

INNOWACJA PEDAGOGICZNA

Gimnazjum Sportowe nr 1
z Oddziałami Integracyjnymi
im. Adama Mickiewicza
44-200 Rybnik
ul. Cmentarna 1
tel. 32 42 23 688
Dyrektor mgr Mirosława Cwiężek

- I. NAZWA INNOWACJI:
Focus on English.
- II. RODZAJ PROGRAMU:
Innowacja programowo-organizacyjna.
- III. AUTOR I REALIZATOR INNOWACJI:
mgr Justyna Kuśmierk
mgr Anna Terlecka
- IV. CZAS TRWANIA INNOWACJI:
 - Data rozpoczęcia: 2 września 2013r.
 - Data zakończenia: 24 czerwca 2016r.
 - Czas trwania innowacji: 3 lata nauki w gimnazjum, w ramach realizacji przewiduje się 1 godzinę tygodniowo zajęć lekcyjnych z KN (z podziałem na grupy językowe – w sumie 2 godziny zajęć KN).
- V. ZAKRES ORAZ PRZEDMIOTY OBJĘTE INNOWACJĄ:
 - innowacja będzie realizowana z uczniami klasy europejskiej, zainteresowanymi językiem angielskim oraz wykazującymi wysoki poziom umiejętności językowych już w diagnozie wstępnej,
 - poziom: I-III klasa gimnazjum,
 - wiek uczestników innowacji: 13-16 lat,
 - przedmiot: koło zainteresowań języka angielskiego – 1 godz. z KN z podziałem na grupy językowe (2 godz. KN na klasę),
 - szkoła: Gimnazjum Sportowe nr 1 z Oddziałami Integracyjnymi im. Adama Mickiewicza w Rybniku.
- VI. PROGRAM OBOWIĄZUJĄCY DLA KLASY OBJĘTEJ INNOWACJĄ:
Program nauczania języka angielskiego. Zgodny z podstawą programową.
Typ szkoły: Gimnazjum, klasy I-III,
Etap nauki: III etap edukacyjny, poziom średnio zaawansowany,
Podstawa programowa: poziom III.1 – na podbudowie wymagań dla II etapu edukacyjnego,
Autor: Ewa Lewandowska, Barbara Maciszewska, Barbara Czarnecka-Cicha.

Innowacja pedagogiczna „Focus on English” powstała w oparciu o :

- Rozporządzenie MENiS z dnia 23 grudnia 2008r w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (D.U. z 2009, nr 4, poz. 17),
- Rozporządzenie MENiS z dnia 19 lutego 2002 r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji. (D.U. z 2002, nr 23, poz. 225 ze zmianami),
- Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9 kwietnia 2002r w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki.(D.U. z 2002, nr 56, poz. 505),
- Rozporządzenie MENiS w sprawie ramowych planów nauczania w szkołach publicznych (D.U. z 2002, nr 15, poz. 142 ze zmianami),
- Rozporządzenie MENiS w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (D.U. z 2001, nr 61, poz. 624 ze zmianami).

VII. ZASADY I SPOSÓB REALIZACJI INNOWACJI:

Dla realizacji innowacji przewiduje się jedną godzinę tygodniowo zajęć lekcyjnych z KN (z podziałem na grupy językowe - w sumie 2 godziny z KN na klasę). W przypadku wyjść, uroczystości czy wycieczek godziny te będą sumowane.

Całościowo realizacja obejmuje po 34 godziny lekcyjne na każdy rok szkolny, rozbitych na jednostki tematyczne. W trzyletnim cyklu kształcenia innowacja obejmuje 102 godziny dydaktyczne.

W ramach podejmowanych działań wybrane zajęcia odbywać się będą we współpracy z różnymi instytucjami, uniwersytetami itp.

VIII. DIAGNOZA WSTĘPNA:

Większość młodych Polaków zapytana w spontanicznej rozmowie- Czy mówisz po angielsku?- odpowiada, iż spędzili kilka lat na ćwiczeniu gramatyki angielskiej, czasów i zapamiętywaniu list czasowników, jednakże ich aktualne umiejętności językowe wypadają słabo w praktyce. Największą przeszkodą w poprawnym porozumiewaniu się w języku angielskim jest niepoprawna fonetyka, która zaburza komunikację i czyni wypowiedź niezrozumiałą. Tę myśl można zobrazować chociażby najczęstszymi sytuacjami językowymi, w których słaba fonetyka rozmówcy była źródłem jego niezrozumienia w akcie komunikacji. Chcę powiedzieć owca (**sheep**), a artykułuję statek (**ship**), opowiadam w jakim mieście mieszkam (**live**), lecz mój interlokutor zrozumiał, że dokądś wyjeżdżam (**leave**). Tyle na temat jakości wypowiedzi, a co z jej swobodą ? Czy równie poprawnie przeciętny Polak jest w stanie odpowiedzieć na pytanie – Czym zajmuje się Pani/ Pan w życiu? (**What do you do?**), co w przypadku bardziej skomplikowanych sytuacji komunikacyjnych- Czy jest Pani/ Pan ubezpieczony? (**Are you insured?**). W drugim przykładzie mamy do czynienia z małym zakresem słownictwa czynnego, który jest kolejnym czynnikiem osłabiającym poprawność konwersacji w języku obcym. Zarówno pierwsza, jak i druga sytuacja komunikacyjna mieści się w warstwie tzw. sytuacji dnia codziennego, a więc nie powinna sprawiać trudności osobie, która uczy się języka od paru lat. Moja kilkuletnia praktyka nauczania języka angielskiego skłania mnie jednak

do innych wniosków. Trudność sprawiają nam nie tylko sytuacje dnia powszedniego, ale i zakres tematów, na które moglibyśmy się w miarę płynnie porozumieć oraz nade wszystko poprawna wymowa brytyjska.

Innowacja pedagogiczna, nad którą chciałabym podjąć pracę w roku szkolnym 2013/2016 jest projektem, który zakłada trzyletnią pracę z uczniem o wysokich kompetencjach językowych na wejściu do gimnazjum (uczeń kontynuujący naukę języka). Po trzech latach „przygody” z językiem angielskim, uczniowie klasy z innowacją będą przygotowani do dalszej nauki w liceach profilowanych językowo lub też, wybiegając jeszcze dalej w przyszłość, będą starać się o status studenta anglistyki bądź kierunku z wykładowym angielskim. Innowacja została opracowana na podstawie Programu Nauczania Języka Angielskiego zgodnego z Nową Podstawą Programową (dla III etapu edukacyjnego gimnazjum, poziom III.1 dla uczniów kontynuujących naukę języka angielskiego) i jej zasadniczym celem jest: poszerzenie wiedzy i umiejętności językowych ucznia zgodnie z podstawą programową kształcenia ogólnego na III etapie nauki, z naciskiem na zastosowanie wiedzy i umiejętności w sytuacjach językowych życia codziennego.

IX. CELE GŁÓWNE:

- rozwijanie wiedzy i umiejętności językowych w ramach wszystkich kompetencji językowych (mówienie, czytanie, słuchanie, pisanie) ze szczególnym naciskiem na aspekt prowadzenia swobodnej konwersacji,
- kształtowanie poprawnej, zbliżonej do rodzimego użytkownika języka angielskiego wymowy (z uwzględnieniem intonacji, akcentu),
- poszerzanie wiedzy interdyscyplinarnej poprzez pracę z tekstem o tematyce z zakresu współczesnej medycyny, odkryć naukowych, ochrony środowiska itp.
- czytanie i analizowanie krótkich opowiadań w j. angielskim,
- wzbogacanie wiedzy o elementy kulturoznawcze (wiedza okrajach anglojęzycznych ze szczególnym naciskiem na Wielką Brytanię),
- kreowanie postaw współdziałania w grupie, tolerancji w stosunku do uczestników zajęć, wzajemnej pomocy w nauce,
- rozwijanie w uczniach poczucia własnej wartości i wiary we własne możliwości językowe,
- rozwijanie i kształtowanie postaw tolerancji i otwartości na obce wzorce kulturowe,

X. CELE SZCZEGÓŁOWE:

Uczeń:

- osiąga poziom skutecznego porozumiewania się w języku angielskim (w mowie i piśmie) poprzez rozszerzenie zasobu środków językowych (leksykalnych, gramatycznych, ortograficznych, fonetycznych),
- posiada wiedzę i umiejętności praktyczne z zakresu fonetyki brytyjskiej, w tym umiejętności generowania poprawnych głosek w izolacji, jak i w ciągu fonicznym,
- konwersuje na różnorodne tematy poprzez obcowanie z wieloma tekstami o dużej rozpiętości tematycznej i trudności leksykalnej,

- rozumie teksty czytane na poziomie dosłownym i metaforycznym (praca z lekturą omawianie problematyki utworu, analizowanie znaczenia symboli, słów kluczowych, tytułów książek i tekstów),
- posiada wiedzę o kulturze, literaturze, nauce i historii współczesnej krajów anglojęzycznych,
- zna własny model uczenia się języka poprzez podejmowanie określonych stylów uczenia się na zajęciach (metody wzrokowe- fiszki, ruchowe- drama, słuchowe- przedstawianie krótkich referatów itp.),
- pracuje w zespole nad projektem (odgrywanie scenek, realizacja przedstawień, konwersacje telefoniczne),
- samodzielnie pracuje nad językiem, analizuje źródła (słowniki, e- słowniki, proza brytyjska, readers'y),
- uzyskuje dobry wynik na egzaminie gimnazjalnym z j. angielskiego,

XI. METODY I FORMY PRACY:

Metody realizacji są dostosowane do różnych typów modalnych: typu kinestetycznego, słuchowego i werbalnego poprzez uwzględnienie różnorodnych form, technik i środków nauczania, takich jak: praca samodzielna, w parach, w grupach, zastosowanie mediów podczas zajęć, rzutnika, etc. Podczas zajęć przeważać będą metody aktywizujące, które mają za zadanie stawianie ucznia w takiej sytuacji, aby odczuwał potrzebę podejmowania działań jakich od niego oczekujemy, w kompilacji z metodą podającą, co umożliwi osiągnięcie celów i nabycie założonych umiejętności przez słuchaczy. Taki model pracy umożliwia kształtowanie oprócz umiejętności przedmiotowych również kompetencji kluczowych, które są tak istotne w dalszym życiu i funkcjonowaniu we współczesnym świecie (planowanie, organizowanie i ocenianie własnego uczenia się, twórcze rozwiązywanie problemów, skuteczne komunikowanie się, współpraca w grupie, wykorzystanie informacji z różnych źródeł, efektywne posługiwanie się technologią informacyjną). Zostaną zatem wprowadzone atrakcyjne środki dydaktyczne działające na wzrok, stwarzające uczniom możliwość rozmowy i dyskusji, umożliwiające uczniom uczenie się poprzez działanie. W czasie wykonywania czynności uczniowie będą angażować umysł, wolę, emocje, zmysły, będą badać, doświadczać i działać.

Dużą część pracy innowacyjnej obejmie korzystanie z Internetu- pracując w ten sposób uczniowie będą czuć się swobodnie, a więc pracować efektywnie. Poza tym umiejętne wykorzystanie technologii komputerowej pozwoli na zmianę koncepcji nauczania, co przyczyni się do zwiększenia jakości prowadzonych zajęć.

W trakcie realizacji innowacji przewiduje się zastosowanie następujących metod, form i technik pracy:

- projekty: metoda pracy pozwalająca uczniom na swobodny wybór zarówno treści jak i formy nauki. Uczniowie sami rozdzielają pomiędzy sobą zadania zgodnie ze swoimi zainteresowaniami i umiejętnościami,
- techniki teatralne: odgrywanie ról, inscenizacje oraz wspólne wyjścia do teatru na sztuki anglojęzyczne,
- techniki multimedialne (Internet): praca z materiałem autentycznym, np.: BBC World Service: Learning English – <http://www.bbc.co.uk/worldservice/learningenglish> lub z innymi publikacjami w języku angielskim,

- DVD/Video/ Telewizja: prezentowanie materiałów kulturowych, filmów brytyjskich przedstawiających współczesne realia społeczne, korzystanie ze stacji: BBC, Discovery;
- lektura tekstów literackich , popularnonaukowych,
- dyskusja na istotne dla młodzieży tematy,
- praca indywidualna, w parach, grupach,
- ćwiczenia w pisaniu listów, pocztówek, e-maili,
- organizowanie i udział w imprezach i konkursach językowych;

XII. ZADANIA DLA NAUCZYCIELA PRZYGOTOWUJĄCGO LEKCJE:

- opracowanie innowacji,
- prowadzenie zajęć zgodnie z tematyką,
- organizowanie wyjść i wycieczek celem poznania kultury krajów angielskiego obszaru językowego oraz szlifowanie umiejętności językowych,
- wyznaczanie zadań dla uczniów, kontrola ich realizacji i ocena,
- współpraca z uczniami, rodzicami, nauczycielami i innymi zaangażowanymi w innowację osobami,
- podsumowanie innowacji.

XIII. TEMATYKA INNOWACJI:

L.p.	Zakres tematyczny	Sytuacje, funkcje komunikacyjne	Materiał leksykalny
1-3	Człowiek	Podawanie danych osobowych: - wypełnianie kwestionariusza (dane osobowe, zainteresowania) Moje życie: - opowiadanie o sobie - pisanie krótkiego życiorysu - wyrażanie swoich marzeń Weryfikacja informacji: - wypełnianie kwestionariuszy - pytanie o dane osobowe - określanie upodobania, umiejętności - wyrażanie oczekiwań Określanie charakteru: - nazywanie typów osobowości i ich cech - wyrażanie opinii o ludziach - wyrażanie zadowolenia, niezadowolenia Wyrażanie zainteresowania Weryfikacja informacji: - wypełnianie formularzy - określanie cech charakteru - wyrażanie opinii o ludziach - udzielanie rekomendacji - prezentacja faktów z życia znanych ludzi – ich kariery - wyrażanie własnych ambicji i oczekiwań	Dane osobowe Wydarzenia przeszłe Dane osobowe Charakter i usposobienie Uczucia Zainteresowania Hobby
4-5	Dom	Moje mieszkanie, mój dom -opisywanie pomieszczeń i ich wyposażenia Jak ludzie mieszkają: - przedstawienie różnych rodzajów domów - opisywanie domu i otoczenia Różne miejsca zamieszkania: - opisywanie niezwykłych domów z różnych stron świata	Nazwy pomieszczeń i sprzętów domowych Dom Ogród Otoczenie

6-7	Szkoła	<p>Rozmowa o przedmiotach nauki: - pytanie o przedmioty, zainteresowania - wyrażanie opinii Rozmowa o zasadach i regułach zachowania - wyrażanie konieczności, zakazu - pytanie o pozwolenie - przepraszenie i dziękowanie - oferowanie pomocy</p> <p>Weryfikacja informacji:</p> <ul style="list-style-type: none"> - wypełnianie formularzy - określanie cech charakteru - wyrażanie opinii o ludziach - udzielanie rekomendacji - prezentacja faktów z życia znanych ludzi – ich kariery - wyrażanie własnych ambicji i oczekiwań <p>Organizowanie szkolnej uroczystości</p> <ul style="list-style-type: none"> - zgłaszanie propozycji - ocenianie projektu - zgadzanie się lub sprzeciwianie <p>Typy szkół:</p> <ul style="list-style-type: none"> - wspomnianie szkoły podstawowej - planowanie przyszłej edukacji 	<p>Nazwy przedmiotów szkolnych Zwroty grzecznościowe Życie szkoły Dyskutowanie Rodzaje szkół</p>
8-9	Praca	<p>Podejmowanie pracy: - dawanie rad, pytanie o radę - podejmowanie decyzji - określanie wymagań (obowiązki, godziny pracy itp.) - powitania i pożegnania</p> <p>Planowanie pracy na wakacje:</p> <ul style="list-style-type: none"> - sposoby zarabiania własnych pieniędzy - wyrażanie zamiaru - określanie przyszłych planów <p>Kim chciałbym zostać:</p> <ul style="list-style-type: none"> - planowanie przyszłego zawodu - porównanie różnych zawodów i związanych z nimi czynności - omówienie różnych miejsc pracy 	Praca i zawody
10-11	Życie rodzinne i towarzyskie	<p>Prezentacja członków rodziny</p> <p>Jak zorganizować sobie codzienne czynności i obowiązki:</p> <ul style="list-style-type: none"> - układanie harmonogramu dnia - określanie zajęć i czasu - projektowanie i opisywanie miejsca do pracy - opisywanie niezbędnych przedmiotów <p>Rozmowa o sposobie spędzania czasu wolnego (<i>leisure activities</i>):</p> <ul style="list-style-type: none"> - opisywanie ulubionych zajęć i pytanie kolegów o ich preferencje <p>Planowanie weekendu:</p> <ul style="list-style-type: none"> - zapraszanie, przyjmowanie i odrzucanie zaproszeń - określanie najbliższych planów - podejmowanie decyzji <p>Planowanie wspólnego wyjścia:</p> <ul style="list-style-type: none"> - zapraszanie, przyjmowanie i odrzucanie zaproszeń - podejmowanie decyzji <p>Opisywanie różnych tradycji świątecznych</p> <p>Codzienne zdarzenia:</p> <ul style="list-style-type: none"> - opisywanie zwyczajowych czynności w odniesieniu do przeszłości - wyrażanie swoich preferencji - pytanie o pozwolenie - relacjonowanie wypowiedzi innych osób - wyrażanie przypuszczenia <p>Rozwiązywanie problemów:</p> <ul style="list-style-type: none"> - wyrażanie obaw, oczekiwań 	<p>Członkowie rodziny Czas, godziny Zainteresowania, hobby Zapraszanie Święta Problemy i konflikty Emocje i uczucia Zainteresowania, hobby Wakacje</p>

		<ul style="list-style-type: none"> - wyrażanie prośby - opisywanie reakcji na stresy - podawanie przyczyny <p>Wyrażanie zainteresowania</p> <p>Planowanie czasu wolnego</p> <ul style="list-style-type: none"> - planowanie wycieczki - zapraszanie, przyjmowanie i odrzucanie zaproszeń - podejmowanie decyzji 	
12-14	Żywnienie	<p>Jedzenie poza domem:</p> <ul style="list-style-type: none"> - nazywanie i zamawianie różnych potraw - pytanie o cenę i płacenie - nazywanie i opisywanie punktów gastronomicznych - porównywanie zwyczajów związanych z jedzeniem w kraju i za granicą - podawanie prostego przepisu kulinarnego - wyrażanie swoich upodobań w odniesieniu do jedzenia i picia <p>Planowanie przyjęcia:</p> <ul style="list-style-type: none"> - ustalanie potrzebnych artykułów spożywczych - ustalenie ilości i przedstawienie typowych opakowań <p>Przepisy kulinarne</p> <ul style="list-style-type: none"> - opisywanie procesu, procedury - opisywanie różnych diet i sposobów odżywiania się - wyrażanie opinii 	<p>Jedzenie</p> <p>Punkty gastronomiczne</p> <p>Artykuły spożywcze</p> <p>Opakowania</p> <p>Żywność</p> <p>Przepisy kulinarne</p>
15-17	Zakupy i usługi	<p>Robienie zakupów:</p> <ul style="list-style-type: none"> - ustalanie listy zakupów i rodzajów sklepów, w których można je nabyć - rozmawianie o kupowaniu prezentów <p>Kupowanie, rozmowy w sklepie:</p> <ul style="list-style-type: none"> - wyrażanie własnych preferencji - pytanie o pozwolenie - wyrażanie zadowolenia i dezaprobaty - pytanie o rozmiar, cenę - określanie ilości <p>Reklamy towarów:</p> <ul style="list-style-type: none"> - porównanie reklam różnych produktów - wyszukiwanie istotnych informacji w reklamach <p>Korzystanie z usług:</p> <ul style="list-style-type: none"> - wypożyczanie książek z biblioteki - wypożyczanie filmów 	<p>Nazwy sklepów</p> <p>Towary</p> <p>Zakupy</p> <p>Pieniądze</p> <p>Reklama</p> <p>Usługi</p>
18-20	Podróżowanie i turystyka	<p>Zwiedzanie z planem miasta:</p> <ul style="list-style-type: none"> - określanie kierunków świata - określanie położenia miejsc i obiektów - pytanie o kierunek i informowanie o drodze do... <p>Wędrowki po świecie:</p> <ul style="list-style-type: none"> - wyszukiwanie i uzupełnianie informacji o krajach i narodach - opowiadanie o słynnych podróżnikach - porównywanie warunków pogodowych w różnych krajach - opisywanie przyrody <p>Fakty z historii świata:</p> <ul style="list-style-type: none"> - ustalanie chronologii wydarzeń - wyrażanie opinii - wyrażanie uczuć i emocji <p>Orientacja w mieście i terenie:</p> <ul style="list-style-type: none"> - pytanie o kierunek - poinformowanie o drodze do... 	<p>Nazwy miast i miejsc</p> <p>Kierunki</p> <p>Pory dnia, roku, miesiące</p> <p>Liczebniki porządkowe</p> <p>Nazwy państw i narodowości</p> <p>Podróże</p> <p>Historia</p> <p>Podróże</p> <p>Sposoby podróżowania</p>

		<ul style="list-style-type: none"> - prezentacja ciekawych miejsc w okolicy Poznawanie kultur świata: - rozpoznawanie i opisywanie zabytków - określanie dat i wydarzeń z historii świata Planowanie podróży: - rezerwacja hotelu - omówienie różnych środków transportu - wyrażanie gotowości, chęci <p>W moim regionie:</p> <ul style="list-style-type: none"> - opisywanie miejsc wartych zobaczenia - zapraszanie, zachęcanie <p>Opisywanie i porównywanie różnych regionów geograficznych</p> <p>Rozmowy o podróżach, ciekawych miejscach i ludziach:</p> <ul style="list-style-type: none"> - opisywanie miejsc atrakcyjnych turystycznie 	
21-23	Kultura	<p>Podawanie krótkich informacji o życiu znanych ludzi</p> <p>Rozmowa o zainteresowaniach:</p> <ul style="list-style-type: none"> - opowiadanie o ulubionych zespołach muzycznych i piosenkarzach - wyrażanie opinii o filmach, muzyce... - wyrażanie pragnień <p>Wybieranie interesujących pozycji z programu telewizyjnego</p> <p>Wyrażanie opinii o książkach, filmach, muzyce...</p> <ul style="list-style-type: none"> - czytanie biografii - czytanie fragmentów z literatury angielskiej - opisywanie obrazów - rozmawianie o filmach - wyrażanie emocji, opinii - układanie i opowiadanie historyjek <p>Czytanie informacji z artykułów prasowych</p> <p>Rozmowy o znanych pisarzach i artystach Czytanie fragmentów z literatury</p> <p>Układanie własnych historyjek:</p> <ul style="list-style-type: none"> - określanie kolejności wydarzeń - wyrażanie przeszłości <p>Opisywanie dzieł sztuki</p> <ul style="list-style-type: none"> - pytanie o opinię i wyrażanie opinii - motywowanie swojej opinii 	<p>Sztuka</p> <p>Biografie</p> <p>Muzyka i zespoły muzyczne Program telewizyjny</p> <p>Literatura i gatunki literackie Biografie</p> <p>Sztuka malarska</p> <p>Filmy</p> <p>Prasa, radio, telewizja</p> <p>Literatura i gatunki literackie Sztuka</p> <p>Literatura</p>
24-25	Sport	<p>Rozmowa o zainteresowaniach:</p> <ul style="list-style-type: none"> - opowiadanie o ulubionych sportowcach <p>Rozmowa o różnych dyscyplinach sportu</p> <ul style="list-style-type: none"> - rozpoznawanie sprzętu używanego w różnych dyscyplinach sportowych <p>Dyskusowanie o zorganizowaniu imprezy sportowej:</p> <ul style="list-style-type: none"> - zgłaszanie propozycji - ocenianie projektu - zgadzanie się lub sprzeciwianie <p>Pisanie sprawozdania z imprezy sportowej</p>	<p>Sport</p> <p>Nazwy dyscyplin sportowych Sprzęt sportowy</p> <p>Imprezy sportowe</p>
26-27	Zdrowie	<p>Jak zachować zdrowie:</p> <ul style="list-style-type: none"> - nazywanie chorób i dolegliwości - wyrażanie sugestii, co należy, a czego nie należy robić - wyrażanie warunku <p>Trudne sytuacje:</p> <ul style="list-style-type: none"> - proszenie o pomoc - wyrażanie bólu, strachu, współczucia <p>Jak się odżywiamy:</p>	<p>Zdrowie, choroby, zranienia</p> <p>Części ciała</p> <p>Zdrowa żywność</p> <p>Choroby</p> <p>Uzależnienia</p>

		<ul style="list-style-type: none"> - opisywanie dobrych i złych nawyków - opisywanie różnych diet i sposobów odżywiania się - proszenie o radę i dawanie rad - podawanie przyczyny - wyrażanie opinii <p>Rozmowa o niebezpieczeństwach wynikających z niezdrowego trybu życia i uzależnień</p> <ul style="list-style-type: none"> - dawanie rad, przestrzeganie - podawanie przyczyny - wyrażanie warunku 	
28-30	Nauka i technika	<p>Rozmowa telefoniczna</p> <p>Przekazanie wiadomości w Internecie</p> <p>Osiągnięcia w technice:</p> <ul style="list-style-type: none"> - przedstawianie wynalazków i ich autorów - pytanie o datę - prognozowanie przyszłości - wyrażanie warunku <p>Rozmowa telefoniczna</p> <p>Przekazanie wiadomości w Internecie</p> <p>Czytanie instrukcji obsługi prostych urządzeń technicznych</p>	<p>Telefon</p> <p>Komputer</p> <p>Środki transportu</p> <p>Nauka i technika</p> <p>Daty</p> <p>Środki komunikacji</p> <p>Korzystanie z urządzeń technicznych</p> <p>Komputer</p> <p>Internet</p> <p>Kosmos</p>
30-34	Świat przyrody	<p>Słuchanie prognozy pogody</p> <p>Porównywanie pogody w różnych porach roku</p> <p>Poznawanie dzikiej przyrody:</p> <ul style="list-style-type: none"> - opisywanie przykładów różnych systemów biologicznych w świecie - opisywanie ciekawych miejsc - wyrażanie ciekawości - poznawanie zwierząt zagrożonych wyginięciem <p>Warunki życia zwierząt:</p> <ul style="list-style-type: none"> - opisywanie warunków hodowli - wyrażanie aprobaty, dezaprobaty - wyrażanie współczucia i oczekiwań 	<p>Pogoda</p> <p>Przyroda</p> <p>Pory roku</p> <p>Nazwy miesięcy</p> <p>Przyroda świata</p> <p>Zwierzęta</p> <p>Zagrożenie i ochrona środowiska</p> <p>Kłęski żywiołowe</p>
35-36	Życie społeczne	<p>Informacje z artykułów prasowych</p> <p>Pisanie listów</p> <p>Przemoc wobec innych:</p> <ul style="list-style-type: none"> - relacjonowanie minionych zdarzeń - proponowanie pomocy - przyjęcie i odrzucenie pomocy - wyrażanie wdzięczności, podziękowania <p>Prawa człowieka:</p> <ul style="list-style-type: none"> - proszenie o radę i dawanie rad - proponowanie pomocy, przyjęcie i odrzucenie pomocy - wyrażanie uczuć - wyrażanie własnych przekonań <p>Czytanie artykułów prasowych</p> <p>Pisanie listów</p>	<p>Środki masowego przekazu</p> <p>Przestępczość</p>

L.p	Materiał gramatyczny		
37	Konstrukcje zdaniowe	Konstrukcja <i>Gerund/Infinitive/bare infinitive</i> .	
38		Zdania złożone zawierające zdanie okolicznikowe przyczyny i skutku: <i>It was cold, so we didn't go for a walk., We didn't go for a walk because it was cold.</i>	
39		Zdania w stronie biernej: <i>Dinner is served at 7 p.m., The house was built in 1935.</i>	
40		Zdania złożone zawierające zdania warunkowe: I okres warunkowy: <i>If you don't eat your soup now it will get cold., I'll be at school at 8 a.m. unless I miss my bus.</i> II okres warunkowy: <i>If I had more money I'd go to Paris this summer.</i> III okres warunkowy: <i>If I had known that before I wouldn't have done it.</i>	
41		Zdania złożone zawierające zdania przydawkowe definiujące : z zaimkiem względnym <i>who, that, which, where</i> : <i>The coach is a person who trains the players., A lion is an animal which lives in Africa., A toy is an object that children play with., It's near the place where I live.</i> bezzaimkowe: <i>I like the book you gave me.</i>	
42		Pytania typu <i>echo question</i> : <i>I live in Warsaw. Do you?, I am from Rome. – Are you?</i>	
43		Zdania zawierające <i>Question Tags</i> : <i>You are John, aren't you?, She comes from Italy, doesn't she?, He was ... , wasn't he?</i>	
44-45		Zdania w mowie zależnej: zdania rozkazujące: <i>He wanted me to go., I told her not to hurry.</i> zdania pytające: <i>She asked if I liked science fiction., He asked what her name was.</i> zdania oznajmujące: <i>He said he was missing me.</i>	
46		Konstrukcja <i>used + to + bezokolicznik</i> : <i>He used to read a newspaper before breakfast.</i>	
47-48		Czasy gramatyczne	czasy: <i>Simple Present, Present Continuous, Simple Past</i> w rozszerzonym zakresie .
49			czas <i>Present Continuous</i> wyrażający: czynność zaplanowaną, która będzie miała miejsce w najbliższej przyszłości: <i>I am having dinner with John tonight.</i> czynność trwającą przez pewien czas w teraźniejszości: <i>I'm working for my maths exam next Friday.</i>
50			porównanie czasów <i>Present Continuous</i> i <i>Simple Present</i> : <i>Jack lives in Brighton but at the moment he's staying in Liverpool.</i>
51			czas <i>Past Continuous</i> określający: czynność, która trwała w przeszłości przez pewien czas: <i>The monkey was watching the visitors.</i> czynność, która trwała w danym momencie w przeszłości, gdy miało miejsce inne zdarzenie: <i>When I was walking back from the cinema I met old Mrs Gibson.</i>
52	czas <i>Present Perfect</i> określający: czynność, która się właśnie wydarzyła i jej skutek jest widoczny teraz lub czynność, która wydarzyła się niedawno, ale brak dokładnej informacji kiedy: <i>I have lost the key., The rain has stopped.</i> w rozszerzonym zakresie zdania w <i>Present Perfect</i> - z okolicznikami czasu <i>since</i> i <i>for</i> : <i>I haven't seen him for ages., I haven't seen him since he left school.</i>		
53	czas <i>Present Perfect Continuous</i> określający: czynność trwającą nieprzerwanie od jakiegoś momentu do chwili obecnej: <i>He's been sleeping for 14 hours., I've been waiting for her since 4 o'clock.</i>		
54	czas <i>Future Simple</i> wyrażający: stan lub czynność przyszłą, uważaną za czynność niezależną od woli		

		człowieka, lecz wynikającą z okoliczności zewnętrznych: <i>I will be sixteen tomorrow.</i> przewidywanie: <i>It will be a sunny day tomorrow.</i> decyzję: <i>I'll go and get help.</i>
55		zestawienie zdań w czasie <i>Simple Past</i> i <i>Present Perfect</i> : <i>I've read science fiction since I was ten / since 1992 / for six years.</i>
56		zestawienie zdań w czasie <i>Simple Past</i> i <i>Past Perfect</i> : <i>She phoned for taxi after she had packed her things.</i>
57		czas <i>Past Perfect</i> określający: czynność wcześniejszą od innej czynności przeszłej: <i>When he had arrived at the airport he phoned for a taxi</i>
58	Rzeczownik	rzeczowniki policzalne (<i>countable nouns</i>) rzeczowniki niepoliczalne (<i>uncountable nouns</i>) rzeczowniki występujące tylko w jednej formie: <i>tea, people, health</i> rzeczownik odczasownikowy: <i>swimming, diving</i>
59	Przedimek	przedimek nieokreślony <i>a / an</i> : <i>a huge sky-scraper, an interesting event</i> przedimek określony <i>the</i> : <i>the book you gave me</i> przedimek zerowy (brak przedimka): <i>people, information</i>
60	Przymiotnik	określający miary: <i>fast, heavy, high, long, wide</i> stopniowanie przymiotników: przymiotniki jedno- i dwusylabowe: <i>big – bigger – the biggest</i> niektóre formy nieregularne: <i>far – further – furthest</i> przymiotniki trzysylabowe i dłuższe: <i>frightening – more frightening – the most frightening</i>
61	Przysłówek	tworzenie przysłówków od przymiotników: regularne: <i>angry + -ly = angrily, slow + -ly = slowly</i> nieregularne: <i>good – well, fast – fast</i> częstotliwości: <i>ever, never</i> stopnia: <i>very much, a lot, at all</i>

Lp.	Zakres materiału kulturoznawczego		
	Wielka Brytania		
62	Historia	<ul style="list-style-type: none"> Powstanie państwa (bitwa pod Hastings, inwazja Saxonów, pierwsza koronacja- William the Conqueror) 	
63		<ul style="list-style-type: none"> Król Artur i jego legenda 	
64		<ul style="list-style-type: none"> Robin Hood i Ryszard Lwie Serce 	
65-67		<ul style="list-style-type: none"> Braveheart- fikcja Hollywood a prawda historyczna 	
68		<ul style="list-style-type: none"> Dynastia Tudorów (Henryk VII, Elżbieta I) 	
69		<ul style="list-style-type: none"> Wojna Dwóch Róż 	
70		<ul style="list-style-type: none"> Wojna domowa i Cromwell 	
71		<ul style="list-style-type: none"> Królowa Wiktoria i Commonwealth 	
72		Symbole narodowe	
73		Geografia	<ul style="list-style-type: none"> Klimat
74	<ul style="list-style-type: none"> Ukształtowanie powierzchni, przemysł i rolnictwo w poszczególnych regionach 		
75-76	<ul style="list-style-type: none"> Londyn <ul style="list-style-type: none"> Zabytki Budynki 		

			<ul style="list-style-type: none"> – Sławni mieszkańcy – Metro – Dzielnice
77			<ul style="list-style-type: none"> • Anglia południowa
78			<ul style="list-style-type: none"> • The Midlands
79			<ul style="list-style-type: none"> • Anglia Północna
80			<ul style="list-style-type: none"> • Szkocja
81			<ul style="list-style-type: none"> • Walia
82			<ul style="list-style-type: none"> • Irlandia Północna
83		Tożsamość narodowa	<ul style="list-style-type: none"> • Klasy społeczne
84			<ul style="list-style-type: none"> • Tradycja
85			<ul style="list-style-type: none"> • Stereotypy
86			<ul style="list-style-type: none"> • Multikulturowość • Zwierzęta i przyroda
87			<ul style="list-style-type: none"> • Zwierzęta i przyroda
88		Rodzina królewska	
89		Monarchia Parlamentarna	
90		Literatura, kultura i sztuka	
91		Jedzenie	
	Stany Zjednoczone		
92		Historia	<ul style="list-style-type: none"> • Krzysztof Kolumb
93			<ul style="list-style-type: none"> • Plemiona indiańskie
94			<ul style="list-style-type: none"> • Pierwsze próby kolonizacji
95			<ul style="list-style-type: none"> • Mayflower
96			<ul style="list-style-type: none"> • 13 kolonii
97			<ul style="list-style-type: none"> • Wojna o niepodległość i powstanie Stanów Zjednoczonych
98			<ul style="list-style-type: none"> • Wojna północ-południe i abolicjonizm
99		Geografia	<ul style="list-style-type: none"> • 50 stanów
100			<ul style="list-style-type: none"> • Ukształtowanie powierzchni
101			<ul style="list-style-type: none"> • Klimat
102		Literatura, kultura, sztuka.	

XIV. SPODZIEWANE EFEKTY:

Przewidywanym efektem nauczania w obszarze innowacji będzie próba stworzenia nowego profilu absolwenta naszej szkoły. Będzie to uczeń cechujący się dobrą znajomością języka, ale i świadomością językową rozpoznawalną w praktycznym użyciu angielskiego. Uczeń, dla którego konwersowanie na tematy omówione na zajęciach nie stanowić będzie większych problemów. Uczeń skłonny do refleksji nad językiem, którym włada oraz dążący do autokorekty i poszerzania dalszej wiedzy językowej w kolejnych latach nauki. Wreszcie człowiek, dla którego przygoda z językiem angielskim w gimnazjum jest początkiem kolejnych wyzwań edukacyjnych i zawodowych w oparciu o język. Moje ambicje dotyczą również spraw kluczowych w nauce języka, takich jak: chęć poznania nowych obszarów społecznych i kulturowych przez ucznia innowacji, chęć zaprezentowania swojej wiedzy na konkursach przedmiotowych oraz osiągnięcie jak najlepszego wyniku na egzaminie końcowym z języka angielskiego.

XV. EWALUACJA:

Formy sprawdzania wiedzy:

- prace klasowe, testy – np. na zakończenie rozdziału, testy semestralne,
- kartkówki – zapowiedziane i niezapowiedziane,
- prace domowe,
- prace pisemne (mail, zaproszenie, list oficjalny),
- odpowiedzi ustne, - prace projektowe (ocenie zarówno ze względu na proces ich powstawania, jak i sam projekt),
- bieżąca obserwacja aktywności na zajęciach,
- samooceny uczniów (m.in. Self -Check Tests).

Działania te skierowane będą na badanie umiejętności i kompetencji uczniów, jak również ich zachowania w różnych sytuacjach. W trakcie realizacji programu innowacyjnego będą zbierane informacje o pozytywnych zmianach wychowawczych, stosowanych metodach dydaktycznych, osiągnięciach uczniów poprzez wywiad, obserwacje oraz opinie uczniów, rodziców, nauczycieli i innych osób.