklejki przy tych nazwach (A);
· samodzielnie przeczytać zapisane słownie liczby
od 11 do 20 (A);
· zrozumieć szczegółowo dialog o spotkaniu
z gąsienicą, która zmieniła się w motyla (C);
· samodzielnie przeczytać zdania opisujące zwierzęta na ilustracji i wstawić brakujące słowa (np. I’m red. I’ve got eight legs and I can run.) (B)
	· wyciąć i pokolorować zabawkę-bąka;
· dodawać i mnożyć liczby w zakresie 20;
· pokolorować liczby od 11 do 20;
· narysować zwierzątko i podpisać obrazek;
· pokolorować obrazki przedstawiające cykl życia motyla;
· narysować swoje ulubione zwierzątko;
· przykleić naklejki ze zwierzętami
w odpowiednich miejscach
	Poziom podstawowy
· nazywać niektóre zwierzęta (np. elephant, butterfly, bird) (B);
· zaśpiewać piosenkę o zwierzętach (A);
· nazywać niektóre umiejętności (np. jump, run, swim) (A);
· mówić o umiejętnościach zwierząt (np. A bird can fly,
but it can’t run.) (B);
· zaśpiewać piosenkę z liczbami (A);
· liczyć od 11 do 20 (A);
· z pomocą nauczyciela opisać zwierzęta w liczbie pojedynczej i mnogiej (np. A frog has got 4 legs. Four frogs have got 16 legs.) (B);
· na podstawie obrazka uzupełnić zdania nazwami zwierząt (np. I can see a butterfly.) (B);
· opisać pokolorowany przez siebie cykl życia motyla
(np. A green egg.) (B);
· z pomocą nauczyciela opisać ustnie i pisemnie zwierzęta na ilustracji (np. It’s got big eyes. It can jump. It’s green.) (B)

Poziom ponadpodstawowy
· nazywać zwierzęta (np. elephant, butterfly, frog, bird, monkey) (B);
· nazywać umiejętności (np. jump, run, swim, fly) (B);
· samodzielnie opisać zwierzęta w liczbie pojedynczej
i mnogiej (np. A frog has got 4 legs. Four frogs have got 16 legs.) (B);
· samodzielnie opisać ustnie i pisemnie zwierzęta
na ilustracji (np. It’s got big eyes. It can jump. It’s green.) (B)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 3

	Unit 6
A sweet tooth
	Poziom podstawowy
· z pomocą nauczyciela przeczytać nazwy słodyczy, owoców i warzyw oraz dopasować je do ilustracji (B);
· zrozumieć piosenkę o Słodkim Potworze (C);
· zrozumieć ogólnie dialog o lubianym/ nielubianym jedzeniu i odpowiedzieć na pytania (C);
· zaznaczyć nazwy słodyczy w ciągu liter
(np. wcakepn) (A);
· zrozumieć piosenkę o zdrowym jedzeniu (C);
· zrozumieć ogólnie dialog o spotkaniu ze Słodkim Potworem (C);
· z pomocą nauczyciela przeczytać krótki tekst
o ulubionym jedzeniu postaci i odpowiedzieć
na pytania (C)

Poziom ponadpodstawowy
· samodzielnie przeczytać nazwy słodyczy, owoców
i warzyw oraz dopasować je do ilustracji (B);
· zrozumieć szczegółowo dialog o lubianym/ nielubianym jedzeniu (C);
· zrozumieć szczegółowo dialog o spotkaniu
ze Słodkim Potworem (C);
· samodzielnie przeczytać krótki tekst o ulubionym jedzeniu postaci (C)
	· ułożyć (np. z plasteliny) nazwy swoich ulubionych słodyczy;
· znaleźć naklejki ze słodyczami
i przykleić je w odpowiednich miejscach;
· kreślić po śladzie nazwy słodyczy;
· pokolorować owoce i warzywa
na ilustracji;
· zdecydować, czy artykuły spożywcze
na ilustracji to owoce czy warzywa;
· wyciąć i pokolorować kukiełki owoców
i warzyw;
· narysować swój ulubiony owoc
i warzywo;
· znaleźć dwa identyczne obrazki w grupie kilku;
· wyciąć i pokolorować lody
	Poziom podstawowy
· nazywać niektóre słodycze (np. cake, sweets, chocolate) (B);
· powiedzieć, co lubi/ czego nie lubi jeść (np. I like chocolate. I don’t like cake.) (C);
· zaśpiewać piosenkę o Słodkim Potworze (A);
· z pomocą nauczyciela rozmawiać z kolegą o lubianym/ nielubianym jedzeniu (np. A: Do you like cake?
B: Yes, I do. I love cake!) (C);
· nazywać niektóre owoce i warzywa (np. carrots, tomatoes, oranges) (B);
· zachęcić kolegę do zdrowego jedzenia
(np. Eat tomatoes! They’re good for you.) (B);
· zaśpiewać piosenkę o zdrowym jedzeniu (A);
· z pomocą nauczyciela ułożyć zdania z podanych wyrazów w liczbie pojedynczej i mnogiej (np. Milk
is good for you. Oranges are good for you.) (B);
· zapytać kolegę o ulubione jedzenie i odpowiedzieć
na takie pytanie (np. A: What’s your favourite fruit?
B: Bananas! I love bananas!) (C);
· kupić lody (np. A: A banana ice cream, please. B: Here you are.) (C);
· podpisać narysowany przez siebie obrazek owoców lub warzyw (A);
· zrozumieć usłyszane nazwy artykułów spożywczych
i je zapisać (A)
Poziom ponadpodstawowy
· nazywać słodycze (np. cake, sweets, chocolate, lollipop, jam) (B);
· samodzielnie rozmawiać z kolegą o lubianym/ nielubianym jedzeniu (np. A: Do you like cake?
B: Yes, I do. I love cake!) (C);
· nazywać owoce i warzywa (np. carrots, tomatoes, oranges, pears) (B);
· samodzielnie ułożyć zdania z podanych wyrazów
w liczbie pojedynczej i mnogiej (np. Milk is good for you. Oranges are good for you.) (B)

	Moduł 3

	Kategorie leksykalne
	· zwierzęta (np. elephant, butterfly, frog, bird, monkey);
· liczebniki od 11 do 20;
· umiejętności (np. jump, run, swim, fly);
· słodycze (np. cake, sweets, chocolate, lollipop, jam);
· owoce i warzywa (np. carrots, tomatoes, oranges, pears)

	Kategorie gramatyczne
	· liczba mnoga rzeczownika;
· czasownik have got;
· czasownik can;
· czasownik like/ don’t like;
· tryb rozkazujący (np. Eat tomatoes! They’re good for you.)

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

	
	Interdyscyplinarność
	· zwierzęta (edukacja przyrodnicza);
· liczby od 1 do 20 i proste działania matematyczne na nich (edukacja matematyczna);
· cykl życia motyla (edukacja przyrodnicza);
· zdrowe i niezdrowe jedzenie (edukacja przyrodnicza i edukacja zdrowotna)

	
	Rozwijanie kompetencji interkulturowej
	· zawody sportowe z udziałem zwierząt w różnych krajach;
· lody w różnych krajach

	
	Projekt
	· plakat ze zdrowymi przekąskami dla ośmiolatka

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 4

	Unit 7
The weather
	Poziom podstawowy
· zrozumieć ogólnie piosenkę o pogodzie (C);
· przeczytać zdania opisujące pogodę i wybrać słowo pasujące do obrazka (np. It’s cold/ hot!) lub obrazek pasujący do zdania (np. It’s snowing.) (B);
· zrozumieć ogólnie dialogi o ulubionej porze roku
i odpowiedzieć na pytania (C);
· zrozumieć ogólnie piosenkę o ulubionej porze roku (C);
· znaleźć nazwy pór roku w ciągu liter (A);
· przeczytać zdania opisujące porę roku i pogodę
(np. It’s autumn and it’s raining.) i wybrać odpowiednią naklejkę (B);
· z pomocą nauczyciela przeczytać zdania opisujące ulubioną porę roku i wybrać lub wstawić odpowiednie wyrazy (np. My favourite season
is summer/ autumn because I love the sun/ rain.) (B);
· zrozumieć ogólnie dialog o zabawie w letni dzień (C);
· z pomocą nauczyciela przeczytać krótkie teksty
o pogodzie w Wielkiej Brytanii i Grecji oraz odpowiedzieć na pytania (C)
Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenkę o pogodzie (C);
· zrozumieć szczegółowo dialogi o ulubionej porze roku (C);
· zrozumieć szczegółowo piosenkę o ulubionej porze roku (C);
· samodzielnie przeczytać zdania opisujące ulubioną porę roku i wybrać lub wstawić odpowiednie wyrazy (np. My favourite season is summer/ autumn because I love the sun/ rain.) (B);
· zrozumieć szczegółowo dialog o zabawie w letni dzień (C);
· samodzielnie przeczytać krótkie teksty o pogodzie
w Wielkiej Brytanii i Grecji (C)
	· kreślić po śladzie słownictwo związane
z pogodą;
· pokolorować ilustracje pór roku;
· dopasować części układanki (typu „puzzle”) do siebie, by utworzyły obrazek;
· zdecydować, które stworzenia/ przedmioty na obrazku potrzebują wody do życia;
· narysować swoją ulubioną porę roku;
· na podstawie modelu dorysować bałwankowi brakujące elementy
i pokolorować go;
· przykleić naklejki z pogodą
w odpowiednich miejscach
	Poziom podstawowy
· nazywać niektóre zjawiska pogodowe (np. it’s cold,
it’s sunny, it’s raining) (B);
· zaśpiewać piosenkę o pogodzie (A);
· opisać pogodę na obrazkach (np. Number 4 – it’s raining) (B);
· nazywać pory roku (B);
· zaśpiewać piosenkę o ulubionej porze roku (A);
· z pomocą nauczyciela powiedzieć, które stworzenia
na obrazku potrzebują wody do życia (np. A dog needs water.) (B);
· na podstawie modelu z pomocą nauczyciela opowiedzieć i napisać o ulubionej porze roku (C);
· przeprowadzić ankietę wśród kolegów na temat ulubionej pory roku (np. A: What’s your favourite season?
B: Summer.) (C)

Poziom ponadpodstawowy
· nazywać zjawiska pogodowe (np. it’s cold, it’s sunny,
it’s raining, it’s snowing) (B);
· rozmawiać z kolegą o pogodzie (np. A: What is the weather like today? B: It’s raining.) (C);
· samodzielnie powiedzieć, które stworzenia na obrazku potrzebują wody do życia (np. A dog needs water.) (B);
· na podstawie modelu samodzielnie opowiedzieć
i napisać o ulubionej porze roku (C)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 4

	Unit 8
Looking good!
	Poziom podstawowy
· zrozumieć ogólnie piosenki o ubraniach (C);
· przeczytać nazwy ubrań i zaznaczyć te, które znajdują się na obrazku lub przykleić odpowiednie naklejki (B);
· z pomocą nauczyciela przeczytać zdania opisujące ubrania postaci i na podstawie obrazka wstawić brakujące wyrazy (np. I’m wearing a yellow hat and a pink dress.) lub zaznaczyć odpowiednie słowo
(np. He’s wearing a kilt/ cap.) (B);
· z pomocą nauczyciela przeczytać zdania odnoszące się do zakładania i zdejmowania ubrań (np. Take off your shoes.) oraz dopasować je do obrazków (B);
· zrozumieć ogólnie dialog o przygotowaniach
do wakacji (C);
· zrozumieć usłyszany opis postaci i wybrać właściwy obrazek (np. It’s raining. I’m wearing my jacket.) (B);
· z pomocą nauczyciela przeczytać zdania opisujące ubrania i na podstawie obrazka wybrać odpowiedni zaimek z czasownikiem (np. It’s/ They’re green.) (B);
· z pomocą nauczyciela przeczytać podane słowa
i dopasować do siebie te, które się rymują
(np. hat – bat) (A)
	· wyciąć i pokolorować szablon przedstawiający siebie w ubraniu;
· pokolorować różne ubrania;
· dopasować ubrania na ilustracji do Misia Taty i do Misia Synka;
· kreślić po śladzie nazwy ubrań
i czasowniki z nimi związane
(np. Take off your shoes.);
· znaleźć szczegóły, którymi różnią się ilustracje przedstawiające farmę;
· pokolorować stracha na wróble;
· narysować siebie w wybranym ubraniu;
· przykleić naklejki z ubraniami
w odpowiednich miejscach
	Poziom podstawowy
· nazywać niektóre części garderoby (np. jacket, jeans, dress, shoes, jumper) i zapisać ich nazwy (B);
· zaśpiewać piosenki o ubraniach (A);
· powiedzieć, co ma dziś na sobie (np. I’m wearing my jumper and my jeans.) (C);
· z pomocą nauczyciela opisać ubrania Misia Taty i Misia Synka (np. Daddy Bear’s shorts are big.) (B);
· z pomocą nauczyciela opisać ilustracje, wskazując
na różnice między nimi (np. He’s wearing a yellow
cap in Picture A. He’s wearing a yellow hat in picture B.) (B);
· podpisać narysowany przez siebie obrazek (np. It’s hot. I’m wearing my shorts.) (C)

	Części podręcznika
	Umiejętności receptywne – uczeń potrafi
	Umiejętności produktywne

	
	
	niewerbalne – uczeń potrafi
	werbalne – uczeń potrafi

	Moduł 4

	Unit 8
Looking good!
– c.d.
	Poziom ponadpodstawowy
· zrozumieć szczegółowo piosenki o ubraniach (C);
· samodzielnie przeczytać zdania opisujące ubrania postaci i na podstawie obrazka wstawić brakujące wyrazy (np. I’m wearing a yellow hat and a pink dress.) lub zaznaczyć odpowiednie słowo
(np. He’s wearing a kilt/ cap.) (B);
· samodzielnie przeczytać zdania odnoszące się
do zakładania i zdejmowania ubrań (np. Take off
your shoes.) oraz dopasować je do obrazków (B);
· zrozumieć szczegółowo dialog o przygotowaniach
do wakacji (C);
· samodzielnie przeczytać zdania opisujące ubrania
i na podstawie obrazka wybrać odpowiedni zaimek
z czasownikiem (np. It’s/ They’re green.) (B);
· samodzielnie przeczytać podane słowa i dopasować do siebie te, które się rymują (np. hat – bat) (A)
	
	Poziom ponadpodstawowy
· nazywać części garderoby (np. jacket, jeans, dress, shoes, socks, jumper, hat) i zapisać ich nazwy (B);
· samodzielnie opisać ubrania Misia Taty i Misia Synka (np. Daddy Bear’s shorts are big.) (B);
· samodzielnie opisać ilustracje, wskazując na różnice między nimi (np. He’s wearing a yellow cap in Picture A. He’s wearing a yellow hat in picture B.) (B)

	Kategorie leksykalne
	· zjawiska pogodowe (np. it’s cold, it’s sunny, it’s raining, it’s snowing);
· pory roku;
· przymiotnik favourite;
· części garderoby (np. jacket, jeans, dress, shoes, socks, jumper, hat)

	Kategorie gramatyczne
	· czasownik wear w czasie Present Continuous (np. I’m wearing my jumper and my jeans today.);
· dopełniacz saksoński;
· tryb rozkazujący;
· zaimki it i they z czasownikiem to be

	Moduł 4

	Realizowanie wytycznych Podstawy programowej
	Uwzględnianie realiów życia codziennego ucznia
	· ulubiona pora roku ucznia;
· ubrania ucznia

	
	Interdyscyplinarność
	· opisywanie pogody (edukacja przyrodnicza);
· pogoda w różnych krajach (edukacja przyrodnicza i edukacja społeczna);
· pory roku (edukacja przyrodnicza);
· znaczenie wody dla życia na ziemi; oszczędzanie wody (edukacja przyrodnicza);
· rola stracha na wróble (edukacja przyrodnicza)

	
	Rozwijanie kompetencji interkulturowej
	· pogoda w różnych krajach (np. Wielka Brytania, Grecja);
· tradycyjne stroje w różnych krajach (np. Szkocja, Japonia)

	
	Projekt
	· robimy plakat pt. „Oszczędzaj wodę”

