

AZƏRBAYCAN RESPUBLİKASININ
TƏHSİL PROBLEMLƏRİ
İNSTITUTU

İNGİLİS
dili

5-7-ci

siniflər

Azərbaycan Respublikasının
ümumtəhsil məktəbləri üçün
ikinci xarici dil
fənn kurikulumunun
tətbiqinə dair

tövsiyələr

fənn üzrə məzmun standartları

illik və gündəlik planlaşdırma

qiymətləndirmə nümunələri

**AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ
AZƏRBAYCAN RESPUBLİKASININ
TƏHSİL PROBLEMLƏRİ İNSTİTUTU**

**AZƏRBAYCAN RESPUBLİKASININ ÜMUMTƏHSİL
MƏKTƏBLƏRİ ÜÇÜN İKİNCİ XARİCİ DİL
(İNGİLİS DİLİ) FƏNN KURİKULUMUNUN
(V-VII SİNİFLƏR) TƏTBİQİNƏ DAİR TÖVSIYƏLƏR**

BAKİ – 2015

*Metodik tövsiyə Azərbaycan Respublikası Təhsil Nazirliyinin sifarişinə
əsasən hazırlanmışdır.*

*Azərbaycan Respublikasının Təhsil Problemləri İnstitutunun elmi
şurasının qərarı ilə nəşr olunur.*

Elmi redaktoru: **Ə.M.Abbasov,**
*Təhsil Problemləri İnstitutunun direktor müavini,
pedaqogika üzrə fəlsəfə doktoru, dosent*

Müəlliflər: **İ.A.Cavadov,**
*Təhsil Problemləri İnstitutunun Monitoring
və qiymətləndirmə şöbəsinin müdiri,
pedaqogika üzrə fəlsəfə doktoru, dosent*

B.O.İbadova,
*Təhsil Problemləri İnstitutunun Ümumi təhsilin
və məktəbdənkənar təhsilin kurikulumu
şöbəsinin müdiri,
pedaqogika üzrə fəlsəfə doktoru, dosent*

F.M.Hüseynova,
Azərbaycan Müəllimlər İnstitutunun metodisti

Ş.M.Kərimova,
Bakı şəhəri üzrə təhsil idarəsinin metodisti

H.F.Ağayeva,
Azərbaycan Dövlət Dillər Universitetinin baş müəllimi

R.M.Bədirova,
*Bakı şəhəri 43 nömrəli məktəb-lisey kompleksinin ingilis
dili müəllimi*

**Azərbaycan Respublikasının ümumtəhsil məktəbləri üçün ikinci xarici dil
(ingilis dili) fənn kurikulumunun tətbiqinə dair metodik tövsiyələr.** / Bakı:
Azərbaycan Respublikasının Təhsil Problemləri İnstitutunun Təhsil Texnologiyaları
Mərkəzinin nəşriyyatı, 2015, 88 səh.

Metodik tövsiyədə ikinci xarici dil (ingilis dili) (V-VII siniflər) fənni üzrə
məzmun standartları, illik, gündəlik planlaşdırma və qiymətləndirmənin aparılmasına
dair nümunələr verilmişdir.

Metodik tövsiyə Azərbaycan Respublikasının ümumtəhsil məktəbləri, onun
pedaqoji heyəti üçün nəzərdə tutulmuşdur. Ondən təhsil menecerləri və
mütəxəssisləri, elmi işçilər və tələbələr istifadə edə bilər.

©ARTPI, 2015.

MÜNDƏRİCAT

Giriş	4
Təlim materiallarının planlaşdırılmasına dair tövsiyələr.....	7

V sinif

Məzmun standartları.....	13
İllik planlaşdırma nümunələri.....	15
Gündəlik planlaşdırma nümunələri.....	20
Qiymətləndirmənin aparılmasına dair nümunələr.....	33

VI SİNİF

Məzmun standartları.....	36
İllik planlaşdırma nümunələri.....	38
Gündəlik planlaşdırma nümunələri.....	44
Qiymətləndirmənin aparılmasına dair nümunələr.....	66

VII SİNİF

Məzmun standartları.....	70
İllik planlaşdırma nümunələri.....	72
Gündəlik planlaşdırma nümunələri.....	77
Qiymətləndirmənin aparılmasına dair nümunələr.....	84
Ədəbiyyat.....	87

Giriş

Əziz müəllimlər!

Artıq dördüncü ildir ki, ümumtəhsil məktəblərində ikinci xarici dil fənni tədris olunur. Digər fənlərdən fərqli olaraq ikinci xarici dil fənninin dərslik komplekti hazırlanmadığından onun tədrisində qarşınıza çıxan çətinlikləri aradan qaldırmaq üçün bu metodik tövsiyə istiqamətverici vasitə kimi Sizə təqdim olunur.

Metodik vəsait ingilis dilini ikinci xarici dil kimi tədris edən müəllimlər üçün nəzərdə tutulmuşdur.

Bu gün Azərbaycanın dünyanın müxtəlif ölkələri ilə biznes və təhsil əlaqələri geniş vüsət almışdır. İstənilən sahədə uğur qazanmaq istəyən hər bir azərbaycanlı bir və ya bir neçə xarici dil bilməli, aşağıdakı bacarıqlara malik olmalıdır:

- *digər xarici dilləri müstəqil şəkildə öyrənmək;*
- *müxtəlif xarici dilli vətəndaşlarla birgə fəaliyyət göstərmək;*
- *fərqli kontekstləri bir neçə dildə müqayisə etmək;*
- *biliyini müstəqil şəkildə dərinləşdirmək.*

Bütün bunları nəzərə alaraq ümumtəhsil məktəblərində ingilis, alman, fransız, rus, ərəb və fars dilinin tədrisi ilə yanaşı, V sinifdən başlayaraq həftədə 1 saat olmaqla ikinci xarici dil fənni də tədris planına daxil edilmişdir. Azərbaycan hökumətinin 2010-cu ildə təsdiq etdiyi “Ümumi təhsil pilləsinin dövlət standartı və proqramları (kurikulumları)” na əsasən ikinci xarici dil fənn kurikulumu hazırlanmış və təhsil naziri tərəfindən təsdiq olunmuşdur. Ümumtəhsil məktəblərində ikinci xarici dilin şagirdlər tərəfindən könüllü olaraq seçilməsinə imkan yaradılmışdır.

2012/2013-cü tədris ilindən ümumtəhsil məktəblərinin V siniflərində ikinci xarici dilin tədrisinə başlanmışdır. Artıq bu il yeni kurikulum VII siniflərdə də tədris olunacaqdır. İkinci xarici dil kimi ingilis dilinin tədrisində əsas məqsəd şagirdlərin meyl və marağını nəzərə alaraq onların şifahi nitq vərdişlərinin inkişaf etdirilməsi,

fikirlerini ikinci bir xarici dildə sərbəst ifadə etməsi, əməkdaşlıq şəraitində müxtəlif mədəniyyətləri öyrənməsidir. Təlim prosesində müəllimlərin aşağıdakı məsələlərə diqqət yetirməsi məqsədəuyğun hesab edilir.

Şagirdlər:

- *ikinci dil kimi ingilis dilini ünsiyyətdə mənimsəməyi;*
- *tənqidi təfəkkür və problemin həlli bacarıqlarına yiyələnməyi;*
- *müxtəlif kontekstləri şərh etməyi;*
- *nitqində fikrini sərbəst ifadə etməyi bacarmalıdır.*

İngilis dilinin (ikinci xarici dil kimi) tədrisi zamanı aşağıdakı prinsiplər əsas götürülməlidir:

a) Linqvistik prinsiplər. Bu prinsipdə şagirdlərin şifahi və yazılı nitqinin inkişaf etdirilməsi, onların ilkin oxu və yazı bacarıqlarının təkmilləşdirilməsi nəzərdə tutulur.

b) Kommunikativ prinsiplər. İkinci xarici dil üzrə məzmun standartları müəyyənləşdirilərkən aşağıdakı fəaliyyət istiqamətləri nəzərə alınmışdır:

- Ünsiyyət
- Əməkdaşlıq
- Problem həlli
- Tətbiqetmə

c) Sosial-mədəni prinsiplər. Müxtəlif mədəniyyətləri öyrənmək və geniş dünyagörüşə malik olmaq ikinci xarici dil kimi ingilis dilinin tədrisində əsas yer tutur.

ç) Təlimin təşkili prinsipləri. Təlim prosesində müəllim aşağıdakı məsələlərə diqqət yetirməlidir:

- dil mühiti yaratmaq;
- təlim nəticələrinə uyğun düzgün istiqamət götürmək;
- standartlara əsasən mövzunu müəyyən etmək;
- standartlara uyğun təlim məqsədləri müəyyən etmək;
- şagirdin maraq və ehtiyaclarını nəzərə alaraq təlim mühiti yaratmaq;

- müxtəlif motivasiyadan, yaradıcı simvollarından istifadə etmək;
- yaradıcı xarakterli ev tapşırıqları vermək;
- şagird fəaliyyətinin qiymətləndirilməsində diaqnostik, formativ, summativ, eləcə də özünüqiymətləndirmə vasitələrindən istifadə etmək;
 - şagird portfoliosunu yaratmaq;
 - vaxtdan səmərəli istifadə etmək;
 - fonetika, leksika və qrammatika, lüğətdən istifadəni məzmun daxilində mənimsətmək;
 - gündəlik (işlək) ifadə və nitq modellərindən istifadə etmək;
 - İKT və audio-vizual vasitələrdən təlim məqsədinə uyğun istifadə etmək;
 - elektron təqdimatlara geniş yer vermək;
 - kollektiv, qruplarla, cütlərlə və fərdi iş formalarını təlim məqsədinə uyğun tətbiq etmək.

Təlim materiallarının planlaşdırılmasına dair tövsiyələr

İngilis dilinin ikinci xarici dil kimi tədrisinə həftədə 1 saat olmaqla 34 saat vaxt ayrılır. Metodik tövsiyədə, mündəricatdan görüldüyü kimi, V-VII siniflərə aid məzmun standartları, illik və gündəlik planlaşdırma, qiymətləndirmə nümunələri verilmişdir.

İllik planlaşdırmanı əvvəlkilərdən fərqləndirən cəhət ikinci xarici dil fənn kurikulumunun məzmun xətlərinin xanalarda verilməsidir. Dərslik və müəllim üçün metodik vəsait olmadığından hər bir məzmun xətti ilə bağlı aparılacaq işin məzmunu həmin xanalarda öz əksini tapmışdır. Cədvəldə ayrı-ayrı xanalarda verilməsinə baxmayaraq, məzmun xətləri integrativ şəkildə tədris olunmalıdır. Məqsəd şagirdlərdə fikrini sərbəst ifadə etmək bacarığı, nitq mədəniyyəti formalaşdırmaqdır.

Məzmun standartları əsasında müəyyənləşdirilmiş tədris vahidləri və mövzular hər bir sinif üzrə tədris ediləcək məzmunu özündə əks etdirir.

5-ci sinifdə fənnin tədrisi savad təlimi ilə başlayır və 4 məzmun xətti integrativ şəkildə bir-birini izləyir. İngilis dilinin əlifbası ana dilimizin əlifbası ilə, əsasən, eyni olduğuna görə savad təliminə (əlifbanın öyrədilməsi) 10 saat ayrılır. Əlifbanı şagirdlər oxuduqları mətnin daxilində olan sözlərdə öyrənir və saitlərin müxtəlif samit səslərlə tələffüzünü mənimsəyirlər. Əlifba təlimi dövründə hərflərin, sözlərin, sadə cümlələrin düzgün oxunuşu və yazılışına nail olunması nəzərdə tutulur. ***Əlifba təlimindən sonra kiçik mətnlər üzrə oxu təşkil edilir.***

6-cı sinifdə artıq şagird dialoqlarda sadə sualları cavablandırır, verilmiş şəkillər üzrə əşya və hadisələri adlandırır, təsvir edir, eyni zamanda, əşyaların əlamətlərini kəmiyyətinə və formasına görə sadalayır, nitq etiketlərindən *“Excuse me”, “Can I help you?”, “Really?” “Thank you so much”, “You should, you shouldn’t”* və s. kimi ifadələrdən istifadə edərək ünsiyyətə girir, sözlərdən, cümlə-

lərdən mətnlər qurur, kiçikhəcmli mətnləri oxuyur və dostuna məktub yazır.

7-ci sinifdə şagirdlər situasiya daxilində kiçikhəcmli dialoqlarda iştirak edir, əşyaların keyfiyyət və görünüşünü təsvir edir (quality: *good, bad, friendly, lovely, rude, polite, impolite* and appearances: *tall, short, thin, fat, ugly, beautiful*), mətni cümlənin məqsədinə uyğun (təsdiq, inkar, sual və nida, səsin qalxıb-enməsi və s.) oxuyur. Mətdəki tarixi hadisələr, tarixi şəxsiyyətlər, bayramlar, yarışlar və mədəni tədbirlərlə bağlı fikirləri müəyyən edir. Şəkillər üzrə fikirlərini yazılı təsvir edir, sözləri orfoqrafiya qaydalarına uyğun olaraq cümlədə yerində yazır, bayramlar, idman yarışları və konsert proqramı haqqında sadə elanlar yazır.

İllik planlaşdırmalarda hər bir məzmun xətti ilə bağlı fəaliyyətlər verilmişdir.

Dinləyib-anlama (Listening-Speaking) standartlarının reallaşdırılması ilə bağlı fəaliyyət növləri aşağıdakılardır:

5-ci sinifdə: Hərflərin fonetik cəhətdən düzgün səsləndirilməsi (phonemic sounding), səslərə uyğun sözlərdə hərflərin düzgün qeyd olunması (letter take noting), cümlələrdə boşluqların müvafiq sözlərlə doldurulması (fill in gaps), səslərə uyğun hərflərin və sözlərin düzgün seçilməsi (decoding), dialoqlarda iştirak (act out dialogue), şəkli təsvir et (picture description) və s.

6-cı sinifdə: "Describe and draw", "Put the words in order", "Unscramble the letters "Make up a story", "Write a letter", "Complete the questions", və s.

7-ci sinifdə: "Choose and complete", "Match the halves", "Choose the right word", "Act out the dialogue", "Find the differences", "Odd one out" və s.

Oxu və Lüğət (Reading and Vocabulary) xanasında hərflərin, hərf birləşmələrinin, sözlərin, cümlələrin, mətnlərin oxunması, yeni söz və ifadələrin müxtəlif yollarla öyrədilməsinə dair məsələlər öz əksini tapmışdır.

Oxu məzmun xətti üzrə verilmiş standartların mənimsənilməsi üçün aşağıdakı metod və üsullardan istifadə etmək əlverişli hesab edilmişdir.

5-ci sinifdə:

- *Ucadan oxu*
- *Ziqzag oxu*
- *Mətni tamamla*
- *Şəkil üzrə oxu*
- *Oxu üzrə suallar və cavablar*

6-cı sinifdə:

- *Ucadan oxu*
- *Ziqzag oxu*
- *Qarışıq hərfləri sıraya düz*
- *Suallara cavab ver*
- *Qalxan və düşən tonlu sözləri seç*
- *Sinonim və antonimləri tap*

7-ci sinifdə:

- *Ucadan oxu*
- *Ziqzag oxu*
- *Boşluqları doldur*
- *Kublaşma (müqayisə et, təhlil et, tətbiq et)*
- *Qarışıq paraqrafları sıraya düz*
- *Mətnə əlavə et*

Qrammatika ünsiyyətdə (Grammar in conversation) xanasında qrammatik qaydalar asandan çətinə, sadədən mürəkkəbə prinsipinə əsasən verilmişdir. Qrammatik qaydalar planlaşdırmada ayrıca verilsə də, onun dinləyib-anlama, danışma, oxu və yazı fəaliyyətləri daxilində mənimsənilməsi nəzərdə tutulmuşdur.

5-ci sinifdə: əsasən, nitqdə tez-tez işlədilən şəxs və yiyəlik, sual əvəzlilikləri, indiki sadə və davamedici zaman, yer və vaxt bildirən söz-önləri, tək və cəm isimlər, cəmi qaydasız yolla düzələn isimlər və s.;

6-cı sinifdə: düzəltmə və mürəkkəb isimlər, sayılan və sayılmayan isimlər, qeyri-müəyyən və qayıdış əvəzlilikləri, təyinedicilər, keçmiş və gələcək zaman, qaydasız fellər, vaxt bildirən sözləri, sadə bağlayıcılar: *so, because və s.*;

7-ci sinifdə: ümumi isimlər olan konkret, toplu, abstrakt isimlər, təyinedici əvəzliliklər (all, both, other, the other, another, either, neither), indiki bitmiş və keçmiş davamedici zamanlar, istiqamət bildirən sözləri (across, above, behind, below, between, opposite), təkrar ifadə vasitələri (so do I, neither do I) və s.;

Yazı (Writing) xanasında hərflər və sözlərin, öyrənilmiş söz birləşmələri və cümlələrin, məktub və elanların yazılması verilmişdir. Yazı məzmun xətti üzrə verilmiş standartların mənimsənilməsi üçün aşağıdakı metod və üsullardan istifadə etmək təklif olunur:

5-ci sinifdə: Hərfləri düzgün yaz (Letter writing), qarışıq hərfləri sıraya düz (unscramble words), sözlərdən cümlələr qur (make up sentences), sözləri sıraya düz (put the words in order), məktub yaz (write a short letter);

6-cı sinifdə: şəkil üzrə yazılı təsvir et, sözləri, cümlələri düzgün yaz, məndəki fikri yazılı təsvir et, obyektlərin əlamət və keyfiyyətini yaz, hava, bayramlar, gün rejimi və s. haqqında dosta məktub yaz və s.

7-ci sinifdə: şəkil üzrə kiçikhəcmli mətn yaz, orfoqrafiya qaydalarına uyğun olaraq sözləri, cümlələri düzgün söz sırası ilə yaz, verilmiş tapşırıqlarda düzgün zaman formalarını yaz, məndə olan xüsusi adları düzgün əvəzliliklərlə ifadə et, hadisələr, bayramlar, mədəni tədbirlər barədə kiçik elan yaz və s.

İllik planlaşdırmanın **integrasiya xanasında** ikinci xarici dil məzmun standartlarında verilən bacarıqların digər fənlərlə əlaqələliyi, integrasiya imkanları göstərilmişdir. Planlaşdırmada göstərilən fənn standartlarını www.kurikulum.az saytıdan əldə etmək olar.

Resurslar xanasında şəkillər, rəngli kartlar və audio-video materiallar və s. verilmişdir.

Qiymətləndirmə xanasında qiymətləndirmə ilə bağlı müxtəlif vasitələr və üsullar verilmişdir.

Müəllim təklif olunan planlaşdırmada sinfin səviyyəsinə uyğun olaraq müxtəlif dəyişikliklər apara və əlavələr edə bilər.

İllik planlaşdırma nümunəsinə əsasən müəllim gündəlik plan nümunələri hazırlayır. Bu zaman o, reallaşdıracağı standartları müəyyənləşdirməli, ona uyğun təlim məqsədi, müvafiq metod və vasitələr seçməlidir.

Vəsəitdə V-VII siniflər üçün bir neçə dərs nümunəsi verilmişdir. Müəllim il ərzində dərslərinin planlaşdırılmasında tövsiyə kimi verilmiş bu nümunələrə əsaslanmalı, onlara istinad etməlidir.

Vəsəitdə həmçinin məktəbdaxili qiymətləndirmənin aparılmasına dair nümunələr də verilmişdir.

Müasir qiymətləndirmənin xüsusiyyətlərinə görə müəllim şagirdin səhvlərini deyil, nailiyyətlərini qeyd etməli, cəzadan çox ona dəstək verməyə çalışmalıdır. Müəllim şagirdin cavablarını qiymətləndirərkən “Sən düz demirsən”, “Səhvdir” ifadələrindən deyil, “Bu maraqlı fikirdir, lakin sualımız başqadır”, “Bir daha cəhd et, sənə alınacaq”, “Bir az da fikirləş, məqsədə yaxınsan” kimi həvəsləndirici ifadələrdən istifadə etməlidir. Bu zaman qiymətləndirmədə əks-əlaqə təmin olunur, şagirdin təlimə marağı yüksəlir.

Təhsilin hər hansı mərhələsinin sonu üçün müəyyənlanmış məzmun standartı müxtəlif mövzuların tədrisi zamanı təlim prosesinin hədəfinə çevrilir. Standartlar biliyin kateqoriyaları (deklarativ, prosedural, konseptual) və fəaliyyətin xüsusiyyətləri (yadda saxlama, anlama, tətbiqetmə, təhliletmə, dəyərləndirmə, yaratma) hissələrinə bölünür ki, bunlar da müəllimə təlim məqsədlərini və qiymətləndirmə meyarlarını (rubrikləri) müəyyənləşdirməyə imkan verir.

Nəzərə almaq lazımdır ki, qiymətləndirmə üçün hazırlanmış meyarlar (rubriklər) alt-standartın tələbini aşmamalıdır. Məs. standartın fəaliyyət hissəsində olan “adlandırır” feili idraki taksonomiyanın bilmə, “izah edir, fərqləndirir” feilləri anlama, “cümlədə işlədir, nümayiş etdirir” isə tətbiqetmə mərhələlərini əks etdirir. Beləliklə, alt-standartlarda verilən fəaliyyətlər reallaşdırılarkən taksonomiyanın

səviyyələri nəzərə alınmalı, təlim məqsədləri və qiymətləndirmə meyarları (rubriklər) onlara uyğun müəyyənləşdirilməlidir.

Formativ qiymətləndirmə meyarları (rubriklər) dərstdə reallaşdırılması nəzərdə tutulmuş alt-standartlara əsasən müəyyən edilmiş təlim məqsədlərinə görə hazırlanır. Formativ qiymətləndirmə zamanı müşahidə, şifahi sual-cavab, tapşırıqvermə, valideynlərlə və digər fənn müəllimləri ilə söhbət, oxu, yazı, layihə, rubrik, şifahi və yazılı təqdimat, test, özünüqiymətləndirmə üsullarından istifadə tövsiyə olunur.

Summativ qiymətləndirmə təhsilin hər hansı mərhələsində (tədris vahidinin, yarımilin və ilin sonunda) şagirdlərin əldə etdikləri nailiyyətlərin qiymətləndirməsidir. Summativ qiymətləndirmə zamanı yoxlama yazı işləri, layihə, şifahi sorğu, test, tapşırıqvermə, yaradıcılıq və əl işləri qiymətləndirmə üsullarından istifadə olunur.

Ümumi təhsil məktəblərində məktəbdaxili qiymətləndirmə Azərbaycan Respublikası təhsil nazirinin 2 sentyabr 2013-cü il tarixli, 792 nömrəli, 01 may 2014-cü il tarixli, 522 nömrəli, 7 iyul 2014-cü il tarixli, 782 nömrəli əmrləri ilə təsdiq olunmuş “Müvəqqəti təlimat” lara əsasən aparılır. Həmin təlimatlara əsasən şagirdin yerinə yetirdiyi tapşırıqların faizlə miqdarı [0%-40%] olduqda 2 (qeyri-kafi), (40%-60%) olduqda 3 (kafi), (60%-80%) olduqda 4 (yaxşı), (80%-100%) olduqda 5 (əla) kimi hesablanır.

Yarımillik və illik qiymətin hesablanmasında isə aşağıdakı cədvəldən istifadə olunur.

Y1	Y2	İllik
2	2	2
2	3	3
2	4	3
2	5	4

Y1	Y2	İllik
3	2	2
3	3	3
3	4	4
3	5	4

Y1	Y2	İllik
4	2	2
4	3	4
4	4	4
4	5	5

Y1	Y2	İllik
5	2	2
5	3	4
5	4	5
5	5	5

Metodik vəsaitdən istifadə edən, arzu və təklifləri ilə gələcəkdə onun təkmilləşdirilməsinə kömək göstərən hər bir müəllimə əvvəlcədən öz təşəkkürümüzü bildiririk.

V sinif

Məzmun standartları

V sinfin sonunda şagird:

- təqdim olunan nitq modellərini, o cümlədən nitq etiketlərini başa düşdüyünü nümayiş etdirir;
- düzgün tələffüz vərdişlərinə yiyələndiyini nümayiş etdirir;
- kiçikhəcmli sadə mətnlərin məzmununu başa düşdüyünü nümayiş etdirir;
- sadə nitq modellərindən və nitq etiketlərindən istifadə edərək ünsiyyət qurmaq bacarıqları nümayiş etdirir;
- ilkin oxu bacarıqlarını nümayiş etdirir;
- sadə yazı bacarıqlarını nümayiş etdirir.

Məzmun xətləri üzrə əsas və alt-standartlar

1. Dinləyib-anlama

Şagird:

1.1. Dinlədiyi fikrin məzmununu anladığını nümayiş etdirir.

1.1.1. Sınıfdaxili müraciətlərə əməl edir.

1.1.2. Adını eşitdiyi əşyaları şəkillərdə seçir və göstərir.

2. Danışma

Şagird:

2.1. Düzgün tələffüz qaydalarına riayət edir.

2.1.1. Dinlədiyi səs, səs birləşmələrini və sadə sözləri təkrar edir.

2.2. Sadə nitq etiketləri əsasında ünsiyyət qurur.

2.2.1. Şəkildə əks olunan əşyaları və ətrafdakıları (ailə, məktəb) adlandırır.

2.2.2 Adlandığı əşyaların əlamətlərini (həcm, rəngi, forma) sadalayır.

2.2.3. Şəkildə əks olunan əşyaları və ətrafdakıları öyrəndiyi sözlər əsasında təsvir edir.

2.2.4. Öyrəndiyi söz, söz birləşmələri və nitq edtiketlərindən istifadə edərək ünsiyyət qurur.

3. Oxu

Şagird:

3.1. Oxu bacarıqları nümayiş etdirir.

3.1.1. Hər f, hər f birləşmələri və sözləri düzgün oxuyur.

3.1.2. Kiçikhəcmli mətnləri düzgün intonasiya ilə oxuyur.

3.1.3. Kiçikhəcmli mətnlərin məzmununu başa düşdüyünü nümayiş etdirir.

4. Yazı

Şagird:

4.1. Sadə yazı bacarıqları nümayiş etdirir.

4.1.1. Hər f, hər f birləşmələri və sözləri düzgün yazır.

4.1.2. Öyrəndiyi söz birləşmələri və cümlələri düzgün yazır.

4.1.3. Sadə məktublar yazır.

İllik planlaşdırma nümunələri

Standards	Units	Topics	Hours	Listening & Speaking	Vocabulary & Reading	Grammar in conversation	Writing	Integration	Resources	Assessment		
1.1.1. 2.1.1. 2.2.1. 3.1.1. 3.1.2. 4.1.1. 4.1.2.	UNIT 1. WELCOME BACK	Lesson1. Greetings!	2	Follows commands sounds: Hello! What's your name? [ei] [æe] [b] [s][k]	Letters: Aa; Bb; Cc, <i>address, bird, city, computer, name</i>	Personal Pronouns I, you, he/she/it, we, they	Writes letters and words	Az.d. 1.2.1.	Methodic manual Flashcards pictures	Observation list Checklist Test		
Lesson 2. Letters' Talk		2	Identifies sounds and words [d] [i:] [e] [f]	Letters: D d, E e, F f <i>eraser, brief-case, friend, daughter</i>	What is it? It is ... This is ... These are ...	Writes simple sentences	Az.d. 1.2.2.	Flashcards handouts, pictures www.learnenglish.com	Observation list Checklist Test			
		1	Sub summative 1									
		Lesson 3. Interesting letters	2	Identifies sounds and words [dʒ] [g]; [h] [ai] [i:] [dʒ] [k] What is it ...?	Letters: G g, Hh, I i, Jj, Kk high, interesting, jump, kind, key	Possessive pronouns: My, your, his/her/its Prep: in	Writes letters and words	T.inc. 2.1.1.	Methodic manual Flashcards pictures	Observation list Rubrics Test		
			1	Sub summative 2								

1.1.1. 1.1.2. 2.1.1. 2.2.1. 2.2.2. 3.1.1. 3.1.2. 4.1.1.	UNIT 2. FAMILY	Lesson 1. My family	2	Identifies sounds, words and expressions [l] [m] [n] [o:] [pi:] Let's go to the park! Have fun!	Letters: L l, M m, N n, O o, P p Mother, naughty,	Wh questions: Who is your father?...	Writes letters and words	H.b. 1.3.1.	Flashcards, handouts, pictures	Observation list Checklist Test
Lesson 2. Professions		2	Identifies sound and words [kju] [a:] [es] [ti:] [ju:] 1.1.1.2.2.1. It is sunny, rainy, windy	Letters: Q q, R r, S s, T t,Uu <i>Teacher, student, nurse, doctor</i>	What is he? What are you?	Writes letters and words	H.b. 2.1.3.	Flashcards Pictures www.teachenglish.org.uk	Observation list Checklist Test	
		1	Sub summative 3							
Lesson 3. My relatives		2	Identifies sound and words [vi:] [dablju] [eks] [waɪ] [zed] Who is your uncle? What is your aunt? ...	Letters: V v, W w, X x, Y y, Z z Vocabulary: <i> aunt, cousin, uncle,niece</i>	Plural nouns: -s; -es; uncle-uncles, aunt-aunts, village-villages toy-toys	Writes letters and words	H.b. 4.1.1.	Flashcards handouts, pictures	Observation list Rubrics Test	
	1	Summative I								tests
1.1.1. 2.1.1. 2.1.2. 2.2.2. 2.2.3. 3.1.1. 3.1.2. 4.1.1.	UNIT 3. HEALTH	Lesson 1. Body Parts	2	“Simon says” [ju:]	My body parts Vocabulary <i>neck, shoulder, head, elbow, finger, toe, foot</i>	Present Simple I usually... I always ... I often ...	Writes simple sentences	H.b. 2.1.2.	Flashcards, handouts, pictures	Observation list Checklist Test

4.1.2.	Lesson 2. Daily routine.	2	When do you get up? Can you do shopping?	My day off. Vocabulary: to get up, to do morning exercises , to dress, breakfast, lunch, dinner	Present Simple Interrogative Do you ...? Does she...? Prep: at, in	Writes simple sentences	H.b. 2.1.2	Flashcards, CD Pictures www.learnenglish.com	Observation list Checklist Test	
	Lesson 3. Sport	2	<i>What is your favourite sport?</i> I play tennis... I go skating I like karate	My day off. Vocabulary: jogging, karate running, skating, swimming, tennis	Present Simple Neagative: I don't ... She doesn't ...	Writes simple sentences	Fiz.t. 2.1.1.	Methodic manual Flashcards pictures	Observation list Checklist Test	
		1	Sub summative1							
1.1.1. 2.1.1. 2.2.2. 2.2.3. 3.1.2. 3.1.4. 4.1.1. 4.1.2. 4.1.3.	UNIT 4. FOOD	Lesson 1. Healthy food	2	<i>Do you like pizza?</i> <i>Does she like hamburger?</i>	Healthy food Vocabulary: <i>food, to eat, junk food, hamburger, sandwich</i>	Uncountable nouns <i>milk, sugar, cheese, bread, butter</i>	Writes about food, describes it.	H. b. 2.2.1.	Methodic manual Flashcards pictures	rubrics
		Lesson 2. Fruits and vegetables	2	<i>What is yor favourite fruit?</i> <i>What colour is a cherry?</i> I don't like a lemon	Fruits and vegetables <i>apricot, peach, cherry, cabbage</i>	Countable nouns: apple-apples, cherry-cherries, peach-peaches	Writes simple sentences	H. b. 4.1.1.	Methodic manual Flashcards Pictures www.learnenglish.com	Fill in gaps Quick response

				<i>carrot, potato, cucumber, lemon, tomato</i>						
		Lesson 3. I like to drink	2	<i>What is your favourite drink? I like to drink... I don't like ...</i>	I like to drink ... Vocabulary: <i>water, juice, compote, cola, lemonade</i>	Uncountable nouns: <i>water, juice, compote, cola, lemonade</i>	Write simple letters	H.b. 4.1.1.	Methodic manual Flashcards pictures	
			1	Sub summative 2						
1.1.1. 2.1.1. 2.2.2. 2.2.3. 3.1.2. 3.1.4. 4.1.1. 4.1.2. 4.1.3.	UNIT 5. ANIMAL WORLD	Lesson 1. On the farm	1	<i>What farm animals do you know? A horse is a fast animal. A pig is a fat animal.</i>	On the farm Vocabulary: <i>goose, sheep, cow, horse, pig, goat, turkey</i>	Prepositions: on, at, Nouns in plural: <i>Sheep-sheep Goose-geese I see many animals on the farm</i>	Writes simple sentences	H. b. 2.2.1.	Methodic manual Flashcards Pictures www.learnenglish.com	Fill in gaps Quick response
		Lesson 2. My lovely pet	1	<i>What is your pet? Do you feed your pet?</i>	My lovely pet Vocabulary: To keep, to feed, To take, to give, Lovely	There is a cat ... There are 5 sheep ...	Write simple letters	H. b. 4.1.1.	Methodic manual Flashcards pictures	Fill in gaps Quick response

	Lesson 3. At the Zoo	1	<i>When do you go to the Zoo? I go to the Zoo at the weekend</i>	At the Zoo Vocabulary: <i>Cage, wild, lion, tiger, giraffe, weekend</i>	Review Grammar	Write simple letters	H.b. 4.1.1.	Methodic manual Flashcards Pictures www.learnenglish.com	Fill in gaps Quick response
		1	Summative II						

Cəmi: 34 saat

I yarıml: 16 saat

II yarıml: 18 saat

Gündəlik planlaşdırma nümunələri

Lesson 1.

Standards:

- 1.1.1. Sınıf daxili müraciətlərə əməl edir.
- 2.1.1. Dinlədiyi səs, səs birləşmələrini və sadə sözləri təkrar edir.
- 2.2.4. Öyrəndiyi söz, söz birləşmələri və nitq ediketlərindən istifadə edərək ünsiyyət qurur.
- 3.1.1. Hərflər, hərflər birləşmələri və sözləri düzgün oxuyur.
- 4.1.1. Hərflər, hərflər birləşmələri və sözləri düzgün yazır.

Topic: Hello! What is your name?

Objectives: Student:

- identifies the classroom commands and greets his/her friends
- repeats the letter sounds and pronounces: [æ], [b], [s], [k] in words
 - communicates using words, word combinations and speech models
 - reads the letters, letter combinations and words in the text
 - writes letters, letter combinations and words correctly (Aa, Bb, Cc, bl, ar).

Integration: Music, Physical Training

Interaction: pair work

Techniques: dialogue, conversation

Resources: different pictures, CD electronic slides.

Speech model:

Hello! Nice to meet you!
How are you?
I am fine, thanks!
What is your first and last name?
See you later!

Lesson procedure:

Motivation. Teacher tells the students to line up and greet each other saying the first and last names using the speech model above. Then involve them to pronounce the sounds [ei] [æ] [b] [s] [k].

Problem question: *How do we use words in our speech?*

Worksheet 1.

Students repeat the letters: **A a** [ei] [æ] **B b**, [bi:] **C c** [si:] [k]

A a - Apple ['æpəl] Alarm [a:larm]; table [teibl]; ball [bɔ:l]

B b - [bi:] - brother, bird,

C c - city ['siti] cinema ['sinema]; carrot[ˈkærət],

Teacher plays the disk and presents a topic "**Hello! What is your name?**" and asks to identify the words beginning with [æ] [b] [s] [k]

Students research the text.

Worksheet 2. Find the words with the letters **Aa, Bb, Cc**

"Hi, This my friend. His first name is Tom and last name is Fredson! He is student.

He is ten years old. We live in a big city. His mother is a teacher, father is a doctor and brother is a student. He has a computer. He likes birds and has a parrot at home. Every morning we greet each other and he says:

- Nice to meet you! How are you?

- I am fine thanks!

We are good friends."

Worksheet 3. Write down the words with the letters **Aa, Bb, Cc**

A a	B b	C c
name ['neim]	brother ['brʌ:ðə]	nice ['nais]
last ['la:st]	bird ['bɜ:d]	city ['siti]
father ['fɑ:ðə]		school ['sku:l]
am [æm]		computer [kəm'pjʊ:tə]
answer ['a:nsə]		

Then the teacher involves students to greet each other using new speech model:

Part II. Step 1. Worksheet 3. Write down the words

Teacher demonstrates classroom commands using gestures and mimings.

- Hello! Hi!
- What is?
- My name is Nigar and is Mammadova.
- How are you?
- I,thank you!
- Nice you!

Step 2. Exchanging ideas.

Teacher demonstrates some pictures and the students name the words and word combinations according to them. Students use the speech models in pairs.

Picture 1

- Hi, Vugar. How are you?
- Fine, thank you.

Picture 2

- Hello! My name is Orkhan.
- Hi! My name is Vugar.

Picture 3

-, Vugar.
- See you later.

Step 3. Discussion

The teacher asks students to complete the dialogue using the words and word combinations.

A: Hello!

B: Hi. What is your name?

A: My first name is _____ and last name is _____

B: I am _____ How are you?

A: I am fine, thanks

B: Nice to meet you.

A: Nice to meet you, too.

Step 4. Summarizing

Teacher asks students to write down some words they have already learnt

Homework: Make greeting cards with family members.

Assesment: - full; - good; - fair -poor

Criteria	I pair	II pair	III pair	IV pair
identifies				
repeats				
reads				
writes				

Lesson 2.

Standards:

1.1.2. Adını eşitdiyi əşyaları şəkillərdə seçir və göstərir.

2.2.1. Şəkildə əks olunan əşyaları və ətrafdakıları (ailə, məktəb) adlandırır.

2.2.3. Şəkildə əks olunan əşyaları və ətrafdakıları öyrəndiyi sözlər əsasında təsvir edir.

3.1.1. Hərflər, hərflər birləşmələri və sözləri düzgün oxuyur.

Topic: School Objects

Objectives: Student:

- calls objects they can see in the classroom
- chooses and names the objects in the picture
- describes the objects according to their shapes and sizes
- reads simple sentences

Focus: Listening-Speaking

Letters: G g, H h, I i, J j, K k

Possessive pronouns: My, your, his/her/its

Preposition: in, on

Interaction: Pair work

Techniques: Matching, discussion

Resources: text book, tape-recorder, disk, colourful papers in different sizes, crayons

Vocabulary: *a teacher, a student, a bag,
a desk, a chalkboard, a table,
a book, a notebook, a bookcase
an eraser, a pen, a pencil, a ruler*

Model: What is it?

It is

Procedure

Step 1. Motivation

Problem situation. Teacher asks what students bring to school and what things they use in the classroom everyday.

- What do you see in the classroom and what do you bring to school everyday?

Input

Letter writing:

G g B A G; G I R L; G I R A F F E

Hh HEAVY; CHALK, HAND

Ii PENCIL, ICE-CREAM

Jj JUMP, JAM

Kk BOOK, KIND

Step 2. Teacher plays a disk about classroom objects and involves students to listen to.

a pencil

a book

a notebook

a pen

a rubber

a bag

a desk

a chalkboard

Step 3. Practice

Let's talk! (auditory) Students name the pictures in English one by one.

What is it?

It is a book (a bag, a pen, a pencil, a desk, a notebook, board, rubber)

Step 4. Guided participation

Group work. Teacher divides the students into groups and gives them handouts with pictures.

Handout 1

Teacher gives the pictures of the classroom objects and students match the pictures to the words and say.

a board

a bag

a pencil

a desk

a notebook

a book

a rubber

a pen

Handout 2

Teacher gives some shapes and ask students to match the school objects with them.

Step 5. Extension

Find the Object

Have a student close his/her eyes. Hide one object on the table. The student is asked to guess the missing object.

Homework: Teacher assigns students to find more objects with different shapes and to bring them to the classroom.

Evaluation: “completely”, “some”, “a little”, “very little”

No	Rubrics	Very little	A little	Some	Completely
1.	names				
2.	describes				
3.	reads				
4.	presents				

Lesson 3.

Standards:

1.1.2. Adını eşitdiyi əşyaları şəkillərdə seçir və göstərir.

2.2.2 Adlandırıdığı əşyaların əlamətlərini (həcm, rəngi, forma) sadalayır.

3.1.2. Kiçikhəcmli mətnləri düzgün intonasiya ilə oxuyur.

Topic: On the Farm

to develop all characters about farm animals

Objectives: Student:

- names farm animals in the pictures
- chooses and shows farm animals in the pictures
- describes farm animals using background vocabulary
- comments the use of farm animals.

Integration: Həyat bilgisi

Interaction: group work

Techniques: Matching

Resources: manual, pictures, handouts, slides

Vocabulary:

Dog, cat, horse, cow, goat pig, turkey, sheep, chicken

Step 1.

Motivation.

a) Teacher demonstrates different pictures where animals live

Answers: forest, farm, jungle

Forest

Farm

Jungle

b) Then asks:

What animals are very close to people?

What animals are not dangerous?

What farm animals do you know?

What is the use of farm animals?

Let's research.

Worksheet 1. Name fam animals

READING TEXT

Jack and the Farm Animals

This is Jack. He is eleven years old. He has got an uncle. His uncle's name is Sam. He loves his uncle. He goes to his uncle's big farm every summer. There are many animals on the farm. Jack feeds the horse. He looks after the cow with his uncle. He takes the pictures of the sheep, goat, duck, turkey and rabbit. Jack likes the farm animals very much but he doesn't like an ox.

Worksheet 1.

Read the text and write T (TRUE ☺) or F (FALSE ☹) near the sentences.

1. Jack is 11 years old. _____
2. His uncle's farm is very small. _____
3. Jack goes to his uncle's farm every winter. _____
4. Jack takes the picture of the trees. _____
6. Jack dislikes the ox. _____

Worksheet 2. Match the names to the cuttings.

**Summarizing. Worksheet 4.
Match the food and the animals.**

--	--	--

	

	

	

Worksheet 5
(Let's talk)- "I see..."

What do you see in the picture?

"I see..."

Assesment:

Full

almost

so

poor

Criteria	names	chooses	comments	describes
Group I				
Group II				
Group III				
Group IV				

Homework:

Make up a short story about farm animals!

Qiymətləndirmənin aparılmasına dair nümunələr

Formativ qiymətləndirmə

Standart: 2.2.1. Şəkildə əks olunan əşyaları və ətrafdakıları (ailə, məktəb) adlandırır.

Mövzu: My room

Təlim məqsədi:

“There is, there are” ifadələrindən istifadə edərək otaqda olan əşyaları adlandırır.

Qrup işinin qiymətləndirilməsinə dair nümunə:

Qruplar Meyarlar	I qrup	II qrup	III qrup	IV qrup
Verilmiş nitq modelindən istifadə edərək otaqda olan əşyaları adlandırma				
Vaxtdan düzgün istifadə				
Əməkdaşlıq				

Müəllim dərslərin sonunda şagirdlərin məktəbli kitabçasında dərslə reallaşdırılması nəzərdə tutulmuş alt-standartlardan çıxarılmış təlim məqsədinə görə 3 çətinlik səviyyəsində müəyyən edilmiş meyarlar üzrə qeydlər aparır.

I	II	III
Verilmiş nitq modelindən istifadə edərək otaqda olan əşyaları adlandırmaqda çətinlik çəkir.	Verilmiş nitq modelindən istifadə edərək otaqda olan 3-5 əşyanı adlandırır.	Verilmiş nitq modelindən istifadə edərək otaqda olan bütün əşyaları sərbəst adlandırır.

Summativ qiymətləndirmə

Məzmun standartı	Qiymətləndirmə standartları
1.1.1. Sinifdaxili müraciətlərə əməl edir.	<i>İ.X.d.V.1.1. Q.5.1. Dinlədiyi fikrin məzmununu anladığını nümayiş etdirmək bacarığı ilə bağlı qiymətləndirmə sxemi.</i>
	1.1.1. Q.4. Sinifdaxili müraciətlərə situasiyada əməl edir və ünsiyyət qurur.
	1.1.1. Q.3. Sinifdaxili müraciətləri nümunələr əsasında cavablandırır.
	1.1.1. Q.2. Sinifdaxili müraciətlər zaman sadə suallarlı cavablandırır.
	1.1.1. Q.1. Sinifdaxili müraciətlərə çətinliklə əməl edir.

(Task): Nice to meet you

This is my friend. Her name is Helen. She is from America. She is twelve. She is very nice. This is her pet. It's a white cat. Its name is Pussy. Her cat is very funny. It's in her bag.

Choose the quick responds

1.1.1.Q.1 Test 1. Where is Helen from?

- a) America b) Spain c) Azerbaijan

1.1.1.Q.1 Test 2. How old is Helen?

- a) eight b) five c) twelve

1.1.1.Q.2 Test 3. What is this text about?

- a) about my friend b) about cats c) about dogs

1.1.1.Q.2 Test 4. Where is her cat?

- a) in her bed b) on the table c) in her bag

1.1.1.Q.2 Test 5. What colour is her cat ?

- a) it's yellow b) it's pink c) it's white

1.1.1.Q.3 Test 6. This boy is friend.

- a) that b) she c) my

1.1.1.Q.3 Test 7. This girl 12.

- a) are b) is c) am

1.1.1.Q.3 Test 8. She is very nice.

T F

1.1.1.Q.4 Test 9. Complete the dialogue.

- How old is she?

-

- What kind of of pet does she have?

-

-?

- Yes. It is very funny.

1.1.1.Q.4 Test 10. Fill in what, where, how.

___ is she from?

___ is her cat called?

___ is her cat?

VI sinif

Məzmun standartları

VI sinfin sonunda şagird:

- kiçikhəcmli sadə mətnlərin məzmununu başa düşdüyünü nümayiş etdirir;
- düzgün tələffüz vərdişlərinə yiyələndiyini nümayiş etdirir;
- nitq nümunələrindən və nitq etiketlərindən istifadə edərək ünsiyyət qurmaq bacarıqlarını nümayiş etdirir;
- oxu bacarıqlarını nümayiş etdirir;
- sadə yazı bacarıqlarını nümayiş etdirir.

Məzmun xətləri üzrə əsas və alt-standartlar

1. Dinləyib-anlama

Şagird:

1.1. Kiçikhəcmli sadə mətnlərin məzmununu başa düşdüyünü nümayiş etdirir.

- 1.1.1. Müraciətlərə əməl edir və sadə sualları cavablandırır.
- 1.1.2. Adını eşitdiyi əşya və hadisələri şəkillərdə seçir və göstərir.

2. Danışma

Şagird:

2.1. Düzgün tələffüz qaydalarına riayət edir.

- 2.1.1. Dinlədiyi söz, söz birləşmələrini və sadə sözləri təkrar edir.

2.2. Öyrəndiyi nitq nümunələrindən istifadə edərək ünsiyyət qurmaq bacarıqları nümayiş etdirir.

- 2.2.1. Şəkildə əks olunan əşyaları və hadisələri (geyim, hava) adlandırır.
- 2.2.2. Adlandırıdığı əşyaların əlamətlərini (forma və kəmiyyət) sadalayır.

2.2.3. Öyrəndiyi sözlərdən və sadə nitq etiketlərindən istifadə edərək ünsiyyət qurur.

2.2.4. Nitqində yeni söz və ifadələrdən düzgün istifadə edərək ünsiyyət qurur.

3. Oxu

Şagird:

3.1. Kiçikhəcmli mətnləri oxuyur və məzmununu izah edir.

3.1.1. Kiçikhəcmli mətnlərdə yeni söz və ifadələri düzgün oxuyur.

3.1.2. Məndəki yeni söz və ifadələri lüğətdən istifadə edərək oxuyur.

3.1.3. Oxuduğu mətnin məzmununa uyğun suallara cavab verir.

4. Yazı

Şagird:

4.1. Düzgün yazı bacarıqları nümayiş etdirir.

4.1.1. Dinlədiyi sözləri, söz birləşmələrini və sadə cümlələri düzgün yazır.

4.1.2. Müşahidə etdiyi əşya və hadisələrin əlamətlərini yazır.

4.1.3. Təsvir xarakterli məktub yazır.

İllik planlaşdırma nümunələri

Standards	Units	Topics	Hours	Listening & Speaking	Vocabulary & Reading	Grammar in conversation	Writing	Integration	Resources	Assessment
1.1.1. 2.1.1. 2.1.1. 2.2.1. 3.1.1. 3.1.3. 4.1.1.	UNIT 1. BACK TO SCHOOL	Lesson 1. Nice to meet you!	2	Hello! How are you? See you! Nice to meet you	To meet, to come back, welcome, to greet, to spend, Summer holidays, again, friend	Past Simple Regular & Irregular verbs; When/how did you.....?	Writes words, phrases and simple sentences	A.d. 1.1.2.	Methodic manual Flashcards Pictures, posters	Rubrics, Checklist Observation sheet
		Lesson 2. See you!	2	Wave your hands! Shake your hands! Kiss you!	to say, see you later, see you soon, at home, in the library, to hug, to kiss, street, to live	Prepositions: In front of, behind, opposite, from	Writes words, phrases and simple sentences	A.d.2. 1.2.	Flashcards, handouts, pictures, posters, internet resources, English textbooks	Rubrics, Checklist Observation sheet
			1	R E V I S I O N						
			1	Sub - summative 1						

1.1.1 1.1.2 2.1.1. 2.2.2. 2.2.3. 3.1.1. 3.1.2. 3.1.3. 4.1.1. 4.1.2.	UNIT 2. NUMBERS	Lesson1. How many....?	2	Count fromto.....! Count forward/ backward. Five and two is seven, Two from five is three.	To count, plus, twenty, thirty, fourty, fifty, crayons, flower, traffic lights	Cardenal Numerals. How many.....? What is your / his/... telephone number?	Writes words, phrases and simple sentences	Riy. 1.1.2.	Number Flashcards , realia, pictures, sticks	Rubrics, Checklist Observation sheet
		Lesson 2. My birthday	2	When were you born? Happy Birthday! Blow the candle!	First, second, third,fourth, fifth, candle, birthday cake, to lay the table, present	Ordinal Numerals Definite article” The”	Writes words, phrases and simple sentences	Mus. 2.3.1. Tex. 1.3.3.	Methodic manual Flashcards Pictures, calendar, birthday cards, crayons	Rubrics, Checklist Observation sheet
		Lesson 3. Shapes and objects	2	Stand in a circle! Make a circle! What is oval / square...?	Triangle, rectangle, square, oval, circle, heart, door, window, box, the sun, roof	What shape is....? How many sides does..... have?	Writes words, phrases and simple sentences	Tex. 4.1.1. Riy. 3.1.1.	Flashcards, pictures, different shape objects	Rubrics, Checklist Observation sheet
			2	REVISION						
			1	Sub-summative 2						
			1	SUMMATIVE I						

1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.4. 3.1.1. 3.1.3. 4.1.2.	UNIT 3. SEASONS	Lesson 1. Seasons and Months	1	What a nice / hot / cold season! What is your favourite season? Describe your favourite season!	Season, spring, summer, autumn, month, January, February, March, April, May, June, July, August, September, October, November, December	Adjective +Noun, very + adjective + noun How many seasons are there in a year?	Describes the things and writes simple sentences	H.b. 1.2.1.	Season Flashcards, pictures, month calendar, crayons	Rubrics, Checklist Observation sheet
		Lesson 2. What's the weather like?	2	I am cold / hot. What weather do you like?	Cold, cool, warm, hot, to rain, to snow, snowy, shine, cloudy, foggy	I am cold / hot. What weather do you like?	Describes the thing and writes simple sentences	H.b. 1.2.1.	Weather type flashcards, Pictures, crayons, power point	Rubrics, Checklist Observation sheet
		Lesson 3. Weather and clothes	2	Put on your coat! Take off your shoes!	To wear, coat, scarf, gloves, boots, sandals, T- shirt, shorts, trousers, jeans, socks, raincoat, shoes	Put on your coat! Take off your shoes!	Describes the things and writes simple sentences	H.b. 1.2.1.	Methodic manual Flashcards pictures	Rubrics, Checklist Observation sheet
			1	Sub summative 3						

1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.4. 3.1.1. 4.1.2.	UNIT 4. NURITION	Lesson 1. Eat fresh fruits and vegetables	1	Give me a piece of chocolate / cake! How much is chicken soup? Help yourself! Tasty! Delicious!	Carrot, strowberry, pear, pineapple, banana, tea, mineral water, still water, yoghurt, orange, grapes, pomegranate, chicken, meat, sausage, soup, onion, garlic	Partitives: A bottle / a glass of water/ juice. A box of chocolate / cookies, A cartoon of juice A bowl of sugar / soup/ rice	Describes the things and writes simple sentences	Biol. 3.2.1.	Methodic manual Fruit and food flashcards Pictures, realia Computer (slide show)	Rubrics, Checklist Observation sheet
		Lesson 2. Junk food	2	Let's eat! Are you hungry / thirsty? Junk food isn't healthy. Eat healthy food!	To be hungry, to be thirsty, fast food, hotdog, pizza, chips, French fries, sandwich.	would / wouldn't like Would you like....? What do you like? What would you like to.....?	Describes the things and writes simple sentences	Biol. 3.2.1.	Methodic manual Food flashcards Pictures, computer (slide show), realia	Rubrics, Checklist Observation sheet
			1	Sub summative 4						

1.1.1. 1.1.2. 2.2.1. 2.2.3. 2.2.4. 3.1.1. 4.1.2.	UNIT 5. BODY	Lesson 1. What can we do with our body?	2	Listen to me! Wave your hands! Clap your hands! Stamp your feet! Hands on your hip! Jump! Jump! Jump!	Arm, hand, foot / feet, leg, face, mouth, lips, eye, ear, hair, to clap, to wave, to touch, to smell, to walk, to run, to taste, to speak	Modal verb “can/ can’t What can you do with your hands....? Imperative sentences.	Describes things and writes simple dialogues	Biol. 3.1.1.	Methodic manual Body Part flashcards, computer, (slide show)	Rubrics, Checklist Observation sheet
		Lesson 2. Feelings and appearance	2	How pretty she is! Describe his / her appearance!	Sad, happy, angry, to be afraid of, nervous, surprised, tall, short, fat, slim, fair hair, wavy hair, curly hair, pretty	How tall are you? How much do weigh? What colour is your hair....?	Describes things and writes simple dialogues	Biol. 3.1.1.	Methodic manual Feeling and appearance flashcards pictures	Rubrics, Checklist Observation sheet
			1	Sub summative 5						

1.1.2. 2.1.1. 2.2.3. 2.2.4. 3.1.1. 3.1.2. 4.1.3.	UNIT 6. NATURE	Lesson 1 Love Animals !	1	What's your pet? Love animals and birds! Treat to animals kindly! Let's protect our nature	domestic animals, forest, fish, whale, dolphin, parrot, rooster, elephant, monkey, wolf /wolves, hippo, camel, hen, duck, to feed, nest	Plural forms of nouns and exceptions; wolf- wolves; fish-fish; deer- deer Comparative degrees of Adjective	Writes simple letters	Biol. 4.2.2.	Methodic manual Animal flashcards Pictures, computer	Rubrics, Checklist Observation sheet
		Lesson 2 Plants	1	Let's keep our world green! Plant one tree for each! How wonderful the world is!	Plant, grass, rose, violet, leaf- leaves, fur –tree, beach- tree, to grow, to dig, to plant, to look after, fresh air	Comparative degrees of irregular adjectives;	Writes simple letters	Biol. 4.2.2.	Methodic Manual, Nature and Plant flash cards, crayons, computer	Rubrics, Checklist Observation sheet
			1	Summative II						

Cəmi: 34 saat

I yarımil: 16 saat

II yarımil: 18 saat

Gündəlik planlaşdırma nümunələri

Unit 2. Numbers

Lesson 3. Shapes

Standards:

1.1.1. Müraciətlərə əməl edir və sadə sualları cavablandırır.

1.1.2. Adını eşitdiyi əşya və hadisələri şəkillərdə seçir və göstərir.

2.2.1. Şəkildə əks olunan əşyaları və hadisələri (geyim, hava) adlandırır.

2.2.2. Adlandırıdığı əşyaların əlamətlərini (forma və kəmiyyət) sadalayır.

3.1.1. Kiçikhəcmli mətnlərdə yeni söz və ifadələri düzgün oxuyur.

3.1.3. Oxuduğu mətnin məzmununa uyğun suallara cavab verir.

4.1.2. Müşahidə etdiyi əşya və hadisələrin əlamətlərini yazır.

Objectives: Student:

1. Identifies the objects and the situations according to the features they hear (red, black..... triangle/square, circle.....)

2. Names the objects and situations in the picture

3. Describes the objects named according to their features (shapes, colours, etc)

4. Communicates with each other using the words and simple sentences they learnt (What color is the star? It is I have got an oval pencil-case.....etc)

Language: star, heart, oval, square, triangle, rectangle, the sun, water-melon,

Receptive Language: What is its shape? Identify the shapes! Stand in a circle! It has 2/3.....sides.

Work form: whole class, group work, pair work

Strategy: discussion, role play

Integration: art, life science, math

Motivation: Start the lesson with demonstration of different shape pictures or flash cards. Elicit if they can name know any of them. Surely the half class will name “**star and heart**”.

Presentation: Step I Start presenting the new vocabulary. You can use different ways to present new vocabulary (objects, slides, flash cards, pictures, etc).

Go over the pictures, pronouncing each word out loud and having your students repeat the words after you two or three times per word. Put the words together in sentences. F.e.g. *“It’s a rectangle. It’s a red rectangle. Or It’s a rectangle. Its colour is red, etc”*

Rectangle

Circle

Square

Triangle

Step II Get your student’s attention to different objects in the classroom and pictures. Ask their shapes. For e.g.: Point to the door / window / desks / board, etc and ask:

T: What shape is a door/window?

S: A door is in the shape of rectangle, etc.

Activity 1 Groupwork Split the class into groups of 3. Provide each member with one shape flashcard or with “Who Am I” poster. Get them communicate with one another introducing themselves. Group 1- left column shapes, Group 2 middle column shapes, Group 3 right column shapes.

S1: Hello. I'm a star. My colour is red. Who are you?

S2: Hello. I'm a circle. My colour is pink. Who are you?

S3: Hi. I'm heart. My colour is red.

Activity 2 GW Split the class into 4 groups. **Group "Circle"**, **Group "Triangle"**, **Group "Oval"**, **Group "Tectangle"**. Concentrate the Ss attention on the pictures given. Give them task to find out objects according to the shapes of their groups.

A: What is the shape of the sunflower?

B: Its shape is circle, etc

Activity 3 GW Provide the groups with the picture and let them write the description of the picture using shape vocabulary they taught. Guide them asking some questions. **e.g.** "What do you see in the picture? What shape are windows/ door? What is in the sky? Is the sun round and yellow? etc"

Activity 4 PW Provide each pair with such a handout. You can prepare different ones using different shape pictures. Encourage the pairs to do the sums counting and at the same time saying their shapes and colors.

Student Name: _____ Score: _____

Add the Pictures

Count, add the pictures and write your answer in the place holder:

	+			<input style="width: 60px; height: 20px;" type="text"/>
	+			<input style="width: 60px; height: 20px;" type="text"/>
	+			<input style="width: 60px; height: 20px;" type="text"/>
	+			<input style="width: 60px; height: 20px;" type="text"/>

Activity 5 GW Look at the picture and answer the questions

1. How many objects in the shape of circle are on the beach? _____
2. How many objects are oval? Name them. _____
3. How many stars do you see on the beach? _____
4. How many kids are on the beach? _____
5. How many flags are there on the beach? _____
6. What other objects do you see on the beach? _____

It is time to play a game:

“Colour me Quick” game

Divide the class into 2 teams of equal size (6+6, etc.). Line them up facing the board, with first student at the front, the second one behind them, etc. Explain that when the game begins you (a teacher) will give a command, for e.g. **“Draw a black circle”**. As soon as they hear the command, the first member of each team must run to the board, draw the shape and colour it in the right colour. When they have finished they must run back to their team and “tag” the next student in line. The first to “tag” wins a point for their team if they have drawn the correct shape and coloured it correctly.

Note: 1) You don’t need to use all these activities and a game given above. Choose the activities according to your Ss’ interest and levels. And of course, if the time allows.

2) You can take any reading material on shapes from internet, different resources to use as you don't have a textbook. Here you are free in using different books, resources, materials depending on your students' level, interest.

3) As an English text-book for VI grade (English as a second language) hasn't been designed yet, teachers can freely use any resources as teaching material. Here below we give into your consideration a passage on the topic "Objects and Shapes" and some activities based on the given topic.

Text: Objects and Shapes

You can see a lot of objects around us. They are in different shapes: triangle, square, rectangle, heart, star, oval, and so on. Let's start from our classroom and school objects. The doors and windows in our classroom are in the shape of rectangle. They have four sides. What other objects are in this shape? Of course our books, copybooks, board, desks and teacher's table. My pencil case is oval, an eraser is oval, too. But it can be in the shape of rectangle, square, and heart.

Fruits are in different shapes. Apples, lemons can be round and oval. Bananas are oval, too. Cherries are round, plums are oval, and strawberries are in the shape of heart.

What about the things in our houses and rooms? The shape of my computer and TV in our room is rectangle, our kitchen table is square, rugs are oval, and rectangle. The roof of our house is in the shape of triangle. It has three sides.

Look around attentively. What do you see? What are their shapes?

Activity 1. Read the text and name the objects in different shapes:

Rectangle

Circle

Square

Triangle

Activity 2. PW Read and find out true or false sentences.
Write **(T)** for true, **(F)** for false sentences:

1. My pencil case is oval.
2. Our roof is in the shape of rectangle.
3. Apples and bananas are oval.
4. The windows and doors in our classroom are in the shape of square.
5. The shape of my computer is rectangle.
6. Rugs in our room are round.

Activity 3. Write a short paragraph. Describe the things in your room using shape vocabulary. Get ready to present it.

Unit 3. SEASONS

Lesson 1. Weather and Clothes

Standards:

- 1.1.2. Adını eşitdiyi əşya və hadisələri şəkillərdə seçir və göstərir.
- 2.2.1. Şəkildə əks olunan əşyaları və hadisələri (geyim, hava) adlandırır.
- 2.2.4. Nitqində yeni söz və ifadələrdən düzgün istifadə edərək ünsiyyət qurur.
- 3.1.3. Oxuduğu mətnin məzmununa uyğun suallara cavab verir.

4.1.3. Təsvir xarakterli məktub yazır.

Objectives: Student:

1. Identifies the objects and the situations according to the features they hear (coat, scarf, boots, jeans, etc.)
2. Names the objects and situations in the picture according to the topic “Weather and Clothes”.
3. Communicates with each other using the words and simple sentences they learnt (What do you wear in hot/cold weather? etc.)
4. Writes a passage of description using new words and expressions.

Language: to wear, coat, scarf, gloves, boots, sandals, T-shirts, shorts, trousers, jeans, socks, raincoat, shoes.

Useful Language: What do you wear in cold/hot..... weather? How do you choose your clothes?

Work form: whole class, group work, pair work

Strategy: brainstorming role play, Venn diagram

Integration: art, life science, math

Motivation: 1) Start the lesson with different weather type flashcards and ask them: “*What is the weather like?* “ After getting

their answers draw the Ss' attention to different clothe flashcards. Encourage them to put the words "weather" and "clothes" together and say the expression "***Weather and clothes***".

2) Or brainstorm around the word "weather" Elicit from them defining words for weather.

Then get the Ss' attention to the different clothes flashcards or realia. Ask them to match the clothes according to the weather.

Problem question: What do we wear in different weather?

Step 1 Presentation Start the presentation of the new vocabulary relating to clothes. You can use clothe pictures or flashcards for this purpose. Or you can bring clothing items as well. Each time after presenting a new word get the Ss repeat it in chorus and individually. Do it until you have mastered the lesson. To further practice the vocabulary learnt go to the worksheets and flashcards and find or prepare corresponding visual materials to do some reading, writing or grammar. Go over the pictures or realia while presenting new vocabulary.

Step 2 Practice Worksheet 1 Once you have gone through the words ask **the** class to read the clothing item names. Then involve them put the words together with colour vocabulary. For e.g. a green shirt, pink gloves, blue jeans. Now it is time to make up simple dialogues using new words and expressions. e.g.:

Worksheet 1

*S1: What colour is this coat? S2: It is brown.
S3: What colour are the socks? S4: They are blue, etc*

Step 3 Sharing of information. Activity 1 GW Divide the class into 4 groups. Provide them with **Worksheet 2**. Involve the groups to regroup the given clothing items according to the given seasons. Ask them to get ready for group presentation.

Exchange of information. When the groups are ready they present their works.

Sort winter and summer clothes

Activity 2 **GW Role play** Split the class into 4 groups: Group “Windy”, Group “Sunny”. Group “Snowy”, Group “Rainy”. Provide them with 4 sets of clothing items. Encourage them to think of a situation on “Clothes shop”. Explain them the situation:” You are in the “Clothes Shop”. Buy clothing items according to your group names”. Ask them to get ready to play their roles.

Text. Weather and Clothes

There are four seasons in a year. Each of the seasons brings different weather and different dresses. When it is hot we wear T-shirts, shorts, blouses and skirts, sport shoes, socks. We wear sunglasses, baseball caps and hats. Girls wear light dresses and sandals.

In cold weather we usually wear warm clothes: jeans and trousers, sweaters and jackets, coats, scarfs and gloves. We wear our high boots.

In rainy weather we wear our raincoats and take our umbrellas. I also put on my cap and wear my boots t in rainy weather.

When we go to the gym we wear our sport suits and snickers. Who helps you to choose the clothes when it is hot, cold, rainy or sunny? Do you keep your clothes clean and tidy?

Activity 1 PW Name:

- 1) four things we wear on our feet;
- 2) two things we wear on our hands;
- 3) things we wear in hot weather;
- 4) Two things we wear cold weather;
- 5) Three things that boys and girls can both wear

Activity 2 PW Choose the right answers:

1. When do we wear high boots and coats?
 - a) In hot weather
 - b) In warm weather
 - c) In cold weather
 - d) In windy weather

2. What do we take in rainy weather?
 - a) Our bags
 - b) Our umbrellas
 - c) Our sunglasses
 - d) Our watches

3. What do we wear in cold weather?
 - a) Boots and shorts
 - b) Coats and T-shirts
 - c) Boots and jackets
 - d) Raincoats and jeans

Activity 3 Write a letter to you friend “*What people wear in cold and hot weather in your city*”. Use the new vocabulary you learnt. Word limit: 50-55 words.

Unit 3. SEASONS

Lesson 1. Seasons and months

Standards:

1.1.2. Adını eşitdiyi əşya və hadisələri şəkillərdə seçir və göstərir.

2.2.1. Şəkildə əks olunan əşyaları və hadisələri (geyim, hava) adlandırır.

2.2.4. Nitqində yeni söz və ifadələrdən düzgün istifadə edərək ünsiyyət qurur.

3.1.3. Oxuduğu mətnin məzmununa uyğun suallara cavab verir.

4.1.3. Təsvir xarakterli məktub yazır.

Objectives: Student:

1. Identifies the objects and the situations according to the features they hear (hot, cold, warm, rainy, etc.)

2. Names the objects and situations in the picture according to the topic “Seasons and Months”.

3. Communicates with each other using the words and simple sentences they learnt (What is your favorite season? Describe your favourite season!, etc)

4. Writes a passage of description using new words and expressions.

Language: season(s), spring, summer, autumn (fall), winter, month(s), January, February, March, April, May, June, July, August, September, October, November, December

Useful Language: What a nice day! What a cold/hot/ nice season!

Work form: whole class, group work, pair work

Strategy: brainstorming role play, Venn diagram

Integration: art, life science, math

Motivation: Start the lesson with demonstration of different weather type pictures.

Ask the Ss to say any adjective or describing word for each picture. It won't be difficult for the class as they learnt some weather vocabulary in the 5th grade. For e.g.: hot, windy, cold, rainy, etc. Then ask the class to say what they see in the picture. Encourage them name it in their native language (fəsil).

Problem question: What do we know about seasons?

Step 1 Presentation Start the presentation of the new vocabulary. You can use season pictures or flashcards for this purpose.

Worksheet 1

Worksheet 2

Worksheet 3

Note: Get the Ss' attention to this picture explaining that the word "autumn" and "fall" are synonyms. **Worksheet 2,3.**

Step 2 Encourage the class repeat the new words individually and in chorus. Present the rest of the vocabulary (months) in the same way. Make sure they pronounce the words properly.

After teaching the vocabulary encourage the Ss to read the seasons and months flashcards and through this way to memorize each season with their months. **Worksheet 5 Draw the Ss' attention to the writing of month's names with capital letter.**

Worksheet 5

Step 3 Get your Ss work in groups and do some activities.

Activity 1 GW Split their class into four groups according to four seasons.

Group WINTER

Group SPRING

Group SUMMER

Group AUTUMN

Seasons

In Indonesia we have wet season and dry season. In other parts of the world there are four seasons.

Wet Season

Dry Season

Season _____

Summer _____

Autumn _____

Winter _____

Spring _____

Hot _____

Cold _____

Warm _____

Cool _____

In _____ we go to the beach In _____ the leaves fall from the

The weather is _____.

trees. The weather is _____.

In _____ it snows.

The weather is _____.

In _____ the flowers

grow. The weather is _____.

Ask each group to choose the suitable word appropriate to their group names and complete the sentences using season names.

Activity 2 GW Get the Ss read the poem in the worksheet and fill in the gaps with the right numbers.

Math

The 12 Months

Read this poem to help you remember how many days are in each month. Then fill in the days below.

Thirty days hath September,
April, June, and November.
All the rest have thirty-one,
except February, it has twenty-eight we find,
unless it's leap year, then it has twenty-nine!

January has ____ days.
February has ____ days.
March has ____ days.
April has ____ days.
May has ____ days.
June has ____ days.
July has ____ days.
August has ____ days.
September has ____ days.
October has ____ days.
November has ____ days.
December has ____ days.

Copyright © 2010-2011 by Education.com. More worksheets at www.education.com/worksheets

Activity 3 Role play. “Seasons’ Talk”. In a group of four ask the Ss to get ready to play their roles introducing themselves different seasons. Each student is given one season flashcard. Encourage them to use the new vocabulary and expressions they have learnt. For e.g.

Student 1: Hello, dear friends. I'm Spring. I'm very a colourful season. When I come trees are green, flowers are red, blue, yellow, violet. Everywhere is green and beautiful. I have three good friends. They are: March, April, May. Who are you?

Student 2: Hello. My name is Summer. I'm very hot season, but children like me very much. They have their summer holidays, etc

Student 3: Hello. My name is autumn. Some people call me **fall**, too.

Activity 4 PW Provide the pairs with "Puzzle time" worksheet. Encourage them to find seasons words given below in this fun puzzle.

spring, summer, autumn, winter, season, four

Text. Seasons and Months

There are four seasons in a year. They are: winter, spring, summer, autumn or fall. Winter is a very cold season. It often snows in winter. Parks, gardens, streets are white with snow. The days are short and the nights are long in this season. December, January and February are winter months. We celebrate New Year Holiday on December 31. Children are very happy on this day, because they get presents. Schoolchildren have their winter holiday in January.

Spring comes after winter. It is a beautiful season. Days become long, nights short in spring. Everywhere is green. Trees, fields, gardens, parks become green, too. It is a season of flowers. There are many flowers in gardens and fields. It often rains in spring. We have our national holiday Novruz in spring. We celebrate Novruz Holiday on March 20.

After spring comes summer. Summer is a very hot season. It is hot in Azerbaijan in summer. The sun shines all day. People go to the beach in summer. There is a nice sandy beach on the Caspian Sea. June, July, August are summer months. Children are very happy in summer. They have their summer holidays.

Autumn comes after summer. It is a rainy season. It usually rains in autumn. The sky is dark, and grey. The weather becomes windy, cold and wet. September, October and September are the autumn months. Schoolchildren return back to school again.

I love all seasons. Every season has its own beauty. What is your favourite season?

Activity 1 PW Read the text. Find the antonyms for the words below:

1. Cold

2. Night
3. Often
4. New
5. White

Activity 2 GW Provide the groups with a *Venn diagram* worksheet. Encourage them to find out differences and similarities for the given seasons: Group 1,3: summer and spring. Group 2,4: winter and autumn.

Activity 2 IW Write about your favourite season (word limit: words 45-50)

Qiymətləndirmənin aparılmasına dair nümunələr
Formativ qiymətləndirmə

Standart: 2.2.4. Nitqində yeni söz və ifadələrdən düzgün istifadə edərək ünsiyyət qurur.

Mövzu: Summer holiday

Təlim məqsədi:

“On summer holidays I like to do ...” ifadəsindən istifadə edərək dialoqlar qurur.

Qrup işinin qiymətləndirilməsinə dair nümunə:

Qruplar Meyarlar	I qrup	II qrup	III qrup	IV qrup
Verilmiş nitq modelindən istifadə etməklə dialoqlar qurma				
Öyrəndiyi yeni söz və ifadələrdən dialoqda düzgün istifadə etmə				
Vaxtdan səmərəli istifadə				
Əməkdaşlıq				

Təlim məqsədinə görə 3 çətinlik səviyyəsində müəyyən edilmiş meyarlar:

I	II	III
Verilmiş nitq modelindən istifadə etməklə ünsiyyətə girməkdə çətinlik çəkir.	Ünsiyyət zamanı verilmiş nitq modelindən istifadə etməklə fikrini 1-2 cümlə ilə ifadə edir.	“Verilmiş nitq modelindən istifadə etməklə sərbəst ünsiyyət qurur.

Dialog zamanı öyrəndiyi 1-2 yeni söz və ifadələrdən istifadə edir.	Dialog zamanı öyrəndiyi 3-5 yeni söz və ifadələrdən istifadə edir.	Dialog zamanı öyrəndiyi yeni söz və ifadələrdən məqamında düzgün istifadə edir.
---	---	---

Summativ qiymətləndirmə VI sinif

Məzmun standartı	Qiymətləndirmə standartları
2.1. Düzgün tələffüz qaydalarına riayət edir. 2.1.1. Dinlədiyi söz, söz birləşmələrini və sadə sözləri təkrar edir.	<i>İ.X.d. V. 2.1. Q.3.3</i> Düzgün tələffüz qaydalarına riayət etmək bacarığı ilə bağlı qiymətləndirmə sxemi
	2.1.1. Q.4. Dinlədiyi söz, söz birləşmələri və sadə sözləri düzgün tələffüz qaydalarına əməl edərək təkrar edir.
	2.1.1. Q.3. Dinlədiyi sözləri və söz birləşmələrini intonasiya ilə tələffüz edir.
	2.1.1. Q.2. Dinlədiyi sadə sözləri və söz birləşmələrini qismən təkrar edir.
	2.1.1. Q.1. Dinlədiyi sadə sözləri təkrar edir.

2.1.1. Q.1. Test 1. Sözləri təkrar edin.

Map, cat, Kate, lamp, bed, Ted, ten, jam, Jane, flat, tape,
 cake, fox, box
 M ..., c ..., ... e, ...m, t..., c....

2.1.1. Q.1. Test 2. Hansı sözlər [o] səsinə verir. Düzgün variantı seçin və sözləri təkrar edin.

a) Dog, pot b) open, rope c) rat, cup, red

2.1.1.Q.2. Test 3. Sözləri və söz birləşmələrini təkrar edin, sizin üçün tələffüzü çətin olan sözlərin altından xətt çəkin.

Stamp, queen, wind, zebra, take, take care, look, look after, look for

2.1.1.Q.2. Test 4. Sözləri təkrar edin və düzgün transkripsiyanı seçin

- | | |
|------------|---------------|
| 1. smell | a) [glʌv] |
| 2. glove | b) [put on] |
| 3. put on | c) [ˈtju:lɪp] |
| 4. pick up | d) [smel] |
| 5. tulip | e) [pɪk ʌp] |

a) 1d, 2a, 3b, 4e, 5c

b) 1e, 2b, 3d, 4a, 5c

c) 1a, 2c, 3e, 4b, 5b

2.1.1.Q.2. Test 5. Sözləri təkrar edin və düzgün yerləşdirin.

- | | |
|--|--------------|
| 1. My grandpa likesme funny stories. | a) forests |
| 2. There are a lot of at the Zoo. | b) to tell |
| 3. There are many..... in Azerbaijan. | c) tortoises |
| 4. Children like to look at..... . | d) animals |

a) 1b, 2d, 3a, 4c

b) 1d, 2a, 3b, 4c

c) 1b, 2a, 3d, 4c

2.1.1.Q.3. Test 6. “daughter” sözünün, “look after“ söz birləşməsinin düzgün transkripsiyasını göstərin və tələffüz edin.

a) [ˈdoutə], [lu:k a:ftə]

b) [ˈdautər], [lɔ:k a:ftə]

c) [ˈdɔ:tə], [luk a:ftə]

2.1.1.Q.3. Test 7. Verilmiş söz birləşmələrini tamamlayın və tələffüz edin.

- | | |
|-------------|--------------------------|
| 1. take ... | <input type="checkbox"/> |
| 2. look ... | <input type="checkbox"/> |
| 3. get ... | <input type="checkbox"/> |

- | |
|------------|
| a) like |
| b) up |
| c) care of |

2.1.1.Q.3. Test 8. Sözləri və söz birləşmələrini düzgün yerləşdirin və tələffüz edin.

grape	...	a) pencils
apple	...	b) driver
five	...	c) tail
open	...	d) banana
taxi	...	e) tree
yellow	...	f) door
fox	...	g) fruit

2.1.1.Q.4. Test 9. Sözlərin düzgün transkripsiyasını yazın və tələffüz edin.

Centre	Pete	Five	grape	
Cat		Ted	milk	general
Coat		pen	hide	gym

2.1.1.Q.4. Test 10. Verilmiş transkripsiyalara uyğun sözləri yazın və tələffüz edin.

[lɪv] ... ,	[a:t] ... ,
[laɪk] ... ,	[gould] ... ,
[bɪld] ... ,	[bronz] ... ,
[mju:zɪk] ... ,	[`sɪnɪmə] ... ,

VII sinif

Məzmun standartları

VII sinfin sonunda şagird:

- kiçikhəcmli dialoqlarda iştirak edir;
- kiçikhəcmli mətnlərin məzmununu danışır;
- oxuduğu mətndə fakt və hadisələri müəyyən edir;
- sözləri məna və qrammatik cəhətdən əlaqələndirərək cümlələr qurur;
- sözləri orfoqrafiya qaydalarına uyğun yazır;
- sadə elanlar yazır.

Məzmun xətləri üzrə əsas və alt-standartlar

1. Dinləyib-anlama

Şagird:

1.1. Dinlədiyi fikrin məzmununu anladığını nümayiş etdirir.

1.1.1. Tapşırıq xarakterli müraciətlərə cavab verir.

1.1.2. Dinlədiyi mətndə yeni söz və ifadələri seçir.

2. Danışma

Şagird:

2.1. Düzgün tələffüz qaydalarına riayət edir.

2.1.1. Dinlədiyi söz və söz birləşmələrini düzgün tələffüz edir.

2.2. Sadə nitq etikətləri əsasında ünsiyyət qurur.

2.2.1. Müxtəlif məzmunlu şəkillərdə əks olunan əşyaları adlandırır.

2.2.2. Adlandırıdığı əşyaların əlamətlərini (keyfiyyəti, görünüşü) sadalayır.

2.2.3. Kiçikhəcmli dialoqlarda iştirak edir.

2.2.4. Öyrəndiyi yeni söz və ifadələrdən mövzuya uyğun istifadə edir.

3. Oxu

Şagird:

3.1. Oxuduğu mətnin məzmununu mənimsədiyini nümayiş etdirir.

3.1.1. Kiçikhəcmli mətnləri düzgün və sürətli oxuyur.

3.1.2. Mətndəki cümlələri məqsəd və intonasiyaya görə düzgün oxuyur.

3.1.3. Oxuduğu mətnə fakt və hadisələri müəyyən edir.

4. Yazı

Şagird:

4.1. Düzgün yazı bacarıqları nümayiş etdirir.

4.1.1. Şəkil üzrə kiçikhəcmli yazılı mətn qurur.

4.1.2. Sözləri orfoqrafiya qaydalarına uyğun yazır.

4.1.3. Sadə elanlar yazır.

İllik planlaşdırma nümunələri

Standards	Units	Topics	Hours	Listening & Speaking	Vocabulary & Reading	Grammar in conversation	Writing	Integration	Resources	Assessment
1.1.1. 1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.3. 3.1.1 3.1.2. 3.1.3. 4.1.1. 4.1.2.	UNIT 1. BACK TO SCHOOL	Lesson1. My summer holidays!	1	Chooses new words in the text:	Text: reads the text chooses summer activities: <i>swimming, Boating, fishing,</i>	Present Simple To be I am, is, are do – does help-helps	Makes up a story on pictures	Az.d. 2.1.1.	Methodic manual Flashcards pictures	Observati on list Checklist Test
Lesson 2. My favourite subject		2	a) Responses names of the subject, b) Says differences of the subjects; c) asks opinions in dialogue	<i>Text:</i> reads with intonation Chooses characters of the subjects <i>difficult, work hard, History, Physics, Science, Chemistry</i>	What kind of ..? It is ... Present Simple Interrogative	Writes, uses correct punctations	H.b. 4.1.1.	Flashcards handouts, pictures www.learnenglish.com	Observati on list Checklist Test	
Lesson 3. Using computer		2	Find new words in the text; Pronounces words correctly Can you learn	Reads fluently Choose true and false sentences; <i>mouse, keyboard, monitor, hard disk, software</i>	Tag questions: Modal verb: can She does sums, doesn't she?	Writes, uses punctations	Inf. 3.1.1.	Methodic manual Flashcards pictures	Observati on list Rubrics Test	

			English using computer?							
			1	Sub summative						
1.1.1. 1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.3. 3.1.1 3.1.2. 3.1.3. 4.1.1. 4.1.2. 4.1.3.	UNIT 2. COUNTRIES AND NATIONALITIES.	Lesson 1. A friend in England.	2	I think ... I don't think ... Really?	Learn and remember. The new words. to share, friendship, to discuss, abroad, to send, to be truthful,	Present Simple I usually... I always ... I often ...	Writes, makes up a story on pictures	3.1.1. 5 gr.	Flashcards , handouts, pictures	Observati on list Checklist Test
		Lesson 2. People in the world	2	Where are you from? What is your nationality?	Learn and remember: tradition, celebrate, symbol, anthem,	Nouns in plural: people Goods, clothes, police,	Writes, makes up a story on pictures	Coğ. 3.1.1. 6 gr.	Flashcards Pictures www.teachingenglish.org.uk	Observati on list Checklist Test
		Lesson 3. Great Britain	1	Excuse me ... Can you tell me ...? Could you help me ...?	Learn and remember: Read with intonation. <i>capital, square, tour, tower, museum, monument</i>	Proper nouns: England, <i>Big Ben, Buckingham Palace,</i>	Writes, make up a poster	Coğ. 3.2.1.	Flashcards handouts, pictures	Observat. list Rubrics Test
			1	Sub summative						

1.1.1. 1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.3. 3.1.1. 3.1.2. 3.1.3. 4.1.1. 4.1.2. 4.1.3.	UNIT 3. HEALTHY IS WEALTHY	Lesson 1. Keep Fit	1	How do you keep a diet?	Read and remember Vocabulary <i>Nutrition, to see a doctor, vitamins, blood, To check up, bone</i>	Nouns in singular Blood, temperature, heart,	Writes, makes up a story on pictures	H. b. 4.1.1.	Flashcards, handouts, pictures	Observation list Checklist Test
		Lesson 2. At the Dentist's	1	What's your trouble? I have a toothache I have a headache	Read and remember: Read and choose main information To pull up, to be ill, to have a pain, advice, trouble	Present Continuous: Am, is are + verb+ ing I am going	Writes, uses correct punctuations	H.b. 4.1.1.	Flashcards, CD Pictures www.learnenglish.com	Observation list Checklist Test
		Lesson 3. My favourite sport	1	<i>What is your favourite sport?</i> I play football I do judo I go swimming	Read and choose. Vocabulary: <i>Football, soccer, baseball, horse racing, Golf, boxing</i>	Present Continuous: interrogative Are you going?	Writes, makes up a story on pictures	F.t. 1.1.1.	Methodic manual Flashcards pictures	Observation list Checklist Test
		1	Summative I							tests

1.1.1. 1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.3. 3.1.1. 3.1.2. 3.1.3. 4.1.1. 4.1.2. 4.1.3.	UNIT 4. TIME AND WEATHER	Lesson 1. The days of the week	2	<i>What day of the week is it? When do you have Math?</i>	Read and remember: Vocabulary Weekend, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday	Prep: On, at	Writes, makes up a story on pictures	Az.d. 3.1.1.	Methodic manual Flashcards pictures	rubrics Observat. list Rubrics Test	
		Lesson 2. Weather in the world	2	What season is it now? What month is it now? What is the weather like today?	Read and remember: Vocabulary <i>Jungle, blow, above mountains, desert, below</i>	Verbs are not used in the Present Contin. <i>Want, remember, understand, love, hate</i>	Writes, uses correct punctations	H.b. 1.2.1.	Methodic manual Flashcards pictures	Observat. List Rubrics Test	
			1	REVISION							
			1	Sub summative							
			Lesson 3. My favourite season	2	<i>What season is it now? When does it rain/snow/?</i>	Read and remember: Vocabulary <i>wet, dry, grass, blossom, to awake flooding, drizzling</i>	Reflexive pronouns <i>myself, yourself, herself himself... itself ...</i>	Writes, makes up a story on pictures	H.b. 1.2.2.	Methodic manual Flashcards pictures	Observat. List Rubrics Test
			1	Sub summative							

1.1.1. 1.1.2. 2.1.1. 2.2.1. 2.2.2. 2.2.3. 3.1.1. 3.1.2. 3.1.3. 4.1.1. 4.1.2. 4.1.3.	UNIT 5. ANIMAL WORLD	Lesson 1. Take care of animals!	2	<i>What animals do you know on farm?</i> <i>Horse is fast animal</i>	Read and remember: Vocabulary <i>Goose, sheep, Cow, horse, pig, goat, turkey</i>	Prepositions: On, at <i>Nouns in plural: Sheep-sheep Goose-geese I see many animals on the farm</i>	Writes, descriptions of animal habits	H.b. 1.1.1. Methodic manual Flashcards Pictures www.learnenglish.com	Fill in gaps Quick response	
Lesson 2. Can you make a nest?		2	<i>How is your pet?</i> <i>Do you feed your pet?</i>	My lovely pet Vocabulary: to make a nest, to feed, to water, to fly	There is a cat ... There are 5 sheep ...	Writes descriptions of animal habits	H.b. 1.3.1. Methodic manual Flashcards pictures	Fill in gaps Quick response		
		1	Sub summative							
		Lesson 3. Animals' habits	2	<i>When do you go to the Zoo?</i> <i>I go to the Zoo at the weekend</i>	At the Zoo Vocabulary: <i>Cage, wild, lion, tiger, giraffe, weekend</i>	Review Grammar	Writes simple letters	H.b. 1.3.2. Methodic manual Flashcards Pictures www.learnenglish.com	Fill in gaps Quick response	
			1	REVISION						
			1	Summative II						tests

Cəmi: 34 saat
I yarımil: 16 saat
II yarımil: 18 saat

Gündəlik planlaşdırma nümunələri

Lesson 1.

Standards:

2.1.1. Dinlədiyi söz və söz birləşmələrini düzgün tələffüz edir.

3.1.2. Mətndəki cümlələri məqsəd və intonasiyaya görə düzgün oxuyur.

4.1.1. Şəkil üzrə kiçikhəcmli yazılı mətn qurur.

4.1.2. Sözləri orfoqrafiya qaydalarına uyğun yazır.

The Days of The Week

Objectives: Student:

❖ Repeats sounds, sound combinations and simple words after listening to them

❖ Reads short texts with appropriate intonation

❖ Writes letters, letter combinations and words correctly

❖ Writes words correctly according to orthographic rules

Integration: Life Knowledge

Interaction: groupwork, pairwork

Techniques: dialogue, conversation

Resources: flashcards, pictures

LESSON PROCEDURE:

Motivation: Teacher asks questions leading to the topic like:

- *What do you usually do at the weekend?*
- *Why do we often call Monday “a difficult day” of the week?*

Problem question:

What comes to your mind when you hear days of the week?

Worksheet 1.

1. *Read and listen to the days of the week:*

Monday ['mʌndi] – the 1st day of the week.

Tuesday ['tju:zdi] – the 2nd day of the week.

Wednesday ['wenzdi] – the 3rd day of the week.

Thursday ['θə:zdi] – the 4th day of the week.

Friday ['fraidi] – the 5th day of the week.

Saturday ['sætədi] – the 6th day of the week.

Sunday ['sʌndi] – the 7th day of the week.

the weekend [ˌwi:k'end] – Saturday and Sunday together are also known as the weekend

Worksheet 2.

Add the missing letters.

Use the letters in the word box below to help.

You may need to use some letters more than once.

- 1) _ on_ ay
- 2) Tu_ sd_ y
- 3) _ edn_ s_ ay
- 4) Th_ r_ day
- 5) F_ ida_
- 6) Sa_ u_ day
- 7) Su_ day

This is Mike. He is 9 years old. He is a schoolboy. He has got short red hair and brown eyes.

On Monday he plays football with his brother in the garden. On Tuesday he goes swimming. He can swim very well. Every Wednesday Mike goes dancing. He loves dancing. On Thursday Mike has a computer lesson. He likes playing computer games. Every Friday he helps his father and works in their small garden.

Worksheet 3: True or False.

1. Mike likes singing. _____
2. Mike plays computer games on Thursday. _____
3. He plays football with his sister. _____
4. He draws pictures on Wednesdays. _____
5. He swims on Tuesdays. _____

Worksheet 4: Please answer **Yes** or **No**.

1. Does Mike ride a bike on Mondays?
_____ , _____.
2. Does Mike like computer games?
_____ , _____.
3. Does Mike play football with his brother?
_____ , _____.
4. Does Mike swim on Fridays?
_____ , _____.
5. Does Mike draw pictures at home?
_____ , _____.

Summarizing. Teacher ask students to name the days of the week once more.

Hometask. *Complete the chart about your daily routine:*

My Week

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Morning
							
Afternoon
							
Evening
							
BedTime
							

Lesson 1.

Standards:

- 1.1.2. Dinlədiyi mətndə yeni söz və ifadələri seçir.
- 2.2.1. Müxtəlif məzmunlu şəkillərdə əks olunan əşyaları adlandırır.
- 3.1.1. Kiçikhəcmli mətnləri düzgün və sürətli oxuyur.
- 4.1.3. Sadə elanlar yazır.

Topic: My favourite sport

Aim: students develop knowledge on learning their favourite sport

Objectives: Student:

- a) chooses new words and expressions
- b) matches the answers to the questions
- c) reads the short story
- d) writes sport advertisements

Language focus: reading-speaking

Interaction: group work

Techniques: discussion, cluster, matching

Resources: manual, flashcard, reading story, pictures

Lesson procedure:

Motivation: Teacher demonstrates different pictures of sports and games and involve students in telling the following rhyme.

Rhyme.

I like walking and running;
She likes running and jogging;
He likes jogging and swimming;
We all like swimming and cycling!

Then students write different ideas around the circle: "Sport"

Problem situation: Why is going for sport useful?

Reading story:

Worksheet 1. Choose.

1. What does she like? – She likes....
2. Does he like running?
– No, he doesn't.
He likes
3. Does your sister like jogging
– Yes, she does.
She likes ...
4. Does your father like cycling?
– No, he does not.
He likes walking.

Worksheet 2. Find the answers

1. What games are ball games?
2. Where do usually you play games?
3. When do you usually play games?
4. Why do children like sports and games?

- a) It is fun and health!
b) After school
c) Football, volleyball, basketball, handball, table-tennis;
d) In the playground

Reading.

Peter: I like doing lots of different sports, but my favourite sport is basketball. I participate at school championship. I want to be a professional basketball player like my father.

Valery: My favourite sport is karate. At the moment, I am practising because I am learning to be a black belt. I get up early in the morning and practise for one hour and then go to school. Karate is a great exercise. It is good for your body and for your mind.

Charles: I love fishing. It is my favourite sport. Between school terms I usually go fishing on Sundays. During the summer holidays I go to my grandfather's country house. The house is near a lake and I go fishing with my friend every day.

We catch a lot of fish.

Discussion.

1. According to the text mark the sentences as true (T) or false (F).

- a) Peter doesn't want to be a champion.
- b) Peter wants to be a professional player.
- c) Valery is practising basketball.
- d) Charles spends his summer holidays at his grandfather's.

2. Read the questions and answer.

- a) Why does Peter practise every day?
- b) What is Valery doing at the moment?
- c) Where is Charles's grandfather's country house?

Summerizing: Teacher summerizes all ideas about the usefulness of sport and put ideas under these pictures

Do you know...

It is useful....

Walking swimming
 Running jumping
 Jogging morning exercises
 Fresh air, regular eating

It is bad....

not walking
 sleeping much
 eating much

Creative work: make up a story on this advertisement:

Assesment:

weak- **F**; middle -**C**; almost - **B**; perfect: **A**

**Play Golf! Boys' Team!
 at the school playground
 at 4.p.m. on Saturday**

Criteria	Chooses new words	Matches answers	Reads dialogues fast	Creates advertisement
I group				
II group				
III group				
Your success				

Qiymətləndirmənin aparılmasına dair nümunələr
Formativ qiymətləndirmə

Standart: 3.1.3. Oxuduğu mətndə fakt və hadisələri müəyyən edir.

Mövzu: Different cultures

Təlim məqsədi:

Mətdən tarixi hadisələr, bayramlar haqqında olan məlumatları qeyd edir.

Qrup işinin qiymətləndirilməsinə dair nümunə:

Qruplar Meyarlar	I qrup	II qrup	III qrup	IV qrup
Mətdən tarixi hadisələr, bayramlar haqqında olan məlumatları seçmə və qeyd etmə.				
Vaxtdan düzgün istifadə etmə				
Əməkdaşlıq				

Təlim məqsədinə görə 3 çətinlik səviyyəsində müəyyən edilmiş meyarlar:

I	II	III
Mətdən tarixi hadisələr haqqında olan məlumatları seçir.	Mətdən tarixi hadisələr haqqında olan məlumatları seçir, müəllimin köməyi ilə qeyd edir.	Mətdən tarixi hadisələr haqqında olan məlumatları düzgün seçir və qeyd edir.
Mətdən bayramlar haqqında olan məlumatları seçir.	Mətdən bayramlar haqqında olan məlumatları seçir, müəllimin köməyi ilə qeyd edir.	Mətdən, bayramlar haqqında olan məlumatları düzgün seçir və qeyd edir.

Summativ qiymətləndirmə

Məzmun standartı	Qiymətləndirmə standartları
3.1. <i>Oxu bacarıqları nümayiş etdirir.</i>	<i>İ.X.d.V.3.1. Q.3.8. Oxu bacarıqları nı nümayiş etdirmək bacarığı ilə bağlı qiymətləndirmə sxemi</i>
3.1.1. Hərf, hərf birləşmələri və sözləri düzgün oxuyur.	3.1.1. Q.4. Hərf, hərf birləşmələri və sözləri düzgün oxuyur.
	3.1.1. Q.3. hərf, hərf birləşmələrini və sözləri oxuyur.
	3.1.1. Q.2. Hərf və hərf birləşmələrini sözlərin daxilində oxuyur.
	3.1.1. Q.1. Bəzi hərf, hərf birləşmələrini oxuyur .

Travelling

People travel for a lot of reasons and in different ways - by sea, by air, by bus. Some people go to see historical or religious places. Others are looking for culture or art. But most Northern European tourists go to warm beaches in hot countries. They are ready to pay much money for the sun. Residents of cities like London spend a lot of their winter in the dark because the days are short and rainy. That is why the Mediterranean always attract them. Every year millions of people travel to resorts and beaches of this sea for their vacation.

Mətni oxuyun və suallara cavab verin.

3.1.1.Q.1. Test 1. Where do most European tourists travel?

- a) Caspian sea b) Mediterranean sea c) Black sea

3.1.1.Q.1. Test 2. Which way do you like to travel by?

- a) by sea b) by air c) by bus

3.1.1.Q.2. Test 3. Verilmiş sözləri düzgün tələffüz edin.

reason resident resort religious

3.1.1.Q.2. Test 4. Choose the sound [k] in the words

county, city, vacation, historical, place, culture, because, center

c	
[si:]	[k]

3.1.1.Q.2. Test 5. Choose the correct variant.

- [i:] - a) resort b) see c) beach
 [e] - a) because b) ready c) travel
 [si:] - a) religious b) reason c) husband

3.1.1.Q.3. Test 6. Northern European tourists go to cold countries for their vacation.

T F

3.1.1.Q.3. Test 7. Residents of cities like London are ready to pay much money for the sun.

T F

3.1.1.Q.3. Test 8. Sürətli oxu zamanı tələffüzündə çətinlik çəkdiyiniz sözlərin altından xətt çəkin.

religious, residents, Mediterranean, European, attract, vacation

3.1.1.Q.4. Test 9. Mətni sürətlə oxuyun və suallara cavab verin.

1. For what reasons do the people travel ?
2. Why do European tourists pay much money for the sun?
3. Beaches attract many people in summer. Why?
4. Where would you like to travel?

3.1.1.Q.4. Test 10. Düzgün variantı seçin.

- | | |
|-------------------------------------|---------------------------|
| 1. travel
why something happened | a) fact that explains |
| 2. reason
go for a holiday | b) a place where people |
| 3. beach
visit different places | c) to go on a journey or |
| 4. resort | d) an area beside the sea |
- a) 1b, 2c, 3a, 4d b) 1c, 2a, 3d, 4b c) 1d, 2a, 3c, 4b

Ədəbiyyat

1. Azərbaycan Respublikasının ümumi təhsil sistemində Qiymətləndirmə Konsepsiyası. Bakı, 2009.
2. Abbasov Ə. Yeni kurikulumların səciyyəvi xüsusiyyətləri, Kurikulum, №1, 2008.
3. Camalova G., Əsədova İ. Xarici dil kurikulumunun mahiyyəti və məzmunu. Kurikulum, №4, 2008.
4. Cavadov İ., İbadova B. İbtidai sinifləri üçün fənn kurikulumlarına dair gündəlik planlaşdırma nümunələri. Kövsər, Bakı, 2010.
5. Əhmədov A. 2009/2010-cu tədris ilində I siniflərdə dərs deyəcək müəllimlər üçün fənn kurikulumlarının tətbiqi üzrə təlim kursunun materialları. Kurikulum, 2009, №2.
6. İbadova B. Müasir dərs necə olmalıdır?, Kurikulum, №4, 2009.
7. Novruzov Q., Abbasov Ə. “Yaddaş məktəbi”ndən “düşüncə və təfəkkür məktəbi”nə. Kurikulum, №1, 2014.
8. Ümumi təhsil pilləsinin dövlət standartları və proqramları (kurikulumları). Kurikulum, №3, 2010.
9. Ümumtəhsil məktəblərinin I-IV sinifləri üçün fənn kurikulumları. Bakı, Təhsil, 2008.
10. Ümumi təhsilin fənn standartları (I-XI siniflər). Mütərcim, Bakı, 2012.
11. Veysova Z. Fəal/interaktiv təlim: Müəllimlər üçün vəsait, 2007.
12. English Language Curriculum of Azerbaijan Republic - Ministry of Education of Azerbaijan Republic 2012
13. Chaney, A.L., and T.L. Burk. 1998. Teaching Oral Communication in Grades K-8. Boston: Allyn&Bacon.
14. Harmer, J. 1984. The Practice of English Language Teaching. London: Longman.
15. www.kurikulum.az
16. www.google.ru

Kitab Azərbaycan Respublikasının Təhsil Problemləri İnstitutunun
Təhsil Texnologiyaları Mərkəzinin nəşriyyatında yığılıb,
səhifələnmiş və çap edilmişdir.

Çapa imzalanıb 25.11.2015. Kağız formatı 60x84 1/16,
Ofset çapı. Ofset kağızı və şərti çap vərəqi 5,5.
Sifariş 4. Tiraj 2000. Müqavilə qiyməti ilə.

Az, Bakı şəhəri Afiyəddin Cəlilov küçəsi 86.
Tel: (+994 12) 490 29 32; 490 29 34