

PROGRAM ZAJĘĆ DODATKOWYCH

Z JĘZYKA ANGIELSKIEGO

„SZKOŁA JĘZYKOWA W SZKOLE”

 Autorka programu:

 mgr Aneta Dulska

 nauczyciel języka angielskiego

w Zespole Szkół Nr 11we Włocławku

Wstęp

 Program zajęć dodatkowych z języka angielskiego „Szkoła językowa w szkole”

powstał z uwzględnieniem następujących aktów prawnych:

1. Ustawa o systemie oświaty z dnia 7 września 1991 (Dz.U. z 2004 r. Nr 256, poz.256 z

późn. zm.)

2. Rozporządzenie MEN z dnia 23 grudnia 2008 w sprawie podstawy programowej

wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.

 Adresowane są do uczniów zainteresowanych pogłębianiem swojej wiedzy w zakresie

sprawności językowej, sprawności komunikacyjnych z wykorzystaniem narzędzi technologii

informacyjno komunikacyjnej oraz metody projektu, chcących poznać bliżej kraje

anglojęzyczne, ich kulturę, obyczaje. Zajęcia mają charakter zajęć rozszerzających wiedzę

i umiejętności zdobyte w szkole.

 Na zajęcia przeznaczona jest 1 godzina lekcyjna tygodniowo, w okresie ośmiu

miesięcy począwszy od października 2016 roku (około 30 godzin w roku) dla

zainteresowanych uczniów klasy pierwszej gimnazjum i będą kontynuowane do ukończenia

III etapu edukacyjnego przez wyżej wymienioną grupę uczniów (razem 90 godzin w systemie

trzy letnim). Tematyka zajęć może być nieznacznie zmieniona w zależności od potrzeb

i zainteresowań uczniów.

1. CELE EDUKACYJNE:

 popularyzacja języka angielskiego w szkole i motywowanie do jego nauki;

 efektywne spędzanie wolnego czasu;

 rozszerzanie słownictwa poznanego na lekcjach języka angielskiego;

 przygotowanie uczniów do skutecznego używania języka angielskiego w codziennych

sytuacjach;

 wykształcenie umiejętności korzystania z autentycznych materiałów źródłowych

o umiarkowanym stopniu trudności;

 kształtowanie poczucia własnej tożsamości przez budowanie pozytywnej samooceny

i wiary we własne możliwości;

 kształtowanie umiejętności samodzielnego zdobywania wiedzy i umiejętności;

 pogłębianie wiedzy z zakresu kultury, obyczajów i geografii krajów anglojęzycznych;

 pogłębienia wiadomości i umiejętności z zakresu zastosowania technologii

informacyjno komunikacyjnej i metody projektu w procesie uczenia się.

 Ponadto zajęcia dają również uczniom możliwość propozycji zadań, pomysłów

ich realizacji - są otwarte na sugestie młodzieży.

CELE SZCZEGÓŁOWE:

Uczniowie wiedzą:

 jak wykorzystać posiadane umiejętności w praktyce;

 jak zastosować TIK w procesie uczenia się;

 jak zastosować różnorodne metody ułatwiające przyswajanie wiedzy.

Uczniowie potrafią:

 wypowiedzieć się w prostym stylu lub w bardziej złożony sposób na zadany

temat;

 stosować odpowiednie środki językowe dla wyrażenia swoich intencji, uczuć i

emocji;

 uzyskiwać i udzielać informacji na zadany temat, relacjonować wydarzenia z

przeszłości, negocjować z rozmówcą w sytuacjach dotyczących życia

codziennego, oraz wyrażać przyszłość;

 wyszukiwać szczegółowe informacje w różnego typu wypowiedziach,

dialogach również na bazie tekstów autentycznych;

 wykorzystywać w wypowiedzi wiedzę o krajach anglojęzycznych i o kraju

ojczystym;

 prawidłowo reagować na wypowiedź rozmówców;

 sprawdzać poprawność podanych informacji;

 wysuwać i rozważać hipotezy;

 korzystać z zasobów stron edukacyjnych przy rozwiązywaniu zadań oraz

stosować programy multimedialne do tworzenia prezentacji, dialogów,

komiksów, itp.

 przedstawić prezentację multimedialną na zadany temat;

 tworzyć prace projektowe na zadany temat wykorzystując różnorodne metody i

techniki pracy;

 pisać krótkie teksty w języku angielskim (wiadomość, ogłoszenie, e-mail,

pocztówka, notatka, ostrzeżenie, itp.);

 wzmocnić samoocenę i możliwości językowe;

 wykształcić tolerancję wobec różnic i wobec innych ludzi.

2. TREŚCI NAUCZANIA

 Uczeń posługuje się podstawowym zasobem środków językowych (leksykalnych,

gramatycznych, ortograficznych oraz fonetycznych), umożliwiającym

realizację pozostałych wymagań ogólnych w zakresie następujących

tematów:

1. Nawiązywanie kontaktów: powitania i pożegnania, przedstawianie siebie i innych

osób, pozdrawianie się, pytanie o samopoczucie.

2. Podawanie informacji personalnych: projekt formularza.

3. Rozpoczynanie, prowadzenie i kończenie rozmowy.

4. Wyrażanie zainteresowań i preferencji.

5. Uzyskiwanie i udzielanie informacji.

6. Udzielanie instrukcji.

7. Rady: prośba o udzielenie rady, udzielenie rady.

8. Wyrażanie opinii, zgadzanie się i nie zgadzanie z czyjąś opinią.

9. Wymiana informacji (zwroty i zastosowanie w praktyce).

10. Udzielanie wyjaśnień.

11. Pytanie o pozwolenie, udzielanie pozwolenie i jego odmowa.

12. Pozytywne i negatywne reagowanie na wiadomości.

13. Wskazywanie drogi: pytanie o drogę, wskazywanie drogi, projekt miasta.

14. Rozmowy telefoniczne: rozpoczynanie i kończenie rozmów, prośba o poczekanie przy

aparacie, informowanie o nieobecności rozmówcy, zostawianie wiadomości.

15. Relacjonowanie wydarzeń: rozpoczynanie i kończenie relacjonowania, przedstawianie

kolejności wydarzeń.

16. Wyrażanie przypuszczenia: pewność i prawdopodobieństwo.

17. Wyrażanie odczuć: zdziwienia i niedowierzania, strachu i uspokajanie, wyrażanie

postrzegania poprzez zmysły.

18. Opisywanie ludzi: cechy wyglądu i osobowości.

19. Opisywanie przedmiotów.

20. Opisywanie miejsc (dom, najbliższe otoczenie, ciekawe miejsca w mieście, moja

szkoła).

21. Wyrażanie próśb.

22. Składanie propozycji, uprzejme odrzucanie propozycji, przyjmowanie propozycji.

23. Wyrażanie skarg: przepraszanie, odmowa przyjęcia przeprosin, przyjmowanie

przeprosin, przebaczanie.

24. Planowanie przyszłych wydarzeń, ustalanie terminów spotkań.

25. Wyrażanie życzeń i intencji.

26. Tworzenie dialogów: nawiązywanie kontaktów towarzyskich, zakupy w różnych

sklepach, w restauracji, u lekarza, na dworcu, na lotnisku, w hotelu, reklamacje,

wzywanie pomocy, zgłaszanie przestępstwa, itp.

27. Elementy wiedzy o krajach anglojęzycznych: informacje z zakresu geografii, kultury,

obyczajów Anglii, Walii, Szkocji, Irlandii Północnej, Nowej Zelandii, Stanów

Zjednoczonych Ameryki Północnej, Australii, Kanady.

28. Tworzenie krótkich wypowiedzi pisemnych: ankieta, notatka, komunikat, pocztówka,

ogłoszenie, zaproszenie, list prywatny, list formalny, podanie, itp.

29. Tworzenie prezentacji multimedialnych i prac projektowych (plakaty, plansze, gry

tematyczne) z wykorzystaniem TIK.

30. Nagrywanie krótkich scenek sytuacyjnych, wystawianie mini przedstawień.

3. FORMY PRACY

 praca całą grupą

 praca indywidualna, kierowana przez nauczyciela i samodzielna

 praca w parach

 praca projektowa wykonywana w szkole

 role-play (zamiana ról)

4. METODY I TECHNIKI PRACY

 metoda komunikacyjna

 praca projektowa

 burza mózgów

 mapa mentalna

 piramida priorytetów

 za i przeciw

 dyskusja

 stacje i grupy zadaniowe

 drama

 praca z materiałem autentycznym (scenki audio wizualne, dialogi)

 pytania i odpowiedzi (dryl językowy)

 gry leksykalne

 gry planszowe

 wykorzystanie TIK na zajęciach

5. MATERIAŁY NAUCZANIA

 oprogramowanie do tablic multimedialnych

 karty pracy (kserokopie wykonane przez nauczyciela)

 materiały autentyczne (filmy DVD, pocztówki, broszury, zdjęcia, rekwizyty,

bilety, waluta, itp.)

 lektury Penguin Readers

 słowniki

 płyty CD

 poradniki metodyczne, repetytoria

 materiały i informacje wyszukane w Internecie na stronach dla uczniów i

nauczycieli

 gotowe lekcje oferowane przez wydawnictwa językowe

 materiały piśmiennicze do tworzenia prac projektowych

6. SPODZIEWANE EFEKTY/ KORZYŚCI DLA UCZNIA

 Program zakłada stosowanie technik umożliwiających nauczanie metodą

komunikacyjną. Zakres programu opracowany jest w oparciu o podstawę programową.

Proponowane ćwiczenia i formy zajęć mają na celu wszechstronny rozwój sprawności

językowych oraz utrwalają zdobytą wiedzę i umiejętności.

 Warunkiem skutecznego uczenia się na zajęciach dodatkowych jest praca w

sprzyjającej temu atmosferze, która wyzwala w jego uczestnikach poczucie pozytywnej

motywacji oraz poczucie sukcesu, dlatego też wykorzystane będą głównie elementy

oceniania kształtującego. Dodatkowym elementem oceniającym pracę uczniów będzie

prezentacja prac, przedstawień społeczności szkolnej, rodzicom, środowisku lokalnemu

zarówno w sposób bezpośredni (inscenizacja, pokaz) oraz pośredni wykorzystując źródła

Internetowe (strona szkoły, portale społecznościowe). Dodatkowym źródłem ewaluacji

jest ankieta podsumowująca program.

Dzięki aktywnemu udziałowi w zajęciach dodatkowych z języka angielskiego

„Szkoła językowa w szkole” uczeń:

 usystematyzuje i utrwali wiedzę;

 nauczy się planowania, organizowania, oceniania własnej nauki;

 nauczy się wyrażania własnych poglądów, opinii, skutecznego porozumiewania się

w różnych sytuacjach, prezentowania własnego punktu widzenia z

uwzględnieniem poglądów innych;

 rozwinie logiczne i twórcze myślenie;

 rozwinie wyobraźnię, sprawność umysłową oraz osobiste zainteresowania;

 udoskonali umiejętność komunikowania się werbalnego i niewerbalnego;

 nauczy się niestereotypowego podejścia do problemu, rozwiązania problemów w

sposób twórczy;

 nauczy się efektywnie uczyć, pełnić rolę, współpracować w grupie;

 podwyższy swoją samoocenę;

BIBLIOGRAFIA

Krystyna Rau, Ewa Ziętkiewicz „Jak aktywizować uczniów” G&P Oficyna Wydawnicza

Poznań 2000

Oficialna strona wydawnictwa Oxford Univesity Press https://elt.oup.com

Oficialna strona wydawnictwa Macmillan Polska www.macmillan.pl

https://elt.oup.com/
http://www.macmillan.pl/

ANKIETA EWALUACYJNA

Ankieta ma charakter anonimowy. Jej wyniki posłużą nauczycielowi prowadzącemu wyłącznie do

oceny skuteczności wdrożonego programu. Odpowiedz szczerze na wszystkie pytania, gdyż Twoje

uwagi będą bardzo cenne i mogą wpłynąć na kształt zajęć, w których uczestniczysz.

1. Oceń w skali od 1 do 6, czy proponowane przez nauczyciela zajęcia są dla Ciebie atrakcyjne i

użyteczne:

a) 1 b) 2 c) 3 d) 4 e) 5 f) 6

2. Czy nauczyciel dobrze wykorzystuje czas przeznaczony na zajęcia?

a) tak b) nie

3. Czy nauczyciel wykorzystuje różne formy pracy z uczniami (praca indywidualna, praca w

parach, praca w grupach, praca zbiorowa)?

a) tak b) nie

4. Czy nauczyciel angażuje się w zajęcia i słucha tego, co uczniowie mają do powiedzenia?

a) tak b) nie

5. Czy nauczyciel wspomaga u uczniów rozwój logicznego myślenia i kreatywność?

a) tak b) nie

6. Czy nauczyciel przekazuje wiedzę w sposób zrozumiały i poświęca odpowiednią ilość czasu

na utrwalenie tej wiedzy poprzez odpowiednio dobrane ćwiczenia?

a) tak b) nie

7. Czy masz zaufanie do nauczyciela i możesz zwrócić się do niego o pomoc w sytuacji, gdy

czegoś nie rozumiesz?

8.

a) tak b) nie

9. Czy korzystasz na zajęciach z różnych źródeł informacji (słowniki, plansze tematyczne,

programy multimedialne, tabele gramatyczne, czasopisma, itp.)

a) często b) czasami c) nigdy

10. Czy nauczyciel korzysta na zajęciach z technologii informacyjno-komunikacyjnych (Internet,

praca z komputerem)?

a) często b) czasami c) nigdy

11. Tempo pracy na zajęciach jest dla mnie:

a) za szybkie b) odpowiednie c) za wolne

12. Czy nauczyciel jest dobrze przygotowany do zajęć?

a) tak b) nie

13. Jak byś ocenił swoje zaangażowanie w zajęcia pozalekcyjne w skali od 1 do 6?

 a) 1 b) 2 c) 3 d) 4 e) 5 f) 6

14. Czy nauczyciel motywuje Cię do pracy chwaląc Cię za Twoje osiągnięcia?

a) tak b) nie

15. Jak myślisz, czy zajęcia podniosły twoje kompetencje językowe (Czy widzisz przyrost

wiedzy)?

a) tak b) nie

16. Czy poleciłbyś innym uczniom udział w tych zajęciach?

a) tak b) nie.

Tutaj napisz swoje uwagi dotyczące zajęć dodatkowych:

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Dziękuję za sumienne wypełnienie ankiety!

