[bookmark: page1]Anul școlar: 2024 – 2025

Unitatea de învățământ: ...

Profesor: ...

Aria curriculară: Limbă și comunicare – limbi moderne

Disciplina de învățământ: Comunicare în limba modernă 1 engleză

Clasa: a II-a

Manualul utilizat: Comunicare în limba modernă 1 engleză. Clasa a II-a, autori: Herbert Puchta, Günter Gerngross and Peter Lewis-Jones with Bianca Popa and Oana-Cristina Stoica, Editura Art Klett, București, 2024

Număr de ore pe săptămână: 1/2 ore

Total 36 săptămȃni

PLANIFICARE CALENDARISTICĂ ANUALĂ PENTRU COMUNICARE ÎN LIMBA MODERNĂ 1. ENGLEZĂ. CLASA A II-A

	Unitatea de învățare
	Competențe specifice
	Conținuturi
	Număr de ore
	Săptămâna
	Observații

	
Modul I (7 săptămȃni)

	Starter unit:
Back to School
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4
	The classroom
There is / There’s a (cupboard).
There are some (chairs).
Spelling
Introducing oneself/ people
Story: The Burglars

	3
	S1 – S3

	S3 poate fi săptămâna dedicată Școlii altfel.

	Unit 1:
The Zoo
	1.1, 1.3, 2.1, 2.2, 2.3, 3.1, 4.1
	Animals
Do you like (bananas)?
Yes, I do. / No, I don’t.
(He / She) likes / doesn’t like (spiders). Does (Mike / Emma) like (monkeys)?
Yes, he / she does. / No, he / she doesn’t.
Expressing likes/dislikes
Asking for/ supplying simple information
Story: The Zoo Keeper

	3
	S4 – S6
	

	Festivals: Halloween
	1.1, 1.3, 2.1, 2.2, 2.3, 3.1, 4.1
	New language: monster, pumpkin, vampire,
costumes, wings, trick or treat
Cut-out activity: booklet for a Halloween game
Chant: We’re dressing up for Halloween

	1
	S7
	

	
Modul II (7 săptămȃni)

	Unit 2:
My Bedroom
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1
	Furniture
Where’s / Where are the pencil(s)?
It’s / They’re in / on / under the chair.
I like this / that / these / those book(s)
Locating things
Story: Tidy Up! locating things.

	3
	S8 – S11
	

	Unit 3:
Come to My Party
	1.1, 1.3, 2.1, 2.3, 3.1, 4.1

	The face
He / She’s got (dark eyes).
Has he / she got (green eyes)?
Yes, he / she has. / No, he / she hasn’t. describing people
Congratulating people (on their birthday)
Story: Thunder’s Party

	3

	S12 – S13
	

	Festivals: Christmas
	1.1, 1.3, 2.1, 2.3, 3.1, 4.1
	New language: Santa, sleigh, reindeer, presents,
snowing, cold, busy
Chant: Here comes Santa

	1
	S14
	

	
Modul III (5 săptămȃni)

	Unit 4:
Off We Go!
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1, 4.1

	Transport
Where’s the (helicopter)?
It’s behind / in front of the (plane).
It’s a long / short (train).
It’s a big / small (plane).
Identifying, locating, describing means of transport
Story: The Tree on the Track

	
2
(+2 ore în Modulul IV)
	S15 – S16
	

	Revision 1

	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1, 4.1
	Classroom, animals, furniture, the face
describing people, congratulating, locating things, spelling
	2
	S17 – S18
	

	Test 1
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1, 4.1
	Classroom, animals, furniture, the face
describing people, congratulating, locating things, spelling

	1
	S19
	

	
Modul IV (9 săptămȃni)

	Unit 4:
Off We Go!
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1, 4.1

	Transport
Where’s the (helicopter)?
It’s behind / in front of the (plane).
It’s a long / short (train).
It’s a big / small (plane).
Identifying, locating, describing means of transport
Story: The Tree on the Track

	
2
(+2 ore în Modulul III)
	S20 – S21
	

	Unit 5:
Sports Club
	1.1, 1.3, 2.1, 2.2, 2.3, 3.1, 4.1
	Sports
(Flying a kite) is difficult.
difficult, fun, great, boring
What sport do you like doing?
I like playing (hockey).
Me too. / I don’t.
Talking about hobbies and sport, expressing likes
Story: The Football Club

	3

	S22 – S24
	S24 poate fi Săptămâna verde.

	Unit 6:
In the Countryside
	1.1, 1.3, 2.1, 2.2, 2.3, 3.1, 4.1
	Farm animals
The (cow) is big. The (mouse) is small. (Whisper) is tall. (Misty) is short.
The (horse) has got a long tail.
The (rabbit) has got a short tail.
How many (legs) have (chickens) got? They’ve got (2 legs).
Describing animals
Story: We’re Lost

	3
	S25 – S27
	

	Festivals:
Easter
	1.1, 1.3, 2.1, 2.3, 3.1, 4.1
	New language: Easter egg hunt
Easter rhyme: Come to my house for Easter
Cut-out activity: An Easter egg hunt

	1
	S28
	

	
Modul V (8 săptămȃni)

	Unit 7:
Amusement Park
	1.1, 1.3, 2.1, 2.2, 2.3, 3.1, 4.1
	Amusement park
I’d like to (drink a lemonade).
Expressing likes
Story: Bad Apples

	5
	S29 – S33
	

	Revision 2

	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1, 4.1
	Transport, sport, farm animals, amusement park
Locating things, describing things identifying means of transport/ animals expressing likes.

	2
	S34 – S35
	

	Test 2
	1.1, 1.2, 1.3, 2.1, 2.2, 2.3, 2.4, 3.1, 4.1
	Transport, sport, farm animals, amusement park
Locating things, describing things identifying means of transport/ animals expressing likes.

	1
	S36
	

[bookmark: page2]

5

[bookmark: page3][image:]
	

	
[bookmark: page5]Competenţele generale și specifice din programa școlară urmărite în unitățile de învățare

1. Receptarea de mesaje orale simple
1.1. Oferirea unei reacţii adecvate, în situaţii de comunicare uzuale, la o întrebare/ instrucţiune simplă rostită clar şi foarte rar
1.2. Recunoaşterea poziţiilor de bază (pe, sub, în faţă, în spatele, în) ale unor obiecte din universal imediat, în mesaje articulate clar şi rar
1.3. Manifestarea curiozităţii faţă de sesizarea semnificaţiei globale a unor filme şi a unor cântece pentru copii în limba modern respective

2. Exprimarea orală în situaţii de comunicare uzuală
2.1. Reproducerea unor cântece/poezii simple pentru copii
2.2. Prezentarea unei persoane / unui personaj cunoscut folosind câteva detalii familiare (nume, gen, vârstă, hobby)
2.3. Participarea la jocuri de comunicare în care reproduce sau creează rime/ mesaje scurte
2.4. Cererea şi oferirea unor informaţii scurte şi simple referitoare la localizarea obiectelor din universul imediat

3. Receptarea de mesaje scrise simple
3.1. Manifestarea curiozităţii pentru decodarea unor mesaje scrise simple şi scurte din universul imediat

4. Redactarea de mesaje scrise simple în situaţii de comunicare uzuală
4.1. Participarea la proiecte de grup/ la nivelul clasei în care elaborează cu sprijin scurte mesaje scrise

1. Understand simple oral messages
1.1. Provide an adequate reaction to a simple question/instruction articulated clearly and very slowly, in everyday communication situations
1.2. Recognise the basic position of objects from their immediate universe (on, under, in front of, behind, in) in messages that are articulated slowly and clearly
1.3. Show curiosity towards understanding the global meaning of children’s films and songs in English

2. Speak in everyday communication situations
2.1. Reproduce short, simple children’s songs/poems
2.2. Introduce a person/popular character, using a few familiar details (name, gender, age, hobby)
2.3. Take part in communication games by reproducing or creating short chants/messages
2.4. Ask for and give short, simple information about where objects from their immediate universe are

3. Understand simple written messages
3.1. Show curiosity towards decoding simple, short written messages related to their immediate universe

4. Write short simple messages in everyday communication situations
4.1. Take part in group/class projects by producing short written messages with help from the teacher

image1.jpeg

