

PROGRAMACIÓN DIDÁCTICA DE ÁREA
O MATERIA PARA E.S.O. Y

BACHILLERATO

MD75010202RG Rev. 0
Página 1 de

115

PROGRAMACIÓN DIDÁCTICA

INGLÉS

CURSO: 2017/2018

DEPARTAMENTO, INGLÉS

ASIGNATURA INGLÉS

TEMPORALIZACIÓN

HORAS ANUALES HORAS SEMANALES

1º, 3º, 4º ESO y PMAR 3º: 140
2º ESO, Bachilleratos: 105
Comercio: 175+105

1º, 3º y 4ºde ESO, PMAR 2º Y 3º:4
2ºESO y Bachillerato: 3
Comercio: 5+3

PROFESORADO
QUE IMPARTE Y

CURSOS

Javier Esteban Ortega: Jefe de Dpto, BT2, BH2A, BH2B, 4ºA, 4ºC.
Carmen Varela Adanero: 4ºD (Tutoría, Refuerzo Troncales,) BC2, Comercio 1 y 2.
Esther Lucio Gálvez: BT1, BC1, BH2C (tutoría).
Rita Cabezas: 2ºB, 2ºC 2ºD, 2ºPMAR, 4ºB (tutoría).
Rosa Pozo Rodríguez: 1ºB, Taller 1ºB, 1ºC, 3ºB, Coord. Bilingüe.
Juan Carlos Laguna: 3ºA y C, refuerzo 3º, BH1A, BH1B (tutoría, Valores Éticos),
BH1C.
Arancha Rodrigo: 1ºA, (Tutoría, Valores Éticos), 2ºA, 3ºD, 3º PMAR.

Destino del documento Entregar al Jefe de Departamento
Página nº 2

Índice

Contenido
Índice .. 2

Libros de texto utilizados .. 3

OBJETIVOS DE LA ASIGNATURA .. 3

COMPETENCIAS A DESARROLLAR .. 3

OBJETIVOS GENERALES ... 8

SECUNDARIA .. 8

BACHILLERATO ... 10

Trabajos monográficos .. 10

ATENCIÓN A LA DIVERSIDAD: ... 12

ADAPTACIONES CURRICULARES, APOYO .. 12

METODOLOGÍA. .. 12

CONTENIDOS TRANSVERSALES. ... 13

EVALUACIÓN Y RECUPERACIÓN ... 13

VALORACIÓN/EVALUACIÓN DE LOS CONTENIDOS .. 13

MEDIDAS DE RECUPERACIÓN .. 13

CRITERIOS DE CALIFICACIÓN... 14

MATERIALES Y RECURSOS DIDÁCTICOS. ... 15

UNIDADES DIDÁCTICAS. SECUENCIACIÓN. .. 15

1º ESO .. 15

2º ESO .. 32

2º de ESO PMAR: ... 51

3º ESO .. 52

3º de ESO (PMAR) .. 54

4º ESO .. 54

1º Bachillerato ... 56

2º Bachillerato ... 80

Comercio ... 92

Destino del documento Entregar al Jefe de Departamento
Página nº 3

PROGRAMACIÓN DIDÁCTICA

Libros de texto utilizados

1º ESO: Smart Planet 1. Ben Goldstein & Ceri Jones. Ed. Cambridge.
2ºESO: Smart Planet 2. Ben Goldstein & Ceri Jones. Ed. Cambridge.
2º ESO PMAR: Material propio.
3ºESO: Pulse 3. Catherine McBeth. Ed. Macmillan.
3ºESO: Spotlight 3
4ºESO Pulse 4 Catherine McBeth. Ed. Macmillan.
1ºBachillerato: Out & About 1ºbachillerato. Mark Hancock & Annie McDonald. Ed.
Cambridge.
2º Bachillerato: Out & About 2ºbachillerato. Mark Hancock & Annie McDonald. Ed.
Cambridge.
C.F. Comercio: International Express. Elementary.

OBJETIVOS DE LA ASIGNATURA

COMPETENCIAS A DESARROLLAR

ESO: COMPETENCIAS BÁSICAS DIRECTAMENTE RELACIONADAS CON EL APRENDIZAJE DE LA
LENGUA EXTRAN

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA
Supone la utilización del lenguaje como instrumento de comunicación oral y escrita y como instrumento de
aprendizaje y de autorregulación del pensamiento, las emociones y la conducta, por lo que contribuye,
asimismo, a la creación de una imagen personal positiva y fomenta las relaciones constructivas con los demás
y con el entorno. Aprender a comunicarse es, en consecuencia, establecer lazos con otras personas,
acercarnos a otras culturas que adquieren sentido y provocan afecto en cuanto que se conocen. En suma, esta
competencia lingüística es fundamental para aprender a resolver conflictos y para aprender a convivir. La
adquisición de esta competencia supone el dominio de la lengua oral y escrita en múltiples contextos .

El estudio de una lengua extranjera contribuye al desarrollo de esta competencia de una manera directa,
completando, enriqueciendo y llenando de nuevos matices comprensivos y expresivos esta capacidad
comunicativa general. La competencia en comunicación lingüística se refiere a la utilización del lenguaje como
instrumento de comunicación oral y escrita, de representación, interpretación y comprensión de la realidad, de
construcción y comunicación del conocimiento y de organización y autorregulación del pensamiento, las
emociones y la conducta.

TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL
Son las habilidades para buscar, obtener, procesar y comunicar información y transformarla en conocimiento.
Incluye aspectos que van desde el acceso y selección de la información hasta su uso y transmisión en
diferentes soportes, incluyendo la utilización de las tecnologías de la información y la comunicación como un
elemento esencial para
informarse y comunicarse. La adquisición de esta competencia supone, al menos, utilizar recursos
tecnológicos para resolver problemas de modo eficiente y tener una actitud crítica y reflexiva en la valoración
de la información de que se dispone.
Las tecnologías de la información y la comunicación ofrecen la posibilidad de comunicarse en tiempo real con
cualquier parte del mundo y también el acceso sencillo e inmediato a un flujo incesante de información que
aumenta cada día. El conocimiento de una lengua extranjera ofrece la posibilidad de comunicarse utilizando
las nuevas tecnológicas creando contextos reales y funcionales de comunicación. Esta competencia consiste
en disponer de habilidades para buscar, obtener, procesar y comunicar información y transformarla en
conocimiento.

COMPETENCIA SOCIAL Y CIUDADANA

Destino del documento Entregar al Jefe de Departamento
Página nº 4

Esta competencia permite vivir en sociedad, comprender la realidad social del mundo en que se vive y ejercer
la ciudadanía democrática en una sociedad cada vez más plural. Incorpora formas de comportamiento
individual que capacitan a las personas para convivir en sociedad, relacionarse con los demás, cooperar,
comprometerse y afrontar los conflictos, por lo que adquirirla supone ser capaz de ponerse en el lugar del otro,
aceptar las diferencias, ser tolerante y respetar los valores, las creencias, las culturas y la historia personal y
colectiva de los otros. En suma, implica comprender la realidad social en que se vive, afrontar los conflictos
con valores éticos y ejercer los derechos y deberes ciudadanos desde una actitud solidaria y responsable.

Las lenguas sirven a los hablantes para comunicarse socialmente, pero también son vehículo de comunicación
y transmisión cultural. Aprender una lengua extranjera implica el conocimiento de rasgos y hechos culturales
vinculados a las diferentes comunidades de hablantes de la misma. Este hecho favorece la comprensión de la
realidad social en que se vive, el respeto, el reconocimiento y la aceptación de diferencias culturales y de
comportamiento, promueve la tolerancia y la integración y ayuda a comprender y apreciar tanto los rasgos de
identidad como las diferencias.

COMPETENCIA CULTURAL Y ARTÍSTICA
Esta competencia implica conocer, apreciar, comprender y valorar críticamente diferentes manifestaciones
culturales y artísticas, utilizarlas como fuente de disfrute y enriquecimiento personal y considerarlas parte del
patrimonio cultural de los pueblos. En definitiva, apreciar y disfrutar el arte y otras manifestaciones culturales,
tener una actitud abierta y receptiva ante la plural realidad artística, conservar el común patrimonio cultural y
fomentar la propia capacidad creadora.

Esta competencia supone conocer, comprender, apreciar y valorar críticamente diferentes manifestaciones
culturales y artísticas El aprendizaje de una lengua extranjera colabora en el desarrollo de esta competencia si
los modelos lingüísticos que se utilizan contienen, aún con las limitaciones de esta etapa, producciones
lingüísticas con componente cultural. Se trata, por tanto, de una competencia que facilita tanto expresarse y
comunicarse como percibir, comprender y enriquecerse con diferentes realidades y producciones del mundo
del arte y de la cultura.

COMPETENCIA PARA APRENDER A APRENDER
Esta competencia supone, por un lado, iniciarse en el aprendizaje y, por otro, ser capaz de
continuar aprendiendo de manera autónoma, así como buscar respuestas que satisfagan las exigencias del
conocimiento racional. Asimismo, implica admitir una diversidad de respuestas posibles ante un mismo
problema y encontrar motivación para buscarlas desde diversos enfoques metodológicos. En suma, implica la
gestión de las propias capacidades desde una óptica de búsqueda de eficacia y el manejo de recursos y
técnicas de trabajo intelectual.
El aprendizaje de una lengua extranjera se rentabiliza enormemente si se incluyen contenidos directamente
relacionados con la reflexión sobre el propio aprendizaje, identificando cómo aprenden mejor y qué estrategias
los hacen más eficaces. Esto comporta la conciencia de aquellas capacidades que entran en juego en el
aprendizaje como la atención, la concentración, la memoria, la comprensión, la expresión lingüística y la
motivación del logro entre otras.

COMPETENCIAS BÁSICAS NO DIRECTAMENTE RELACIONADAS CON EL APRENDIZAJE DE LA
LENGUA EXTRANJERA

COMPETENCIA MATEMÁTICA
Esta competencia consiste, ante todo, en la habilidad para utilizar los números y sus operaciones básicas, los
símbolos y las formas de expresión y de razonamiento matemático para producir e interpretar informaciones,
para conocer más sobre aspectos cuantitativos y espaciales de la realidad y para resolver problemas
relacionados con la vida diaria y el mundo laboral. La adquisición de esta competencia supone, en suma,
aplicar destrezas y actitudes que permiten razonar matemáticamente, comprender una argumentación
matemática, expresarse y comunicarse en el lenguaje matemático e integrar el conocimiento matemático con
otros tipos de conocimiento.

Utilizar números y sus operaciones básicas, los símbolos y las formas de expresión y razonamiento
matemático para producir e interpretar informaciones, para conocer más sobre aspectos cuantitativos y
espaciales de la realidad y para resolver ejemplo problemas relacionados con la vida diaria. Forma parte de la
competencia matemática la habilidad para interpretar y expresar con claridad y precisión informaciones, datos
y argumentaciones.

Destino del documento Entregar al Jefe de Departamento
Página nº 5

COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO
Es la habilidad para interactuar con el mundo físico en sus aspectos naturales y en los generados por la acción
humana, de modo que facilite la comprensión de sucesos, la predicción de consecuencias y la actividad
dirigida a la mejora y preservación de las condiciones de vida propia, de las demás personas y del resto de los
seres vivos. En suma, esta competencia implica la adquisición de un pensamiento científico-racional que
permite interpretar la información y tomar decisiones con autonomía e iniciativa personal, así como utilizar
valores éticos en la toma de decisiones personales y sociales.

Esta competencia, y partiendo del conocimiento del cuerpo humano, de la naturaleza y de la interacción de los
hombres y mujeres con ella, permite argumentar racionalmente las consecuencias de unos u otros modos de
vida, y adoptar una disposición a una vida física y mental saludable en un entorno natural y social también
saludable. Son parte de esta competencia básica el uso responsable de los recursos naturales, el cuidado del
medio ambiente, el consumo racional y responsable, y la protección de la salud individual y colectiva como
elementos clave de la calidad de vida de las personas.

Esta competencia se refiere a la posibilidad de optar con criterio propio y llevar adelante las iniciativas
necesarias para desarrollar la opción elegida y hacerse responsable de ella, tanto en el ámbito personal como
en el social o laboral.
La adquisición de esta competencia implica ser creativo, innovador, responsable y crítico en el desarrollo de
proyectos individuales o colectivos.

En una competencia no hay saberes que se adquieren exclusivamente en una determinada materia y sólo
sirven para ella (sobre todo en esta y para esta). Con todo lo que el alumno aprende en las diferentes materias
(y no sólo en la institución escolar) construye un bagaje cultural y de información que debe servirle para el
conjunto de su vida, que debe ser capaz de utilizarlo en momentos precisos y en situaciones distintas (el
lenguaje es, a estos efectos, paradigmático). Por eso, cualesquiera de esas competencias pueden alcanzarse
si no en todas, sí en la mayoría de las materias curriculares, y también por eso en todas estas materias podrá
utilizar y aplicar dichas competencias, independientemente de en cuáles las haya podido adquirir
(transversalidad). Ser competente debe ser garantía de haber alcanzado determinados aprendizajes, pero
también permitirá alcanzar otros, tanto en la propia institución escolar como fuera de ella, garantía de su
aprendizaje permanente (o, en este caso, capaz de comunicarse en situaciones muy diversas, algunas de las
cuales el propio alumno ni siquiera puede considerar aún que tendrá que hacerlo).

Dicho esto, queda claro que hay una evidente interrelación entre los distintos elementos del currículo, y que
hemos de ponerla de manifiesto para utilizar adecuadamente cuantos materiales curriculares se utilizan en el
proceso de enseñanza-aprendizaje. Cuando en una programación didáctica, como esta, se indican los
objetivos de una unidad (formulados, al igual que los criterios de evaluación, en términos de capacidades), se
sabe que estos condicionan la elección de unos contenidos u otros, de la misma forma que se deben indicar
unos criterios de evaluación que permitan demostrar si el alumno los alcanza o no los alcanza. Por eso, los
criterios de evaluación permiten una doble interpretación: por un lado, los que tienen relación con el conjunto
de aprendizajes que realiza el alumno, es decir, habrá unos criterios de evaluación ligados expresamente a
conceptos, otros a procedimientos y otros a actitudes, ya que cada uno de estos contenidos han de ser
evaluados por haber sido trabajados en clase y que son los que se evalúan en los diferentes momentos de
aplicación de la evaluación continua; y por otro, habrá criterios de evaluación que han sido formulados más en
su relación con las competencias básicas.

La evaluación de competencias básicas es un modelo de evaluación distinto al de los criterios de evaluación,
tanto porque se aplica en diferentes momentos de otras evaluaciones, como porque su finalidad, aunque
complementaria, es distinta. Si partimos de que las competencias básicas suponen una aplicación real y
práctica de conocimientos, habilidades y actitudes, la forma de comprobar o evaluar si el alumno las ha
adquirido es reproducir situaciones lo más reales posibles de aplicación, y en estas situaciones lo habitual es
que el alumno se sirva de ese bagaje acumulado (todo tipo de contenidos) pero responda, sobre todo, a
situaciones prácticas. De esta forma, cuando evaluamos competencias estamos evaluando preferentemente,
aunque no sólo, procedimientos y actitudes, de ahí que las relacionemos con los criterios de evaluación con
mayor carácter procedimental y actitudinal.

2.2. COMPETENCIAS / SUBCOMPETENCIAS
Las competencias, por su propia formulación son, inevitablemente, muy genéricas. Si queremos que sirvan
como referente para la acción educativa y para demostrar la competencia real del alumno, debemos
concretarlas mucho más, desglosarlas, siempre en relación con los demás elementos del currículo. Es lo que

Destino del documento Entregar al Jefe de Departamento
Página nº 6

hemos llamado subcompetencias, y que sin pretender llegar a abarcar todas las posibles, sí recogen aquellas
que mayor relación tienen con el currículo de la materia y mayor presencia en todas las materias por su
carácter interdisciplinar. En la materia de lengua extranjera, estas subcompetencias son las siguientes:

Comunicación lingüística

 Expresar oralmente pensamientos, emociones, vivencias y opiniones de manera coherente.
Adecuar el habla a situaciones comunicativas variadas, controlando los elementos no verbales y respetando
las reglas propias del intercambio comunicativo.
 Tener conciencia de las convenciones sociales y culturales a la hora de producir textos.
 Buscar, recopilar y procesar información en fuentes escritas diversas.
 Comprender distintos tipos de textos propios del ámbito académico reconociendo su intención

comunicativa y sus rasgos formales
 Comprender distintos tipos de textos propios de la vida cotidiana y de las relaciones sociales reconociendo

su intención comunicativa y sus rasgos formales.
 Disfrutar de la lectura y, a través de ella, descubrir otros entornos, idiomas y culturas.
 Tomar conciencia de la necesidad de respetar las normas ortográficas en la producción de textos escritos.
 Conocer los principales procedimientos de formación de palabras como instrumento para ampliar el léxico.
 Utilizar un vocabulario suficientemente amplio para expresarse oralmente y por escrito con propiedad y

precisión.
 Componer textos propios del ámbito académico y de la vida cotidiana, adecuados al propósito

comunicativo.
 Escribir textos para expresar ideas, sentimientos y experiencias.
Tratamiento de la información y competencia digital
 Buscar, obtener, procesar y comunicar información en la lengua extranjera para transformarla en

conocimiento utilizando sistemas informáticos o Internet.
 Analizar de manera crítica la información obtenida.

Social y ciudadana
 Conocer y practicar el diálogo como herramienta básica de comunicación interpersonal y de resolución de

conflictos.
 Conocer los valores que caracterizan una sociedad democrática: libertad, solidaridad, participación,

ciudadanía, tolerancia.
 Valorar la pluralidad lingüística como una riqueza cultural.
Cultural y artística
 apreciar la diversidad cultural a partir de diferentes manifestaciones artísticas.

Aprender a aprender
Conocer y utilizar de manera habitual las principales estrategias y técnicas que
 favorecen el trabajo intelectual (resumen, esquema, mapas conceptuales...).
 Utilizar diferentes recursos y fuentes para la recogida y tratamiento de la información.

Autonomía e iniciativa personal
 Actuar con iniciativa y creatividad personal.
 Desarrollar las habilidades sociales.

En el caso de Bachilleratos: competencias instrumentales y las que sean de aplicación.

El objeto de la materia en la etapa de Bachillerato es el aprendizaje de las destrezas discursivas que pueden
tener lugar en ámbitos diversos.
En esta etapa se continúa el proceso de aprendizaje de la lengua extranjera con el objetivo de que al finalizarla
los alumnos y las alumnas hayan consolidado todas las destrezas y sean capaces de mantener una
interacción y hacerse entender en un conjunto de situaciones, tales como: narrar y describir apoyando sus
puntos de vista con detalles y ejemplos adecuados, expresar opiniones y
desarrollar una secuencia de argumentos sencillos. Todo ello haciendo uso de un léxico cada vez más amplio
relacionado con temas generales y manifestando un aceptable control gramatical, utilizando nexos para
señalar las relaciones entre las ideas, con un grado de fluidez y espontaneidad creciente. En definitiva, esta
etapa debe suponer la continuación de un aprendizaje cada vez más autónomo que ha de durar toda la vida.
Por otra parte, el aprendizaje de una lengua extranjera trasciende el marco de los aprendizajes lingüísticos, va
más allá de aprender a utilizar la lengua en contextos de comunicación. Su conocimiento contribuye a la

Destino del documento Entregar al Jefe de Departamento
Página nº 7

formación del alumnado desde una perspectiva integral en tanto que favorece el respeto, el interés y la
comunicación con hablantes de otras lenguas, desarrolla la conciencia intercultural, es un vehículo para la
comprensión de temas y problemas globales y para la adquisición de estrategias de aprendizaje diversas. De
esta forma, esta materia común del bachillerato contribuirá a ampliar el horizonte personal, a que se profundice
en el acercamiento a otras formas de vida y organización social diferentes, a intercambiar opiniones sobre
problemas que se comparten internacionalmente, a diversificar sus intereses profesionales y a consolidar
valores sociales que favorezcan el encuentro en un mundo en que la comunicación internacional se hace cada
vez más patente.

 Transmitir a los alumnos un vocabulario útil y necesario para comunicarse en inglés. Para ello, en

cada unidad se presenta, practica y recicla vocabulario relativo a un tema determinado.

 Ayudar a los alumnos a comprender la gramática inglesa y utilizar la lengua de forma correcta,

sobre la base de explicaciones claras y una práctica progresiva que va de conceptos sencillos a otros más

complejos.

 Trasladar a los alumnos aspectos de la cultura británica y propiciar una comparación con su propia

cultura a través de los textos del método

 Plasmar el mundo real más allá del aula con la ayuda de textos y secciónes informativas, dentro de las

unidades

 Proporcionar a los alumnos herramientas para expresarse, tanto de forma oral como por escrito,

acerca de temas que les resultarán interesantes y motivadores. Se les ofrece, no solo la práctica

necesaria, sino también ayuda para preparar tanto textos orales como escritos.

 Dar a los alumnos la oportunidad de reciclar y repasar el vocabulario y las estructuras que van

aprendiendo en los apartados de repaso

 Permitir a los alumnos evaluar su propio progreso utilizando los diferentes ejercicios de auto-

evaluación de todas las unidades.

 Hacer posible que los alumnos se conviertan en mejores estudiantes de idiomas, y también más

independientes. Se les anima a utilizar las secciones de referencia (apartado de gramática, listas de

vocabulario), así como componentes multimedia para practicar en casa.

 Ayudar los alumnos a afrontar el examen de selectividad con garantías gracias a un material de lo

más completo de práctica, tanto dentro de las unidades didácticas como en materiales suplementarios en

el banco de exámenes del Dpto, etc.

Destino del documento Entregar al Jefe de Departamento
Página nº 8

OBJETIVOS GENERALES

SECUNDARIA
 Se trabajarán en todas las unidades.

BLOQUE 1- Escuchar, hablar y conversar

 Comprensión de instrucciones en contextos reales y simulados.
 Escucha y comprensión de información general y específica de mensajes cara a cara sobre temas

concretos y conocidos.
 Escucha y comprensión de mensajes sencillos emitidos por los medios audiovisuales pronunciados con

lentitud y claridad.
 Uso de estrategias de comprensión de los mensajes orales: uso del contexto verbal y no verbal y de los

conocimientos previos sobre la situación, identificación de palabras clave, identificación de la intención del
hablante.

 Producción oral de descripciones, narraciones y explicaciones breves sobre acontecimientos, experiencias
y conocimientos diversos.

 Participación en conversaciones y simulaciones sobre temas cotidianos y de interés personal con diversos
fines comunicativos.

 Empleo de respuestas espontáneas a situaciones de comunicación en el aula.
 Uso progresivamente autónomo de las convenciones más habituales y propias de la conversación en

actividades de comunicación reales y simuladas.
 Uso progresivamente autónomo en el uso de estrategias de comunicación para iniciar, mantener y

terminar la interacción, así como para resolver las dificultades durante la misma.
 Producción de textos orales que contengan elementos de coordinación y subordinación.

BLOQUE 2- Leer y escribir

 Identificación del tema y el contenido de un texto escrito con el apoyo de elementos verbales y no

verbales.
 Comprensión de la información general y específica de textos, en soporte papel y digital, auténticos, sobre

temas cotidianos de interés general y relacionados con contenidos de otras materias del currículo.
 Identificación de la intención del emisor del mensaje.
 Lectura autónoma de textos relacionados con sus intereses.
 Uso de distintas fuentes, en soporte papel, digital o multimedia, para obtener información con el fin de

realizar actividades individuales o en grupo.
 Uso de diferentes estrategias de lectura, con ayuda de elementos textuales y no textuales, usos del

contexto, de diccionarios o aplicación de reglas de formación de palabras para inferir significados.
 Producción guiada de textos sencillos y estructurados, con algunos elementos de cohesión para marcar

con claridad la relación entre ideas y utilizando estrategias básicas en el proceso de composición escrita
(planificación, textualización y revisión).

 Reflexión sobre el proceso de escritura con especial atención a la revisión de borradores.
 Uso progresivamente autónomo del registro apropiado al lector al que va dirigido el texto (formal e

informal).
 Comunicación personal con hablantes de la lengua extranjera a través de correspondencia postal o

utilizando medios informáticos.
 Uso adecuado de la ortografía y de los diferentes signos de puntuación.
 Interés por la presentación cuidada de los textos escritos, en soporte papel y digital.

BLOQUE 3- Reflexión y conocimiento de la lengua a través del uso
Conocimientos lingüísticos

Uso progresivamente autónomo de expresiones comunes, frases hechas y léxico sobre temas de interés
personal y general, temas cotidianos y temas relacionados con contenidos de otras
materias del currículo.

 Identificación de antónimos, “falsos amigos”, y palabras con prefijos y sufijos más habituales.
 Uso de estructuras y funciones asociadas a diferentes patrones de ritmo, entonación y acentuación de

Destino del documento Entregar al Jefe de Departamento
Página nº 9

palabras y frases.

BLOQUE 4- Aspectos socioculturales y conciencia intercultural
 Valoración de la lengua extranjera como medio para comunicarse y relacionarse con compañeros y

compañeras de otros países, como posibilidad de acceso a informaciones nuevas y como instrumento
para conocer otras culturas y formas de vivir diferentes y enriquecedoras.

 Conocer costumbres, formas de relación social, rasgos y particularidades de los países en los que se
habla la lengua extranjera, fomentando la tolerancia y el conocimiento de otras culturas a través del
idioma.

 Identificación de las normas y los comportamientos propios de pueblos y culturas que hablan la lengua
extranjera.

 Uso apropiado de formulas lingüísticas (cortesía, acuerdo, discrepancias, etc.) asociadas a situaciones
concretas de comunicación.

 Conocimiento y valoración de elementos de trasfondo cultural propios de los países donde se habla la
lengua extranjera.

 Interés por propiciar encuentros e intercambios comunicativos reales con hablantes de la lengua
extranjera.

 Desarrollo de actitudes que ayuden a valorar la cultura propia a partir del contraste con otras.
 Respeto hacia los hablantes de la lengua extranjera con independencia de su origen, raza o lengua

materna, propiciando el acercamiento y la eliminación de barreras en la comunicación.
 Valoración de la importancia de la lengua extranjera como forma de acceder a la comunicación con otras

personas que aprenden la misma lengua extranjera.
 Reconocimiento de la presencia de la lengua extranjera en los nuevos sistemas de comunicación

tecnológica y su utilidad para comunicarse con personas de procedencias diversas.

OBJETIVOS ACTITUDINALES DE SECUNDARIA
(Se trabajarán en todas las unidades a través del material didáctico)

BLOQUE 1- Escuchar, hablar y conversar

 Valoración del inglés como una lengua para comunicarse con otras personas, y mostrar curiosidad e

interés hacia las personas y los países que hablan la lengua extranjera.

 Participación activa y respetuosa en los intercambios comunicativos del aula.

 Disposición para superar las dificultades que surgen habitualmente en la comunicación, utilizando las

estrategias de comunicación de las lenguas que conoce.

 Interés por comprender y hacerse comprender a través de la lengua.

 Comparación sobre el funcionamiento de la lengua extranjera a partir de las lenguas que conoce.

BLOQUE 2- Leer y escribir

 Interés por el cuidado y la presentación de los textos escritos y valoración del papel que desempeñan para

satisfacer las necesidades de comunicación.
 Valoración de la lengua extranjera como instrumento para comunicarse y aprender.

BLOQUE 3- Reflexión y conocimiento de la lengua a través del uso

 Interés por utilizar la lengua extranjera de forma correcta en situaciones variadas de progresiva extensión

atendiendo a la corrección y a la adecuación de las expresiones.

 Interés por aprender vocabulario y estructuras y realizar las actividades que propone la unidad.
 Atención a la corrección durante el aprendizaje de la lengua.

 Confianza en la propia capacidad para aprender una lengua extranjera y valoración del trabajo

cooperativo.

 Reflexión sobre el propio aprendizaje, organización del trabajo, aceptación del error como parte del

proceso de aprendizaje, auto corrección y auto evaluación.
 Organización del trabajo personal como estrategia para progresar en el aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 10

BLOQUE 4- Aspectos socioculturales y conciencia intercultural

 Valoración de la cultura propia a partir del conocimiento y valoración de otras culturas.
 Reconocimiento y aprendizaje de formas básicas de relación social en lengua extranjera.
 Actitud receptiva hacia las personas que hablan otra lengua y tienen una cultura diferente a la propia.
 Desarrollar de forma progresiva la sensibilidad crítica que permite desvelar los estereotipos sexistas,

clasistas, racistas que la lengua comporta.
 Interés por establecer contactos y comunicarse con hablantes de la lengua extranjera o de otras lenguas a

través de los medios que nos proporcionan las tecnologías de la comunicación.

BACHILLERATO
 Se contribuirá a que los alumnos y las alumnas desarrollen las siguientes capacidades:

1. Utilizar la lengua extranjera de forma oral y escrita para comunicarse en situaciones reales diversas de
manera clara, personal y creativa, con fluidez, y corrección crecientes y haciendo uso de estrategias
adecuadas.

2. Comprender de forma global y específica textos orales emitidos en situaciones habituales de
comunicación y por los medios de comunicación, interpretando críticamente las informaciones escritas
y visuales.

3. Leer de manera autónoma textos diversos en lengua extranjera para acceder a informaciones, adquirir
más conocimientos en relación con otras áreas de interés y como fuente de disfrute y ocio,
comprendiendo sus elementos esenciales y captando su intencionalidad y estructura discursiva.

4. Utilizar estrategias de comprensión que permitan inferir significados de léxico desconocido a partir del
contexto y aspectos lingüísticos tales como formación de palabras, prefijos y sufijos, sinónimos y
antónimos, etc.

5. Reflexionar sobre el funcionamiento de la lengua extranjera en la comunicación, con el fin de mejorar
las producciones propias y comprender las elaboradas por otras personas en situaciones imprevistas y
de complejidad creciente.

6. Reflexionar sobre los propios procesos de aprendizaje, utilizando recursos autónomos basados en la
observación, corrección y evaluación, con el fin de continuar con el estudio de la lengua extranjera en
el futuro.

7. Conocer rasgos y aspectos fundamentales del medio sociocultural transmitido por la lengua extranjera
para comunicar mejor y comprender e interpretar culturas distintas a la propia.

8. Valorar la lengua extranjera como medio para acceder a otros conocimientos y culturas y reconocer la
importancia que tiene para una mejor comprensión de la lengua y culturas propias y como medio de
comunicación y entendimiento internacional en un mundo intercultural.

9. Apreciar positivamente y de forma crítica otros modos de organizar la realidad y estructurar las
relaciones personales comprendiendo el valor relativo de las convenciones y normas culturales.

Trabajos monográficos

Cada profesor realizará varios trabajos por cada nivel. Se proponen a modo de sugerencia;

Todos los niveles:
Actividades de la Semana Inglesa, si se realizara.
1º ESO:
Mural: Teacher´s and student´s talk
Presentación: This is my family,
Presentación: Landmarks in Spain.
Presentación: Amazing animals or Pets.
Mural: A Balanced Diet
Proyecto: Sports heroe
Proyecto: Menú
Mural: What can be done to slow down climatechange.
Proyecto: A historical famous person.
Presentación y mural: My home.
Teatro:
Cuentacuentos.
Canciones.

2º ESO:

Destino del documento Entregar al Jefe de Departamento
Página nº 11

Mural: Classroom Language.
Proyecto y presentación: Festivals
Presentación: Hurricanes.
Presentación: Films
Proyecto: Biography of a famous person.
Mural: Countries.
Mural: A rare animal.
Proyecto: Notices.
Mural: Students´own country.

3ºESO:
Proyecto: Personal information:-Physical appearance and personality,
Hobbies and interests,
Place where you live,
Food you like,
Countries you would like to visit.
Proyecto y mural: Gibraltar.
Proyecto: Descripción protagonistas de novelas.
Proyecto y mural: 101 Ways of Saving the World,
Proyecto: What is a “wiki”. Veracidad de datos.
Proyecto y presentación: Expresionism and Pop Art. Descripción cuadros.

4º ESO:
Proyecto: Trafalgar Battle/Gibraltar
Proyecto: False Friends

1ºBACHILLERATO:
Presentación: Descripción de una foto.
Proyecto y presentación How big is your footprint?
Proyecto: Countries: history and geography, etc.
Debate: Sacrificio de animales.
Proyecto: Mamíferos marinos.
Proyecto y presentación: Receta de cocina.
Proyecto: Medidas imperiales y latinas.

Destino del documento Entregar al Jefe de Departamento
Página nº 12

ATENCIÓN A LA DIVERSIDAD:

PLAN DE RECUPERACIÓN DE CONTENIDOS NO SUPERADOS
Los alumnos que no superen los contenidos de determinado trimestre podrán alcanzarlos realizando la
corrección de los exámenes en clase, realizando los ejercicios de refuerzo, en casa, que el profesor considere
convenientes, y alcanzando la calificación de, al menos, aprobado en la siguiente evaluación, puesto que los
contenidos no superados por ser evaluación continua y ya impartidos están presentes a lo largo de todo el
curso.
 Horas de Refuerzos/Talleres.
En las horas de Libre Disposición se realizarán actividades más lúdicas que por falta de tiempo no se pueden
realizar con regularidad en clase: lectura, juegos, canciones, “role-playing”, canciones para participar en el
concurso de música y de requerirlo el grupo (en vísperas de exámenes) actividades de refuerzo y / o
consolidación. (Véase la programación correspondiente).
En los grupos que tienen las dos opciones, se hará refuerzo con el grupo de alumnos correspondiente.

Recuperaciones de alumnos con asignaturas pendientes:
Para pruebas extraordinarias:
-Estudiar todas las unidades didácticas que se impartieron durante el curso y realización del examen de
septiembre.

- Alumnos/as con pendientes en la ESO:

A los alumnos con el inglés pendiente del curso anterior se les aplicará evaluación continua en el nivel que
esté cursando. La calificación que obtendrá en la asignatura pendiente en las distintas evaluaciones será la
resultante de suma de un punto a la nota obtenida en el nivel que se encuentre. A los alumnos que tengan
pendiente inglés en más de un nivel, se les aplicará este mismo criterio expuesto, sumando un punto por cada
nivel de desfase.

- Alumnos/as con pendientes en BACHILLERATO:

A los alumnos con el inglés pendiente de 1º de Bachillerato se le aplicará evaluación continua en 2º. La
calificación que obtendrá en la asignatura pendiente en las distintas evaluaciones será la resultante de sumarle
un punto a la nota de evaluación obtenida en 2º. De suspender la 1ª o la 2º evaluación, se dará a los alumnos
la opción de presentarse a un examen sobre toda la materia del curso anterior. Dicho examen se celebrará el
martes 17 de Abril en horario de tarde.

Recuperaciones de alumnos repetidores:
Los alumnos repetidores que muestren interés y esfuerzo realizarán ejercicios de refuerzo y consolidación
adicionales.

 ADAPTACIONES CURRICULARES, APOYO
Tras la evaluación inicial y a lo largo del curso ser realizarán las ACIS que correspondan en estrecha
colaboración con el Dpto. de Orientación. Los alumnos que requieran de una ACIS serán examinados sólo de
los contenidos mínimos del nivel que cursen, pudiendo ser eximidos de tantos contenidos como se consideren
necesarios por la dificultad que éstos puedan encerrar. Completarán un cuaderno de fichas en clase, cuando
los contenidos programados a desarrollar sean demasiado complejos para su capacidad. Se les realizará un
examen basado en el cuaderno mencionado, distinto al del grupo-clase en el que se encuentren.

DESDOBLES
 A los alumnos de 2º y 3 º ESO (DESDOBLES) que muestran importantes problemas de aprendizaje se les
impartirán los contenidos mínimos programados adaptados a las necesidades reales de ambos grupos.
Realizarán fichas de refuerzo y consolidación adicionales y el ritmo de desarrollo de los contenidos se
adecuará al ritmo de adquisición de los mismos por parte del alumnado.

METODOLOGÍA.

La metodología será lo más activa y participativa posible, buscando el desarrollo de las competencias de
manera integral.

Destino del documento Entregar al Jefe de Departamento
Página nº 13

CONTENIDOS TRANSVERSALES.

Los contenidos transversales vienen descritos en cada unidad.
En los cursos bilingües, además, estos contenidos están secuenciados en paralelo con las demás
asignaturas que participan en el proyecto.
La mayoría de las actividades complementarias y extraescolares del departamento se realizan en
colaboración con otros departamentos.

EVALUACIÓN Y RECUPERACIÓN

La evaluación requiere realizar unas observaciones de manera sistemática que permitan emitir un juicio
sobre el rumbo del proceso de enseñanza aprendizaje. Los instrumentos utilizados para ello deben ser
variados y podrán incluir:
- Preguntas orales en clase.
- Realizaci·n, entrega y exposici·n de cuestiones, ejerciciosé
- Participación en clase
- Pruebas escritas
- Modo de enfrentarse a las tareas, refuerzos eficaces, nivel de atención, interés por la materia,

motivación, etc.

VALORACIÓN/EVALUACIÓN DE LOS CONTENIDOS

EVALUACIÓN DE CONTENIDOS 1º y 2º ESO PORCENTAJE

Preguntas en clase, trabajos (ñprojects
1
ò, ya en casa, en clase,

grupoé.), cuaderno, é
40%

Pruebas escritas/Orales 60%

EVALUACIÓN DE CONTENIDOS 3º y 4º ESO PORCENTAJE

Preguntas en clase, trabajos (ñprojectsò, ya en casa, en clase,
grupoé.), cuaderno, é

30%

Pruebas escritas/orales 70%

EVALUACIÓN DE CONTENIDOS 1º y 2º BACH PORCENTAJE

Preguntas en clase, trabajos (ñprojectsò, ya en casa, en clase,
grupoé), é

10%

Pruebas escritas/orales 90%

EVALUACIÓN DE CONTENIDOS PEMAR 2º Y 3º PORCENTAJE

Preguntas en clase, trabajos (ñprojectsò, ya en casa, en clase,
grupoé.), cuaderno, é

40%

Pruebas escritas/orales 60%

EVALUACIÓN DE CONTENIDOS COMERCIO PORCENTAJE

Preguntas orales en clase. 20%

Pruebas/exámenes escritas/orales 60%

Realización de deberes, trabajos y participación en el aula 20%

MEDIDAS DE RECUPERACIÓN

Para pruebas extraordinarias:
Los alumnos que no consigan superar los mínimos exigidos en la evaluación ordinaria tendrán
que estudiar todas las unidades didácticas que se impartieron durante el curso y deberán
realizar el examen extraordinario en septiembre. La nota que obtengan en dicho examen es la
que figurará en su expediente académico.

1
 Para todos los niveles, cuando el profesor lo considere y con el conocimiento previo de los alumnos, un

trabajo podrá tener consideración de examen o prueba escrita.

Destino del documento Entregar al Jefe de Departamento
Página nº 14

Alumnos/as con pendientes

ESO:

A los alumnos con el inglés pendiente del curso anterior se les aplicará evaluación continua en el nivel
que esté cursando. La calificación que obtendrá en la asignatura pendiente en la 1ª, 2ª y 3ª evaluación
será la resultante de sumar un punto a la nota de la evaluación obtenida en el nivel que se encuentre.

A los alumnos que tengan pendiente inglés en más de un nivel, se les aplicará el mismo criterio
expuesto anteriormente, sumando un punto adicional por cada nivel.

BACHILLERATO:
A los alumnos con el inglés pendiente del curso anterior se les aplicará evaluación continua en el nivel
que esté cursando. La calificación que obtendrá en la asignatura pendiente en la 1ª, 2ª y 3ª evaluación
será la resultante de sumar un punto a la nota de la evaluación obtenida en el nivel que se encuentre.

 De suspender la 3ª evaluación, se dará a los alumnos la opción de presentarse a un examen sobre toda
la materia de 1º. El examen se celebrará el martes 17 de Abril en horario de tarde.

CRITERIOS DE CALIFICACIÓN

Destrezas y competencias

El porcentaje asignado a los instrumentos de calificación y evaluación se podrá valorar de dos maneras
distintas dependiendo de la elección personal de cada profesor. El porcentaje asignado, según nivel,
valorará la actitud, interés, trabajo en clase, trabajo en casa y en grupo. Según las “notas” obtenidas en los
puntos mencionados al alumno se le otorgará determinado calificativo al final de la evaluación que se
corresponderá con una nota numérica, a la que finalmente se le aplicará el porcentaje que le corresponde.
También podrá aplicarse directamente el porcentaje a la nota numérica obtenida.
 Calificativo Correspondencia
 Siempre (Always) 9-10
 Generalmente (Usually) 7-8
 Algunas veces (Sometimes) 5-6
 Rara vez (Rarely) 3-4
 Apenas (Hardly ever) 1-2
 Nunca (Never) 0

 CONTENIDOS

La calificación numérica de cada evaluación se realizará ponderando la media entre todos los
exámenes, controles, etc. Realizados, de forma que, al ir acumulando contenidos, cada unovaldrá
más que el anterior. Por ejemplo, si en un trimestre se han realizado tres exámenes, la nota de
contenidos se obtendrá aplicando la fórmula de:
(Nota primer examen+ 2 x segundo + 3 x tercero) dividido entre 6.

 La calificación de la evaluación final ordinaria será la resultante de la media ponderada obtenida entre la
1ª, 2ª y 3ª evaluación, de forma que la nota de la primera evaluación contará una vez, la de la segunda
dos veces y la de la tercera tres.

- No se aplicarán las fórnulas anteriores si en alguna de las pruebas la nota ha sido inferior a 2.
 Por la naturaleza de la asignatura de inglés se aplicará la evaluación continua, de forma que en la 2ª
y 3ª evaluación entrarán contenidos de las evaluaciones anteriores. El alumno que supere la 3ª evaluación
habrá superado el curso y el que la suspenda suspenderá el curso.

 - Aquellos alumnos que copien en un examen obtendrán la calificación de “0” y no pondrán repetirlo.
También obtendrán la calificación de “0” los alumnos que impidan la realización de un examen con su
conducta disruptiva. Si la copia o trampa incluye el uso de tecnología móvil, se considerará aún más grave
la “copia”.
- Los exámenes se calificarán sobre el número de preguntas que planteen.

Cada examen se valorará tantas veces como exámenes haya realizado el alumnado, de modo que si
un alumno realiza durante una evaluación tres exámenes, el primer examen cuenta una vez, el
segundo, dos y el tercero, tres. Así se dará más importancia al último examen realizado.

- Para contribuir al desarrollo de la competencia lingüística se podrá restar hasta “1” en la calificación
obtenida por el alumnado en una evaluación cuando cometa reiteradamente faltas de ortografía en

Destino del documento Entregar al Jefe de Departamento
Página nº 15

los ejercicios, proyectos y redacciones que presenten, así como cuando la presentación de los
mismos sea inadecuada. No se permite la realización de exámenes a lápiz.

- Los grupos de 2º y 3º PMAR realizarán un examen por unidad. De suspender un examen realizarán
un examen de todo lo impartido al final de la evaluación. Podrán recuperar las evaluaciones
suspensas a final de curso realizando el examen correspondiente.

- Si un alumno falta a un examen, este solo se repetirá si se trae una justificación médica o un
justificante aceptable a criterio del profesor.

MATERIALES Y RECURSOS DIDÁCTICOS.

Todos los libros de texto utilizados cuentan con material de audio y vídeo que se utilizan en el aula como
parte del aprendizaje y para acercar al alumno la lengua inglesa de una forma lo más real posible.
Todos los cursos realizarán al menos una lectura obligatoria a lo largo del curso. La falta de recursos y la
prohibición por parte de la inspección a que los alumnos de la ESO adquieran ningún tipo de material ha
dificultado esta actividad ya que los libros de que disponemos en la biblioteca no son suficientes y en muchos
casos obsoletos y poco adecuados.

UNIDADES DIDÁCTICAS. SECUENCIACIÓN.

1º ESO (Smart Planet, CUP)Título Unidad

didáctica
Horas

Trimestre
1º 2º 3º

0 Starter Unit 2 X

1 Our World 12 X

2 Family and Friends 12 X

3 It’s my life! 12 X

4 Schooldays 12 X

5 Food, food, food! 12 X

6 Animal world 12 X

7 Towns and Cities 12 X

8 Sports time 12 X

9 We love holidays 12 X

UNIDAD 1 OUR WORLD

 Descripción de información personal.
 Adjetivos posesivos y genitivo saj·n (ós).
 Wh- Questions y Wh- Words.
 Lenguaje del aula.
 Conocimiento de diferentes costumbres para la celebración del cumpleaños.
 Identificación de indicadores de internacionalidad en nuestra escuela en general y en nuestra

clase en particular, y valoración del consiguiente enriquecimiento sociocultural.
 Valoración de la importancia actual de hablar otras lenguas, en especial inglés.
 Valoración de la integración de alumnos extranjeros en nuestra comunidad.

Destino del documento Entregar al Jefe de Departamento
Página nº 16

UNIDAD 2 FAMILY AND FRIENDS

 Informar sobre lo que uno tiene o no tiene.
 Expresión de preferencias sobre tipo de familia (por tamaño).
 Descripción de información personal: la estructura familiar y los objetos de una viñeta que uno

mismo o un miembro de la familia tiene o no tiene, utilizando have got (afirmativo, negativo y
contracciones).

 Descripción de relaciones de posesivo.
 Descripción de información personal en forma de reseña autobiográfica.
 Relaciones de parentesco y amistad o compañerismo
 Adjetivos para describir personasPaíses, nacionalidades e idiomas.
 Wh- Words: When / What / Who / Where / How.
 Festividades andaluzas: altars, crosses, shawls, parades, bullfights
 Lenguaje del aula:

UNIDAD 3 IT’S MY LIFE!

 Uso de expresiones para animar la interacción oral: é, please. / Great! / OK, thanks. / Youôre
welcome.

 Demanda de información utilizando preguntas cerradas (Yes/No Questions) y preguntas
abiertas (Wh- Questions).

 Descripción de información personal: la rutina diaria y la preferencia por actividades de ocio y
tiempo libre para después de clase y el fin de semana.

 Preguntar e informar sobre actividades a realizar y horarios en un gimnasio o similar.
 Redacción de una entrada para un blog en la que se informe sobre la rutina diaria que uno

tiene.
 Rutinas diarias:
 Actividades de ocio y tiempo libre: do
 Adverbios de frecuencia:
 Present simple (afirmativo y negativo; Yes/No Questions y Wh- Questions).
 Adverbs of frequency.
 Lenguaje del aula.

UNIDAD 4 SCHOOLDAYS

 Uso de expresiones para clarificar la información:
 Expresión del nivel de gusto o agrado por actividades o cosas.
 Explicitación de información personal: ortografía de nombre y apellidos, y de dirección, y

aclaración sobre fecha de nacimiento.
 Espacios de un centro escolar:
 Asignaturas

 Utensilios o conceptos relacionados con el dibujo

 El verbo can para expresar capacidad de hacer y para expresar permiso.
 Verbos para expresar gusto o preferencia: Pronombres sujeto y pronombres objeto.
 Lenguaje del aula.

UNIDAD 5 FOOD, FOOD, FOOD!

 Elección de a/ an, some y any para escribir frases.
 Comidas y bebidas.
 Snacks y comidas para llevar
 Conectores de tiempo
 Palabras para preguntar y expresar cantidad
 La pesca
 Nombres contables e incontables.
 There is / There are, some y any.
 Lenguaje del aula:

Destino del documento Entregar al Jefe de Departamento
Página nº 17

UNIDAD 6 ANIMAL WORLD

 presente continuo y presente simple.
 Describir usando have got (afirmativo, negativo, contraído, interrogativo y en respuestas cortas)
 –wh questions.
 why? o why not?
 Nombres de animales:
 Verbos que describen acciones:
 Partes internas y externas de los animales:
 Adjetivos Contenidos sintáctico-discursivos:
 Presente continuo (afirmativo, negativo, preguntas y repuestas cortas).
 Presente simple y presente continuo.
 Lenguaje del aula

UNIDAD 7 TOWNS AND CITIES

 Lugares de la ciudad. Transporte. Arquitectura andaluza.
 Was y were (afirmativo, negative interrogative y contracciones).
 There was y there were (afirmativo, negativo, interrogativo y contracciones)
 Pasado simple de los verbos regulares e irregulares.
 Ago.
 Lenguaje del aula

UNIDAD 8 SPORTS TIME

 Uso de expresiones para manifestar interés
 Collocations con play /go / do seguidos de actividades deportivas
 Ropa deportiva e informal:
 Preposiciones de tiempo y lugar: on / in / at.
 Pasado simple en negativa interrogativa. Las respuestas.
 Must.
 Lenguaje del aula.

UNIDAD 9 WE LOVE HOLIDAYS

 presente contínuo con idea de futuro.
 be going to.
 Estaciones y meses del año.
 Descripción del tiempo atmosférico:
 Adjetivos que definen el tiempo:.
 Accidentes geográficos:
 Nombres relacionados con actividades al aire libre:
 Actividades ecuestres:
 Lenguaje del aula:

Contenidos Unidad 1 Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con objetos de ocio;
adjetivos posesivos; nombres de países y
sus correspondientes nacionalidades e
idiomas.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre objetos
de ocio; adjetivos posesivos;
nombres de países y sus
correspondientes nacionalidades e
idiomas.

CL

Práctica del uso y formación del posesivo
ós y de los adjetivos posesivos.

Reconocer y utilizar las funciones y
significados asociados a las

CL
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 18

Diferenciar preguntas Yes/No Questions
(respuesta cerrada) y preguntas Wh-
Questions (respuesta abierta).

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
comunicar relaciones de posesión o
de preferencia y facilitar la
comunicación.

Corregir los errores apreciados.

Práctica de la pronunciación del acento
en los nombres de países y sus
correspondientes nacionalidades e
idiomas.

Reconocer y producir en forma oral y
escrita correctamente los nombres
de países y sus correspondientes
nacionalidades e idiomas.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una conversación entre
jóvenes, de la información sobre una
joven aventurera, de un artículo sobre
multiculturalidad en una escuela, de un
texto con información geográfica, de
cuatro entrevistas a otros tantos jóvenes
y de cuatro vídeos.

Lectura de la información sobre una
joven aventurera, de un artículo sobre
multiculturalidad en una escuela, de una
reseña autobiográfica y de varios textos
sobre la celebración del cumpleaños.

Lectura de un perfil sobre una alumna
extranjera en Andalucía.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CSC

Debate con sus compañeros sobre las
formas de celebrar el cumpleaños en
distintos países y los elementos de
internacionalidad y multiculturalidad en
nuestro centro.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las formas de
celebrar el cumpleaños en distintos
países y los elementos de
internacionalidad y multiculturalidad
en nuestro centro.

CL
CSC

Formular y contestar preguntas en
relación con cuestiones tales como el
nombre, el país de origen, la
nacionalidad y los idiomas hablados, el
lugar de nacimiento y la nacionalidad de
los padres, y las cosas favoritas de cada
cual.

Comentar aspectos de la
multiculturalidad del centro

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 19

Desarrollo de reseñas (auto)biográficas,
y de textos sobre la NASA y sobre las
costumbres para la celebración del
cumpleaños en nuestro país.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
CD
AA

CSC
SIEE

Contenidos Unidad 2 Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con parentescos familiares y
vínculos de amistad o compañerismo;
adjetivos para describir personas
adjetivos posesivos; nombres de países y
sus correspondientes nacionalidades e
idiomas

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre
relaciones de parentesco y vínculos
de amistad o compañerismo;
adjetivos para describir personas
adjetivos posesivos; nombres de
países y sus correspondientes
nacionalidades e idiomas.

CL
CSC

Práctica del uso y formación de have got
(afirmativo, negativo y contracciones) y
de los adjetivos para describir personas y
de los adjetivos posesivos.

Diferenciar preguntas Yes/No Questions
(respuesta cerrada) y preguntas Wh-
Questions (respuesta abierta).

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
informar sobre la estructura de la
familia, describir personas, informar
sobre lo que uno tiene o no.

Corregir los errores apreciados.

CL
CSC
AA

Práctica de la pronunciación del sonido
/h/.

Reconocer y producir en forma oral y
escrita correctamente el sonido /h/.
Utilizar una pronunciación y
entonación correctas.

CL

Escucha de la información sobre una
familia australiana supernumerosa, de la
conversación de dos jóvenes sobre un
juego en 3D, la conversación entre tres
jóvenes acerca de sus familias de un
artículo sobre multiculturalidad en una
escuela, de un texto con información
geográfica, de cuatro entrevistas a otros
tantos jóvenes y de cuatro vídeos.

Lectura de la información sobre una
familia australiana supernumerosa, de un
artículo sobre multiculturalidad en una
escuela, de una reseña autobiográfica y
de varios textos sobre la celebración del
cumpleaños.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 20

Lectura de una guía turística sobre
festividades andaluzas.

Debate con sus compañeros sobre las
formas de celebrar el cumpleaños en
distintos países y los elementos de
internacionalidad y multiculturalidad en
nuestro centro.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las formas de
celebrar el cumpleaños en distintos
países y los elementos de
internacionalidad y multiculturalidad
en nuestro centro.

CL
CSC

Dar información sobre miembros de la
familia y la relación de parentesco con
ellos (estructura familiar), sobre si
nosotros o algún miembro de nuestra
familia tiene determinados objetos, sobre
nuestra preferencia de tamaño de la
familia Formular y contestar preguntas en
relación con cuestiones tales como el
nombre, el país de origen, la
nacionalidad y los idiomas hablados, el
lugar de nacimiento y la nacionalidad de
los padres, y las cosas favoritas de cada
cual.

Comentar aspectos de la
multiculturalidad del centro

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Desarrollo de reseñas (auto)biográficas,
y de textos en los que se describen
robots, frases sobre la propia familia
indicando relaciones de parentesco, la
descripción del propio avatar y sobre las
costumbres para la celebración del
cumpleaños en nuestro país.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
CD
AA

CSC
SIEE

Contenidos Unidad 3 Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con rutinas diarias y con
actividades de ocio y tiempo libre.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre rutinas
diarias y actividades de ocio y tiempo
libre.

CL
CSC

Práctica del uso y formación de
expresiones con Present simple
(afirmativo y negativo; Yes/No Questions
y Wh- Questions) y adverbios de
frecuenciua.

Usar expresiones que animan la
interacción oral.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
dar información sobre la rutina diaria
y sobre las actividades de ocio y
tiempo libre que uno practica,

CL
CD

CSC
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 21

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

solicitar información acerca de
actividades y horarios en un
gimnasio, y redactar entradas para
un blog.

Corregir los errores apreciados.

Práctica de la pronunciación de los
sonidos /s/, /z/ y /Iz/.

Reconocer y producir en forma oral y
escrita correctamente los sonidos
/s/, /z/ y /Iz/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de la descripción que da una
joven sobre su rutina diaria, delo que tres
jóvenes de diferentes partes del mundo
dicen hacer en ese momento del día, de
la entrada sobre su familia que un joven
hace en su blog, de una conversación
entre un profesor y dos estudiantes sobre
actividades y deportes que se practican
tras la jornada escolar y en fin de
semana, de un texto sobre la celebración
judía en la que niños y niñas se hacen
adultos, de la conversación entre una
joven que solicita información y el
recepcionista de un gimnasio, y de cuatro
vídeos.

Lectura de las descripciones de
diferentes jóvenes y de una nadadora
sobre sus rutinas diarias, de lo que tres
jóvenes de diferentes partes del mundo
dicen hacer en ese momento del día, de
la entrada sobre su familia que un joven
hace en su blog, de un texto sobre la
celebración judía para el paso a la edad
adulta, de un panel informativo acerca de
la oferta en un centro de actividades, de
un texto sobre un internado británico y de
un texto y una gráfica sobre el planeta
Tierra, y de un cuestionario.

Lectura de un anuncio sobre navegar en
Fuengirola.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CD

CSC

Debate con sus compañeros sobre las
celebraciones que tiene lugar en otros
países para simbolizar el paso a la edad
adulta.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las celebraciones que
tiene lugar en otros países para
simbolizar el paso a la edad adulta.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 22

Dar información sobre la rutina diaria y el
momento del día en que se practican
determinadas actividades, sobre las
actividades laborales que niños de mayor
edad pueden realizar en nuestro país,
sobre qué actividades se prefieren para
después del colegio o para el fin de
semana, sobre celebraciones de
transición a la edad adulta, sobre las
actividades y horarios en un gimnasio o
similar, sobre un planeta y acerca de la
NASA.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

CMCT

Desarrollo de textos en los que se
planifica una fiesta de cumpleaños, se
compara la propia rutina con la de otros
jóvenes, redacta una entrada para un
blog en la que se comenta la rutina
diaria, se describe lo que uno suele hacer
en su fiesta de cumpleaños, se da
información acerca de la NASA y se
narra la rutina diaria imaginando que es
miembro de un grupo de astronautas en
Marte.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
CD
AA

CSC
SIEE

Contenidos Unidad 4 Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con los espacios de un
centro escolar, las asignaturas y los
utensilios o conceptos relacionados con
el dibujo.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre los
espacios de un centro escolar, las
asignaturas y los utensilios o
conceptos relacionados con el
dibujo.

CL

Práctica del uso y formación del verbo
can para expresar capacidad de hacer y
para expresar permiso, de expresiones
con los verbos para comunicar gusto o
preferencia (love, like, don´t like, hate + -
ing / like, love, hate + object pronoun) y
de los pronombres sujeto (I / you / he /
she / it / we / you / they) y los pronombres
de objeto (me / you / him / her / it / us /
you / them)..

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
dar información sobre gustos o
preferencias (actividades,
asignaturas…), solicitar aclaración
de información y redactar correos
electrónicos en un lenguaje informal.

Corregir los errores apreciados.

CL
CD

CSC
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 23

Práctica de la pronunciación del verbo
can en afirmativo (/kƏn/) y en negativo
(/ka:nt/).

Reconocer y producir en forma oral y
escrita correctamente el verbo can
en afirmativo (/kƏn/) y en negativo
(/ka:nt/).

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de los comentarios de un
estudiante sobre su escuela de artes
escénicas, una entrevista sobre
educación académica en el hogar, los
comentarios en un foro sobre la
asignatura Food Technology, la
conversación entre un joven extranjero y
el recepcionista de una escuela, una
conversación acerca de utensilios de
dibujo, un artículo sobre el kung fu, un
texto sobre una escuela sin obligaciones
ni restricciones y cuatro vídeos.

Lectura de un artículo sobre el kung fu,
de un texto sobre una escuela sin
obligaciones ni restricciones, de los
comentarios en un foro sobre la
asignatura Food Technology, de un texto
sobre una escuela privada inglesa, de
correos electrónicos en los que se solicita
y se da información sobre el colegio para
un trabajo de clase y del correo
electrónico a un amigo sobre su nueva
escuela.

Lectura de preguntas frecuentes sobre el
flamenco.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CD

CSC

Debate con sus compañeros sobre las
diferencias entre sistemas educativos
(escuelas, asignaturas…).

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como los aspectos que
tienen que ver con otro sistema
educativo (escuelas privadas en
Inglaterra, diferente oferta de
asignaturas…).

CL
CSC

Dar información acerca de artes
marciales y sobre Sudáfrica, acerca de la
rutina en una escuela a la que se va para
aprender una disciplina no curricular
(p.e., yoga, música…), sobre la ortografía
de nombre y apellidos, y de la dirección y
sobre la fecha de nacimiento, sobre lo
que cada cual tiene capacidad de hacer o
tiene permiso para hacer, sobre áreas o
asignaturas, sobre si una afirmación es
válida para cada cual y, en su caso, se
corrige, y sobre el grado de preferencia o

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

CMCT

Destino del documento Entregar al Jefe de Departamento
Página nº 24

gusto por algunas cosas..

Desarrollo de una descripción del colegio
a partir de un plano del mismo y de la
rutina diaria en una escuela para
aprender una disciplina no curricular, una
redacción de información acerca de un
día escolar de una estudiante
sudafricana y sobre Sudáfrica, de una
presentación sobre un arte marcial, de un
correo electrónico en el que se da
información sobre nuestra escuela
utilizando un lenguaje informal, y
redacción de frases acerca de lo que
sería la escuela perfecta, acerca de los
espacios preferidos del centro escolar y
cuándo se va a ellos, y acerca de los
gustos usando los verbos love, like y
hate.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
CD

CSC
SIEE

Contenidos Unidad 5 Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con alimentos y bebidas,
nombre contables e incontables, many,
much, many, a lot of, some y any.

Rec Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre comidas
y bebidas, opciones para comer en
el colegio, preferencias de comidas.

CL
CSC

Práctica de la pronunciación y entonación
de las preguntas.

Reconocer y producir en forma oral y
escrita correctamente
Utilizar una pronunciación y
entonación correctas.

CL
CSC
AA

Escuchar la información sobre comida para
llevar de casa en Japón. Escuchar una
conversación entre tres jóvenes sobre lo
que van a comer y donde van a comer.
Escuchar una conversación en un café
donde una joven pide comida. Escuchar un
texto sobre las distintas opciones para
comer en un colegio británico.Y visionado
de cuatro videos.

Lectura de de un texto sobre comida

japonesa.
Comprensión de la información extra marcada
como Fact.
Comprensión de un artículo sobre una
ocasión especial.

Lectura de un artículo sobre el atún rojo
en Andalucía.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CL

CSC

Debate con sus compañeros sobre lo que
comen habitualmente y qué tipo de
comida toman en el almuerzo en el
colegio y donde comen.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las opciones distintas
de comida escolar y los tipos de
alimentos

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 25

Informar los alimentos que se tienen y no
se tienen. Formular y contestar preguntas
sobre los hábitos de comida y las
comidas preferidas, sobre las comidas
rápidas y snacks preferidos. Intercambian
información sobre si hay comedor en el
colegio, y si esto es una buena idea.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Desarrollo de textos sobre la fiambrera
perfecta, sobre la actividad pesquera de
un japonés, sobre un acontecimiento
especial.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
CD
AA

CSC
SIEE

Contenidos Unidad 6 Criterios de evaluación Competencias

Reconocimiento y presentación del léxico
relacionado con los animales, sus
hábitos, forma de vida y características
físicas.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre el léxico
relacionado con los animales, sus
hábitos, forma de vida y
características físicas.

CL
CSC

Práctica del uso y formación de presente
simple y continuo (en forma afirmativa,
negativa, interrogativa, las formas
contraídas y las respuestas cortas.

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
describir animales, hablar de los que
están haciendo los animales en una
ilustración, describir hábitos y
características físicas.

Corregir los errores apreciados.

CL
CSC
AA

Práctica de la pronunciación de los
sonidos /b/ y /v/.

Reconocer y producir en forma oral y
escrita correctamente sonidos /b/ y
/v/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de un cuestionario sobre
animales, de un texto sobre cocodrilos,
de cuatro conversaciones sobre los
animales del zoo, de un texto sobre el
alquiler de mascotas en USA, de una
información sobre la ayuda que los
huskies prestan a los Inuit, de un texto

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 26

sobre los vertebrados y de cuatro vídeos.

Lectura de una encuesta sobre animales,
una reseña sobre los cocodrilos en un
zoo, un texto sobre mascotas, una
descripción sobre un hipopótamo, de un
texto sobre osos. de una carta en la que
una niña habla de un hospital para
animales salvajes.
Lectura de una petición para proteger al
lobo ibérico en Andalucía.

Debate con sus compañeros sobre Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como

CL
CSC

Se contesta a las preguntas sobre los
animales domésticos y sobre hábitos
poco corrientes. Se contesta a preguntas
sobre lo que están haciendo la gente y
los animales de las fotos. Intercambio de
información sobre las distintas
dependencias de un museo de ciencias.
Se informa sobre otros animales que
ayudan a las personas. Interacción oral
por parejas en la que un miembro de la
pareja describe un animal y el otro lo
adivina. Presentación oral de la ficha
técnica de un reptil.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Desarrollo de una encuesta sobre
animales, una reseña sobre los
cocodrilos en un zoo, un texto sobre
mascotas, una descripción sobre un
hipopótamo, de un texto sobre osos, de
una carta en la que una niña habla de
un hospital para animales salvajes.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC

Contenidos Unidad 7 Criterios de evaluación Competencias

Reconocimiento y presentación del léxico
relacionado con actividades deportivas y
al aire libre y prendas de vestir los
deportes.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre el léxico
relacionado con los animales, sus
hábitos, forma de vida y
características físicas.

CL
CSC

Práctica del uso y formación de pasado
simple (en forma negativa e interrogativa,
las formas contraídas y las respuestas
cortas Must para dar órdenes e
instrucciones.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o

CL
CSC
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 27

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

funciones comunicativas habituales:
Expresar interés. Describir su
deporte favorito.
Entonar las frases adecuadamente.
Esforzarse por pronunciar
correctamente.

Corregir los errores apreciados.

Práctica de entonación y acentuación de
palabras en la frase.

Reconocer y acentuar la frase
adecuadamente.

Utilizar una pronunciación y
entonación correctas.

CL

Escuchar y comprender información sobre
dos luchadores de sumo, una conversación
entre tres jóvenes sobre un las actividades de
un centro deportivo, una conversación entre
dos jóvenes sobre una excursión de surf, un
texto sobre los Highlands Games en Escocia
y cuatro videos.

Lectura de un texto sobre dos
luchadores de sumo, de un texto
sobre los Juegos de los Highlands
escoceses, un texto sobre campeones
adolescentes.
Lectura de preguntas frecuentes sobre el
kiteboarding en Tarifa.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CSC

 Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como el reconocimiento del
esfuerzo en los logros deportivos, el
respeto por las normas en casa y el
colegio. La importancia de la
actividad física como modo de
relación con los demás.

CL
CSC

Dar información sobre deportes. Dialogar
expresando y mostrando interés en la
información transmitida. Formular y
contestar preguntas sobre deportes
favoritos y deportes de otros lugares..
Dar información sobre hechos o
actividades en el pasado. Intercambio de
información sobre las prendas que se
llevan habitualmente y los fines de
semana

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 28

Desarrollo de una encuesta sobre
deportes, varias frases sobre los
deportes favoritos, una biografía sobre
un deportista, una biografía online sobre
uno mismo, dos breves conversaciones
sobre deportes, un texto de unos
estudiantes sobre sus obligaciones en
casa y en el colegio.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés. CL

AA
CSC

Reconocimiento y presentación de léxico
relacionado con la ciudad y los medios
de transporte.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre lugares
en la ciudad y medios de transporte
dentro de la misma.

CL
CSC

Práctica del uso y formación de There
was / there were y el pasado de los
verbos regulares. Utilización de ago con
verbos en pasado.

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
hacer sugerencias, aceptar
sugerencias y rechazarlas.

Corregir los errores apreciados.

CL
CSC
AA

Práctica de la pronunciación del sonido
/d/ /t/ /ɪd/ en las terminaciones de los
pasados de los verbos regulares.

Reconocer y producir en forma oral y
escrita correctamente el sonido /h/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de la información sobre
Pompeya, a un joven presentando un
mapa de su ciudad,información sobre
medios de transporte,una conversación
de dos amigos sobre el fin de semana,
una conversación de dos jóvenes
tomando fotos, una conversación sobre
un viaje y cuatro videos.

Lectura de la información sobre
Pompeya, el transporte de un joven en
Hong Kong, un email con la descripción
de una ciudad de vacaciones, un email
sobre una ciudad con historia, un texto
sobre Covent Garden, información sobre
la función comunicativa de las imágenes.
Lectura de un folleto turístico con planes
para hacer en Sevilla.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 29

Debate con sus compañeros sobre sobre
las ruinas y monumentos próximos a la
ciudad de residencia, los medios de
tansporte que utilizan, los lugares
favoritos en la ciudad

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las formas de viajar
en las ciudades en otros países y las
diferncias entre los lugares.

CL
CSC

Dar información sobre los lugares en las
ciudades, las ruinas y monumentos y los
medios de transporte. Hacer y aceptar o
rechazar sugerencias. Formular y
contestar preguntas sobre una ciudad.
Dar información sobre hechos o
actividades en el pasado.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Desarrollo de textos para la descripción
de ciudades siguiendo una estructura
dada y una guía de de la ciudad con los
lugares favoritos y los diferentes
transportes.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
CD
AA

CSC
SIEE

Contenidos Unidad 8 Criterios de evaluación Competencias

Reconocimiento y presentación del léxico
relacionado con actividades deportivas y
al aire libre y prendas de vestir los
deportes.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre el léxico
relacionado con los animales, sus
hábitos, forma de vida y
características físicas.

CL
CSC

Práctica del uso y formación de pasado
simple (en forma negativa e interrogativa,
las formas contraídas y las respuestas
cortas Must para dar órdenes e
instrucciones.

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas habituales:
Expresar interés. Describir su
deporte favorito.
Entonar las frases adecuadamente.
Esforzarse por pronunciar
correctamente.

Corregir los errores apreciados.

CL
CSC
AA

Práctica de entonación y acentuación de
palabras en la frase.

Reconocer y acentuar la frase
adecuadamente.

Utilizar una pronunciación y
entonación correctas.

CL

Escuchar y comprender información sobre
dos luchadores de sumo, una conversación

Identificar el tema, el sentido
general, las ideas principales e

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 30

entre tres jóvenes sobre un las actividades de
un centro deportivo, una conversación entre
dos jóvenes sobre una excursión de surf, un
texto sobre los Highlands Games en Escocia
y cuatro videos.

Lectura de un texto sobre dos luchadores
de sumo, de un texto sobre los Juegos de
los Highlands escoceses, un texto sobre
campeones adolescentes.
Lectura de preguntas frecuentes sobre el
kiteboarding en Tarifa.

información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

 Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como el reconocimiento del
esfuerzo en los logros deportivos, el
respeto por las normas en casa y el
colegio. La importancia de la
actividad física como modo de
relación con los demás.

CL
CSC

Dar información sobre deportes. Dialogar
expresando y mostrando interés en la
información transmitida. Formular y
contestar preguntas sobre deportes
favoritos y deportes de otros lugares..
Dar información sobre hechos o
actividades en el pasado. Intercambio de
información sobre las prendas que se
llevan habitualmente y los fines de
semana

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Desarrollo de una encuesta sobre
deportes, varias frases sobre los
deportes favoritos, una biografía sobre
un deportista, una biografía online sobre
uno mismo, dos breves conversaciones
sobre deportes, un texto de unos
estudiantes sobre sus obligaciones en
casa y en el colegio.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés. CL

AA
CSC

Contenidos Unidad 9 Criterios de evaluación Competencias

Reconocimiento y presentación del léxico
relacionado con, el tiempo atmosférico,
los viajes, las preferencias, y la lectura y
realización de diagramas.

Reconocer y utilizar en forma oral y
escrita un repertorio limitado de
léxico de uso común sobre el tiempo
atmosférico, con los viajes y el
lenguaje que se usa para interpretar
diagramas.

CL
CSC

CMCT

Práctica del uso y formación de presente
continuo (en forma afirmativa,negativa,
interrogativa, las formas contraídas y las
respuestas cortas y be going to

Reconocer y utilizar las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

CL
CSC
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 31

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Distinguir y cumplir la función o
funciones comunicativas
habituales:Expresar preferencias a la
hora de elegirvacaciones.Exponer
planes usando el presente
continuo.Relatar intenciones de
futuro usando be going to
(afirmativo,negativo, contraído,
interrogativo y en respuestas
cortas)Pedir y dar información sobre
planes de viajes.Comunicarse a
través de mail sabiendo las fórmulas
de comienzo y de final. Expresar las
frecuencias y distintos datos a través
de cuadros y diagramas.

Corregir los errores apreciados.

Práctica de la pronunciación de la s +
consonante al principio de palabra.

Reconocer y producir en forma oral y
escrita correctamente la s +
consonante al principio de palabra.
Utilizar una pronunciación y
entonación correctas.

CL

Escucha y comprensión de cuatro
conversaciones de tres jóvenes sobre
sus planes de vacaciones.
Escucha y comprensión de un texto
sobre Canadá.
Escucha y comprensión de vídeos: 9.1.
Tour por Venecia durante carnaval; 9.2.;
Un hombre practica deportes extremos
en Alaska durante vacaciones; 9.3.
Algunos adolescentes contestan a la
pregunta sobre dónde les gusta ir de
vacaciones; 9.4. Un hombre y su hija
planean unas vacaciones en Australia.
Lectura de. la información sobre
Canadá; del mail de Simon sobre su
viaje a Brasil; las reglas del parque
Breston; la información sobre Budva;
las conversaciones de tres jóvenes
sobre sus planes de vacaciones; de la
información sobre Canadá.
Lectura de un blog sobre actividades
ecuestres en Sierra Nevada.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos muy
breves y sencillos con ayudas
visuales y soporte audio.

CL
CSC

Interacción oral por parejas para hablar
sobre el tiempo y la preferencia en las
estaciones del año; para comentar los
planes de vacaciones de su preferencia y
las últimas vacaciones; para contestar a
preguntas sobre las actividades de
después del colegio y de los planes para

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 32

el fin de semana.

Desarrollo de una encuesta sobre
animales, una reseña sobre los
cocodrilos en un zoo, un texto sobre
mascotas, una descripción sobre un
hipopótamo, de un texto sobre osos, de
una carta en la que una niña habla de
un hospital para animales salvajes.

Escribir textos breves, sencillos y de
estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC

Nº 2º ESO Título Unidad didáctica Horas
Trimestre
1º 2º 3º

0 Starter Unit 10 X

1 WHAT’S ON? 14 X

2 LET’S SHOP! 14 X

3 ROLE MODELS 14 X

4 IT’S A CRIME 13 X

5 OUR HOUSE 13 X

6 VSIONS OF THE FUTURE 13 X

7 LIFE CHOICES 13 X

8 DANGER! DANGER! 13 X

9 HAVE FUN! 13 X

SMART PLANET 2

UNIDAD 1 WHAT’S ON?

 Uso de expresiones para opinar sobre cine
 Descripción de información personal: gustos sobre cine, película favorita, villanos de

cine preferidos, etc.
 Pedir y dar opinions.
 Redacción de la reseña de una película.

 Géneros de cine
 Programas de television
 Adverbios de frecuencia
 Wh- words: How often / Why / Who / Where / What / When.
 Present simple (afirmativo y negativo; questions y answers).
 Adverbios de frecuencia.
 Uso de los verbos like, love y hate + -ing.

Destino del documento Entregar al Jefe de Departamento
Página nº 33

 Uso de so y because.
 Lenguaje del aula.

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico que permite nombrar o
identificar géneros de cine y
programas de televisión.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común: géneros de
cine y tipos de programas de
televisión.

CL
CEC

Práctica del uso y formación de
expresiones con el Present simple
(oraciones afirmativas y negativas;
Yes/No questions y short answers;
Wh- questions), con los verbos like,
love y hate + -ing y con adverbios de
frecuencia.

Usar expresiones para manifestar
opiniones y debatir.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: pedir y dar opiniones,
manifestar preferencias y/o
gustos personales sobre cine y
TV, y redactar reseñas sobre
películas o programas de TV.

Corregir los errores apreciados.

CL
CD

CSC
CEC
AA

Práctica de la pronunciación del
sonido schwa al final de palabra.

Reconocer y producir en forma
oral y escrita correctamente el
sonido schwa al final de palabra.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de varios textos sobre
villanos famosos en el cine, un texto
sobre acciones habituales o
preferencias de distintas personas,
una conversación entre dos amigos
mientras completan una encuesta y
otra entre dos estudiantes acerca
programas de TV, una entrevista a
una productora de cine, un
cuestionario sobre los Simpsons, un
artículo sobre Bollywood, un texto
sobre cómo se hacen los cómics y
cuatro vídeos.

Lectura de varios textos sobre
villanos famosos en el cine, un texto

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CSC
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 34

sobre acciones habituales o
preferencias de distintas personas, un
cuestionario sobre los Simpsons, un
artículo sobre Bollywood, una
conversación entre dos estudiantes
acerca programas de TV, varias
reseñas sobre películas y/o
programas de TV, y de un texto sobre
cómo se hacen los cómics.

Debate con sus compañeros sobre
preferencias y/o gustos sobre cine y
televisión, sobre elementos culturales
de relevancia (Bollywood, los
musicales y los Simpsons), sobre el
cómic como expresión artística y
sobre la realización de documentales
de naturaleza.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las diferencias de
gusto o preferencia personal en
relación con el cine y la televisión,
la relevancia cultural y económica
del cine de Bollywood, de los
musicales de Broadway y de la
serie de los Simpsons, las
dificultades para realizar un
documental de naturaleza y el
proceso para elaborar un cómic.

CL
CSC
CEC

Dar información personal acerca de la
música y sobre preferencias artística;
describir un cuadro y dar opiniones
sobre ese mismo cuadro o sobre otro;
expresar opiniones en un debate
sobre el grafiti y otras expresiones
artísticas callejeras; comentar acerca
de festivales de música o similares;
presentar información sobre nuestra
tradición musical; invitar a un amigo a
un concierto o evento parecido y
concretar el lugar y hora de
encuentro.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CEC
CSC

Desarrollo de la redacción de
opiniones sobre preferencias y/o
gustos sobre cine y televisión, de
frases o textos sencillos sobre los
diferentes tipos de película, de las
preguntas sobre un programa famoso
de TV, de la descripción de Bombay,
de reseñas de películas o programas
de TV y de las razones por las que
elegiríamos algunos animales de
nuestro país para un documental.

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC
SIEE
CEC

UNIDAD 2 LET’S SHOP!

Destino del documento Entregar al Jefe de Departamento
Página nº 35

 Nombres de tiendas.
 Present continuous y Present simple.
 Cuantificadores.
 Uso de expresiones para la actividad de compra:
 Descripción de información personal.
 Vocabulario: Establecimientos comerciales (tiendas): Verbos relacionados con dinero.
 Nombres contables e incontables.
 Uso de cuantificadores.
 Lenguaje del aula.
 YES to these questions?

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico que permite nombrar o
identificar géneros de cine y
programas de televisión.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común: géneros de
cine y tipos de programas de
televisión.

CL
CEC

Práctica del uso y formación de
expresiones con el Present simple
(oraciones afirmativas y negativas;
Yes/No questions y short answers;
Wh- questions), con los verbos like,
love y hate + -ing y con adverbios de
frecuencia.

Usar expresiones para manifestar
opiniones y debatir.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: pedir y dar opiniones,
manifestar preferencias y/o
gustos personales sobre cine y
TV, y redactar reseñas sobre
películas o programas de TV.

Corregir los errores apreciados.

CL
CD

CSC
CEC
AA

Práctica de la pronunciación de las
contracciones del verbo be.

Reconocer y producir en forma
oral y escrita correctamente las
contracciones del verbo be.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de varios textos sobre
villanos famosos en el cine, un texto
sobre acciones habituales o
preferencias de distintas personas,
una conversación entre dos amigos
mientras completan una encuesta y
otra entre dos estudiantes acerca
programas de TV, una entrevista a
una productora de cine, un

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CSC
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 36

cuestionario sobre los Simpsons, un
artículo sobre Bollywood, un texto
sobre cómo se hacen los cómics y
cuatro vídeos.

Lectura de varios textos sobre
villanos famosos en el cine, un texto
sobre acciones habituales o
preferencias de distintas personas, un
cuestionario sobre los Simpsons, un
artículo sobre Bollywood, una
conversación entre dos estudiantes
acerca programas de TV, varias
reseñas sobre películas y/o
programas de TV, y de un texto sobre
cómo se hacen los cómics.

Debate con sus compañeros sobre
preferencias y/o gustos sobre cine y
televisión, sobre elementos culturales
de relevancia (Bollywood, los
musicales y los Simpsons), sobre el
cómic como expresión artística y
sobre la realización de documentales
de naturaleza.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las diferencias de
gusto o preferencia personal en
relación con el cine y la televisión,
la relevancia cultural y económica
del cine de Bollywood, de los
musicales de Broadway y de la
serie de los Simpsons, las
dificultades para realizar un
documental de naturaleza y el
proceso para elaborar un cómic.

CL
CSC
CEC

Dar información personal acerca de la
música y sobre preferencias artística;
describir un cuadro y dar opiniones
sobre ese mismo cuadro o sobre otro;
expresar opiniones en un debate
sobre el grafiti y otras expresiones
artísticas callejeras; comentar acerca
de festivales de música o similares;
presentar información sobre nuestra
tradición musical; invitar a un amigo a
un concierto o evento parecido y
concretar el lugar y hora de
encuentro.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CEC
CSC

Desarrollo de la redacción de
opiniones sobre preferencias y/o
gustos sobre cine y televisión, de
frases o textos sencillos sobre los
diferentes tipos de película, de las
preguntas sobre un programa famoso

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC
SIEE
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 37

de TV, de la descripción de Bombay,
de reseñas de películas o programas
de TV y de las razones por las que
elegiríamos algunos animales de
nuestro país para un documental.

UNIDAD 3 ROLE MODELS

Redacción de opiniones sobre profesiones.
was / were / wasn’t / weren’t y el Past simple. Uso de ago.
Expresiones para emitir opiniones
Descripción de información personal
Uso de expresiones para especular
Vocabulario: Profesiones. Adjetivos de personalidad
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico que permite nombrar o
identificar profesiones y calificar o
describir personas.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común: profesiones
y adjetivos de personalidad.

CL
CSC

Práctica del uso y formación de
expresiones con el Past simple
(afirmativo, negativo e interrogativo;
short answers), con was y were
(oraciones afirmativas, negativas e
interrogativas; short answers) y con
ago.

Usar expresiones para manifestar
opiniones y debatir.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: dar opiniones,
manifestar preferencias u
opiniones sobre trabajos,
especular sobre quién puede ser
la persona de una foto y redactar
la descripción de una persona a la
que se admira.

Corregir los errores apreciados.

CL
CSC
AA

Práctica de la pronunciación de los
sonidos /t/, /d/ e /Id/.

Reconocer y producir en forma
oral y escrita correctamente los
sonidos /t/, /d/ e /Id/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de un artículo sobre las
estrellas del siglo XXI, otro sobre
deportistas jamaicanos, un texto
sobre Emma Watson, otro sobre el
sistema feudal medieval, una

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CSC
CEC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 38

entrevista a un joven que rescató a un
niño en un incendio y otra a un
alumno que fue atacado por un oso
en Alaska, una conversación de dos
adolescentes especulando sobre
quién es la persona de una foto y
cuatro vídeos.

Lectura de un artículo sobre las
estrellas del siglo XXI y de otro sobre
deportistas jamaicanos, de un texto
sobre Emma Watson, la descripción
de un deportista famoso, de un texto
sobre un programa de TV que premia
a héroes que son personas
ordinarias, de otro sobre un ‘héroe
ordinario’, y de uno más sobre el
sistema feudal medieval.

Debate con sus compañeros sobre
opiniones y preferencias acerca de
diferentes profesiones, sobre la
problemática de supervivencia de
algunas especies animales, sobre
personas que se han convertido en
estrellas por diferentes razones,
sobre la capacidad atlética de los
jamaicanos y sobre personas
ordinarias que tienen actitudes o
conductas heroicas.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las diferencias de
opinión acerca de distintos
trabajos, la problemática de
supervivencia de especies
animales sudafricanas, las
razones o hechos que determinan
qué personas son las estrellas del
siglo XXI, la capacidad atlética de
los jamaicanos y las acciones o
conductas heroicas que tienen
personas normales u ordinarias.

CL
CSC
CEC
SIEE

CMCT

Dar información personal acerca de lo
que uno piensa sobre distintas
profesiones; describirse a uno mismo,
a familiares, a amigos y a personas
que uno admira; presentar
información sobre distintos temas
(animales sudafricanos en peligro de
extinción, el desierto chileno de
Atacama y la piloto Amelia Earhart);
especular sobre quién puede ser la
persona de una fotografía; opinar
sobre el sistema feudal medieval; dar
opiniones o comentar aspectos de
héroes ‘ordinarios’ de nuestro país.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

CMCT
SIEE

Desarrollo de la redacción de
información sobre un personaje

Escribir textos breves, sencillos y
de estructura clara sobre temas

CL
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 39

famoso, de un cuestionario a realizar
a un personaje famoso sobre su
pasado, de las descripciones del
rescate en una mina, de una persona
a la que se admira y de un héroe
‘ordinario’, de un texto corto y de una
presentación sobre una animal
sudafricano en peligro de extinción, y
de información acerca del desierto de
Atacama y acerca de Amelia Earhart.

cotidianos o de su interés. CSC
SIEE

UNIDAD 4 IT’S A CRIME
Contenidos
Past simple /Past continuous.
Adverbios de modo.
could/couldn’t.
Uso de expresiones para demostrar interés en una conversación
Vocabulario: Verbos de acción. Adverbios de modo
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico en relación con verbos de
acción y adverbios de modo.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común: verbos de
acción y adverbios de modo.

CL

Práctica del uso y formación de
expresiones con el Past continuous
(afirmativo, negativo e interrogativo;
short answers), con Past simple vs.
Past continuous y could / couldnôt
(oraciones afirmativas, negativas e
interrogativas; short answers).

Usar expresiones secuenciadoras de
la narración.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: contar acciones del
pasado y narrar historias con
misterio utilizando expresiones
secuenciadoras.

Corregir los errores apreciados.

CL
CSC
AA

CEC

Práctica de la pronunciación del
sonido /ɔ:/.

Reconocer y producir en forma
oral y escrita correctamente el
sonido /ɔ:/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de un artículo sobre un
delito y otro sobre Sherlock Holmes,

Identificar el tema, el sentido
general, las ideas principales e

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 40

una conversación sobre una noticia,
otra de dos amigas acerca de un libro
y una tercera en la que una
adolescente le cuenta un sueño a
otra, un texto que describe a una
clase en ausencia de su profesor y
otro sobre la Piedra de Rosetta, y
cuatro vídeos.

Lectura de un artículo sobre un delito
y otro sobre Sherlock Holmes, de una
conversación en la que una
adolescente le cuenta un sueño a
otra, de un texto que describe a una
clase en ausencia de su profesor, otro
sobre un robo resuelto por una joven
y de un tercero sobre la Piedra de
Rosetta.

información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CEC
SIEE

Debate con sus compañeros sobre
cuestiones relevantes de arqueología,
sobre la Piedra de Rosetta y la
escritura con jeroglíficos y algunos
escritores anglosajones y sus
personajes de ficción.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como cuestiones
relevantes de arqueología, la
importancia de la Piedra de
Rosetta para el desciframiento de
la escritura con jeroglíficos y
algunos escritores anglosajones y
sus personajes de ficción.

CL
CSC
SIEE

Dar información personal acerca de
alguna anécdota del pasado y sobre
lo uno era o no capaz de hacer de
pequeño; dar información sobre un
delito real o inventado; presentar
información sobre un arqueólogo
famoso, un yacimiento arqueológico
en nuestro país, algún gran hallazgo
arqueológico, la isla Yonaguni y sobre
una historia poco común; especular
sobre el significado de un mensaje
escrito con símbolos jeroglíficos;
opinar sobre personajes de ficción de
nuestro país.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

CMCT
CEC
SIEE

Desarrollo de la redacción de relatos
de anécdotas propias o de algún
conocido, de un corto texto sobre un
crimen o delito, de información sobre
un arqueólogo famoso, sobre un
yacimiento arqueológico en nuestro

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC
CMCT
CEC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 41

país, sobre la isla japonesa de
Yonaguni, sobre historias poco
comunes y algún hallazgo
arqueológico de relevancia, de
comentarios sobre el caso de un robo
resuelto por una joven, y de historias
con misterio.

UNIDAD 5 OUR HOUSE
Uso de expresiones para pedir y ofrecer ayuda
Expresión de opiniones y preferencias
Descripción de fotografías.
Vocabulario: muebles, electrodomésticos:
El comparativo y superlativo de los adjetivos.
Must/mustn’t y should/shouldn’t
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con los distintos
tipos de muebles y electrodomésticos.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común sobre
distintos tipos de muebles y
electrodomésticos.

CL

Práctica del uso y formación el
comparativo y superlativo de los
adjetivos.
Práctica del uso y formación de
must/mustnôt y should/shouldnôt para
expresar y reconocer leyes y consejos

Usar expresiones que animan la
interacción oral.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: pedir y ofrecer ayuda,
expresar opiniones descripción
de fotografías, expresión,
reconocimiento y diferenciación
de leyes y consejos, comparación
de objetos, animales, lugares y
actividades, descripción de
lugares y redacción de correos
electrónicos en los que se
describen casas o pisos.

Corregir los errores apreciados.

CL
CD

CSC
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 42

Práctica de la pronunciación de la
letra r.

Reconocer y pronunciar
correctamente la letra r.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de la conversación entre un
padre y una hija discutiendo sobre las
tareas domésticas, de una
conversación entre hermanos sobre
dos pisos en venta que han visitado.
de la descripción de un hotel de la
selva amazónica, de la conversación
entre padre e hijo sobre tareas del
hogar, de un texto sobre el
movimiento Bauhaus y cuatro videos.
Lectura de la descripción de un hotel
en la selva amazónica, de un artículo
sobre la vida en una casa-barco, de
información sobre la ciudad
canadiense de Tanana, de
información sobre las siete maravillas
del mundo, de un correo electrónico
con la descripción de la casa de
Tony, de un correo electrónico con la
descripción de una casa poco
corriente, de información sobre una
pequeña ciudad australiana, de
información sobre piedras preciosas,
de información sobre las distintas
teorías de la construcción de las
pirámides de Egipto y de un texto
sobre el movimiento Bauhaus.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CD

CSC

Debate con sus compañeros sobre
las diferencias entre una ley y una
sugerencia, el conocimiento de la vida
en otras partes del mundo (Australia y
Canadá),

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos como la importancia de
compartir las tareas del hogar, la
valoración de la importancia de
distinguir una ley de una
sugerencia o consejo, el
conocimiento de la vida en otras
partes del mundo (Australia y
Canadá), el respeto hacia los
gustos y preferencias de los
demás

CL
CSC

Dar información sobre el último hotel
en el que han estado y lo que les

Producir textos orales breves y
comprensibles en los que se da,

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 43

gusta de alojarse en un hotel, sobre
aspectos buenos y malos de vivir en
una casa-barco o similar, sobre los
muebles que hay en su habitación y si
está ordenada o desordenada, sobre
las tareas que realizan en el hogar,
sobre el lugar donde les gustaría vivir,
sobre leyes y consejos, sobre la
información recopilada sobre la
ciudad de Tanana, para pedir ayuda,
sobre los edificios de la propia ciudad,
sus estilos arquitectónicos y sus
materiales.

solicita e intercambia información. CMCT

Desarrollo de la descripción de frases
comparando objetos, animales,
lugares y actividades, frases con
superlativos, descripción de su
habitación favorita, su vida en casa
usando must, mustnôt, should,
shouldnôt, de un lugar donde les
gustaría vivir, de lo positivo y negativo
de casas mostradas en fotografías,
de la ciudad canadiense de Tanana,
de un email sobre su casa o piso,
descripción de una casa inventada o
sacada de una fotografía, de la vida
en un pequeña ciudad australiana y
de de información sobre piedras
preciosas.

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
CD

CSC
SIEE

UNIDAD 6 VISIONS OF THE FUTURE

 Contenidos
 (not) as + adjetivo + as.
will y won´t.
primer condicional.
Expresión de opinions
Pedir y dar instrucciones
Vocabulario: los ordenadores y la tecnología; Phrasal verbs relacionados con la tecnología;
however, firstly, to sum up.
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
Léxico relacionado con los
ordenadores, los phrasal verbs
relacionados con la tecnología y
lenguaje de secuenciación.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común sobre con
los ordenadores, los phrasal
verbs relacionados con la
tecnología y lenguaje de

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 44

secuenciación.

Práctica del uso y formación Uso de
will y won´t en afirmativa, negativa e
interrogativa.
Uso de (not) as + adjetivo + as.
Uso del primer condicional.

Reconocer los errores típicos que
cometemos los hispanoparlantes en
el aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: hacer predicciones de
futuro con will y won´t.
Expresar situaciones del futuro
usando el primer condicional.
Expresar opiniones.
Pedir y dar instrucciones.
Secuenciar las opiniones.
Expresar comparación con (not)
as + adjetivo + as.
Corregir los errores apreciados.

CL
AA

CSC
CEC

Práctica de la pronunciación de las
contracciones de will.

Reconocer y producir en forma
oral y escrita correctamente las
contracciones de will.
Utilizar una pronunciación y
entonación correctas.

CL
AA

Escucha de de la conversación entre
Mark y Liz sobre un programa de
televisión, de un artículo sobre el
desarrollo de los ordenadores, de
una entrevista de un programa
científico, de un artículo sobre el uso
del teléfono móvil en el Reino Unido
y de cuatro vídeos.

Lectura de textos sobre: el uso en
UK de los teléfonos móviles, los
usos modernos de los robots
superordenadores, el desarrollo de
los ordenadores, las clases y los
coches del futuro.
Lectura de un ensayo de opinión
sobre cómo imagina el autor la vida
en el futuro.
Lectura de un texto de opinión sobre
el mundo en el futuro.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CSC

CMCT
CEC

Debate con sus compañeros sobre si
los robots deberían tener apariencia
humana y sobre la influencia

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos,

CL
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 45

negativa de la tecnología en los
jóvenes.

Intercambio de información sobre
sus aparatos electrónicos y el uso
que hacen de ellos.
Intercambio de ideas con un
compañero sobre las características
de su página web musical ideal.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC
CEC

Desarrollo de un listado de tareas
que un ordenador podría hacer por
nosotros.
Descripción de un ordenador
diseñado por los alumnos.
Redacción de un texto de opinión a
partir de una frase.

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC
SIEE

UNIDAD 7 LIFE CHOICES
Contenidos
Uso de expresiones para expresar acuerdo y discrepancia
Descripción de información personal. Opiniones y puntos de vista.
should.
Redacción de un correo electrónico de agradecimiento.
Vocabulario:Acontecimientos de la vida. Envases y materials.
be going to
will y be going to: diferencias y usos.
Present continuous para hablar de futuro.
Present simple para hablar de futuro.
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con acontecimiento
de la vida y con envases y materiales.

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común:
acontecimientos de la vida y
envases y materiales.

CL
CSC

Práctica del uso de be going to,
will y be going to: diferencias y usos.
Presente continuo y Presente simple
para hablar de futuro

Usar expresiones para manifestar
opiniones y debatir (expresar acuerdo
y desacuerdo). Dar sugerencias.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: dar opiniones y
manifestar acuerdo o desacuerdo
sobre la escolarización en casa,
sobre ir al colegio, sobre la
historia vital de otra persona.
expresar consejos y redactar

CL
CD

CSC
AA

Destino del documento Entregar al Jefe de Departamento
Página nº 46

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

cartas y correos electrónicos de
agradecimiento

Corregir los errores apreciados.

Práctica de la pronunciación de los de
acontecimientos de la vida, y de
envases y materiales.

Reconocer y pronunciar
correctamente la letra i.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una joven hablando sobre
la idea de tomarse un año sabático,
de una conversación entre dos chicas
sobre años sabáticos, de un artículo
sobre las actividades que se pueden
hacer durante un año sabático en
Sudáfrica, de una conversación entre
adolescentes hablando de lo que van
a hacer cuando dejen el colegio, de
una conversación entre dos personas
comentando una encuesta, de un
artículo sobre la vida en el Outback
australiano, de una entrevista a un
científico medioambiental y cuatro
videos.

Lectura de un un artículo sobre la
vida en el Outback, Australia, de un
artículo sobre actividades que se
pueden realizar durante un año
sabático en Sudáfrica, de lo mejor y
peor de ir al colegio, de un texto
sobre la vida de dos personas y como
les está cambiando la vida a mejor,
de información de Internet sobre otras
experiencias de un año sabático, de
información sobre los edificios
ecológicos del propio país, de una
entrevista a un científico
medioambiental, de una carta y un
email de de agradecimiento.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CSC

CMCT

Debate con sus compañeros sobre
las las diferencias culturales con otros
países, la importancia de dar las
gracias, la necesidad de reciclar y
cuidar el medioambiente, el esfuerzo
por mejorar la trayectoria vital y el

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las diferencias
culturales de la vida en otros
países de habla inglesa, la
importancia de dar las gracias a

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 47

reconocimiento de la labor de
voluntariado.

los demás, el respeto a las
opiniones y preferencias ajenas,
la importancia de reciclar
materiales y de cuidar el
medioambiente, el
reconocimiento del esfuerzo para
mejorar la trayectoria vital, y la
importancia del trabajo de
voluntariado.

Dar información sobre los planes de
Mark para la semana, para expresar
acuerdo y desacuerdo, sobre la
alternativa a las bolsas de plástico y
la maneras de cuidar el
medioambiente, sobre la vida de sus
padres, sobre sus planes de futuro
usando be going to, sobre proyectos
de voluntariado, sobre la planificación
de su propio año sabático, sobre la
actividad de reciclar, sobre los
aspectos positivos y negativos de vivir
en el Outback australiano y sobre
proyectos de voluntariado.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

Desarrollo de la descripción de frases
sobre planes de futuro, sobre los
planes este fin de semana, sobre lo
que van a hacer las próximas
vacaciones, sobre los planes para el
fin de semana, planificación y
redacción de notas breves sobre su
propio año sabático describiendo
lugar, actividades, etc., redacción de
una carta de agradecimiento,
redacción de un email dando las
gracias a un amigo o a un familiar,
breve descripción de lo mejor y peor
de ir a clase y descripción de la
propia opinión expresando qué
historia vital les ha sorprendido más
entre las dos leídas.

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC
SIEE

UNIDAD 8 DANGER! DANGER!

Uso de expresiones para mostrar compassion.
Descripción de información personal.
Vocabulario: Accidentes y lesiones. Partes del cuerpo.
Present perfect: afirmativa y negativa.
Present perfect: interrogativa.

Destino del documento Entregar al Jefe de Departamento
Página nº 48

Used to.
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con accidentes y
lesiones y partes del cuerpo

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común sobre
accidentes y lesiones, y partes del
cuerpo.

CL
CSC

CMCT

Práctica del uso y formación de
expresiones con Present perfect:
afirmativa, negativa e interrogativa.
Práctica del uso y formación de used
to.

Usar expresiones para mostrar
compasión, describir información
personal y sobre animales peligrosos,
y escribir un correo electrónico para
excusarse.

Reconocer los errores típicos que
cometemos los hispanoparlantes en el
aprendizaje de la lengua inglesa.

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas
habituales: mostrar compasión.
Descripción de información
personal. Descripción de
animales peligrosos. Redacción
de un correo electrónico para
excusarse y explicar por qué no
se puede asistir a un evento

Corregir los errores apreciados.

CL
CD

CSC
AA

Práctica de la pronunciación de los
sonidos /Ʌ / y /U/. Reconocer y producir en forma

oral y escrita correctamente los
sonidos /Ʌ / y /U/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de la historia de un hombre
que ha sufrido muchos accidentes en
sus vida, de un artículo sobre peligros
domésticos, de una conversación de
una joven hablando con un amigo
sobre deportes, de un artículo sobre
animales peligrosos, de una
conversación sobre accidentes, de la
información de un profesor de
Tecnología de los alimentos, de un
artículo sobre enfermedades
causadas por los alimentos y cuatro
videos.

Lectura de la historia de un hombre

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio.

CL
CD

CSC
CMCT

Destino del documento Entregar al Jefe de Departamento
Página nº 49

que tiene multitud de accidentes, de
un artículo sobre peligros domésticos,
de información sobre mitos médicos y
de cómo empezaron esos mitos, de
información sobre el funcionamiento
del cuerpo durante un acto fisiológico
(bostezar, estornudar, tener hipo…),
de una guía sobre animales
peligrosos en Australia, de un artículo
sobre una ciudad en Canadá y lo que
están intentando hacer para
protegerse de los osos polares, de
información sobre uno de los
animales más peligrosos del mundo,
correos electrónicos para pedir
disculpas por no acudir a un evento,
de un artículo sobre enfermedades
causadas por la comida, de
información acerca de cómo evitar la
intoxicación por E. coli.

Debate con sus compañeros la
importancia de prevenir lesiones y
accidentes dentro del hogar, el peligro
que puede suponer el contacto con
ciertos animales, el funcionamiento
del cuerpo durante la realización de
actos fisiológicos, la posibilidad de
contraer enfermedades e infecciones
a través de la alimentación y por el
contacto con otras personas.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la importancia de
prevenir lesiones y accidentes
dentro del hogar, el peligro que
puede suponer el contacto con
ciertos animales, el
funcionamiento del cuerpo
durante la realización de actos
fisiológicos, la posibilidad de
contraer enfermedades e
infecciones a través de la
alimentación y por el contacto con
otras personas.

CL
CSC

CMCT
SIEE

Dar información sobre la última vez
que alguien de la familia tuvo un
accidente o lesión, sobre accidentes
domésticos, sobre los animales
peligrosos del propio país y si alguna
vez han tenido una mala experiencia
con animales, sobre mitos médicos y
cómo surgieron, sobre si se han
lesionado alguna parte del cuerpo,
sobre el funcionamiento del cuerpo
mientras se realiza un acto fisiológico
(bostezar, estornudar, tener hipo…),
sobre experiencias usando el Present
perfect, sobre acciones habituales en

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información.

CL
CSC

CMCT

Destino del documento Entregar al Jefe de Departamento
Página nº 50

el pasado usando used to, sobre
cómo mostrar compasión en una
conversación sobre accidentes y
sobre bacterias e infecciones que se
transmiten de persona a persona.

Desarrollo de información por escrito
sobre experiencias usando el Present
perfect, sobre lo que se ha hecho
alguna vez, sobre algún conocido al
que le ocurran muchos accidentes,
sobre accidentes o lesiones propias o
de amigos, sobre uno mismo o los
amigos hablando de experiencias y
usando el Present perfect, sobre lo
que solías hacer de pequeño, sobre
cómo actuar en caso de encontrarse
con un oso polar, para pedir disculpas
por no poder asistir a un evento y
sobre el brote de E. coli.

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
CD
AA

CSC
SIEE

CMCT

UNIDAD 9 HAVE FUN!

Sugerir y responder:
Expresar sensaciones usando diferentes adjetivos.
Vocabulario:Léxico relacionado con ocasiones especiales. Adjetivos de sensación.
Utilización de one y ones.
Pronombres indefinidos.
Pronombres reflexivos.
Utilización del infinitivo de propósito.
Lenguaje del aula.

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
Léxico relacionado

Reconocer y utilizar en forma oral
y escrita un repertorio limitado de
léxico de uso común sobre con
los ordenadores, los phrasal
verbs relacionados con la
tecnología y lenguaje de
secuenciación.

CL

Práctica del uso y formación de
oraciones con one y ones, con
pronombres indefinidos y reflexivos, y
con el infinitivo de propósito.

Reconocer los errores típicos que
cometemos los hispanoparlantes en

Reconocer y utilizar las funciones
y significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir la función o
funciones comunicativas

CL
AA

CSC
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 51

el aprendizaje de la lengua inglesa. habituales: sugerir y responder;
expresar su gusto para realizar
actividades en un día de fiesta;
expresar sensaciones usando
diferentes adjetivos y expresar
propósito.

Corregir los errores apreciados.

Práctica de la pronunciación del
acento de contraste.

Reconocer y producir en forma
oral y escrita correctamente
Utilizar una pronunciación y
entonación correctas. del acento
de contraste.

CL
AA

Escucha de de la conversación
sobre una celebración de
cumpleaños; entre Mark y Karla
sobre una broma; entre Liam y Molly
planeando un día de cumpleaños.
Lectura de textos sobre: cosas que
se pueden hacer en un día de sol
festivo en Londres; de un artículo
sobre Edimburgo; de un texto sobre
diversión alrededor del mundo y de
otro sobre zonas funcionales de las
ciudades.

Identificar el tema, el sentido
general, las ideas principales e
información específica en textos
muy breves y sencillos con
ayudas visuales y soporte audio. CL

CSC
CMCT
CEC

Debate con sus compañeros sobre
lo que más les gusta hacer en un día
de sol festivo y sobre las razones
para ahorrar y reciclar agua en casa.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos,

CL
CEC

Intercambio de información sobre
actividades durante un fin de
semana en Nueva York y sobre lo
que les hace sentirse estresados,
aburridos, emocionados, etc
Intercambio de experiencias
gastando bromas.

Producir textos orales breves y
comprensibles en los que se da,
solicita e intercambia información. CL

CSC
CEC

Desarrollo de ideas sobre la
planificación de su propia fiesta.
Redacción del email invitando a este
amigo a una ocasión especial.

Escribir textos breves, sencillos y
de estructura clara sobre temas
cotidianos o de su interés.

CL
AA

CSC
SIEE

2º de ESO PMAR:

Los contenidos de 2º de ESO (PMAR) coinciden con lso del curso 2º de ESO, con la
salvedad de que se buscará alcanzar los objetivos mínimos para el curso. Asimismo, los
profesores que lo impartan facilitarán material adaptado a las necesidades específicas de
este grupo.

Destino del documento Entregar al Jefe de Departamento
Página nº 52

Por otra parte, creemos que para próximos cursos sería muy deseable poder disponer de
alguna hora a la semana en el aula Averroes, para que los alumnos puedan utilizar las
nuevas tecnologías y el enorme corpus de material audiovisual que nos facilita internet de
forma más autónoma aunque obviamente guiada.

Nº 3º ESO Título Unidad didáctica Horas
Trimestre
1º 2º 3º

0 Starter Unit 10 X

1 Connected 14 X

2 To the limit 14 X

3 Is it art? 14 X

4 That’s life! 13 X

5 Blue Planet 13 X

6 Young entrepreneurs 13 X

7 Crime scene 13 X

8 A better world 13 X

9 Learning styles 13 X

3º DE ESO (PULSE, MCMILLAN)

STARTER UNIT
-Present simple
-Present continuous
-Adjetivos comparativos y superlativos
- Adverbios de frecuencia
-Comunicación
-Actividades de ocio
-Adjetivos
Se pretende con esta unidad que los alumnos aprendan a usar correctamente los adverbios de
frecuencia; a leer y completar una encuesta sobre comunicación; a expresar gustos y preferencias
y a formar sinónimos y antónimos.
Aprender o repasar las diferencias entre say, tell, speak y talk
Refuerzo:
Basics worksheets, Teacher’s Resource File páginas 1–4
Vocabulary: Consolidation worksheet, Teacher’s Resource File página 1
Grammar: Consolidation worksheet, Teacher’s Resource File página 2
Ampliación
Actividades extra: Teacher’s Book páginas T4, T7

UNIT 1: CONNECTED

-Past simple
-Past continuous
-Past simple y past continuous

Destino del documento Entregar al Jefe de Departamento
Página nº 53

-Tecnología y redes sociales
-Phrasal verbs (comunicación)
-Sinónimos y antónimos
-Frases para presentar una queja
-Expresiones para decir lo que nos gusta o disgusta
Refuerzo
Basics worksheets, Teacherôs Resource File páginas 5ï10
Vocabulary: Consolidation worksheet, Teacherôs Resource File página 3
Grammar: Consolidation worksheet, Teacherôs Resource File página 4
Ampliación
Actividades extra: Teacherôs Book p§ginas T10, T11, T12, T13, T15, T16
Vocabulary: Extension worksheet, Teacherôs Resource File página 5
Grammar: Extension worksheet, Teacherôs Resource File página 6
PLAN DE FOMENTO DE LA LECTURA
 Valoración y participación activa en actividades literarias en la clase.
 Aprecio de la literatura como fuente de placer siendo capaz de mostrar una actitud crítica hacia

ella.
 Desarrollo de la autonomía lectora:

UNIT 2: TO THE LIMIT

-Present perfect y past simple
Léxico: adjetivos terminados en -ed/-ing for, since, just, yet, already, ever y never
Expresiones para llamar a emergencias
Expresiones para describir heridas y síntomas
so y because

Tareas/proyectos que se pueden a cabo en esta unidad:

- Realizar el proyecto de la Web Quest: Nitro Circus

- Elaborar el proyecto de Collaborative project 1: Making a video

3: IS IT ART?

Expresiones de cantidad: some / any, (too) much / many, a few y a lot of , too y (not) enough
Gerundio e infinitivos
Léxico: Artes visuales,arte corporal, expresiones para dar la opinión

Tareas/proyectos que se pueden a cabo en esta unidad:

- Realizar el proyecto de la Web Quest: mirar un vídeo sobre el artista Ben Wilson

- Elaborar el proyecto de Collaborative project 1: Making a video

4 THATôS LIFE!

-Tiempos de futuro: will, be going to y el present continuous para expresar futuro
-can, could y will be able
Léxico: Sucesos de la vida, usos de get, frases para invitaciones
Tareas/proyectos que se pueden a cabo en esta unidad:

- Realizar el proyecto de la Web Quest: buscar información en Internet sobre los años
bisiestos.

- Elaborar el proyecto de Collaborative project 2: Creating a company

5: BLUE PLANET
-First conditional
-will y might
-Second conditional
Léxico: Vocabulario sobre basura y reciclaje y medio ambiente.
Tareas/proyectos que se pueden a cabo en esta unidad:

- Realizar el proyecto de la Web Quest: Isla de reciclaje y contaminación

- Elaborar el proyecto de Collaborative project 2: Creating a company

6: YOUNG ENTREPENEURS

Destino del documento Entregar al Jefe de Departamento
Página nº 54

-Modales de obligación, prohibición y no obligación
-should / shouldnôt
- Prefijos negativos
Tareas/proyectos que se pueden a cabo en esta unidad:

- Realizar el proyecto de la Web Quest: “Buy my face”

- Elaborar el proyecto de Collaborative project 2: Creating a company

 7. CRIME SCENE
-Pasiva presente y pasado: preguntas y respuestas
-Vocabulario sobre lucha contra el crimen: verb + noun collocations
-Expresiones para mostrar acuerdo o desacuerdo
Tareas/proyectos que se pueden a cabo en esta unidad:
Realizar el proyecto de la Web Quest:

8. A BETTER WORLD
- Pronombres relativos
- Pronombres indefinidos
-Vocabulario relacionado con asuntos globales, ciudadanía, expresiones para persuadir a alguien
Tareas/proyectos que se pueden a cabo en esta unidad:

- Organizaciones benéficas en su país

- Elaborar el proyecto de Collaborative project 3: Making a radio programme

9: LEARNING STYLES

-Repaso de tiempos verbales
-Past perfect (formas afirmativa, negativa e interrogativa)
-Future continuous (formas afirmativa, negativa e interrogativa)
-Estilo indirecto y cambio de tiempos en la transformación de estilo directo al indirecto
Léxico: Revisión de Phrasal verbs, familias de palabras, Collocations, prefijos y sufijos para
construir adjetivos…

3º de ESO (PMAR)

Los contenidos de 3º de ESO (PMAR) coinciden con loS del curso 3º de ESO, con
la salvedad de que se buscará alcanzar los objetivos mínimos para el curso. Asimismo, los
profesores que lo impartan facilitarán material adaptado a las necesidades específicas de
este grupo, y utilizarán el libro de texto, suministrado por el centro, Spotlight 3.

Por otra parte, creemos que para próximos cursos sería muy deseable poder
disponer de alguna hora a la semana en el aula Averroes, para que los alumnos puedan
utilizar las nuevas tecnologías y el enorme corpus de material audiovisual que nos facilita
internet de forma más autónoma aunque obviamente guiada.

Nº 4º ESO Horas
Trimestre
1º 2º 3º

0 Starter Unit 10 X

1 1. SKILLS FOR LIFE 14 X

2 2. SURVIVAL 14 X

3 3. FUTURE POSSIBILITIES 14 X

Destino del documento Entregar al Jefe de Departamento
Página nº 55

4 4. LET’S COMMUNICATE 13 X

5 5. INNOVATION 13 X

6 6. PERSONAL IDENTITY 13 X

7 7. ENTERTAINMENT 13 X

8 8. ADVERTISING 13 X

9 9. PREPARE FOR YOUR EXAMS 13 X

STARTER UNIT: HOLIDAY SNAPS
- Present simple y Present continuous
- Gerundios e infinitivos
- Past simple y past continuous
- used to
- Léxico: vacaciones, describir lugares, Verbo + collocations
- Tareas/proyectos: Elaborar el proyecto de Collaborative project 1: Giving a presentation

1. SKILLS FOR LIFE
-Present perfect con just, yet, already, for y since
-Present perfect y past simple
- Léxico: -Destrezas y habilidades. intereses
Tareas/proyectos: Realizar el proyecto de la Web Quest: Escribir una línea temporal de las
etapas de un viaje

2. SURVIVAL
Past Perfect y Past simple.
Preguntas objeto/sujeto
Léxico: supervivencia, descripción fotografías.
Tareas/proyectos: Realizar el proyecto de la Web Quest: Preparar una presentación sobre
un superviviente

3. FUTURE POSSIBILITIES
Future Tenses.
Future continuous.
Léxico: Entrevista para un trabajo.
Tareas/proyectos: Realizar el proyecto de la Web Quest: Buscar información sobre Pueblo
Inglés

4. LETôS COMMUNICATE
Phrasal Verbs.
1st, 2nd y 3rd conditionals.
Adverbs of possibility y probability.
Léxico: dilemas morales.
Tareas/proyectos: Realizar el proyecto de la Web Quest: buscar información sobre reality
shows con adolescentes. Elaborar el proyecto de Collaborative project 2: Developing an
app

5. INNOVATION
The Passive.

Destino del documento Entregar al Jefe de Departamento
Página nº 56

Active and Passive voice.
Léxico: 3D printing. New Technologies.
Tareas/proyectos: Realizar el proyecto de la Web Quest: buscar información sobre la
Google Science Fair

6. PERSONAL IDENTITY
Modales de posibilidad
Modales de obligación
Modales de prohibición
Modales de deducción
Léxico: Identidad personal, medios de comunicación, redes sociales.
Tareas/proyectos: Realizar el proyecto de la Web Quest: buscar información sobre
protección de identidades en Internet

7. ENTERTAINMENT
Reported speech
Reported Questions.
Léxico: New films, Expressing statistics.
Tareas/proyectos: Realizar el proyecto de la Web Quest: buscar información sobre ser
extra de cine en los próximos años

8. ADVERTISING
Relative pronouns.
Indefinite pronouns.
Reflexive pronouns.
Léxico: Phone calls y Mensajes. Conectores de addition y contrast.
Tareas/proyectos: Realizar el proyecto de la Web Quest: buscar información sobre
publicidad en las escuelas de EEUU y el Reino Unido

9. PREPARE FOR YOUR EXAMS
Revision of all contents.
Léxico: Revision.
Tareas/proyectos Elaborar el proyecto de Collaborative project 3: Making an advert

Nº 1º Bachillerato Título Unidad didáctica Horas
Trimestre
1º 2º 3º

1 Plugged in 10 X

2 A close shave 10 X

3 Blood is thicker than water 10 X

4 No pain no gain 10 X

5 Fashion victim 10 X

6 Behind bars 10 X

Destino del documento Entregar al Jefe de Departamento
Página nº 57

7 A helping hand 10 X

8 Hot off the press 10 X

9 Music to our ears 10 X

 Exámenes, projects y prácticas 19 X X X

1º DE BACHILLERATO (OUT&ABOUT 1)
OBJETIVOS
Los objetivos generales para esta etapa hacen referencia a las habilidades que el alumno debe
desarrollar en todas las áreas:

a) Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia

cívica responsable, inspirada por los valores de la Constitución española así como por los

derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad

justa y equitativa.

b) Consolidar una madurez personal y social que les permita actuar de forma responsable y

autónoma y desarrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos

personales, familiares y sociales.

c) Fomentar la igualdad efectiva de derechos y oportunidades entre hombres y mujeres,

analizar y valorar críticamente las desigualdades y discriminaciones existentes, y en

particular la violencia contra la mujer e impulsar la igualdad real y la no discriminación de

las personas por cualquier condición o circunstancia personal o social, con atención

especial a las personas con discapacidad.

d) Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el

eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.

e) Dominar, tanto en su expresión oral como escrita, la lengua castellana y, en su caso, la

lengua cooficial de su Comunidad Autónoma.

f) Expresarse con fluidez y corrección en una o más lenguas extranjeras.

g) Utilizar con solvencia y responsabilidad las tecnologías de la información y la comunicación.

h) Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes

históricos y los principales factores de su evolución. Participar de forma solidaria en el

desarrollo y mejora de su entorno social.

i) Acceder a los conocimientos científicos y tecnológicos fundamentales y dominar las

habilidades básicas propias de la modalidad elegida.

j) Comprender los elementos y procedimientos fundamentales de la investigación y de los

métodos científicos. Conocer y valorar de forma crítica la contribución de la ciencia y la

tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el

Destino del documento Entregar al Jefe de Departamento
Página nº 58

respeto hacia el medio ambiente.

k) Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo

en equipo, confianza en uno mismo y sentido crítico.

l) Desarrollar la sensibilidad artística y literaria, así como el criterio estético, como fuentes de

formación y enriquecimiento cultural.

m) Utilizar la educación física y el deporte para favorecer el desarrollo personal y social.

n) Afianzar actitudes de respeto y prevención en el ámbito de la seguridad vial.

COMPETENCIAS

Todas y cada una de las áreas del currículo fomentan la adquisición y desarrollo de dichas
competencias. Por ello, al trabajar las distintas áreas, es posible alcanzar esos Objetivos. No se
ciñen a una asignatura o nivel específico.
La LOMCE adopta la denominación de las competencias clave definidas por la Unión Europea.

CL - Comunicación lingüística.
CMCT - Competencia matemática y competencias básicas en ciencia y tecnología.
CD - Competencia digital.
AA - Aprender a aprender.
CSC - Competencias sociales y cívicas.
SIEE - Sentido de iniciativa y espíritu emprendedor.
CEC - Conciencia y expresiones culturales.

En este documento se indican una serie de descriptores para la consecución y evaluación de cada
una de las competencias, atendiendo al desarrollo cognitivo y habilidades de los alumnos de esta
edad, y asociadas a las características de esta materia en este curso.

En la programación de cada unidad se indican las ACTIVIDADES que desarrollan y permiten medir
el nivel de logro de dichos DESCRIPTORES.

Asimismo, en la programación de cada unidad se incluye la relación entre CONTENIDOS,
CRITERIOS DE EVALUACIÓN y COMPETENCIAS de la unidad.

En el anexo al final de este documento se incluye una RÚBRICA DE EVALUACIÓN DE
COMPETENCIAS que recoge los distintos descriptores que hemos formulado para la consecución
de las competencias en esta asignatura y curso.

El profesor puede utilizar dicha rúbrica para evaluar las competencias y descriptores asociados a
cada unidad, o cuando considere oportuno a lo largo del curso.

CONTENIDOS
Bloques de contenidos

El currículo básico para la etapa de Educación Secundaria para el área de Primera Lengua
Extranjera se estructura en torno a cuatro bloques de actividades de lengua tal como describe el
Marco Común Europeo de referencia para las Lenguas:

1. Comprensión de textos orales
2. Producción de textos orales (expresión e interacción)
3. Comprensión de textos escritos
4. Producción de textos escritos (expresión e interacción)

Destino del documento Entregar al Jefe de Departamento
Página nº 59

En estos cuatro grandes bloques se organizan los criterios de evaluación y estándares de
aprendizaje evaluables, así como los contenidos del currículo, es decir el conjunto de
conocimientos, habilidades, destrezas y actitudes que contribuyen al logro de los objetivos y a la
adquisición de competencias.

Contenidos de la presente programación didáctica para el PRIMER CURSO de Bachillerato

1. Estrategias de comprensión

- Movilización de información previa sobre tipo de tarea y tema.

- Identificación del tipo textual, adaptando la comprensión al mismo.

- Distinción de tipos de comprensión (sentido general, información esencial, puntos principales,
detalles relevantes, implicaciones).

- Formulación de hipótesis sobre contenido y contexto.

- Inferencia y formulación de hipótesis sobre significados a partir de la comprensión de elementos
significativos, lingüísticos y paralingüísticos.

- Reformulación de hipótesis a partir de la comprensión de nuevos elementos.

2. Aspectos socioculturales y sociolingüísticos: convenciones sociales, normas de cortesía y
registros; costumbres, valores, creencias y actitudes; lenguaje no verbal.

3. Funciones comunicativas

4. Contenidos sintáctico-discursivos

¶ Present perfect simple y continuous

¶ State verbs

¶ Past simple y past continuous

¶ Present perfect; present perfect y adverbios de tiempo

¶ El futuro: will; going to; present continuous; present simple; future continuous;
future perfect

¶ Verbos modales: habilidad; obligación; carencia de obligación; prohibición; sugerencias/
consejo; posibilidad en el presente; posibilidad en el pasado

¶ La voz pasiva. To have something done

¶ Oraciones condicionales: cero y primera condicional; if, when, as soon as; segunda
condicional; tercera condicional

¶ Estilo indirecto: aseveraciones, preguntas, órdenes y sugerencias

¶ Oraciones de relativo explicativas y especificativas

5. Léxico oral común y más especializado (recepción)

¶ Vocabulario relativo a los delitos y crímenes: to arrest (a thief), burglar, burglary, etc.

¶ Verbos, adjetivos y sustantivos que rigen preposición: ashamed of, base on, crime against,
etc.

¶ Vocabulario relativo a temas sociales: anti-social, drug addiction, ethnic diversity, etc.

¶ Make y Do: collocations.

¶ Vocabulario relativo a los medios de comunicación: celebrity, claim, current affairs article,
etc.

¶ Collocations con verbos y sustantivos: have a baby, set foot, take a look, etc.

¶ Vocabulario relativo a la música: concert hall, drum kit, headphones, etc.

¶ Diferencias entre el inglés británico y el inglés americano: candy store ï sweet shop cell
phone ï mobile phone check ï bill, etc.

¶ Phrasal verbs, Idioms y False friends

Destino del documento Entregar al Jefe de Departamento
Página nº 60

¶ Verbos irregulares

6. Patrones sonoros, acentuales, rítmicos y de entonación

ESTÁNDARES Y RESULTADOS DE APRENDIZAJE
Los estándares de aprendizaje deben ser observables, medibles y evaluables, y junto con los
criterios de evaluación, deben ser los referentes para la evaluación de competencias y objetivos en
las evaluaciones continua y final de esta asignatura. Por ello, los estándares de aprendizaje
curriculares están establecidos para este ciclo de Educación Secundaria.

Relación entre estándares de evaluación y competencias:

ESTÁNDARES DE APRENDIZAJE DESCRIPTORES

Bloque 1. Comprensión de textos orales

¶ Comprende instrucciones técnicas, dadas
cara a cara o por otros medios, relativas a
la realización de actividades y normas de
seguridad en el ámbito personal, público ,
académico u ocupacional.

¶ Entiende, en transacciones y gestiones
cotidianas y menos habituales, la
exposición de un problema o la solicitud de
información respecto de la misma, siempre
que pueda pedir confirmación sobre
algunos detalles.

¶ Identifica los puntos principales y detalles
relevantes de una conversación formal o
informal.

¶ Comprende, en una conversación informal
o una discusión en la que participa
información específica relevante sobre
temas generales o de su interés, y capta
sentimientos.

¶ Comprende, en una conversación formal
en el ámbito académico u ocupacional,
información detallada y puntos de vista y
opiniones sobre temas de su especialidad y
relativos a actividades y procedimientos
cotidianos y menos habituales.

¶ Comprende las ideas principales y detalles
relevantes de una presentación, charla o
conferencia que verse sobre temas de su
interés o de su especialidad.

¶ Comprende los puntos principales y
detalles relevantes en la mayoría de
programas de radio y televisión relativos a
temas de interés personal o de su
especialidad.

ESCUCHAR

1. Comprende la idea principal e
información específica en mensajes
orales, transmitidos de viva voz o por
medios técnicos, transacciones y
gestiones cotidianas del ámbito
personal, público, académico y
profesional.

2. Comprende los puntos principales y
detalles relevantes de conversaciones
formales e informales.

3. Identifica las ideas principales e
información específica y relevante de
presentaciones, charlas, exposiciones
o noticias.

4. Distingue rasgos sonoros, acento,
ritmo y entonación en contextos
variados e identifica su intención
comunicativa

Destino del documento Entregar al Jefe de Departamento
Página nº 61

Bloque 2. Producción de textos orales

¶ Hace presentaciones bien estructuradas y
de cierta duración sobre un tema
académico.

¶ Se desenvuelve con eficacia en
transacciones y gestiones que surgen
mientras viaja, organiza el viaje o trata con
las autoridades, así como en situaciones
menos habituales en hoteles, tiendas,
agencias de viajes, centros de salud,
estudio o trabajo.

¶ Participa con eficacia en conversaciones
informales en las que describe con cierto
detalle hechos, experiencias, sentimientos
y reacciones, sueños, esperanzas y
ambiciones, y responde adecuadamente a
sentimientos; cuenta historias, argumento
de libros y películas, indicando sus
reacciones; ofrece y se interesa por
opiniones personales sobre temas de su
interés; hace comprensibles sus opiniones
o reacciones respecto a las soluciones
posibles de problemas o cuestiones
prácticas; expresa con amabilidad
creencias, acuerdos y desacuerdos, y
explica y justifica sus opiniones y
proyectos.

¶ Toma parte adecuadamente en
conversaciones formales, entrevistas y
reuniones de carácter académico u
ocupacional.

HABLAR / CONVERSAR

1. Realiza presentaciones orales de
cierta duración y bien estructuradas
sobre temas académicos y responde
a las preguntas que se le puedan
formular sobre sus presentaciones.

2. Se desenvuelve en transacciones y
gestiones cotidianas en el ámbito
personal, académico y profesional de
forma correcta.

3. Participa en intercambios
comunicativos en contextos
habituales aportando información
específica, opiones personales y
justificaciones de sus argumentos.

4. Se expresa correctamente en
conversaciones de carácter personal,
académico o profesional en las que
participa, utilizando estructuras bien
definidas y una pronunciación clara.

Bloque 3. Comprensión de textos escritos

¶ Comprende instrucciones de una cierta
extensión y complejidad dentro de su área
de interés o su especialidad.

¶ Entiende detalles relevantes e
implicaciones de anuncios y material de
carácter publicitario sobre asuntos de su
interés personal y académico.

¶ Comprende correspondencia personal en
cualquier soporte, y mensajes en foros y
blogs.

¶ Comprende información relevante en

LEER

1. Identifica la información relevante e
implicaciones de instrucciones,
indicaciones o normas de cierta
extensión y complejidad.

2. Comprende detalles específicos e
implicaciones de textos en diferentes
soportes.

3. Comprende información relevante
en correspondencia de carácter
formal e informal en diferentes
soportes.

4. Localiza información específica en

Destino del documento Entregar al Jefe de Departamento
Página nº 62

correspondencia formal de instituciones
públicas o entidades privadas como
universidades, empresas o compañías de
servicios.

¶ Comprende el sentido general, los puntos
principales y los detalles más relevantes en
noticias y artículos periodísticos.

¶ Entiende, en manuales, enciclopedias y
libros de texto, tanto en soporte papel
como digital, información concreta para la
resolución de tareas de clase o trabajos de
investigación.

¶ Sigue sin dificultad la línea argumental de
historias de ficción y de novelas cortas y
comprende el carácter de los distintos
personajes y sus relaciones.

material de referencia y estudio para
sus tareas y trabajos de
investigación para sus tareas y
trabajos de investigación.

5. Entiende la idea general,
información esencial y detalles más
relevantes de textos periodísticos,
literarios o de ficción en diferentes
soportes.

6. Valora la lectura como fuente de
placer y de conocimiento.

Bloque 4. Producción de textos escritos

¶ Completa un cuestionario detallado con
información personal, académica o laboral.

¶ Escribe su curriculum vitae detallando y
ampliando la información que considera
relevante en relación con el propósito y
destinatario específicos.

¶ Toma notas, haciendo una lista de los
aspectos importantes, durante una
conferencia sencilla, y redacta un breve
resumen con la información esencial.

¶ Escribe notas, anuncios, mensajes y
comentarios en los que transmite y solicita
información relevante y opiniones sobre
aspectos personales, académicos u
ocupacionales

¶ Escribe informes breves en los que da
información pertinente sobre un tema
académico, ocupacional, o menos habitual.

¶ Escribe correspondencia personal y
participa en foros y blogs en los que
transmite información e ideas sobre temas
abstractos y concretos.

ESCRIBIR

1. Aplica estrategias de producción
para la redacción de textos con
información detallada y de cierta
extensión.

2. Completa formularios, cuestionarios
o impresos con información
detallada de carácter personal,
académica o laboral.

3. Escribe notas, mensajes, anuncios,
posts y correspondencia formal e
informal con información relevante y
opiniones personales con
información relevante y opiniones
personales.

4. Escribe textos de cierta extensión
sobre temas concretos y abstractos,
utilizando un léxico adecuado,
convenciones ortográficas, de
puntuación y formato correctos y
bien estructurados, en diferentes
soportes.

EVALUACIÓN

La evaluación debe consistir en un conjunto diverso de herramientas que proporcione datos
objetivos y cuantitativos. Las herramientas o estrategias de evaluación incluirán la observación en

Destino del documento Entregar al Jefe de Departamento
Página nº 63

clase, acompañada por el oportuno registro de parámetros (realización o no de tareas, mayor o
menor participación, más o menos interés por aprender…), los exámenes escritos, la interacción
oral, con el profesor o entre los alumnos, y la participación en el trabajo en equipo y/o cooperativo y
los resultados (producciones) del mismo.

1. Comprensión global.Capacidad del alumno de captar las ideas fundamentales en mensajes de

cierta complejidad.

2. Comprensión de mensajes específicos. Se pretende comprobar la capacidad de comprender no

solo la idea global, sino también detalles concretos, aunque partes del mensaje no se capten
con total precisión.

3. Producción de mensajes. Se evalúa la capacidad del alumno para expresarse en situaciones

cotidianas. Se valora especialmente la comprensibilidad y corrección del mensaje.

4. Pronunciación. Fonemas, ritmo y entonación,

5. Asimilación de nuevo vocabulario.

6. Participación en la clase.

7. Trabajo cooperativo.

8. Trabajo individual.

9. Interés por aprender.

En el anexo al final de este documento se incluye una RÚBRICA DE EVALUACIÓN DE
COMPETENCIAS, desglosados sus distintos descriptores, que podemos utilizar al final de cada
unidad o del trimestre.

Contenidos por unidades:

UNIDAD 1: PLUGGED IN

 phrasal verbs, idioms
 Vocabulario sobre ordenadores y adjetivos acabados en -ing y en -ed.
 Present simple y Present continuous, y los auxiliares correspondientes.

 Utilización de expresiones para facilitar el intercambio de opiniones.
 Descripción de información personal.

 Vocabulario: Léxico relacionado con el ordenador
 Present simple y Present continuous.
 State verbs.
 Uso adecuado de: even / at all / nevertheless.

 Uso adecuado de conectores (signposts) en la expression escrita.

Lenguaje del aula

Contenidos - Criterios de evaluación – Competencias

Contenidos Criterios de evaluación Competencias

Destino del documento Entregar al Jefe de Departamento
Página nº 64

Reconocimiento y presentación de
léxico relacionado con el ordenador,
adjetivos que acaban en -ed y en -ing, y
vocabulario o expresiones para escribir
un ensayo de opinión; de phrasal verbs
y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre el
ordenador, y también adjetivos que
acaban en -ed y en -ing, y
vocabulario o expresiones para
escribir un ensayo de opinión; y los
phrasal verbs e idioms estudiados
en la unidad.

CL
CD

Práctica del uso y formación del Present
simple y del Present continuous, de los
state verbs, de expresiones con even /
at all / nevertheless y de textos con
concectores.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: expresar
opiniones y manifestar acuerdo o
desacuerdo con las opiniones de los
demás.

CL
CSC

Práctica de la pronunciación de la t en
las formas negativas de los verbos
auxiliares y de las palabras de la
misma familia semántica.

Reconocer y producir en forma oral
y escrita correctamente la t en las
formas negativas de los verbos
auxiliares y pronunciar
correctamente las palabras de la
misma familia semántica
(reconociendo la sílaba fuerte).

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una entrevista a un
formador en nuevas tecnologías y de
otra a un hacker ético, de un texto en el
que se dice cómo se sienten, y por qué,
los diferentes miembros de una familia
en un día de tormenta, de una
conversación acerca de un hacker y de
dos vídeos.

Lectura de un artículo sobre la basura
tecnológica (e-waste), de la definición
del significado de varios phrasal verbs,
de un texto control parental en el uso
que los niños hacen de internet, de otro
sobre la desaparición de las cabinas
telefónicas y de otro sobre la
elaboración de un ensayo en cuatro
párrafos, de varias opiniones de varios
jóvenes sobre cómo está incidiendo la
tecnología en las relaciones personales
y en las actitudes y conductas, de un
cuestionario de opción múltiple sobre la

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CSC
CD

Destino del documento Entregar al Jefe de Departamento
Página nº 65

presencia de la tecnología en nuestra
vida, y de un texto sobre si los jóvenes
deben llevar sus teléfonos móviles al
centro educativo.

Debate con sus compañeros sobre
habilidades para afrontar distintas
situaciones (“Life skill”: conductas de
seguridad en el uso del ordenador), los
cambios en las relaciones sociales
generados por las NNTT y los riesgos
de un uso inadecuado de las NNTT.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las conductas de
seguridad que se deben tener en el
uso del ordenador, los cambios en
las relaciones sociales generados
que están suponiendo las NNTT y
los riesgos de un uso inadecuado
de las mismas.

CL
CSC
CD

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad y sobre el uso de las NNTT,
planteamientos sobre el problema
medioambiental de la basura
tecnológica, información sobre cómo
realizar alguna acción en el ordenador,
sugerencias sobre las conversaciones
que pueden estar teniendo las personas
de distintas fotografías, información
sobre lo que se está haciendo o lo que
se hace de forma habitual, comentarios
sobre cómo reaccionaría la gente si un
día dejaran de funcionar internet y los
teléfonos móviles, y sugerencias sobre
conductas de seguridad en el uso del
ordenador.

Producir textos orales coherentes y
bien estructurados en los que se
da, solicita e intercambia
información detallada y opiniones.

CL
CSC
SIEE
CD

Desarrollo de un texto escrito: un
ensayo con argumentos a favor y en
contra sobre un tema dado.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 2 A CLOSE SHAVE

 Léxico relacionado las heridas (Injuries).
 Adverbios de modo.
 Vocabulario o expresiones para escribir una historia.
 Phrasal verbs: set out / run out of / give up / come across.
 Idioms: to be right as rain / to be in bad shape / to be up and about.
 Past simple y Past continuous.
 Uso adecuado de: itôs no use / like / I was wondering / good .
 Uso adecuado de conectores (signposts) en la expresión escrita: Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con las heridas; de
phrasal verbs y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 66

heridas; y los phrasal verbs e idioms
estudiados en la unidad.

Práctica del uso y formación del pasado
simple y del pasado continuo.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: hablar sobre
acontecimientos que sucedieron en
el pasado.

CL
CSC

Práctica de la pronunciación de del

fonema /Ƞ:/ y de las formas débiles is /

was / are / were.

Reconocer y producir en forma oral
y escrita correctamente
Utilizar una pronunciación y
entonación correctas. del fonema

/Ƞ:/ y de las formas débiles is / was /

are / were.

CL

Escucha de tres llamadas telefónicas a
un centro médico y de otra llamada a los
servicios de emergencia, de una
conversación entre dos personas
hablando de algo que sucedió en la foto
y de dos vídeos.

Lectura de una historia sobre un
socorrista que vio como un rayo caía
cerca de la piscina. Lectura de la
definición del significado de varios
phrasal verbs; de las pautas y
anotaciones para redactar un texto: una
historia sobre una experiencia personal;
de un cuestionario de opción múltiple
sobre las reacciones que se tienen ante
situaciones de peligro; de las secciones
de referencia indicadas en las
actividades.
Compleción y comprensión de la
narración de una persona que se perdió
en el desierto.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CSC
CEC

Debate con sus compañeros sobre si los
servicios de rescate deberían pagarse
por los rescatados.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como repararse para una
situación arriesgada.
Reconocimiento de cómo acciones
imprudentes dan lugar a situaciones
peligrosas. Reconocimiento de los
servicios que prestan los centros
sanitarios y los servicios de rescate.
Uso responsable de los mismos.

CL
CSC
CEC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 67

Proporcionar información personal:
sobre accidentes o situaciones
peligrosas vividas.

Producir textos orales coherentes y
bien estructurados en los que se
da, solicita e intercambia
información detallada y opiniones.

CL
CSC
SIEE

Desarrollo de un texto escrito: una
historia sobre una experiencia personal
peligrosa contada en primera persona.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
CEC

UNIDAD 3 BLOOD IS THICKER THAN WATER

 Expresiones para dar o pedir consejo.
 Descripción de información personal.
 Redacción de biografía de una persona a la que se admira.
 Léxico relacionado con la familia y el parentesco
 Prefijos para la formación de antónimos
 Vocabulario o expresiones para escribir una biografía
 Phrasal verbs: bring (sb) up / split up / get on wel / drop by / go down
 Idioms: to run in the family / to see eye-to-eye.
 Present perfect, Present perfect and time words, Past perfect.
 Uso adecuado de: feel sorry for someone / kind of / sort of / just.
 Uso adecuado de conectores (signposts) en la expresión escrita: before / after / when /

eventually / later / then / by the time.
 Lenguaje del aula

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con las relaciones de
parentesco y la familia; de los prefijos
ex-, re-, in-, irr-, dis- y un- para formar
antónimos de verbos y adjetivos; de
phrasal verbs y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre
relaciones de parentesco y la
familia; de los prefijos ex-, re-, in-,
irr-, dis- y un- para formar antónimos
de verbos y adjetivos ; y los phrasal
verbs e idioms estudiados en la
unidad.

CL

Práctica del uso y formación del
Present perfect, Present perfect and time
words del Past perfect, de expresiones
con feel sorry for someone / kind of /
sort of / just y de textos con conectores.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: expresar
opiniones, gustos y preferencias y
utilizar expresiones para dar
consejo.

CL
CSC

Práctica de la pronunciación de los
sonidos /iz/ y /z/ correspondientes al
posesivo ‘s.

Reconocer y producir en forma oral
y escrita correctamente el posesivo
‘s (pronunciado /iz/ y /z/ según el
caso).

Utilizar una pronunciación y

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 68

entonación correctas.

Escucha de una persona describiendo y
explicando un cuadro de Frida Kahlo, un
programa de radio en el que entran
llamadas de oyentes sobre relaciones
personales, de una joven hablando de
un fotógrafo, de sugerencias en
conversaciones informales: un regalo
para un amigo o familiar y de dos
videos.

Lectura de la definición del significado
de varios phrasal verbs, de un artículo
de revista sobre la familia que encarna el
sueño americano, de un cuestionario de
elección múltiple sobre las relaciones
familiares de algunos famosos, de un
texto sobre un árbol genealógico, de un
texto sobre la elaboración de una
biografía, de las pautas y anotaciones
para redactar una biografía, de la
biografía de Nelson Mandela titulada
Mandela, Father of a Nation, de un texto
sobre hermanas gemelas separadas al
nacer y dadas en adopción, de una
biografía de Barack Obama y de
sugerencias para gestionar las
emociones.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL

Debate con sus compañeros sobre la
habilidades para mejorar el
afrontamiento de distintas situaciones (“
Life skill: gestión de emociones y
sentimientos) el cambio en el concepto
de familia tradicional, la valoración de las
relaciones familiares, el reconocimiento
de la importancia de dar y recibir
consejos y el reconocimiento de
modelos de comportamiento en la
biografía de grandes personas.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la gestión de
emociones y sentimientos, el
cambio en el concepto de familia
tradicional, la valoración de las
relaciones familiares, el
reconocimiento de la importancia de
dar y recibir consejos y el
reconocimiento de referentes y
modelos de comportamiento en la
biografía de grandes personas.

CL
CSC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad y la propia familia, sobre los tipos
de familia que hay en la actualidad,
sobre las similitudes y diferencias de la
familia que encarna el sueño americano
con familias que se conocen, sobre si a
una persona le gusta el cuadro que está

Producir textos orales coherentes y
bien estructurados en los que se
da, solicita e intercambia
información detallada y opiniones.

CL
CSC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 69

describiendo, sobre opiniones acerca de
hechos pasados usando el Past perfect,
una conversación para pedir y dar
sugerencias sobre planes para el fin de
semana, una conversación con
sugerencias para un regalo de
cumpleaños para un amigo o familiar, y
sugerencias para la gestión de
sentimientos y emociones.

Desarrollo de un texto escrito: una
biografía sobre una persona a la que se
admira.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 4 NO PAIN NO GAIN

 Utilización de expresiones para hacer sugerencias, invitar y hablar de lo que gusta o no: Do you
fancy é? / Well, we could é / Letôs é / Why donôt we é / Shall we é? / What about é? / How
about é? / Would you like to é? / I love /(really) like ïing é / I hate/canôt stand ïing é / I donôt
mind ïing / Iôm not mad about é / Iôm not very Keen on é / I find it ...

 Descripción de información personal: los deportes que gusta practicar y los planes para el
verano.

 Redacción de un ensayo de opinión.

Vocabulario: Deportes (sports): Adjetivos con los sufijos ïable, -ful, -ive y ïous: Vocabulario o
expresiones para escribir un ensayo de opinión

 Phrasal verbs: add up to / break down / put up with / pay (sth) out / call sth off / switch off.
 Idioms: to get myself in shape / a walk in the park / to kill two birds with one stone.
 Future: will, going to, Present continuous, Present simple, Future continuous y Future perfect.
 Adjetivos con los sufijos ïable, -ful, -ive y ïous.
 Uso adecuado de: through / stuff / be off / be back.
 Uso adecuado de conectores (signposts) en la expresión escrita: consequently / as a result / in

my opinion / as Iôm concerned.
 Lenguaje del aula.

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con los deportes;
adjetivos con los sufijos ïable, -ful, -ive
y ïous; indicación de futuro: will, going
to, Present continuous, Presente simple,
Future continuous y Future perfect;
expresiones para la redacción de un
ensayo de opinión; de phrasal verbs y
de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre
deportes; adjetivos con los sufijos ï
able, -ful, -ive y ïous; expresiones
de futuro: Present continuous,
Presente simple, Future continuous
y Future perfect, expresiones para
redactar un ensayo de opinión; y los
phrasal verbs e idioms estudiados
en la unidad.

CL
CSC

Práctica del uso y formación del future:
will, going to, Present continuous,
Presente simple, Future continuous y
Future perfect.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 70

frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: hacer
sugerencias e invitaciones.

Práctica de la pronunciación del acento
de los adjetivos.

Reconocer y producir en forma oral
el acento de los adjetivos.

Utilizar una pronunciación y
entonación correctas.

CL

 Escucha de una conversación entre dos
personas hablando sobre una
competición ciclista; el discurso de una
persona hablando sobre sus vacaciones
en Irlanda; una conversación entre
varias personas haciendo planes para el
verano; una conversación entre Paula y
Andrea y de dos vídeos.

 Lectura de un artículo sobre la
importancia del football de la definición
del significado de varios phrasal verbs,
un texto sobre el futuro de las mujeres
en el deporte, otro sobre un campeonato
mundial de football que se juega en la
calle entre chicos desfavorecidos, sobre
las impresiones de un espectador de la
final del campeonato de hockey
femenino en el estadio de Wembley.
otro sobre la elaboración de un ensayo
de opinión en cuatro párrafos y otro
sobre las animadoras, un cuestionario
de opción múltiple que mide el
conocimiento en materia de deporte.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CSC
CEC

Debate con sus compañeros sobre
habilidades para afrontar distintas
situaciones (“Life skill”: necesidad del
trabajo en equipo y cooperativo.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como trabajo en equipo y
cooperativo

CL
CSC
SIEE

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad, sobre la práctica de deportes,
sobre distintos aspectos relacionados
con el football, debate sobre si Grace irá
a la competición de la copa mundial de
football y se dan las razones que
sustentan la opinión, descripción varios
acontecimientos culturales a los que iría
con un amigo, descripción un deporte o

Producir textos orales coherentes y
bien estructurados en los que se
da, solicita e intercambia
información detallada y opiniones.

CL
CSC
CEC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 71

actividad con la que se disfruta.

Desarrollo de un texto escrito: un
ensayo de opinión sobre un tema dado.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 5 FASHION VICTIM

Contenidos

 Vocabulario: Léxico relacionado con la moda y las prendas de vestir: Nombres y adjetivos
compuestos: Vocabulario o expresiones para redactar un email informal .

 Phrasal verbs
 Idioms:
 Modals: ability; obligation; lack of obligation, prohibition; recommendations, advice; possibility in

the present y possibility in the past.
 Uso adecuado de: believe it or not / would you believe / or whatever / or anything, and

everything.
 Uso adecuado de intensificadores (signposts) en la expression escrita.
 : Formación de compuestos
 Lenguaje del aula.

Contenidos - Criterios de evaluación – Competencias

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de
léxico relacionado con prendas de vestir
y el mundo de la moda, adjetivos y
nombres compuestos; de phrasal verbs
y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre
prendas de vestir y el mundo de la
moda y adjetivos y nombres
compuestos; y los phrasal verbs e
idioms estudiados en la unidad.

CL

Práctica del uso y formación de
verbos modales para expresar: ability;
obligation; lack of obligation, prohibition;
recommendations, advice; possibility in
the present y possibility in the past, de
expresiones con believe it or not / would
you believe / or whatever / or anything,
and everything.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: expresar
habilidad, obligación, carencia de
obligación, prohibición y consejos.
Hablar de posibilidad en el presente
y en el pasado. Describir, comparar
y formular hipótesis.

CL
CSC

Práctica de la pronunciación y
reconocimiento de la letras mudas de
algunos modales, de la t débil o muda en
must, mustnôt y canôt y del acento en las
palabras compuestas.

Reconocer y producir en forma oral
y escrita correctamente correctas de
la letras mudas de algunos
modales, de la t débil o muda en
must, mustnôt and canôt y del acento
en las palabras compuestas.

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 72

Utilizar una pronunciación y
entonación correctas.

Escucha de un texto sobre los códigos
del vestir en diferentes ciudades
norteamericanas, de cinco mujeres
diferentes contestando a la pregunta,
What is your attitude to fashion? , de
texto en el que Oli Mason habla sobre el
impacto que causan nuestras ropas, de
los consejos que se darían a un amigo
que visita Malasia por primera vez, de la
descripción y comparación de cuadros
y de dos de vídeos,

Lectura de la definición del significado
de varios phrasal verbs, de un texto
sobre los códigos que rigen el modo de
vestir en varias ciudades
norteamericanas, de la descripción de
un cuadro, de un email informal a una
amiga dando sugerencias sobre la ropa
que debe llevar para visitar su país por
primera vez, de un email dando consejos
para las vacaciones, de un cuestionario
de opción múltiple para valorar si se es
un esclavo de la moda, de un artículo de
revista sobre moda callejera, de un
email ofreciendo consejo sobre la ropa
para una fiesta y de sugerencias para
aumentar la autoestima.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL

Debate con sus compañeros sobre el
desarrollo de habilidades para mejorar la
autoestima, sobre el estilo y la forma de
vestir de otras personas, sobre la
conveniencia de vestir de acuerdo con el
contexto, sobre la importancia de aplicar
códigos de vestir por seguridad personal
y la importancia de una correcta
autoestima como modo de crecimiento
personal.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como el desarrollo de
habilidades para mejorar la
autoestima, respeto por el gusto, el
estilo y la forma de vestir de otras
personas, reconocimiento de la
conveniencia de vestir de acuerdo
con el contexto, la importancia de
aplicar códigos de vestir por
seguridad personal y la importancia
de una correcta autoestima como
modo de crecimiento personal.

CL
CSC

Proporcionar información de carácter
personal y opiniones y sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad y sobre la moda, sobre los
códigos del vestir expuestos en el texto

Producir textos orales coherentes y
bien estructurados en los que se
da, solicita e intercambia
información detallada y opiniones.

CL
CSC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 73

titulado Fashion crimes, sobre las ropas
que a ellos, a su familia y a sus amigos
les gusta llevar, sobre la propia actitud
hacia la moda y la ropa, hipótesis acerca
de un, cuadro, sobre el uso de adjetivos
compuestos para describir personas que
el compañero tiene que adivinar, sobre
la descripción de cuadros. y sobre
sugerencias para mejorar la autoestima.

Desarrollo de un texto escrito: escritura
de emails informales dando
recomendaciones, uno sobre qué ropa
llevar a un país; otro, a una fiesta.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 6 BEHIND BARS

 Léxico relacionado con el crimen
 Verbos, adjetivos y nombres seguidos de preposición:
 Vocabulario o expresiones para escribir una reseña
 Phrasal verbs:.
 Idioms:.
 Passive.
 Verbos, adjetivos y nombres seguidos de preposición.
 To have something done.
 Uso adecuado de: whereabouts / get something done.
 Uso adecuado de conectores (signposts) en la expresión escrita: Pronunciación y ortografía:

reconocimiento, contraste y pronunciación correcta del acento de los verbos y pronunciación de
las preposiciones adjuntas.

 Lenguaje del aula

 Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado el crimen; verbos, adjetivos
y nombres seguidos de preposición y
vocabulario o expresiones para escribir
una reseña; de phrasal verbs y de
idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre el
crimen; verbos, adjetivos y nombres
seguidos de preposición y
vocabulario o expresiones para
escribir una reseña y los phrasal
verbs e idioms estudiados en la
unidad.

CL
CSC
CEC

Práctica del uso y formación de la
pasiva; verbos, adjetivos y nombres
seguidos de preposición; to have
something done; de expresiones con
whereabouts / get something done y de
conectores en la expresión escrita.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: hablar sobre
una película, libro o serie opinando
y dando información general y
específica; dar opinión de las series
que ven.

CL
CSC
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 74

Práctica de la pronunciación de
Pronunciar correctamente el acento de
los verbos y las preposiciones adjuntas.

Reconocer y producir en forma oral
y escrita correctamente Pronunciar
correctamente el acento de los
verbos y las preposiciones adjuntas.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una historia en las noticias
sobre un tipo de justicia que enfrenta a
los criminales con sus víctimas; de
algunas historias de crímenes de la radio
y de una conversación entre Laura y Jim
para que este último vea series de
crímenes y de dos vídeos.

Lectura de de un artículo donde varias
personas cuentas sus experiencias
relacionadas con el crimen, de la
definición del significado de varios
phrasal verbs, de las pautas y
anotaciones para redactar una reseña
de un libro, película o serie de televisión;
de un texto sobre la elaboración de una
reseña en cuatro párrafos; de un
cuestionario de opción múltiple sobre su
conocimiento criminal y sus capacidades
de detección y deducción; de una reseña
de la novela The No. 1 Ladies Detective
Agency y de un artículo sobre el robo de
la Mona Lisa.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CSC
CEC

Debate con sus compañeros sobre
habilidades para afrontar distintas
situaciones (“Life skill”): juzgar como
correcto algo que no es ilegal pero que
está mal.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como juzgar como correcto
algo que no es ilegal pero que está
mal.

CL
CSC
CEC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad; contarse un informe policial
sobre un crimen que han visto o leído
últimamente; dar su opinión sobre las
cámaras de vigilancia; hablar sobre la
historia del protagonista de una serie
criminal; sobre la presencia de la policía
en el escenario de un crimen o
accidente; inventar la historia de un
coche que aparece fotografiado;
recordar dos historias de crímenes que
han sido noticia y contar una serie
criminal que han visto.

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 75

Desarrollo de un texto escrito: una
reseña de un libro, una película o una
serie de televisión reescritura de frases
para que resulten más amables al lector.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 7 A HELPING HAND

Redacción de un email formal.
Vocabulario: Léxico relacionado con temas sociales: Collocations con do y make. Vocabulario o
expresiones para escribir un email formal: expresiones para pedir aclaraciones, para mostrar
acuerdo y desacuerdo, Phrasal verbs:
Conditionals: zero, first, second; third conditional.
Conectores (signposts)
Lenguaje del aula.

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con temas sociales;
collocations con make y do; expresiones
para escribir un email formal: de phrasal
verbs y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre
temas sociales; collocations con
make y do; expresiones para
escribir un email formal; y los
phrasal verbs e idioms estudiados
en la unidad.

CL

Práctica del uso y formación de las
condicionales: zero y first conditional; if,
when, as soon as; second conditional;
third conditional, de la expresión it drives
me crazy, y de textos con conectores.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: utilización de
expresiones para pedir aclaraciones
y manifestar acuerdo o desacuerdo
con las opiniones de los demás.

CL
CSC

Práctica de la pronunciación de de los
enlaces de palabras (word linking).

Reconocer y producir en forma oral
correctamente los enlaces de
palabras (word linking)

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una entrevista radiofónica a
un funcionario de salud medioambiental,
de otra a un miembro del Parlamento
para jóvenes del Reino Unido, de una
conversación entre dos amigos que se
intercambian reproches, de una
conversación entre dos personas sobre
las tendencias en el trabajo de la mujer,
de un texto sobre un pueblo donde no

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 76

se permite residir a jóvenes ni niños y
dos videos.
Lectura de de un artículo sobre un
pueblo del Reino Unido donde no se
permite residir a jóvenes ni a niños, de la
definición del significado de varios
phrasal verbs, de un email formal sobre
la falta de espacios de esparcimiento
para jóvenes en la ciudad, de un diálogo
en el que dos amigos se intercambian
reproches, de una conversación sobre el
trabajo de la mujer, de textos breves
sobre temas sociales, de un email formal
a un profesor, de un cuestionario de
opción múltiple para medir el
conocimiento sobre temas sociales, de
un texto sobre la historia que llevó a
James Bowen a escribir A Street cat
Named Bob y de otro texto sobre San
Suu Kyi, premio Nobel de la Paz.

Debate con sus compañeros sobre
habilidades para afrontar distintas
situaciones (“Life skill”: conductas de
ciudadanía responsable, sobre la
importancia social del trabajo de
voluntariado), el reconocimiento de que
una sociedad sana se construye sobre la
tolerancia entre las generaciones que la
forman y que una sociedad igualitaria no
discrimina por razón de sexo, raza,
religión u orientación sexual, y sobre los
problemas de la contaminación acústica.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como conductas de
ciudadanía responsable, la
importancia social del trabajo de
voluntariado, reconocimiento de que
una sociedad sana se construye
sobre la tolerancia entre las
generaciones que la forman, la no
discriminación por razón de sexo,
raza, religión u orientación sexual y
sobre problemas
medioambientales como la
contaminación acústica.

CL
CSC

Proporcionar información de carácter
personal y opiniones y sugerencias,
comentarios, etc.,sobre otros temas:
sobre la fotografía que abre la unidad y
el trabajo de voluntariado, la gravedad
de ciertos comportamientos sociales,
sobre un pueblo del Reino Unido que no
admite a jóvenes ni a niños, sobre la
contaminación acústica y sus
soluciones, sobre dos temas elegidos
para hacer y responder sugerencias con
make seguido verbo o adjetivo, un
diálogo entre dos amigos que se
intercambian reproches, una
conversación sobre temas sociales,
sobre las diferencias entre la mujer
trabajadora de 1975 y la actual y sobre

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE

Destino del documento Entregar al Jefe de Departamento
Página nº 77

conductas de ciudadanía responsable.

Desarrollo de un texto escrito: un email
en lenguaje formal.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 8 HOT OFF THE PRESS

Expresiones para hablar y preguntar por las experiencias de otros y expresar sorpresa e
incredulidad
Descripción de información personal: páginas web y redes Redacción de una entrada para un blog.
Vocabulario: medios de comunicación Verb and noun collocations
Phrasal verbs:
Idioms
Estilo indirecto en frases enunciativas, preguntas, órdenes y sugerencias.
Conectores (
Lenguaje del aula

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado medios de comunicación,
noun and verb collocations, y utilización
de vocabulario y expresiones para la
redacción de un blog post, de phrasal
verbs y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre
medios de comunicación, noun and
verb collocations, y utilización de
vocabulario y expresiones para la
redacción de una entrada en un
blog, y los phrasal verbs e idioms
estudiados en la unidad.

CL
CD

Práctica del uso y formación del estilo
indirecto en frases enunciativas,
preguntas, órdenes y sugerencias.
conectores (signposts) en la expresión
escrita: obviously / clearly / strangely /
personally / for example / for instance /
such as.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: hablar y
preguntar sobre experiencias,
expresar sorpresa e incredulidad.

CL
CSC
CEC

Práctica de la pronunciación de la
acentuación de los verbos (stress
patterns 1 y 2).

Reconocer y producir en forma oral
y escrita correctamente la
acentuación de los verbos (stress
patterns 1 y 2).

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una conversación sobre los
medios de comunicación social,
anuncios de radio, una conversación
entre Anne y Chris, y otra sobre School
News Day y de dos vídeos.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CSC
CEC
CD

Destino del documento Entregar al Jefe de Departamento
Página nº 78

Lectura de un artículo de un niño
encerrado en un globo, de la definición
del significado de varios phrasal verbs,
una entrevista en la que se cuenta la
experiencia de haber conocido a Keith
Richards, un texto sobre un presentador
famoso, otro titulado Beautiful moments.
y otro sobre la elaboración de un blog
post, un cuestionario de opción múltiple
sobre los medios de comunicación y un
blog post titulado My favourite social
media site.

Debate con sus compañeros sobre
habilidades para afrontar distintas
situaciones (“Life skill”): desarrollo del
pensamiento crítico.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como las conductas de
seguridad que se deben tener en el
uso del ordenador, los cambios en
las relaciones sociales generados
que están suponiendo las NNTT y
los riesgos de un uso inadecuado
de las mismas.

CL
CEC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad y sobre lo que está sucediendo
cuando se toma la foto; sobre las
historias que gusta leer. Interacción oral
por parejas para hablar de un tema
elegido entre tres; de las redes sociales
que se usan y las razones para su uso;
para decir dos anuncios de radio usando
el vocabulario y las collocations
estudiadas; comentar qué personaje
famoso les gustaría conocer; y hablar y
preguntar sobre experiencias
expresando sorpresa e incredulidad.

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE

Desarrollo de un texto escrito: un blog
post.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIDAD 9 MUSIC TO OUR EARS

Utilización de expresiones para expresar preferencias:
Descripción de información personal:
Descripción de un lugar bullicioso.
Descripción de un lugar que conozcan muy bien.
Vocabulario: Léxico relacionado con la música: Diferencias entre el inglés británico y el americano:
Vocabulario o expresiones para describir lugares
Phrasal verbs:
Idioms:.
Relative clauses: defining relative clauses; non-defining relative clauses
Uso adecuado de conectores

Destino del documento Entregar al Jefe de Departamento
Página nº 79

Uso de adjetivos para hacer las descripciones más interesantes.
Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con la música, las
diferencias de léxico entre el inglés
británico y el americano; de phrasal
verbs y de idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre la
música, las diferencias en el léxico
entre el inglés británico y
americano; y los phrasal verbs e
idioms estudiados en la unidad.

CL

Práctica del uso y formación de las
oraciones de relativo explicativas y
especificativas, de expresiones con it's a
matter ofé / I went/He goes (para
introducir el estilo directo de manera
coloquial).

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: expresar
preferencias.

CL
CSC

Práctica de la pronunciación de la r
cuando precede a sonidos vocálicos.

Reconocer y producir en forma oral
y escrita correctamente la r seguida
de sonidos vocálicos.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de una entrevista a una joven
británica que ha ganado un programa
musical para descubrir talentos en los
EEUU, la letra de una canción sobre el
mes de abril, un monólogo en el que una
persona explica qué premio escogería si
ganara una competición y por qué
rechazaría los demás, una entrevista de
un joven británico a un DJ y dos videos.

Lectura de un artículo de revista sobre
los efectos de la música en el
comportamiento humano, definición del
significado de varios phrasal verbs, la
letra de una canción sobre el mes de
abril, información sobre actuaciones y
representaciones en público, un
monólogo en el que una persona explica
qué premio escogería si ganara una
competición y por qué rechazaría el
resto. la descripción de una calle
bulliciosa y llena de actividad en
Chester, Inglaterra, un texto breve sobre
las bandas favorita de la cantante del
grupo musical Halestorm, cuestionario
de opción múltiple sobre música, un

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 80

texto sobre la cantante pop Lorde, y la
descripción de Tentsmuir beach and
forest en Escocia.

Debate con sus compañeros sobre
habilidades para afrontar distintas
situaciones (“Life skill”: sugerencias para
hacer presentaciones y controlar los
nervios) la influencia de la música en el
estado anímico y en el comportamiento
humano. La música como lenguaje
universal.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como sugerencias para
hacer presentaciones y controlar los
nervios, la influencia de la música
en el estado anímico y en el
comportamiento humano. La música
como lenguaje universal.

CL
CSC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opiniones sobre la fotografía que abre la
unidad y sobre la música callejera, sobre
la música que les conmueve, el estilo
musical que prefieren, debate sobre
talent shows, información sobre si
alguna vez se ha ganado algún premio,
especulación sobre qué cuatro premios
ofrecer al ganador de un talent show,
explicando las razones por las que se
deciden por uno y respondiendo a las
preguntas de los compañeros,
intercambio de monólogos explicando
las razones de la elección de un premio,
información sobre actuaciones y
representaciones en público,
conversación para expresar
preferencias, y presentación de
sugerencias para hacer presentaciones
y controlar los nervios.

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE

Desarrollo de un texto escrito: la
descripción de un lugar que conocen,
que sea bullicioso y con actividades de
entretenimiento.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

Nº 2º Bachillerato Título Unidad didáctica Horas
Trimestre
1º 2º 3º

1 GETTING AWAY FROM IT ALL 10 X

2 GOING UP IN SMOKE 10 X

3 YOU ARE WHAT YOU EAT 10 X X

4 TELLING TALES 10 X

Destino del documento Entregar al Jefe de Departamento
Página nº 81

5 A HEAD FOR BUSINESS 10 X

6 IN THE SPOTLIGHT 10 X

UNIT 1: GETTING AWAY FROM IT ALL

 Vocabulario: Utilización de expresiones para expresar una queja. Léxico relacionado con los

viajes. Medios de transporte y direcciones. Expresiones para escribir un ensayo descriptive.

 Phrasal verbs:

 Idioms: s a must, have had it.

 Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.

 Used to, would.

 Yes/No questions, Wh-questions.

 Reescribir oraciones.

 Conectores (signposts) en la expresión escrita.

 Lenguaje del aula:

Contenidos - Criterios de evaluación – Competencias

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con los viajes, los medios de
transporte y las direcciones, vocabulario
y expresiones para escribir un ensayo
descriptivo y los phrasal verbs e idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico común
y más especializado sobre los viajes,
los medios de transporte y las
direcciones, vocabulario y
expresiones para escribir un ensayo
descriptivo; y los phrasal verbs e
idioms estudiados en la unidad.

CL

Práctica del uso y formación del
el present, imperative, present perfect
continuous, past, future, used to/would,
yes/no questions, wh questions,
expresiones como it´s a must, have had
it, y los conectores en la expresión
escrita.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al contexto
e intención: expresar opiniones sobre
un tema propuesto.

CL
CSC

Práctica de la pronunciación de las
vocales fuertes y débiles.

Reconocer y producir en forma oral y
escrita correctamente las vocales
fuertes y débiles.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de lo que harían en distintas
situaciones, la historia de un turista que
explica su viaje por Brasil, un texto en el
que se dan razones por las que los
conductores se enfadan, otro en el que
se narra lo que le ocurre a un turista en

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 82

Lisboa, otro texto sobre el transporte
público, un diálogo en la que una turista
se queja sobre una visita guiada que
concertó, la historia de Dan y Louise
sobre el viaje de Dan a Colombia y dos
videos.

Lectura de la definición del significado de
varios phrasal verbs e idioms, un artículo
sobre el Amazonas brasileño, un texto
sobre las razones del enfado de los
conductores, un viaje a Lisboa, un texto
sobre una persona que hace el Camino
de Santiago, una queja de un turista a un
operador de viajes, un ensayo descriptivo
sobre una persona a la que admiras y
una organización benéfica de Reino
Unido que recauda dinero con viajes de
jóvenes.

Debate con sus compañeros sobre las
habilidades para mejorar el afrontamiento
de distintas situaciones (“Life skill:
importancia de planificar y organizar un
viaje.)

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la importancia de
planificar y organizar a la hora de
preparar un viaje.

CL
CSC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opinones sobre la fotografía que abre la
unidad, sobre las maneras de viajar en el
país y en vacaciones, sobre un viaje al
Amazones, conversación sobre las
vacaciones perfectas, sobre lo que harán
en un futuro, una queja sobre un objeto o
situación y una presentación sobre la
planificación y organización de un viaje.

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE

Desarrollo de un ensayo descriptivo
sobre una persona a la que admiras.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIT 2: GOING UP IN SMOKE

 Vocabulario:Expresiones que se usan en debates o discusiones. Léxico relacionado con los

problemas medioambientales. Raíces de las palabras: Expresiones para escribir un ensayo de

opinión:

 Phrasal verbs

 Idioms.

 Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

 Preguntas de verdadero y falso.

 Uso adecuado de: go for it, in fact.

 Uso adecuado de conectores (signposts) en la expresión escrita: first of all, secondly, in addition,

in conclusion.

Destino del documento Entregar al Jefe de Departamento
Página nº 83

 Lenguaje del aula:

Contenidos - Criterios de evaluación – Competencias

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con los problemas
medioambientales, la formación de
palabras, el vocabulario o expresiones
para escribir un ensayo de opinión y los
phrasal verbs e idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico común
y más especializado sobre los
problemas medioambientales, la
formación de palabras, el vocabulario
o expresiones para escribir un
ensayo de opinión.; y los phrasal
verbs e idioms estudiados en la
unidad.

CL
CMCT

Práctica del uso y formación de los
phrasal verbs y los idioms estudiados, los
verbos modales, las preguntas de
verdadero y falso, expresiones como go
for it y in fact, y los conectores en la
expresión escrita.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al contexto
e intención: expresar opiniones sobre
el medioambiente.

CL
CSC

Práctica de la pronunciación,
reconocimiento, y contraste de la sílaba
tónica en nombres y verbos, por ejemplo,
OBject/obJECT, y reconocimiento de la
sílaba tónica de una palabra.

Reconocer y producir en forma oral y
escrita correctamente la sílaba
tónica en nombres y verbos, por
ejemplo, OBject/obJECT, y
reconocer de la sílaba tónica de una
palabra.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de un texto sobre el impacto
ecológico de ciertas actividades, un juego
de preguntas para reducir el impacto
ecológico, conversación entre dos
amigas en el que contestan a preguntas
para saber lo ecológicas que son y de un
diálogo entre dos personas en el que se
plantean lo que pueden hacer para
mejorar la situación del medioambiente.

Lectura de la definición del significado de
varios phrasal verbs, un texto sobre la
manera de frenar el calentamiento global,
otro sobre la explotación de litio en
Bolivia, un artículo sobre la “huella de
carbono”, un artículo sobre el efecto del
plástico en el medioambiente y una
conversación sobre el medioambiente.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CMCT

Destino del documento Entregar al Jefe de Departamento
Página nº 84

Debate con sus compañeros sobre las
habilidades para mejorar el afrontamiento
de distintas situaciones (“Life skill: uso
adecuado de los recursos.) y lo que se
puede hacer para mejorar la situación del
medioambiente.

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como el uso adecuado de
los recursos y lo que se puede hacer
para mejorar la situación del
medioambiente.

CL
CSC

CMCT

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opinones sobre la fotografía que abre la
unidad, sobre los problemas que causan
este tipo de fábricas, , intercambio de
información con un compañero sobre
cómo reducir el impacto ecológico de uno
mismo, interacción oral para hablar sobre
las importaciones y exportaciones del
propio país, así como las actividades
económicas del mismo y práctica de un
diálogo manifestando su opinión sobre un
tema para salvar el medio ambiente.

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE

CMCT

Desarrollo de un ensayo de opinión sobre
uno de los temas propuestos.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

CMCT

UNIT 3: YOU ARE WHAT YOU EAT

 Vocabulario: Utilización de expresiones para hacer sugerencias. Léxico relacionado con la salud.

Cantidad y capacidad. Vocabulario o expresiones para escribir una propuesta.

 Phrasal verbs.

 Idioms.

 Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case,

supposing, even if, otherwise.

 Wish, if only.

 Uso adecuado de: tackle, reckon, piles of money.

 Uso adecuado de conectores (signposts) en la expresión escrita: furthermore, not

onlyébutéalso, on top of that, in addition.

 Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con la salud, la cantidad y la
masa, el vocabulario o expresiones para
escribir una propuesta y el relacionado con
los phrasal verbs e idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico
común y más especializado sobre
la salud, la cantidad y la masa y el
vocabulario o expresiones para
escribir una propuesta; y los
phrasal verbs e idioms estudiados
en la unidad.

CL
CMCT

Práctica del uso y formación de los phrasal
verbs y los idioms estudiados, los

Reconocer y utilizar con razonable
corrección las funciones y

CL
CSC

Destino del documento Entregar al Jefe de Departamento
Página nº 85

condicionaes y expresiones relacionadas
con las oraciones condicionales, wish/if
only, expresiones como reckon, tackle y
piles of money, y los conectores en la
expresión escrita.

significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al
contexto e intención: expresar
opiniones sobre la salud.

Práctica de la pronunciación,
reconocimiento, contraste y pronunciación
correcta de la grafía ea en distintas
palabras y pronunciación correcta de of en
distintas expresiones.

Reconocer y producir en forma oral
y escrita correctamente la grafía ea
en distintas palabras y
pronunciación correcta de of en
distintas expresiones.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de de una entrevista en la radio a
una nutricionista que habla sobre las
costumbres alimentarias que han pasado
de familia en familia, de una conversación
entre Ana y Pablo en la que la chica
cuenta su viaje a Alemania y el miedo a
comer carne por razones de salud, un
poema sobre la salud, un texto sobre una
bacteria que se encuentra en algunos
pollos, una entrevista en la radio sobre el
azúcar y un diálogo entre dos personas en
el que hacen sugerencias para cocinar
comida vegetariana.

Lectura de la definición del significado de
varios phrasal verbs, comprensión de un
diálogo entre Ana y Pablo en la que la
chica cuenta su viaje a Alemania y el
miedo a comer carne por razones de
salud, otro sobre una bacteria que puede
haber en el pollo, un poema relacionado
con la salud, una propuesta para hacer de
un pueblo un lugar más sano en el que
vivir y de otra propuesta para mejorar la
comida del comedor escolar, un artículo
sobre la obesidad y otro sobre los
beneficios de correr.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CMCT

Debate con sus compañeros sobre las
habilidades para mejorar el afrontamiento
de distintas situaciones (“Life skill: gestión
del estrés y formas de evitarlo).

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la gestión del estrés
y formas de evitarlo.

CL
CSC

CMCT

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opinones sobre la fotografía que abre la
unidad, sobre la dieta equilibrada y la

Producir textos orales coherentes y
bien estructurados en los que se
da, solicita e intercambia
información detallada y opiniones.

CL
CSC
SIEE

CMCT

Destino del documento Entregar al Jefe de Departamento
Página nº 86

obesidad, los consejos de salud trasmitidos
de generación en generación, consejos de
salud utilizando la estructura If I were you,
unos problemas imaginarios de salud,
predicciones sobre lo que creen que
significa “an apple a day keeps the doctor
away” y de lo que tratará la entrevista de
radio a una nutricionista, sobre una
fotografía en la que sólo aparece carne y
sugerencias para distintas situaciones
relacionadas con la salud.

Desarrollo de una propuesta. Escribir textos escritos de
estructura clara con información
específica y opiniones.

CL
CSC
SIEE

UNIDAD 4 TELLING TALES
 Utilización de expresiones para contar una anécdota y contar el argumento de una obra:

Vocabulario: Léxico relacionado con las historias.

 Adverbios de tiempo y expresiones de tiempo.

 Phrasal verbs.

 Idioms:

 Reported statements and questions.

 Question tags, embedded questions, emphatic questions.

 Conectores (signposts) en la expresión escrita.

 Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con las historias, los
adverbios de tiempo y expresiones de
tiempo, expresiones relacionadas con
contar una historia y el relacionado con
los phrasal verbs e idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico común
y más especializado sobre las
historias, los adverbios de tiempo y
expresiones de tiempo, expresiones
relacionadas con contar una historia.;
y los phrasal verbs e idioms
estudiados en la unidad.

CL
CEC

Práctica del uso y formación de los
phrasal verbs y los idioms estudiados, el
estilo indirecto, question tags, embedded
questions y emphatic questions,
expresiones como why/how//what on
earthé? y los conectores en la expresión
escrita.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al contexto
e intención: contar una anécdota y el
argumento de una obra.

CL
CSC

Práctica de la pronunciación,
reconocimiento, contraste y
pronunciación correcta de la t antes de -
ion, reconocimiento del énfasis en ciertas
palabras en las preguntas.

Reconocer y producir en forma oral y
escrita correctamente la t antes de -
ion y reconocer el énfasis en ciertas
palabras en las preguntas.

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 87

Utilizar una pronunciación y
entonación correctas.

Escucha de un programa de radio en la
que un director cuenta la trama de una
obra de teatro, de otro programa de radio
en el que se habla sobre otra obra, The
Mousetrap, un texto sobre libros que
deben completar con question words y
una conversación entre dos amigos
sobre una actuación en una obra escolar
de Navidad.

Lectura de la definición del significado de
varios phrasal verbs, de la descripción de
varias personas que deben unir a la
fotografía correcta, de un resumen de lo
que sucede en una película, de un texto
que cuenta lo que sucede en el musical
Mamma Mia, una conversación entre dos
amigos sobre una actuación en una obra
escolar de Navidad, un thriller de espías
y sustitución de los adverbios de tiempo,
un texto sobre la nueva manera de contar
historias a través de los videojuegos y un
artículo sobre George the poet.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CEC

Debate con sus compañeros sobre las
habilidades para mejorar el afrontamiento
de distintas situaciones (“Life skill:
resolución de problemas).

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la resolución de
problemas.

CL
CSC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opinones sobre la fotografía que abre la
unidad, sobre el tema de contar historias,
sobre el lugar idóneo de ciertas oraciones
al contar una historia, predicción oral por
parejas del tema de una obra de teatro en
base a varias palabras proporcionadas,
interacción oral para completar oraciones
con expresiones de tiempo y para hablar
sobre una fotografía en la que aparecen
dos niñas disfrazadas, hablar sobre lo
que harían al recibir un premio de varios
libros y un videojuego, sobre las
preferencias de bien leer un libro o
participar activamente en el desarrollo de
la historia, contar una historia a un
compañero, sobre si les gustaría ver una
versión moderna de una obra y práctica
de un diálogo para contar una anécdota
con varios compañeros.

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 88

Desarrollo de un texto con el argumento
de una obra.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNIT 5. A HEAD FOR BUSINESS

 Utilización de estructuras para expresar arrepentimiento y deseos:

 Vocabulario:Léxico relacionado con los negocios:

 Prefijos.

 Vocabulario o expresiones para realizar una carta solicitando un trabajo

 Contenidos sintáctico-discursivos:

 Phrasal verbs.

 Relative clauses.

 Preguntas de opción multiple.

 Uso adecuado de: to make it, career, on the dole.

 Uso adecuado de conectores (signposts) en la expresión escrita: also, in addition to, additionally.

 Lenguaje del aula:

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con los negocios, prefijos,
expresiones para escribir una solicitud de
trabajo y el relacionado con los phrasal
verbs e idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico común
y más especializado sobre los
negocios, prefijos y expresiones para
escribir una solicitud de trabajo y los
phrasal verbs e idioms estudiados en
la unidad.

CL
CEC

Práctica del uso y formación de los
phrasal verbs y los idioms estudiados,
relative clauses y los conectores en la
expresión escrita.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al contexto
e intención: expresar remordimientos
y deseos y escribir una solicitud de
trabajo.

CL
CSC

Práctica de la pronunciación,
reconocimiento, contraste y
pronunciación correcta de varias
palabras para identificar los sonidos /ɪ/,
/e/, /i:/.

Reconocer y producir en forma oral y
escrita correctamente varias
palabras para identificar los sonidos
/ɪ/, /e/, /i:/.

Utilizar una pronunciación y
entonación correctas.

CL

Escucha de de la intervención de cuatro
personas hablando sobre su experiencia
de ser trabajadores autónomos,
comprensión de la intervención de Niall
que habla sobre su trabajo, de un texto
previamente leído para poner los temas
en orden, These kids mean business, de

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 89

la intervención de dos personas
contestando las preguntas de un ejercicio
que hay que completar con vocabulario
de los negocios, de varios textos para
corregir ejercicios gramaticales, de un
texto sobre una website Airbnb, de una
conversación entre dos personas que
hablan sobre una entrevista de trabajo y
lo que lamentan sobre la misma y de un
diálogo sobre los problemas el primer
trimestre en la Universidad.

Lectura de la definición del significado de
varios phrasal verbs, un texto sobre la
website Aribnb, un anuncio de un trabajo
y una carta de solicitud de un trabajo, un
texto sobre The Apprentice, una audición
de una persona hablando sobre los
trabajos que ha hecho, una conversación
entre dos amigas sobre una entrevista de
trabajo y de lo que se arrepienten o
desean de la misma, un texto sobre
jóvenes talentos y un texto que habla de
una ONG, Young Enterprise.

Debate con sus compañeros sobre las
habilidades para mejorar el afrontamiento
de distintas situaciones (“Life skill:
desarrollar habilidades para afrontar una
entrevista),

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la desarrollar
habilidades para afrontar una
entrevista.

CL
CSC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opinones sobre la fotografía que abre la

unidad, sobre el tema de los negocios,
predicción del tema de la lectura,
predicción de qué pueden
arrepentirse unas personas al trabajar
de manera autónoma, hablar sobre
quién es más feliz en el texto que han
escuchado, predecir lo que ven en
una fotografía donde hay varias
personas sentadas, práctica de un
diálogo en el que cuentan deseos o
arrepentimientos sobre una entrevista
de trabajo, práctica de un diálogo
sobre los problemas el primer
trimestre en la Universidad,
interacción oral por parejas hablando
sobre la importancia de conocer y
manejar la tecnología para tener éxito,
interacción oral para hablar sobre
dónde se imaginan en 20 años y

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones.

CL
CSC
SIEE
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 90

sobre lo cuidadosos y organizados
que son con el dinero.

Desarrollo de un texto con una solicitud
de trabajo.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

UNT 6. IN THE SPOTLIGHT

 Utilización de estructuras para realizar invitaciones y responder a otras invitaciones.

 Léxico relacionado con el espectáculo:

 Comparatives, get+comparative+and+comparative, (not) aséas, superlatives.

 Adjetivos compuestos.

 Vocabulario o expresiones para hacer una crítica.

 Phrasal verbs: turn up, go on to do sth, slip away, turn into.

 Idioms.

 Antónimos.

 The passive: verbos con dos objetos, have something done, pasiva impersonal.

 Uso adecuado de: hopefuls.

 Uso adecuado de conectores (signposts) en la expresión escrita: as in, like, for me, I

would/wouldn´t.

 Lenguaje del aula:

Contenidos - Criterios de evaluación – Competencias

Contenidos Criterios de evaluación Competencias

Reconocimiento y presentación de léxico
relacionado con el espectáculo, los
comparativos y superlativos, los adjetivos
compuestos, las expresiones para hacer
una crítica sobre una obra y el
relacionado con los phrasal verbs e
idioms.

Reconocer y utilizar en forma oral y
escrita un repertorio de léxico común
y más especializado sobre el
espectáculo, los comparativos y
superlativos, los adjetivos
compuestos y las expresiones para
hacer una crítica sobre una obra; y
los phrasal verbs e idioms
estudiados en la unidad.

CL
CEC

Práctica del uso y formación de los
phrasal verbs y los idioms estudiados, las
oraciones pasivas, los antónimos y los
conectores en la expresión escrita.

Reconocer y utilizar con razonable
corrección las funciones y
significados asociados a las
estructuras sintácticas de uso
frecuente.

Distinguir y cumplir las funciones
comunicativas adecuadas al contexto
e intención: realizar y recibir
invitaciones y escribir una crítica
sobre una obra.

CL
CSC

Práctica de la pronunciación,
reconocimiento, contraste y

Reconocer y producir en forma oral y
escrita correctamente

CL

Destino del documento Entregar al Jefe de Departamento
Página nº 91

pronunciación correcta de as y than tanto
pronunciado como sílaba tónica como
átona.

reconocimiento, contraste y
pronunciación correcta de as y than
tanto pronunciado como sílaba
tónica como átona.

Utilizar una pronunciación y
entonación correctas.

Escucha de una entrevista en la radio en
la que se habla del pánico escénico, otra
entrevista a un ilusionista, un texto
previamente leído para decir si varias
oraciones son verdaderas o falsa, otro
sobre la actuación de una cantante para
comprobar las respuestas, otro texto
sobre el programa Saturday Night Live
para comprobar el tiempo de los verbos,
de oraciones con expresiones have
something done, de oraciones con
comparativos, de una conversación sobre
los planes de un viernes por la noche e
invitaciones para esa noche y de un
diálogo en el que se invita y responde a
invitaciones.

Lectura de la definición del significado de
varios phrasal verbs, de un texto sobre
una cantante, de otro sobre un programa
televisivo llamado Saturday Night Live,
otro texto sobre la ciudad de Edimburgo,
una crítica sobre el espectáculo War
Horse, de un cuestionario de opción
múltiple sobre un espectáculo, otro sobre
un festival de música, comprensión de
una crítica sobre The Great Gatsby, un
texto sobre Edimburgo como capital de la
comedia, sobre un mago y una
conversación entre dos amigas en la que
hablan sobre los planes para el viernes
por la noche invitando una a la otra a una
velada de micrófono abierto.

Identificar las ideas principales,
información relevante e
implicaciones generales de textos
orales y escritos de cierta longitud.

CL
CEC

Debate con sus compañeros sobre las
habilidades para mejorar el afrontamiento
de distintas situaciones (“Life skill:
habilidad para ser un buen oyente)

Conocer y utilizar aspectos
socioculturales y sociolingüísticos
básicos, como la habilidad para ser
un buen oyente.

CL
CSC

Proporcionar información de carácter
personal y opiniones, sugerencias,
comentarios, etc., sobre otros temas:
opinones sobre la fotografía que abre la
unidad, sobre el tema del
entretenimiento, para predecir de qué
trata la lectura de la unidad, para
contestar por qué Edimburgo es la capital
de la comedia, para predecir de qué

Producir textos orales coherentes y
bien estructurados en los que se da,
solicita e intercambia información
detallada y opiniones. CL

CSC
SIEE
CEC

Destino del documento Entregar al Jefe de Departamento
Página nº 92

puede tratar una entrevista en una radio
que van a escuchar en base a unas
palabras dadas, para decidir si el consejo
de Irene Coleman es bueno, interacción
oral con un compañero haciendo
preguntas con la expresión have
something done, interacción oral para
tener una conversación similar a un
ejercicio realizado usando comparativos,
práctica de un diálogo en el que trabajan
las invitaciones y la respuesta a las
mismas, interacción oral por parejas para
hablar sobre una actuación en vivo que
hayan visto usando el vocabulario
aprendido, hablan también sobre unas
fotografías y sobre la actividad que
aparece en ellas que más les gustaría
hacer y la que menos e interacción oral
por parejas en la que invitan a su
compañero a hacer alguna actividad y le
intentan convencer para ello.

Desarrollo de un texto de una crítica de
una obra.

Escribir textos escritos de estructura
clara con información específica y
opiniones.

CL
CSC
SIEE

Nº Comercio Título Unidad didáctica Horas
Trimestre
1º 2º 3º

1 A day in the life X

2 Ticket to ride X

3 My space X

4 New roads X

5 Shopping X

6 The best place to visit X

7 Under pressure X

8 In the air X

9 Changes X

10 Good Company X

Destino del documento Entregar al Jefe de Departamento
Página nº 93

PROGRAMACIÓN DIDÁCTICA

1.- OBJETIVOS DEL MÓDULO.

Con el presente módulo se persigue, al amparo de la lingüística que el alumno haya logrado en
 la etapa anterior, responder a la necesidad generada por la profesionalidad.
Pretendemos, a partir del conocimiento base ya mencionado del idioma, abordar y profundizar
en algunos aspectos tales como la traducción, la interpretación y/o la producción de mensajes
técnicos orales o escritos, relacionados directamente con el futuro desarrollo de su profesión.
Se han establecido cuatro capacidades terminales como logros básicos a adquirir por el
alumnado. Las dos primeras relativas a la comprensión de informaciones y textos técnicos y las
dos últimas están relacionadas con la expresión oral y escrita.
Capacidades terminales:

Al finalizar este módulo profesional, el alumno deberá ser capaz de:
1. – Interpretar información propia del sector, escrita en el idioma que se seleccione,
analizando los datos fundamentales para llevar a cabo las acciones y/o tareas oportunas.
2. – Traducir, a la lengua propia, información esencial que se desprende de textos y
documentos profesionales escritos en el idioma seleccionado, con el fin de utilizarla y/o
transmitirla correctamente.
3. – Redactar textos técnicos elementales en el idioma que se seleccione, relacionados con la
actividad propia del sector profesional con el que se relaciona el presente título.
4. – Producir mensajes orales en el idioma que se seleccione para poder afrontar situaciones
específicas de comunicación profesional.
5. -A través de todo el módulo se motivará al alumnado en el conocimiento, respeto y
sensibilización con el medio ambiente y la igualdad.

2.- BLOQUES TEMÁTICOS

Bloque temático Nº 1 Nº Título Unidad didáctica Horas
Trimestre
1º 2º 3º

1 A day in the life 15 ---

2 Ticket to ride 15 ---

3 My space 16 ---

4 New Roads 16 ---

Bloque temático Nº 2 Nº Título Unidad didáctica Horas
Trimestre
1º 2º 3º

 5 Shopping 9 ---

6 The best place to visit 10 ---

Destino del documento Entregar al Jefe de Departamento
Página nº 94

7 Under pressure 9 ---

Bloque temático Nº 3 Nº Título Unidad didáctica Horas
Trimestre
1º 2º 3º

 8 In the air 16 ---

9 Changes 16 ---

10 Good company 16

3. METODOLOGÍA.

Resulta difícil realizar una programación que responda a las necesidades de un grupo que,
a priori, es desconocido. Es de suponer que la mayoría de los alumnos/as provendrá de la
Enseñanza Secundaria Obligatoria por lo que su nivel de competencia lingüística será muy
similar. No obstante las intenciones iniciales que se recogen en la presente programación
se irán modificando según la evaluación inicial del alumnado y su posterior evolución y
asimilación de los contenidos y actitudes marcados.

 El enfoque metodológico será ecléctico, aunque primará el enfoque funcional /
comunicativo. Dada la naturaleza eminentemente pragmática que tiene este ciclo se
buscará un equilibrio de las cuatro destrezas del idioma (producción oral y escrita y
comprensión auditiva y lectora).

 Se trabajará sobre todo en la interacción de destrezas de comprensión y producción.
Las clases se darán en inglés preferentemente, usándose el español como término en la
traducción directa.

 La programación de las unidades contempla las siguientes destrezas y / o
estrategias:

1. LISTENING
Se ofrece una gran variedad de ejercicios de comprensión oral tanto extensiva como
intensiva. Se trabajará principalmente con situaciones comerciales reales de
compraventa.

2. SPEAKING
La lengua está extraída de determinados textos o grabaciones en CDs o DVDs en
forma de di§logos, presentaciones, etcé que el alumno/a tendr§ que manipular a
través de dramatizaciones, actividades individuales, en parejas o equipos, poniendo
especial interés en la mejora de la pronunciación.

3. READING
Los alumnos/as leerán textos o cartas relacionadas con el comercio. Las preguntas

Destino del documento Entregar al Jefe de Departamento
Página nº 95

de comprensión oral y escrita y la explotación del vocabulario deberán ayudar al
alumno/a a una mayor comprensión del texto. Utilizando el vocabulario del t exto se
deberán desarrollar tareas de producción oral y escrita.
Además efectuarán una lectura de un libro adaptado a su vocabulario y nivel de
competencia lingüística.

4. WRITING
Se ofrecen distintos modelos de documentos y cartas comerciales. Los ejercicios
motivan al alumnado a fijar la atención en el tipo de vocabulario y estructuras
utilizadas.

5. GRAMÁTICA
La gramática explota los contenidos gramaticales que surgen de la lectura o en las
comprensiones orales. Normalmente se introduce en primer lugar frases modelo a
través de las cuales se inducirán o explicarán las normas gramaticales.
Se harán explicaciones más detalladas en determinados casos, cuando sea necesario
extenderse en la comprensión de determinados usos gramaticales.

6. DICTADO
Los dictados serán ejercicios de comprensión oral que posibiliten al alumnado a
concebir el lenguaje como un discurso continuado y contextualizado.

7. DRAMATIZACIONES
Esta actividad es primordial para la reproducción de situaciones comerciales reales.
Se ofrece un lenguaje útil para facilitar las dramatizaciones.

8. PRONUNCIACIÓN
Se pretende que el alumnado sea capaz de reconocer y producir ciertos elementos
fonéticos poniendo especial atención en aquellos sonidos que sean muy distintos a
los de la lengua materna del alumno.

4.- EVALUACIÓN Y RECUPERACIÓN

La evaluación requiere realizar unas observaciones de manera sistemática, que permitan emitir un juicio
sobre el rumbo del proceso de enseñanza aprendizaje, los instrumentos utilizados para ello deben ser
variados y podrán incluir:

- Preguntas orales en clase.
- Realizaci·n, entrega y exposici·n de cuestiones, ejerciciosé
- Asistencia y participación en clase
- Pruebas escritas
- Modo de enfrentarse a las tareas, refuerzos eficaces, nivel de atención, interés por la materia,

motivación, etc.
- ……

Todos los alumnos realizarán una prueba inicial para determinar el nivel de partida.
Dicha prueba tendrá valor exclusivamente informativo y al final del curso los alumnos
podrán contrastar el nivel de partida y el alcanzado después de ocho meses de trabajo y
estudio.
Serán instrumentos de evaluación:

- Las pruebas/ exámenes orales y/ o escritos (70%).
- Los trabajos presentados (15%).

La actitud y el interés por la asignatura, en cuanto a hábito de estudio, realización de
deberes y participación en las actividades del aula (15%).

4.1.- VALORACIÓN DE LOS CONTENIDOS

Destino del documento Entregar al Jefe de Departamento
Página nº 96

EVALUACIÓN DE CONTENIDOS PORCENTAJE

Preguntas en clase 20%

Trabajo (casa, clase, grupoé.) 20%

Pruebas escritas y prácticas 60%

Total

 100%

4.2.- MEDIDAS DE RECUPERACIÓN

Para pruebas finales: (Medidas a tomar entre las evaluaciones parciales y la evaluación final)

Si un alumno suspende una evaluación, en la siguiente tendrá preguntas de la evaluación
anterior que le permita recuperar la asignatura. Si esto no sucediera el alumno tendrá que
presentarse al examen final ordinario con toda la materia.

4.3.- CRITERIOS DE EVALUACIÓN

Por la propia naturaleza de este ciclo formativo, se consideran prioritaria la comprensión y
expresión oral, por lo que se se realizarán pruebas orales a lo largo de todo el curso. Insistimos
en que es fundamental para la superación del módulo.
1. Al interpretar información propia del sector, escrita en el idioma que se seleccione, analizando
los datos fundamentales para llevar a cabo las acciones y/o tareas oportunas, el alumno o la
alumna deberá ser capaz de:
Identificar terminología propia del sector en una publicación profesional de uno de los países
del idioma seleccionado.

Seleccionar los datos claves de un texto informativo del sector en el idioma seleccionado.

Utilizar con eficacia diccionarios tecnológicos del idioma seleccionado en la interpretación de
textos.

Se trata de desarrollar la capacidad lectora del alumno o de la alumna, su destreza en
comprender textos escritos y obtener de ellos información específica. Estos textos contendrán
temas de interés socio-profesional para el alumno o la alumna.
Los conocimientos obtenidos por el alumnado a través del estudio anterior de otros idiomas
(morfosintaxis, analogía etimológica, organización lógica del texto) servirán de gran ayuda para
el desarrollo óptimo de esta capacidad.
2. Al traducir, a la lengua propia, información esencial que se desprende de textos y documentos
profesionales escritos en el idioma seleccionado, con el fin de utilizarla y/o transmitirla
correctamente, el alumno o la alumna deberá ser capaz de:
Identificar las correlaciones semánticas entre el idioma seleccionado y la nativa del alumno o
la alumna.

Traducir los datos claves de un texto informativo del sector en el idioma seleccionado con
ayuda del adecuado material de consulta.

Se potenciará la capacidad del alumno o de la alumna para traducir, de manera autónoma, con
ayuda del diccionario y libros de consulta, manuales o documentos de nivel básico relacionados
fundamentalmente con su campo profesional.
3. Al redactar textos técnicos elementales en el idioma que se seleccione, relacionados con la
actividad propia del sector profesional con el que se relaciona el presente título, el alumno o la
alumna deberá ser capaz de:
Citar fórmulas de estilo habituales en la correspondencia comercial.

Elaborar una solicitud de empleo a partir de la lectura de una oferta de trabajo en la prensa.

Redactar un breve “currículum vitae” en el idioma seleccionado.

Cumplimentar documentos tipo, relativos al sector profesional.

Redactar una carta comercial, a partir de unas instrucciones detalladas, aplicando los

Destino del documento Entregar al Jefe de Departamento
Página nº 97

aspectos formales y utilizando las fórmulas de estilo preestablecidas en el sector.

Elaborar un informe con un propósito comunicativo específico, con una organización textual
adecuada y comprensible para el receptor.

Se trata de desarrollar en el alumnado la capacidad de escribir textos básicos y concretos,
específicos del sector profesional. Se debe exigir una correcta presentación, respetando el
formato y las fórmulas de estilo preestablecidas y propias del idioma correspondiente.
4. Al producir mensajes orales en el idioma que se seleccione para poder afrontar situaciones
específicas de comunicación profesional, el alumno o la alumna deberá ser capaz de:
Reconocer tanto las estructuras lingüísticas como el vocabulario necesario para la expresión
oral básica.

Resumir oralmente en el idioma seleccionado, un texto corto extraído de un soporte de audio o
video.

Realizar llamadas telefónicas simuladas identificándose, preguntando por la persona
adecuada, pidiendo información sobre datos concretos y respondiendo a las posibles preguntas
de forma clara y sencilla a partir de unas instrucciones recibidas.

Responder con frases de estructura simple a las preguntas que se formulen en una
conversación o entrevista de carácter profesional.

Formular preguntas sencillas en una conversación o entrevista de carácter profesional.

Transmitir, oralmente, especificaciones técnicas y/o comerciales propias de la profesión o
sector.

4.4.- PROCEDIMIENTOS DE EVALUACIÓN

Por la propia naturaleza de este ciclo formativo, se consideran prioritaria la comprensión
y expresión oral, por lo que se se realizarán pruebas orales a lo largo de todo el curso.
Insistimos en que es fundamental para la superación del módulo.

Teniendo en cuenta la duración del módulo, esta capacidad estará centrada en la formulación de
mensajes sencillos: preguntas y respuestas cortas sobre temas de interés personal y profesional
o resúmenes orales de los mismos.
Debido al bajo nivel con el que llegan la mayoría de los alumnos a este ciclo, el objetivo
fundamental es que mejoren su comprensión y que comiencen a expresar ideas básicas en
inglés. A partir del segundo trimestre se trabajará simulando situaciones reales en tiendas para
que al menos al terminar el curso sean capaz de tener un vocabulario básico y la capacidad de
utilizarlo en un contexto real.
Todas las actividades realizadas en clase se tendrán en cuenta a la hora de evaluar.

4.5.- CRITERIOS DE CALIFICACIÓN

 Todos los alumnos realizarán una prueba inicial para determinar el nivel de partida.
Dicha prueba tendrá valor exclusivamente informativo y al final del curso los alumnos
podrán contrastar el nivel de partida y el alcanzado después de ocho meses de trabajo y
estudio.
Serán instrumentos de evaluación:

- Las pruebas/ exámenes orales y/ o escritos (60%).
- Las preguntas orales de clase (20%)
- Realización de deberes y participación en las actividades del aula (20%).

El sistema de calificación que se empleará en este módulo incluirá los siguientes aspectos:

La asistencia a clase será obligatoria, por tanto si el número de faltas es superior al 20 % se
perderá el derecho a evaluación continua.

La calificación global se hará teniendo en cuenta el peso específico indicado para los

Destino del documento Entregar al Jefe de Departamento
Página nº 98

diferentes contenidos en cada evaluación.

o Exámenes y pruebas: 60%

o Trabajo y observación diaria en el aula: 40%

- Final extraordinaria:

o Contenidos conceptuales , procedimentales y actitudinales: 100 %

Los aspectos procedimentales y conceptuales del aprendizaje del alumnado serán evaluados
mediante exámenes. Se realizarán al menos dos exámenes por evaluación, pudiendo limitarse a
uno si así lo estiman conveniente tanto profesor como alumnos.
El aprovechamiento del trabajo de clase y deberes en casa también se verán reflejados a través
de la observación directa del profesor.

6.SECUENCIACIÓN UNIDADES DIDÁCTICAS.

Núm. 1 Título UNIT 1: A day in the life

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: actividades e
idiomas.

Entender y aplicar la gramática de la unidad: el presente simple
(I/you/we/they), las interrogativas.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Conversaciones de gente saludando y despidiéndose.

- Conversaciones de gente presentándose.

Poder realizar intercambios comunicativos:

- Presentaciones

- Saludos y despedidas

- Lenguaje propio del aula

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Un texto sobre el día de un personaje (Marta Edberg)

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 99

Contenidos

1.1 Destrezas lingüísticas
Listening
Audición de una entrevista con dos jóvenes profesionales Marta y Danni
(High Flier), SB pág. 6.

Audición de un personaje (Vicente Herrara) hablando sobre su trabajo y
su tiempo de ocio, SB pág. 9.
Audición de un personaje (Vicente Herrara) hablando sobre sus
preferencias, SB pág. 9.

Audición de palabras relacionadas con actividades, países e idiomas, SB
pág. 10.

Audición de cuatro conversaciones entre compañeros de trabajo, SB
pág. 12.

Reading
Lectura y comprensión de un texto (Marta Edberg), SB pág. 7.

Speaking
Comunicación oral practicando el lenguaje en diferentes contextos, SB
pág. 13.
Oxford University Press International Express Elementary 13

Representación de conversaciones para practicar la comunicación oral
en un contexto comunicativo trabajado en la unidad: hacer presentaciones,
SB pág. 12.

Actuación de conversaciones para practicar la comunicación oral en un
contexto comunicativo trabajado en la unidad: saludos y despedidas, SB
pág. 12.
1.2 Conocimientos de lenguaje
Funciones
Presentarse

Saludarse y despedirse

Vocabulario
Relacionado con países, idiomas y actividades

Gramática
Presente simple (Present simple, I/you/we/they).
Pronunciation
Pronunciación de nombres de países e idiomas prestando especial
atención a la sílaba tónica.

Aspectos socioculturales
Aprender fórmulas de cortesía para presentarse, saludarse y despedirse.

Destino del documento Entregar al Jefe de Departamento
Página nº 100

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con el lenguaje de clase.
Oxford University Press International Express Elementary 14

Å Ser capaz de utilizar estructuras gramaticales con el presente simple

I/you/we/they.

Å Ser capaz de entender grabaciones relacionadas con las presentaciones,

los saludos y las despedidas.

Å Ser capaz de participar en intercambios comunicativos presentándose,

saludando y despidiéndose.

Å Establecer comparaciones de tipo sociocultural.

en el proceso de aprendizaje.

Núm. 2 Título UNIT 2: Ticket to ride

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: los números, las
horas y las actividades rutinarias.

Entender y aplicar la gramática de la unidad: el presente simple
(I/you/we/they) y las interrogativas.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Un texto oral sobre un viaje en tren.

- Unas cifras.

- Tres conversaciones sobre planes.

Poder realizar intercambios comunicativos:

- Invitaciones y planes.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Una conversación sobre profesiones, lugares de residencia y rutinas de
trabajo.

- Dos emails.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 101

Contenidos

1.1 Destrezas lingüísticas
Listening
Audición de una entrevista con dos jóvenes profesionales Marta y Danni
(High Flier), SB pág. 6.

Audición de un personaje (Vicente Herrara) hablando sobre su trabajo y
su tiempo de ocio, SB pág. 9.
Audición de un personaje (Vicente Herrara) hablando sobre sus
preferencias, SB pág. 9.

Audición de palabras relacionadas con actividades, países e idiomas, SB
pág. 10.

Audición de cuatro conversaciones entre compañeros de trabajo, SB
pág. 12.

Reading
Lectura y comprensión de un texto (Marta Edberg), SB pág. 7.

Speaking
Comunicación oral practicando el lenguaje en diferentes contextos, SB
pág. 13.

Representación de conversaciones para practicar la comunicación oral en

un contexto comunicativo trabajado en la unidad: hacer presentaciones, SB
pág. 12.

Actuación de conversaciones para practicar la comunicación oral en un
contexto comunicativo trabajado en la unidad: saludos y despedidas, SB
pág. 12.
1.2 Conocimientos de lenguaje
Funciones

Presentarse

Saludarse y despedirse

Vocabulario

Relacionado con países, idiomas y actividades

Gramática
Presente simple (Present simple, I/you/we/they).
Pronunciation

Pronunciación de nombres de países e idiomas prestando especial
atención a la sílaba tónica.

Aspectos socioculturales

Aprender fórmulas de cortesía para invitar.

Destino del documento Entregar al Jefe de Departamento
Página nº 102

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con el lenguaje de clase.

Å Ser capaz de utilizar estructuras gramaticales con el presente simple

I/you/we/they y las frases interrogativas.

Å Ser capaz de entender grabaciones relacionadas con los viajes en tren,

los números, las horas y las actividades rutinarias.

Å Ser capaz de participar en intercambios comunicativos invitando a alguien

a realizar actividades conjuntas.

Å Establecer comparaciones de tipo sociocultural

Núm. 3 Título UNIT 3: My space

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: las preposiciones
de lugar.

Entender y aplicar la gramática de la unidad: there is/are; have/has got; a,
some, any.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Descripción de una oficina.

- Números de teléfono.

- Instrucciones para un viaje.

Poder realizar intercambios comunicativos:

- Discutir las diferencias entre dos imágenes.

- Hablar sobre números de teléfono.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Leer descripciones de diferentes oficinas en el mundo.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 103

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición de un personaje (Nicki Page) hablando sobre su oficina, SB
pág. 31.

Audición y anotación de números de teléfono, SB pág. 35.

Audición de una conversación entre una viajera (Martina Torres) y un
empleado sobre un viaje a Londres, SB pág. 36.

Reading
Lectura y comprensión de tres textos sobre tres oficinas famosas en
Dinamarca, Tailandia y los EEUU, SB pág. 32.

Speaking
Práctica de conversación describiendo una habitación, SB pág. 32

Conversación sobre los detalles de un viaje entre el aeropuerto de Narita
y el centro de Tokio, SB pág. 37.

1.2 Conocimientos de lenguaje
Funciones
Confirmar información sobre viajes.
Vocabulario
Relacionado con las preposiciones de lugar y los elementos de una
estación.

Gramática

there is/are; have/has got; a, some, any.

Pronunciation
Pronunciación de las preposiciones y las partes de una estación.
Aspectos socioculturales

Aprender fórmulas de intercambio de información sobre viajes.

Criterios de
Evaluación

Å Poder utilizar las preposiciones y vocabulario relacionado con los viajes y

las partes de una estación.

Å Ser capaz de utilizar las estructuras gramaticales there is/are; have/has

got; a, some, any.

Å Ser capaz de entender grabaciones relacionadas con las oficinas, los

números de teléfono y las instrucciones para un viaje.

Å Ser capaz de participar en intercambios sobre cómo llegar a un lugar

determinado.

Å Establecer comparaciones de tipo sociocultural.

Núm. 4 Título UNIT 4: New roads

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: los viajes
internacionales.

Entender y aplicar la gramática de la unidad: el pasado simple de los
verbos regulares e irregulares.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Un programa de radio.

- Conversaciones sobre instrucciones.

Destino del documento Entregar al Jefe de Departamento
Página nº 104

Poder realizar intercambios comunicativos:

- Hablar sobre viajes al extranjero.

- Cuatro conversaciones sobre lugares de una ciudad.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Un texto sobre guías de viaje.

- Un texto sobre un viajero.

- Un texto sobre consejos para viajar.

- Un email.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición de un programa de radio sobre unos viajeros (Maureen y Tony
Wheeler) fundadores de Lonely Planet, SB pág. 42.

Audición de frases relacionadas con el viajar en avión, SB pág. 35.

Audición de cuatro conversaciones sobre cómo llegar a diferentes
lugares de una ciudad, SB pág. 48.

Reading
Lectura y comprensión de un texto sobre las guías de viaje Lonely
Planet, SB pág. 42.

Lectura y comprensión de una entrevista con Joe Bindloss un
colaborador de Lonely Planet, SB pág. 44.

Un email sobre una visita comercial, SB pág. 47.

Speaking
Práctica de conversación describiendo viajes al extranjero. SB pág. 45.

Writing
Completar un email utilizando frases correctas de otro email. SB pág. 47.

Escribir un email explicando cómo llegar a un lugar desde una estación
de ferrocarril. SB pág. 49.

1.2 Conocimientos de lenguaje
Funciones
Dar instrucciones para llegar a un sitio.

Vocabulario
Relacionado con los viajes internacionales.

Gramática
Pasado simple de verbos regulars e irregulares.
Pronunciation
Pronunciación de las terminaciones verbales del pasado de los verbos
irregulares.
Aspectos socioculturales
Aprender fórmulas para dar y pedir información.

Destino del documento Entregar al Jefe de Departamento
Página nº 105

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con los viajes internacionales.

Å Ser capaz de utilizar estructuras gramaticales con el pasado de los verbos

regulares e irregulares.

Å Ser capaz de entender grabaciones relacionadas con las guías de viaje,

los escritores de guías de viaje, los aeropuertos, los aviones y los lugares
de una ciudad.

Å Ser capaz de participar en intercambios comunicativos dando

instrucciones de cómo llegar a un sitio.

Å Establecer comparaciones de tipo sociocultural

Núm. 5 Título UNIT 5: Shopping

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: descripciones de
ciudades y adjetivos calificativos.

Entender y aplicar la gramática de la unidad: Sustantivos contables e
incontables; much, many, lots of.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Un texto sobre unas compras.

- Una entrevista sobre grandes almacenes.

- Una entrevista sobre la ciudad de Estocolmo.

- Tres conversaciones telefónicas.

- Una conversación en un café.

Poder realizar intercambios comunicativos:

- Hablar sobre ciudades y grandes almacenes.

- Poder hablar por teléfono.

- Aprender a pedir comida y bebida en un restaurante.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Un texto sobre una famosa cadena de supermercados.

- Una guía turística de Seúl.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 106

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición de una conversación sobre una sesión de compras, SB pág.
55.

Audición de una entrevista con una experta (Barbara Oppenheimer)
sobre grandes almacenes, SB pág. 56.

Audición de una entrevista con una residente en Estocolmo (Stina
Lonnquist), SB pág. 57.

Audición de tres conversaciones telefónicas. SB, pág. 59.

Audición de una conversación en un café, SB pág. 60.

Reading
Lectura y comprensión de un texto sobre la cadena Selfridges, SB pág.
54.

Lectura y comprensión de un texto sobre la ciudad de Seúl, SB pág. 58.

Speaking
Práctica de conversación sobre las instalaciones de una ciudad y sobre
un supermercado, SB pág. 56.

Práctica de conversaciones telefónicas, SB pág. 59.

Práctica de una conversación en un café pidiendo comida y bebida, SB

pág. 61.
1.2 Conocimientos de lenguaje
Funciones

Pedir comida y bebida.

Vocabulario

Relacionado con las características de las ciudades, la comida y bebida
en establecimientos públicos y los adjetivos calificativos.

Gramática

Sustantivos contables e incontables.

much, many, lots of

Aspectos socioculturales

Aprender fórmulas de ofrecimientos y peticiones

Aprender a pedir comida y bebida.

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con los sustantivos las ciudades y

en bares, cafés y restaurantes.

Å Ser capaz de utilizar los sustantivos contables e incontables con much,

many y a lot of.

Å Ser capaz de entender grabaciones relacionadas con las ciudades,

tiendas, supermercados, bares, cafés y restaurantes.

Å Ser capaz de participar en intercambios comunicativos hablando sobre

tiendas, ciudades, en bares y restaurantes y al teléfono.

Å Establecer comparaciones de tipo sociocultural.

Núm. 6 Título UNIT 6: The best place to visit
Objetivos Conocer e integrar el vocabulario propio de la unidad: las fechas y las

Destino del documento Entregar al Jefe de Departamento
Página nº 107

Didácticos preposiciones de tiempo.

Entender y aplicar la gramática de la unidad: los adjetivos comparativos y
superlativos.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Una entrevista de radio.

- Una conversación telefónica.

- Dos conversaciones sobre el tema laboral.

Poder realizar intercambios comunicativos:

- Conversaciones telefónicas.

- Dar la bienvenida a un visitante.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Un artículo sobre viajes.

- Cinco emails.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición de una entrevista de radio con un periodista (Martin Bay), SB
pág. 67.

Audición de una conversación telefónica entre un cliente y un encargado
de ventas, SB pág. 71.

Audición de dos conversaciones en las que se recibe a un visitante, SB
pág. 72.

Reading
Lectura y comprensión de una sección de preguntas y respuestas en
una revista (High Flyer) sobre viajes por América del sur, SB pág. 66.

Lectura de cinco emails, SB pág. 70.

Speaking
Práctica de una conversación telefónica, SB pág. 70.

Práctica de fórmulas para recibir a un visitante, SB pág. 73.

1.2 Conocimientos de lenguaje
Funciones
Dar la bienvenida.

Vocabulario

Relacionado con las fechas, las preposiciones de tiempo y

acontecimientos históricos.
Gramática

Los adjetivos comparativos y superlativos.

Aspectos socioculturales

Aprender fórmulas de cortesía: dar la bienvenida.

Destino del documento Entregar al Jefe de Departamento
Página nº 108

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con las fechas, las preposiciones de

tiempo y los acontecimientos históricos.

Å Ser capaz de utilizar el comparativo y el superlativo de los adjetivos.

Å Ser capaz de entender grabaciones relacionadas con los viajes, las ventas

y el recibir a visitantes.

Å Ser capaz de participar en intercambios comunicativos dando y recibiendo

la bienvenida

Å Establecer comparaciones de tipo sociocultural.

Núm. 7 Título UNIT 7: Under pressure

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: la vida laboral,
palabras relacionadas entre sí.

Entender y aplicar la gramática de la unidad: el presente continuo.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Una entrevista con una organizadora de eventos.

- Una conversación entre dos personas tratando de ponerse de acuerdo en

un plan.

Poder realizar intercambios comunicativos:

- Hablar sobre diferentes tipos de vacaciones.

- Describir gráficos.

- Concertar planes para una feria de comercio.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:
- Leer el blog de una organizadora de eventos.

- Leer cuatro tweets.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 109

Contenidos

1.1 Destrezas lingüísticas
Listening

Entrevista con una organizadora de eventos (Claudia Oster), SB pág. 78.

Audición de una conversación en la que se acuerdan actividades
conjuntas, SB pág. 84.

Reading
Lectura de cuatro tweets de una organizadora de eventos, SB pág. 79.

Lectura de una entrada de blog de una organizadora de eventos, SB
pág. 82.

Speaking
Práctica de conversación describiendo unas vacaciones de verano, SB
pág. 80.

Descripción de gráficos y tablas, SB pág 83.

Práctica de conversación haciendo planes para acudir a una Feria de
Comercio en Lisboa, SB pág. 85.

1.2 Conocimientos de lenguaje
Funciones
Hacer planes conjuntos.

Hablar sobre las vacaciones.

Vocabulario
Relacionado con los la vida laboral las palabras relacionadas entre sí.

Gramática
El presente continuo.

Aspectos socioculturales
Aprender fórmulas para hacer planes conjuntos.

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con el la vida laboral y las palabras

relacionadas entre sí.

Å Ser capaz de utilizar el presente continuo.

Å Ser capaz de entender grabaciones relacionadas con la organización de

eventos, los planes y las palabras relacionadas entre sí.

Å Ser capaz de participar en intercambios comunicativos invitando a alguien

a realizar actividades conjuntas.

Å Establecer comparaciones de tipo sociocultural.

Núm. 8 Título UNIT 8: In the air

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad relacionado con la
estancia en hoteles.

Entender y aplicar la gramática de la unidad: can / canôt; have to / donôt
have to.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Una conversación sobre un restaurante.

- Seis conversaciones sobre problemas y reclamaciones.

- Una conversación sobre San Petersburgo.

Destino del documento Entregar al Jefe de Departamento
Página nº 110

Poder realizar intercambios comunicativos:

- Conversación sobre objetos en un hotel.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Leer descripciones de restaurantes peculiares.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición de una conversación sobre un restaurante especial, SB pág.
90.

Audición de seis conversaciones cortas sobre problemas en un hotel, SB
pág. 94.

Audición de una conversación sobre lugares para visitar en San
Petesburgo, SB pág. 96.

Audicion de una conversación entre dos personajes (Tracy y Fatma)
sobre Estambul, SB pág. 97.

Reading
Lectura y comprensión de dos textos sobre dos restaurantes especiales
(The Treehouse Restaurant, Okinawa y Dinner in the Sky), SB pág. 90.

Lectura y comprensión de un texto sobre un restaurante dentro de una
cárcel (The Clink), SB pág. 92.

Speaking
Conversación tratando de averiguar el nombre de ciertos objetos de un
hotel, SB pág. 93.

Práctica de conversación respondiendo cinco preguntas, SB pág. 95.

Conversación pidiendo recomendaciones para visitar diferentes
ciudades, SB pág. 97.
1.2 Conocimientos de lenguaje
Funciones
Recomendar visitas a lugares de interés.

Vocabulario
Relacionado con los hoteles, restaurantes y las cifras.

Gramática
Uso de can / canôt; have to / donôt have to.

Pronunciation
Aprender, practicar y reconocerla pronunciación de las variantes de can /
canôt.

Aspectos socioculturales
Aprender fórmulas para hacer recomendaciones.

Destino del documento Entregar al Jefe de Departamento
Página nº 111

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con hoteles, restaurantes y cifras.

Å Ser capaz de utilizar estructuras gramaticales con can / canôt; have to /

donôt have to.

Å Ser capaz de entender textos orales relacionados con restaurantes,

hoteles y ciudades.

Å Ser capaz de participar en intercambios comunicativos haciendo

recomendaciones.

Å Establecer comparaciones de tipo sociocultural.

Núm. 9 Título UNIT 9: Changes

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: el mundo laboral.

Entender y aplicar la gramática de la unidad: will y going to.

Poder entender e identificar ideas principales y secundarias de textos
orales:
- Una conversación entre dos amigas.

- Una conversación entre una empleada y su futuro jefe.

- Un podcast sobre asesoría financiera.

- Tres conversaciones sobre reclamaciones.

- Una reunión de empresa.

Poder realizar intercambios comunicativos:

- Un dialogo sobre el futuro.

- Un role-play .

- Una conversación tras un estudio de mercado.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Un texto sobre una ingeniero.

- Un artículo de revista sobre el trabajo en el futuro.

- Cuatro anuncios de puestos de trabajo.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 112

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición sobre una ingeniero (Meera Mehta) que se traslada a trabajar a
Nueva Zelanda, SB pág. 102.

Audición de una conversación entre Meera Mehta y su nuevo jefe
Brendan Maclean, SB pág. 104.

Audición de un podcast en el que una asesor financiera (Jacqueline
Vallerine) habla sobre el futuro laboral y empresarial, SB pág. 105.

Audición de tres conversaciones sobre quejas y reclamaciones, SB pág.
107.

Audición de una reunión del personal de una empresa de ordenadores,
SB pág. 108.

Reading
Lectura y comprensión de un texto sobre Meera Mehta, una ingeniero
procedente de Mumbai, India, SB pág. 102.

Lectura y comprensión de la información contenida en cuatro anuncios
de trabajo, SB, pág. 106.

Speaking
Práctica de conversación sobre el futuro laboral del alumno, SB pág.
104.

Role-play simulando una reclamación sobre un producto, SB pág. 106.

Discusión sobre la producción de un ordenador dirigido al mundo

estudiantil, SB pág. 109.
1.2 Conocimientos de lenguaje
Funciones

Expresar opiniones.

Vocabulario

Relacionado con el mundo del trabajo y las reclamaciones.

Gramática
will y going to
Aspectos socioculturales

Aprender fórmulas para expresar opinión.

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con el mundo laboral y las

reclamaciones.

Å Ser capaz de utilizar will y going to.

Å Ser capaz de entender grabaciones relacionadas con los traslados de

residencia, el trabajo en el futuro, las reclamaciones y las reuniones de
empresa.

Å Ser capaz de participar en intercambios comunicativos pidiendo y

expresando opiniones.

Å Establecer comparaciones de tipo sociocultural.

Núm. 10 Título UNIT 10: Good company

Destino del documento Entregar al Jefe de Departamento
Página nº 113

Objetivos
Didácticos

Conocer e integrar el vocabulario propio de la unidad: descripción de
empresas.

Entender y aplicar la gramática de la unidad: pasado simple y pretérito
perfecto.

Poder entender e identificar ideas principales y secundarias de textos
orales:

- Un texto sobre un scooter.

- Un email.

Poder realizar intercambios comunicativos:

- Hablar sobre experiencias pasadas.

- Debatir sobre diferentes empresas.

- Hablar sobre el desarrollo de ciertos procesos.

Ser capaz de leer, comprender y extraer información general y específica
de diferentes textos escritos:

- Un artículo sobre el scooter Vespa.

- Un artículo sobre el fabricante de bebidas Red Bull.

- Un email.

Deducir información a través de la interpretación de elementos
contextuales.

Establecer comparaciones de tipo sociocultural.

Evaluar el progreso en el proceso de aprendizaje.

Destino del documento Entregar al Jefe de Departamento
Página nº 114

Contenidos

1.1 Destrezas lingüísticas
Listening

Audición de un podcast en el que propietaria de una Vespa (Jana
Sukova) habla sobre su scooter, SB pág.114.

Audición de un mensaje de voicemail, SB pág. 119.

Audición de una conversación sobre un polideportivo para consensuar
mejoras, SB pág. 120.

Audición de seis conversaciones cortas para decidir si unas frases son
ciertas o no, SB pág. 121.

Reading
Lectura y comprensión de un artículo sobre Enrico Piaggio, fundador de
Vespa, SB pág. 114.

Lectura de un textro sobre la expansión de Piaggio en Vietnam, SB pág.
116.

Lectura de in informe sobre la compañía Red Bull, SB pág. 118.

Lectura de un email anunciando una visita., SB pág. 120.

Speaking
Diálogo sobre experiencias pasadas, SB pág. 116.

Debate, en grupos de tres; sobre el estado de una compañía, SB pág.
118.

Conversación sobre el seguimiento del progreso de una compañía, SB
pág. 121.
Writing

Escribir una nota a partir de un voicemail, SB pág. 119.

1.2 Conocimientos de lenguaje
Funciones

Debatir sobre un proceso.

Vocabulario

Relacionado con el mundo de la empresa.

Gramática

Past Simple y Present Perfect.

Aspectos socioculturales

Aprender fórmulas para hablar del progreso.

Criterios de
Evaluación

Å Poder utilizar vocabulario relacionado con el progreso de una empresa.

Å Past Simple y Present Perfect

Å Ser capaz de entender grabaciones relacionadas con los scooters, los

mensajes telefónicos y el progreso de las empresas.

Å Ser capaz de participar en intercambios comunicativos invitando a alguien

a realizar actividades conjuntas.

Å Establecer comparaciones de tipo sociocultural.

Destino del documento Entregar al Jefe de Departamento
Página nº 115

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

Actividades complementarias:
- Excursión a Gibraltar,
- Gymkhana en Vigil de Quiñones,
- Participación en el concurso de Música.
- Realización de actividades lúdico pedagógicas en áreas del patio (sin interferir con las actividades

que allí se realizan)
- Avistamiento cetáceos

PROYECTOS, PROGRAMAS Y GRUPOS DE TRABAJO

 Bilingüísmo:
 Rosa Pozo Rodríguez.

PLAN DE REUNIONES DEL DEPARTAMENTO

Reuniones, los Martes a las 17.00 horas.
PLAN DE TRABAJO: Septiembre/Octubre: Elaboración de exámenes de septiembre,
 Reclamaciones.
 Elección de grupos.
 Preparación Actividades Extraescolares.
 Programación General del Dpto.
 Programaciones de la materia.
 Plan de Lectura,
 Presupuesto,
 Pruebas Iniciales.
 Noviembre/Diciembre: Inventario
 Calibración
 Seguimiento de la Programación,
 Actividades Navideñas
 Enero/Febrero: Informe Trimestral,
 Seguimiento de las lecturas,
 Marzo/ Abril Actividades Semana Inglesa
 Seguimiento de la Programación
 Preparación Actividades extraescolares.
 Informe Trimestral,
 Mayo/ Junio
 Elección de Libros de Texto
 Seguimiento de la Programación
 Informe Trimestral
 Memoria del Departamento.

