

Magdalena Kęłowska

Plan wynikowy

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

FAIRYLAND 3

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)¹. Plan wynikowy, który określa **oczekiwane osiągnięcia uczniów** po przerobieniu danej partii materiału, znakomicie spełnia ten warunek i pozostaje w zgodzie z postulatem podejścia skoncentrowanego na uczniu (*learner-centeredness*). Tak skonstruowany, stanowi nieocenioną pomoc w wielu aspektach pracy nauczyciela. Po pierwsze, pozwala zaplanować zajęcia, przygotować dodatkowe materiały i ćwiczenia, pomoce wizualne, tematy prac projektowych itp. zarówno na najbliższy tydzień, jak i na cały rok szkolny, a nawet na koniec danego etapu edukacyjnego. W ten sposób przyczynia się do bardziej spójnego i lepiej zorganizowanego procesu dydaktycznego. Po drugie, jest szczególnie przydatny przy opracowywaniu testów i kartkówek, ponieważ pomaga wyznaczyć właściwe kryteria oceny. Dzięki temu może się również okazać pomocny w kontaktach nauczyciela z rodzicami, dla których jasno sformułowane w planie wynikowym umiejętności i wiedza są bardziej czytelne niż spis treści w języku obcym w podręczniku. Rodzice mogą się także zainteresować planem wynikowym, by wiedzieć, jak pracować z dzieckiem w domu, czy jakie materiały mu dostarczyć, by wspomóc pracę nauczyciela, a tym samym przyczynić się do większej niezależności ucznia. Sami uczniowie, zwłaszcza na wyższych poziomach, mogą docenić plan wynikowy przy wytyczaniu i realizowaniu swoich celów. Wreszcie będzie plan wynikowy wskazówką dla nauczycieli innych przedmiotów w procesie integracji wiedzy i umiejętności.

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 3* (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 3* koncentruje się na rozwoju sprawności słuchania i mówienia oraz 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 **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. Dodatkowo dla lepszej przejrzystości planu podano osobno **kategorie leksykalne i gramatyczne** 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 najlepiej 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 gramami, zabawkami, znanymi symbolami itp.

W ramach kategorii **Rozwijanie samodzielności** uczniowie zachęceni są do samooceny swoich postępów. Po przerobieniu każdego z modułów podręcznika dzieci mają okazję do powtórzenia materiału w nim zawartego w sekcjach *Checkpoint* (w Podręczniku ucznia) oraz *Modular Revision and Assessment* (w Zeszycie ćwiczeń).

Innym elementem rozwijającym samodzielność ucznia jest **Projekt**. Podręcznik umożliwia przeprowadzanie prostych projektów rozwijających zarówno niewerbalne, jak i werbalne umiejętności dziecka 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 znajdują 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 **metody bezpośredniej**, 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 **skoncentrowane na osobie ucznia**, 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.

PLAN WYNIKOWY – FAIRYLAND 3

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 1			
Unit 1	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog, w którym postacie przedstawiają siebie i innych i odpowiedzieć na pytania (C); - zrozumieć ogólnie dialog, w którym postacie podają swój wiek i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać zapisane słownie liczebniki i dopasować do cyfr (A); - zrozumieć piosenkę o kolorach (C); - z pomocą nauczyciela przeczytać tekst opisujący postać i wpisać brakujące wyrazy (C); - z pomocą nauczyciela przeczytać nazwy zabawek i pokolorować obrazek (np. <i>a red ball</i>) (B); - z pomocą nauczyciela przeczytać różne wyrazy i zdecydować, czy się rymują (np. <i>dog, fish – No</i>) (A) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog, w którym postacie przedstawiają siebie i innych (C); - zrozumieć szczegółowo dialog, w którym postacie podają swój wiek (C); - samodzielnie przeczytać zapisane słownie liczebniki i dopasować do cyfr (A); - samodzielnie przeczytać tekst opisujący postać i wpisać brakujące wyrazy (C); - samodzielnie przeczytać nazwy zabawek i pokolorować obrazek (np. <i>a red ball</i>) (B); - samodzielnie przeczytać różne wyrazy i zdecydować, czy się rymują (np. <i>dog, fish – No</i>) (A); - przeczytać opisy postaci i uzupełnić podanymi wyrazami (B) 	<ul style="list-style-type: none"> - narysować postacie z dialogów; - znaleźć naklejki z krótkimi zdaniem i przykleić je przy postaciach (np. A: <i>Hello, Harry!</i> B: <i>Hello, Mona!</i>); - policzyć postacie i przedmioty na ilustracji i zapisać liczebniki od 1 do 10; - połączyć punkty, by powstał obrazek; podpisać imiona postaci na obrazku; - pokolorować tęczę według podanej instrukcji; - pokolorować postać Alvina według podanego kodu; - narysować siebie i swoje zwierzątko 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - przedstawić się i poprosić kolegę o przedstawienie się (np. A: <i>Hi, I'm Jack. What's your name?</i> B: <i>Nia.</i>) (C); - z pomocą nauczyciela przeliterować swoje imię (B); - nazwać postacie na ilustracji (A: <i>Who's that?</i> B: <i>That's Alvin.</i>) (B); - liczyć od 1 do 10 (A); - zapytać kolegę o wiek i odpowiedzieć na takie pytanie (A: <i>How old are you?</i> B: <i>I'm eight.</i>) (C); - nazywać niektóre kolory (np. <i>red, blue, green</i>) i zapisać ich nazwy (B); - zaśpiewać piosenkę o kolorach (A); - napisać o sobie (imię, wiek, zwierzątko), podpisując swój rysunek (C); - w miarę poprawnie wymawiać głoskę /ei/ (np. <i>My name is Jane and this is Dave.</i>) (A) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - samodzielnie przeliterować swoje imię (B); - nazywać kolory (np. <i>red, blue, purple, orange, green</i>) i zapisać ich nazwy (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 1			
Unit 2	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o przyborach szkolnych i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać nazwy przyborów szkolnych i pokolorować obrazek (np. <i>a red rubber</i>) (B); - zrozumieć ogólnie dialog o magicznym długopisie i odpowiedzieć na pytania (C); - zrozumieć piosenkę z nazwami czynności (C); - z pomocą nauczyciela przeczytać tekst o przyborach szkolnych postaci (C); - przeczytać polecenia i dopasować do obrazka (np. <i>Be quiet!</i>) (B) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o przyborach szkolnych (C); - samodzielnie przeczytać nazwy przyborów szkolnych i pokolorować obrazek (np. <i>a red rubber</i>) (B); - zrozumieć szczegółowo dialog o magicznym długopisie (C); - samodzielnie przeczytać tekst o przyborach szkolnych postaci (C) 	<ul style="list-style-type: none"> - znaleźć naklejki z nazwami przyborów szkolnych i przykleić je przy odpowiednich rysunkach; - pokolorować przedmioty według usłyszonej instrukcji; - znaleźć drogę w labiryncie od postaci do jej przedmiotu; - narysować swoje przybory szkolne 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - wstawić odpowiedni przedimek (np. <i>a school, an umbrella</i>) (B); - z pomocą nauczyciela pytać o i nazywać przedmioty na ilustracji, stosując <i>this</i> i <i>that</i> (np. A: <i>What's this?</i> B: <i>It's a pencil case.</i>) (B); - nazywać niektóre przybory szkolne (np. <i>pencil case, rubber, book</i>) i zapisać ich nazwy (B); - podać nazwy przedmiotów w liczbie mnogiej i zapisać je (B); - zaśpiewać piosenkę z nazwami czynności (A); - nazywać niektóre czynności (np. <i>write, sing, open</i>) (B); - z pomocą nauczyciela napisać o przyborach szkolnych swoich i postaci (C); - w miarę poprawnie wymawiać głoskę /ks/ (np. <i>A red fox in a blue box.</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - samodzielnie pytać o i nazywać przedmioty na ilustracji, stosując <i>this</i> i <i>that</i> (np. A: <i>What's this?</i> B: <i>It's a pencil case.</i>) (B); - nazywać przybory szkolne (np. <i>pencil case, rubber, book, ruler, sharpener</i>) i zapisać ich nazwy (B); - rozmawiać z kolegą o przedmiotach na ilustracji, stosując dopełniacz saksoński (np. A: <i>Look at Alvin's hats!</i> B: <i>They're so funny!</i>) (B); - uzupełnić zdania dopełniaczem saksońskim i odpowiednim zaimkiem (np. <i>Look at Harry's kites. They're so funny.</i>) (B); - nazywać czynności (np. <i>write, sing, open, stand up, be quiet</i>) (B); - samodzielnie napisać o przyborach szkolnych swoich i postaci (C)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 1			
<p><i>Troll Tales</i> Episode 1</p> <p><i>Go Green! 1</i></p> <p><i>Our World</i></p> <p><i>Our School</i></p>	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o spotkaniu trolli z wróżką Popsie (C); - zrozumieć ogólnie teksty, w których przedstawiają się dzieci z różnych krajów i odpowiedzieć na pytania (C) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o spotkaniu trolli z wróżką Popsie (C); - zrozumieć szczegółowo teksty, w których przedstawiają się dzieci z różnych krajów (C) 	<ul style="list-style-type: none"> - narysować jabłoń; - dopasować mapy państw do zdjęć przedstawiających ich mieszkańców, budynki, zwierzęta itp. 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - nazywać niektóre części jabłoni (np. <i>leaves, branches, apples</i>) (B) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - nazywać części jabłoni (np. <i>leaves, branches, apples, trunk, roots</i>) (B)

Moduł 1		
Kategorie leksykalne	<ul style="list-style-type: none"> - zwroty służące do powitania i pożegnania (np. <i>Hi, Hello</i>); - zwroty służące do przedstawiania siebie i innych (np. <i>I'm Lee. This is Erlina.</i>); - liczebniki od 1 do 10; - kolory (np. <i>blue, red, purple</i>); - przybory szkolne (np. <i>pencil case, rubber, ruler</i>); - nazwy czynności (np. <i>write, open, sing</i>); - części jabłoni (np. <i>leaves, branches, apples</i>) 	
Kategorie gramatyczne	<ul style="list-style-type: none"> - czasownik <i>to be</i> w formach pełnych i krótkich; - przedimki <i>a</i> i <i>an</i>; - zaimki wskazujące <i>this</i> i <i>that</i>; - liczba mnoga rzeczownika (np. <i>pencil – pencils</i>); - dopełniacz saksoński 	
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - dane osobowe ucznia; - zwierzątko ucznia; - przybory szkolne ucznia; - flaga Polski, charakterystyczne budynki, zwierzęta itp. w Polsce
	Interdyscyplinarność	<ul style="list-style-type: none"> - liczebniki od 1 do 10 (edukacja matematyczna); - kolory (edukacja plastyczna); - części jabłoni i innych drzew (edukacja przyrodnicza); - nazwy państw, ich flagi, charakterystyczne budynki, zwierzęta itp. (edukacja społeczna i edukacja przyrodnicza)
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - flagi państw, charakterystyczne budynki, zwierzęta w różnych krajach (np. w USA, Polsce)
	Rozwijanie samodzielności	<ul style="list-style-type: none"> - możliwość samooceny postępów przez wykonanie zadań w sekcji <i>Checkpoint Units 1-2</i> (w <i>Podręczniku ucznia</i>) oraz <i>Modular Revision and Assessment 1</i> (w <i>Zeszytcie ćwiczeń</i>)
	Projekt	<ul style="list-style-type: none"> - mapa Polski wraz ze zdjęciami zwierząt, typowych budynków, dań itp.

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 2			
Unit 3	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialogi o członkach rodziny postaci i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać zdania o członkach rodziny i na podstawie ilustracji zdecydować, czy są prawdziwie (np. <i>Chin is Lee's dad. – Yes</i>) (B); - z pomocą nauczyciela przeczytać pytania i wybrać poprawną odpowiedź (np. <i>Are you Emma's brother? – Yes, I am.</i>) (B); - przeczytać opisy do ilustracji i dopasować je (np. <i>We are friends.</i>) (B); - z pomocą nauczyciela przeczytać zdania o członkach rodziny i wpisać ich imiona na drzewie genealogicznym (B); - zrozumieć piosenkę o zawodach (C); - zrozumieć ogólnie teksty o członkach rodziny postaci i odpowiedzieć na pytania (C); - przeczytać różne wyrazy i zdecydować, czy się rymują (np. <i>two, blue – Yes</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialogi o członkach rodziny postaci (C); - samodzielnie przeczytać zdania o członkach rodziny i na podstawie ilustracji zdecydować, czy są prawdziwie (np. <i>Chin is Lee's dad. – Yes</i>) (B); - samodzielnie przeczytać pytania i wybrać poprawną odpowiedź (np. <i>Are you Emma's brother? – Yes, I am.</i>) (B); - samodzielnie przeczytać zdania o członkach rodziny i wpisać ich imiona na drzewie genealogicznym (B); - zrozumieć szczegółowo teksty o członkach rodziny postaci (C) 	<ul style="list-style-type: none"> - zapisać nazwy liczebników od 11 do 20; - narysować uśmiechniętą i smutną buzię; - znaleźć naklejki z czynnościami i przykleić je przy odpowiednich nazwach 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - odpowiedzieć na pytanie o dane osobowe, stosując czasownik <i>to be</i> (np. A: <i>Are you a teacher?</i> B: <i>No, I'm not. I'm a singer.</i>) (B); - nazywać członków rodziny (np. A: <i>Who's this?</i> B: <i>She's my mum, Erica.</i>) (B); - z pomocą nauczyciela uzupełnić tekst odpowiednią formą czasownika <i>to be</i> (np. <i>I am Holly and this is my family.</i>) (B); - przepisać zdania, podając skróconą formę czasownika <i>to be</i> (np. <i>I am a singer – I'm a singer.</i>) (A); - nazywać niektóre zawody (np. <i>milkman, policeman, fireman</i>) i zapisać ich nazwy (B); - nazywać czynności związane z zawodami (np. <i>walk, drive</i>) (B); - ułożyć zdania z rozsypanych wyrazów (np. <i>sad, am, I – I am sad.</i>) (B); - z pomocą nauczyciela odpowiedzieć na pytania, stosując formę twierdzącą lub przeczącą czasownika <i>to be</i> (np. <i>Are they happy? – Yes, they are.</i>) (B); - zaśpiewać piosenkę o zawodach (A); - w miarę poprawnie wymawiać głoskę /u:/ (np. <i>Grandma's at the zoo and the kangaroos, too.</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zapytać kolegę o dane osobowe (np. A: <i>Are you a teacher?</i> B: <i>No, I'm not. I'm a singer.</i>) (B); - samodzielnie uzupełnić tekst odpowiednią formą czasownika <i>to be</i> (np. <i>I am Holly and this is my family.</i>) (B); - nazywać zawody (np. <i>milkman, policeman, fireman, postman</i>) i zapisać ich nazwy (B); - samodzielnie odpowiedzieć na pytania, stosując formę twierdzącą lub przeczącą czasownika <i>to be</i> (np. <i>Are they happy? – Yes, they are.</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 2			
Unit 4	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog w sklepie z zabawkami i odpowiedzieć na pytania (C); - przeczytać nazwy zabawek i dopasować je do obrazków (A); - przeczytać zdania opisujące obrazki i wybrać odpowiedni zaimek (np. <i>This/ That bike is great!</i>) (B); - zrozumieć ogólnie dialog na przyjęciu urodzinowym i odpowiedzieć na pytania (C); - przeczytać zdania związane z urodzinami i dopasować je do ilustracji (np. <i>Open it and see!</i>) (B); - zrozumieć piosenkę o urodzinach (C); - z pomocą nauczyciela przeczytać kartki urodzinowe i odpowiedzieć na pytania (C); - przeczytać nazwy zabawek i zdecydować, czy się rymują (np. <i>plane, train – Yes</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog w sklepie z zabawkami (C); - zrozumieć szczegółowo dialog na przyjęciu urodzinowym (C); - samodzielnie przeczytać kartki urodzinowe (C) 	<ul style="list-style-type: none"> - pokolorować zabawki na ilustracji; - narysować zabawki według instrukcji (np. <i>two purple lorries</i>); - znaleźć naklejki z zabawki i przykleić je przy odpowiednich nazwach; - narysować kartkę urodzinową dla kolegi 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre prezenty i zabawki (np. <i>present, bike, teddy bear, lorry</i>) i zapisać ich nazwy (B); - z pomocą nauczyciela wstawić w zdaniach odpowiedni zaimek wskazujący (np. <i>This bike is great! These teddy bears are nice.</i>) (B); - odpowiedzieć na pytanie o zabawki na ilustracji (A: <i>What are these?</i> B: <i>They're teddy bears.</i> A: <i>They're really nice.</i>); zapisać te pytania i odpowiedzi (B); - z pomocą nauczyciela podać liczbę mnogą rzeczownika (np. <i>two green lorries</i>) (B); - podarować i przyjąć prezent urodzinowy (np. A: <i>Happy Birthday, Sam. Here's your present.</i> B: <i>Wow! A car! Thank you.</i> A: <i>You're welcome.</i>) (C); - zaśpiewać piosenkę o urodzinach (A); - wypełnić kartkę urodzinową podanymi zdaniami (B); - na podstawie podanych informacji napisać kartkę urodzinową dla kolegi (C); - w miarę poprawnie wymawiać głoskę /p/ (np. <i>It's a panda in a purple party hat.</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - nazywać prezenty i zabawki (np. <i>present, bike, teddy bear, lorry, roller-skates, camera</i>) i zapisać ich nazwy (B); - samodzielnie wstawić w zdaniach odpowiedni zaimek wskazujący (np. <i>This bike is great! These teddy bears are nice.</i>) (B); - rozmawiać z kolegą o przedmiotach na ilustracji (np. A: <i>What are these?</i> B: <i>They're teddy bears.</i> A: <i>They're really nice.</i>) (B); - samodzielnie podać liczbę mnogą rzeczownika (np. <i>two green lorries</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 2			
<p><i>Troll Tales</i> Episode 2</p> <p><i>Go Green! 2</i></p> <p><i>Our World</i></p> <p><i>Our School</i></p>	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o urodzinach trolli (C); - zrozumieć ogólnie piosenkę o recyklingu (C); <p>- przeczytać krótkie teksty o taksówkach w różnych krajach i odpowiedzieć na pytania (C);</p> <p>- na podstawie podanego kodu odczytać nazwę ulubionej zabawki postaci (B)</p> <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o urodzinach trolli (C); - zrozumieć szczegółowo piosenkę o recyklingu (C) 	<ul style="list-style-type: none"> - dopasować przedmioty do odpowiednich pojemników na odpadki; - narysować polską taksówkę; - zapisać nazwę swojej ulubionej zabawki za pomocą kodu rysunkowego 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zaśpiewać piosenkę o recyklingu (A) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - nazywać surowce wtórne (np. <i>glass, paper, plastic</i>) (B)

Moduł 2		
Kategorie leksykalne		<ul style="list-style-type: none"> - liczebniki od 11 do 20; - członkowie rodziny (np. <i>mum, dad, sister</i>); - przymiotniki <i>happy, sad, big i small</i>; - zawody (np. <i>milkman, policeman, fireman</i>); - czynności związane z zawodami (np. <i>drive, walk, run</i>); - prezenty, zabawki (np. <i>present, roller-skates, bike, teddy bear, lorry</i>); - nazwy surowców wtórnych (np. <i>glass, paper, plastic</i>)
Kategorie gramatyczne		<ul style="list-style-type: none"> - czasownik <i>to be</i> w zdaniach twierdzących, przeczących i pytających; - zaimki wskazujące <i>these i those</i>; - liczba mnoga rzeczownika
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - rodzina ucznia; - ulubiona zabawka ucznia; - taksówki w Polsce
	Interdyscyplinarność	<ul style="list-style-type: none"> - liczebniki od 11 do 20 (edukacja matematyczna); - recykling – segregacja śmieci (edukacja przyrodnicza)
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - taksówki w różnych krajach
	Rozwijanie samodzielności	<ul style="list-style-type: none"> - możliwość samooceny postępów przez wykonanie zadań w sekcji <i>Checkpoint Units 3-4</i> (w <i>Podręczniku ucznia</i>) oraz <i>Modular Revision and Assessment 2</i> (w <i>Zeszytcie ćwiczeń</i>)
	Projekt	<ul style="list-style-type: none"> - drzewo genealogiczne mojej rodziny

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 3			
Unit 5	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialogi w pokoju postaci i odpowiedzieć na pytania (C); - przeczytać podane zdania i z pomocą nauczyciela wybrać odpowiedni przymiotnik dzierżawczy (np. <i>This is Sam. Its/ <u>His</u> TV is big.</i>) (B); - zrozumieć piosenkę z nazwami mebli i odpowiedzieć na pytania (C); - przeczytać opis pokoju postaci i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać imiona wróżek i dopasować do miejsc tak, by się rymowały (np. <i>Sable is on the <u>table.</u></i>) (B) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialogi w pokoju postaci (C); - przeczytać podane zdania i samodzielnie wybrać odpowiedni przymiotnik dzierżawczy (np. <i>This is Sam. Its/ <u>His</u> TV is big.</i>) (B); - samodzielnie przeczytać imiona wróżek i dopasować do miejsc tak, by się rymowały (np. <i>Sable is on the <u>table.</u></i>) (B) 	<ul style="list-style-type: none"> - pokolorować meble i sprzęty domowe według opisu; - znaleźć naklejki z nazwami mebli i sprzętów i przykleić je odpowiednich miejscach; - narysować swój pokój 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - nazywać niektóre meble i sprzęty domowe (np. <i>bed, TV, computer, table</i>) i zapisać ich nazwy (B); - z pomocą nauczyciela wstawić w zdaniach odpowiedni przymiotnik dzierżawczy (np. <i>We're brothers. This is <u>our</u> cake.</i>) (B); - na podstawie podanych informacji rozmawiać z kolegą o kolorach (np. A: <i>What colour is his TV?</i> B: <i>Blue.</i>) (B); - na podstawie ilustracji wstawić w zdaniach przyimki miejsca (np. <i>The picture is <u>next to</u> the bookcase.</i>) (B); - odpowiedzieć na pytania do ilustracji, stosując przyimki miejsca (np. <i>What's behind the desk? – A dog. Where's Andy? – He's behind the sofa.</i>) (B); - zaśpiewać piosenkę z nazwami mebli (A); - z pomocą nauczyciela napisać opis swojego pokoju (C) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - nazywać meble i sprzęty domowe (np. <i>bed, TV, computer, cupboard, table, wardrobe</i>) i zapisać ich nazwy (B); - samodzielnie wstawić w zdaniach odpowiedni przymiotnik dzierżawczy (np. <i>We're brothers. This is <u>our</u> cake.</i>) (B); - samodzielnie napisać opis swojego pokoju (C)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 3			
Unit 6	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialogi w starym domu i odpowiedzieć na pytania (C); - przeczytać zdania opisujące domek na ilustracji i zdecydować, czy są prawdziwe (np. <i>There are four rooms. – Yes</i>) (B); - przeczytać pytania i odpowiedzi i dopasować je do siebie (np. A: <i>Is there a school in your street?</i> B: <i>No, there isn't.</i>) (B); - zrozumieć piosenkę o domu i odpowiedzieć na pytania (C); - przeczytać opisy domów postaci i odpowiedzieć na pytania (C); - zrozumieć opisy pomieszczeń i zaznaczyć właściwy obrazek (C) 	<ul style="list-style-type: none"> - znaleźć naklejki z postaciami w domu i przykleić je w odpowiednich miejscach; - pokolorować ilustracje kuchni i pokoju według podanego kodu; - narysować swój dom 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre części domu, meble i sprzęty domowe (np. <i>fridge, bath, floor</i>) i zapisać ich nazwy (B); - z pomocą nauczyciela opisać pomieszczenie na ilustracji, stosując <i>there is/ are</i> (np. <i>There's a ghost on the bed.</i>) (B); - powiedzieć, jakie meble i sprzęty znajdują się w jego pokoju (C); - z pomocą nauczyciela opisać pokoje na ilustracji, wskazując na różnice między nimi (np. <i>In Harry's living room there is one clock. In Lee's living room there are two clocks.</i>) (B); - odpowiedzieć na pytania do ilustracji, stosując <i>there is/ are</i> (np. A: <i>Is there a lamp?</i> B: <i>Yes, there is.</i>) (B); - odpowiedzieć na pytania o kuchnię w swoim domu (np. A: <i>Is there a fridge in the kitchen?</i> B: <i>Yes, there is. It's next to the cupboards.</i>) (C); - odpowiedzieć na pytanie o ilość (np. A: <i>How many cookers are there?</i> B: <i>There are two.</i>) (B); - z pomocą nauczyciela poprawić zdania opisujące ilustrację (np. <i>There are three spiders behind the fridge. – No, there aren't. There are two spiders.</i>) (B); - z pomocą nauczyciela napisać opis swojego domu (C); - w miarę poprawnie wymawiać wyrazy z końcówką <i>-all</i> (np. <i>The small ball is on the wall.</i>) (A)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 3			
Unit 6 – c.d.	<u>Poziom ponadpodstawowy</u> - zrozumieć szczegółowo dialogi w starym domu (C)		<u>Poziom ponadpodstawowy</u> - nazywać części domu, meble i sprzęty domowe (np. <i>fridge, bath, floor, carpet, wall</i>) i zapisać ich nazwy (B); - samodzielnie opisać pomieszczenie na ilustracji, stosując <i>there is/ are</i> (np. <i>There's a ghost on the bed.</i>) (B); - samodzielnie opisać pokoje na ilustracji, wskazując na różnice między nimi (np. <i>In Harry's living room there is one clock. In Lee's living room there are two clocks.</i>) (B); - rozmawiać z kolegą o kuchni w swoim domu (np. A: <i>Is there a fridge in the kitchen?</i> B: <i>Yes, there is. It's next to the cupboards.</i>) (C); - zapytać o ilość (np. A: <i>How many cookers are there?</i> B: <i>There are two.</i>) (B); - samodzielnie poprawić zdania opisujące ilustrację (np. <i>There are three spiders behind the fridge. – No, there aren't. There are two spiders.</i>) (B); - samodzielnie napisać opis swojego domu (C)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 3			
Troll Tales Episode 3 Go Green! 3 Our World Our School	<u>Poziom podstawowy</u> - zrozumieć ogólnie dialog o obiedzie trolli (C); - przeczytać krótkie teksty o domach w Anglii i Francji i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać opisy drzwi i dopasować do ilustracji (np. <i>This is an aluminium door.</i>) (B) <u>Poziom ponadpodstawowy</u> - zrozumieć szczegółowo dialog o obiedzie trolli (C); - samodzielnie przeczytać opisy drzwi i dopasować do ilustracji (np. <i>This is an aluminium door.</i>) (B)	- narysować typowy polski budynek mieszkalny; - zaprojektować drzwi do swojego nowego domu	<u>Poziom podstawowy</u> - nazywać niektóre robaczki (np. <i>bee, ant, ladybird</i>) (B); - wstawić w zdaniach odpowiedni przyimek (np. <i>The butterfly is <u>in</u> the air.</i>) (B) <u>Poziom ponadpodstawowy</u> - nazywać robaczki (np. <i>bee, ant, ladybird, worm, butterfly</i>) (B)
Kategorie leksykalne	- meble i sprzęty domowe (np. <i>bed, TV, computer, cupboard, table</i>); - pomieszczenia w domu (np. <i>kitchen, bathroom, bedroom</i>); - zwierzątka i robaczki (np. <i>frog, mouse, bug, spider, ant, ladybird</i>); - przymiotniki <i>clean</i> i <i>dirty</i> ; - materiały konstrukcyjne (np. <i>aluminium, wood, glass</i>)		
Kategorie gramatyczne	- przymiotniki dzierżawcze (np. <i>my, his, her</i>); - przyimki miejsca (np. <i>behind, under, on</i>); - struktura <i>there is/ there are</i> w zdaniach twierdzących, przeczących, pytających		
Realizowanie wytycznych Podstawy programowej	Uwzględnianie realiów życia codziennego ucznia	- pokój ucznia; - dom ucznia; - typowe polskie domy	
	Interdyscyplinarność	- zwierzątka i robaczki (edukacja przyrodnicza); - materiały konstrukcyjne (zajęcia techniczne)	
	Rozwijanie kompetencji interkulturowej	- domy w różnych krajach	
	Rozwijanie samodzielności	- możliwość samooceny postępów przez wykonanie zadań w sekcji <i>Checkpoint Units 5-6</i> (w <i>Podręczniku ucznia</i>) oraz <i>Modular Revision and Assessment 3</i> (w <i>Zeszytcie ćwiczeń</i>)	
	Projekt	- makieta mojego domu	

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 4			
Unit 7	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialogi o przygodzie z małym kotkiem i odpowiedzieć na pytania (C); - przeczytać opisy postaci i dopasować do ilustracji (np. <i>She's got a big nose and small ears.</i>) (B); - zrozumieć piosenkę o kotku (C); - przeczytać krótkie teksty opisujące ulubionych bohaterów i odpowiedzieć na pytania (C); - zrozumieć opis postaci i wybrać z podanych dwóch na obrazku (B); - przeczytać opis kota i z pomocą nauczyciela wstawić brakujące wyrazy (np. <i>legs, house</i>) (C) 	<ul style="list-style-type: none"> - pokolorować postać według opisu; - znaleźć naklejki ze zwierzętami i przykleić je przy odpowiednich opisach; - zrobić maskę kotka; - narysować swojego ulubionego bohatera 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre części twarzy (np. <i>face, ear, eye, nose</i>) i zapisać ich nazwy (B); - z pomocą nauczyciela wstawić w zdaniach odpowiednią formę czasownika <i>have got</i> (np. <i>He's got long ears.</i>) (B); - opisać wygląd postaci na ilustracji (np. A: <i>What is Lee like?</i> B: <i>He's got dark hair and brown eyes.</i>) (B); - na podstawie ilustracji z pomocą nauczyciela napisać o posiadaniu (np. <i>I've got a plane.</i>) (B); - odpowiedzieć na pytania do ilustracji, stosując <i>have got</i> (np. <i>Has Henry got a small head? – No, he hasn't.</i>) (B); - z pomocą nauczyciela poprawić zdania, stosując <i>have got</i> (np. <i>Dogs have got two legs. – No! Dogs haven't got two legs. They've got four legs.</i>) (B); - podać nieregularną liczbę mnogą rzeczowników (np. <i>man – men, child – children, foot – feet</i>) (A); - zaśpiewać piosenkę o kotku (A); - z pomocą nauczyciela napisać o swoim ulubionym bohaterze (C); - w miarę poprawnie wymawiać głoskę /aʊ/ (np. <i>Monty the mouse has got a big mouth.</i>) (A); - z pomocą nauczyciela ułożyć zdania z rozsypanych wyrazów (np. <i>dog/ My/ body/ a/ has/ long/ got – My dog has got a long body.</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 4			
Unit 7 – c.d.	<u>Poziom ponadpodstawowy</u> - zrozumieć szczegółowo dialogi o przygodzie z małym kotkiem (C); - przeczytać opis kota i samodzielnie wstawić brakujące wyrazy (np. <i>legs, house</i>) (C)		<u>Poziom ponadpodstawowy</u> - nazywać części twarzy (np. <i>face, ear, eye, mouth, nose</i>) i zapisać ich nazwy (B); - samodzielnie wstawić w zdaniach odpowiednią formę czasownika <i>have got</i> (np. <i>He's got long ears.</i>) (B); - rozmawiać z kolegą o wyglądzie postaci na ilustracji (np. A: <i>What is Lee like?</i> B: <i>He's got dark hair and brown eyes.</i>) (B); - na podstawie ilustracji samodzielnie napisać o posiadaniu (np. <i>I've got a plane.</i>) (B); - samodzielnie poprawić zdania, stosując <i>have got</i> (np. <i>Dogs have got two legs. – No! Dogs haven't got two legs. They've got four legs.</i>) (B); - zadać pytania do podanych odpowiedzi, stosując <i>have got</i> (np. A: <i>Has it got four legs?</i> B: <i>Yes, it has four legs.</i>) (B); - samodzielnie napisać o swoim ulubionym bohaterze (C); - samodzielnie ułożyć zdania z rozsypanych wyrazów (np. <i>dog/ My/ body/ a/ has/ long/ got – My dog has got a long body.</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 4			
Unit 8	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialogi o szkolnym konkursie talentów i odpowiedzieć na pytania (C); - zrozumieć dialog o umiejętnościach postaci i zakreślić odpowiednie obrazki (C); - przeczytać zdania dotyczące umiejętności i dopasować do ilustracji (np. <i>We can hop.</i>) (B); - przeczytać pytania dotyczące umiejętności i wybrać odpowiedź na podstawie ilustracji (np. A: <i>Can he ride a bike?</i> B: <i>Yes, he can.</i>) (B); - zrozumieć ogólnie piosenkę o umiejętnościach i odpowiedzieć na pytania (C); - przeczytać krótki tekst o umiejętnościach postaci i odpowiedzieć na pytania (C); - przeczytać teksty o umiejętnościach postaci i z pomocą nauczyciela wstawić brakujące wyrazy (np. <i>drive, fast</i>) (C); - przeczytać różne wyrazy i zdecydować, czy się rymują (np. <i>see, tree – Yes</i>) (A) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialogi o szkolnym konkursie talentów (C); - zrozumieć szczegółowo piosenkę o umiejętnościach (C); - przeczytać teksty o umiejętnościach postaci i samodzielnie wstawić brakujące wyrazy (np. <i>drive, fast</i>) (C) 	<ul style="list-style-type: none"> - znaleźć naklejki z umiejętnościami i przykleić je przy odpowiednich podpisach; - narysować magika i magiczną sztuczkę; - narysować siebie i swoje umiejętności 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - nazywać niektóre umiejętności (np. <i>dance, fly, swim</i>) i zapisać ich nazwy (B); - wstawić w zdaniach odpowiednią formę czasownika <i>can</i> (np. <i>She can't play the piano.</i>) (B); - pytać o umiejętności, odpowiedzieć na takie pytanie (np. A: <i>Julie, can you play the piano?</i> B: <i>Yes, I can.</i>) i mówić o umiejętnościach kolegi (np. <i>Julie can play the piano...</i>) (B); - opisać umiejętności postaci na ilustracji (np. <i>Lee can ride a horse.</i>) (B); - na podstawie podanych informacji z pomocą nauczyciela napisać o umiejętnościach zwierząt (np. <i>Dogs can swim and jump, but they can't fly.</i>) (B); - napisać, co potrafi magik (B); - zaśpiewać piosenkę o umiejętnościach (A); - napisać o swoich umiejętnościach (C); - w miarę poprawnie wymawiać wyrazy z literą <i>c</i> (np. <i>The circus clown can colour the circles.</i>) (A) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - nazywać umiejętności (np. <i>dance, fly, ride a horse, swim</i>) i zapisać ich nazwy (B); - na podstawie podanych informacji samodzielnie napisać o umiejętnościach zwierząt (np. <i>Dogs can swim and jump, but they can't fly.</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 4			
<p><i>Troll Tales</i> Episode 4</p> <p><i>Go Green! 4</i></p> <p><i>Our World</i></p> <p><i>Our School</i></p>	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o umiejętnościach trolli (C); - zrozumieć piosenkę o zmysłach (C); - przeczytać krótkie teksty o sławnych sportowcach, ich wyglądzie i umiejętnościach i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać wyrazy naśladowujące dźwięki, dopasować je do ilustracji, a następnie uzupełnić wierszyk tymi wyrazami (B) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o umiejętnościach trolli (C); - samodzielnie przeczytać wyrazy naśladowujące dźwięki, dopasować je do ilustracji, a następnie uzupełnić wierszyk tymi wyrazami (B) 		<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - z pomocą nauczyciela dopasować nazwy zmysłów do ilustracji (B); - zaśpiewać piosenkę o zmysłach (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - samodzielnie dopasować nazwy zmysłów do ilustracji (B); - na podstawie przykładu napisać swój własny wierszyk (C)

Moduł 4		
Kategorie leksykalne	<ul style="list-style-type: none"> - części twarzy (np. <i>face, ear, eye, mouth, nose</i>); - części ciała (np. <i>body, leg, arm, head</i>); - przymiotniki <i>long, dark, fair, wet</i>; - umiejętności (np. <i>dance, fly, ride a horse, swim</i>); - czasowniki zmysłów (<i>see, hear, taste, smell, feel</i>); - słownictwo związane z jazdą samochodem (np. <i>seatbelt, fast, slow, helmet</i>) 	
Kategorie gramatyczne	<ul style="list-style-type: none"> - czasownik <i>have got</i> w zdaniach twierdzących, przeczących, pytających; - nieregularna liczba mnoga rzeczownika (np. <i>man – men, child – children, foot – feet</i>); - czasownik <i>can</i> w zdaniach twierdzących, przeczących, pytających 	
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - ulubiony bohater ucznia; - umiejętności ucznia
	Interdyscyplinarność	<ul style="list-style-type: none"> - części twarzy i ciała (edukacja przyrodnicza); - umiejętności zwierząt (edukacja przyrodnicza); - narządy zmysłów (edukacja przyrodnicza); - wyrazy naśladowujące dźwięki (edukacja muzyczna)
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - sławni sportowcy na świecie (np. Ronaldinho)
	Rozwijanie samodzielności	<ul style="list-style-type: none"> - możliwość samooceny postępów przez wykonanie zadań w sekcji <i>Checkpoint Units 7-8</i> (w <i>Podręczniku ucznia</i>) oraz <i>Modular Revision and Assessment 4</i> (w <i>Zeszytcie ćwiczeń</i>)
	Projekt	<ul style="list-style-type: none"> - robimy plakat pt. „Mój ulubiony sportowiec”

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 5			
Unit 9	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o ubraniach i zajęciach postaci i odpowiedzieć na pytania (C); - zrozumieć usłyszane i zapisane opisy ubrań postaci i dopasować je do ilustracji (np. <i>She's wearing a purple dress.</i>) (B); - zrozumieć ogólnie dialog o pogodzie i odpowiedzieć na pytania (C); - przeczytać zdania opisujące czynności postaci/ pogodę i dopasować do obrazka (np. <i>Oh no! We're getting wet!</i>) (B); - przeczytać pocztówkę z wycieczki do Londynu i z pomocą nauczyciela wstawić czasowniki w odpowiedniej formie czasu <i>Present Continuous</i> (B); - przeczytać krótkie teksty opisujące postaci na fotografiach (zajęcia, ubranie) i odpowiedzieć na pytania (C); - zrozumieć piosenkę o ubraniach postaci i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać krótkie teksty opisujące obrazki i wstawić brakujące wyrazy (np. <i>sunny, picking, yellow</i>) (C) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o ubraniach i zajęciach postaci (C); - zrozumieć szczegółowo dialog o pogodzie (C); - przeczytać pocztówkę z wycieczki do Londynu i samodzielnie wstawić czasowniki w odpowiedniej formie czasu <i>Present Continuous</i> (B); - samodzielnie przeczytać krótkie teksty opisujące obrazki i wstawić brakujące wyrazy (np. <i>sunny, picking, yellow</i>) (C) 	<ul style="list-style-type: none"> - narysować ubranie swoje i kolegi; - znaleźć naklejki z pogodą i przykleić je przy odpowiednich podpisach; - narysować siebie w niezwykłym miejscu 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre ubrania (np. <i>shirt, shoes, dress, trainers</i>) i zapisać ich nazwy (B); - wstawić w zdaniach w czasie <i>Present Continuous</i> odpowiedni zaimek osobowy oraz formę czasownika <i>to be</i> (np. <i>She's playing the guitar.</i>) lub innego czasownika (np. <i>Mona is dancing.</i>) (B); - zapisać formy imiesłowu czynnego (np. <i>shine – shining, hop – hopping</i>) (A); - z pomocą nauczyciela ułożyć zdania z rozsypanych wyrazów w czasie <i>Present Continuous</i> (np. <i>am/ skirt/ new/ wearing/ I/ a – I am wearing a new skirt.</i>) (B); - z pomocą nauczyciela opisać pogodę na ilustracji (B); - zaśpiewać piosenkę o ubraniach postaci (A); - z pomocą nauczyciela napisać opis swojej fotografii z wakacji (zajęcia, ubranie itp.) (C); - w miarę poprawnie wymawiać głoskę /ʃ/ (np. <i>His shirt is too short and his shorts are too long!</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - nazywać ubrania (np. <i>shirt, shoes, dress, trousers, trainers</i>) i zapisać ich nazwy (B); - samodzielnie ułożyć zdania z rozsypanych wyrazów w czasie <i>Present Continuous</i> (np. <i>am/ skirt/ new/ wearing/ I/ a – I am wearing a new skirt.</i>) (B); - samodzielnie opisać pogodę na ilustracji (B); - samodzielnie napisać opis swojej fotografii z wakacji (zajęcia, ubranie itp.) (C)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 5			
Unit 10	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialogi w parku safari i odpowiedzieć na pytania (C); - przeczytać pytania do obrazka i wybrać odpowiedź (np. <i>Is she playing the piano? – Yes, she is.</i>) (B); - zrozumieć opis czynności postaci na ilustracji i dopasować imiona do postaci (B); - zrozumieć piosenkę o zwierzętach na farmie i odpowiedzieć na pytania (C); - przeczytać list do rodziców z pobytu na farmie i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać pytania do obrazków i odpowiedzieć na nie jednym wyrazem (np. <i>How many mice are there? – three</i>) (B) 	<ul style="list-style-type: none"> - pokolorować ilustracje zwierząt według opisu; - znaleźć naklejki ze zwierzętami i przykleić je przy odpowiednich podpisach; - narysować obrazek przedstawiający farmę 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre zwierzęta (np. <i>lion, giraffe, rhino, sheep, duck, cow</i>) i zapisać ich nazwy (B); - z pomocą nauczyciela uzupełnić zdania odpowiednią formą czasu <i>Present Continuous</i> (np. <i>What are the children doing? Tina is playing with the cat and Tony is eating chocolate.</i>) (B); - z pomocą nauczyciela opisać ilustracje, wskazując na różnice między nimi, stosując czas <i>Present Continuous</i> (np. <i>In picture A, Lee is flying a kite. In picture B, Lee isn't flying a kite. He's riding a bike.</i>) (B); - odpowiedzieć na pytania o czynności postaci na obrazku (np. A: <i>Look at the hippos. What are they doing? B: They're eating.</i>) (B); - zaśpiewać piosenkę o zwierzętach na farmie (A); - z pomocą nauczyciela napisać list do rodziców z pobytu na farmie (C); - w miarę poprawnie wymawiać wyrazy z literą /r/ (np. <i>Are you wearing trainers on the farm?</i>) (A); - z pomocą nauczyciela ułożyć zdania z rozspanych wyrazów (np. <i>you/ Are/ time/ having/ a/ good – Are you having a good time?</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 5			
Unit 10 – c.d.	Poziom ponadpodstawowy - zrozumieć szczegółowo dialogi w parku safari (C); - samodzielnie przeczytać pytania do obrazków i odpowiedzieć na nie jednym wyrazem (np. <i>How many mice are there? – three</i>) (B)		Poziom ponadpodstawowy - nazywać zwierzęta (np. <i>lion, giraffe, rhino, seal, sheep, duck, cow, goat</i>) i zapisać ich nazwy (B); - samodzielnie uzupełnić zdania odpowiednią formą czasu <i>Present Continuous</i> (np. <i>What are the children doing? Tina is playing with the cat and Tony is eating chocolate.</i>) (B); - samodzielnie opisać ilustracje, wskazując na różnice między nimi, stosując czas <i>Present Continuous</i> (np. <i>In picture A, Lee is flying a kite. In picture B, Lee isn't flying a kite. He's riding a bike.</i>) (B); - rozmawiać z kolegą o czynnościach postaci na obrazku (np. A: <i>Look at the hippos. What are they doing?</i> B: <i>They're eating.</i>) (B); - samodzielnie napisać list do rodziców z pobytu na farmie (C); - samodzielnie ułożyć zdania z rozsypanych wyrazów (np. <i>you/ Are/ time/ having/ a/ good – Are you having a good time?</i>) (B)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 5			
<p><i>Troll Tales</i> Episode 5</p> <p><i>Go Green! 5</i></p> <p><i>Our World</i></p> <p><i>Our School</i></p>	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o tym, jak trolle łąpały motyle (C); - z pomocą nauczyciela przeczytać krótkie opisy fotografii z pobytu postaci w parku rozrywki i wstawić brakujące zdania (C); - przeczytać krótkie opisy pogody na Alasce i w Australii (B) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o tym, jak trolle łąpały motyle (C); - samodzielnie przeczytać krótkie opisy fotografii z pobytu postaci w parku rozrywki i wstawić brakujące zdania (C) 	<ul style="list-style-type: none"> - wskazać na ilustracji zwierzęta hodowlane; - wskazać na ilustracji zwierzęta, pojazdy itp., które można spotkać na farmie; - narysować farmę; - zdecydować, jakie ubrania zabierze na Alaskę i do Australii 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - z pomocą nauczyciela podpisać swoją fotografię przedstawiającą udział w zabawie, pobyt w parku rozrywki itp. (C) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - samodzielnie podpisać swoją fotografię przedstawiającą udział w zabawie, pobyt w parku rozrywki itp. (C)

Moduł 5		
Kategorie leksykalne		<ul style="list-style-type: none"> - nazwy ubrań (np. <i>shirt, shoes, dress, trousers, trainers</i>); - słownictwo opisujące pogodę (np. <i>dark cloud, it's snowing/ raining/ windy/ cold</i>); - czynności codzienne (np. <i>eat, drink, sleep</i>); - nazwy zwierząt dzikich (np. <i>lion, giraffe, rhino, seal</i>) i hodowlanych (np. <i>sheep, duck, cow, goat</i>); - warzywa (np. <i>carrots, tomatoes</i>)
Kategorie gramatyczne		<ul style="list-style-type: none"> - czas <i>Present Continuous</i> w zdaniach twierdzących, przeczących, pytających; - określanie pogody za pomocą <i>it's...</i> (np. <i>It's raining.</i>)
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - wakacyjne fotografie ucznia; - podróże ucznia
	Interdyscyplinarność	<ul style="list-style-type: none"> - zwierzęta dzikie i hodowlane (edukacja przyrodnicza); - opisywanie pogody (edukacja przyrodnicza); - pogoda w różnych miejscach świata (edukacja przyrodnicza)
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - parki rozrywki w różnych krajach; - pogoda w różnych miejscach świata
	Rozwijanie samodzielności	<ul style="list-style-type: none"> - możliwość samooceny postępów przez wykonanie zadań w sekcji <i>Checkpoint Units 9-10</i> (w <i>Podręczniku ucznia</i>) oraz <i>Modular Revision and Assessment 5</i> (w <i>Zeszyście ćwiczeń</i>)
	Projekt	<ul style="list-style-type: none"> - plakat pt. „Moja walizka w podróży do...”

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 6			
Unit 11	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o drugim śniadaniu postaci i odpowiedzieć na pytania (C); - przeczytać krótkie dialogi o posiłkach i dopasować do obrazków (np. A: <i>What's for breakfast?</i> B: <i>Eggs and orange juice.</i>) (B); - zrozumieć ogólnie dialog o pieczeniu ciasteczek i odpowiedzieć na pytania (C); - z pomocą nauczyciela przeczytać dialog w restauracji i wstawić brakujące określniki <i>some</i> lub <i>any</i> (B); - zrozumieć piosenkę o jedzeniu (C); - przeczytać krótkie teksty o ulubionych posiłkach postaci i odpowiedzieć na pytania (C); - przeczytać pytania odnoszące się do jedzenia i z pomocą nauczyciela wybrać odpowiedź (np. A: <i>What's in the fridge?</i> B: <i>Only some cheese.</i>) (B); - zrozumieć dialog o jedzeniu w lodówce i zakreślić odpowiednie obrazki (C) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o drugim śniadaniu postaci (C); - zrozumieć szczegółowo dialog o pieczeniu ciasteczek (C); - samodzielnie przeczytać dialog w restauracji i wstawić brakujące określniki <i>some</i> lub <i>any</i> (B); - przeczytać pytania odnoszące się do jedzenia i samodzielnie wybrać odpowiedź (np. A: <i>What's in the fridge?</i> B: <i>Only some cheese.</i>) (B); - przeczytać wierszyk o ulubionym posiłku i wstawić brakujące wyrazy (np. <i>meal, you</i>) (C) 	<ul style="list-style-type: none"> - znaleźć naklejki z artykułami spożywczymi i przykleić je przy odpowiednich podpisach; - narysować swój ulubiony posiłek 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre potrawy i artykuły spożywcze (np. <i>milk, rice, sandwich, eggs, banana, chocolate</i>) i zapisać ich nazwy (B); - powiedzieć, co lubi, a czego nie lubi jeść (np. A: <i>Do you like carrots?</i> B: <i>Yes, I do. Yummy!</i>) (C); - określać pełne godziny (C); - z pomocą nauczyciela wstawić odpowiedni określnik w wyrażeniach i zdaniach (np. <i>a hot dog; There is some milk.</i>) (B); - zaśpiewać piosenkę o jedzeniu (A); - z pomocą nauczyciela napisać o swoim ulubionym posiłku (C); - w miarę poprawnie wymawiać głoskę /i:/ (np. <i>Dean is eating chocolate ice cream.</i>) (A) <p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - nazywać potrawy i artykuły spożywcze (np. <i>sausage, milk, rice, sandwich, eggs, banana, chocolate</i>) i zapisać ich nazwy (B); - rozmawiać z kolegą o lubianych i nielubianych potrawach (np. A: <i>Do you like carrots?</i> B: <i>Yes, I do. Yummy!</i>) (C); - samodzielnie wstawić odpowiedni określnik w wyrażeniach i zdaniach (np. <i>a hot dog; There is some milk.</i>) (B); - rozmawiać z kolegą o zawartości lodówki na obrazku, stosując odpowiednie określniki (np. A: <i>Are there any tomatoes?</i> B: <i>Yes, there are.</i>) (B); - samodzielnie napisać o swoim o ulubionym posiłku (C); - napisać wierszyk o swoim o ulubionym posiłku (C)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 6			
Unit 12	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o typowym dniu postaci i odpowiedzieć na pytania (C); - przeczytać zdania i wybrać odpowiednią formę czasownika w czasie <i>Present Simple</i> (np. <i>Kenny don't/ doesn't go to school at night.</i>) (B); - przeczytać zdania o typowych czynnościach postaci i wybrać odpowiedź na podstawie obrazka (np. <i>Kelly has a shower in the evening. – No</i>) (B); - zrozumieć ogólnie dialog o dniu ochrony środowiska i odpowiedzieć na pytania (C); - przeczytać opisy zajęć w różnych porach roku i dopasować do ilustracji (np. <i>The spring fairies fly kites and pick flowers.</i>) (B); - z pomocą nauczyciela przeczytać dialog o zajęciach w różnych porach roku i wstawić brakujące zdania (C); - dopasować do siebie początki i końcówki zdań o czynnościach codziennych (np. <i>Mary has – eggs for breakfast.</i>) (B); - zrozumieć piosenkę o typowym dniu postaci (C); - zrozumieć ogólnie teksty o ulubionym dniu tygodnia postaci i odpowiedzieć na pytania (C); - przeczytać pary zdań i wybrać poprawne (np. <i>I has a shower in the morning./ I have a shower in the morning.</i>) (B); - zrozumieć dialogi o zajęciach postaci w różne dni tygodnia i podpisać obrazki (C) 	<ul style="list-style-type: none"> - narysować swoje zajęcia w ulubionym dniu tygodnia 	<p>Poziom podstawowy</p> <ul style="list-style-type: none"> - nazywać niektóre czynności codzienne (np. <i>get up, go to work, watch TV, do homework</i>) i zapisać je (B); - z pomocą nauczyciela wstawić czasowniki w tekstach w odpowiedniej formie czasu <i>Present Simple</i> (np. <i>Emma gets up at seven o'clock.</i>) (B); - na podstawie podanych informacji odpowiedzieć na pytania o typowy dzień postaci (np. A: <i>Does Emma get up at six o'clock?</i> B: <i>No, she doesn't. She gets up at seven.</i>) (B); - zapisać różne czasowniki w 3 os. 1. poj. czasu <i>Present Simple</i> (np. <i>I go – he goes</i>) (A); - z pomocą nauczyciela opowiedzieć o swoim typowym dniu (C); - nazywać pory roku i dni tygodnia (B); - odpowiedzieć na pytania o ulubioną porę roku (np. A: <i>What's your favourite season?</i> B: <i>Spring. A: What do you do in spring?</i> B: <i>I fly my kite.</i>) (C); - z pomocą nauczyciela ułożyć pytania w czasie <i>Present Simple</i> z rozsypanych wyrazów (np. <i>eat fish/ it/ Does – Does it eat fish?</i>) (B); - zaśpiewać piosenkę o typowym dniu postaci (A); - z pomocą nauczyciela napisać o swoim ulubionym dniu tygodnia (C); - w miarę poprawnie wymawiać głoski /ʃ/ i /s/ (np. <i>Sharon sells shoes on Saturdays.</i>) (A)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 6			
Unit 12 – c.d.	<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o typowym dniu postaci (C); - zrozumieć szczegółowo dialog o dniu ochrony środowiska (C); - samodzielnie przeczytać dialog o zajęciach w różnych porach roku i wstawić brakujące zdania (C); - zrozumieć szczegółowo teksty o ulubionym dniu tygodnia postaci (C) 		<p>Poziom ponadpodstawowy</p> <ul style="list-style-type: none"> - nazywać czynności codzienne (np. <i>get up, go to work, watch TV, do homework, have a shower</i>) i zapisać je (B); - samodzielnie wstawić czasowniki w tekstach w odpowiedniej formie czasu <i>Present Simple</i> (np. <i>Emma gets up at seven o'clock.</i>) (B); - na podstawie podanych informacji rozmawiać z kolegą o typowym dniu postaci (np. A: <i>Does Emma get up at six o'clock?</i> B: <i>No, she doesn't. She gets up at seven.</i>) (B); - samodzielnie opowiedzieć o swoim typowym dniu (C); - rozmawiać z kolegą o ulubionej porze roku (np. A: <i>What's your favourite season?</i> B: <i>Spring.</i> A: <i>What do you do in spring?</i> B: <i>I fly my kite.</i>) (C); - samodzielnie ułożyć pytania w czasie <i>Present Simple</i> z rozsypanych wyrazów (np. <i>eat fish/ it/ Does – Does it eat fish?</i>) (B); - samodzielnie napisać o swoim ulubionym dniu tygodnia (C)

Części podręcznika	Umiejętności receptywne – uczeń potrafi	Umiejętności produktywne	
		niewerbalne – uczeń potrafi	werbalne – uczeń potrafi
Moduł 6			
<p><i>Troll Tales</i> Episode 6</p> <p><i>Go Green! 6</i></p> <p><i>Our World</i></p> <p><i>Our School</i></p>	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć ogólnie dialog o ciasteczkach dla trolli (C); - przeczytać krótkie wypowiedzi postaci z bajek dotyczące ich ulubionego jedzenia i odpowiedzieć na pytania (B); - z pomocą nauczyciela przeczytać krótki tekst o cyklu życia pszczoł i wpisać brakujące słowa (np. <i>flower</i>, <i>honey</i>) (C) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - zrozumieć szczegółowo dialog o ciasteczkach dla trolli (C); - samodzielnie przeczytać krótki tekst o cyklu życia pszczoł i wpisać brakujące słowa (np. <i>flower</i>, <i>honey</i>) (C) 	<ul style="list-style-type: none"> - wskazać części warzyw, które są jadalne (np. bulwa, korzeń, liście); - narysować sałatkę warzywną; - narysować swoją ulubioną postać z bajki/ kreskówki i jej ulubione jedzenie; - wykonać karuzelę z pszczołkami 	<p><u>Poziom podstawowy</u></p> <ul style="list-style-type: none"> - nazywać niektóre części warzyw (np. <i>root</i>, <i>leaves</i>, <i>fruit</i>) (B) <p><u>Poziom ponadpodstawowy</u></p> <ul style="list-style-type: none"> - nazywać części warzyw (np. <i>bulb</i>, <i>root</i>, <i>leaves</i>, <i>fruit</i>, <i>seeds</i>) (B)

Moduł 6		
Kategorie leksykalne	<ul style="list-style-type: none"> - nazwy posiłków (<i>breakfast, lunch, dinner, tea</i>); - artykuły spożywcze i dania (np. <i>sausage, milk, rice, sandwich, eggs, banana, chocolate</i>); - czasownik <i>like</i>; - czynności codzienne (np. <i>get up, go to work, watch TV, do homework, have a shower</i>); - pory dnia (<i>in the morning/ afternoon/ evening, at night</i>); - pory roku; - dni tygodnia; - jadalne części warzyw (np. <i>bulb, root, leaves, fruit, seeds</i>) 	
Kategorie gramatyczne	<ul style="list-style-type: none"> - czas <i>Present Simple</i> w zdaniach twierdzących, przeczących, pytających; - określanie godzin (np. <i>It's eight o'clock.</i>); - rzeczowniki policzalne i niepoliczalne; - określniki <i>a, an, some</i> i <i>any</i> 	
Realizowanie wytycznych <i>Podstawy programowej</i>	Uwzględnianie realiów życia codziennego ucznia	<ul style="list-style-type: none"> - ulubiony posiłek, danie ucznia; - ulubiona pora roku; - ulubiony dzień tygodnia; - ulubiona postać z bajki/ kreskówki
	Interdyscyplinarność	<ul style="list-style-type: none"> - artykuły spożywcze (edukacja przyrodnicza); - jadalne części warzyw (edukacja przyrodnicza); - zdrowe odżywianie (edukacja przyrodnicza); - cykl życia pszczoł (edukacja przyrodnicza)
	Rozwijanie kompetencji interkulturowej	<ul style="list-style-type: none"> - postacie z bajek/ kreskówek z różnych krajów
	Rozwijanie samodzielności	<ul style="list-style-type: none"> - możliwość samooceny postępów przez wykonanie zadań w sekcji <i>Checkpoint Units 11-12</i> (w <i>Podręczniku ucznia</i>) oraz <i>Modular Revision and Assessment 6</i> (w <i>Zeszytcie ćwiczeń</i>)
	Projekt	<ul style="list-style-type: none"> - robimy sałatkę warzywną