

Kompetencja kluczowa

– porozumiewanie się w językach obcych

Autorzy: Alicja Wujec-Kaczmarek, Ewa Tarnawska, Małgorzata Kupis-Wielgus

Rysunki: Danuta Sterna

Strona | 2

Wydawca:

Fundacja Centrum Edukacji Obywatelskiej

ul. Noakowskiego 10/1

00-666 Warszawa

www.ceo.org.pl

Wstęp

Poradnik powstał w ramach projektu *Rozwijanie kompetencji kluczowych uczniów poprzez pracę nad kształtem zadań edukacyjnych wykonywanych na lekcjach wybranych przedmiotów szkolnych, TIK oraz indywidualizację nauczania we współpracy 10 placówek doskonalenia nauczycieli prowadzących kompleksowe wspomaganie szkół* realizowanego przez Centrum Edukacji Obywatelskiej.

W poradniku znajdują się zwięźle opisane najnowsze albo już obecne, ale jeszcze mało rozpowszechnione w polskich szkołach, trendy w nauczaniu języków obcych, które łączą w sobie rozwijanie kompetencji kluczowej, takiej jak porozumiewanie się w językach obcych, z innymi kompetencjami, tj. kompetencjami informatycznymi, umiejętnością uczenia się, kompetencjami społecznymi i świadomością, i ekspresją kulturalną. Dyskusję zilustrowaną licznymi praktycznymi przykładami w postaci ćwiczeń uzupełniają linki do licznych zasobów internetowych oraz obszerna bibliografia.

Adresatami poradnika są nauczyciele języków obcych ze wszystkich etapów edukacyjnych szkół podstawowych (klasy I-III/IV-VIII) i średnich (klasy I-IV). Z uwagi na to, że został napisany w języku polskim i omawia zintegrowane kształcenie przedmiotowo-językowe, czyli CLIL, wprowadzanie technologii do nauczania, czyli

CALL albo TIK, odpowiada także na potrzeby nauczycieli, doradców i konsultantów metodycznych o innych specjalnościach.

Doświadczenie autorek poradnika, którymi są nauczycielki języka angielskiego i niemieckiego pracujące jako konsultantki Miejskiego Ośrodka Doskonalenia Nauczycieli w Opolu: Alicja Wujec-Kaczmarek, Ewa Tarnawska Małgorzata Kupis-Wielgus, obejmuje między innymi: prowadzenie szkoleń w ramach grantów edukacyjnych Opolskiego Kuratora Oświaty dla nauczycieli języków obcych z różnych etapów nauczania, kursów kwalifikacyjno-metodycznych z metodyki nauczania języków angielskiego i niemieckiego na wczesnym etapie nauczania, sieci nauczycieli języków obcych, licznych warsztatów metodycznych dla nauczycieli języków obcych realizujących takie tematy, jak: stosowanie gier i zabaw w nauczaniu języków obcych; sposoby wykorzystania założeń CLIL w nauczaniu języków obcych; skuteczne nauczanie sprawności językowych; itd., organizację zajęć otwartych z zakresu realioznawstwa krajów anglojęzycznych prowadzonych przez native speakerów z Anglii i USA, które od lat cieszą się niesłabnącym powodzeniem wśród młodzieży szkolnej.

Co to są kompetencje kluczowe? Skąd się wzięły i jaki mają wpływ na warsztat pracy nauczyciela?

Kompetencje kluczowe zdefiniowane są w *zaleceniu Parlamentu Europejskiego i Rady Europejskiej z dnia 18 grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie (2006/962/WE)* w oparciu o wcześniejsze dokumenty europejskie. Dokument stwierdza, że rozwój kompetencji kluczowych

stanowi podstawę do rozwoju europejskich systemów edukacji o wysokiej jakości, w których proces uczenia się oraz doskonalenia wiedzy i umiejętności ma trwać całe życie. Budowanie takich systemów kształcenia stanowi główny element działania Europy w obliczu globalizacji oraz przejścia do modelu gospodarki opartej na wiedzy, gdzie człowiek jest podstawową wartością. W takim modelu młodzi ludzie powinni mieć zapewnioną możliwość rozwinięcia kompetencji kluczowych na poziomie, który umożliwi im sprawne funkcjonowanie w dorosłym życiu i pozwoli na dalsze kształcenie i osiągnięcie sukcesu w życiu zawodowym. Dorosłym należy zapewnić możliwość rozwijania i aktualizowania posiadanych kompetencji przez całe życie.

W załączniku do zalecenia zatytułowanym „Kompetencje kluczowe w uczeniu się przez całe życie - Europejskie ramy odniesienia” kompetencje są definiowane jako połączenie wiedzy, umiejętności i postaw odpowiednich do sytuacji i zakłada się, że potrzebne są ludziom do rozwoju osobistego i osiągnięcia samorealizacji, do bycia aktywnym obywatelem, do integracji społecznej i zatrudnienia.

Zalecenie opisuje osiem kompetencji kluczowych:

- 1) porozumiewanie się w języku ojczystym;
- 2) porozumiewanie się w językach obcych;
- 3) kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne;
- 4) kompetencje informatyczne;
- 5) umiejętność uczenia się;
- 6) kompetencje społeczne i obywatelskie;
- 7) inicjatywność i przedsiębiorczość;

8) świadomość i ekspresja kulturalna.

Kompetencje kluczowe uznane są za jednakowo ważne i podkreśla się, że ich zakresy częściowo się pokrywają, a rozwój jednej kompetencji wspiera rozwój innych. Dobrze opanowanie podstawowych umiejętności językowych, czytania, pisania, liczenia i umiejętności w zakresie technologii informacyjnych i komunikacyjnych (TIK) jest niezbędną podstawą uczenia się, a umiejętność uczenia się pozwala na dalsze kształcenie się. Z kolei rozwój cech takich jak: krytyczne myślenie, kreatywność, inicjatywność, rozwiązywanie problemów, ocena ryzyka, podejmowanie decyzji i konstruktywne kierowanie emocjami, jest istotne dla rozwoju wszystkich ośmiu kompetencji kluczowych.

Jedną z głównych kompetencji kluczowych, omawianych w tym poradniku, jest porozumiewanie się w językach obcych, wspierane przez kompetencje informatyczne i kompetencje społeczne. Dokumentem odnoszącym się do rozwijania kompetencji kluczowych w polskiej szkole i bezpośrednio wpływającym na praktykę szkolną jest *Podstawa programowa kształcenia ogólnego w zakresie języka obcego nowożytnego* zawarta w Rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej. *Podstawa programowa* zawiera podział umiejętności szczegółowych (treści kształcenia) na umiejętności językowe oraz umiejętności związane ogólnie z procesem kształcenia językowego. *Podstawa* odnosi się również ogólnie do Europejskiego Systemu Opisu Kształcenia Językowego (ESOKJ, ang. Common European Framework of Reference for Languages, CEFR) – określającego stopień znajomości języka obcego na sześciu

poziomach A1, A2, B1, B2, C1, C2 w określonej klasyfikacji, a więc umiejętności w mówieniu, słuchaniu, czytaniu i pisaniu.

Pierwsza grupa umiejętności, czyli umiejętności językowe, obejmuje:

1. znajomość środków językowych;
2. rozumienie ze słuchu oraz rozumienie tekstów pisanych (będące odpowiednikiem *repcji* w ESOKJ);
3. tworzenie wypowiedzi ustnych oraz tworzenie wypowiedzi pisemnych (będące odpowiednikiem *produkcji* w ESOKJ);
4. reagowanie na wypowiedzi ustnie oraz w formie tekstu pisanego (będące odpowiednikiem *interakcji* w ESOKJ);
5. przetwarzanie wypowiedzi ustnie lub pisemnie (będące odpowiednikiem *mediacji* w ESOKJ).

W drugiej grupie umiejętności nacisk jest położony na rozwijanie umiejętności przydatnych w procesie uczenia się przez całe życie, w tym:

1. dokonywanie przez ucznia samooceny;
2. budowanie repertuaru technik służących samodzielnej pracy nad językiem;
3. współdziałanie w grupie;
4. korzystanie z różnych źródeł informacji w języku obcym;
5. stosowanie strategii komunikacyjnych, w tym strategii kompensacyjnych;
6. budowanie świadomości językowej.

Umiejętności te należą do tzw. umiejętności miękkich, które przydatne są na rynku pracy. *Podstawa programowa* uszczegółowia również warunki i sposoby realizacji jej wytycznych w praktyce szkolnej, czyli m.in.:

1. konieczność zapewnienia kontynuacji nauki tego samego języka obcego jako pierwszego na wszystkich etapach edukacyjnych z podziałem na grupy,
2. konieczność prowadzenia zajęć językowych w odpowiednio przygotowanej pracowni z dostępem do Internetu i wykorzystanie autentycznych materiałów źródłowych, zalecenie korzystania z narzędzi opartych na technologiach informacyjno-komunikacyjnych, takich jak tablice interaktywne z oprogramowaniem czy urządzenia mobilne,
3. wykorzystania języka obcego jako języka komunikacji podczas zajęć w różnych rodzajach interakcji, stosowania podczas zajęć z języka obcego szerokiego repertuaru technik nauczania, wdrażanie do samooceny i stosowania różnych technik uczenia się.

Wprowadzono do *Podstawy* nowe wymaganie, czyli kompetencję interkulturową, na którą składa się podstawowa wiedza o krajach, społeczeństwach i kulturach społeczności, które posługują się danym językiem obcym, oraz o kraju ojczystym i świadomość związku między kulturą własną i obcą oraz rozwijanie wrażliwości międzykulturowej, kształtowanie postawy ciekawości oraz tolerancji i otwartości wobec innych kultur.

W podstawie podkreśla się, że nauka języków obcych przyczynia się do rozwoju umiejętności rozumowania w ogóle oraz rozwijania tzw. umiejętności miękkich, w tym umiejętności współpracy. Zaznacza się również, że kształcenie w zakresie języka

obcego nowożytnego powinno wspierać i być wspierane przez kształcenie w zakresie pozostałych przedmiotów oraz umiejętności ogólnych, czyli wymaga od nauczycieli znajomości całej *Podstawy kształcenia ogólnego*.

Co to jest CLIL?

Koncepcja *nauczania języka przez treść* pojawiła się już w 1963 roku w Kanadzie razem z wprowadzeniem modelu nauczania języka polegającego na *immersji*, czyli całkowitym zanurzeniu w języku docelowym używanym w nauczaniu przedmiotów szkolnych. W obecnej formie *CLIL*, czyli *integrated content and language learning*, a po polsku *zintegrowane kształcenie przedmiotowo-językowe*, pojawiło się w Europie w 1995 roku jako element edukacji plurilingwalnej rekomendowany przez Radę Europy. Zapotrzebowanie na CLIL wynika z potrzeby szybkiego opanowania języka w takich sytuacjach, jak imigracja lub rozpoczęcie nauki na uniwersytecie poza granicami kraju. Koncepcja ta stanowi podstawę do wielu rozwiązań programowych, metodycznych i organizacyjnych w krajach europejskich, a w Polsce do powstania szkół/klas dwujęzycznych (od 1991 roku), gdzie język polski i obcy traktowane są jako równorzędne języki wykładowe na wybranych przedmiotach.

W literaturze¹ rozróżnia się trzy główne formy organizacyjno-dydaktyczne CLIL w zależności od relacji pomiędzy nauczaniem języka a treściami niejęzykowymi:

¹ Chodkiewicz H. *Nauczanie języka przez treść: założenia i rozwój koncepcji*. „Lingwistyka Stosowana”, nr 4/2011, s.11-29.

1. Forma słaba: oparta na rozwijaniu kompetencji komunikacyjnej poprzez wprowadzenie sylabusu tematycznego, specjalistycznych tekstów lub treści do kursu językowego;
2. Forma mocna: skoncentrowana na przyswojeniu wiedzy z danego przedmiotu z niewielkim komponentem językowym;
3. Forma mieszana: integrująca komponenty językowe i treści niejęzykowe.

Istnieje również kilka modeli pedagogicznych, mających na celu integrację nauczania języka i treści niejęzykowych.

CLIL w pracy z młodszymi uczniami i dziećmi przedszkolnymi

➤ Sztuka i rzemiosło/Arts&Crafts

Przygotowanie szablonu motyla. Butterfly template

Materiały: kopie szablonów motyli dla każdego dziecka, nożyczki, klej/blue tac

Przebieg ćwiczenia:

Nauczyciel/ka prezentuje swój

szablon motyla i demonstruje, jak latają motyle. Dzieci dostają kopie motyli.

Nauczyciel/ka wyjaśnia i demonstruje, w jaki sposób dzieci powinny wyciąć motyle, zgiąć je i skleić, aby powstał motylkowy pierścionek. Następnie dzieci nakładają motyle na palce wskazujące i pokazują, jak latają motyle.

Przykłady ćwiczeń z szablonami

1. Opowiadanie historyjki *Two little butterflies* (tekst taki sam jak w historyjce *Two little birds*) wraz z demonstracją.

Two little butterflies sitting in a tree.

One named Lucy, One named Lee.

Fly away Lucy. Fly away Lee.

Come back, Lucy. Come back Lee.

2. Dyktando: *Fly under the desk!*

Dzieci reagują na instrukcje nauczyciela/ki, używając jednego motyla, np. *Fly on to your shoulder! Fly into your pencil case! etc.*

3. Krótkie dialogi:

Dzieci wymyślają imiona dla swoich motyli i odgrywają dialog w parach, stosując znany materiał językowy, np. formy przywitania i pożegnania: *Hello/ Bye, bye*, pytanie o imię: *What's your name?* etc.

4. Zgadywanka-kolorowanka:

Dzieci kolorują swoje motyle. Następnie, w parach, odgadują kolory, np.

Dz.1: *Is your butterfly blue?*

Dz.2: *No, it isn't.*

Dz.2: *Is your butterfly pink?*

Dz.1 : *Yes, it is.*

5. Wystawa motyli:

Motyle mogą być zaprezentowane na tablicy, plakacie, muralu, etc. Obrazki mogą być podpisane, np. *My butterfly is pink, purple and blue.*

Korzyści: dzieci rozwijają umiejętności mówienia i rozumienia ze słuchu, wykorzystując wykonane przez siebie szablony motyli.

➤ Język angielski/matematyka/przyroda

Świat owadów/ Insects Word

1. Wykorzystanie wyliczanki

Prezentowany przykład poświęcony jest odliczaniu motyli, natomiast równie dobrze sprawdzi się odliczanie oparte na aktualnie nauczonym słownictwie, np. nazwach innych zwierząt, owoców, warzyw, itp.

One Little, two little...

One little, two little, three little butterflies,

Four little, five little, six little butterflies,

Seven little, eight little, nine little butterflies,

Ten little butterflies!

Przebieg ćwiczenia:

Dzieci odliczają, zaginając kolejne motyle na papierowym modelu. Zaginanie i odginanie sprawiają, że dzieci skupiają się na słuchaniu liczb i liczeniu. Papierowy model jest odpowiedni do wykorzystania również wtedy, kiedy pozostała część słownictwa z piosenki/rymowanki znajduje się aktualnie poza zasięgiem umiejętności produkcyjnych dzieci.

Ten sam model może być również wykorzystany do prostych zadań matematycznych, np. pokazujemy dzieciom 10 motyli na modelu, następnie odginamy trzy i pytamy: *How many now?*

Korzyści: dzieci wykorzystują język angielski do wykonania zadań matematycznych.

2. Ile nóg mają owady? How many legs do insects have

Poziom językowy: A1.1, A1.2; A2.1, A2.2.

Wiek uczniów: 9-12 lat.

Strona | 14

Organizacja pracy: pary, grupy.

Materiały: obrazki z 12 owadami, np. butterfly, worm, spider, bee, ladybird, grasshopper, fly, ant, cockroach, mosquito, beetle, etc. Kopie planszy „plan ogrodu”

Przebieg ćwiczenia:

Nauczyciel/ka pokazuje zdjęcia i naucza nazw owadów. Następnie wyjaśnia dzieciom, że jednym ze sposobów klasyfikacji insektów jest ich podział ze względu na liczbę nóg. Dzieci odrysowują „plan ogrodu” z tablicy lub otrzymują kopie.

Dzieci pracują w parach, dorysowując owady w odpowiednim miejscu ogrodu i wpisując ich nazwy.

Po uzupełnieniu planu, dzieci odpowiadają na pytania dotyczące klasyfikacji owadów, np. *Butterflies have 6 legs. Worms don't have legs. Spider has 8 legs.* etc.

Nauczyciel/ka pyta dzieci, która grupa owadów jest największa? Możliwe jest również omówienie części ciała owadów.

Korzyści: dzięki tym ćwiczeniom dzieci rozwijają umiejętności obserwacyjne, umiejętności analizy, zrozumienia świata przyrodniczego, a cały proces odbywa się przy wykorzystaniu języka angielskiego.

3. Cykle życiowe/Life cycles

Poziom językowy: A1.1, A1.2, A2.1, A2.2.

Wiek: 6-12 lat.

Organizacja pracy: cała klasa, praca indywidualna.

Cele: identyfikacja i opisanie cyklu życiowego owada.

Strona | 15

Zakres językowy: czas Present Simple, nazwy owadów, cykle życia.

Materiały: obrazek zwierzątka, którego dotyczy cykl życia, np. biedronki.

Przebieg ćwiczenia:

Nauczyciel/ka wyjaśnia, że niektóre zwierzęta zaraz po urodzeniu wyglądają tak jak ich rodzice, tylko są mniejsze, np. wszystkie ssaki.

Następnie pyta dzieci, czy znają jakieś zwierzęta, które przechodzą przez kilka faz, zanim upodobnią się do dorosłych. Nauczyciel/ka pokazuje cykl życiowy wybranego zwierzęcia, np. biedronki, nazywając poszczególne fazy i stosując słowa kluczowe (egg, tiny larva, big larva, pupa, ladybird).

Nauczyciel/ka zachęca dzieci do „rekonstrukcji” faz, np. *First, a ladybird lays eggs on a leaf. Next, each egg hatches into a tiny larva. Then the larva eats a lot and grows fast. After that, the larva changes into a pupa. Finally, the pupa splits open and a new ladybird crawls out.* Dzieci kopiują *life cycle* z tablicy lub nanoszą rysunki na szablonie. Następnie dzieci podpisują rysunki albo uzupełniają zdania, np. *A ladybird lays on a leaf.*

Dzieci mogą też przeanalizować cykl życiowy motyla: *A butterfly lays eggs on a leaf./ Each egg hatches into a tiny caterpillar./ The caterpillar eats a lot and grows fast./ The caterpillar changes into chrysalis./ The chrysalis splits open and a new butterfly crawls out.*

Korzyści: uczniowie rozwijają swoją wiedzę z zakresu przyrody, wykorzystując język angielski.

Zwierzęta – cechy wspólne/Animals – characteristics in common

Poziom językowy: A1.1, A1.2, A2.1, A2.2.

Wiek dzieci: 6-10 lat.

Organizacja pracy: cała klasa, pary.

Cele językowe: obserwacja i rozpoznanie cech wspólnych zwierząt.

Zakres językowy: czas Present Simple, czasownik *can* (dla umiejętności), *need*, animals, body parts, action.

Materiały: obrazki/flashcards dziecka, zwierząt, np. rabbit, dog, frog, butterfly, bird, goldfish, snake, spider.

Przebieg ćwiczenia:

Nauczyciel/ka przymocowuje obrazki/flashcards do ściany/tablicy i prosi dzieci o podanie cech wspólnych i podobieństw, np. *They're all animals. They're all alive.*

Nauczyciel/ka wyjaśnia dzieciom, że będzie podawał/a zdania na temat obrazków, a dzieci będą musiały potwierdzić *YES* albo zaprzeczyć *NO* w zależności od znaczenia, np. *They're all animals (yes); They're all alive (yes); They all fly (no), They all move (yes), They all need food (yes), They all have legs (no), They all have a heart (no), They all grow (yes), They all produce babies (yes), They all swim (no), They all need water (yes), They all talk. (no), They all need air (yes).*

Dzieci są zachęcane do powtarzania cech wspólnych zwierząt, np. *They are alive. They move. They need food, air and water. They grow and they produce babies.*

Młodsze dzieci mogą pokolorować obrazki zwierząt, które mają cechy wspólne.

Starsze dzieci mogą układać lub uzupełniać zdania definiujące cechy charakterystyczne zwierząt.

Komentarze i sugestie:

Mimika i gesty nauczyciela/ki pomogą zrozumieć ćwiczenia młodszym dzieciom. To ćwiczenie pogłębia świadomość dzieci na temat świata zwierząt, ekologii. Podobne ćwiczenie można wykonać z obrazkami roślin zamiast zwierząt, np. *tree, flower, plant, grass, vegetable. They all grow. They all need sunlight. They all need water. They all produce seeds. They all have leaves. They all have flowers.*

Tęcza/Rainbow

Poziom umiejętności językowych: A.1.1, A1.2.

Wiek uczniów: 6-10 lat.

Organizacja pracy: pary, cała klasa, praca indywidualna.

Cele: badanie kolejności kolorów tęczy; przeprowadzenie prostego doświadczenia naukowego, hipoteza, obserwacja, porównanie, nazywanie kolorów.

Zakres językowy: liczby 1-7; kolory, *What's...?*

Przebieg ćwiczenia:

Nauczyciel/ka prosi dzieci o wskazanie liczby kolorów pojawiających się w tęczy (7).

Następnie zapisuje cyfry 1-7 w formie listy na tablicy. Nauczyciel/ka sprawdza, czy dzieci znają kolor indygo (mieszanka niebieskiego i fioletowego) i zapisuje to słowo przy numerze 6 na tablicy.

Strona | 18

Dzieci pracują w parach i próbują odgadnąć kolejność kolorów w tęczy.

Dzieci uzupełniają kolejność kolorów, nauczyciel/ka zadaje pytania: *What's the colour of number 1?*

Dz. 1: *It's orange.*

Dz. 2: *No, it isn't. It's yellow. etc.*

Czas na eksperyment.

Nauczyciel/ka trzyma szklankę z wodą i kartkę białego papieru i mówi: *Now let's find out the order of colours in a rainbow.* Następnie nauczyciel/ka podchodzi do nasłonecznionego okna, trzymając szklankę z wodą naprzeciw kartki papieru.

Nauczyciel/ka zmienia ustawienie szklanki, próbując złapać promienie słońca, które „wyświetlają tęczę na kartce”.

Dzieci podchodzą, oglądają tęczę i nazywają poszczególne kolory. Następnie dzieci porównują kolejność kolorów ze swoimi przypuszczeniami z poprzednich zadań.

Prawidłowa kolejność to: red, orange, yellow, green, blue, indigo, purple.

Metal, plastik, szkło, drewno/Metal, plastic, glass, wood

Poziom językowy: A1.2, A2.1, A2.2, B1.1.

Wiek dzieci: 8-12 lat.

Organizacja pracy: cała klasa, pary.

Cele: identyfikacja różnych materiałów, uświadomienie, że rzeczy codziennego użytku mogą być stworzone z różnych materiałów, zadawanie pytań i udzielanie odpowiedzi, uzupełnienie tabelki.

Strona | 19

Zakres językowy: pytania z *can, be made of.....*, materiały (metal, plastik, etc.), przedmioty codziennego użytku, meble.

Przebieg ćwiczenia:

Nauczyciel/ka podaje przykłady różnych przedmiotów stworzonych z metalu, plastiku, szkła, drewna, np. *Look at the spoon, it's made of metal. The door is made of wood...*

Dzieci w parach uzupełniają poniższą tabelkę.

	comb	mug	box	spoon	saucepan	bowl	pencil case
metal							
plastic							
wood							
glass							

Nauczyciel/ka wyjaśnia i demonstrowa instrukcję, według której dzieci powinny rozmawiać o każdym przedmiocie i zaznaczać jego miejsce w tabelce w zależności od materiałów, z których może być zrobiony, np. *Can a comb be made of plastic? Yes, it can. Can a comb be made of glass? No it can't.*

Na koniec dzieci podają i porównują swoje odpowiedzi. Tabelka może stanowić okazję do pogłębienia tematu w języku angielskim lub w L1., np.

Why isn't a plastic saucepan a good idea? It would melt on the stove.

What's the difference between plastic bucket and metal bucket? Metal one is heavier.

Komentarze i sugestie:

Jako rozwinięcie tematu dzieci mogą pracować nad dalszymi właściwościami materiałów, np. *Metal is strong. /Glass is transparent, etc.*

W celu ograniczenia trudności zadania, dzieci mogą uzupełniać tabelkę zawierającą mniej przedmiotów i tylko dwa materiały, np. metal, plastik. Dzieci mogą też zadawać prostsze pytania, np. *Can a comb be metal?*

Płyne czy tonie?/Floating or sinking?

Poziom językowy: A1.1, A1.2.

Wiek dzieci: 6-10 lat.

Organizacja pracy: cała klasa, grupy.

Cele: zrozumienie konceptu unoszenia się na wodzie/*floating* i tonięcia/*sinking* w odniesieniu do przyborów szkolnych, przewidywanie, przeprowadzenie eksperymentu, obserwowanie wyników eksperymentu, współpraca.

Zakres językowy: czas Present Simple, czasowniki: *sink, float*.

Materiały: duża butelka po wodzie mineralnej typu baniak przecięta do połowy i wypełniona wodą, małe przybory szkolne, np. gumka, temperówka, spinacz, ołówek, kawałek sznurka, itp., opcjonalnie kartka papieru do zapisania rezultatów/rysowania.

Przebieg ćwiczenia:

Nauczyciel/ka uczy dzieci słówek *float, sink* i nazw nieznanymi przyborów szkolnych.

Nauczyciel/ka stawia butelkę pełną wody na biurku/środku sali. Następnie bierze do ręki po jednym przedmiocie i zadaje pytania: *Does it float or sink?* a dzieci odpowiadają, np:

Dz.1: *(I think) it sinks.*

Dz.2: *It floats.*

Dz.3: *I don't know.*

Nauczyciel/ka może zapytać *Why?* i dzieci uzasadniają swoje odpowiedzi, np. *It's metal.*

Dzieci kolejno uczestniczą we wrzucaniu przyborów do wody. Pozostałe dzieci obserwują i sprawdzają, czy właściwie odgadły, np. *The rubber sinks. The pencil floats.*

Komentarze i sugestie:

W przypadku starszych dzieci pierwszą część eksperymentu można zorganizować w grupach, zapewniając odpowiednią liczbę butelek. Podsumowując, starsze dzieci od 6 roku życia mogą narysować przedmioty w odpowiednim miejscu w zależności

od tego, czy unoszą się na wodzie, czy toną. Jeszcze starsze dzieci mogą zapisać zdania, np. *A rubber sinks in water.*

➤ **Zaangażowanie zmysłów/Using senses**

Poziom językowy: A1.1.

Wiek dzieci: 4-8 lat.

Organizacja pracy: cała klasa.

Cele: badanie zmysłu smaku, odgadywanie zapachu i dotyku, wykonywanie eksperymentu, rozbudzenie ciekawości dotyczącej 5 zmysłów.

Materiał językowy: czasownik *to be*, pytania, owoce, *right*, *wrong*.

Materiały: zasłona na oczy, całe owoce i kawałki banana, jabłka, gruszki, brzoskwini, melona, itp., pudełeczka do przechowywania owoców.

Przebieg ćwiczenia:

Nauczyciel/ka pokazuje dzieciom owoce i prosi, aby je nazwały. Dzieci dostają po kawałku owoców i nazywają je, np. *It's a melon*. Nauczyciel/ka pyta dzieci, czy łatwo w ten sposób nazywać/odgadywać owoce, dzieci odpowiadają twierdząco. Następnie nauczyciel/ka pokazuje zaslonę na oczy i pyta: *Is it easy if you can't see?*

Dzieci po kolei wychodzą na środek i z zawiązanymi oczami próbują odgadnąć, jaki to owoc (dzieci próbują owoców). Następnym krokiem może być próbowanie owoców

z zatkanym noskiem. Na końcu następuje porównanie wyników odgadywania z zakrytymi oczami/zatkanym noskiem. Wyciągnięcie wniosków wynikających z eksperymentu.

➤ **Elementy wychowania fizycznego/Physical education**

THE ONE MINUTE TEST! Test jednodominutowy.

Poziom językowy: A1.2., A1.2, A2.1, A2.2.

Wiek: 6-12 lat.

Organizacja pracy: grupy trzyosobowe.

Cele: przewidywanie/ustalenie, ile razy możesz wykonać ćwiczenie w ciągu 1 minuty; liczenie, ile razy wykonujesz ćwiczenie; zapisywanie wyników w tabelce, współpraca z innymi dziećmi.

Zakres językowy: czasownik modalny *can* (dla umiejętności), czas *Past Simple*, liczby, nazwy ćwiczeń.

Materiały: przybory niezbędne do ćwiczeń: skakanka, woreczki fasolowe, piłki, zegarki, kopie tabelki.

Przebieg ćwiczenia:

Dzieci otrzymują/odrysowują tabelkę. Nauczyciel/ka wyjaśnia, że zadanie polega na przewidywaniu, ile razy mogą wykonać dane ćwiczenie w ciągu minuty. W celu *oszacowania* jednej minuty nauczyciel/ka wykorzystuje stoper, prosząc dzieci

o liczenie szeptem do końca jednej minuty. Dzięki temu dzieci powtarzają liczby i ćwiczą liczenie.

Dzieci uzupełniają tabelkę, nanosząc swoje *przewidywane* rezultaty.

	My estimate/Moje założenie	Results/ Rezultaty
throw a tennis ball against a wall and catch it after it bounces once		
skip with a skipping rope		
bounce the ball on the ground with one hand		
throw a ball in the air above your head and catch it		

Następuje podział na grupy trzyosobowe.

Dzieci w grupach indywidualnie wykonują kolejne ćwiczenia, zapisując rezultaty.

Na koniec dzieci dzielą się wynikami, porównują je z przewidywanymi, formułują wnioski.

Komentarze i sugestie:

Jeśli niemożliwe jest wykonywanie ćwiczeń fizycznych, dzieci mogą wykonywać inne ćwiczenia, np. recytować alfabet, liczyć do 100 w dziesiątkach, pisać swoje pełne imiona i nazwiska, wypowiadać łamańce językowe, np. *Happy Harry helps at home in the holidays*.

CLIL na lekcji języka niemieckiego

Zastosowanie metody CLIL na zajęciach językowych pozwala na wykorzystanie bardzo szerokiego zestawu tematów i zagadnień. Elementy wiedzy z każdej dziedziny można zintegrować z nauczaniem języka obcego, a poprzez odpowiedni dobór zadań osiągnąć wybrane cele w obszarze wiedzy, umiejętności i postaw.

Często spotykane uprzedzenie, że metodę CLIL można stosować tylko na wysokim poziomie zaawansowania językowego, jest nieuzasadnione (patrz przykłady ćwiczeń dla dzieci zawierające elementy metody CLIL z języka angielskiego). Zadania powinny być tak skonstruowane, aby uczący się mogli je rozwiązać samodzielnie, czyli powinny zawierać zwroty potrzebne do konstrukcji zdań i wypowiedzi. Przy bardzo szerokim wachlarzu tematów słownictwo i zwroty potrzebne do zrozumienia czy też utworzenia wypowiedzi często wykraczają poza podręcznikowy zakres leksykalno-gramatyczny. Wyrażenia i zwroty językowe, o których mowa, to tzw. **chunks** (ang.), uczący się rozumieją ich znaczenie w kontekście, a nauczający nie wyjaśniają gramatycznej formy.

Chunks to jedna z form wspierania uczenia się nazywana **scaffoldingiem** (ang.) i nierozzerwalnie związana z metodą CLIL. Co kryje się pod tym pojęciem?

Scaffolding to rusztowanie, które jest rozumiane jako pomoc, podpora dla uczących się podczas procesu uczenia się. Wyobraźmy sobie proces nauki języka w szkole jako nieustanny plac budowy, na którym nie wszystko przebiega bez przeszkód (np. za małą liczbą godzin drugiego języka) i żeby budowla rosła w górę potrzebne jest wsparcie. Takie wsparcie daje *scaffolding* w formie np. *chunks*, grafik, obrazów, rysunków, wykresów, przykładów zdań i tekstów oraz tempa pracy. *Scaffolding* to również niezbędna metoda w klasie o zróżnicowanych umiejętnościach językowych, z pomocą której dajemy możliwość uczenia się i osiągnięcia celów wszystkim uczącym się.

Kolejną niezbędną techniką w pracy metodą CLIL jest **technika sandwicz** (niem. Sandwich-Technik). Metoda ta stosowana jest w czasie wypowiedzi ustnej nauczyciela/ki, a jej celem jest nieprzerywanie wypowiedzi na zbyt długi czas i dążenie do jak najczęstszego używania języka przedmiotu jako języka komunikacji na lekcji.

Jak wygląda sandwicz – kanapka na lekcji języka obcego? Nauczyciel/ka po użyciu nieznanego wyrażenia w języku, którego się uczymy, podaje tłumaczenie w języku ojczystym, ale mówi je ciszej, a następnie powtarza oryginalne wyrażenie. Tak więc, mówiąc w przenośni, sekwencja język obcy – język ojczysty – język obcy tworzy *kanapkę*, której *smak* zależy od tego, co w środku, np.:

Nauczyciel/ka:

- Was glaubt ihr: Wie lange braucht der Müll, um im Meer abgebaut zu werden?
- (ciszej): *Jak długo rozkładają się śmieci w morzu?*
- Was glaubt ihr: Wie lange braucht der Müll, um im Meer abgebaut zu werden?

Strona | 27

Technika sandwiczowa powinna być stosowana wtedy, kiedy inne metody semantyzacji struktur i słownictwa, takie jak mimika, gesty, antonim, synonim, rysunek, nie pozwalają na wyjaśnienie lub czas przeznaczony na tłumaczenie byłby zbyt długi.

➤ **Przykładowy przebieg sekwencji lekcyjnych z elementami metody CLIL**

Temat: ***Plastikteilchen und Angelschnur oder wie wir Ozeane verschmutzen.***

Poziom językowy: A2

Wiek: Młodzież 12 – 16 lat

Faza motywująca

Nauczyciel/ka przynosi na lekcję bluzę polarową i kawałek żyłki i zapisuje słowa na tablicy: *der Fleecepulli* i *die Angelschnur* i zadaje pytanie: *Was haben die beiden Sachen gemeinsam?* Uczniowie przez chwilę zastanawiają się, co może być tematem lekcji i wymieniają się wiedzą na temat mikroplastiku. Celem tej krótkiej, ale

bardzo ważnej fazy jest motywacja uczniów do pracy poprzez wspólne przedstawienie tematu lekcji i jej celu:

- Wiem, że niektóre ubrania/kosmetyki zawierają mikroplastik i znam drogę mikrocząsteczek plastiku z naszego domu i z powrotem,
- znam przybliżony czas rozkładu śmieci w morzu,
- potrafię powiedzieć, jak długo rozkładają się śmieci w morzu,

Uczniowie notują temat i cele lekcji po lewej stronie w zeszytcie.

Faza uczenia się i refleksji

Zadanie 1.

Cele:

Uczniowie: wiedzą, w jaki sposób mikroplastik zawarty np. w ubraniach, produktach kosmetycznych zanieczyszcza morza; potrafią przyporządkować części tekstu do grafiki.

Uczniowie pracują w parach. Każda para otrzymuje schemat 1, online: [Schemat 1, str. 8 pdf / str.11 podręcznik](#), przedstawiający drogę mikroplastiku z gospodarstw domowych do morza i jego powrót na domowy stół. Pary omawiają schemat.

Otrzymują tekst 1, online [tekst 1, str. 8 pdf, str. 10 podręcznik](#). Uczniowie czytają tekst i przyporządkowują sześć części tekstu do schematu 1. Następnie sprawdzają swoje rozwiązania z inną parą. Podkreślają w tekście słowa i synonimy słów:

mikroplastik / mikrocząsteczki / drobinki plastiku i włókna sztuczne / mikrowłókna /
materiały tekstylne zawierające sztuczne włókna.

Rozwiązanie:

Strona | 29

Plastik / die Plastikteilchen / die Plastikkügelchen / die Teilchen / Plastikpartikel / die
Kunstfasern / winzige Fasern / Kunstfasertextilien.

Uczniowie, którzy pracują szybciej, otrzymują pytania do tekstu:

1. *In welchen Produkten gibt es Plastikteilchen und Kunstfasern?*

- Plastikteilchen enthalten

2. *Was verlieren Fleecepullis und andere Kunstfasertextilien bei jedem Waschgang?*

Bei jedem Waschgang

3. *Können die Kläranlagen die Plastikteilchen stoppen?*

.....

4. *Wer frisst Plastikteilchen? Und wer isst sie?*

.....

Uczniowie pracujący wolniej, zapisują podane słowa na schemacie 1: *die*

Kläranlagen, viele Kosmetikprodukte, Fische, Menschen, Kleider mit Kunstfasern

waschen, Plastikteilchen fressen, Fische mit Plastikteilchen essen, winzige Fasern

verlieren.

Nauczyciel/ka moderuje krótką refleksję:

Co pomogło mi rozwiązać zadanie? Z czym miałem problemy i dlaczego?

Zadanie 2.

Strona | 30

Cele:

Uczniowie wiedzą, jaki jest szacowany czas rozkładu wybranych odpadów w morzu; znają nowe słówka i zwroty i potrafią powiedzieć, jakie są czasy rozpadu wybranych odpadów.

Wprowadzanie nowego słownictwa

Uczniowie siadają w kręgu. Nauczyciel pokazuje przyniesione przedmioty i nazywa je po niemiecku. Uczniowie ćwiczą wymowę i powtarzają słówka w rytmie wyznaczonym przez nauczyciela /kę, np. głośno, cicho, wesoło, smutno, 3x szeptem. Następnie nauczyciel/ka nazywa i podaje na zmianę uczniom po swojej prawej i po lewej stronie po jednym przedmiocie, tak aby wszystkie przedmioty krążyły w grupie. Uczniowie nazywają przedmiot i podają go dalej. Ćwiczenie jest bardzo efektywne, rozwija koncentrację – przy grupie 16-osobowej 1-2 rundy, aby każdy powtórzył nowe słowo. Przy mniejszych grupach 3-4 rundy. Ćwiczenie ma na celu zapamiętanie nazw nowych słów.

Potrzebne przedmioty: *eine Getränkedose, Wollsocken, eine Angelschnur, eine Wegwerfwindel, eine Plastiktüte, eine Dose, eine Tageszeitung, ein Styroporbecher, ein Baumwollshirt, ein Papiertaschentuch, eine Plastikflasche* (7 - 10 przedmiotów).

Po wprowadzeniu i ćwiczeniu nowego słownictwa uczniowie pracują w parach i wyrażają swoje przypuszczenia na temat przybliżonego czasu rozkładu w morzu wybranych przedmiotów. Każda para otrzymuje na kartce potrzebne do tego zwroty/chunks.

Przykład 1.

Aufgabe: Arbeitet zu zweit. Was glaubt ihr, wie lange braucht der Müll im Meer, um abgebaut zu werden? Notiert. Überprüft dann eure Vermutungen mit dem Lösungsschlüssel.

KARTA PRACY

Chunks:

Ich vermute, ... braucht ... Jahre, um abgebaut zu werden.

Ich glaube, ... braucht ... Monate, um abgebaut zu werden.

Ich denke, ... braucht ... Wochen, um abgebaut zu werden.

Beispiel:

*Ich vermute, **eine Angelschnur** braucht **10-20 Jahre** im Meer, um abgebaut zu werden.*

<i>Müll</i>	<i>Geschätzte Abbauzeiten</i>
<i>eine Tageszeitung</i>	<i>600 Jahre</i>
<i>eine Plastikflasche</i>	<i>450 Jahre</i>
<i>eine Dose</i>	<i>450 Jahre</i>
<i>eine Wegwerfwindel</i>	<i>200 Jahre</i>

eine Plastiktüte		50 Jahre
ein Papiertaschentuch		50 Jahre
Wollsocken		10-20 Jahre
eine Getränkedose		2-5 Monate
ein Baumwollshirt		6 Wochen
ein Styroporbecher		2-4 Wochen

Po upływie ustalonego czasu nauczyciel/ka wyświetla stronę z rozwiązaniem: [grafika](#)
[- rozwiązanie zadania.](#)

Uczniowie sprawdzają odpowiedzi, mówią, co ich zaskoczyło.

Faza zastosowania

Uczniowie pracują w parach i tworzą zdania według wzoru:

Ich habe gewusst, eine Plastikflasche braucht 450 Jahre im Meer, um abgebaut zu werden.

*Ich habe **nicht** gewusst, eine Plastikflasche braucht 450 Jahre im Meer, um abgebaut zu werden.*

lub

*Ich habe gewusst, **dass** eine Plastikflasche 450 Jahre im Meer **braucht**, um abgebaut zu werden.*

Ich habe **nicht** gewusst, **dass** eine Plastikflasche 450 Jahre im Meer **braucht**, um abgebaut zu werden.

Nauczyciel/ka służy pomocą, jeśli jest taka potrzeba.

Faza podsumowująca

Uczniowie podsumowują lekcję – wracają do celów zapisanych po lewej stronie w zeszyte i poddają je krótkiej refleksji.

Was habe ich heute gelernt?

Was kann ich Neues auf Deutsch sagen?

Propozycje pracy domowej do wyboru:

1. Uczniowie oglądają film [Plastik im Meer](#) i odpowiadają na pytania:

Fragen zum Film *Plastik im Meer*:

1. *Wie viele Tonnen Plastik werden pro Jahr produziert?*

- Tonnen.

2. *Wie viel Prozent Plastik-Müll wird davon recycelt?*

-

3. *Wo gibt es Mikroplastik?*

-

4. Was kann man gegen Plastikmüll tun?

-
-

2. Uczniowie odpowiadają na pytanie *Was tust du für die Umwelt?* samodzielnie lub wybierają 5 zdań z ćwiczenia 4.3, materiały online [Jugend heute, str. 28 pdf, str. 27 podręcznik.](#)

Co to jest CALL?

CALL, czyli *Computer-Assisted Language Learning*, określa nauczanie języków obcych wspierane przez użycie komputerów lub szerzej technologii informacyjno-komunikacyjnych. Termin pojawił się w latach osiemdziesiątych ub. wieku, a metoda ta przechodzi dynamiczne zmiany w zależności od obowiązujących w danym okresie paradygmatów nauczania języka obcego (Grammar-Translation & Audiolingual, Communicative Language Teaching, Content-Based, ESP/EAP), spojrzenia na język (Structural, Cognitive, Socio-cognitive) i rozwoju technologii (Mainframe, PCs, Multimedia and Internet). Ostatecznym celem CALL jest *normalizacja* (Bax, 2011), która oznacza sytuację, w której technologia jako narzędzie do tego stopnia spaja się z procesem nauczania, że staje się niewidzialna.

W dziedzinach poza edukacją cel został osiągnięty, uczniowie i nauczyciele w sposób swobodny i bez wysiłku korzystają z komputerów, bankomatów, Internetu,

dokonują zakupów online. W szkole, gdzie uczniowie powinni rozwijać kompetencje kluczowe konieczne do sprawnego funkcjonowania w życiu codziennym i na rynku pracy, komponent technologiczny wciąż jest bardziej wyjątkiem niż regułą.

W polskiej szkole zamiast terminu CALL pojawia się częściej pojęcie nauczania języka obcego wspomaganego przez TIK (technologie informacyjno-komunikacyjne). Wprowadzając ten sposób nauczania wspieramy, oprócz rozwoju kompetencji językowych, rozwój kompetencji informatycznych naszych uczniów i, biorąc pod uwagę szybkość rozwoju technologicznego, nasze własne. Niezbędna wiedza, umiejętności i postawy powiązane z tą kompetencją to solidna wiedza dotycząca roli i możliwości, jakie stwarza technologia w życiu i w miejscu pracy oraz znajomość i posługiwanie się narzędziami, takimi jak: edytory tekstu, arkusze kalkulacyjne, bazy danych, narzędzi do przechowywania informacji. Posiadanie kompetencji informatycznych oznacza również rozumienie potencjału technologii w edukacji i badaniach naukowych, wspieraniu kreatywności i innowacyjności oraz rozumienie potencjalnych zagrożeń związanych z Internetem i mediami elektronicznymi. Niezwykle istotne jest także krytyczne i refleksyjne podejście do uzyskiwanych informacji oraz świadome i dojrzałe ich wykorzystywanie.

Jak wprowadzać technologię na lekcje języków obcych?

Po pierwsze i najważniejsze, należy się zastanowić, dlaczego chcemy wprowadzać technologię na nasze lekcje. Technologię wprowadza się do nauczania w jakimś celu, aby rozwiązać jakiś problem albo podnieść efektywność nauczania. Uczenie

się, jak używać aplikacji czy narzędzia, może okazać się stratą czasu, jeżeli nauczyciel nie ma pomysłu na jego wykorzystanie. Aby znaleźć odpowiednie narzędzie, można szukać pomocy u innych nauczycieli, brać udział w kursach on- i offline, odkrywać działanie narzędzia samodzielnie oraz prosić o pomoc uczniów.

Po zidentyfikowaniu problemu, który będziemy rozwiązywać za pomocą technologii, i nauczaniu się obsługi narzędzia, którego będziemy używać, należy zacząć ćwiczyć zastosowanie, najlepiej na małej grupie. Nie powinno się jednak zwlekać zbyt długo z wprowadzeniem danego narzędzia do klasy, mając nadzieję na osiągnięcie mistrzostwa. W świecie technologii jednym z podstawowych praw jest pierwsze prawo Murphy'ego, które mówi *If anything can go wrong, it will*, co oznacza, że wcześniej czy później współpraca nauczyciela z uczniami stanie się faktem, stanowiąc jeszcze jeden plus wprowadzania technologii do edukacji.

Kolejnym krokiem jest ewaluacja narzędzia pod kątem osiągnięcia założonych celów, relacji pomiędzy wysiłkiem włożonym w naukę obsługi oraz stopniem trudności wprowadzania wybranej technologii na lekcje, a korzyściami, które dane narzędzie wnosi w proces nauczania. Obecnie większość aplikacji jest skonstruowana tak, aby ich użytkowanie było proste i intuicyjne, a po kilku próbach wszystko stawało się jasne i oczywiste.

Flipped classroom, czyli lekcja do góry nogami

Flipped classroom, czyli metoda odwróconej lekcji pojawiła się w roku 2007, kiedy Jonathan Bergman i Aaron Sams z Woodland Park High School w Woodland Park, CO, zastosowali oprogramowanie do nagrywania prezentacji w PowerPoint w formie krótkich filmów do rejestrowania swoich wykładów na żywo i zaczęli umieszczać je w sieci. Wykłady miały głównie służyć uczniom, którzy opuścili zajęcia, ale szybko zaczęły się rozpowszechniać i wkrótce nauczyciele zaczęli używać wideo online i wideo podcastów, aby wstępnie prezentować uczniom materiał poza szkołą przed lekcjami, a czas na lekcji przeznaczyć na rozwiązywanie problemów, merytoryczne dyskusje oraz ćwiczenia praktyczne.

Flipped classroom/odwrócenie lekcji polega na zamianie tradycyjnego modelu organizacji lekcji, czyli zamiast przedstawienia nowego materiału w czasie lekcji i pozostawienia uczniów z zadaniem domowym i pytaniami do kolejnego spotkania, stwarza się uczniom możliwość zapoznania się z materiałami wybranymi i udostępnionymi przez nauczyciela przed lekcją. Na lekcji zdobytą wcześniej wiedzę uczniowie utrwalają i pogłębiają. Zalet takiej organizacji lekcji jest wiele.

Materiał jest dostępny dla uczniów o każdej porze dnia i nocy, z każdego miejsca i często (jeżeli nie zawsze) na urządzeniu, które uczeń ma ze sobą. Lekcje w formacie screencast/wideo/audio pozwalają uczniom oglądać/słuchać przygotowane prezentacje/podcasty w tempie, które im odpowiada, i tyle razy, ile jest im to potrzebne. Mają jednocześnie możliwość synchronicznego lub asynchronicznego komunikowania online z rówieśnikami (*peer teaching*) i nauczycielem. Prezentacja materiału odbywa się na nośnikach (smartfony, laptopy)

i w sposób, do którego uczniowie są przyzwyczajeni. Uczniowie w trakcie słuchania materiału mogą formułować pytania odnoszące się do materiału i wyłapywać niezrozumiałe dla nich kwestie, więc przychodzą do szkoły już przygotowani do dyskusji nad materiałem. *Flipped classroom* daje nauczycielowi więcej możliwości i czasu na indywidualną pracę z uczniem. W czasie lekcji jest więcej czasu na dogłębne zrozumienie koncepcji i na produkcję, czyli praktyczne ćwiczenie umiejętności, np. najtrudniejszej do opanowania umiejętności w języku obcym – mówienia.

Poprzez wprowadzenie *flipped classroom* pomagamy dzieciom stać się samodzielnymi i odpowiedzialnymi za własne uczenie się (*independent learner*) oraz wskazujemy sposób, w jaki można korzystać z dostępnych zasobów edukacyjnych. Przy wprowadzaniu *flipped classroom* musimy pamiętać, że w polskiej szkole jest to nowy sposób pracy i takie rozwiązanie może się spotkać z oporem szkoły, rodziców, a nawet uczniów, ponieważ wymaga przyjęcia postawy aktywnej, wysiłku, myślenia oraz częściowego przesunięcia odpowiedzialności za uczenie się na uczniów.

Przygotowując *odwróconą lekcję*, musimy skupić się nie tylko na znalezieniu i/lub przygotowaniu autorskich zasobów, ale także na zmianie sposobu prowadzenia lekcji i przygotowania się do tego pod kątem umiejętności technologicznych uczniów i nauczycieli. Przygotowujemy materiał pozaszkolny w postaci prezentacji, filmików, ćwiczeń i gier interaktywnych, a w trakcie lekcji nasi uczniowie pracują aktywnie nad zastosowaniem w praktyce tego, czego nauczyli się przed lekcją, będąc jednocześnie monitorowani i wspierani przez nauczyciela. Ponieważ przygotowanie

własnych materiałów wymaga czasu i niezłych umiejętności technicznych, dobrym pomysłem jest wykorzystanie materiałów z Internetu, przygotowanie kilku lekcji w semestrze, udoskonalenie ich w kolejnym roku, a potem stopniowe dodawanie nowych. Nie należy także zapominać o zaplanowaniu/zmodyfikowaniu scenariuszy lekcji, które będą się odbywać w szkole. Posuwając się o krok dalej, można zaprosić uczniów do wyszukiwania i zbierania informacji samodzielnie w mniej lub bardziej ustrukturyzowany/kontrolowany sposób, ale to już bardziej specjalistyczna metoda pracy projektowej, czyli *WebQuest*.

Przykładem *lekcji odwróconej* jest [lekcja](#) poprowadzona i opisana na blogu *Superbelfrów RP* przez Łukasza Rumińskiego, który przygotował kilka prezentacji w *Prezi* na temat użycia czasów w języku angielskim, nagrał je za pomocą programu *Hypercam 2* do tworzenia screencastów (czyli nagrywania z głosem tego, co się dzieje na pulpicie), a następnie umieścił na YouTube.²

Przygotowana prezentacja jest atrakcyjna, z pewnością niezwykle pracowita i wymaga niemałych umiejętności technicznych. Początkujący w tej dziedzinie mogliby użyć podobnych materiałów przygotowanych przez innych nauczycieli, aczkolwiek można sobie wyobrazić, że fakt, iż to *nasz* nauczyciel przygotowuje i umieszcza materiał, działa z pewnością motywująco na uczniów. Wykład jest poprowadzony w języku polskim, ale ponieważ można go wysłuchiwać wielokrotnie, mógłby być również nagrany po angielsku, aby zwiększyć *language input*. Interaktywne ćwiczenia gramatyczne także mogłyby stanowić część zadania

² Zob. prezentacja na temat *Present Simple*
<https://www.youtube.com/watch?v=3vbU0Nb4M4c&feature=youtu.be>,

domowego, a celem lekcji szkolnej mogłoby się stać ćwiczenie porozumiewania się i rozumienia ze słuchu. Istotnym elementem *odwróconej lekcji* jest możliwość gromadzenia materiałów w wirtualnej przestrzeni do kolejnego wykorzystania oraz powtarzania i utrwalania materiału.

Kolejnym przykładem jest *mini flipped lesson* oparta o podcasty zamieszczone na stronie <http://www.bbc.co.uk/learningenglish/english/>. Oprócz strony w sklepie Google Play dostępna jest bezpłatna aplikacja [6 Minute English](#) - Practice Listening Everyday. Podcasty podzielone są na kilka kategorii: *English at University, English at Work, News Report, The English We Speak, LingoHack, 6 Minute English, Pronunciation, Drama, Words in the News* itd. Warta podkreślenia jest ich różnorodność, jeżeli chodzi o formę i tematykę. Uczniowie instalują aplikację na smartfonach albo wchodzą na stronę i odsłuchują zadane teksty tyle razy, ile to jest konieczne. Oprócz samego pliku dźwiękowego znajduje się tam transkrypcja podcastu, słownik online i lista wybranych słów z definicjami. Następnie lekcja w szkole może zacząć się od sprawdzenia znajomości słownictwa albo stopnia zrozumienia podcastu np. za pomocą fantastycznej aplikacji *Plickers*, o której będzie mowa za chwilę, i przejść od razu do fazy produkcji, czyli mówienia, dyskusowania i/lub pisania.

Przykładem materiałów do pracy w domu, będącej częścią *lekcji do góry nogami*, są wybrane i opracowane podcasty z *BBC 6 minute English*:

1. *What do you buy when you're sad? (EPISODE 171207/07 DEC 2017)*,
2. *The English we speak Down in the dumps (EPISODE 171106/06 NOV 2017)*

3. *6 Minute Grammar*, obejmujący struktury *Used to/be used to/get used to*.

Lekcja została przygotowana dla uczniów gimnazjum lub szkoły średniej i ma na celu doskonalenie sprawności mówienia, przyswojenie słownictwa na temat zakupów oraz związku pomiędzy zakupami i nastrojem, ze szczególnym uwzględnieniem idiomu *down in the dumps* oraz struktur gramatycznych *Used to/be used to/get used to*.

Narzędzia TIK użyte do przygotowania *flipped classroom*:

- bezpłatna aplikacja edukacyjna ze sklepu Google Play

<https://play.google.com/store/apps/details?id=com.educationapp.bbcenglish>

- słownik online <https://dictionary.cambridge.org/>, a szczególnie jego funkcja, która pozwala na tworzenie list słówek z definicjami, wymową, tłumaczeniem oraz opcją testowania

- aplikacja Plickers, która jest omówiona krótko poniżej <https://www.plickers.com/>

- testy online do podręcznika New English File wydawanego przez Oxford University Press na poziomie Intermediate Plus

<https://elt.oup.com/student/englishfile/intplus3/?cc=pl&selLanguage=pl>

Uczniowie instalują na telefonach (jeżeli jeszcze jej nie mają) aplikację 6 Minute English. Dwa pierwsze podcasty można znaleźć na stronie internetowej

<http://www.bbc.co.uk/learningenglish/english/> w zakładce 6 Minute English, ale ogromną zaletą aplikacji jest możliwość odsłuchiwania ćwiczenia – słuchania ze zrozumieniem, wielokrotnie, o każdej porze i w każdym miejscu. Nauczyciel wskazuje podcasty, z którymi uczniowie mają się zapoznać, oraz przesyła/udostępnia uczniom link do przygotowanej listy słówek z ćwiczeń, które uznał za kluczowe w przygotowaniu się do dyskusji na temat. Zadaniem uczniów jest zapoznanie się ze słówkami oraz przećwiczenie ich w trybie testującym, aż będą je znali.

Podcasty (linki do strony BBC Learning English):

- ✓ *What do you buy when you're sad? EPISODE 171207/07 DEC 2017*

<http://www.bbc.co.uk/learningenglish/english/features/6-minute-english/ep-171207>

- ✓ *Down in the dumps EPISODE 171106/06 NOV 2017*

<http://www.bbc.co.uk/learningenglish/english/features/the-english-we-speak/ep-171106>

- ✓ Podcast do ćwiczenia słuchanie ze zrozumieniem 6 Minute Grammar *used to/be used to/get used to* jest dostępny w aplikacji.

- ✓ Interaktywna lista słówek z podcastu *What do you buy when you're sad?*

<https://dictionary.cambridge.org/mydictionary/wordlist/8989964>

- ✓ Ćwiczenia powtórkowe z gramatyki *used to/be used to/get used to* z dodatkowymi wyjaśnieniami gramatycznymi:

<http://www.bbc.co.uk/learningenglish/english/course/intermediate/unit-23/session-2>

<http://www.bbc.co.uk/learningenglish/english/course/intermediate/unit-23/tab/grammar>

✓ *Used to* plus past tenses

Strona | 43

https://elt.oup.com/student/englishfile/intplus3/grammar/file03/nef_int_grammar03_a01?cc=pl&selLanguage=pl

https://elt.oup.com/student/englishfile/intplus3/grammar/file03/nef_int_grammar03_a02?cc=pl&selLanguage=pl

Nauczyciel określa czas na zapoznanie się z materiałami – praktycy twierdzą, że okres optymalny to nie dłużej niż tydzień. Lekcja może zacząć się od sprawdzenia, czy uczniowie opanowali słownictwo i struktury gramatyczne. Znakomicie sprawdza się tutaj aplikacja *Plickers*, w której nauczyciel może przygotować krótki test sprawdzający. Po zeskanowaniu odpowiedzi klasy nauczyciel ma błyskawiczny wgląd w to, którzy uczniowie są przygotowani, w jakim stopniu materiał został opanowany i jakie zagadnienia okazały się problematyczne, czyli należy je powtórzyć. Na tę część lekcji należy przeznaczyć ok. 15 minut, a pozostały czas przeznaczyć na dyskusję w formie *think, pair, share*, omówionej poniżej w sekcji poświęconej pracy w grupie z nauczycielami.

Proponowane pytania do dyskusji:

1. When do people buy things?
2. When do people buy things they do not need?
3. What things do people in the podcast buy?
4. What is the relationship between the mood and shopping?

5. When did you last feel down in the dumps? Explain the meaning of the idiom.
6. Do you buy things to change your mood? Explain the phrase *retail therapy*.
7. Do you regret buying them afterwards? Can you give examples? Do you know anybody who does that?
8. Explain the phrase *buyer's remorse*.
9. What threads can you see in the habit of buying the things to improve one's mood?
10. Tell us about some of your habits from the past.

➤ **Zasoby edukacyjne do odwróconej lekcji (Instructional Content for At-Home Learning)**

Filipped classroom jest oparta o zasoby edukacyjne dostępne w Internecie oraz zasoby przygotowane przez nauczyciela samodzielnie. Najbardziej popularnym bezpłatnym źródłem treści w języku angielskim i od niedawna także polskim, jest organizacja non-profit *Akademia Khana* <https://pl.khanacademy.org/>. Materiał tam udostępniony jest organizowany w sposób przypominający kursy online, czyli dany temat omawiany jest w krótkim filmiku, na którym zarejestrowany jest obraz z tablicy cyfrowej, a następnie poziom jego zrozumienia jest sprawdzany za pomocą tzw. quizów, czyli prostych testów online. Dla nauczycieli języka angielskiego bardzo cennym jest kurs przygotowany i udostępniony przez *Pixar* na temat sztuki opowiadania historii: <https://pl.khanacademy.org/partner-content/pixar/storytelling>. Kolejny link prowadzi do porywającego wystąpienia założyciela Akademii Salmana Khana, który opowiada o początkach Akademii i o możliwościach, jakie daje

technologia, żeby zrewolucjonizować i uczłowieczyć edukację:

https://www.ted.com/talks/salman_khan_let_s_use_video_to_reinvent_education.

Bezcennym bezpłatnym źródłem jest też strona z wykładami ekspertów ze wszystkich możliwych dziedzin prowadzona przez kolejną organizację non-profit powstałą w 1984 r. [TED](#), czyli Technology, Entertainment and Design. Wykłady tam publikowane są zazwyczaj wygłaszane po angielsku, ale możliwe jest ustawienie napisów w języku polskim oraz odsłuchiwanie wykładu z podglądem na jego interaktywny zapis. TED rozwija się bardzo dynamicznie w kierunku edukacyjnym poprzez dwie inicjatywy. Pierwszą jest [TE-DEd](#), a drugą TED-Ed Clubs.

TED-Ed publikuje na swojej stronie krótkie animowane wykłady z różnych przedmiotów przygotowane przez edukatorów i oparte na wykładach TEDa. Zamienia je w odwróconą lekcję podzieloną na etapy: *watch, think* (5 pytań wielokrotnego wyboru i 3 otwarte pytania), *dig deeper* (dodatkowe hyperlinkowane materiały na temat) i *discuss* (1 pytanie sterowane/guided i 1 pytanie do otwartej dyskusji online). Lekcje można modyfikować, można również tworzyć własne z wykładów umieszczonych na platformie

<https://support.ed.ted.com/customer/en/portal/articles/2490572-how-do-i-create-a-lesson-page-on-ted-ed->. Przykładem może być lekcja dla zaawansowanych uczniów [How many verb tenses are there in English?](#) przygotowana przez Annę Ananichuk .

TED proponuje również zakładanie [Klubów TED Ed](#) na całym świecie, których działalność ma na celu przygotowanie uczniów do wygłaszania prezentacji i wypowiedzania się publicznie. Nauczyciele czy liderzy do prowadzenia klubów są

przygotowywani w trakcie webinarów, otrzymują zestawy scenariuszy spotkań i pełne wsparcie ze strony klubowej społeczności.

➤ **Narzędzia do przygotowywania, organizacji i zarządzania *flipped classroom* (Instruction, Classroom Management and Communication Tools)**

Wszystkie aplikacje omówione poniżej są bezpłatne, Padlet i Plickers wymagają jedynie zarejestrowania się. Dla potrzeb szkolnych dobrze jest mieć oddzielny adres e-mailowy, żeby oddzielić pocztę związaną z użytkowaniem aplikacji od pozostałej.

[Padlet](#) (dostępny na stronie internetowej i w postaci aplikacji na smartfon) jest wirtualną tablicą korkową, na której możemy umieszczać przygotowane materiały w formie tekstów, linków do Internetu, obrazów i filmów (linków do filmów).

Nauczyciel może udostępnić uczniom wirtualną tablicę korkową z zasobami za pomocą np. linku czy QR kodu, ale może też pozwolić im umieszczać ich materiały lub edytować te już umieszczone. Język tablicy można zmienić na polski. W ramach aplikacji można tworzyć wiele różnych tablic o atrakcyjnym wyglądzie. Przykładowa tablica z materiałami na temat *odwróconej lekcji*:

<https://padlet.com/alicjawuka/zqq0dslvpszp>

[Jing](#) to proste bezpłatne narzędzie do nagrywania tego, co dzieje się na ekranie komputera z możliwością jednoczesnego nagrywania głosu z komentarzem.

Następnie nagranie to (do 3 min.) może zostać udostępnione w formie linku i wysłane emailem do uczniów lub zamieszczone np. na tablicy Padletu. Jing znakomicie nadaje się do nagrywania komentarzy do prac pisemnych, wskazówek, jak rozwiązać zadanie z matematyki, instrukcji, jak obsłużyć funkcje programu itd.

[Plickers](#) to aplikacja fantastycznie sprawdzająca się w klasie i wymagająca tylko jednego smartfona dla nauczyciela. Służy do robienia szybkich testów lub quizów, które przygotowywane są wcześniej przez nauczyciela. W formule *flipped classroom* może posłużyć do szybkiego sprawdzenia poziomu zrozumienia materiału i określenia punktów wymagających przedyskutowania. Pytania wyświetlane są na tablicy (lub zadawane), a uczniowie udzielając odpowiedzi, podnoszą do góry kartoniki z kodami (do wydrukowania ze strony). Nauczyciel skanuje smartfonem podniesione kartoniki i otrzymuje natychmiastowo informacje zwrotną w postaci wykresów.

Rozpoznawanie zasobów szkoły w zakresie kształcenia kompetencji kluczowych.

Narzędzia pomocne w postawieniu diagnozy potrzeb szkoły i opracowaniu działań zmierzających do zaspokojenia potrzeb szkoły.

Sprawdzonym i skutecznym modelem w pracy z grupą nauczycielską jest **model GROW**, który składa się z czterech kroków. Kroki te prowadzą uczestników szkolenia od wyznaczenia celu, poprzez jasne określenie stanu obecnego i opracowanie kilku

możliwych rozwiązań i planu zmian, a następnie do określenia konkretnych działań, które przybliżą do realizacji celu. Model GROW jest prosty i jednocześnie bardzo skuteczny.

Model GROW

G (GOAL), czyli doprecyzowanie celu

Aby określić cel, należy zanalizować stan obecny i znaleźć przyczyny obecnej sytuacji i, pomijając czynniki, na które nie mamy wpływu, określić, jak być powinno, a co za tym idzie, co wymaga zmian.

Pytania, które służą ustaleniu celu:

Czego chcesz, czego pragniesz? Co chcesz osiągnąć?

Po co chcesz to zrobić?

Po czym poznajesz, że to osiągnąłeś?

Kiedy chcesz to osiągnąć (konkretnie)?

Jakie będą z tego korzyści dla szkoły/uczniów/nauczycieli?

Co możesz stracić, realizując ten cel?

Jak się będziesz czuł, gdy osiągniesz cel?

R (REALITY CHECK), czyli analiza rzeczywistości

Ocena rzeczywistości umożliwia dostrzeżenie posiadanych zasobów, co może prowadzić do pojawienia się pierwszych pomysłów i rozwiązań. Analiza faktów ma duże znaczenie, ponieważ czyni realizację celów bardziej realistyczną. Skłania też do refleksji nad sposobem myślenia, które może mieć wpływ na efektywność i skuteczność działań. Kluczową umiejętnością prowadzącego spotkanie na tym etapie jest zadawanie odpowiednich pytań, które rozpoczynają się od słów *Kto, Co, Gdzie, Kiedy, Jak*, ale nie od *Dlaczego*. Bardzo istotnym elementem tego etapu jest zidentyfikowanie ograniczających przekonań.

Pytania, które służą do badania rzeczywistości:

Jaka jest obecna sytuacja?

Jeżeli idealną sytuację oceniamy na 10, to jak oceniasz obecną w skali 1-10?

Co jest przyczyną problemu? Skąd to wiesz?

Jakie są konsekwencje tego problemu?

Jak się w tym czujesz? Jak to na ciebie wpływa?

Dlaczego jest to dla ciebie ważne?

Jakie działania podjąłeś do tej pory?

Jak na to reagują nauczyciele?

Jakie były efekty tych działań? Co działa, a co nie?

Kto wspierał cię do tej pory (ew. co ci sprzyjało)?

Jakimi środkami dysponujesz (czas, entuzjazm, motywacja nauczycieli, pieniądze, dostęp do ekspertów, ofert szkoleniowych, itp.)?

O (OPTIONS), czyli szukanie opcji/możliwości

Kolejny krok to etap kreatywnego myślenia w celu opracowania kilku możliwych rozwiązań. To moment, w którym uczestnicy szkolenia podejmują trud przemyślenia problemu i wyboru najbardziej wartościowej możliwości.

Pytania, które odkrywają możliwości:

Co bardzo chciałbyś zrobić, aby osiągnąć zdefiniowany cel?

Jakie widzisz realne możliwości?

Jakie są ograniczenia tych możliwości?

Co można zrobić, by je złagodzić lub zupełnie wyeliminować?

Czego jeszcze dotychczas nie próbowałeś, a chciałbyś?

Co uważasz za możliwe do osiągnięcia w obecnej sytuacji?

Ile czasu można na to poświęcić? Kto może pomóc?

Co można robić inaczej niż do tej pory?

Co należy przestać robić? Dlaczego nie osiągnąłeś/osiągnęłaś celu do tej pory?

Co byłoby przełomem?

Wyobraź sobie, że masz przycisk, po naciśnięciu którego twój cel został osiągnięty.

Jak wygląda twoje otoczenie po osiągnięciu celu?

Jakie twoje wartości zostaną zaspokojone, kiedy osiągniesz ten cel?

Co się stanie, gdy zostanie, jak jest i nic się nie zmieni?

W (WAY FORWARD, WRAP UP, WILL), czyli przystępowanie do działania

Ten krok dotyczy działania po zakończeniu spotkania i pozwala przełożyć wypracowane rozwiązania na konkretne działania gwarantujące zaangażowanie uczestnika, który opracowuje kroki możliwe do wykonania.

Pytanie, które możesz zadać przy podejmowaniu decyzji:

Co konkretnie zamierzasz zrobić?

Jakie są etapy/kamienie milowe na drodze do celu? Co zrobisz najpierw (pierwszy krok)? Kto cię wesprze? Kto może pomóc? Kiedy zrobisz pierwszy krok?

Co później? Jak będziesz się motywował/a na swojej drodze wprowadzania zmian?

Jakimi sposobami będziesz motywował/a zespół?

Jak zamierzasz celebrować osiągnięcie celu i sukces zespołu?

Kolejnym sposobem na rozpoznanie potrzeb rozwojowych grupy jest **analiza pola sił**. Analiza pola sił oparta jest na teorii pola sił, która zakłada, że każde zachowanie pracownika, członka zespołu, członka rodziny, jest wypadkową dwóch sił: napędowych i hamujących. Zgodnie z tym modelem im mocniejszy nacisk, tym większy opór, który można przezwyciężyć zmniejszając lub eliminując obawy i zastrzeżenia. Model obejmuje trzy fazy:

1. Rozmrożenie, czyli doprowadzenie do tego, żeby pojawiła się potrzeba zmiany stanu obecnego.
2. Zmiana postaw i zachowań, która obejmuje kształtowanie nowych wzorców i zachowań.
3. Zamrożenie, czyli utrwalenie nowych wzorców poprzez ich pozytywne wzmocnienie.

Analiza pola sił

Jak zrobić analizę pola sił w grupie?

Członkowie grupy na górze kartki zapisują cel/e. Po jednej stronie kartki zapisujemy wszystko, co wspiera grupę w realizacji wypisanych celów (np. umiejętności, zasoby, motywacja itd.). Po drugiej stronie kartki zapisujemy, co powstrzymuje grupę przed realizacją tego celu/celów (np. brak umiejętności i zasobów, opór środowiska itd.). Do każdej siły wspierającej i powstrzymującej dopisujemy, jaką ma siłę w skali 0-10, gdzie 0 oznacza brak jakiegokolwiek siły, a 10 oznacza maksymalną siłę.

Podsumowujemy wyniki i określamy, jaką w sumie mają siłę siły wspierające, a jaką hamujące. Następnie grupa analizuje tabelę pod kątem możliwości wprowadzenia

zmian i określenia działań, które mogą wzmocnić czynniki sprzyjające i osłabić hamujące.

Sposoby pracy z grupą nauczycieli: aktywowanie nauczycieli oraz podtrzymywanie ich zaangażowania w proces zmiany.

Rozwijanie kompetencji kluczowych, a w szczególności umiejętność porozumiewania się w językach obcych, wymaga postawy otwartości, tolerancji i respektu dla drugiego człowieka. Zasady kooperatywnego uczenia się pozwalają na współpracę uczących się pomiędzy sobą i wspólne monitorowanie procesu uczenia się przez nauczyciela i uczniów. Zastosowanie proponowanych przez nas metod w pracy z grupą nauczycieli pozwala na demokratyczny przebieg procesu wsparcia i respektowanie wszystkich jego uczestników.

Think – Pair – Share / **Pomyśl – Przekaż partnerowi – Podziel się z grupą (PPP)** to podstawowa strategia kooperatywnego uczenia się, w której każdy uczestnik procesu wspólnego uczenia się ma możliwość włączenia się w ten proces.

Strategia PPP składa się z trzech kroków:

Krok pierwszy: **praca indywidualna** (Think/Pomyśl), czyli **czas na indywidualne przemyślenie zadania** – sformułowanie i ewentualnie zapisanie swoich własnych pomysłów.

Krok drugi: **praca w parach** lub mniejszych grupach (Pair/Przełącz partnerowi), czyli czas na przedstawienie swoich rozwiązań i rozpatrzenie pomysłów innych w celu poprawy lub zrewidowania swoich.

Etap trzeci: **praca w grupie** (Share/Podziel się z grupą), czyli czas na przedstawianie wyników pracy w większej grupie na forum.

Przykładem zastosowania PPP jest technika serwetki (Placemat).

Każda grupa czteroosobowa dostaje dużą kartkę papieru czyli *serwetkę* z narysowanym schematem.

Źródło: <https://tsamchoenetsang11.wordpress.com/2012/01/18/placemat-method-in-teaching/>

Przebieg zadania:

1. **Pomyśl**: każdy członek grupy opracowuje indywidualnie odpowiedź na zadane pytanie albo rozwiązanie zadanego problemu i zapisuje swoje pomysły w polu pracy indywidualnej.
2. **Przełącz partnerowi**: każdy uczestnik czyta zapiski pozostałych członków grupy, obracając kartkę zgodnie z ruchem wskazówek zegara. Następnie i grupa dyskutuje

na temat spornych punktów i zapisuje wypracowane rozwiązanie w środkowym polu arkusza.

3. **Podziel się z grupą:** grupy przedstawiają wyniki pracy na forum.

Strona | 55

Opisana technika *serwetki* jest przeznaczona dla grup czteroosobowych (patrz schemat), ale po podzieleniu pól uczniów nr 1 i nr 3 na dwa mniejsze, mogą pracować grupy pięcio- lub maksymalnie sześćosobowe.

Wprowadzając kooperatywne metody pracy / uczenia się w proces aktywowania nauczycieli i podtrzymania ich zaangażowania w proces zmiany oraz pokazując sposoby ich zastosowania w klasie, dostarczamy nauczycielom konkretnych narzędzi służących aktywizowaniu uczniów i ponoszeniu odpowiedzialności za swój proces uczenia się.

Bibliografia:

Bax S., *CALL – past, present and future*, "System", nr 31/2003, s. 13-28.

Bax S., *Normalization Revisited: The Effective Use of Technology in Language Education*, "International Journal of Computer-Assisted Language Learning and Teaching", nr 1(2)/2011.

Chodkiewicz H., *Nauczanie języka przez treść: założenia i rozwój koncepcji*.
„Lingwistyka Stosowana” nr 4/2011, s.11-29.

Darn S., [Content and Language Integrated Learning](#) [online, dostęp dn. 28.10.2017]

Darn S., [CLIL: A lesson framework](#) [online, dostęp dn. 28.10.2017].

Piotrowska-Skrzypek M., *Łączenie rozwoju kompetencji kluczowych i produktywnych w języku obcym*, „Języki Obce w Szkole” nr 2/2016, s. 78-84.

[Podstawa programowa kształcenia ogólnego z komentarzem. Szkoła podstawowa. Język obcy nowożytny](#) [online, dostęp dn. 20.10.2017].

Rumiński Ł., [Nasz sposób na „odwróconą klasę”](#) [online, dostęp dn. 20.10.2017]

[Zalecenie Parlamentu Europejskiego i Rady Europejskiej z dnia 18 grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie \(2006/962/WE\)](#) [online, dostęp dn. 20.10.2017].

[Technika serwetki](#), [online, dostęp dn. 20.10.2017].

CLIL na lekcji niemieckiego

Bibliografia

Scaffolding:

Strona | 57

Endt E., [Einige Anmerkungen zum Gewinn integrierten Sprach- und Fachlernens](#)

[online, dostęp dn. 12.01.2018].

Technika sandwicza:

Butzkamm W., [http://www.fremdsprachendidaktik.rwth-](http://www.fremdsprachendidaktik.rwth-aachen.de/Ww/programmatisches/pachl.html)

[aachen.de/Ww/programmatisches/pachl.html](http://www.fremdsprachendidaktik.rwth-aachen.de/Ww/programmatisches/pachl.html) [online, dostęp dn. 11.02.2018].

Materiały dydaktyczne na lekcje niemieckiego:

Goethe-Institut Warszawa, [Jugend heute. Materiały do serii plakatów](#) [online, dostęp dn.11.01.2018].

Grafika:

[Wie lange braucht der Müll, um im Meer abgebaut zu werden?](#) [online, dostęp dn.

11.01.2018].

Schemat 1: Mikroplastik / Tekst 1: [Wie wir Flüsse und Seen verschmutzen](#)

Abfall+Einfall=Umdenken, Goethe-Institut Warszawa, str.10-11 [online, dostęp dn.

11.01.2018].

[Informacja o mikroplastiku w języku niemieckim, Mikroplastik](#) [online, dostęp dn.

11.01.2018].

[Informacja o mikroplastiku w języku polskim](#) [online, dostęp dn. 11.01.2018]

Film: [Plastik im Meer](#) [online, dostęp dn. 16.01.2018].