Anul școlar: 2020 – 2021
Unitatea de învățământ: ...
Profesor: ...
Aria curriculară: Limbă și comunicare – limbi moderne
Disciplina de învățământ: Limba modernă 1. Engleză Clasa: a VIII-a
Manualul utilizat: Limba modernă 1. Engleză – clasa a VIII-a, autori: Herbert Puchta, Jeff Stranks, Peter Lewis-Jones, Irina Spătaru, Editura Art Klett, București, 2020
Număr de ore pe săptămână: 2 ore

PLANIFICARE CALENDARISTICĂ ANUALĂ LA LIMBA ENGLEZĂ (L1)

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Semestrul I
	

	Unit 1 Life plans
	1.1, 1.2, 1.3,
2.1, 2.2, 3.1,
3.3, 3.4, 4.1,
4.2, 4.3
	· FUNCTIONS & SPEAKING
Complaining
Role play: Complaining to a family member Talking about the future
Expressing possibility, advice / recommendation
· GRAMMAR
Present tenses (review) Future tenses (review)
should / shouldn’t, may (not), might (not) (review)
· VOCABULARY Making changes Life plans
WordWise: Phrases with up
· PRONUNCIATION
Linking words with up
· LET’S THINK
Train to Think: Reading between the lines
Self-esteem: Life changes
· SKILLS
Reading Article: I miss my bad habits; Article: For a better life …; Photostory: What’s up with Mia?
Writing An email about resolutions
Listening A conversation about famous people who started their careers late
· EXTRAS: Get it right!, Grammar reference, Project time 1: Are you in control of your life? (A poster)
	

4
	

1 – 2
	

 (
2
)

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 2 Hard times
	1.1, 1.2, 2.1,
2.2, 3.1, 3.3,
3.4, 4.1, 4.2,
4.3
	· FUNCTIONS AND SPEAKING
Talking about the past
· GRAMMAR
Narrative tenses: past simple, past continuous, past perfect simple
would and used to
Future in the past
· VOCABULARY
Descriptive verbs
· PRONUNCIATION
Initial consonant clusters with /s/
· LET’S THINK
Train to Think: Following an idea through a paragraph
Values: Animal rights
· SKILLS
Reading Article: Events that shook the world; Article: Family life in 17th-century Britain; Culture: Where life is really hard
Writing A magazine article about a historical event
Listening A class presentation about animals being put on trial
· EXTRAS: Get it right!, Grammar reference, Project time 2: Historical events that changed cities forever (A video)
	

4
	

3 – 4
	

	Review Units 1 & 2
	
	
	2
	5
	

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 3 That’s
entertainment
	1.1, 1.2, 1.3,
2.2, 3.1, 3.2,
3.3, 3.4, 4.1,
4.2, 4.3
	· FUNCTIONS & SPEAKING
Comparing actions
Role play: Making invitations Obligation and necessity
· GRAMMAR
Expressing possibility, obligation, permission and prohibition Necessity: didn’t need to / needn’t have
Adverbs and comparative adverbs
· VOCABULARY
Types of films
Types of TV programmes
WordWise: Expressions with get
· PRONUNCIATION
Intonation – inviting, accepting and refusing invitations
· LET’S THINK
Train to Think: Identifying the main topic of a paragraph
Self-esteem: The film of my life
· SKILLS
Reading Article: Big movies on a small budget; TV listings: different types of programmes; Photostory: Extras
Writing A paragraph about your TV habits
Listening A conversation about watching too much TV
· EXTRAS: Get it right!, Grammar reference, Project time 3: The history of film (Synopsis of my favourite film)
	

4
	

6 – 7
	

 (
4
)

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 4 Science counts
	1.1, 1.2, 1.3,
2.2, 2.4, 3.1,
3.3, 3.4, 4.1,
4.2, 4.3
	· FUNCTIONS AND SPEAKING
Talking about past habits
Talking about imaginary situations Talking about scientific discoveries
· GRAMMAR
Phrasal verbs
Expressions with make; make vs. do
Second conditional
I wish
· VOCABULARY
Direction and movement Science
· PRONUNCIATION
The /ju:/ sound
· LET’S THINK
Train to Think: Thinking about fact and fiction
Values: How science helps people
Train to Think: Using criteria
· SKILLS
Reading Blog article: Why aren’t people more interested in science?; Web forum: What should science do next?; Culture: Great scientists
Writing A blog entry
Listening The things kids believe!
· EXTRAS: Get it right!, Grammar reference, Project time 4: Idea incubation and wise geeks (An album)
	

4
	

8 – 9
	

	Review Units 3 & 4
	
	
	2
	10
	

	Școala „altfel“
	
	
	
	11
	

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 5 Keep healthy
	1.1, 1.2, 1.3,
2.1, 2.2, 2.4,
3.1, 3.2, 3.3,
3.4
	· FUNCTIONS & SPEAKING
Talking about your health
Issuing and accepting a challenge
· GRAMMAR
Past perfect simple (review) Past perfect continuous
Past perfect simple vs. past perfect continuous Past perfect continuous vs. past continuous
· VOCABULARY
Time linkers
Illness: collocations
WordWise: expressions with right
· PRONUNCIATION
/tʃ/ and /ʃ/ consonant sounds
· LET’S THINK
Train to Think: Thinking about what makes you happy and healthy
Self-esteem: About health
· SKILLS
Reading Article: Article: 8,000 birds to see before you die; Article: Miracle operations; Photostory: The challenge
Listening A presentation on the benefits of exercise
· EXTRAS: Get it right!, Project time 5: Eat healthily to save the planet! (A leaflet)
	

4
	

12 – 13
	

	

Literature
	1.1, 1.3, 2.1,
2.2, 2.3, 2.4,
3.1, 3.2, 3.3,
3.4, 4.1, 4.2,
4.3
	
· About a Boy by Nick Hornby
· Wild Country by Margaret Johnson
	

4
	

14 – 16
	

	Final evaluation Units 1–5
	
	
	2
	17
	

 (
6
)

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 6 Rules in my community
	1.1, 1.2, 1.3,
2.1, 2.2, 2.3,
2.4, 3.1, 3.2,
3.3, 3.4, 4.2,
4.3
	· FUNCTIONS AND SPEAKING Talking about permission Following and giving simple instructions
· GRAMMAR
Present and past passive Third conditional
· VOCABULARY
Discipline
Talking about consequences and reasons
· PRONUNCIATION
Silent consonants
· LET’S THINK
Train to Think: Thinking about the importance of rules
Values: Play rock, paper, scissors
· SKILLS
Reading Article: Hard times to be a kid; Website contest: The best 50-word stories; Culture: The great escape
Writing A story about a rescue
Listening The game rock, paper, scissors
· EXTRAS: Get it right!, Grammar reference, Project time 6: Rules for kids and parents (A class debate)
	

4
	

18 – 19
	

	Review Units 5 & 6
	
	
	2
	20
	

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 7 What a story!
	1.1, 1.2, 1.3,
2.2, 2.3, 2.4,
3.1, 3.2, 3.3,
3.4, 4.2, 4.3
	· FUNCTIONS & SPEAKING Telling a story Expressing frustration
· GRAMMAR
Relative pronouns
Defining and non-defining relative clauses Relative clauses with which
· 	VOCABULARY Types of story Elements of a story
WordWise: Expressions with good
· PRONUNCIATION
The schwa /ə/ in word endings
· LET’S THINK
Train to Think: Thinking about different writing styles
Self-esteem: A better world
· SKILLS
Reading Article: Everybody loves stories – but why?; Article: Hollywood fairy tales; Photostory: Writer’s block
Writing A fairy tale
Listening A conversation about a short story
· EXTRAS: Get it right!, Grammar reference, Project time 7: A biography of a storyteller (A wiki page)
	

4
	

21 – 22
	

 (
8
)

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 8 It’s a crime
	1.1, 1.2, 1.3,
2.1, 2.2, 2.3,
2.4, 3.1, 3.3,
3.4, 4.2, 4.3
	· FUNCTIONS AND SPEAKING
Giving and reacting to news
Reporting what someone said, asked or requested
· GRAMMAR
Reported speech
Reported questions, requests and imperatives
· VOCABULARY Crime Reporting verbs
· PRONUNCIATION
Intonation – expressing surprise
· LET’S THINK
Train to Think: Thinking about empathy
Values: Respecting the law; Understanding that punishment will follow crime
· SKILLS
Reading News reports: Thief feels sorry, Father angry victim of online con; Article: Getting creative with crime; Culture: Famous criminals
Writing A report of a crime
Listening An interview about restorative justice
· EXTRAS: Get it right!, Grammar reference, Project time 8: The art detective (A newscast)
	

4
	

23 – 24
	

	Review Units 7 & 8
	
	
	2
	25
	

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 9 What happened?
	1.1, 1.2, 1.3,
2.1, 2.2, 2.3,
2.4, 3.1, 3.2,
3.3, 3.4
	· FUNCTIONS & SPEAKING
Making deductions
Apologising and accepting apologies
· GRAMMAR
Modals of deduction (present)
should(n’t) have
Modals of deduction (past)
· VOCABULARY Mysteries Expressions with go WordWise: now
· PRONUNCIATION
Moving word stress
· LET’S THINK
Train to Think: Scientific truth or legend?
Values: Thinking carefully before you act
· SKILLS
Reading Article: The truth is out there; Article: Lost; Photostory: And the hole gets deeper!
Listening A short story
· EXTRAS: Get it right!, Grammar reference, Project time 9: Lost civilisations (A podcast)
	

4
	

26 – 27
	

 (
9
)
 (
10
)

	Unitatea de învăţare
	Competențe specifice
	Conţinuturi
	Număr de
ore
	Săptămâna
	Observații

	Unit 10 Going places
	1.1, 1.2, 1.3,
2.1, 2.2, 2.3,
2.4, 3.1, 3.2,
3.3, 3.4, 4.1,
4.3
	· FUNCTIONS AND SPEAKING Expressing surprise Discussing nomadic peoples
· GRAMMAR
Relative clauses (review)
which to refer to a whole clause Omitting relative pronouns Reduced relative clauses
· VOCABULARY Groups of people Phrasal verbs
· PRONUNCIATION
Phrasal verb stress
· LET’S THINK
Train to Think: Distinguishing fact from opinion
Values: Learning from other cultures
· SKILLS
Reading Article: Refugees bring new life to a village; Blog: From London to Lyon; Culture: Nomadic people
Writing An informal email
Listening Radio interview about migration in nature
· EXTRAS: Get it right!, Grammar reference, Project time 10: Exquisite destinations of the world (A travel leaflet)
	

4
	

28 – 29
	

	Review Units 9 & 10
	
	
	2
	30
	

	Final evaluation Units 6–10
	
	
	2
	31
	

	Literature
	1.1, 1.3, 2.1,
2.2, 2.3, 2.4,
3.1, 3.2, 3.3,
3.4, 4.1, 4.2,
4.3
	· Bullring Kid and Country Cowboy by Louise Clover
· The Remains of the Day by Kazuo Ishiguro
	

4
	

32 – 33
	

 (
11
)

Competenţele generale și specifice din programa școlară urmărite în unitățile de învățare

1. eceptarea de mesaje orale în situaţii de comunicare uzuală
1.1. Selectarea principalelor idei din programe TV/înregistrări audio-video pe teme familiare, dacă se vorbește relativ rar și cu claritate
1.2. Identificarea semnificaţiei dintr-o conversaţie obișnuită de zi cu zi atunci când interlocutorii reformulează sau repetă la cerere anumite cuvinte/expresii
1.3. Manifestarea interesului pentru cunoașterea unor personalităţi și evenimente culturale

2. Exprimarea orală în situaţii de comunicare uzuală
2.1. Relatarea unei întâmplări/a unor experienţe personale
2.2. Participarea la scurte conversaţii în contexte obișnuite, asupra unor subiecte generale
2.3. Exprimarea unei sugestii sau a unei reacţii la o propunere în cadrul unui dialog informal
2.4. Manifestarea interesului pentru calitatea exprimării/interacţiunii

3. Receptarea de mesaje scrise în situaţii de comunicare uzuală
3.1. Deducerea din context a semnificaţiei cuvintelor necunoscute
3.2. Identificarea aspectelor principale din articole scurte pe teme familiare și de actualitate
3.3. Identificarea sensului global al unor articole sau interviuri
3.4. Manifestarea interesului pentru înţelegerea diferitelor tipuri de texte

4. Redactarea de mesaje în situaţii de comunicare uzuală
4.1. Redactarea unei scrisori/unui mesaj digital folosind expresii de adresare, de cerere, de invitare și de mulţumire
4.2. Redactarea de texte simple și coerente pe teme de interes
4.3. Manifestarea interesului pentru calitatea redactării

