[image: Macintosh HD:Users:acoilo:Desktop:Targets_logo.png] 				

[bookmark: _GoBack]TARGETS 2015
Engelsk VG1 studieforberedende

Targets består av en lærebok, en digital elevressurs, en lydbok og en lærerressurs. I tillegg til stoffet i boka, finnes en del oppgavestoff på elevressursen, Targets Basis. Elevressursen er gratis. Direkte adresse er lokus.no/direkte/targets.

Den planen er selvsagt bare et forslag. Den kan endres for å tilpasses lokale periodeplaner/arbeidsplaner.

Det er ikke noe krav i læreplanen om å lese et lengre skjønnlitterært verk. Likevel vil vi anbefale at det settes av tid til å lese og arbeide med en roman, eventuelt et skuespill. Å gi gode leseopplevelser er positivt for personlig og faglig utvikling. På lærerressursen til Targets finnes forslag til gode romaner. Tiden før/etter jul kan være et gunstig tidspunkt.

Mange av målene i læreplanen som gjelder språklæring og kommunikasjon er gjennomgående og vil være relevante for flere deler av kurset. Lenke til læreplanen.

Lykke til med årets kurs!

	
	FOCUS
	TOPICS
	TEXTS/MATERIAL

	AUGUST – SEPTEMBER
	CHAPTER 1: LET’S COMMUNICATE!

LANGUAGE AND COMMUNICATION
• improve your note-taking skills
• explore various methods to expand your vocabulary
• learn about word formation
• evaluate and use dictionaries
• distinguish between formal and informal language
• learn how to write a paragraph
• learn how to write formal e-mails
• learn a wide vocabulary related to social media
• use various strategies to start, maintain and end a conversation

CULTURE, SOCIETY AND LITERATURE
• discuss cultural expressions: street art
• read various types of texts about communication
• explore different forms of communication

	· Various forms of communication:
· verbal and non-verbal
· formal and informal
· oral, written and visual
· persuasion
· online communication

· Skills and Language work:
· taking notes
· writing a summary
· pronunciation problem areas
· using an evaluating dictionaries
· word formation and vocabulary building
· basic sentence patterns
	· Going Home (short story)
· Get to know your classmates (speaking game)
· Communication Today (factual text)
· Banksy – an Artist? (visual art)
· Clerk Wanted (short story)
· Q&A – What Is a User Experience Designer? (interview)
· Talking Turkeys!! (poem)
· Target Your Skills
· Language Work

	
	CHAPTER FOCUS
	TOPICS
	TEXTS/MATERIAL

	SEPTEMBER – OCTOBER
	CHAPTER 2: THE ENGLISH LANGUAGE

LANGUAGE AND COMMUNICATION
• revise and practise the sounds of English
• use different learning strategies to improve your English
• focus on some basic rules of English
• listen to social and geographic variations of English
• learn vocabulary related to your education programme (Targets on Lokus)
• use patterns for pronunciation, intonation, word inflection and sentence types
• use suitable reading and listening strategies

CULTURE, SOCIETY AND LITERATURE
• discuss the growth of English as a universal
language
• discuss different types of English language literary texts
• explore a piece of art

	· English as a world language:
· different ‘Englishes’
· American English and British English
· recognizing accents of English
· English as a lingua franca
· numbers, distribution
· the growth of English

· Skills and language work:
· pronunciation and vocabulary
· reading strategies
· basic grammar revision

	· Word Wrestling (poems)
· Our Strange Lingo
· Running
· The Ant-Eater (poem)
· The Way Up to Heaven (short story)
· The Flavours of English (factual text + listening texts)
· The Power of English, Part 1 (factual text)
· The Power of English, Part 2 (factual text)
· Oliver Twist (novel excerpt)
Hamlet (play excerpt/cartoon)
· Target Your Skills
· Language Work

	
	CHAPTER FOCUS
	TOPICS
	TEXTS/MATERIAL

	NOVEMBER–DECEMBER
	CHAPTER 3: THE UK AND IRELAND

LANGUAGE AND COMMUNICATION
• understand and use general work-related vocabulary
• write formal e-mails, letters and applications
• listen to and understand variations of English in the UK
• use a specific vocabulary related to literary and film analysis
• plan and write a short story
• focus on building sentences

CULTURE, SOCIETY AND LITERATURE
• discuss and elaborate on culture and social conditions in the UK
• discuss and elaborate on culture and social conditions in Ireland
• explore poems, short stories and novel excerpts
• explore and discuss a film
	
· British culture, society and
government
· Northern Ireland history, conflict, contemporary society
· Ireland history, contemporary society

· Skills and language work
· general work-related vocabulary
· writing an application and a CV
· understanding a regional dialect in the UK
· exploring and analysing short stories and novels, poems and songs, film
· giving a presentation, persuasion
· building sentences in English

	
· Understanding Britain
(factual text)
· Looking for a Job
(novel excerpt)
· I Just Want to Play Football
(novel excerpt)
· My Polish Teacher’s Tie
(short story)
· A Poison Tree (poem)
· British Government
(factual text)
· The King’s Speech
(film review)
· Northern Ireland Today
(factual text)
· The Sniper
(short story)
· Ireland
(factual text)
· Father and Son
(short story)
· Target Your Skills
· Language Work

	 [image:]
	END-OF-TERM ASSIGNMENTS
EXTENSIVE READING
	TEXTS/MATERIAL

	DECEMBER–JANYARY
	
Revision and term tests

(Reading a novel
Book cafes / Reading circles / Battle of the Books
Oral and/or written reports)

	
TARGETS
· Target Your Skills
· Language Work/Chapter 6
· TARGETS on LOKUS

Previous tests / exam papers

Novel:
Class or individual reading

	
	CHAPTER FOCUS
	TOPICS
	TEXTS/MATERIAL

	JANUARY–MARCH
	CHAPTER 4: THE USA AND CANADA

LANGUAGE AND COMMUNICATION
• plan and write longer texts with structure and coherence
• learn and use linking words
• use and discuss maps
• use and interpret tables and charts
• focus on some characteristics of English to strengthen your language skills

CULTURE, SOCIETY AND LITERATURE
• discuss and elaborate on culture and social conditions in the USA
• discuss and elaborate on culture and social conditions in Canada
• explore literature by and about indigenous peoples
• explore and discuss poetry and songs
• explore and discuss short stories and novel excerpts
	· American culture, society and government
· Social and environmental issues in contemporary Canada
· Indigenous peoples: values, traditions and identity

· Skills and language work:
· essay writing
· cohesion (linking words)
· practice tasks on some characteristics of English

	· Emily Dickinson Poetry Corner
· I’m Nobody
· If I Can Stop One Heart From Breaking
· There Is No Frigate Like a Book
· The USA – A Patchwork Nation
 (factual text)
· Twelve Years a Slave (film review)
· Thank You, M’am (short story)
· The River (song lyrics)
· In the Ghetto (song lyrics)
· American Government (factual text)
· I Am an Undocumented Immigrant (personal text)
· The Tower of Babel (novel excerpt/listening)
· Looking for Alaska (novel excerpt)
· The White Man Drew A Small Circle
 (poem)
· Native Americans: We Are Still Here
 (factual text)
· This Is What It Means to Say Phoenix, Arizona(short story)
· Canada (factual text)
· The Moose and the Sparrow (short story)
· The Custom (short story)
· Target Your Skills
· Language Work

	
	CHAPTER FOCUS
	TOPICS
	TEXTS/MATERIAL

	MARCH – APRIL
	CHAPTER 5: AROUND THE WORLD

LANGUAGE AND COMMUNICATION
• learn and use a wide vocabulary related to some current issues
• understand social and geographic variations of English
• use suitable listening strategies
• evaluate and use digital resources
• plan and write texts suited for the purpose and situation
• use and write references
• focus on some patterns of English to improve your language proficiency

CULTURE, SOCIETY AND LITERATURE
• discuss and elaborate on cultures and social conditions in various English-speaking countries
• read and explore different types of literary texts from around the world
• read and discuss literature by and about indigenous peoples
	· Introduction to various English-speaking countries around the world: culture, values and social conditions
· current issues

· Skills and language work:
using sources
writing for tests and exams
grammar tasks

IN-DEPTH STUDY: select an in-depth study topic within one’s education programme and present this

	· The Caribbean (factual text)
· Brackley and the Bed (short story)
· South Africa (factual text)
· I Can Be Someone (novel excerpt)
· Against All Odds (documentary/listening)
· Zimbabwe (factual text)
· The Cracked, Pink Lips of Rosie’s Bridegroom (short story)
· Blood Diamond (factual text/film focus)
· Climate Change: Act Now! (speech/listening)
· Australia – the Island Continent (factual text)
· Catching a Ride (short story)
· Rabbit-Proof Fence and the Stolen Generations (factual text/film focus)
· New Zealand and the Māori (factual text)
· Butterflies (short story)
· The Two Faces of India (factual text)
· Good Advice Is Rarer Than Rubies (short story)
· Target Your Skills
· Language Work

Various sources
Targets on Lokus

	 [image:]
	END-OF-TERM REVISION
	TEXTS/MATERIAL

	MAY–JUNE
	
Written English: Term tests

Oral English: Oral exam practice

	
TARGETS
· Target Your Skills
· Language Work / Chapter 6
· TARGETS on LOKUS

Previous exam papers

2
© H. Aschehoug & Co.	www.lokus.no	Side
image1.png

image2.png
® TARGETS :tnoeuscvo:

