	PROGRAM NAUCZANIA JĘZYKA ANGIELSKIEGO

	Styczeń 2014

	Nauczyciel: Joanna Błażewicz.

	Tematyka
	Sprawności, sytuacje i funkcje komunikacyjne
	Przykładowe struktury językowe
	Słownictwo
	Aspekty wychowawcze

	Lekcje 22-25: Weather (pogoda)
	Nazywanie zjawisk pogodowych.
Określanie pogody.

Pokazywanie pogody gestami.
Piosenka The sun comes up!

	Today is sunny/cloudy/ cold/ hot/ rainy etc.
Is it hot today?
What is the weather like today?

	3 latki:
Hot, cold, sunny, rainy, snowy, windy, cloudy.
4-5-latki:

Hot, cold, sunny, cloudy, rainy, snowy, windy, stormy.
	Wzbogacenie wiedzy o otaczającym świecie.

	Lekcje 26-29
Clothes (Ubrania)

	Nazywanie i rozpoznawanie poszczególnych części garderoby.
Przypomnienie kolorów, formułowanie złożonych fraz (np. blue trousers).
Przypomnienie liczb.

Piosenka Your T-shirt over your tummy!
	Touch your shoes.

Show me a hat.
What colour is your t-shirt?
How many coats can you see?
	3-latki: t-shirt, trousers, socks, hat, jacket, shoes.
4-5-latki: t-shirt, trousers, hat, jacket, socks, shoes, jumper, scarf.
	Wzbogacenie wiedzy o otaczającym świecie.

	Piosenka The Sun Comes Up!
	And the sun comes up, up, up, up, up up, up, up, up, up, up, up!
And the rain comes down, down, down, down, down, down, down, down, down, down, down, down!

How’s the weather? X2

It’s sunny, sunny, sunny, sunny!

How’s the weather? X2

It’s cloudy, cloudy, cloudy, cloudy!

And the sun comes up, up, up, up, up up, up, up, up, up, up, up!

And the rain comes down, down, down, down, down, down, down, down, down, down, down, down!

It’s rainy, rainy, rainy, rainy!

How’s the weather? X2

It’s snowy, snowy, snowy, snowy!

And the sun comes up, up, up, up, up up, up, up, up, up, up, up!

And the rain comes down, down, down, down, down, down, down, down, down, down, down, down!

How’s the weather? X2

	Clothes Song
	Your T-shirt over your tummy.
Your T-shirt over your tummy.

Ee-ai-adio.

Your T-shirt over your tummy.

Your trousers on your legs.

Your trousers on your legs.

Ee-ai-adio.

Your trousers on your legs.

Your socks on your feet.

Your socks on your feet.

Ee-ai-adio.

Your socks on your feet.

Your shoes on your feet.

Your shoes on your feet.

Ee-ai-adio.

Your shoes on your feet.

Your jacket over your tummy.

Your jacket over your tummy.

Ee-ai-adio.

Your jacket over your tummy.

Your hat on your head.

Your hat on your head.

Ee-ai-adio.

Your hat on your head.

