	

[image:]
	Med læreren. For eleven.
Aunivers.no

	

Planning the year
Targets består av lærebok og digital ressurs. I tillegg til stoffet i boka, finnes en del oppgavestoff på den digitale ressursen.

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
	TEXTS/MATERIAL
	TARGET YOUR SKILLS

	AUGUST – SEPTEMBER
	CHAPTER 1: LET’S COMMUNICATE!

· improving your communication skills
· exploring different forms of communication
· reading various types of texts about communication
· reflecting upon cultural expressions: literature, visual art, music, games
· improving your writing: note-taking, paragraphs, persuasive texts
· improving your strategies for learning and expanding your vocabulary
· expressing yourself accurately and according to purpose and situation
· language focus: words and phrases

	

· Banksy’s art
· Get to Know Your Classmates
· My Language Portrait
· What Do You Already Know?
· Going Home
· Communication Today
· Talking Turkeys!!
· Clerk Wanted
· #MeToo
· Rebound
· Bars and Bangers
· On the Come Up
· A Day’s Wait
· How Different are American and British English?
· Language Work
· Mock exam: Chapter 1

	

· Getting to Know This Chapter
· Listening
· Speaking
· Conversations
· Discussions and debates
· Presentations
· Reading
· Approaching a Factual Text
· Learning Vocabulary
· Visual Art
· Writing
· Formal and Informal Style

	
	FOCUS
	TEXTS/MATERIAL
	TARGET YOUR SKILLS

	SEPTEMBER – OCTOBER
	CHAPTER 3: WHO CAN YOU TRUST?

· discussing and reflecting upon content and devices in various media
· improving your critical thinking
· understanding the importance of using a variety of sources
· evaluating sources
· reflecting upon the role of technology in the modern media world
· reading, analyzing and interpreting a literary text
· improving your writing: argumentative texts
· language focus: troubleshooters for Norwegians

	

· Communicating with Pictures
· Who’s That Girl?
· Online Rights and Responsibilities
· Investigative Journalism
· The Murderer
· Media Literacy
· Who Do You Listen To?
· We Are All Biased
· Language Work
· Mock exam: Chapter 3
	

· Using Sources
· Finding and Evaluating Sources
· Citing and Referencing
· Writing
· Five-Paragraph Essay

	
	FOCUS
	TEXTS/MATERIAL
	TARGET YOUR SKILLS

	NOVEMBER – DECEMBER
	CHAPTER 4: THE USA AND CANADA

· reflecting upon diversity, culture and social conditions in the USA and Canada
· reading, analysing and interpreting a literary text
· discussing and reflecting upon cultural expressions: literature, music, film
· reading, discussing and reflecting upon content and devices in different types of text
· improving your writing: argumentative texts, persuasive texts, creative texts, compare and contrast
· language focus: sentence building

	
· The River
· The American Dream
· The USA – A Patchwork Nation
· 12 Years a Slave
· Thank You, M’am
· Snow
· American Government
· Gun Rights vs. Gun Control
· Fixed Income
· The Changing Face of America
· How Different Are Canada and the USA?
· The Moose and the Sparrow
· Time Capsule Found on the Dead Planet
· Language Work
· Mock exam: Chapter 4

	
· Reading
· Identifying Literary Devices
· Analysing Short Stories
· Analysing Film
· Analysing Poetry and Songs
· Using Sources
· Finding and Evaluating Sources
· Commenting on Trends and Statistics
· Citing and Referencing
· Writing
· Five-Paragraph Essay
· Text Types
· Developing Critical Thinking
· Formal and Informal Style
· Revising Your Text

	
	END-OF-TERM ASSIGNMENTS
EXTENSIVE READING
	TEXTS/MATERIAL

	DECEMBER – JANUARY
	
Revision and term tests

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

	
Chapter 2: Target Your Skills
Chapter 7: Grammar
Targets website

Previous tests / exam papers

Novel:
Class or individual reading

	
	FOCUS
	TEXTS/MATERIAL
	TARGET YOUR SKILLS

	JANUARY – FEBRUARY
	CHAPTER 5: THE UK AND IRELAND

· reflecting upon diversity, culture and social conditions in the UK and Ireland
· reading, analysing and interpreting a literary text
· discussing and reflecting upon cultural expressions: literature, music, film
· reading, discussing and reflecting upon content and devices in different types of text
· improving your writing: argumentative texts, compare and contrast
· language focus: traits of English

	

· The British
· Young Voices
· Understanding Britain
· A Divided Country
· My Future
· The Selfish Giant
· British Government
· Blinded by the Light: Film Review
· My Son the Fanatic
· Northern Ireland Q & A
· The Sniper
· Father and Son
· Ireland – True or False?
· Language Work
· Mock exam: Chapter 5

	

· Reading
· Identifying Literary Devices
· Analysing Short Stories
· Analysing Film
· Analysing Poetry and Songs
· Analysing Visual Art
· Using Sources
· Finding and Evaluating Sources
· Commenting on Trends and Statistics
· Citing and Referencing
· Writing
· Five-Paragraph Essay
· Text Types
· Developing Critical Thinking
· Formal and Informal Style
· Revising Your Text

	
	FOCUS
	TEXTS/MATERIAL
	TARGET YOUR SKILLS

	MARCH – APRIL
	CHAPTER 6: AROUND THE WORLD

· describing the development of English as a world language
· reflecting upon diversity, culture and social conditions in various English-speaking countries
· discussing and reflecting upon cultural expressions: literature, film
· reading, analysing and interpreting literary texts
· reding, discussing and reflecting upon content and devices in different types of text: statistics, speech
· improving your writing: compare and contrast
· language focus: taking your English further

	
· Our Strange Lingo
· The Power of English
· American Superpower
· English as a Global Language
· Australia: Infographic
· Blancamorphosis
· New Zealand: Infographic
· Butterflies
· Films:Australia and New Zealand
· English in Africa
· South African English
· A Letter by Way of Explanation
· My Mother, the Crazy African
· The Boy Who Harnessed the Wind
· Films: Africa
· India and Pakistan: Fast Facts
· Good Advice Is Rarer Than Rubies
· Anil
· Films: India
· Language Work
· Mock exam: Chapter 6
	
· Speaking: Giving a Presentation
· Reading
· Reading Fiction Across Cultures
· Identifying Literary Devices
· Analysing Short Stories
· Analysing Film
· Analysing Visual Art
· Using Sources
· Finding and Evaluating Sources
· Commenting on Trends and Statistics
· Citing and Referencing
· Writing
· Five-Paragraph Essay
· Text Types
· Developing Critical Thinking
· Formal and Informal Style
· Revising Your Text

	
	END-OF-TERM REVISION
	TEXTS/MATERIAL

	MAY – JUNE
	
Written English: Mock exams

Oral English: Oral exam practice

	
Chapter 2: Target Your Skills

Previous exam papers

Preparation material from the Targets website.

[image:]
	Med læreren. For eleven.
Aunivers.no

[image:][image:]
image1.jpg
TARGETS

image6.png

image2.png
ASCHEHOUG
UNDERVISNING

image3.svg

image4.png
ASCHEHOUG
UNDERVISNING

image5.svg

