[image: image1.jpg]

	Complete Key
for
 Schools
English for Spanish Speakers
David McKeegan & Debbie Owen

Educación Primaria
Programación didáctica
	ÍNDICE DE CONTENIDOS

1 Metodología didáctica

1.1 Fundamentación teórica

1.2 Qué aporta Complete Key for Schools

1.3 Componentes del curso
2 Objetivos
3 Competencias

3.1 Introducción

3.2 Contribución de Complete Key for Schools a la adquisición de
competencias

3.3 Las competencias en Complete Key for Schools

3.4. Inteligencias Múltiples
4 Contenidos
4.1 Bloques de contenidos

4.2 Contenidos mínimos
5 Estándares de aprendizaje
6 Evaluación

6.1 Presentación

6.2 Criterios de evaluación

6.3 La evaluación en Complete Key for Schools
6.4 Instrumentos de evaluación de Complete Key for Schools
6.5. Criterios de calificación

7 Necesidades educativas
7.1. Introducción al concepto de atención a la diversidad
7.2. Atención a la diversidad en Complete Key for Schools

8 Desarrollo de las unidades didácticas

8.1 Contenidos

Bloque 1. Comprensión de textos orales

Bloque 2. Producción de textos orales

Bloque 3. Comprensión de textos escritos

Bloque 4. Producción de textos escritos

(Conocimientos lingüísticos

- Funciones comunicativas

- Léxico

- Contenidos sintáctico-discursivos

- Pronunciación y ortografía

- Lenguaje del aula
· Estrategias de aprendizaje
· Aspectos socioculturales y sociolingüísticos

8.2 Competencias: Descriptores – Actividades

8.3 Temas transversales y educación en valores

8.4 Enfoque interdisciplinario

8.5 Criterios de evaluación

8.6 Contenidos - Criterios de evaluación – Competencias
Anexo - RÚBRICA DE EVALUACIÓN DE COMPETENCIAS
	1 INTRODUCCIÓN AL MÉTODO

1.1 Fundamentación teórica
Complete Key for Schools es un método de enseñanza del inglés para la preparación para el examen Key English Test for Schools de Cambridge, que permite la consecución de los objetivos marcados por el currículo de Educación Primaria. En este sentido es fundamental resaltar la orientación práctica del enfoque del método, ya que ofrece la posibilidad de que el alumnado
 acabe la etapa con la formación suficiente para poder presentarse a un examen con un reconocimiento y prestigio internacionales. De este modo, se cumple un doble objetivo: formar a los alumnos en estrategias, destrezas y capacidades que resultan indispensables y prácticas en el proceso de aprendizaje de una segunda lengua, con la garantía de una preparación que lleva siendo un éxito mucho tiempo: la del Cambridge English: Key for Schools.
Complete Key for Schools está diseñado para cubrir ampliamente, de manera dinámica, entretenida y rigurosa, tanto las necesidades del alumnado como las del profesorado. Se trata no solo de consolidar conceptos ya adquiridos, sino de ser consciente de la aplicación práctica de los mismos. Asimismo, por el planteamiento del método, se pretende que el alumno observe el aprendizaje de la lengua inglesa como un proceso continuo que se desarrollará a lo largo del tiempo, siguiendo de esta forma uno de los principios fundamentales del Marco Europeo de Referencia para las Lenguas. Pero además, Complete Key for Schools prepara gradual y minuciosamente para cada una de las estrategias de examen, lo cual permite adquirir una visión rigurosa y global de todos los aspectos lingüísticos del inglés a través de sus cuatro destrezas.
El hecho de que el enfoque didáctico esté orientado a la preparación del examen del Key English Test for Schools, garantiza el aprendizaje, la revisión y la consolidación de distintos aspectos de la lengua oral y escrita a través de un entrenamiento específico en las técnicas y estrategias propias de este tipo de exámenes. Proporciona al profesorado el material necesario para ayudar y orientar a sus alumnos a adquirir un nivel intermedio sólido (siguiendo las directrices del Marco Común Europeo de Referencia para las Lenguas). Uno de los objetivos que se persiguen es contribuir a desarrollar en los alumnos las habilidades lingüísticas en general y ampliar sus conocimientos sobre la lengua inglesa teniendo siempre presente las características del modelo de examen del KET. Para llevar esto a cabo de manera dinámica y atractiva, se proponen temas de interés, reales, relacionados con el entorno de los alumnos a través de estrategias, actividades y planteamientos diferentes e interesantes.
Gracias a su orientación metodológica, los alumnos irán paulatinamente incorporando los contenidos curriculares de forma simple y efectiva, a través de una estructura clara y una variedad de actividades que consolidan los conocimientos no sólo teóricos sino también prácticos. Las cuatro destrezas se desarrollan en este método de manera que permiten al alumno razonar y asimilar los conocimientos, no sólo de cara al examen del Key English Test for Schools, sino a una utilización práctica de la lengua inglesa en un entorno real.
Entre los aspectos más significativos de este método destacan:
· La clara presentación de los objetivos.
· Una temática atractiva y motivadora para los alumnos.
· Material práctico y de fácil utilización.
· La atención a la diversidad en el aula.
· Una integración de las destrezas de forma natural y práctica.
· La orientación hacia la autonomía del alumno en el proceso de aprendizaje.
· Las sugerencias y los consejos prácticos y necesarios para centrar los conocimientos de manera breve y concisa.
· Un método deductivo en los aspectos gramaticales que potencia que los alumnos discurran y consoliden los conceptos estudiados en cursos anteriores.
Complete Key for Schools está compuesto por catorce unidades, cada una de las cuales está dedicada a un tema interesante y de actualidad. Además, consta de otras catorce páginas de repaso, que cubren toda la gramática y el vocabulario de cada unidad.
Cada unidad dedica una parte a cada una de las cuatro partes del examen de Key English Test for Schools, que profundizan en los temas de las unidades y desarrollan las habilidades necesarias para cada parte del examen: Reading, Writing, Listening y Speaking. Por otro lado, las unidades y los modelos de examen están íntimamente relacionados; tanto en unas como en otras se trabajan las mismas estructuras gramaticales y el mismo vocabulario para consolidar lo aprendido.
Complete Key for Schools incorpora natural y gradualmente nuevos conceptos de la lengua inglesa, y lo hace basándose en la continuidad, en la aplicación práctica de lo aprendido y en una proyección futura que permite a los alumnos comprobar la importancia del inglés como segunda lengua. Pero no sólo se pretende consolidar conceptos ya aprendidos, ni incorporar nuevos aspectos de la Lengua inglesa, sino mostrar a los alumnos la necesidad del aprendizaje de la misma para su segura aplicación futura, ya sea en el ámbito profesional o en el personal.
Con este método se pretende dar respuesta a las necesidades reales y objetivas de los alumnos, siguiendo los parámetros marcados por el Marco Europeo de Referencia para las Lenguas. En definitiva, se trata de estimular una enseñanza continua y práctica, que sea útil al alumnado y que le dé la posibilidad de presentarse al examen del Cambridge English: Key for Schools. Dicho examen –reconocido internacionalmente en todos los ámbitos profesionales y académicos– acredita un conocimiento práctico de la lengua inglesa en un nivel intermedio. Para poder superar este examen con éxito, los candidatos deben mostrar que pueden comunicarse en inglés con soltura y eficacia, recurriendo al vocabulario adecuado; que pueden defender un punto de vista; que tienen la capacidad de recurrir a diferentes estilos de comunicación, dependiendo de la situación; que conocen los convencionalismos lingüísticos de la lengua inglesa, y que pueden apreciar los diferentes registros.
Con la preparación para el Key English Test for Schools se exige de los alumnos el aprendizaje, la revisión y la consolidación de distintos elementos de la lengua oral y escrita, además del entrenamiento en las técnicas específicas del tipo de prueba que tienen que realizar. En su utilización en los cursos de Educación Primaria, Complete Key for Schools garantiza la preparación idónea para un nivel intermedio real, funcional y práctico, ayudando y orientando a los alumnos españoles para desarrollar las habilidades lingüísticas en general y a ampliar los conocimientos del inglés.
Complete Key for Schools incorpora, además de la preparación para el Key English Test for Schools, los elementos necesarios para la preparación exigida en inglés en Educación Primaria. Esto lo hace integrando los contenidos y objetivos de esta etapa, preparando, de este modo, al alumno para un doble fin.
1.2 Qué aporta Complete Key for Schools
Los materiales de Complete Key for Schools se han ideado partiendo de la premisa de que los alumnos no son meros aprendices de la lengua. Se les considera, en todo momento, exploradores que investigan en cada uno de los aspectos de su proceso de aprendizaje.
Complete Key for Schools es un método de enseñanza del inglés con una orientación inminentemente práctica basada en dos aspectos metodológicos fundamentales:
1. El enfoque comunicativo, que permite que los alumnos de Educación Primaria integren las destrezas de forma natural y progresiva.
2. La preparación del examen para la consecución del Key English Test for Schools.
Para ello, se han seleccionado meticulosamente los temas, la orientación deductiva en la aproximación a los aspectos lingüísticos, la variedad de estrategias y la estructura uniforme del método. En su elaboración se han observado la edad y los intereses del alumnado, como se puede constatar en la elección de textos, las imágenes y el diseño elegidos, la tipología de las actividades, las tácticas para facilitar, mejorar y ampliar las técnicas de estudio, etc.
Los textos pretenden desarrollar al máximo la competencia lingüística en inglés, atendiendo a la diversidad de intereses de los alumnos, a sus distintos ritmos de aprendizaje y a sus diversas aptitudes y expectativas. Para ello, es fundamental la selección idónea del contenido y la organización del aprendizaje, de tal forma que se pueda extraer el máximo partido posible a las tres horas de clase de lengua inglesa a la semana. Pero además, entre el docente y los alumnos se debe fomentar un clima de aprendizaje positivo. Complete Key for Schools propone una metodología clara y sencilla, con unos contenidos apropiados y variados, analizados a través de fuentes interesantes que consiguen fomentar el equilibrio entre el aprendizaje y el entretenimiento, atendiendo a las diferencias entre los alumnos.
La creación de un clima de aprendizaje positivo depende en gran parte del entendimiento entre profesor y alumnos, y de la relación que los estudiantes tienen entre sí. Es necesario que el profesor sepa escuchar de forma genuina con empatía y que disponga de algunas habilidades psicológicas. Complete Key for Schools facilita la tarea del profesor para crear una experiencia de aprendizaje positiva a través de tareas claras, un gran número de ejercicios cuidadosamente diseñados, oportunidades para los alumnos de comprobar su propio trabajo de forma regular y un proceso de enseñanza diseñado para garantizar que el alumnado aprenda a expresarse tanto de forma oral como escrita.
Complete Key for Schools ofrece un mayor número de actividades productivas con las que los alumnos podrán desarrollar sus destrezas de Expresión escrita y oral (speaking and writing skills), a la vez que sigan desarrollando su comprensión auditiva y lectora (reading and listening skills).
El profesor adopta el papel de orientador y facilitador del aprendizaje por medio de actividades en parejas, en grupo y role plays. Las actividades de comunicación de este tipo proporcionan al alumno la oportunidad de trabajar independientemente, sin el profesor. En este tipo de actividades, el profesor se mantiene relativamente al margen de la actividad y supervisa e interviene cuando lo considera necesario.
Otro aspecto importante del método Complete Key for Schools es la importancia que se le da a la corrección de errores como proceso innegable del aprendizaje. En este sentido, se han preparado actividades basadas en ejemplos reales en candidatos españoles de problemas de interpretación lingüística para que los alumnos sean conscientes y resuelvan los problemas que surgen de la interferencia entre la lengua materna y la L2 extraídos de exámenes del Key English Test for Schools. Se fomenta la corrección entre los alumnos y la supervisión final del docente en tareas escritas para que aprendan entre ellos y para fomentar un clima positivo de crítica constructiva.
Complete Key for Schools también ha tenido en consideración, por su importancia y la influencia en el aprendizaje del inglés, la diversidad cultural, lingüística y étnica de la escuela actual en nuestro país.
A continuación se detallan las características del método:
1. Enfoque hacia una finalidad y progreso concretos: los alumnos saben claramente lo que pueden hacer y cómo deben hacerlo.
2. La adquisición del lenguaje es auténtica y significativa. Se trata de que los alumnos vayan paulatinamente adquiriendo mecanismos de aprendizaje y estrategias necesarias para ir sintiéndose cómodos con la Lengua inglesa. Para ello, se han seleccionado temas de actualidad y estrechamente vinculados a sus inquietudes. La práctica de la Lengua inglesa se realiza en contextos auténticos de la forma más natural y realista posible.
3. El proceso de aprendizaje es dinámico y responsable. A lo largo del método los alumnos deben aprender y recurrir a diversas estrategias cognitivas que les permiten ser independientes y reforzar y potenciar sus habilidades. Deberán pues deducir, relacionar, secuenciar y ser conscientes de sus errores y de los que cometen sus compañeros.
Con respecto a cómo utilizar Complete Key for Schools, destacamos el enfoque directo de cada unidad, con lo que se pretende que el alumnado razone primero para luego irse progresivamente introduciendo técnicas, ejercicios y tareas más concretas y específicas. Las destrezas, como los contenidos, son tratados desde varios ángulos para que los alumnos vayan distinguiendo las distintas orientaciones del aprendizaje de una manera dinámica y que resulte interesante para ellos. Las unidades están secuenciadas de tal forma que el grado de dificultad va aumentando hasta lograr el manejo o el control de la estructura, la estrategia o la competencia que se desea. Así, por ejemplo, si en la unidad se trata un contenido gramatical, éste se trata de manera secuencial, comenzando con los aspectos más básicos, para continuar con la deducción de su utilización a través de su uso, y con distintas actividades que finalmente conducen a la orientación que se da a la gramática en el examen. Lo mismo ocurre con las destrezas y las diferentes técnicas para llevarlas a cabo. En definitiva, Complete Key for Schools propone la comprensión secuencial y deductiva de los distintos aspectos de la Lengua inglesa, involucrando constantemente al alumno y haciéndole responsable del aprendizaje.
El método está orientado específicamente a los alumnos españoles, haciendo más hincapié en aquellas consideraciones lingüísticas en las que existe una mayor interferencia con la lengua materna, así como en aquellos errores comunes o recurrentes entre los candidatos hispanohablantes al examen Cambridge English: Key for Schools. En este sentido, se ha apuntado hacia una incorporación gradual de estrategias para que tanto la producción oral como escrita sea mejorada de manera secuencial. Asimismo, el método permite una orientación más centrada a evitar errores y, de este modo, obtener un resultado más positivo tanto a nivel académico como funcional.
1.3 Componentes del curso
Complete Key for Schools consta de un Libro del Alumno (Student's Book con CD), un Cuaderno de Actividades (Workbook con CD), Libro del Profesor (Teacher’s Book con los CDs de audio).
El Libro del Alumno consta de 184 páginas a todo color y se divide en 14 unidades principales, que constan de 8 páginas cada una. Al final de cada unidad hay una sección extra de expresión oral (Speaking extra) y una sección de repaso del vocabulario y la gramática (Vocabulary and grammar review).
Al final del Libro del Alumno hay varias páginas de referencia donde se repasa y practica toda la Gramática del Student’s Book, así como la pronunciación (Grammar reference, pronunciation reference), una lista de verbos irregulares y un examen completo guiado.
El Cuaderno de Actividades cuenta con 96 páginas ideadas para ofrecer al alumno más práctica del nuevo vocabulario y gramática y para ayudarle a afianzar su comprensión.
El Libro del Profesor contiene:
· Notas didácticas para las 14 unidades del Libro del Alumno con:
· los objetivos de cada unidad
· notas paso a paso para cada actividad
· información sobre las tareas de examen y lo que se examina
· sugerencias para un tratamiento alternativo del material del Libro del Alumno
· un amplio abanico de ideas para actividades de ampliación como seguimiento de las actividades del Libro del Alumno
· la versión solucionada de las actividades
· las transcripciones de las audiciones, así como los textos subrayados que proporcionan la solución a las actividades de comprensión oral
· 14 actividades fotocopiables, una para cada unidad, diseñadas para proporcionar un reciclaje ameno del trabajo realizado en la unidad
· 7 tests progresivos fotocopiables sobre el vocabulario y gramática estudiados cada dos unidades y las destrezas en comprensión lectora.
· 14 listas de palabras con sus definiciones, fotocopiables sobre el vocabulario del Libro del Alumno, como referencia o material de estudio y como herramienta extra para ampliar el vocabulario del alumno.
· Un modelo de test en blanco con respuestas y transcripciones.
· Notas didácticas para la sección extra de expresión oral (Speaking extra).

	2 OBJETIVOS

La Ley Orgánica 8/2013, de 9 de diciembre, para la Mejora de la Calidad Educativa,

define el currículo como el conjunto de objetivos de cada enseñanza y etapa educativa; las competencias, o capacidades para activar y aplicar de forma integrada los contenidos propios de cada enseñanza y etapa educativa, los contenidos, o conjuntos de conocimientos, habilidades, destrezas y actitudes que contribuyen al logro de los objetivos de cada enseñanza y etapa educativa y a la adquisición de competencias; la metodología didáctica, que comprende tanto la descripción de las prácticas docentes como la organización del trabajo de los docentes; los estándares y resultados de aprendizaje evaluables; y los criterios de evaluación del grado de adquisición de las competencias y del logro de los objetivos de cada enseñanza y etapa educativa.

Los objetivos generales para esta etapa hacen referencia a las habilidades que el alumno debe desarrollar en todas las áreas
:

a) Conocer y apreciar los valores y las normas de convivencia, aprender a obrar de acuerdo con ellas, prepararse para el ejercicio activo de la ciudadanía y respetar los derechos humanos, así como el pluralismo propio de una sociedad democrática.

b) Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y responsabilidad en el estudio, así como actitudes de confianza en sí mismo, sentido crítico, iniciativa personal, curiosidad, interés y creatividad en el aprendizaje, y espíritu emprendedor.

c) Adquirir habilidades para la prevención y para la resolución pacífica de conflictos, que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales con los que se relacionan.

d) Conocer, comprender y respetar las diferentes culturas y las diferencias entre las personas, la igualdad de derechos y oportunidades de hombres y mujeres y la no discriminación de personas con discapacidad.

e) Conocer y utilizar de manera apropiada la lengua castellana y, si la hubiere, la lengua cooficial de la Comunidad Autonóma y desarrollar hábitos de lectura.

f) Adquirir en, al menos, una lengua extranjera la competencia comunicativa básica que les permita expresar y comprender mensajes sencillos y desenvolverse en situaciones cotidianas.

g) Desarrollar las competencias matemáticas básicas e iniciarse en la resolución de problemas que requieran la realización de operaciones elementales de cálculo, conocimientos geométricos y estimaciones, así como ser capaces de aplicarlos a las situaciones de su vida cotidiana.

h) Conocer los aspectos fundamentales de las Ciencias de la Naturaleza, las Ciencias Sociales, la Geografía, la Historia y la Cultura.

i) Iniciarse en la utilizacion, para el aprendizaje, de las tecnologías de la información y la comunicación desarrollando un espíritu crítico ante los mensajes que reciben y elaboran.

j) Utilizar diferentes representaciones y expresiones artísticas e iniciarse en la construcción de propuestas visuales y audiovisuales.

k) Valorar la higiene y la salud, aceptar el propio cuerpo y el de los otros, respetar las diferencias y utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.

l) Conocer y valorar los animales más próximos al ser humano y adoptar modos de comportamiento que favorezcan su cuidado.

m) Desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como una actitud contraria a la violencia, a los prejuicios de cualquier tipo y a los estereotipos sexistas.

n) Fomentar la educacion vial y actitudes de respeto que incidan en la prevención de los accidentes de tráfico.

	3 COMPETENCIAS

3.1 Introducción
En línea con la Recomendación 2006/962/EC, del Parlamento Europeo y del Consejo,

de 18 de diciembre de 2006, sobre las competencias clave para el aprendizaje permanente, el decreto 126/2014, de 28 de febrero por el que se establece el currículo básico de la Educación Primaria se basa en la potenciación del aprendizaje por competencias, integradas en los elementos curriculares.

Las competencias se entienden como un «saber hacer» en cualquier contexto académico, social y profesional. El aprendizaje por competencias favorece el proceso de aprendizaje y la motivación por aprender, ya que el concepto se aprende de forma conjunta al procedimiento para aprender dicho concepto.

El alumno debe desarrollar competencias a lo largo de la educación obligatoria, desde Primaria a Secundaria. Tales competencias le ayudan a alcanzar su potencial, convertirse en ciudadano activo, desenvolverse con éxito en su vida adulta y capacitarle para disfrutar de un aprendizaje continuo.

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. Algunos de los factores imprescindibles para el éxito son: el modo en que se organizan o gestionan los centros, el estilo de enseñanza, el modo en el que interactúan elementos o figuras clave de la comunidad educativa y la disponibilidad de actividades extracurriculares y complementarias.

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.

Las relaciones entre contenidos, competencias y criterios de evaluación son descritas en la Orden ECD/65/2015, de 21 de enero.

Complete Key for Schools responde al conjunto de las leyes y directrices que establecen las autoridades en materia de educación. El enfoque es global y se basa en la adquisición de conocimiento práctico. Pretende dotar al alumno de capacidad para desarrollarse gracias al aprendizaje continuo.
La gran variedad de actividades que presenta Complete Key for Schools contribuye a integrar la enseñanza de la lengua extranjera con otras áreas del currículo. Además, está orientado al desarrollo global de las siete competencias.
3.2 Contribución de Complete Key for Schools a la adquisición de Competencias
Aprender una lengua extranjera conduce a la adquisición de competencias al igual que lo hacen otras asignaturas. Dicho proceso de adquisición ocurre en el mismo grado de intensidad durante las distintas etapas del sistema educativo obligatorio que sigue un alumno.
Complete Key for Schools contribuye de un modo eficaz y sistemático a la adquisición de cada una de las competencias y lo hace dentro de un marco comunicativo que garantiza que se alcanzan las competencias del inglés. Este enfoque comunicativo se adopta a lo largo de los seis niveles de la educación primaria.
Los objetivos didácticos de Complete Key for Schools y la elección de contenido se han concebido con el fin de garantizar el desarrollo y la adquisición de estas competencias.
La comunicación lingüística se centra en el uso del inglés como lengua vehicular para la comunicación oral y escrita.
El impulso de esta competencia por medio del aprendizaje de una lengua extranjera implica que el alumno mejora su habilidad para expresarse tanto oralmente como por escrito. Desarrolla esta competencia al utilizar el registro y el discurso adecuado para cada situación lingüística que se le presenta.
La competencia lingüística del alumno mejora a medida que reconoce y domina gradualmente las reglas de funcionamiento de la lengua extranjera. Para ayudarse, puede recurrir a su lengua materna y reflexionar sobre el proceso de aprendizaje de la nueva lengua.
Las actividades que se presentan en Complete Key for Schools permiten que el alumno adquiera y desarrolle las cuatro destrezas (comprensión oral, comprensión escrita, expresión oral y expresión escrita), reforzando en todo momento el aprendizaje de la lengua con las reglas gramaticales que subyacen en el estudio del inglés.
La competencia matemática alude a la habilidad de razonar. Supone hacer juicios, tomar decisiones y llegar a conclusiones por medio de un proceso de resolución de problemas y de la aplicación coherente de la lógica. La aplicación de los conceptos matemáticos a la vida cotidiana resulta también importante.
Para adquirir esta competencia el alumno debe conocer y utilizar el sistema numérico y sus símbolos. Debe estar familiarizado con los distintos modos de expresarse y encontrar soluciones en términos numéricos, mientras que la competencia lingüística le permite razonar, desarrollar argumentos, formular hipótesis, así como hacer uso de razonamientos deductivos e inductivos, etc.
Con frecuencia las actividades de Complete Key for Schools están ligadas a procesos matemáticos. Le plantean al alumno tareas de razonamiento y lógica, incluidas las tareas matemáticas, de forma oral y escrita. Así, el curso ayuda a desarrollar y fomentar esa competencia.
Las competencias en ciencia y tecnología consisten en ser capaz de comprender hechos y fenómenos. Implica hacer predicciones basadas en lo que se ha oído o leído en relación a los hábitos alimenticios, la salud o el entorno, o ser consumidores responsables en su vida cotidiana.
Complete Key for Schools ofrece un amplio abanico de textos orales y escritos con contenido claro y detallado sobre esos temas, animando así al alumno a comprender hechos y fenómenos y a predecir las consecuencias. El alumno mejora su competencia en inglés, al tiempo que adquiere ese conocimiento.
Para poder tratar la información y adquirir competencia digital el alumno debe saber leer, analizar y transmitir la información que ha extraído de textos en inglés de todo tipo. Debe estar capacitado para escoger y organizar la información que escucha y lee. A su vez, esta competencia está directamente relacionada con la integración de los recursos multimedia en el proceso de aprendizaje.
Aprender a aprender centra la atención del alumno en lo que se espera de éste para que aprenda inglés. También se refiere a la habilidad para memorizar y autoevaluarse. Ambas habilidades se encuentran presentes en cualquier proceso de aprendizaje en el que se pide al alumno que forme hipótesis sobre el lenguaje, utilizando la abundante variedad de ejemplos de la vida real que se introducen en los textos.
Complete Key for Schools desafía al alumno para que se implique de forma activa en el proceso de aprendizaje al manejar contenido lingüístico. Presenta las reglas lingüísticas de modo sutil para que el alumno haga sus deducciones e hipótesis de forma natural, basándose en los principios de “gramática universal” intrínsecos a la adquisición de una lengua.
Además, presentando una lección cada unidad específica para el repaso de conceptos aprendidos, el curso conlleva un proceso continuo de autoevaluación, lo que, a su vez, refuerza la competencia básica de Aprender a aprender. A lo largo del proceso de aprendizaje, Complete Key for Schools anima constantemente al alumno para que tome parte en el aprendizaje cooperativo, otro pilar para Aprender a aprender, y así, el inglés se convierte en el instrumento para pensar, y para interpretar y representar la realidad.
Las competencias sociales y cívicas consisten en descubrir y familiarizarse con los diferentes fundamentos sociales y culturales que subyacen en el idioma inglés. Por otro lado, el respeto y otros valores se refuerzan por medio del trabajo en parejas y en grupos.
Complete Key for Schools presenta aspectos culturales -siempre con el inglés como lengua vehicular- que se ocupan no solo de la sociedad y las costumbres del Reino Unido, sino también de otras zonas del mundo angloparlante. Fomenta el respeto y los valores en una sociedad en constante cambio, donde el pluralismo cultural destaca entre los principios del siglo XXI. El contenido de Complete Key for Schools complementa la labor realizada dentro del sistema educativo para reforzar dichos valores y, con ello, ayuda al alumno a adquirir competencias sociales y cívicas.
Sentido de iniciativa y espíritu emprendedor quiere decir ser capaz de acercarse al proceso de aprendizaje de manera autónoma o, si no, cooperar con otros para completar cualquier tarea que se proponga.
Complete Key for Schools anima al alumno a trabajar con autonomía, ensalzando su sentido de la responsabilidad y autoconocimiento al tiempo que fomenta la creatividad y la imaginación. Además, puesto que la evaluación está estrechamente ligada con el sentido crítico y los juicios de valor se pueden alcanzar a nivel individual o de grupo, se refuerzan también los valores del respeto, tolerancia y comprensión (hacia ellos mismos y hacia sus compañeros).
El alumnado participará en actividades que le permitan afianzar el espíritu emprendedor y la iniciativa empresarial a partir de la creatividad, la autonomía, la iniciativa, el trabajo en equipo, la confianza en uno mismo y el sentido crítico.
El descubrimiento y el enriquecimiento propio se encuentran tras la Conciencia y expresiones culturales. Esta competencia desarrolla la habilidad de comprender y evaluar de forma crítica las manifestaciones culturales y artísticas. Al igual que las competencias sociales y cívicas, esta competencia fortalece los valores humanos.
El enfoque metodológico de Complete Key for Schools es interactivo y no es sólo que la comunicación en inglés juegue un papel crucial, sino que es también la lengua vehicular para impartir información sobre otras culturas y sociedades, así como los valores que las rigen. A su vez, esto ayuda a los profesores a hacer realidad en el centro objetivos educativos más amplios. A lo largo del curso, se abarca una gran variedad de temas culturales y artísticos por medio de diferentes actividades.
Con objeto de fomentar las competencias cultural y social, Complete Key for Schools presenta actividades relacionadas con aspectos del mundo angloparlante en las que la cultura y el arte juegan un importante papel.
El principal objetivo de Complete Key for Schools es la adquisición del inglés y su cultura. Esta lengua sirve después como instrumento para hacer juicios con valores coherentes sobre cualquier manifestación del idioma inglés, ya sea oral o escrito. Gracias a la amplia gama de actividades que presenta Complete Key for Schools, la adquisición de las siete competencias queda asegurada.
3.3 Las competencias en Complete Key for Schools
Las competencias se han desarrollado de forma extensa a lo largo de las catorce unidades, así como en las de repaso. Se pueden encontrar en la sección Desarrollo de las unidades didácticas. (Ver Apartado 5.5).
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.
Los descriptores de competencias que hemos establecido para esta materia y curso son los siguientes:

	Comunicación lingüística

	Escuchar

Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.

Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.

Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.

	Bloque 2. Producción de textos orales

Recita poemas o canta una canción con una pronunciación y entonación correcta.

Realiza presentaciones orales sencillas.

Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

Participa en interacciones orales de forma espontánea.

	Leer
Identifica la información relevante de carteles escritos y planos sencillos.

Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos.

Infiere información de textos diversos sobre temas de interés.

	Escribir
Reproduce textos sencillos a partir de modelos previamente presentados.

Completa formularios o fichas con datos e información personales.

Escribe cartas, emails o postales breves con información personal y de su entorno inmediato.

Redacta cuentos y descripciones sencillas.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Resuelve problemas sencillos relacionados con temas conocidos.

Interpreta y representa datos estadísticos en gráficas y tablas sencillas.

Ordena y clasifica datos de acuerdo a un criterio adecuado.

Reconoce las magnitudes y propiedades geométricas en objetos cotidianos.

Resuelve puzzles y crucigramas.

	Utiliza diversas técnicas y elementos para construir un objeto planificando las acciones.

Identifica y diferencia elementos y recursos del entorno físico próximo y la acción del ser humano sobre ellos.

Muestra respeto por el entorno natural y animal.

Conoce y práctica hábitos de vida saludable.

Reconoce los comportamientos responsables para el cuidado del medioambiente.

Aplica estrategias propias del método de investigación científica.

	Competencia digital

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.

Realiza presentaciones y producciones en inglés utilizando distintos soportes y herramientas digitales.

Localiza información básica en fuentes y soportes digitales.

	Competencia sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.

Muestra respeto y guarda el turno de palabra de sus compañeros.

Comprende y valora el uso del inglés para relacionarse con otras personas y conocer otras culturas.

Identifica costumbres propias de países donde se habla la lengua extranjera.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas en sus presentaciones y proyectos.

Participa de forma activa en la preparación y ejecución de las actividades artísticas en el aula.

Muestra interés y respeto por las expresiones culturales de los países anglosajones.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.

Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.

Muestra interés por realizar su propia autoevaluación y corregir errores.

Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.

Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.

Planifica y revisa sus trabajos para una correcta presentación.

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.
3.4 Inteligencias Múltiples
El psicólogo estadounidense Howard Gardner desarrolló en 1983 la Teoría de las Inteligencias Múltiples
 en la que asegura que todos los seres humanos poseemos ocho inteligencias que empleamos para desenvolvernos en la vida. Cada individuo desarrolla unas u otras en mayor o menor medida según su genética y la estimulación externa. En el proceso de aprendizaje, el profesor debe atender a todas y cada una de estas inteligencias para asegurar que todos los alumnos puedan acceder al aprendizaje a través de sus habilidades personales.
Los recursos empleados en Complete Key for Schools permiten al alumno desarrollar sus habilidades comunicativas de forma natural, ya que en todas las unidades se trabajan las siete competencias con el fin de que la mente funcione de forma global. A partir de esas siete competencias, se activan las diferentes inteligencias múltiples. Las actividades de Complete Key for Schools se han ideado para estimular los distintos tipos de inteligencia de forma que siempre haya algo que sea de interés para cada uno de los alumnos.
La Inteligencia lingüística, la sensibilidad a la palabra escrita y hablada y la habilidad para aprender idiomas, es un componente troncal en Complete Key for Schools que se explota combinado con otras inteligencias.
La Inteligencia interpersonal, la eficiente comunicación con los demás, se presenta como un aspecto vital del aprendizaje de una lengua. Las actividades de comunicación contribuyen al desarrollo de las habilidades interpersonales y animan a los alumnos a trabajar juntos y seguir desarrollando las estrategias comunicativas.
La Inteligencia intrapersonal, comprensión de uno mismo, de los pensamientos internos y los sentimientos, viene integrada en el proceso de aprendizaje y se desarrolla en cada una de las unidades de Complete Key for Schools, capacitando así al alumno a ser más consciente de sí mismo y del mundo que le rodea.
Complete Key for Schools se ocupa en todas las unidades de la Inteligencia musical, apreciación del ritmo y de la música, por medio de canciones, chants y raps. Según apunta Howard Gardner, esta inteligencia funciona casi en paralelo con la inteligencia lingüística.
También, al trabajar con alumnos de Educación Primaria, resulta de gran importancia desarrollar el cuerpo y la mente de forma conjunta, de ahí que la inteligencia motriz (o cinestética-corporal), coordinación y conexión con el cuerpo entero, se tenga también en cuenta.
Hay una serie de actividades en las que se explota la inteligencia lógico-matemática. Estas actividades fomentan el desarrollo del pensamiento lógico y la resolución de problemas.
También la inteligencia espacial, la expresión y comprensión a través del mundo visual, es una de las formas clave en las que los alumnos aprenden. Son muy conscientes del mundo que les rodea y con frecuencia piensan en dibujos e imágenes. La atractiva presentación de imágenes en Complete Key for Schools contribuye a que los alumnos sean más creativos y estimula su imaginación.
Por último, la inteligencia naturalista, la habilidad para interactuar con el mundo natural que nos rodea, es fundamental para el aprendizaje integral de los alumnos. En Complete Key for Schools se pueden encontrar con frecuencia actividades de observación del entorno natural y de reflexión sobre nuestro lugar en el mismo.
Las ocho inteligencias múltiples se pueden identificar o asociar con las competencias en cierta medida. En cuanto a la información y la habilidad tecnológica, Complete Key for Schools viene acompañado de un CD-ROM en el que el alumno encontrará variados recursos para practicar lo que ha aprendido en cada una de las unidades, contribuyendo a su vez a desarrollar el aprendizaje autónomo.
Además de las competencias, en cada una de las unidades de Complete Key for Schools se examinan distintos aspectos socioculturales, actitudes y temas transversales por medio de varios tipos de actividades. Dentro de la educación en valores, se tratan distintos campos a lo largo del libro: Educación moral y cívica, Educación para la salud, Educación para la paz, Educación para la igualdad, Educación del consumidor y Trabajo cooperativo en el aula. De esta manera, se enseña al alumno, no sólo a aprender una lengua, sino también a valorar y a respetar otras culturas, contribuyendo así a su desarrollo como seres humanos.
Asimismo, el inglés está interrelacionado con otras áreas curriculares como son las matemáticas, las ciencias de la naturaleza, las ciencias sociales, la educación artística, la música y la tecnología. Esto se debe a que todas las actividades propuestas se ocupan no sólo del lenguaje, sino también de la consecución de otras metas.
Cuando a lo largo de esta programación se habla de “trabajo o aprendizaje cooperativo” debe entenderse en un doble sentido, como trabajo en equipo o pequeño grupo y como trabajo cooperativo propiamente dicho. En ambos casos el profesor organizará el grupo-aula en pequeños grupos pero la metodología es distinta. En el caso del trabajo en equipo lo normal será asignar una tarea al grupo y valorar el resultado o producción final; según la tarea se definirán roles que deberán distribuirse entre los componentes del equipo (portavoz, coordinador…), con la intención de que cada uno tenga algo que aportar. Por su parte, el trabajo cooperativo tiene un matiz diferente: la participación de cada uno de los miembros del equipo es necesaria para el aprendizaje que se aborda; en este caso, los contenidos a trabajar se reparten entre los miembros del equipo y cada cual será responsable de preparar lo que le haya correspondido y transmitir ese conocimiento al resto; así, cuanto mejor lo haga cada uno más aprenderán los demás y, consiguientemente, mejor afrontará el equipo las tareas o actividades que luego deban afrontar.
	4 CONTENIDOS

4.1 Bloques de contenidos
El currículo básico para la etapa de Educación Primaria 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)
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.
Los contenidos de la presente programación didáctica para Primaria son los siguientes:
Bloque 1. Comprensión de textos orales
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).

-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.

· Convenciones sociales sobre la familia: identificación de los miembros de la familia.
· Convenciones sociales sobre el hogar: identificación de diferentes tipos de casas.

· Convenciones sociales sobre las viviendas típicas de UK y USA y la construcción de casas en los árboles en el jardín.
· Convenciones sociales sobre las celebraciones: identificación de los alimentos que se toman durante las celebraciones.

· Demostración de interés por la información de un compañero sobre sus hábitos alimenticios

· Convenciones sociales sobre la ropa.

· Convenciones sociales y culturales sobre la forma de vestir en las fiestas: uso habitual de disfraces en otros países.

· Convenciones sociales sobre el deporte: identificación de los deportes olímpicos.

· Convenciones sociales sobre la educación: identificación de diferentes tipos de colegio.

· Convenciones sociales sobre los lugares de residencia. Identificación de las diferencias entre la vida en el campo y la vida en la ciudad.

· Convenciones sociales sobre el uso de la tecnología: identificación de las ventajas y desventajas de las nuevas tecnologías.

· Convenciones sociales sobre las actividades de ocio.

· Convenciones sociales sobre planes de futuro: los alumnos muestran interés por los planes de sus compañeros.

· Aprenden sobre diferentes lugares en diversos países del mundo.

· Convenciones sociales sobre salud y estado físico.

· Convenciones sociales sobre los viajes y las vacaciones.

· Convenciones sociales sobre los hobbies y las actividades de ocio.

· Convenciones sociales sobre formas de comunicación.
3. Funciones comunicativas
•
Aceptación y rechazo de sugerencias.

•
Argumentación.

•
Celebraciones.

•
Descripción de actividades.

•
Descripción de alimentos.

•
Descripción de características de objetos.

•
Descripción de hábitos (alimenticios).

•
Descripción de hábitos de compras.

•
Descripción de imágenes.

•
Descripción de lugares.

•
Descripción de medios de transporte.

•
Descripción de nacionalidades.

•
Descripción de objetos.

•
Descripción de partes del cuerpo.

•
Descripción de planes.

•
Descripción de prendas de vestir.

•
Descripción de relaciones familiares.

•
Descripción de rutinas.

•
Descripción de sentimientos / estados de ánimo.

•
Descripción del estado físico.

•
Expresión de comparaciones.

•
Expresión de consejos.

•
Expresión de deseos.

•
Expresión de la argumentación.

•
Expresión de la cantidad.

•
Expresión de la condicional.

•
Expresión de la frecuencia.

•
Expresión de la habilidad.

•
Expresión de la intención.

•
Expresión de la obligación y la prohibición.

•
Expresión de la opinión.

•
Expresión de la posesión.

•
Expresión de la probabilidad.

•
Expresión de lo que les gusta y lo que no les gusta.

•
Expresión de órdenes y prohibiciones.

•
Expresión de predicciones de futuro.

•
Expresión del acuerdo o desacuerdo.

•
Expresión del gusto y la preferencia.

•
Expresión del tiempo.

•
Narración de hechos en presente continuo.

•
Narración de hechos futuros.

•
Narración de hechos pasados recientes.

•
Narración de hechos pasados.

•
Narración de indicaciones.

•
Narración de planes futuros.

•
Petición y ofrecimiento de información personal.

•
Petición y ofrecimiento de información.

•
Saludos y presentaciones.

4. Contenidos sintáctico-discursivos
· Present simple be
· Present simple

· Adverbs of frequency
· Present continuous

· Have got

· Countable and uncountable nouns

· A/an, some, any

· How much/many; a few, a little, a lot

· Who, when, where, what y how
· Present continuous vs present simple

· Too, enough
· Comparatives and superlatives

· Prepositions of time: at, in, on
· Have to

· Object pronouns
· Past simple

· Imperatives
· Past continuous

· Can/can’t, could/couldn’t

· Verbs + -ing / to infinitive

· Future with will

· Going to

· Must / mustn’t

· First conditional

· Something, anything, nothing, etc.
· Present perfect

· Should / shouldn’t
· Present perfect with for / since
· May / might
· The passive

· Present perfect with just / already /yet
5. Léxico oral de alta frecuencia (recepción)
· Números
· Miembros de la familia.

· Las horas.
· Partes de una casa y los muebles.

· Almuerzos escolares
· Expresiones con alimentos.
· Adjetivos.

· Ropa y accesorios.

· Tiendas.
· Deportes.
· Los verbos do / play / go con deportes.

· Precios.

· Nacionalidades.
· Asignaturas.
· Objetos del aula.

· Verbos relacionados con la educación.

· Días de la semana y meses del año.

· Edificios.
· Indicaciones.
· Música.
· Tecnología.
· Poponer sugerencias, aceptarlas y rechazarlas.
· Adjetivos.
· Lugares.
· Tiempo atmosférico.

· Partes del cuerpo.
· Fechas y números ordinales.
· Enfermedades.

· Vehículos.
· Verbos de viaje.

· Adverbios.
· Trabajos.

· Verbos de comunicación.
· Adjetivos terminados en -ed / -ing.

6. Patrones sonoros, acentuales, rítmicos y de entonación
· El abecedario.
· La pronunciación de los sonidos correspondientes a la grafía g /g/ vs /dʒ/.

· La pronunciación de los sonidos /tʃ/ y /ʃ/ y de los sonidos /ɪ/ y /aɪ/.

· Los sonidos /s/, /z/ e /ɪz/ y /tʃ/, /ʃ/ y /k/.

· Los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.

· Uso correcto de mayúsculas y de la coma.

· Pronunciación de la schwa y los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Formación correcta de las nacionalidades utilizando los sufijos -ian/-an, -ese, -ish u otro.

· Pronunciación de have y de palabras con ie /e/, /iː/ o /aɪ/.
· Pronunciación del pasado simple de los verbos regulares -ed /d/, /t/, /ɪd/, la pronunciación de palabras con -er /ɜː/ o /ə/.
· La pronunciación de can/can’t /kɑːnt/, /kən/, /kæn/ y de las palabras terminadas en -tion/-stion /ʃən/, /tʃən/.

· Los sonidos correspondientes a to /tuː/ vs /tə/ y a palabras con la letra u /juː/, /ʊ/ o /ʌ/.

· La pronunciación de th /θ/ vs /ð/ y los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

· El estrés en las frases y la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.
· Los sonidos /w/, /v/ y /b/, y los sonidos /iː/, /eə/, /ɪə/ o /e/.

· El estrés en las frases y los sonidos de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.
Bloque 2. Producción de textos orales: expresión e interacción
1. Estrategias de producción

Planificación

· Concebir el mensaje con claridad, distinguiendo su idea o ideas principales y su estructura básica.

· Adecuar el texto al destinatario, contexto y canal, aplicando el registro y la estructura de discurso adecuado a cada caso.

Ejecución

· Expresar el mensaje con claridad, coherencia, estructurándolo adecuadamente y ajustándose, en su caso, a los modelos y fórmulas de cada tipo de texto.

· Reajustar la tarea o el mensaje, tras valorar las dificultades y recursos disponibles.

· Apoyarse en y sacar el máximo partido de los conocimientos previos.

· Compensar las carencias lingüísticas mediante procedimientos paralingüísticos o paratextuales:

Lingüísticos

· Modificar palabras de significado parecido.

· Definir o parafrasear un término o expresión.

Paralingüísticos y paratextuales

· Pedir ayuda.

· Señalar objetos o realizar acciones que aclaran el significado.

· Usar lenguaje corporal culturalmente pertinente (gestos, expresiones faciales, posturas, contacto visual o corporal).

· Usar sonidos extralingüísticos y cualidades prosódicas convencionales.

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

· Convenciones sociales sobre la familia: identificación de los miembros de la familia.

· Convenciones sociales sobre el hogar: identificación de diferentes tipos de casas.

· Convenciones sociales sobre las viviendas típicas de UK y USA y la construcción de casas en los árboles en el jardín.

· Convenciones sociales sobre las celebraciones: identificación de los alimentos que se toman durante las celebraciones.

· Demostración de interés por la información de un compañero sobre sus hábitos alimenticios

· Convenciones sociales sobre la ropa.

· Convenciones sociales y culturales sobre la forma de vestir en las fiestas: uso habitual de disfraces en otros países.

· Convenciones sociales sobre el deporte: identificación de los deportes olímpicos.

· Convenciones sociales sobre la educación: identificación de diferentes tipos de colegio.

· Convenciones sociales sobre los lugares de residencia. Identificación de las diferencias entre la vida en el campo y la vida en la ciudad.

· Convenciones sociales sobre el uso de la tecnología: identificación de las ventajas y desventajas de las nuevas tecnologías.

· Convenciones sociales sobre las actividades de ocio.

· Convenciones sociales sobre planes de futuro: los alumnos muestran interés por los planes de sus compañeros.

· Aprenden sobre diferentes lugares en diversos países del mundo.

· Convenciones sociales sobre salud y estado físico.

· Convenciones sociales sobre los viajes y las vacaciones.

· Convenciones sociales sobre los hobbies y las actividades de ocio.

· Convenciones sociales sobre formas de comunicación.

3. Funciones comunicativas
· Aceptación y rechazo de sugerencias.

•
Argumentación.

•
Celebraciones.

•
Descripción de actividades.

•
Descripción de alimentos.

•
Descripción de características de objetos.

•
Descripción de hábitos (alimenticios).

•
Descripción de hábitos de compras.

•
Descripción de imágenes.

•
Descripción de lugares.

•
Descripción de medios de transporte.

•
Descripción de nacionalidades.

•
Descripción de objetos.

•
Descripción de partes del cuerpo.

•
Descripción de planes.

•
Descripción de prendas de vestir.

•
Descripción de relaciones familiares.

•
Descripción de rutinas.

•
Descripción de sentimientos / estados de ánimo.

•
Descripción del estado físico.

•
Expresión de comparaciones.

•
Expresión de consejos.

•
Expresión de deseos.

•
Expresión de la argumentación.

•
Expresión de la cantidad.

•
Expresión de la condicional.

•
Expresión de la frecuencia.

•
Expresión de la habilidad.

•
Expresión de la intención.

•
Expresión de la obligación y la prohibición.

•
Expresión de la opinión.

•
Expresión de la posesión.

•
Expresión de la probabilidad.

•
Expresión de lo que les gusta y lo que no les gusta.

•
Expresión de órdenes y prohibiciones.

•
Expresión de predicciones de futuro.

•
Expresión del acuerdo o desacuerdo.

•
Expresión del gusto y la preferencia.

•
Expresión del tiempo.

•
Narración de hechos en presente continuo.

•
Narración de hechos futuros.

•
Narración de hechos pasados recientes.

•
Narración de hechos pasados.

•
Narración de indicaciones.

•
Narración de planes futuros.

•
Petición y ofrecimiento de información personal.

•
Petición y ofrecimiento de información.

•
Saludos y presentaciones.
4. Contenidos sintáctico-discursivos
· Present simple be
· Present simple

· Adverbs of frequency
· Present continuous

· Have got

· Countable and uncountable nouns

· A/an, some, any

· How much/many; a few, a little, a lot

· Who, when, where, what y how
· Present continuous vs present simple

· Too, enough
· Comparatives and superlatives

· Prepositions of time: at, in, on
· Have to

· Object pronouns
· Past simple

· Imperatives
· Past continuous

· Can/can’t, could/couldn’t

· Verbs + -ing / to infinitive

· Future with will

· Going to

· Must / mustn’t

· First conditional

· Something, anything, nothing, etc.
· Present perfect

· Should / shouldn’t
· Present perfect with for / since
· May / might
· The passive

· Present perfect with just / already /yet
5. Léxico oral de alta frecuencia (producción)
· Números

· Miembros de la familia.

· Las horas.
· Partes de una casa y los muebles.

· Almuerzos escolares
· Expresiones con alimentos.
· Adjetivos.

· Ropa y accesorios.

· Tiendas.
· Deportes.
· Los verbos do / play / go con deportes.

· Precios.

· Nacionalidades.
· Asignaturas.
· Objetos del aula.

· Verbos relacionados con la educación.

· Días de la semana y meses del año.

· Edificios.
· Indicaciones.
· Música.
· Tecnología.

· Poponer sugerencias, aceptarlas y rechazarlas.
· Adjetivos.
· Lugares.
· Tiempo atmosférico.

· Partes del cuerpo.
· Fechas y números ordinales.
· Enfermedades.

· Vehículos.
· Verbos de viaje.

· Adverbios.
· Trabajos.

· Verbos de comunicación.
· Adjetivos terminados en -ed / -ing.

6. Patrones sonoros, acentuales, rítmicos y de entonación
· El abecedario.

· La pronunciación de los sonidos correspondientes a la grafía g /g/ vs /dʒ/.

· La pronunciación de los sonidos /tʃ/ y /ʃ/ y de los sonidos /ɪ/ y /aɪ/.

· Los sonidos /s/, /z/ e /ɪz/ y /tʃ/, /ʃ/ y /k/.

· Los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.

· Uso correcto de mayúsculas y de la coma.

· Pronunciación de la schwa y los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Formación correcta de las nacionalidades utilizando los sufijos -ian/-an, -ese, -ish u otro.

· Pronunciación de have y de palabras con ie /e/, /iː/ o /aɪ/.
· Pronunciación del pasado simple de los verbos regulares -ed /d/, /t/, /ɪd/, la pronunciación de palabras con -er /ɜː/ o /ə/.
· La pronunciación de can/can’t /kɑːnt/, /kən/, /kæn/ y de las palabras terminadas en -tion/-stion /ʃən/, /tʃən/.

· Los sonidos correspondientes a to /tuː/ vs /tə/ y a palabras con la letra u /juː/, /ʊ/ o /ʌ/.

· La pronunciación de th /θ/ vs /ð/ y los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

· El estrés en las frases y la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.

· Los sonidos /w/, /v/ y /b/, y los sonidos /iː/, /eə/, /ɪə/ o /e/.

· El estrés en las frases y los sonidos de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.

Bloque 3. Comprensión de textos escritos
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).

-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.

· Convenciones sociales sobre la familia: identificación de los miembros de la familia.

· Convenciones sociales sobre el hogar: identificación de diferentes tipos de casas.

· Convenciones sociales sobre las viviendas típicas de UK y USA y la construcción de casas en los árboles en el jardín.

· Convenciones sociales sobre las celebraciones: identificación de los alimentos que se toman durante las celebraciones.

· Demostración de interés por la información de un compañero sobre sus hábitos alimenticios

· Convenciones sociales sobre la ropa.

· Convenciones sociales y culturales sobre la forma de vestir en las fiestas: uso habitual de disfraces en otros países.

· Convenciones sociales sobre el deporte: identificación de los deportes olímpicos.

· Convenciones sociales sobre la educación: identificación de diferentes tipos de colegio.

· Convenciones sociales sobre los lugares de residencia. Identificación de las diferencias entre la vida en el campo y la vida en la ciudad.

· Convenciones sociales sobre el uso de la tecnología: identificación de las ventajas y desventajas de las nuevas tecnologías.

· Convenciones sociales sobre las actividades de ocio.

· Convenciones sociales sobre planes de futuro: los alumnos muestran interés por los planes de sus compañeros.

· Aprenden sobre diferentes lugares en diversos países del mundo.

· Convenciones sociales sobre salud y estado físico.

· Convenciones sociales sobre los viajes y las vacaciones.

· Convenciones sociales sobre los hobbies y las actividades de ocio.

· Convenciones sociales sobre formas de comunicación.

3. Funciones comunicativas
· Aceptación y rechazo de sugerencias.

•
Argumentación.

•
Celebraciones.

•
Descripción de actividades.

•
Descripción de alimentos.

•
Descripción de características de objetos.

•
Descripción de hábitos (alimenticios).

•
Descripción de hábitos de compras.

•
Descripción de imágenes.

•
Descripción de lugares.

•
Descripción de medios de transporte.

•
Descripción de nacionalidades.

•
Descripción de objetos.

•
Descripción de partes del cuerpo.

•
Descripción de planes.

•
Descripción de prendas de vestir.

•
Descripción de relaciones familiares.

•
Descripción de rutinas.

•
Descripción de sentimientos / estados de ánimo.

•
Descripción del estado físico.

•
Expresión de comparaciones.

•
Expresión de consejos.

•
Expresión de deseos.

•
Expresión de la argumentación.

•
Expresión de la cantidad.

•
Expresión de la condicional.

•
Expresión de la frecuencia.

•
Expresión de la habilidad.

•
Expresión de la intención.

•
Expresión de la obligación y la prohibición.

•
Expresión de la opinión.

•
Expresión de la posesión.

•
Expresión de la probabilidad.

•
Expresión de lo que les gusta y lo que no les gusta.

•
Expresión de órdenes y prohibiciones.

•
Expresión de predicciones de futuro.

•
Expresión del acuerdo o desacuerdo.

•
Expresión del gusto y la preferencia.

•
Expresión del tiempo.

•
Narración de hechos en presente continuo.

•
Narración de hechos futuros.

•
Narración de hechos pasados recientes.

•
Narración de hechos pasados.

•
Narración de indicaciones.

•
Narración de planes futuros.

•
Petición y ofrecimiento de información personal.

•
Petición y ofrecimiento de información.

•
Saludos y presentaciones.

4. Contenidos sintáctico-discursivos
· Present simple be
· Present simple

· Adverbs of frequency
· Present continuous

· Have got

· Countable and uncountable nouns

· A/an, some, any

· How much/many; a few, a little, a lot

· Who, when, where, what y how
· Present continuous vs present simple

· Too, enough
· Comparatives and superlatives

· Prepositions of time: at, in, on
· Have to

· Object pronouns
· Past simple

· Imperatives
· Past continuous

· Can/can’t, could/couldn’t

· Verbs + -ing / to infinitive

· Future with will

· Going to

· Must / mustn’t

· First conditional

· Something, anything, nothing, etc.
· Present perfect

· Should / shouldn’t
· Present perfect with for / since
· May / might
· The passive

· Present perfect with just / already /yet
5. Léxico escrito de alta frecuencia (recepción)
· Números

· Miembros de la familia.

· Las horas.
· Partes de una casa y los muebles.

· Almuerzos escolares
· Expresiones con alimentos.
· Adjetivos.

· Ropa y accesorios.

· Tiendas.
· Deportes.
· Los verbos do / play / go con deportes.

· Precios.

· Nacionalidades.
· Asignaturas.
· Objetos del aula.

· Verbos relacionados con la educación.

· Días de la semana y meses del año.

· Edificios.
· Indicaciones.
· Música.
· Tecnología.

· Poponer sugerencias, aceptarlas y rechazarlas.
· Adjetivos.
· Lugares.
· Tiempo atmosférico.

· Partes del cuerpo.
· Fechas y números ordinales.
· Enfermedades.

· Vehículos.
· Verbos de viaje.

· Adverbios.
· Trabajos.

· Verbos de comunicación.
· Adjetivos terminados en -ed / -ing.

· 6. Patrones gráficos y convenciones ortográficas

· El abecedario.

· La pronunciación de los sonidos correspondientes a la grafía g /g/ vs /dʒ/.

· La pronunciación de los sonidos /tʃ/ y /ʃ/ y de los sonidos /ɪ/ y /aɪ/.

· Los sonidos /s/, /z/ e /ɪz/ y /tʃ/, /ʃ/ y /k/.

· Los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.

· Uso correcto de mayúsculas y de la coma.

· Pronunciación de la schwa y los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Formación correcta de las nacionalidades utilizando los sufijos -ian/-an, -ese, -ish u otro.

· Pronunciación de have y de palabras con ie /e/, /iː/ o /aɪ/.
· Pronunciación del pasado simple de los verbos regulares -ed /d/, /t/, /ɪd/, la pronunciación de palabras con -er /ɜː/ o /ə/.
· La pronunciación de can/can’t /kɑːnt/, /kən/, /kæn/ y de las palabras terminadas en -tion/-stion /ʃən/, /tʃən/.

· Los sonidos correspondientes a to /tuː/ vs /tə/ y a palabras con la letra u /juː/, /ʊ/ o /ʌ/.

· La pronunciación de th /θ/ vs /ð/ y los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

· El estrés en las frases y la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.

· Los sonidos /w/, /v/ y /b/, y los sonidos /iː/, /eə/, /ɪə/ o /e/.

· El estrés en las frases y los sonidos de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.

Bloque 4. Producción de textos escritos: expresión e interacción
1. Estrategias de producción

Planificación

· Movilizar y coordinar las propias competencias generales y comunicativas con el fin de realizar eficazmente la tarea.

· Localizar y usar adecuadamente recursos lingüísticos o temáticos.

Ejecución

· Expresar el mensaje con claridad ajustándose a los modelos y fórmulas de cada tipo de texto.

· Reajustar la tarea o el mensaje, tras valorar las dificultades y recursos disponibles.

· Apoyarse en y sacar el máximo partido de los conocimientos previos.

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

· Convenciones sociales sobre la familia: identificación de los miembros de la familia.

· Convenciones sociales sobre el hogar: identificación de diferentes tipos de casas.

· Convenciones sociales sobre las viviendas típicas de UK y USA y la construcción de casas en los árboles en el jardín.

· Convenciones sociales sobre las celebraciones: identificación de los alimentos que se toman durante las celebraciones.

· Demostración de interés por la información de un compañero sobre sus hábitos alimenticios

· Convenciones sociales sobre la ropa.

· Convenciones sociales y culturales sobre la forma de vestir en las fiestas: uso habitual de disfraces en otros países.

· Convenciones sociales sobre el deporte: identificación de los deportes olímpicos.

· Convenciones sociales sobre la educación: identificación de diferentes tipos de colegio.

· Convenciones sociales sobre los lugares de residencia. Identificación de las diferencias entre la vida en el campo y la vida en la ciudad.

· Convenciones sociales sobre el uso de la tecnología: identificación de las ventajas y desventajas de las nuevas tecnologías.

· Convenciones sociales sobre las actividades de ocio.

· Convenciones sociales sobre planes de futuro: los alumnos muestran interés por los planes de sus compañeros.

· Aprenden sobre diferentes lugares en diversos países del mundo.

· Convenciones sociales sobre salud y estado físico.

· Convenciones sociales sobre los viajes y las vacaciones.

· Convenciones sociales sobre los hobbies y las actividades de ocio.

· Convenciones sociales sobre formas de comunicación.
3. Funciones comunicativas
· Aceptación y rechazo de sugerencias.

•
Argumentación.

•
Celebraciones.

•
Descripción de actividades.

•
Descripción de alimentos.

•
Descripción de características de objetos.

•
Descripción de hábitos (alimenticios).

•
Descripción de hábitos de compras.

•
Descripción de imágenes.

•
Descripción de lugares.

•
Descripción de medios de transporte.

•
Descripción de nacionalidades.

•
Descripción de objetos.

•
Descripción de partes del cuerpo.

•
Descripción de planes.

•
Descripción de prendas de vestir.

•
Descripción de relaciones familiares.

•
Descripción de rutinas.

•
Descripción de sentimientos / estados de ánimo.

•
Descripción del estado físico.

•
Expresión de comparaciones.

•
Expresión de consejos.

•
Expresión de deseos.

•
Expresión de la argumentación.

•
Expresión de la cantidad.

•
Expresión de la condicional.

•
Expresión de la frecuencia.

•
Expresión de la habilidad.

•
Expresión de la intención.

•
Expresión de la obligación y la prohibición.

•
Expresión de la opinión.

•
Expresión de la posesión.

•
Expresión de la probabilidad.

•
Expresión de lo que les gusta y lo que no les gusta.

•
Expresión de órdenes y prohibiciones.

•
Expresión de predicciones de futuro.

•
Expresión del acuerdo o desacuerdo.

•
Expresión del gusto y la preferencia.

•
Expresión del tiempo.

•
Narración de hechos en presente continuo.

•
Narración de hechos futuros.

•
Narración de hechos pasados recientes.

•
Narración de hechos pasados.

•
Narración de indicaciones.

•
Narración de planes futuros.

•
Petición y ofrecimiento de información personal.

•
Petición y ofrecimiento de información.

•
Saludos y presentaciones.

4. Contenidos sintáctico-discursivos
· Present simple be
· Present simple

· Adverbs of frequency
· Present continuous

· Have got

· Countable and uncountable nouns

· A/an, some, any

· How much/many; a few, a little, a lot

· Who, when, where, what y how
· Present continuous vs present simple

· Too, enough
· Comparatives and superlatives

· Prepositions of time: at, in, on
· Have to

· Object pronouns
· Past simple

· Imperatives
· Past continuous

· Can/can’t, could/couldn’t

· Verbs + -ing / to infinitive

· Future with will

· Going to

· Must / mustn’t

· First conditional

· Something, anything, nothing, etc.
· Present perfect

· Should / shouldn’t
· Present perfect with for / since
· May / might
· The passive

· Present perfect with just / already /yet
5. Léxico escrito de alta frecuencia (producción)
· Números

· Miembros de la familia.

· Las horas.
· Partes de una casa y los muebles.

· Almuerzos escolares
· Expresiones con alimentos.
· Adjetivos.

· Ropa y accesorios.

· Tiendas.
· Deportes.
· Los verbos do / play / go con deportes.

· Precios.

· Nacionalidades.
· Asignaturas.
· Objetos del aula.

· Verbos relacionados con la educación.

· Días de la semana y meses del año.

· Edificios.
· Indicaciones.
· Música.
· Tecnología.

· Poponer sugerencias, aceptarlas y rechazarlas.
· Adjetivos.
· Lugares.
· Tiempo atmosférico.

· Partes del cuerpo.
· Fechas y números ordinales.
· Enfermedades.

· Vehículos.
· Verbos de viaje.

· Adverbios.
· Trabajos.

· Verbos de comunicación.
· Adjetivos terminados en -ed / -ing.

6. Patrones gráficos y convenciones ortográficas

· El abecedario.

· La pronunciación de los sonidos correspondientes a la grafía g /g/ vs /dʒ/.

· La pronunciación de los sonidos /tʃ/ y /ʃ/ y de los sonidos /ɪ/ y /aɪ/.

· Los sonidos /s/, /z/ e /ɪz/ y /tʃ/, /ʃ/ y /k/.

· Los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.

· Uso correcto de mayúsculas y de la coma.

· Pronunciación de la schwa y los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Formación correcta de las nacionalidades utilizando los sufijos -ian/-an, -ese, -ish u otro.

· Pronunciación de have y de palabras con ie /e/, /iː/ o /aɪ/.
· Pronunciación del pasado simple de los verbos regulares -ed /d/, /t/, /ɪd/, la pronunciación de palabras con -er /ɜː/ o /ə/.
· La pronunciación de can/can’t /kɑːnt/, /kən/, /kæn/ y de las palabras terminadas en -tion/-stion /ʃən/, /tʃən/.

· Los sonidos correspondientes a to /tuː/ vs /tə/ y a palabras con la letra u /juː/, /ʊ/ o /ʌ/.

· La pronunciación de th /θ/ vs /ð/ y los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

· El estrés en las frases y la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.

· Los sonidos /w/, /v/ y /b/, y los sonidos /iː/, /eə/, /ɪə/ o /e/.

· El estrés en las frases y los sonidos de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.

4.2 Contenidos mínimos
A la hora de evaluar, es esencial establecer los contenidos mínimos. Dichos contenidos deben actuar como punto de referencia para el profesor y el alumno al valorar el progreso realizado en el proceso de aprendizaje y sirven como base para los distintos tipos de evaluación. El dominio de dichos contenidos, respaldados documentalmente por los distintos instrumentos de evaluación, confirma el progreso de un alumno y justifica los resultados favorables que logre (a lo largo del año académico o al terminar este).
(Ver Apartado 4.1, Bloques de contenidos, en esta programación didáctica)
	5 ESTÁNDARES Y RESULTADOS DE APRENDIZAJE

Con el fin de graduar el rendimiento o logro alcanzado por el alumno a lo largo de la etapa de Educación Primaria el currículo establece concreciones de los criterios de evaluación. Estas concreciones son los llamados estándares de aprendizaje, que permiten definir los resultados de los aprendizajes y concretan mediante acciones lo que el alumno debe saber y saber hacer en cada asignatura.

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 el conjunto de la etapa de Educación Primaria.

Como se observa en la redacción de los estándares de aprendizaje, estos están íntimamente relacionados con el desarrollo de la competencia lingüística, de tal forma que para la comprobación del nivel concreto de logro o grado de adquisión de las competencias y objetivos en cada uno de los cursos, puede utilizarse

De esta forma la relación entre estándares de evaluación y competencias en esta asignatura y curso se establece de la siguiente forma en esta programación:

	ESTÁNDARES DE APRENDIZAJE

Generales para la etapa
	DESCRIPTORES
5º-6º Primaria

	Bloque 1. Comprensión de textos orales

· Comprende lo esencial de anuncios publicitarios sobre productos que le interesan.

· Comprende mensajes y anuncios públicos que contengan instrucciones, indicaciones u otro tipo de información.

· Entiende lo que se le dice en transacciones habituales sencillas.

· Identifica el tema de conversación de una conversación cotidiana predecible que tiene lugar en su presencia.

· Entiende la información esencial en conversaciones breves y sencillas en las que participa que traten sobre temas familiares.

· Comprende las ideas principales de presentaciones sencillas y bien estructuradas sobre temas familiares o de su interés siempre y cuando cuente con imágenes e ilustraciones y se hable de manera lenta y clara.

· Comprende el sentido general y lo esencial y distingue los cambios de tema de programas de televisión u otro material audiovisual dentro de su área de interés.

	ESCUCHAR

· Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.

· Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.

· Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.

	Bloque 2. Producción de textos orales

· Hace presentaciones breves, previamente preparadas y ensayadas sobre temas cotidianos o de su interés.

· Se desenvuelve en transacciones cotidianas.

· Participa en conversaciones cara a cara o por medios técnicos en las que se establece contacto social.

· Participa en una entrevista aportando información personal.
	BLOQUE 2. PRODUCCIÓN DE TEXTOS ORALES

· Recita poemas o canta una canción con una pronunciación y entonación correcta.

· Realiza presentaciones orales sencillas.

· Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.
· Participa en interacciones orales de forma espontánea.

	Bloque 3. Comprensión de textos escritos

· Comprende instrucciones, indicaciones e información básica en notas, letreros y carteles.

· Comprende información esencial y localiza información específica en material informativo sencillo.

· Comprende correspondencia breve y sencilla sobre temas familiares.

· Comprende lo esencial y puntos principales de noticias breves y artículos sobre temas familiares o de su interés.

· Comprende lo esencial sobre historias breves y bien estructuradas siempre y cuando la imagen y la acción conduzcan gran parte del argumento.
	LEER

· Identifica la información relevante de carteles escritos y planos sencillos.

· Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos.

· Infiere información de textos diversos sobre temas de interés.

	Bloque 4. Producción de textos escritos

· Completa un breve formulario o una ficha con sus datos personales.

· Escribe correspondencia personal con mensajes breves o habla de sí mismo y de su entorno inmediato.
	ESCRIBIR

· Reproduce textos sencillos a partir de modelos previamente presentados.
· Completa formularios o fichas con datos e información personales.

· Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

· Redacta cuentos y descripciones sencillas.

	6 EVALUACIÓN

El proceso de enseñanza-aprendizaje no está completo si no se valora el proceso y no se miden los resultados. La evaluación es necesaria para comprobar hasta qué punto se han conseguido los objetivos previstos y, en consecuencia, ajustar el proceso educativo a las necesidades y características de los alumnos. La evaluación debe proporcionarnos información sobre lo que aprende el alumno y cómo lo aprende. Gracias a la evaluación podremos determinar qué ayudas necesita cada alumno para asegurar su progreso.

Aunque todos los elementos del sistema educativo deben ser objeto de evaluación y susceptibles de mejora, aquí asumiremos que el objeto de la evaluación es, principalmente, el progreso académico de los alumnos.

Además de considerar el aprendizaje de todo el grupo en conjunto, es imprescindible seguir el progreso individual de los alumnos, teniendo en cuenta las distintas formas y ritmos de aprendizaje, con objeto de precisar las intervenciones pedagógicas que cada alumno precisa.

Huelga decir que el sujeto que habitualmente lleva a cabo la evaluación es, naturalmente, el profesor. Sin embargo, en un enfoque educativo que pretende involucrar al alumno en la responsabilidad de su propio aprendizaje, es lógico hacerle partícipe también del proceso de evaluación. Es necesario atender a lo que los alumnos manifiestan sobre cómo perciben su propio aprendizaje, sobre las dificultades que encuentran en el proceso y, muy especialmente, sobre sus gustos y preferencias respecto a la forma de aprender inglés.

La evaluación es necesaria en todas las etapas del aprendizaje:

· Al comienzo del proceso, es necesaria para diagnosticar la situación de partida (lo que los alumnos saben, lo que ignoran y lo que saben mal). Esta evaluación nos permite anticipar problemas y adaptar el plan de intervención didáctica. Puede llevarse a cabo al comienzo del curso académico, del trimestre e incluso de cada unidad.

· Durante el proceso, la evaluación formativa ayuda al profesor a tomar decisiones sobre los aspectos en los que hay que insistir, sobre la ampliación, eliminación o refuerzo de los contenidos y sobre la conveniencia de establecer cambios en la programación.

· Al final de cada tramo educativo, la evaluación sumativa permite al profesor constatar si los resultados del proceso de enseñanza-aprendizaje coinciden con los objetivos propuestos.

La evaluación puede ser simplemente el resultado de las observaciones que el profesor hace durante la clase, o bien basarse en una cuidadosa compilación de datos que constatan de forma precisa los avances del aprendizaje y las posibles dificultades.

Lo importante es escoger, en cada caso, el tipo de evaluación que mejor se ajusta a la situación concreta y a los distintos aspectos del proceso de enseñanza-aprendizaje que se pretenden mejorar. Si la finalidad es mejorar la comprensión oral de los alumnos, el profesor propondrá actividades que le permitan comprobar tanto su competencia en esta destreza como su progreso, las dificultades que van encontrando y cómo van superando esas dificultades. Si el profesor desea mejorar la motivación, observará el interés que despiertan en ellos las distintas actividades, su grado de participación, etc. Es conveniente, pues, contar con variedad de recursos para evaluar el proceso educativo de forma que se puedan elegir los más adecuados según la finalidad de la evaluación.

6.2 Criterios de evaluación

Los criterios de evaluación pueden definirse como las normas de referencia que establecen el tipo de aprendizaje y también el grado de adquisición que cabe esperar que consiga cada alumno en el proceso de aprendizaje.

Estos criterios nos permiten establecer y valorar adecuadamente el progreso llevado a cabo por los alumnos, tanto individualmente como en conjunto. Los materiales de Complete Key for Schools atienen a los criterios de evaluación que se presentan a continuación y que se ciñen a la legislación para la educación Primaria:

Bloque 1. Comprensión de textos orales

· Identificar el sentido general, la información esencial y los puntos principales en textos orales muy breves y sencillos en lengua estándar, con estructuras simples y léxico de uso muy frecuente, , articulados con claridad y lentamente y transmitidos de viva voz o por medios técnicos, sobre temas habituales y concretos relacionados con las propias experiencias, necesidades e intereses en contextos cotidianos predecibles o relativos a áreas de necesidad inmediata, en los ámbitos personal, público y educativo, siempre que las condiciones acústicas sean buenas y no distorsionen el mensaje, se pueda volver a escuchar lo dicho o pedir confirmación y se cuente con apoyo visual o con una clara referencia contextual.

· Conocer y aplicar las estrategias básicas más adecuadas para la comprensión del sentido general, la información esencial o los puntos principales del texto.

· Identificar aspectos socioculturales y sociolingüísticos básicos concretos y significativos, sobre vida cotidiana, relaciones interpersonales, comportamiento y convenciones sociales, y aplicar los conocimientos adquiridos sobre los mismos a una comprensión adecuada del texto.

· Distinguir la función o funciones comunicativas principales del texto y un repertorio limitado de sus exponentes más habituales, así como los patrones discursivos básicos.

· Reconocer los significados más comunes asociados a las estructuras sintácticas básicas propias de la comunicación oral.

· Reconocer un repertorio limitado de léxico oral de alta frecuencia relativo a situaciones cotidianas y temas habituales y concretos relacionados con las experiencias, necesidades e intereses, y utilizar las indicaciones del contexto y de la información contenida en el texto para hacerse una idea de los significados probables de palabras y expresiones que se desconocen.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación básicos y reconocer los significados e intenciones comunicativas generales relacionados con los mismos.
Bloque 2. Producción de textos orales

· Participar de manera simple y comprensible en conversaciones muy breves que requieran un intercambio directo de información en áreas de necesidad inmediata o sobre temas muy familiares, en un registro neutro e informal, utilziando expresiones y frases sencillas y de uso muy frecuente, normalmente aisladas o enlazadas con conectores básicos, aunque en ocasiones la pronunciación no sea muy clara, sean evidentes las pausas y titubeos y sea necesaria la repetición, la paráfrasis y la cooperación del interlocutor para mantener la comunicación.

· Conocer y saber aplicar las estrategias básicas para producir textos orales monológicos o dialógicos muy breves y sencillos.

· Conocer aspectos socioculturales y sociolingüísticos básicos, concretos y significativos, y aplicar los conocimientos adquiridos sobre los mismos a una producción oral adecuada al contexto, respetando las convenciones comunicativas más elementales.

· Cumplir la función comunicativa principal del texto, utilizando un repertorio limitado de sus exponentes más frecuentes y de patrones discursivos básicos..

· Manejar estructuras sintácticas básicas (p. e. enlazar palabras o grupos de palabras con conectores básicos como “y”, “entonces”, “pero”, “porque”) aunque se sigan cometiendo errores básicos de manera sistemática.

· Conocer y utilizar un repertorio limitado de léxico oral de alta frecuencia relativo a situaciones cotidianas y temas habituales y concretos relacionados con los intereses experiencias y necesidades.

· Articular, de manera por lo general comprensible pero con evidente influencia de la primera u otras lenguas, un repertorio muy limitado de patrones sonoros, acentuales, rítmicos y de entonación básicos, adaptándolos a la función comunicativa que se quiere llevar a cabo.

· Hacerse entender en intervenciones breves y sencillas, aunque resulten evidentes y frecuentes los titubeos iniciales, las vacilaciones, las repeticiones y las pausas para organizar, corregir o reformular lo que se quiere decir.

· Interactuar de manera muy básica, utilizando técnicas muy simples, lingüísticas o no verbales para iniciar, mantener o concluir una conversación.

Bloque 3. Comprensión de textos escritos

· Identificar el tema, el sentido general, las ideas principales e información específica en textos muy breves y sencillos, en lengua estándar, y con unléxico de alta frecuencia, y en los que el tema tratado y el tipo de texto le resulten muy familiares, cotidianos o de necesidad inmediata, siempre y cuando se pueda releer lo que no se ha entendido, se pueda consultar un diccionario y se cuente con apoyo visual y contextual.

· Conocer y saber aplicar las estrategias básicas más adecuadas para la comprensión del sentido general, la información esencial o los puntos principales del texto.

· Identificar aspectos socioculturales y sociolingüísticos básicos concretos y significativos, sobre vida cotidiana, condiciones de vida, relaciones interpersonales y convenciones sociales, y aplicar los conocimientos adquiridos sobre los mismos a una comprensión adecuada del texto.

· Distinguir la función o funciones comunicativas del texto y un repertorio limintado de sus exponentes más habituales, así como los patrones discursivos básicos.

· Reconocer los significados más comunes asociados a las estructuras sintácticas básicas propias de la comunicación escrita.

· Reconocer un repertorio limitado de léxico escrito de alta frecuencia relativo a situaciones cotidianas y temas habituales y concretos relacionados con sus experiencias, necesidades e intereses, e inferir del contexto y de la información contenida en el texto los significados probables de palabras y expresiones que se desconocen.

· Reconocer los signos ortográficos básicos, así como símbolos de uso frecuente e identificar los significados e intenciones comunicativas generales relacionados con los mismos.

Bloque 4. Producción de textos escritos

· Construir textos muy cortos y sencillos, compuestos de frases simples aisladas, en un registro neutro, utilizando con razonable corrección las convenciones ortográficas básicas y los principales signos de puntuación, para hablar de sí mismo, de su entorno más inmediato y de aspectos de su vida cotidiana, en situaciones familiares y predecibles.

· Conocer y aplicar las estrategias básicas para producir textos escritos muy breves y sencillos.

· Conocer aspectos socioculturales y sociolingüísticos básicos concretos y significativos y aplicar los conocimientos adquiridos sobre los mismos a una producción escrita adecuada al contexto.

· Cumplir la función comunicativa principal del texto escrito, utilizando un repertorio limitado de sus exponentes más frecuentes y de patrones discursivos básicos.

· Manejar estructuras sintácticas básicas, aunque se sigan cometiendo errores básicos de manera sistemática.

· Conocer y utilizar un repertorio limitado de léxico escrito de alta frecuencia relativo a situaciones cotidianas y temas habituales y concretos relacionados con sus intereses, experiencias y necesidades.

· Aplicar patrones gráficos y convenciones ortográficas básicas para escribir con razonable corrección palabras o frases cortas que se utilizan normalmente al hablar, pero no necesariamente con una ortografía totalmente normalizada.

Como indicamos en el apartado anterior, tanto los criterios de evaluación como sus concreciones –llamados “estándares de aprendizaje” - deben ser los elementos referentes para la evaluación del logro de objetivos y competencias en la etapa.

Adicionalmente, para la evaluación concreta del nivel de logro de cada una de estos criterios en Educación Primaria, el profesor puede valerse de los descriptores que se relacionan en los apartados 3 (Competencias) y 5 (Estándares de aprendizaje) y en el Desarrollo de Unidades Didácticas en esta programación.
6.3 La evaluación en Complete Key for Schools
Con alumnos de esta edad, lo mejor es utilizar la evaluación continua, siguiendo su progreso en el aula y utilizando esa información a la hora de impartir las clases. La evaluación continua se basa en el seguimiento que el profesor hace de los alumnos y en la utilización de ese seguimiento para dirigir su progreso, lo que hará que el papel de los alumnos sea aún más activo: aprenden de las pautas que les facilita el profesor pero también del seguimiento que realizan ellos mismos.
Los alumnos no crecen al mismo ritmo ni aprenden de la misma manera, por lo que necesitamos evaluar a cada alumno de modo individual y no compararlos con otros alumnos de la clase. El objetivo debe centrarse en el progreso y desarrollo de cada alumno en particular.
Además de su progreso en inglés, debemos evaluar y observar el desarrollo social y emocional de los alumnos. Debemos, por tanto, elogiar su esfuerzo y animarles a compartir y trabajar en parejas y en grupos, además de darles indicaciones de cómo avanza su inglés.
Los siguientes Criterios de evaluación están adaptados a los que establece la ley en relación a los materiales didácticos que propone Complete Key for Schools y se consideran áreas de evaluación importantes y necesarias.
1. Comprensión global. Se pretende comprobar la capacidad del alumno de captar lo esencial en mensajes orales breves, emitidos en las condiciones más idóneas de comunicación, es decir, en situaciones de comunicación directa y con apoyo contextual.
2. Comprensión de mensajes específicos. Se pretende comprobar la capacidad de comprender no solo la idea global, sino también detalles concretos previamente señalados, de textos orales y escritos que sean sencillos y que les resulten familiares al alumno, aunque otras partes del mensaje no se capten con precisión.
3. Producción de mensajes. Se evalúa la capacidad del alumno para expresarse oralmente en situaciones cotidianas. Se valora especialmente la comprensibilidad del mensaje, disculpando los posibles errores de pronunciación que no afecten a la comprensión.
4. Pronunciación. Se pretende comprobar si los alumnos han asimilado el sistema fonológico del inglés, tanto sus fonemas, como el ritmo y la entonación, y si son capaces de usarlo tanto en la comprensión como en la producción de mensajes sencillos, contextualizados y ya conocidos.
5. Asimilación de nuevo vocabulario. Con este criterio se pretende evaluar la capacidad de comprender y utilizar adecuadamente el vocabulario y las expresiones léxicas que son objeto de aprendizaje. La asimilación del léxico se comprobará siempre en situaciones contextualizadas y cercanas a la experiencia propia de los alumnos.
6. Participación en la clase. Mediante la observación del comportamiento de los alumnos, se evalúa si participan de forma constructiva en las situaciones de comunicación propias de la clase, respetando las normas que permiten el intercambio comunicativo.
7. Trabajo cooperativo. Se evalúa también mediante la observación del comportamiento de los alumnos, si participan de forma constructiva en las actividades del grupo, colaborando con su trabajo al desarrollo armónico del aprendizaje en el aula.
8. Trabajo individual. Se evalúa, mediante la observación del comportamiento de los alumnos, cómo realizan su trabajo individual en cuanto a corrección en el contenido y esmero en la presentación, así como si finalizan sus tareas en el tiempo previsto.
9. Interés por aprender. Se pretende constatar si el alumno manifiesta interés por progresar en su aprendizaje y curiosidad por conocer cosas nuevas, si presta atención en clase, si hace preguntas o si consulta dudas.
10. Respeto por los demás. Se evalúa si los alumnos manifiestan respeto por sus compañeros y profesores, escuchando sin interrumpir, respetando el turno de palabra y apreciando las ideas y opiniones de los demás.
11. Interés por conocer otras culturas. Se evalúa si los alumnos manifiestan interés por conocer aspectos culturales de los pueblos angloparlantes, si prestan atención cuando se habla de estos temas y si hacen preguntas para ampliar sus conocimientos.
12. Utilización de las normas de cortesía. Se pretende constatar, mediante la observación directa si los alumnos utilizan en la comunicación en inglés las formas de cortesía que van aprendiendo y las incorporan a la rutina normal de la clase.
Para tener una visión global del conjunto de la clase, el profesor puede confeccionar un cuadro de doble entrada en el que consigne en la columna vertical la lista de alumnos y en la horizontal superior los números correspondientes a los criterios de evaluación. Marcando las casillas con un código de colores que refleje el grado de consecución (por ejemplo: verde para bueno, azul para aceptable y rojo para insuficiente), se aprecia a simple vista el progreso del grupo.
La disciplina también debe formar parte de toda buena evaluación. Canalizando la energía innata de los alumnos en la dirección correcta, podremos evitar la rebeldía y la falta de disciplina. Muchos de los problemas de esta índole surgen cuando los alumnos se sienten aburridos, cuando el nivel queda por debajo de sus posibilidades o cuando las actividades son demasiado repetitivas. Complete Key for Schools se ha pensado de modo que tiene en cuenta las muy diversas necesidades y deseos de los alumnos y, por ello, incluye una amplia variedad de actividades que los alumnos pueden disfrutar.
No obstante, es importante que el profesor marque las reglas de disciplina en el aula, asegurándose de que los alumnos saben lo que es y no es aceptable, y tratando a todos los alumnos por igual. Si se establecen unos parámetros disciplinares claros y justos, se creará en el aula un ambiente “seguro” en el que los alumnos trabajarán con confianza y libertad.
Con el fin de mantener el interés de los alumnos más pequeños, debemos encontrar el equilibrio entre su energía sin límites y su corta capacidad de concentración para así evitar el aburrimiento, la agitación y la falta de motivación, factores que conducirían, una vez más, a problemas de disciplina.
6.4 Instrumentos de evaluación de Complete Key for Schools
El Libro del Profesor de Complete Key for Schools incluye un test para utilizar al final de cada dos unidades de forma que se evalúe con facilidad el conocimiento del vocabulario y estructuras básicas aprendidos junto con unas actividades que repasen las cuatro destrezas (comprensión oral, producción oral, comprensión escrita y expresión escrita).
El Libro del Alumno presenta, al final de cada unidad, una sección de repaso que recoge cuatro tipos de actividades diferentes: práctica adicional de expresión oral, con actividades de preparación para la prueba oral del Key English Test for Schools dirigidas específicamente a los alumnos hispanoparlantes, teniendo en cuenta los errores más frecuentes que suelen cometer; práctica de vocabulario y gramática.
En el anexo al final de este documento se incluye una RÚBRICA DE EVALUACIÓN DE COMPETENCIAS, desglosados sus distintos descriptores, que el profesor puede utilizar al final de cada unidad, del trimestre o cuando considere oportuno a lo largo del curso.
6.5. Criterios de calificación

Como se menciona en el punto 6.1, uno de los objetivos de la evaluación es la de concretar en una nota el grado de aprendizaje de un alumno. Sobre esta información pivotarán importantes decisiones por lo que se considera relevante establecer claramente los parámetros que la determinan y darlos a conocer. En otras palabras, profesor y alumno sabrán dónde están los puntos débiles y, por tanto, sobre qué área o áreas del aprendizaje uno y otro deben incidir.
Para asumir la propuesta del párrafo anterior el abordaje más cómodo es hacerlo unidad didáctica a unidad didáctica, aprovechando que están oportunamente desglosados sus contenidos en el punto 8. Y, para ello, a continuación incluimos una tabla de valores de referencia en la que se emplean valores percentiles para facilitar su comprensión. No se trata de cumplimentar una tabla como ésta para cada alumno sino de que a la hora de calificar, el profesor pueda sopesar el peso de los distintos aprendizajes, su aportación a la nota final e indicar, en su caso, las deficiencias y las tareas de refuerzo consiguientes.
	UNIDAD DIDÁCTICA
	%
	% total

	Bloque
	1. Comprensión oral
	15
	60

	
	2. Producción oral
	15
	

	
	3. Comprensión escrita
	15
	

	
	4. Expresión escrita
	15
	

	Aspectos transversales a los bloques
	Funciones comunicativas
	4
	28

	
	Vocabulario
	4
	

	
	Contenidos sintácticos-discursivos
	4
	

	
	Pronunciación y ortografía
	4
	

	
	Lenguaje del aula
	4
	

	
	Estrategias de aprendizaje
	4
	

	
	Aspectos socioculturales y sociolingüísticos
	4
	

	Temas transversales y Educación en Valores
	12

	
	100

Esta aproximación facilita en gran medida los ajustes a realizar en determinados casos de alumnos con necesidades educativas especiales (ver punto 7). Supongamos, por ejemplo, un alumno con discapacidad auditiva: es obvio que podemos reducir los porcentajes asignados a los bloques 1 y 2, así como al aspecto de pronunciación, y transferirlos al resto de bloques o aspectos.

Por otro lado, la calificación puede ser matizada en función de lo que denominamos factores de corrección, que pueden suponer hasta un ± 5-10% en la nota final. Estos factores son:
· Intención comunicativa en Lengua inglesa.

· Motivación hacia el aprendizaje de la Lengua inglesa.

· Trabajo personal: esfuerzo, persistencia en la tarea…

Asimismo, se establece que cualquier actitud fraudulenta por parte del alumno (p.e., “copiar” en las pruebas escritas o suplantar la autoría de un trabajo) supondrá la pérdida de todos los puntos de la unidad didáctica o unidades didácticas cursadas hasta ese momento a lo largo del trimestre.
	7 NECESIDADES EDUCATIVAS

7.1. Introducción al concepto de atención a la diversidad.
Educar significa hacer lo posible para que todos los alumnos alcancen el máximo desarrollo personal, intelectual, social y emocional, además, por supuesto, de que superen los objetivos curriculares establecidos. Y esto significa tener que prestar una esmerada atención a la diversidad de nuestro alumnado. Está claro que cada persona es diferente pero sabemos que los alumnos que precisan un mayor esfuerzo de ajuste pedagógico son aquellos en los que se han identificado necesidades específicas de apoyo educativo, que se categorizan en los siguientes grupos:
a) los alumnos con necesidades educativas especiales derivadas de una discapacidad o de un trastorno grave de conducta;
b) los alumnos con altas capacidades intelectuales,
c) los alumnos que se han integrado de forma tardía a nuestro sistema educativo;
d) los alumnos con dificultades específicas de aprendizaje;
e) los alumnos con necesidades educativas especiales por condiciones personales o de historia escolar.
Quitando el grupo de incorporación tardía, ya que el aprendizaje de la Lengua inglesa es en principio independiente del sistema educativo, el resto de alumnos precisará, como decimos, adecuaciones que se ajusten a sus características individuales. Hablaremos brevemente de cada perfil (asumiendo que en los casos de alumnos en los que se den conjuntamente más de una problemática el abordaje didáctico se complica).
· Alumnos con necesidades educativas especiales derivadas de una discapacidad o de un trastorno grave de conducta.
La discapacidad puede ser de tipo físico (sensorial o motora), intelectual o estar relacionada con un trastorno del lenguaje. En el primer caso, se asocia normalmente a un déficit significativo en el aparato visual, auditivo y/o motórico. Por mor de dicho déficit el alumno tendrá mayor o menor dificultad para acometer alguna de las habilidades lingüísticas (p.e., listening en el caso de un hipoacúsico). Así las cosas, el profesor deberá, en primer lugar, modificar oportunamente los objetivos y, en segundo lugar, adoptar las medidas metodológicas de acceso al currículo, que serán unas u otras dependiendo de la discapacidad. En otras palabras, adecuar el proceso de aprendizaje a las peculiaridades del alumno (siguiendo con el mismo ejemplo, enfatizar la entrada visual, habida cuenta de la deficiencia en la vía auditiva), potenciando actividades, materiales, recursos, etc., que faciliten su proceso de aprendizaje.
En los casos de la discapacidad intelectual y de los trastornos del lenguaje (TEL, expresivos y/o comprensivos) el profesor se enfrenta a un problema totalmente diferente pues como norma general el alumno precisará una adaptación curricular significativa de los objetivos y de los contenidos, y proceder a una evaluación en consonancia. En concreto para los alumnos con un TEL. si se tiene en cuenta que las dificultades en su lengua materna son ya muy importantes, no es difícil asumir lo que supondrá el aprendizaje de una segunda (o tercera) lengua. Para todos estos alumnos, las decisiones sobre su itinerario académico deberán ser meditadas despacio, en coordinación con el Departamento de Orientación, puesto que no será infrecuente que algunos se alejen de la consecución de las competencias que se estipulan para la etapa.
Por trastorno de conducta se entiende esencial, aunque no únicamente, el relacionado con el Trastorno por Déficit de Atención e Hiperactividad. En todos los casos el profesor deberá adoptar medidas ordinarias que compensen de alguna manera las dificultades de este tipo de alumnado. De manera breve, cabe mencionar: equilibrar una adecuada rutina de clase con una didáctica novedosa y motivadora, cuidar la ubicación del alumno, reforzar los éxitos, valorar el esfuerzo por encima de los resultados (cuidando así su autoestima y su motivación), modificar las herramientas de evaluación, etc. Si no existe desfase, no se deberán modificar los objetivos. En el caso de que exista desfase se valorará la posibilidad de realizar adaptaciones del currículo, teniendo siempre presente las competencias a alcanzar para poder promocionar y/o titular.
· Alumnos con altas capacidades intelectuales.
El principal problema de estos alumnos suele ser la desmotivación, fruto de la sensación de aburrimiento que supone afrontar actividades sobre aprendizajes que ya tienen conseguidos. La tarea del profesor consiste en implementar estrategias didácticas adecuadas (p.e., facilitar que lideren trabajos en equipo o permitir que participen en algunas explicaciones como alumnos-ayudantes…) y en ofrecer actividades que supongan un reto al alumno (actividades de ampliación o enriquecimiento, voluntarias o no).
· Alumnos con dificultades específicas de aprendizaje.
En el caso del aprendizaje de una lengua habremos de tener en cuenta las asociadas a un trastorno del aprendizaje por dificultades en la lectura (p.e., una dislexia) o por dificultades en la expresión escrita. En cualquiera de las dos posibilidades, el profesor deberá tener en cuenta la concreción de esas dificultades y realizar, como en casos mencionados más arriba, adaptaciones curriculares y metodológicas encaminadas a un mejor ajuste del proceso de enseñanza-aprendizaje.
· Alumnos con necesidades educativas especiales por condiciones personales o de historia escolar.
Este campo ha sido recientemente incorporado a la legislación vigente y da pie a diferentes interpretaciones. El Departamento de Orientación deberá determinar los alumnos que se recogen bajo este epígrafe (p.e., alumnos con epilepsia que incida negativamente en su aprendizaje) y determinar asimismo la línea de la intervención educativa.
7.2. Atención a la diversidad en Complete Key for Schools.
Teniendo este abanico de posibilidades presente, hay que apuntar que Complete Key for Schools se ocupa de la atención a la diversidad en su programa, estructura y contenidos. Como ya se ha mencionado anteriormente, el programa de Complete Key for Schools es flexible. Ofrece puntos concretos y propuestas generales para ayudar a los profesores a adaptar ese programa a su propio contexto: el centro, su aula y cada alumno.
Los contenidos de Complete Key for Schools, cuidadosamente seleccionados, se presentan de un modo atractivo y estimulante con el objeto de atender a la diversidad. El curso se atiene a una estructura cíclica que permite a los alumnos ampliar sus conocimientos en base a lo que ya saben y profundizar más en las áreas culturales o lingüísticas nuevas o de mayor complejidad. A su vez, el complejo procedimiento de evaluación contiene criterios generales que se deben elaborar y adaptar para cada grupo, estableciendo objetivos concretos, según el contexto del centro, el profesor y la clase. Los profesores disponen de distintos instrumentos de evaluación y habilidades, así como de tareas concretas. Además, es necesario establecer los contenidos mínimos según las necesidades, capacidades y ritmo al que aprenden nuestros alumnos.
Es más, para poder ocuparnos de las necesidades educativas con éxito hay que fijarse en las actividades, materiales y recursos que se proponen en Complete Key for Schools. La gran mayoría de dichas actividades se pueden utilizar de modo personalizado y son abiertas de modo que cada alumno puede responder de forma diferente, según su capacidad.
Las actividades del Cuaderno de Actividades se centran en los contenidos clave de cada unidad. Pueden utilizarse tanto para aquellos alumnos que necesitan más apoyo como para los más capacitados que terminan la tarea inicial pronto. Cada alumno necesitará una cantidad de tiempo determinada, que dependerá en mayor o menor grado de su motivación. La gran parte de las actividades están pensadas para uso en el aula, pero también se pueden mandar de deberes a modo de refuerzo. Como se muestra en la tabla que aparece más adelante, el mismo material y/o recursos se pueden utilizar como apoyo o como ampliación, es decir, se cambia el objetivo según corresponda. Por ejemplo, una sencilla pregunta sobre un texto puede servir de refuerzo para los alumnos menos avanzados, pero también puede actuar como inspiración en una actividad de ampliación en la que se pida a los alumnos que piensen en otras palabras del mismo campo semántico.
Se recomienda que el profesor aproveche las habilidades de los alumnos de todas las formas que se le ocurran. Puede suceder que un alumno que detesta hablar disfrute escribiendo vocabulario en la pizarra, mientras que a otros se les dé bien dibujar o confeccionar pósters.
Otro factor crucial es la metodología que sigue el profesor con su grupo en particular y, más concretamente, con los alumnos que tienen dificultades de aprendizaje. Lo más importante con cualquier tipo de tarea es asegurarse de que se ha llevado a cabo una correcta preparación previa, que los alumnos saben todas las palabras que van a necesitar y que comprenden la finalidad de la actividad. Si se dota a los alumnos con las herramientas lingüísticas adecuadas que les permitan realizar la actividad con éxito, tendremos garantías de que a todos les resulta suficientemente exigente e interesante. Sin la preparación necesaria, los alumnos pueden sufrir una experiencia de aprendizaje negativa, lo que les llevará a perder confianza y a sentirse frustrados con una actividad que exige un grado de habilidad que no tienen.
Como se ha dicho anteriormente, la evaluación y la estimulación son cruciales para los alumnos, pero más para aquellos que tienen necesidades educativas. Al realizar una actividad, se les debe dirigir para que encuentren las respuestas correctas en vez de facilitárselas. Así, los alumnos se sentirán satisfechos al encontrar la respuesta correcta. Cada vez que un alumno cualquiera cometa un error, hay que insistir en que cometer errores es parte del proceso de aprendizaje y que no deben sentir vergüenza por equivocarse.
Las Actividades Extra de cada lección (extension ideas y alternative treatment) se pueden utilizar cada vez que el profesor considere que los alumnos necesitan practicar más cierto vocabulario. Se pueden utilizar esas mismas actividades como ampliación para los alumnos más avanzados, aunque en ocasiones haya que modificar ligeramente las instrucciones. Además, en el Libro del Profesor hay hojas de ampliación o refuerzo del vocabulario y estructuras principales de cada unidad. Asimismo hay hojas de listas de palabras con sus definiciones para repasar y ampliar el vocabulario del alumno.
No hay que olvidar que el repaso constante es otra parte importante del proceso de aprendizaje que ayudará en gran medida a los alumnos con necesidades especiales, así como al resto del grupo. Complete Key for Schools se basa en un sistema de repaso continuo, con diferentes juegos y técnicas para repasar el vocabulario estudiado en cada unidad.
	8 DESARROLLO DE LAS UNIDADES DIDÁCTICAS

Como puede observarse en el desarrollo de las unidades didácticas, los contenidos se han agrupado en cuatro bloques principales:
Bloque 1. Comprensión de textos orales
Bloque 2. Producción de textos orales
Bloque 3. Comprensión de textos escritos
Bloque 4. Producción de textos escritos
Para facilitar la lectura de la programación, aparecen después de los contenidos específicos de cada bloque los aspectos que se trabajan de forma transversal en todos ellos. Estos son:
Funciones comunicativas
Vocabulario
Estructuras
Pronunciación y ortografía
Lenguaje del aula
Estrategias de aprendizaje
Aspectos socioculturales y sociolingüísticos
En las páginas que siguen se presentan desglosados los contenidos de cada unidad.

UNIDAD 1 WHAT’S YOUR NAME?
1 Contenidos
 Bloque 1. Comprensión de textos orales
· Escucha y comprensión de un diálogo para revisar las respuestas a un ejercicio.

· Escucha y comprensión de un listado de números para completar y repetir.
· Escucha y comprensión de tres conversaciones anotando los números mencionados en cada una.

· Escucha y comprensión de una conversación para contestar a una pregunta con el número correcto.

· Escucha y comprensión de breves conversaciones para elegir la opción correcta entre series de tres imágenes.

· Escucha y comprensión de una conversación para completar con las palabras proporcionadas.

· Escucha y comprensión de una entrevista para completar una tabla sobre las rutinas del entrevistado.
· Audición del deletreo de nombres para identificar la opción correcta.

· Audición y reproducción del abecedario en inglés.

· Escucha de una situación de examen con un candidato para relacionar las preguntas con las respuestas correspondientes.
· Escucha y revisión de la pronunciación de nombres con la letra g /g/ vs /dʒ/.
Bloque 2. Producción de textos orales
· Interacción oral presentándose y describiendo sus aficiones.
· Interacción oral contestando a unas preguntas sobre lo que están haciendo las personas de unas fotografías.
· Práctica de un diálogo por parejas presentándose, con sus datos personales.
· Práctica de un role-play presentándose.
· Reproducción de un listado de números, previamente escuchados.
· Lectura en voz alta de los números en unas puertas.
· Descripción de diferentes imágenes por parejas.
· Intercambio comunicativo por parejas hablando sobre un miembro de la familia o alguien cercano. Intercambio de preguntas y respuestas sobre la persona de la que se habla.
· Intercambio de preguntas y respuestas por parejas para completar un cuadro con información sobre los miembros de la familia del compañero.
· Lectura de unas preguntas comentando por parejas las posibles respuestas.
· Intercambio de preguntas y respuestas por parejas sobre la frecuencia en que se realizan actividades, rutinas, etc.
· Reproducción de las letras del abecedario prestando atención a la pronunciación.
· Intercambio de preguntas y respuestas por parejas para deletrear sus nombres.
· Lectura en voz alta de un breve diálogo para practicar la pronunciación de la letra g /g/ vs /dʒ/
· Interacción oral preguntando y respondiendo las preguntas personales identificadas en la serpiente de palabras de la sección Question corner.
· Compleción de las actividades de la fotocopia Nice to meet you! para practicar la expresión oral con las role-cards y el student questionnaire.
Bloque 3. Comprensión de textos escritos
· Lectura de preguntas identificando las palabras clave para su contestación.
· Lectura de unas frases identificando si son verdaderas o falsas.
· Lectura de preguntas para relacionarlas con sus respuestas correspondientes.

· Lectura y compleción de cinco breves conversaciones sobre la familia y los amigos, eligiendo la respuesta correcta entre tres opciones.

· Lectura e interpretación de una tabla sobre las rutinas semanales de una persona para identificar si unas frases son verdaderas o falsas.

· Lectura de un email modelo subrayando las preguntas.

· Lectura de dos emails identificando el que responde a las preguntas formuladas en un email previo.

· Lectura de los consejos proporcionados sobre las Wh-questions y las preguntas de respuesta corta: Yes/No questions.
· Lectura de unas preguntas para elegir la opción correcta.
· Lectura de los consejos proporcionados sobre la pronunciación de la letra g /g/ vs /dʒ/.

· Lectura de la serpiente de palabras identificando seis preguntas.

· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).
· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos
· Compleción de un diálogo por parejas con frases del recuadro sobre presentaciones.
· Compleción de frases con la forma correcta de los verbos be y do.
· Compleción de un texto con la forma correcta del verbo entre paréntesis en presente simple.

· Compleción de frases con las palabras proporcionadas y según la información de un árbol genealógico. Producción de su propio árbol genealógico.
· Compleción de una tabla sobre las rutinas de una persona con la información obtenida en una audición, y posteriormente de unas frases.

· Compleción de las reglas gramaticales sobre los adverbios de frecuencia.

· Corrección de frases con errores frecuentes sobre la posición en la frase de los adverbios de frecuencia.
· Compleción de una tabla con las letras del abecedario según su pronunciación.

· Producción de frases con información real sobre la frecuencia en que se realizan las actividades propuestas.
· Redacción de un email en respuesta a otro recibido, proporcionando toda la información solicitada.

· Compleción de una tabla por parejas según la pronunciación de la letra g de los nombres proporcionados en el recuadro (/g/ o /dʒ/).

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:
Funciones comunicativas:
· Saludos y presentaciones.
· Descripción de imágenes.
· Petición y expresión de información personal.
· Descripción de relaciones familiares.
· Expresión de la frecuencia.
· Descripción de actividades.
· Descripción de rutinas.
Vocabulario:
· Números.
· Léxico relacionado con los miembros de la familia.
Contenidos sintáctico-discursivos:
· Present simple be
· Present simple

· Adverbs of frequency
Pronunciación y ortografía:
· Reconocimiento, contraste y pronunciación correcta del abecedario en inglés y de los sonidos correspondientes a la grafía g: /g/ vs /dʒ/.
Lenguaje del aula:
· Talk about... in pairs.
· Look at the photos. What activities can you see?
· Read the questions carefully.

· In pairs, write down possible answers...
· Repeat after the recording.

· Complete the table…

· Highlight the frequency adverbs.

· Think of other words with letter g...
· Compare your notes in pairs.
· You are going to do a role-play.
· Check your answers together in pairs.
· Brainstorm different answers...
· Briefly discuss this question in pairs first.
· Say these letters aloud.

· Change partners for this exercise.
Estrategias de aprendizaje:
· Producción de textos orales y escritos siguiendo un modelo.
· Práctica de la pronunciación de las letras del abecedario agrupándolas según sus sonidos.
· Lectura de las recomendaciones para abordar las distintas partes del examen.
· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre la posición de los adverbios de frecuencia en la frase.
Aspectos socioculturales y sociolingüísticos:
· Convenciones sociales sobre la familia: identificación de los miembros de la familia.
· Demostración de interés por la información de un compañero sobre su familia y sobre las actividades que realiza.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar un listado de números.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones breves sobre presentaciones e información personal.
Escuchar una entrevista personal.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /g/ y /dʒ/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Presentarse y describir sus aficiones.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Practicar un diálogo sobre presentaciones, intercambiando información personal.

Role-play en el que preguntan y responden por sus datos.

	Participa en interacciones orales de forma espontánea.
	Intercambiar preguntas y respuestas sobre la familia, sobre frecuencias de rutinas, sobre información personal.

	
	Practicar diálogos sobre la familia.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer preguntas para relacionar con respuestas. Leer frases identificando si son verdaderas o falsas.

	
	Leer unos emails.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de los verbos en presente simple.

Escribir frases aplicando las reglas gramaticales sobre los adverbios de frecuencia.

	Completa formularios o fichas con datos e información personales.
	Completar un cuestionario personal.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Escribir un breve email contestando a unas preguntas.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar el email.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando las letras del abecedario según su pronunciación.

	Interpreta y representa datos estadísticos en gráficas y tablas sencillas.
	Interpretar una tabla sobre la frecuencia del desarrollo de rutinas.
Interpretar un árbol genealógico para completar una actividad.

	Resuelve puzzles y crucigramas.
	Completar un crucigrama.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas en sus presentaciones y proyectos.
	Realizar un árbol genealógico de forma creativa.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores
Educación moral y cívica
· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.
· Mostrar interés por las opiniones e ideas de sus compañeros.
· Valorar la importancia de la familia y la amistad.
Educación para la igualdad
· Ser respetuoso con las opiniones de otros, independientemente de su sexo.
· Respetar los diferentes modelos de familia.
Trabajo en parejas, en equipo o cooperativo en el aula
· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.
4 Enfoque interdisciplinario
· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con la educación en valores. Los alumnos aprenden sobre la importancia de la familia.
5 Criterios de evaluación
· Nombrar, reconocer y presentar léxico relacionado con la familia y la amistad.
· Expresar datos personales.
· Describir rutinas y actividades.
· Utilizar correctamente los adverbios de frecuencia.
· Pronunciar el abecedario correctamente.
· Identificar y pronunciar los sonidos /g/ y /dʒ/.
· Utilizar una pronunciación y entonación correctas.
· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre los miembros de la familia.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre presentaciones, la familia y la amistad.
· Escribir textos breves, sencillos y de estructura clara: un email.
6 Contenidos - Criterios de evaluación – Competencias
	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con la familia y los números.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre la familia y los números.
	CL
CMCT

	Práctica del uso y formación del presente simple del verbo be y presente simple; adverbios de frecuencia.

	Reconocer y utilizar las funciones y significados asociados a las estructuras sintácticas de uso frecuente.
Distinguir y cumplir la función o funciones comunicativas habituales: saludos y presentaciones; expresión de información personal; descripción de relaciones familiares; descripción de actividades y rutinas.
	CL
CSC

	Práctica de la pronunciación de los sonidos /g/ y /dʒ/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos de la letra g.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre la familia.
Lectura de un email sobre cómo hablar con los padres.

	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

	Debate con sus compañeros sobre los miembros de la familia.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como la familia y la amistad.
	CL
CSC

	Presentación personal.
Intercambio de información personal sobre sus datos y su familia.
	Hacerse entender en intervenciones breves y sencillas.
	CL
CSC
SIEE

	Desarrollo de un email respuesta contestando a unas preguntas.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL
CSC
SIEE

UNIDAD 2 ARE YOU COMING TO THE PARTY?

1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación identificando lo que pasa a diferentes horas.

· Escucha y comprensión de una conversación sobre una fiesta para contestar a unas preguntas eligiendo la opción correcta.

· Audición y reproducción de palabras y frases con los sonidos /tʃ/ y /ʃ/.
· Escucha de una situación de examen con dos candidatos y contestación a las preguntas de comprensión.
· Escucha y revisión de la pronunciación de palabras y frases con los sonidos /ɪ/ vs /aɪ/.

Bloque 2. Producción de textos orales

· Interacción oral comentando en qué casa de las fotografías les gustaría vivir.
· Interacción oral por parejas identificando elementos en fotografías de casas.
· Interacción oral describiendo el tipo de casa en el que viven.
· Interacción oral contestando a preguntas sobre lo que recuerdan de una imagen sobre una fiesta que han observado durante un minuto.
· Interacción oral por parejas identificando la habitación de la casa en la que se encuentra un compañero según la descripción de la actividad que está realizando.
· Intercambio comunicativo describiendo una fotografía sobre una casa en un árbol.
· Intercambio de preguntas y respuestas por parejas sobre las posesiones del compañero y su familia, utilizando have got.
· Intercambio comunicativo por parejas describiendo su habitación.
· Reproducción de frases para practicar los sonidos /tʃ/ y /ʃ/.
· Intercambio de preguntas y respuestas por parejas sobre temas habituales como el colegio, la familia, los hobbies, etc.
· Observación de una fotografía de una cocina nombrando todos los elementos posibles.
· Intercambio de preguntas y respuestas por parejas sobre temas cotidianos como su casa, su mejor amigo, su animal favorito, su familia.
· Lectura en voz alta de un breve diálogo para practicar la pronunciación de la letra i /ɪ/ vs /aɪ/.
Bloque 3. Comprensión de textos escritos

· Lectura de una invitación para una fiesta identificando la información clave.

· Lectura de unas horas para relacionarlas con los dibujos de los relojes que las marcan.

· Lectura de unas frases identificando si son verdaderas o falsas según una fotografía sobre una fiesta.

· Lectura de unas preguntas eligiendo la respuesta correcta entre dos opciones según los sonidos de la grabación.

· Lectura de un texto sobre un hombre que se dedica a la construcción de casas en los árboles.

· Identificación de las partes del texto que incluyen la respuesta a las preguntas planteadas.
· Lectura de afirmaciones sobre un texto subrayando en primer lugar las palabras clave y eligiendo posteriormente la respuesta correcta entre tres opciones.

· Lectura de frases con have got para relacionarlas con la imagen correspondiente.

· Lectura de un breve texto sobre la descripción de una habitación y etiquetado de los elementos resaltados en negrita en la fotografía .

· Lectura por parejas de la descripción de objetos que pueden encontrarse en una cocina, subrayando las palabras clave.
· Lectura de los consejos proporcionados sobre la expresión oral en un examen cuando no recordamos suficientes cosas que decir.
· Lectura de unas preguntas y respuestas en un examen, identificando la respuesta que no tiene relación con lo preguntado.

· Lectura de los consejos proporcionados sobre la pronunciación de la letra i /ɪ/ vs /aɪ/.

· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de las reglas gramaticales sobre el uso del presente continuo rodeando la opción correcta.

· Producción de frases en presente continuo corrigiendo las frases sobre unas fotografías.

· Compleción de preguntas y sus respuestas con información verdadera, en presente continuo.
· Etiquetado de una imagen con las partes de una casa.
· Producción de un listado de palabras sobre las partes de una casa según los sonidos de la grabación.
· Contestación a las preguntas de comprensión sobre un texto acerca de un hombre que construye casas en los árboles.
· Compleción de una conversación sobre una situación de examen oral con información verdadera.

· Producción de palabras según su definición, prestando atención a la ortografía.

· Producción de la descripción de un objeto que se puede encontrar en una casa para que un compañero adivine de qué se trata.
· Corrección de los errores de unas frases.
· Compleción de una tabla por parejas según la pronunciación de la letra i de las palabras proporcionadas en el recuadro (/ɪ/ o /aɪ/).

· Compleción de una tabla con sustantivos estudiados en las unidades 1 y 2 para jugar por parejas a Battleships, adivinando las palabras del compañero.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción de las actividades de la fotocopia What is it? resolviendo un crucigrama.
· Compleción del Progress Test de las unidades 1 y 2.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción de objetos.
· Descripción de lugares: partes de una casa.
· Expresión de la posesión.
· Expresión del tiempo (las horas).
· Narración de hechos en presente continuo.
Vocabulario:

· Las horas.
· Léxico relacionado con las partes de una casa y los muebles.

Contenidos sintáctico-discursivos:

· Present continuous
· Have got
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de los sonidos /tʃ/ y /ʃ/ y de los sonidos /ɪ/ y /aɪ/.
Lenguaje del aula:

· Talk about... in pairs.
· You are going to listen…

· Look at the photos. What can you see?

· Read the questions carefully.

· Close your eyes and imagine you are in…
· Repeat after the recording.

· Complete the table…

· Compare your notes in pairs.

· You are going to do a role-play.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

· Change partners for this exercise.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de los sonidos /tʃ/ y /ʃ/ repitiendo tras la audición.
· Uso de un diccionario para nombrar elementos en una cocina que desconocen.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Identificación de las palabras clave en un texto.A de las palabras clave en un texto.nidos /n las unidades 1 y 2 para jugar por parejas mente la respuesta correcta entre tres co
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre el hogar: identificación de diferentes tipos de casas.

· Convenciones sociales sobre las viviendas típicas de UK y USA y la construcción de casas en los árboles en el jardín.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones breves sobre lo que pasa a diferentes horas en una fiesta.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /tʃ/ y /ʃ/ y los sonidos /ɪ/ vs /aɪ/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir la casa en la que viven y en la que les gustaría vivir. Su habitación.
Describir fotografías.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Practicar un diálogo sobre presentaciones, intercambiando información personal.

	Participa en interacciones orales de forma espontánea.
	Intercambiar preguntas y respuestas sobre la familia, sobre frecuencias de rutinas, sobre información personal.

	
	Reproducir diálogos para practicar los sonidos /ɪ/ y /aɪ/.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer unas horas para relacionar con relojes. Leer frases subrayando las palabras clave. Leer la descripción de una habitación y descripciones de objetos.

	
	Leer una invitación para una fiesta.

	Infiere información de textos diversos sobre temas de interés.
	Leer un texto sobre un hombre cuya profesión es fabricar casas en los árboles.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de have got.

Completar frases en presente continuo.

Escribir frases aplicando las reglas gramaticales sobre el uso del presente continuo.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar la descripción de una habitación. Descripción de objetos.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando palabras según su pronunciación.

	Resuelve puzzles y crucigramas.
	Completar un crucigrama.

	Muestra respeto por el entorno natural y animal.
	Al hablar de tipos de viviendas.

	Identifica y diferencia elementos y recursos del entorno físico próximo y la acción del ser humano sobre ellos.
	Leer un texto sobre un hombre cuya profesión es fabricar casas en los árboles.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Identifica costumbres propias de países donde se habla la lengua extranjera.
	Muestra respeto por las construcciones de diferentes casas, propias de otros países.

	Conciencia y expresiones culturales

	Muestra interés y respeto por las expresiones culturales de los países anglosajones.
	Leer un texto sobre la construcción de casas en los árboles, propio de casas de UK y USA.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

Realizar el Progress Test de las unidades 1 y 2.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
· Respetar los diferentes tipos de casa en las que viven sus compañeros.
Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con las ciencias sociales: los alumnos aprenden sobre diferentes tipos de viviendas; y con las matemáticas: los alumnos leen e interpretan las horas.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con las partes de una casa y los muebles.

· Expresar horas.

· Describir objetos y lugares.
· Utilizar correctamente el presente continuo y el verbo have got.
· Identificar y pronunciar los sonidos /tʃ/ y /ʃ/ y los sonidos /ɪ/ y /aɪ/ correctamente.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como las casas en los árboles, propias de otros países como UK y USA.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre fiestas.
· Escribir textos breves, sencillos y de estructura clara: descripciones de objetos y lugares.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con las partes de una casa, los muebles y las horas.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre las casas y las horas.
	CL

CMCT

	Práctica del uso y formación del presente continuo y el verbo have got.

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

Distinguir y cumplir la función o funciones comunicativas habituales: descripción de objetos y lugares; expresión de la posesión; expresión del tiempo y narración de hechos en presente continuo.
	CL

CSC

CMCT

	Práctica de la pronunciación de los sonidos /tʃ/ vs /ʃ/ y /ɪ/ vs /aɪ/.

	Reconocer y producir en forma oral y escrita correctamente los sonidos de las grafías ch/sh y de la grafía i.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas.

Lectura de un texto sobre la construcción de casas en los árboles.

	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

	Debate con sus compañeros sobre los tipos de vivienda.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como diferentes tipos de casas.
	CL

CSC

	Descripción de sus casas y sus habitaciones.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de una descripción sobre una habitación y sobre objetos.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 3 I’M HUNGRY!

1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación entre tres alumnos hablando sobre su almuerzo escolar para relacionar cada alumno con su almuerzo.

· Escucha e identificación de los sonidos /s/, /z/ e /ɪz/ en un contexto.

· Escucha de diferentes palabras para clasificarlas según su pronunciación.

· Escucha y comprensión de dos conversaciones para revisar las respuestas de una actividad sobre el uso de a/an, some y any.
· Escucha y comprensión de una presentación sobre clases extraescolares de cocina.
· Escucha y comprensión de una conversación sobre la elaboración de una pizza en las clases extraescolares de cocina.

· Escucha y comprensión de una conversación entre tres personas sobre sus desayunos, relacionando los alimentos de un menú con cada persona.
· Escucha y comprensión de unas preguntas sobre un festival de comida internacional.
· Escucha y revisión de la pronunciación de palabras con los sonidos /tʃ/, /ʃ/ y /k/.
Bloque 2. Producción de textos orales

· Descripción de una gráfica de grupos de alimentos nombrando todos los alimentos posibles.
· Interacción oral comentando si les parece saludables los alimentos del diario, argumentando sus respuestas.
· Interacción oral comentando el tipo de alimentos que toman en las celebraciones.
· Comunicación oral describiendo a un compañero el almuerzo que llevan al colegio.
· Interacción oral identificando nombres contables e incontables en el contenido de dos neveras.
· Role-play sustituyendo las palabras de dos conversaciones por diferentes alimentos y bebidas.
· Debate por parejas sobre las clases extraescolares y sobre dónde aprenden a cocinar.
· Intercambio de preguntas y respuestas por parejas con How much/many, a few, a little y a lot.

· Intercambio comunicativo por parejas describiendo el desayuno que suelen tomar.
· Intercambio de preguntas y respuestas sobre un concurso de tartas.
· Lectura en voz alta de palabras para identificar la pronunciación de los sonidos /tʃ/, /ʃ/ y /k/.
· Interacción oral preguntando y respondiendo las preguntas identificadas en el crucigrama de la sección Question corner.
· Compleción de las actividades de la fotocopia What’s in your fridge? para practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de un diario de alimentos, relacionándolos con los elementos de una gráfica.

· Lectura de la definición de celebrate según el Cambridge Essential English Dictionary.

· Lectura de unas frases identificando el tema de las mismas.

· Lectura de la descripción del contenido de dos neveras, relacionándolas con su respectiva imagen.

· Lectura de una conversación para completar reglas gramaticales.

· Lectura de preguntas para relacionarlas con el tipo de respuesta que se requiere.

· Lectura de breves diálogos rodeando la opción correcta, sobre el uso de how much/many, a few, a little y a lot.

· Lectura de un menú de desayuno, decidiendo lo que les gustaría tomar.
· Lectura de dos cartas sobre invitaciones.
· Lectura de una tarjeta con información sobre clases de cocina para relacionar unas preguntas con la información proporcionada en la tarjeta.

· Lectura de los consejos proporcionados sobre la parte 2 del examen oral.
· Lectura de los consejos proporcionados sobre la pronunciación de los sonidos /tʃ/, /ʃ/ y /k/.

· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Producción de un diario de alimentos con los que tomaron el día anterior y comparación con un compañero.
· Identificación de los alimentos de una fotografía sobre una celebración de cumpleaños.
· Compleción de frases con la opción correcta sobre celebraciones y tartas de cumpleaños.
· Etiquetado de alimentos de tres imágenes.

· Compleción de una tabla clasificando las palabras según contengan el sonido /s/, /z/ o / ɪz/.

· Compleción de las reglas gramaticales sobre características de los nombres contables e incontables.

· Compleción de una tabla clasificando las palabras según sean contables o incontables.

· Compleción de reglas gramaticales sobre el uso de some y any.

· Corrección de frases con errores frecuentes sobre el uso de a/an, some y any.
· Compleción de dos diálogos con la opción correcta: a/an, some o any.

· Compleción de una ficha con los datos sobre unas clases extraescolares de cocina, según una audición.
· Compleción de una conversación relacionada con las clases extraescolares de cocina, con las palabras del recuadro y según una audición. Identificación de los alimentos que necesita.
· Compleción de las reglas gramaticales sobre el uso de How much/many, a few, a little y a lot.

· Compleción de una tabla con información de un compañero sobre lo que tiene, alimentos y bebidas para reportar al resto de la clase.
· Formación de expresiones relacionadas con los alimentos uniendo palabras de dos grupos.
· Compleción de dos cartas sobre invitaciones con las palabras faltantes.
· Compleción de las reglas gramaticales sobre el uso de who, when, where, what y how.

· Producción de preguntas ordenando las palabras proporcionadas y relación con sus respuestas correspondientes.

· Compleción de una tarjeta / preguntas con información sobre un concurso de tartas.

· Producción de las posibles preguntas que le harían en un examen oral según una tarjeta de un festival de comida internacional.

· Compleción de una tabla por parejas según la pronunciación de la letra ch de las palabras proporcionadas en el recuadro (/tʃ/, /ʃ/ o /k/).
· Producción de preguntas con las letras proporcionadas para descubrir una frase sobre alimentos.
· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción de hábitos (alimenticios).
· Descripción de actividades (clases extraescolares).
· Narración de hechos.
· Descripción de alimentos.
· Expresión de la opinión.
· Expresión de la cantidad.
· Argumentación.
· Petición y ofrecimiento de información.
· Celebraciones.
· Expresión de la posesión.
Vocabulario:

· Léxico relacionado con almuerzos escolares
· Expresiones con alimentos
Contenidos sintáctico-discursivos:

· Countable and uncountable nouns
· A/an, some, any
· How much/many; a few, a little, a lot
· Who, when, where, what y how
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de los sonidos /s/, /z/ e /ɪz/ y de los sonidos /tʃ/, /ʃ/ y /k/.
Lenguaje del aula:

· Think about…
· Read the information about…
· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Compare your answers in pairs.

· You are going to do a role-play.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these words aloud.

· Change partners for this exercise.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Deducción de reglas gramaticales sobre el uso de some y any en contexto.

· Identificación del tipo de respuesta que se requiere para una pregunta antes de contestarla.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre el uso de a/an, some y any.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre las celebraciones: identificación de los alimentos que se toman durante las celebraciones.
· Demostración de interés por la información de un compañero sobre sus hábitos alimenticios.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones breves sobre almuerzos escolares, desayunos; sobre la elaboración de una pizza; sobre un festival de comida internacional.

	
	Escuchar una presentación sobre clases extraescolares de cocina.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /s/, /z/ e /ɪz/ y los sonidos /tʃ/, /ʃ/ y /k/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir lo que suelen desayunar y llevar al colegio para almorzar.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Practicar un diálogo preguntando y aportando información.

	Participa en interacciones orales de forma espontánea.
	Comentar los alimentos que toman en las celebraciones.

	
	Expresar su opinión sobre los alimentos.
Debatir sobre las clases extraescolares.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer un diario de alimentos. Un menú de desayuno. Una tarjeta de clases de cocina.

	
	Leer dos cartas sobre invitaciones.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con las opciones correctas.

Escribir frases aplicando las reglas gramaticales sobre los nombres contables e incontables.

	Completa formularios o fichas con datos e información personales.
	

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar dos cartas sobre invitaciones.
Completar una tarjeta con información sobre un concurso de tartas.

	Redacta cuentos y descripciones sencillas.
	Escribir un diario de alimentos.

Completar cartas de invitación a una fiesta.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando palabras según su pronunciación.

	Interpreta y representa datos estadísticos en gráficas y tablas sencillas.
	Interpretar una gráfica sobre el grupo de alimentos.

	Resuelve puzzles y crucigramas.
	Resolver un crucigrama.

	Conoce y práctica hábitos de vida saludable.
	Identificar alimentos saludables y no saludables.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Conciencia y expresiones culturales

	Muestra interés y respeto por las expresiones culturales de los países anglosajones.
	Identificar los hábitos alimenticios de otros países tanto habituales como en celebraciones especiales.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Educación para la igualdad

· Respetar las diferentes formas de celebrar los eventos.

Educación en salud
· Identificar hábitos de vida saludable.

· Saber diferenciar los alimentos saludables y los no saludables.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con las ciencias de la naturaleza. Los alumnos aprenden sobre alimentos y la alimentación saludable.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con los almuerzos escolares y los alimentos en general.

· Describir hábitos y actividades.
· Expresar la cantidad.
· Pedir y obtener información.
· Utilizar correctamente los nombres contables e incontables; a/an, some, any; how much/many; a few, a little, a lot; who, when, where, what y how.
· Identificar y pronunciar los sonidos /s/, /z/ e /ɪz/ y /tʃ/, /ʃ/ y /k/.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre celebraciones y sobre alimentación.

· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre alimentos.
· Escribir textos breves, sencillos y de estructura clara: una carta de invitación a una fiesta.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con alimentos.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre alimentos.
	CL

	Práctica del uso y formación de: countable and uncountable nouns; a/an, some, any; how much/many; a few, a little, a lot; who, when, where, what y how.

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

Distinguir y cumplir la función o funciones comunicativas habituales: descripción de hábitos, actividades, alimentos; narrar hechos; expresar la opinión; expresar la cantidad; pedir y dar información; expresar la posesión.
	CL

CSC

	Práctica de la pronunciación de los sonidos /s/, /z/ e /ɪz/ y /tʃ/, /ʃ/ y /k/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos de las letras s y ch.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre alimentación y celebraciones.

Lectura de una tarjeta sobre un concurso de tartas.

	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

	Debate con sus compañeros sobre la alimentación y sobre las clases extraescolares.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como las celebraciones.
	CL

CSC

	Descripción de sus hábitos alimenticios: desayuno y almuerzo escolar. Los alimentos que toman en las celebraciones.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de una carta de invitación a una fiesta.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 4 YOU LOOK GREAT!

1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un diálogo identificando los nombres de personas que se mencionan y las prendas de vestir.

· Escucha y comprensión de una conversación identificando las prendas que llevan puestas las diferentes personas.
· Audición de la reproducción de una frase identificando las palabras con el sonido /ɪ/ y las palabras con el sonido /iː/.

· Escucha y comprensión de una conversación en una tienda para fiestas para completar los espacios en blanco.
· Escucha y comprensión de las instrucciones de un examinador para completarlas.
· Escucha y comprensión de una situación de examen en la que dos candidatos preguntan y responden sobre la información de un anuncio de un desfile de moda.

· Escucha de una situación de examen con dos candidatos para completar la conversación. Segunda audición para revisar las respuestas.
Bloque 2. Producción de textos orales

· Interacción oral identificando los lugares de unas fotografías en que se realizan compras.
· Interacción oral relacionando prendas de vestir en unas fotografías.
· Debate de unas preguntas por parejas, sobre hábitos de compra y estilos de vestir.
· Observación de una fotografía identificando el personaje que no va disfrazado. Comentario sobre cuando se disfrazan en su país.
· Debate por parejas sobre los disfraces que llevarían puestos a una fiesta de disfraces.
· Intercambio de preguntas y respuestas por parejas para practicar el presente simple.
· Debate de unas preguntas por parejas sobre superhéroes y la ropa que llevan puesta.
· Descripción de una secuencia de fotografías utilizando los phrasal verbs: put on y take off.

· Práctica de una conversación por parejas sobre la compra de un regalo de cumpleaños para un amigo utilizando too o not … enough sobre las ideas propuestas.
· Interacción oral identificando la tienda en que se puede adquirir los diferentes objetos de unas imágenes, añadiendo otros objetos que se pueden comprar en cada tipo de tienda.
· Intercambio comunicativo por parejas comentando la frecuencia con la que suelen visitar las diferentes tiendas propuestas y lo que suelen comprar.
· Observación de un anuncio sobre un desfile de moda, identificando por parejas las preguntas que se han de formular para obtener la información del anuncio resaltada en negrita.
· Intercambio comunicativo por parejas para completar un anuncio sobre una exposición de superhéroes.
· Práctica por parejas reproduciendo unas frases para practicar los sonidos /dʒ/ y /j/.
· Intercambio de preguntas y respuestas por parejas sobre una película pidiendo al compañero que repita la información.
· Intercambio de preguntas y respuestas por parejas del crucigrama de Question Corner.

· Compleción de las actividades de la fotocopia I’d like some information, please! para practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de la definición de fancy dress según el Cambridge Essential English Dictionary.

· Lectura de un chat online, identificando los verbos en presente continuo y los verbos en presente simple.

· Lectura de unas afirmaciones por parejas identificando si son verdaderas o falsas.
· Lectura de unas frases eligiendo la opción correcta: presente continuo o presente simple.

· Lectura de diferentes adjetivos para relacionarlos con sus opuestos.

· Lectura de unas preguntas con conectores para relacionarlas con sus respuestas explicativas.

· Lectura de los extractos del Cambridge Essential English Dictionary sobre las definiciones de los phrasal verbs: put on y take off.

· Lectura de un artículo sobre superhéroes identificando qué tienen en común la mayoría de ellos.
· Lectura de un email informal observando la puntuación y uso de mayúsculas. Lectura de un segundo email respuesta para corregir los errores.

· Lectura de los consejos proporcionados sobre cómo actuar cuando no se entiende una pregunta en un examen.
· Lectura de los consejos proporcionados sobre la pronunciación de las letras j /dʒ/ e y /j/.

· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de las reglas gramaticales sobre el uso del presente continuo y el presente simple.

· Compleción de frases con el adjetivo apropiado.

· Producción de frases sobre lo que observan a su alrededor utilizando los adjetivos proporcionados.

· Compleción de una tabla clasificando las palabras del recuadro según su sonido: /ɪ/ o /iː/.

· Compleción de un artículo sobre superhéroes eligiendo la opción correcta para cada espacio entre tres opciones.
· Compleción de una conversación en una tienda para fiestas, según la audición. Relación con la imagen correcta.
· Producción de dos frases por parejas sobre unas imágenes.

· Compleción de la regla gramatical sobre el uso de too y enough, eligiendo la opción correcta.

· Compleción de frases con un adjetivo del recuadro + too / enough.

· Corrección de los errores de puntuación y uso de mayúsculas en un email.

· Producción de un mensaje sobre una salida de compras.

· Compleción de unas instrucciones de un examinador, según la audición.

· Compleción de una conversación de una situación de examen, según la audición.

· Producción de preguntas para pedir al compañero que repita la información, ordenando las palabras propuestas y añadiendo las comas necesarias.

· Compleción de una tabla clasificando las palabras del recuadro según su sonido: /dʒ/ o /j/.

· Compleción del crucigrama de la sección Question Corner por parejas.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción del Progress Test de las unidades 3 y 4.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción de prendas de vestir.

· Descripción de imágenes.
· Descripción de lugares.
· Descripción de hábitos de compras.
· Narración de hechos.
· Descripción de características de objetos.
· Expresión del gusto.
Vocabulario:
· Adjetivos.

· Léxico relacionado con ropa y accesorios.

· Léxico relacionado con tiendas.

Contenidos sintáctico-discursivos:

· Present continuous vs present simple

· Too, enough
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.

· Uso correcto de mayúsculas y de la coma.

Lenguaje del aula:

· Talk about... in pairs.
· Can you describe the pictures?
· Read the questions carefully.

· In pairs, write down two more questions...

· Repeat after the recording.

· Discuss about…

· Complete the table…

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

· Change partners for this exercise.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de palabras agrupándolas según sus sonidos.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Aprender preguntas para pedir que le repitan la información que no comprende.

· Revisión y práctica de los errores típicos en los candidatos españoles sobre el uso de mayúsculas y puntuación.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre la ropa.

· Convenciones sociales y culturales sobre la forma de vestir en las fiestas: uso habitual de disfraces en otros países.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar una conversación en una tienda para fiestas. Las instrucciones de un examinador

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar un diálogo identificando las prendas de vestir de cada persona.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /ɪ/ e /iː/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Debatir sobre hábitos de compras, estilos de vestir, superhéroes y disfraces. Hablar sobre la frecuencia en que suelen ir de compras y lo que suelen comprar.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Practicar una conversación sobre la compra de un regalo.

	Participa en interacciones orales de forma espontánea.
	Describir fotografías. Preguntar y responder sobre un anuncio.

	.
	Intercambiar preguntas y respuestas en presente simple. Describir imágenes utilizando phrasal verbs.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer preguntas para relacionar con respuestas. Leer frases identificando si son verdaderas o falsas.

	
	Leer unos emails, un chat online.

	Infiere información de textos diversos sobre temas de interés.
	Leer un artículo sobre superhéroes.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de los verbos en presente simple y presente continuo.

Escribir frases utilizando los adjetivos proporcionados.

Escribir frases aplicando las reglas gramaticales sobre el uso de too y enough.
Completar frases clasificando las palabras según sus sonidos.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Escribir un mensaje sobre una salida de compras.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar un mensaje.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando las palabras según su pronunciación.

	Resuelve puzzles y crucigramas.
	Completar un crucigrama.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Comprende y valora el uso del inglés para relacionarse con otras personas y conocer otras culturas.
	Conocer aspectos de otros países en relación al uso de disfraces en fiestas.

	Conciencia y expresiones culturales

	Muestra interés y respeto por las expresiones culturales de los países anglosajones.
	Comparar el uso de disfraces en su país y en otros países.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
· Respetar la forma de vestir de cada uno.

Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con la educación en valores. Los alumnos aprenden a respetar la forma de vestir de cada persona.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con la ropa, los accesorios y las tiendas.

· Describir lo que llevan puesto.
· Utilizar correctamente el presente simple y el presente continuo.
· Utilizar correctamente too, enough.
· Identificar y pronunciar los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre disfraces.

· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre un desfile de moda y una exposición de superhéroes.
· Escribir textos breves, sencillos y de estructura clara: un mensaje informando sobre una salida de compras.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con la ropa, los accesorios y las tiendas.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre la ropa, los accesorios y las tiendas.
	CL

	Práctica del uso y formación del presente simple vs presente continuo. Uso de too y enough.

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

Distinguir y cumplir la función o funciones comunicativas habituales: descripción de objetos y lugares. Narración de hechos. Expresión del gusto.
	CL

CSC

	Práctica de la pronunciación de los sonidos /ɪ/ e /iː/ y los sonidos /dʒ/ y /j/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos /ɪ/ e /iː/, y /dʒ/ y /j/.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre fiestas de disfraces.

Lectura de un artículo sobre superhéroes.

	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

	Debate con sus compañeros sobre los miembros de la familia.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como los disfraces en las fiestas.
	CL

CSC

	Una conversación sobre un desfile de moda y una exposición de superhéroes.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de un mensaje informando sobre una salida de compras.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 5 SHE’S THE WINNER

1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de la presentación de un competidor olímpico hablando sobre deporte, para completar la información.

· Escucha y comprensión de una conversación sobre deportes favoritos, para completar los espacios en blanco.

· Escucha de frases prestando atención a la pronunciación del sonido schwa /ə/.

· Escucha de los precios de diferentes artículos rodeando la cantidad correcta.

· Escucha de una situación de examen con dos candidatos hablando sobre los deportes que les gustan y practican, para revisar sus respuestas y para completar una tabla.
· Audición de una frase y distintas palabras prestando atención a la pronunciación de los distintos sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
Bloque 2. Producción de textos orales

· Interacción oral nombrando los deportes de las imágenes de los Juegos Olímpicos.
· Interacción oral por parejas hablando sobre su deporte favorito, argumentando sus respuestas.
· Interacción oral por parejas pensando posibles respuestas a las preguntas de un ejercicio.
· Intercambio comunicativo comentando la frecuencia en que juegan al futbol o baloncesto y porqué les divierte.
· Reproducción de frases tras la audición para practicar la pronunciación del sonido schwa /ə/.

· Lectura en voz alta de frases subrayando el sonido schwa /ə/.

· Interacción oral por parejas debatiendo por qué creen que sus cosas favoritas son mejores que las de su compañero.
· Intercambio comunicativo por parejas preguntando por los deportes que practican.
· Intercambio de preguntas y respuestas por parejas sobre unas imágenes.
· Interacción oral comentando si entrenan y para qué entrenan.
· Intercambio de preguntas y respuestas por parejas para practicar las preposiciones de tiempo.
· Intercambio de preguntas y respuestas sobre las nacionalidades de personajes famosos.
· Interacción oral comentando los deportes que les gustaría probar.
· Interacción oral por parejas identificando el tipo de información que se necesita para las preguntas de unas notas sobre clases de deportes.
· Intercambio de preguntas y respuestas por parejas sobre deportes, argumentando sus respuestas.
· Reproducción de una frase y diferentes palabras para identificar y practicar los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Interacción oral preguntando y respondiendo las preguntas sobre deportes identificadas en la serpiente de palabras de la sección Question corner.
· Compleción de las actividades de la fotocopia Sports day para repasar el vocabulario de la unidad y practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de unas preguntas para identificar el contexto en el que se producen.

· Lectura de unas frases y preguntas identificando la respuesta correcta entre tres opciones.

· Lectura de frases con errores frecuentes sobre el uso de comparativos y superlativos.

· Lectura de frases con los verbos do / play / go + deportes, para relacionarlas con sus imágenes correspondientes.

· Lectura de precios en número para relacionarlos con sus palabras.

· Lectura de preguntas para identificar las palabras clave.

· Lectura de la definición de train según el Cambridge Essential English Dictionary.

· Lectura de un texto sobre una campeona de natación, identificando la frecuencia de sus entrenamientos.

· Lectura de un anuncio con información sobre clases de deportes.

· Lectura de un email sobre la práctica de deportes según un anuncio, para comprobar que la información es correcta.
· Lectura de las preguntas y respuestas en una situación de examen para decidir si las respuestas son buenas o no, sobre el uso de conectores para argumentar las respuestas.
· Lectura de los consejos proporcionados sobre el uso de conectores en las respuestas para argumentar lo que se responde.
· Lectura de los consejos proporcionados sobre la pronunciación de los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Lectura de la serpiente de palabras identificando preguntas y el deporte oculto.

· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de una ficha de datos sobre un competidor olímpico, con la información de la audición.

· Compleción de una conversación sobre deportes favoritos con las palabras del recuadro, según la audición.
· Clasificación de frases según sean comparativas o superlativas.

· Compleción de reglas gramaticales sobre el uso de comparativos y superlativos eligiendo la opción correcta.
· Corrección de frases con errores frecuentes sobre el uso de comparativos y superlativos.

· Compleción de una tabla por parejas sobre sus cosas favoritas, añadiendo un adjetivo.
· Compleción de las reglas gramaticales sobre el uso de los verbos play / do / go con diferentes deportes, según la información de una tabla.

· Compleción de una tabla clasificando los deportes propuestos según el verbo con que se expresan.

· Compleción de las reglas gramaticales sobre el uso de las diferentes preposiciones de tiempo: at, in, on.
· Compleción de frases sobre nacionalidades.

· Compleción de una tabla sobre la formación de nacionalidades con los distintos sufijos: -ian/-an, -ese, -ish or other.

· Producción de posibles preguntas en una situación de examen sobre deportes, ordenando las palabras proporcionadas.

· Compleción de una tabla con la información de una audición, sobre deportes.

· Relación de las respuestas a unas preguntas utilizando conectores para unirlas.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Expresión del gusto y la preferencia.
· Expresión de la argumentación.
· Expresión de comparaciones.
· Expresión del tiempo.
· Expresión de la cantidad.
· Descripción de nacionalidades.
Vocabulario:

· Léxico relacionado con los deportes.
· Los verbos do / play / go con deportes.

· Precios.

· Nacionalidades.

Contenidos sintáctico-discursivos:

· Comparatives and superlatives
· Prepositions of time: at, in, on
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de la schwa y los sonidos de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.
· Formación correcta de las nacionalidades utilizando los sufijos -ian/-an, -ese, -ish u otro.
Lenguaje del aula:

· Talk about... in pairs.
· Look at the photos. What sports can you see?

· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Think of other words...

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

· Change partners for this exercise.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Predicción de la información que van a escuchar antes de su audición.

· Identificación del tipo de información que necesitan para contestar a unas preguntas.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre el uso de comparativos y superlativos.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre el deporte: identificación de los deportes olímpicos.
· Demostración de interés por la información de un compañero.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones sobre deportes, precios.

	
	Escuchar una presentación de un competidor olímpico sobre deporte. Una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos de la schwa y de la letra a /æ/, /aː/, /eɪ/ y /ɔː/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir imágenes.

	Participa en interacciones orales de forma espontánea.
	Intercambiar preguntas y respuestas sobre deportes. Comparar sus respuestas con las de su compañero. Preguntar y responder sobre nacionalidades.

	.
	Hablar sobre deportes que practica y que le gustan. Comentar si se entrenan para algo.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Leer preguntas identificando las palabras clave.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer un anuncio sobre clases de verano.

	
	Leer un email sobre la práctica de deportes en verano.

	Infiere información de textos diversos sobre temas de interés.
	Leer un texto sobre una campeona de natación.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases sobre deportes; realizando comparaciones; sobre sus cosas favoritas.

	Completa formularios o fichas con datos e información personales.
	Completar una ficha de datos sobre un competidor olímpico.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar notas sobre la práctica de deportes en verano.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar unas notas.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar tablas clasificando palabras según su pronunciación; formando nacionalidades.

	Interpreta y representa datos estadísticos en gráficas y tablas sencillas.
	Interpretar una tabla sobre el uso de verbos con diferentes deportes.

	Conoce y práctica hábitos de vida saludable.
	Valorar la práctica de deporte para una vida saludable.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Educación en salud

· Identificar hábitos de vida saludable como la práctica de deporte.

· Saber valorar el entrenamiento para conseguir unos objetivos.

Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con la educación física. Los alumnos aprenden sobre la importancia de la práctica del deporte.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con el deporte, los verbos + deportes.

· Expresar nacionalidades.

· Expresar argumentos.
· Expresar el gusto y la preferencia.
· Expresar cantidades y tiempos.
· Utilizar correctamente los comparativos, superlativos y las preposiciones de tiempo.
· Pronunciar la schwa y los sonidos representados por la letra a.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre deportes.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre los deportes que les gustan.

· Escribir textos breves, sencillos y de estructura clara: unas notas sobre clases de verano de deportes.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado el deporte, los precios y las nacionalidades.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre deporte, precios, nacionalidades.
	CL

	Práctica del uso y formación de comparativos y superlativos; preposiciones de tiempo.

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

Distinguir y cumplir la función o funciones comunicativas habituales: expresión del gusto y la preferencia; la argumentación; cantidades y tiempo.
	CL

CSC

	Práctica de la pronunciación de la schwa y los sonidos representados por la letra a.
	Reconocer y producir en forma oral y escrita correctamente la schwa y los sonidos de la letra a.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre deportes.

Lectura de una conversación sobre deportes.

	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

	Debate con sus compañeros sobre los deportes que les gustan y practican.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como la práctica de deporte.
	CL

CSC

	Contestación a preguntas sobre deportes.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de unas notas sobre clases de verano de distintos deportes.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 6 I HAVE TO DO MY HOMEWORK

1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha de una conversación entre profesor y alumno sobre la llegada de un nuevo alumno, para contestar a unas preguntas de comprensión.
· Audición de dos frases con have identificando las diferencias entre los sonidos /v/ y /f/.
· Escucha y comprensión de una situación de examen en la que el candidato formula preguntas sobre una tarjeta de un viaje escolar a un parque acuático.
· Audición de palabras con ie para revisar su pronunciación: /e/, /iː/ o /aɪ/.
Bloque 2. Producción de textos orales

· Compleción de un cuestionario por grupos pequeños.
· Interacción oral hablando sobre la mejor y peor asignatura, argumentando sus respuestas.
· Interacción oral identificando cómo creen que se siente un alumno de una fotografía.
· Intercambio comunicativo por parejas comentando lo que harían si viniese un alumno nuevo al colegio.
· Reproducción de dos frases tras la audición diferenciando los sonidos /v/ y /f/.

· Lectura en voz alta de una conversación por parejas prestando atención a la pronunciación de have.
· Intercambio de preguntas y respuestas por parejas sobre los objetos que hay en el aula.
· Interacción oral describiendo unas fotografías.
· Interacción oral comentando el tipo de colegio al que les gustaría ir.
· Intercambio de preguntas y respuestas por parejas para practicar el uso de pronombres objeto.
· Intercambio de preguntas y respuestas por parejas relacionadas con la educación y los estudios.
· Interacción oral comentando si salen de viaje con el colegio y dónde suelen ir.
· Intercambio de preguntas y respuestas por parejas sobre un viaje a un museo, dando respuestas completas.
· Intercambio de preguntas y respuestas sobre una tarjeta que han completado con la información de un lugar para visitar con el colegio.
· Interacción oral preguntando y respondiendo las preguntas personales identificadas en la serpiente de palabras de la sección Question corner.
· Compleción de las actividades de la fotocopia My perfect school para practicar el vocabulario de la unidad y la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de las preguntas de un cuestionario y relación con las asignaturas de las imágenes.

· Lectura de unas preguntas identificando el tipo de información que necesitan para contestarlas.

· Lectura de una conversación identificando el uso de have to y (not) have to, y si las frases propuestas son verdaderas o falsas.
· Lectura e interpretación de un horario escolar para contestar a una pregunta sobre asignaturas.

· Lectura de un artículo sobre tres alumnos de diferentes colegios para contestar a las preguntas de comprensión.

· Lectura de un post en un blog sobre asignaturas favoritas.
· Lectura de una tarjeta, deduciendo por parejas el tipo de información que se les va a preguntar.
· Lectura de los consejos proporcionados sobre el uso obligatorio del sujeto en las frases completas.
· Lectura de unas preguntas para elegir la opción correcta.

· Lectura de los consejos proporcionados sobre la pronunciación de las letras ie /e/, /iː/ o /aɪ/.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Etiquetado de imágenes con el nombre de las asignaturas escolares.

· Compleción de las reglas gramaticales sobre el uso de have to.

· Compleción de frases verdaderas con have to o don’t have to sobre el colegio.
· Producción de preguntas sobre sus obligaciones en el hogar, ordenando las palabras y contestando a las preguntas con información verdadera.

· Etiquetado de imágenes con el nombre de objetos del aula.

· Contestación a unas preguntas con la información de las imágenes sobre el uso de los pronombres objeto.
· Compleción del listado de pronombres objeto junto a los pronombres sujeto.
· Compleción de frases con el pronombre objeto correspondiente.
· Compleción de frases eligiendo el verbo correcto, relacionado con la educación.
· Compleción de frases con la forma correcta de los verbos del recuadro relacionados con la educación.
· Compleción de una tabla clasificando las palabras según los grupos establecidos.

· Producción de palabras según su definición. La primera letra se ha proporcionado.
· Producción de frases completas, transformando las respuestas breves de un texto oral.
· Corrección de las frases con errores frecuentes sobre el uso del sujeto.

· Clasificación de las palabras del recuadro según la pronunciación de ie /e/, /iː/ o /aɪ/.
· Compleción de una tarjeta con la información sobre un lugar para visitar con el colegio.
· Compleción de un puzle en la sección Question Corner.
· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.
· Compleción del Progress Test de las unidades 5 y 6.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Expresión de la obligación.
· Expresión del tiempo (días y meses).
· Descripción de imágenes.
· Expresión de la opinión.
Vocabulario:

· Léxico relacionado con las asignaturas.
· Léxico relacionado con los objetos del aula.

· Verbos relacionados con la educación.

· Días de la semana y meses del año.

Contenidos sintáctico-discursivos:

· Have to
· Object pronouns
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de have y de palabras con ie /e/, /iː/ o /aɪ/.
Lenguaje del aula:

· Talk about... in pairs.
· Look at the photos. What can you see?

· Read the questions carefully.

· In pairs, discuss about...

· Repeat after the recording.

· Complete the table…

· Compare your notes in pairs.

· You are going to do ...

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de palabras agrupándolas según sus sonidos.

· Identificar el tipo de información que necesitan para contestar preguntas.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre el uso del sujeto.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre la educación: identificación de diferentes tipos de colegio.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar una conversación sobre la llegada de un alumno nuevo.

	
	Escuchar una situación de examen sobre un viaje escolar.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Escuchar frases para identificar la pronunciación de have; palabras con las letras ie para identificar los sonidos /e/, /iː/ o /aɪ/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir fotografías. Decir lo que harían para ayudar a un alumno nuevo.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Pedir y dar información sobre un viaje a un museo con el colegio.

	Participa en interacciones orales de forma espontánea.
	Hablar sobre la mejor y peor asignatura; sobre objetos del aula; sobre los viajes escolares.

	.
	Hablar sobre los estudios y la educación.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer una conversación para identificar si las frases son verdaderas o falsas.

	
	Leer un post en un blog sobre asignaturas favoritas. Una tarjeta con información sobre viajes.

	Infiere información de textos diversos sobre temas de interés.
	Leer un artículo sobre tres alumnos de diferentes colegios.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de have to; verbos relacionados con la educación; pronombres objeto. Compleción de frases completas.

	Completa formularios o fichas con datos e información personales.
	Completar una tarjeta con información sobre un lugar.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Etiquetar objetos del aula.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla clasificando palabras según su pronunciación; según los grupos establecidos.

	Interpreta y representa datos estadísticos en gráficas y tablas sencillas.
	Interpretar un horario para completar una actividad.

	Resuelve puzzles y crucigramas.
	Completar un puzle.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Identifica costumbres propias de países donde se habla la lengua extranjera.
	Aprender sobre diferentes tipos de colegios.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
· Valorar la importancia de la educación.
Educación para la igualdad

· Ser respetuoso con las opiniones de otros, independientemente de su sexo.

· Respetar los diferentes modelos de educación.

Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con la educación en valores. Los alumnos aprenden sobre la importancia de aceptar las obligaciones.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con las asignaturas, los objetos del aula, los verbos de educación, los días de la semana y los meses del año.

· Expresar obligación.

· Expresar la opinión.
· Describir imágenes.
· Utilizar correctamente los pronombres objeto.
· Pronunciar correctamente el verbo have y have to.
· Identificar y pronunciar los sonidos de ei /e/, /iː/ o /aɪ/.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre educación y los viajes escolares.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre viajes escolares.
· Escribir textos breves, sencillos y de estructura clara.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con las asignaturas, los objetos del aula, los verbos de educación, los días de la semana y los meses del año.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre asignaturas y educación.
	CL

	Práctica del uso y formación de have to / don’t have to; los pronombres objeto.

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

Distinguir y cumplir la función o funciones comunicativas habituales: expresión de la obligación, la opinión; descripción de imágenes.
	CL

CSC

	Práctica de la pronunciación de have y have to; y de los sonidos /e/, /iː/ y /aɪ/.
	Reconocer y producir en forma oral y escrita correctamente have / have to y los sonidos de las letras ei.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre las asignaturas.

Lectura de un post sobre asignaturas favoritas.

	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

	Debate con sus compañeros sobre sus asignaturas favoritas y diferentes colegios.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como los estudios y los viajes escolares.
	CL

CSC

	Petición de información sobre lugares para viajes escolares.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de frases sobre objetos escolares.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 7 LET’S GO TO THE MOUNTAINS
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación sobre la vida en la ciudad vs la vida en el campo para completar una tabla.
· Audición de verbos regulares en pasado simple -ed para completar una tabla según su pronunciación: /d/, /t/, /ɪd/.
· Escucha de diferentes nombres propios para corregir la ortografía.
· Escucha y comprensión de una conversación sobre una visita al teatro, para completar una tarjeta con las respuestas dadas (una correcta y una incorrecta), identificando porqué son incorrectas algunas respuestas.
· Audición de diferentes sonidos para relacionarlos con unas órdenes.
· Escucha y comprensión de conversaciones breves en las que se piden indicaciones para llegar desde la estación a otros destinos. Segunda audición para revisar las respuestas.
· Escucha de unas preguntas para relacionarlas con sus respuestas, teniendo en cuenta que ambas tengas el mismo tiempo verbal.

· Escucha y comprensión de una entrevista sobre vacaciones para completar una tabla.
· Audición de palabras con -er para identificar la pronunciación: /ɜː/ o /ə/.
Bloque 2. Producción de textos orales

· Interacción oral comentando unas fotografías con paisajes y opinando sobre el mejor lugar para vivir.
· Intercambio comunicativo por parejas comentando los aspectos positivos y negativos del lugar en el que viven.
· Reproducción de verbos regulares -ed tras la audición para practicar la pronunciación: /d/, /t/, /ɪd/.
· Intercambio de preguntas y respuestas en pasado simple por parejas, combinando las palabras del diagrama.
· Interacción oral comentando el tipo de edificios que se pueden encontrar en el lugar en el que viven.
· Intercambio comunicativo por parejas sobre una situación imaginaria en la que se dan unas indicaciones sobre lo que debe hacer y lo que no debe hacer un turista en su ciudad.
· Interacción oral dando indicaciones para llegar desde la estación a otros destinos, basándose en un plano.
· Entrevista a un compañero preguntando las preguntas de una tabla sobre sus vacaciones.
· Intercambio de preguntas y respuestas sobre gustos personales, añadiendo información adicional a lo que se pregunta.
· Reproducción de palabras con -er para diferenciar la pronunciación: /ɜː/ o /ə/.
· Compleción de las actividades de la fotocopia I had a great holiday para practicar el vocabulario de la unidad y la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de unos letreros para relacionarlos con los lugares propuestos.
· Lectura de unas frases identificando el letrero que aporta dicha información.

· Lectura de un post en un blog en el que se describe el lugar en el que vive la autora y cómo se siente, para contestar a las preguntas de comprensión.
· Lectura de los acontecimientos que aparecen en un blog para ordenarlos.
· Lectura de una tarjeta de visita a un teatro para identificar el tipo de información que tienen que completar con la audición.
· Interpretación de un plano para identificar diferentes elementos.
· Lectura de unas indicaciones para relacionarlas con las imágenes.
· Lectura de unas conversaciones breves en las que se piden indicaciones para llegar a un lugar, observando el plano y completando las conversaciones con los lugares.
· Lectura de una carta informal en la que se pregunta por las vacaciones.

· Lectura de los consejos proporcionados sobre las respuestas en los exámenes orales, aportando información adicional a lo que se pregunta.
· Lectura de unas preguntas para elegir la opción correcta.

· Lectura de los consejos proporcionados sobre la pronunciación de las palabras con -er /ɜː/ o /ə/.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de una tabla con los adjetivos utilizados en una audición para describir la vida en el campo y la vida en la ciudad.

· Compleción de una tabla con el pasado simple de los verbos que se incluyen en infinitivo.
· Compleción de las reglas gramaticales sobre la formación y uso del pasado simple.
· Corrección de frases con errores frecuentes sobre la forma y uso del pasado simple.
· Compleción de una conversación con la forma correcta de los verbos entre paréntesis en pasado simple.

· Producción de preguntas en pasado simple eligiendo la opción correcta de los verbos/auxiliares y redacción de las respuestas.

· Etiquetado de fotografías de diferentes lugares con las palabras del recuadro según cada edificio.
· Identificación de los edificios según su definición.
· Compleción de las reglas gramaticales sobre el uso del imperativo en forma afirmativa y negativa.

· Compleción de una tabla formando preguntas en pasado simple y anotando las respuestas según la audición y para un compañero.

· Clasificación de expresiones según se utilicen al comienzo de un mensaje o al final.

· Producción de un email respuesta para describir las vacaciones.

· Compleción de una tabla clasificando las palabras según su pronunciación: /ɜː/ o /ə/.
· Resolución de un puzle para descubrir las preguntas sobre vacaciones, en la sección Question Corner.
· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción de lugares.
· Expresión de la opinión.
· Expresión de lo que les gusta y lo que no les gusta.
· Narración de hechos pasados.
· Expresión de órdenes y prohibiciones.
· Narración de indicaciones.
Vocabulario:

· Léxico relacionado con los edificios.
· Léxico relacionado con indicaciones.

Contenidos sintáctico-discursivos:

· Past simple
· Imperatives
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta del pasado simple de los verbos regulares -ed /d/, /t/, /ɪd/, la pronunciación de palabras con -er : /ɜː/ o /ə/.
Lenguaje del aula:

· Describe the pictures!
· Look at the photos. Where would you like to live?

· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

· Ask your partner the questions…
Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Clasificación de palabras según su pronunciación.
· Identificación del tipo de información requerida para contestar unas preguntas, antes de escuchar la audición.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre la forma y uso del pasado simple.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre los lugares de residencia. Identificación de las diferencias entre la vida en el campo y la vida en la ciudad.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar una conversación pidiendo información para una visita al teatro.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones breves sobre la vida en el campo y en la ciudad; pidiendo indicaciones. Una entrevista sobre vacaciones.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /d/, /t/ e /ɪd/ y los sonidos /ɜː/ y /ə/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir fotografías sobre lugares y expresar su opinión.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Dar indicaciones sobre cómo llegar a diferentes destinos.

	Participa en interacciones orales de forma espontánea.
	Hablar sobre el lugar en el que viven nombrando aspectos positivos y negativos; diciendo los edificios que hay. Hablar de sus gustos personales.

	.
	Practicar diálogos en pasado simple.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen. Leer letreros de diferentes lugares. Leer indicaciones para llegar a lugares.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer un post en un blog sobre un lugar y sobre los sentimientos de la autora.

	
	Leer un mensaje y una carta sobre vacaciones.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de los verbos en pasado simple.

Escribir frases en imperativo.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Escribir notas sobre una audición; un email respuesta sobre las vacaciones.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar el email.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando las palabras según su pronunciación.

	Interpreta y representa datos estadísticos en gráficas y tablas sencillas.
	Interpretar un plano para etiquetar lugares.

	Resuelve puzzles y crucigramas.
	Resolver un puzle.

	Muestra respeto por el entorno natural y animal.
	Valorar la vida en el campo respetando el entorno.

	Reconoce los comportamientos responsables para el cuidado del medioambiente.
	Hablar sobre las diferencias entre la vida en el campo y en la ciudad.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
· Mostrar respeto por las diferentes formas de vida.
Educación sobre el consumismo
· Reflexionar sobre el consumo excesivo durante las vacaciones.
Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con las ciencias sociales. Los alumnos aprenden sobre los edificios de las ciudades y sobre las diferencias entre la vida en el campo y la ciudad.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con los edificios y las indicaciones.

· Describir lugares.
· Expresar la opinión, lo que les gusta y lo que no les gusta.
· Narrar hechos pasados.
· Expresar órdenes y prohibiciones.
· Dar indicaciones correctamente.
· Identificar y pronunciar el pasado simple de los verbos regulares -ed /d/, /t/, /ɪd/; y palabras con -er : /ɜː/ o /ə/.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre la vida en el campo y en la ciudad.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play pidiendo y dando indicaciones.
· Escribir textos breves, sencillos y de estructura clara: un email.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado los edificios y las indicaciones.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre los edificios y las indicaciones.
	CL

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

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

Distinguir y cumplir la función o funciones comunicativas habituales: descripción de lugares, expresión de la opinión, del gusto; órdenes, prohibiciones; indicaciones.
	CL

CSC

	Práctica de la pronunciación de los sonidos -ed /d/, /t/, /ɪd/; y -er : /ɜː/ o /ə/.

	Reconocer y producir en forma oral y escrita correctamente los sonidos de los verbos terminados en -ed y palabras con -er.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre una visita a un museo.

Lectura de letreros sobre cafeterías y restaurantes.
	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

	Debate con sus compañeros sobre las vacaciones.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como las vacaciones.
	CL

CSC

	Hablar sobre vacaciones.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de un email respuesta hablando sobre vacaciones.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 8 YOU HAVE ONE NEW MESSAGE
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación sobre una salida de compras a una tienda de informática, para relacionar objetos con personas. Identificación de lo que compra cada persona.
· Escucha de extractos musicales para relacionarlos con el tipo de música que representan.
· Escucha de unas frases para identificar la pronunciación de la a en can/can’t /kɑːnt/, /kən/, /kæn/.
· Escucha y comprensión de una situación de examen en la que se intercambian preguntas y respuestas, para identificar qué candidato es mejor.
· Escucha de palabras acabadas en -tion/-stion identificando su pronunciación /ʃən/ o /tʃən/.

Bloque 2. Producción de textos orales

· Contestación a un cuestionario sobre tecnología por parejas.
· Interacción oral comparando los resultados del cuestionario por parejas, mostrando acuerdo o desacuerdo.
· Interacción oral comentando qué dos aparatos electrónicos de la imagen les gustaría tener y porqué.
· Interacción oral por parejas debatiendo si son típicos jóvenes en relación con la tecnología.
· Intercambio de preguntas y respuestas por parejas en pasado continuo.
· Interacción oral comentando si juegan a muchos juegos de ordenador, argumentando sus respuestas.
· Interacción oral comentando si escuchan mucha música y cómo la escuchan.
· Intercambio comunicativo por parejas pensando ejemplos de grupos musicales o cantantes para cada tipo de música de un listado.
· Entrevista al compañero para averiguar el tipo de música que le gusta y el que menos le gusta.
· Interacción oral expresando su opinión sobre si la tecnología ha hecho nuestras vidas más fáciles que las de nuestros padres.
· Reproducción de unas frases para practicar la pronunciación de can/can’t /kɑːnt/, /kən/, /kæn/.
· Intercambio de preguntas y respuestas por parejas sobre sus habilidades.
· Intercambio de preguntas y respuestas por parejas sobre la información de unas tarjetas de un cibercafé.
· Reproducción de frases para practicar la pronunciación de palabras acabadas en -tion/-stion /ʃən/, /tʃən/.
· Práctica de un juego por parejas Snakes & Ladders en la sección Question corner.
· Compleción de las actividades de la fotocopia Spot the difference! para revisar el vocabulario de la unidad y practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de la definición de typical según el Cambridge Essential English Dictionary y de las características típicas de un adolescente para confirmar si se identifican con ellas.
· Lectura de una entrada de un blog sobre un mensaje sorpresa, para practicar el uso del pasado continuo.
· Lectura de una frase identificando las acciones en el cronograma.
· Lectura de frases para relacionarlas con unas fotografías.
· Lectura de un email por parejas identificando el tipo de palabra que necesitan para completarlo.
· Lectura de unas tarjetas con información sobre un cibercafé para corregir las preguntas formuladas por un candidato en un examen.
· Lectura de los consejos proporcionados sobre parafrasear cuando un compañero no entiende la pregunta que se le formula.
· Lectura de unas preguntas para relacionarlas con otras con el mismo significado.

· Lectura de los consejos proporcionados sobre la pronunciación de las palabras terminadas en -tion/-stion.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de frases con la forma correcta de las palabras en negrita.
· Contestación a unas preguntas sobre el uso del pasado simple y pasado continuo, revisando dos ejemplos.
· Contestación a una pregunta sobre un blog, según la información del cronograma.
· Compleción de las reglas gramaticales sobre la formación y uso del pasado continuo y uso del pasado simple, uniendo las dos partes de las frases.
· Compleción de frases con la forma correcta de los verbos entre paréntesis para practicar el pasado continuo.
· Producción de preguntas en pasado continuo ordenando las palabras proporcionadas y redacción de respuestas verdaderas.
· Compleción de frases sobre errores frecuentes sobre el uso del verbo correcto (forget/leave, pay/spend, hear/listen, do/go, fail/lose).
· Compleción de frases sobre un club de juegos de ordenador eligiendo la respuesta correcta.
· Compleción de las reglas gramaticales sobre el uso de can/can’t, could/couldn’t eligiendo la opción correcta.
· Corrección de los errores de unas frases con can/can’t, could/couldn’t.

· Compleción de las reglas para la pronunciación de can/can’t relacionando los sonidos /kɑːnt/, /kən/ y /kæn/ con cada regla.
· Compleción de una tabla con las acciones que pueden y no pueden hacer ahora y cuando tenían 4 años.

· Compleción de frases con la palabra correspondiente a cada grupo (artículos., pronombres, verbos, etc.).
· Compleción de un email con una sola palabra para cada espacio.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción del Progress Test de las unidades 7 y 8.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Expresión del acuerdo o desacuerdo.
· Narración de hechos pasados.
· Expresión del gusto.
· Expresión de la opinión.
· Expresión de la habilidad.
Vocabulario:

· Léxico relacionado con la música.
· Léxico relacionado con la tecnología.
Contenidos sintáctico-discursivos:

· Past continuous
· Can/can’t, could/couldn’t
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de can/can’t /kɑːnt/, /kən/, /kæn/ y de las palabras terminadas en -tion/-stion /ʃən/, /tʃən/.

Lenguaje del aula:

· Talk about... in pairs.
· Look at the photos. What activities can you see?

· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de las palabras agrupándolas según sus sonidos.

· Identificación del tipo de palabra que necesitan para completar unas frases (artículo, pronombre, verbo, preposición, etc.).

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre el uso de algunos verbos y sobre el uso de los verbos modales.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre el uso de la tecnología: identificación de las ventajas y desventajas de las nuevas tecnologías.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar una conversación breve sobre una salida de compras a una tienda de informática.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos de can/can’t /kɑːnt/, /kən/, /kæn/ y de las palabras terminadas en -tion/-stion /ʃən/, /tʃən/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Comentar si se identifican con los típicos adolescentes en relación con la tecnología; si escuchan música y cómo la escuchan. Expresar su opinión sobre las nuevas tecnologías.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Pedir y dar información sobre un cibercafé basándose en unas tarjetas.

	Participa en interacciones orales de forma espontánea.
	Completar un cuestionario sobre tecnología por parejas.

	.
	Intercambiar preguntas y respuestas en pasado simple. Entrevistar a un compañero sobre sus gustos musicales.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen. Leer unas tarjetas con información sobre un cibercafé.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer las características típicas de los adolescentes en relación a la tecnología. Una entrada en un blog sobre un mensaje sorpresa.

	
	Leer un email.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de los verbos pasado continuo.

Escribir preguntas ordenando palabras.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Escribir un breve email sobre un problema con el ordenador.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar el email.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar tablas clasificando las palabras según diferentes criterios.

	Conoce y práctica hábitos de vida saludable.
	Identificar el abuso de los juegos de ordenador frente al ejercicio físico.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Tecnología
· Hablar sobre los aparatos electrónicos modernos identificando sus ventajas y desventajas.
Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con música. Los alumnos identifican diferentes tipos de música.
· Esta unidad está relacionada concretamente con tecnología. Los alumnos aprenden sobre el uso de las nuevas tecnologías.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con la música y la tecnología.

· Expresar acuerdo y desacuerdo.
· Narrar hechos pasados.
· Expresar el gusto y la opinión.
· Expresar la habilidad.
· Identificar los sonidos /kɑːnt/, /kən/, /kæn/ y /ʃən/, /tʃən/.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre música y sobre las nuevas tecnologías.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre un cibercafé.
· Escribir textos breves, sencillos y de estructura clara: un email.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con la música y la tecnología.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre música y tecnología.
	CL

	Práctica del uso y formación del pasado continuo y can/can’t, could/couldn’t.

	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 acuerdo, el gusto, la opinión y la habilidad.
	CL

CSC

	Práctica de la pronunciación de los sonidos /kɑːnt/, /kən/, /kæn/ y /ʃən/, /tʃən/.
	Reconocer y producir en forma oral y escrita correctamente can/can’t y las palabras terminadas en -tion/-stion.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre música.

Lectura de un texto sobre un club de juegos de ordenador.

	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

	Debate con sus compañeros sobre música y nuevas tecnologías.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como música y tecnología.
	CL

CSC

	Hablar sobre un cibercafé.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de un email sobre un problema de ordenador.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 9 LET’S HAVE SOME FUN!
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una entrevista a un joven productor de videos.

· Escucha y comprensión de un programa de radio en el que se informa sobre un concurso de música.

· Audición de unas preguntas para identificar las palabras acentuadas.
· Escucha y comprensión de una situación de examen con dos candidatos intercambiando preguntas y respuestas.
· Audición de palabras para identificar el sonido de la letra o /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/.
· Escucha y comprensión de una conversación para completar.

Bloque 2. Producción de textos orales

· Interacción oral por parejas comentando los lugares de ocio a los que le gustaría ir de los anuncios e identificando los que hay en su ciudad.
· Interacción oral hablando sobre su película favorita.
· Interacción oral comentando si son fan de algo/alguien e identificando el tipo de cosas que suelen hacer los fans.
· Interacción oral comentando si ven videos online y qué tipo de videos son.
· Lectura en voz alta por parejas de las frases sobre uno mismo para que el compañero adivine la que es falsa.
· Práctica de una conversación por parejas en la que se realizan sugerencias y se rechazan, siguiendo un modelo.
· Intercambio de preguntas y respuestas por parejas sobre películas, programas de TV y libros, para expresar su opinión.
· Intercambio de preguntas y respuestas por parejas sobre la proyección de una película.
· Participación en un juego por parejas: Noughts and crosses.
· Compleción de las actividades de la fotocopia Can I ask you a question? para revisar el vocabulario de la unidad y practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de unos anuncios sobre actividades de ocio para completar.
· Lectura de la definición de fan según el Cambridge Essential English Dictionary.
· Lectura de un artículo sobre la película Piratas del Caribe para completar los espacios con ayuda de unas pistas que se proporcionan.
· Lectura de una conversación por parejas en las que se realizan sugerencias, identificándolas.
· Lectura de un formulario para participar en un concurso de grupos musicales, identificando el tipo de información que necesitan completar.

· Lectura de una conversación aceptando/rechazando la sugerencia de ir a un concurso de grupos musicales.
· Lectura de las partes de diferentes conversaciones para relacionarlas con sus respuestas.
· Lectura de unas reseñas para la revista escolar.
· Lectura de un anuncio y un email sobre una exposición.

· Lectura de unas preguntas identificando si son educadas o no.
· Lectura de los consejos proporcionados sobre ser educado al pedir que nos repitan una pregunta.
· Lectura de los consejos proporcionados sobre la pronunciación de la letra o /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de unos anuncios sobre actividades de ocio con las palabras proporcionadas.
· Compleción de una entrevista a un joven productor de videos con las palabras del recuadro.
· Compleción de las reglas gramaticales sobre el uso de verbos seguidos de -ing / to infinitive, localizando ejemplos en una entrevista.
· Compleción de frases con la forma correcta de los verbos: infinitivo con to o gerundio.

· Producción de frases verdaderas y falsas sobre uno mismo sobre lo que se indica.
· Compleción de una tabla clasificando expresiones según sean sugerencias, aceptaciones o rechazos.
· Compleción de un formulario para participar en un concurso de grupos musicales, con la información de la audición.
· Redacción de ejemplos extraídos de una conversación según las reglas gramaticales sobre el uso de will.
· Compleción de frases con will/won’t + los verbos proporcionados.

· Producción de frases sobre predicciones futuras con will o won’t.

· Compleción de unas reseñas de una revista escolar con los adjetivos proporcionados.

· Elaboración de una lista de adjetivos clasificándolos según sean positivos o negativos.

· Relación de palabras y expresiones con frases que incluyen esa información.

· Compleción de unas notas sobre la visita a una exposición con la información de un anuncio y un email.

· Producción de preguntas pidiendo información sobre la proyección de una película realizada por alumnos, según un anuncio.

· Compleción de una tabla clasificando las palabras según el sonido de la o /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/.
· Redacción de unas frases transformándolas en peticiones educadas.
· Compleción de un diálogo según la audición.
· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Expresión de sugerencias.
· Aceptación y rechazo de sugerencias.
· Expresión de la opinión.
· Expresión de predicciones de futuro.
· Narración de hechos futuros.
Vocabulario:

· Léxico relacionado con proponer sugerencias, aceptarlas y rechazarlas.
· Adjetivos.
Contenidos sintáctico-discursivos:

· Verbs + -ing / to infinitive

· Future with will
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de las palabras acentuadas en preguntas y de los sonidos representados por la letra o /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/.
Lenguaje del aula:

· Talk about... in pairs.
· Describe the pictures.
· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Think of other words with letter g...

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these words aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de las palabras agrupándolas según sus sonidos.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre los verbos seguidos por gerundio o por infinitivo con to.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre las actividades de ocio.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar un programa de radio informando sobre un concurso de música.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar una entrevista a un joven productor de videos. Una conversación para completarla.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/, y las palabras acentuadas en las preguntas.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Hablar sobre los lugares de ocio en su ciudad y a los que les gustaría ir.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Participar en diálogos haciendo sugerencias, aceptándolas o rechazándolas.

	Participa en interacciones orales de forma espontánea.
	Hablar sobre su película favorita, sobre si ven videos online.

	
	Expresar su opinión sobre libros, películas y programas de TV.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer anuncios, un formulario, unas reseñas, unas conversaciones.

	
	Leer un email sobre una exposición.

	Infiere información de textos diversos sobre temas de interés.
	Leer un artículo sobre la película Piratas del Caribe.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Escribir frases con will/won’t.
Escribir frases con adjetivos.

	Completa formularios o fichas con datos e información personales.
	Completar un formulario para participar en un concurso.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Escribir un anuncio sobre actividades de ocio, completar una entrevista; unas notas sobre la visita a una exposición.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla clasificando expresiones.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Educación para la igualdad

· Ser respetuoso con las opiniones de otros, independientemente de su sexo.

Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con sugerencias, aceptaciones y rechazos; adjetivos.

· Expresar sugerencias.

· Expresar la opinión.
· Hacer predicciones de futuro.
· Utilizar los verbos seguidos de gerundio o infinitivo con to correctamente.
· Conocer y utilizar el futuro con will.
· Identificar y pronunciar los sonidos de la letra o /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/.
· Utilizar una pronunciación y entonación correctas en las preguntas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar de actividades de ocio.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre una película realizada por alumnos.
· Escribir textos breves, sencillos y de estructura clara: unas notas sobre una exposición.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con las sugerencias; adjetivos.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre sugerencias.
	CL

	Práctica del uso y formación del futuro con will; verbos seguidos de infinitivo con to o gerundio.

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

Distinguir y cumplir la función o funciones comunicativas habituales: expresión de sugerencias, aceptaciones, rechazos; la opinión; predicciones futuras.
	CL

CSC

	Práctica de la pronunciación de los sonidos de la letra o /ɒ/, /əʊ/, /uː/, /ɔː/ y /ʌ/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos de la letra o.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre un concurso de música.

Lectura de un artículo sobre un fan de una película.

	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

	Debate con sus compañeros sobre sus películas favoritas.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como el ocio.
	CL

CSC

	Hablar sobre sus películas favoritas. Sobre la proyección de una película realizada por estudiantes.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de unas notas sobre una exposición.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 10 WHAT A SUNNY DAY!
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación sobre las estaciones favoritas de cuatro estudiantes en sus países.

· Escucha y comprensión de cinco conversaciones breves para contestar a las preguntas de comprensión.

· Escucha y comprensión de un parte meteorológico para dibujar los símbolos y escribir las temperaturas sobre un mapa.

· Escucha de unas preguntas y respuestas para identificar la pronunciación de going to /tuː/ vs /tə/.
· Escucha y comprensión de tres alumnos contestando a unas preguntas.
· Escucha y comprensión de unos alumnos contestando a unas preguntas para completar unas frases.

· Escucha y revisión de la pronunciación de palabras con la letra u /juː/, /ʊ/ o /ʌ/.
Bloque 2. Producción de textos orales

· Interacción oral relacionando fotografías de paisajes con las distintas estaciones.
· Debate de unas preguntas por parejas sobre estaciones del año.
· Intercambio de preguntas y respuestas por parejas sobre el tiempo atmosférico.
· Intercambio de preguntas y respuestas por parejas para practicar el uso de going to.
· Interacción oral comentando si hay lugares en su país como los descritos en unas frases y diciendo el nombre.
· Intercambio comunicativo por parejas elaborando una lista de cosas que necesitarían para sobrevivir en caso de encontrarse perdidos en un desierto.
· Intercambio comunicativo por parejas sobre lo que se debe y no se debe hacer en los distintos lugares propuestos.
· Intercambio de preguntas y respuestas por parejas según una audición.
· Intercambio de preguntas y respuestas por parejas para practicar la pronunciación de palabras con la letra u /juː/, /ʊ/ o /ʌ/
· Interacción oral preguntando y respondiendo las preguntas identificadas en la sección Question corner.
· Compleción de las actividades de la fotocopia Are you going to…? para practicar el vocabulario de la unidad y la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de preguntas para identificar las palabras clave.

· Lectura de frases sobre el tiempo atmosférico para relacionarlas con los símbolos.

· Lectura de una conversación telefónica por parejas para contestar a las preguntas de comprensión y practicar el uso de going to .
· Lectura de unas frases con datos sobre lugares para relacionarlas con las fotografías.
· Lectura de la definición de survival según el Cambridge Essential English Dictionary.
· Lectura de un texto sobre cómo sobrevivir en el desierto para identificar lo que deben hacer y lo que no deben hacer de una lista de acciones, para practicar el uso de must / mustn’t.
· Lectura rápida de un texto para identificar de qué tipo de texto se trata y el tema.
· Lectura de los consejos proporcionados sobre cómo tomarse un tiempo para pensar en los exámenes orales.
· Lectura de los consejos proporcionados sobre la pronunciación de palabras con la letra u /juː/, /ʊ/ o /ʌ/
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de una tabla sobre países y estaciones del año, según una audición.

· Compleción de frases sobre lo que recuerdan de la preparación de la parte 1 del examen oral.

· Compleción de unas preguntas sobre el tiempo atmosférico.

· Compleción de las reglas gramaticales sobre el uso de going to. Relación de unas frases con going to de una conversación con cada regla.
· Producción de preguntas y respuestas para practicar el uso de going to.
· Producción de cuatro preguntas para preguntar al compañero sobre sus planes, para practicar el uso de going to.
· Producción de parejas de expresiones de alta frecuencia con un significado similar.
· Compleción de diálogos con dos expresiones de alta frecuencia de significado similar para cada uno.
· Compleción de conversaciones breves eligiendo la opción correcta.
· Compleción de frases sobre lo que recuerdan de la preparación de la parte 3 del examen de lectura, eligiendo la opción correcta.

· Compleción de la regla gramatical sobre el uso de must y mustn’t y unos ejemplos.

· Producción de normas y prohibiciones para cada señal.

· Compleción de frases con la forma correcta de los verbos do, have o be.

· Compleción de un email con una sola palabra para cada espacio.
· Formación de preguntas con las palabras proporcionadas.

· Contestación a unas preguntas según una audición. Corrección de los errores en las respuestas de los alumnos de la audición.

· Compleción de una tabla con las palabras del recuadro según la pronunciación de la letra u /juː/, /ʊ/ o /ʌ/
· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción del Progress Test de las unidades 9 y 10.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Expresión de gustos y preferencias.

· Expresión de la intención.
· Descripción de lugares.
· Expresión de la obligación y la prohibición.
· Narración de planes futuros.
Vocabulario:

· Léxico relacionado con lugares.
· Léxico relacionado con el tiempo atmosférico.

Contenidos sintáctico-discursivos:

· Going to
· Must / mustn’t
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de los sonidos correspondientes a to /tuː/ vs /tə/ y a palabras con la letra u /juː/, /ʊ/ o /ʌ/.
Lenguaje del aula:

· Talk about... in pairs.
· Look at the photos. What can you see?

· Read the questions carefully.

· In pairs, discuss about...

· Repeat after the recording.

· Complete the table…

· Think of situations in which...

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Say these letters aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Compleción de frases sobre lo que conocen de la realización de los exámenes.

· Práctica de la pronunciación de las palabras agrupándolas por sonidos.
· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre planes de futuro: los alumnos muestran interés por los planes de sus compañeros.

· Aprenden sobre diferentes lugares en diversos países del mundo.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar un parte meteorológico.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones breves sobre las estaciones del año.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar la pronunciación de going to /tuː/ vs /tə/ y de palabras con la letra u /juː/, /ʊ/ o /ʌ/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Identificar cosas que se deben y no se deben hacer en diferentes situaciones.

	Participa en interacciones orales de forma espontánea.
	Debatir sobre estaciones del año. Elaborar una lista de cosas que necesitarían para sobrevivir en el desierto.

	
	Intercambiar preguntas y respuestas sobre el tiempo atmosférico; con going to.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer información sobre el tiempo atmosférico. Conversaciones sobre lugares y acontecimientos.

	
	Leer un email para identificar el tipo de texto.

	Infiere información de textos diversos sobre temas de interés.
	Leer un texto sobre cómo sobrevivir en el desierto.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con going to.

Escribir frases aplicando las reglas gramaticales sobre must / mustn’t.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar un email sobre unas vacaciones terribles.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar el email.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla sobre las estaciones del año; agrupando palabras según su pronunciación.

	Resuelve puzzles y crucigramas.
	Completar un crucigrama.

	Muestra respeto por el entorno natural y animal.
	Mostrar respeto hablando de los diferentes lugares que describen.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Educación para la igualdad

· Ser respetuoso con las opiniones de otros, independientemente de su sexo.

Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con las ciencias sociales. Los alumnos aprenden sobre los rasgos principales del medio natural y el tiempo atmosférico.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con lugares y el tiempo atmosférico.

· Expresar gustos y preferencias.

· Expresar la intención.
· Describir lugares y acontecimientos.
· Expresar la obligación y prohibición con must y mustn’t.
· Expresar correctamente planes de futuro con going to.
· Identificar y pronunciar los sonidos to /tuː/ vs /tə/ y las palabras con la letra u /juː/, /ʊ/ o /ʌ/.
· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre lugares y sobre planes de futuro.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre planes de futuro.
· Escribir textos breves, sencillos y de estructura clara: un email.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con los lugares y el tiempo atmosférico.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre lugares y tiempo atmosférico.
	CL

	Práctica del uso y formación de going to y must/mustn’t.

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

Distinguir y cumplir la función o funciones comunicativas habituales: gustos y preferencias; intención; obligación, prohibición; descripción de lugares.
	CL

CSC

	Práctica de la pronunciación de los sonidos to /tuː/ vs /tə/ y las palabras con la letra u /juː/, /ʊ/ o /ʌ/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos de to y de palabras con la letra u.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre lugares.

Lectura de un email sobre vacaciones.

	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

	Debate con sus compañeros sobre el tiempo atmosférico.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como lugares y el tiempo atmosférico.
	CL

CSC

	Expresar planes de futuro.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de un email sobre vacaciones.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 11 I’VE GOT A COLD
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una entrevista de radio para revisar unas respuestas.

· Escucha y comprensión de una conversación para contestar a unas preguntas sobre fechas.

· Escucha y comprensión de una conversación solicitando información sobre un gimnasio.
· Audición de unas frases para identificar la pronunciación de las letras th /θ/ vs /ð/.

· Escucha y comprensión de breves situaciones de examen en las que los candidatos contestan a unas preguntas, para identificar el tema de cada conversación.

· Audición de palabras para identificar los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

· Escucha de un trabalenguas para practicar la pronunciación de los sonidos de oo.

Bloque 2. Producción de textos orales

· Interacción oral por parejas relacionando frases con fotografías.
· Intercambio comunicativo expresando si creen que son personas saludables y lo que hacen para mantenerse en forma.
· Interacción oral comentando sus hábitos de sueño.
· Intercambio de preguntas y respuestas por parejas para adivinar partes del cuerpo.
· Intercambio de preguntas y respuestas por parejas sobre distintas fechas.
· Intercambio comunicativo por parejas elaborando un listado de preguntas que harían para apuntarse a un gimnasio.
· Interacción oral comentando lo que les ayuda a concentrarse en clase y lo que hace que les resulte difícil.
· Intercambio comunicativo por parejas debatiendo sobre los conejos que les darían a las personas con diferentes dolencias.
· Representación de un role-play sobre consejos de salud.
· Intercambio de preguntas y respuestas por parejas sobre temas de alta frecuencia, de unas situaciones de examen.
· Intercambio comunicativo por parejas para corregir los errores de unos emails.
· Pronunciación en voz alta por parejas de distintas series de palabras para identificar el sonido de oo diferente.
· Pronunciación, por grupos, de un trabalenguas para practicar la pronunciación de los sonidos de oo.

· Interacción oral por parejas construyendo preguntas con las letras y palabras de la de la pregunta de la sección Question corner.
· Compleción de las actividades de la fotocopia What will you do if it rains? para practicar el vocabulario de la unidad y la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de frases sobre lo que recuerdan de la preparación de la parte 4 del examen de lectura, identificando si son verdaderas o falsas y rectificando las falsas.

· Lectura del título de un texto y observación de la fotografía para identificar el tipo de texto y dónde se puede encontrar.
· Lectura de un texto sobre un nuevo horario escolar y contestación a las preguntas de comprensión de respuesta múltiple.
· Lectura de frases para identificar el tiempo verbal: presente o futuro.
· Lectura de unas notas sobre unas clases en un gimnasio para identificar el tipo de información necesaria para completarlas.
· Lectura de la definición de concentrate según el Cambridge Essential English Dictionary.
· Lectura de un texto sobre una clase peculiar para clasificar los pronombres subrayados.
· Lectura de frases sobre enfermedades para relacionarlas con las imágenes correspondientes.

· Lectura de un email informal subrayando las preguntas. Lectura de los distintos emails en respuesta para identificar los mejores y peores aspectos de cada uno.
· Lectura de los consejos proporcionados sobre el uso de conectores para enlazar ideas.
· Lectura de los consejos proporcionados sobre la pronunciación de oo.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de frases sobre lo que recuerdan de la preparación de la parte 1 del examen oral.

· Compleción de las reglas gramaticales sobre el uso y formación de la primera condicional, eligiendo la opción correcta.
· Relación de las dos partes de unas frases para formar condicionales.
· Corrección de frases con errores frecuentes sobre la primera condicional.
· Compleción de frases verdaderas utilizando la primera condicional, sobre las situaciones propuestas.

· Producción de preguntas en primera condicional.

· Etiquetado de una imagen con las diferentes partes del cuerpo.

· Compleción de una tabla clasificando las partes del cuerpo según la práctica de diferentes actividades.

· Compleción de unas notas sobre la información de un gimnasio según una audición.

· Compleción de una tabla clasificando las palabras según la pronunciación de th /θ/ vs /ð/.
· Compleción de una tabla clasificando los pronombres de un texto según se refieran a personas o a cosas.
· Corrección de frases con errores frecuentes sobre el uso de los pronombres indefinidos.

· Compleción de frases sobre los consejos para diferentes dolencias.

· Producción de preguntas ordenando unas palabras para relacionarlas con las situaciones de examen de una audición.

· Compleción de frases sobre lo que recuerdan de la preparación de la parte 9 del examen escrito.

· Producción de un email en respuesta a otro recibido.

· Compleción de frases con el uso de conectores. Relación de preguntas y respuestas.

· Compleción de una tabla clasificando las palabras con oo según su sonido: /ʊ/, /ɔː/ o /uː/.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción del estado físico.
· Expresión de la condicional.
· Descripción de partes del cuerpo.
Vocabulario:

· Léxico relacionado con las partes del cuerpo.
· Fechas y números ordinales.
· What’s the matter? Léxico relacionado con enfermedades.
Contenidos sintáctico-discursivos:

· First conditional
· Something, anything, nothing, etc.
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta letras th /θ/ vs /ð/ y los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

Lenguaje del aula:

· Talk about... in pairs.
· What do you do to…?
· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Underline the questions.

· Compare your notes in pairs.

· You are going to do a role-play.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these letters aloud.

· Work in groups ….

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Identificación del tipo de información que tienen que escuchar para contestar a unas preguntas.

· Práctica de la pronunciación de palabras agrupándolas según sus sonidos.

· Compleción de ejercicios sobre lo que recuerdan de las distintas partes del examen Key English Test for Schools.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre la formación de la primera condicional.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre el uso de los pronombres any-, some-, no-.

Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre salud y estado físico.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar una conversación solicitando información sobre un gimnasio.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar conversaciones breves fechas.

	
	Escuchar una entrevista de radio.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos de letras th /θ/ vs /ð/ y oo /ʊ/, /ɔː/ o /uː/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Comentar si creen que son personas saludables y exponer sus hábitos de vida y sueño.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Elaborar preguntas para apuntarse a un gimnasio.
Role-play en el que se dan consejos de salud.

	Participa en interacciones orales de forma espontánea.
	Intercambiar preguntas y respuestas sobre partes del cuerpo, fechas.

	
	Hablar sobre cómo concentrarse en clase.
Decir un trabalenguas.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer un texto sobre una clase peculiar.

	
	Leer unos emails.

	Infiere información de textos diversos sobre temas de interés.
	Leer un texto sobre un horario escolar.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de la primera condicional.

Escribir frases aplicando las reglas gramaticales sobre los pronombres indefinidos.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar notas con la información de un gimnasio. Escribir un breve email contestando a unas preguntas.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar el email.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla clasificando las partes del cuerpo según unas actividades.

Completar una tabla clasificando palabras según sus sonidos.

Completar una tabla de pronombres según se refieran a cosas o personas.

	Resuelve puzzles y crucigramas.
	Completar un crucigrama.

	Conoce y práctica hábitos de vida saludable.
	Identificar los hábitos de vida saludable y reconocer sus hábitos no saludables para mejorarlos.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Comprende y valora el uso del inglés para relacionarse con otras personas y conocer otras culturas.
	Poder preguntar sobre el estado de saludo de otras personas en inglés.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Educación sobre la salud

· Valorar la importancia de la salud y forma física.
Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con las ciencias naturales. Los alumnos trabajan sobre el ser humano y la salud.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con las partes del cuerpo y las enfermedades.

· Expresar fechas y números ordinales.
· Describir el estado físico.
· Utilizar correctamente la primera condicional y los pronombres indefinidos.
· Pronunciar correctamente los sonidos de letras th /θ/ vs /ð/ y los sonidos de la oo /ʊ/, /ɔː/ o /uː/.

· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre enfermedades.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre diferentes temas de alta frecuencia.
· Escribir textos breves, sencillos y de estructura clara: un email.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con las partes del cuerpo y las enfermedades.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre las partes del cuerpo y las enfermedades.
	CL

	Práctica del uso y formación del la primera condicional y los pronombres indefinidos.

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

Distinguir y cumplir la función o funciones comunicativas habituales: estado físico, expresión de la condicional; descripción de las partes del cuerpo.
	CL

CSC

	Práctica de la pronunciación de los sonidos /θ/ y /ð/ y de los sonidos ʊ/, /ɔː/ y /uː/.

	Reconocer y producir en forma oral y escrita correctamente los sonidos de la th y de la oo.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre la salud.

Lectura de un email sobre quedar para una carrera.

	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

	Debate con sus compañeros sobre la salud.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como la salud.
	CL

CSC

	Hablar sobre diferentes temas frecuentes y de alta frecuencia (vacaciones, familia, deporte, etc.)
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de un email respuesta contestando a unas preguntas.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 12 HAS HE BEEN ON HOLIDAY?
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha de unos sonidos para relacionarlos con las imágenes de los medios de transporte.

· Escucha y comprensión de unas presentaciones para completar una tabla sobre los medios de transporte utilizados por tres estudiantes y el tiempo que tardan en llegar al colegio.

· Escucha y comprensión de una conversación entre dos amigos sobre un viaje para revisar las respuestas.
· Escucha y comprensión de una entrevista sobre la experiencia de una familia viajando por carretera, para contestar a unas preguntas.

· Escucha de preguntas y respuestas prestando atención al estrés en la frase.

· Escucha de unas horas para escribirlas.

· Escucha y comprensión de una conversación sobre una excursión en bicicleta para completar unas notas.

· Audición de palabras con palabras con ei prestando atención a su pronunciación: /eɪ/ o /iː/.

· Escucha y comprensión de mini-diálogos sobre una situación de examen, para completarlos.
Bloque 2. Producción de textos orales

· Intercambio de preguntas y respuestas por parejas sobre cómo van al colegio y cuanto tiempo tardan.
· Interacción oral comentando si les gusta hacer viajes largos en coche y sus motivos.
· Intercambio de preguntas y respuestas para practicar el estrés en las frases.
· Intercambio comunicativo por parejas para conocer los gustos sobre los medios de transporte del compañero y reportarlo al resto de la clase.
· Interacción oral elaborando una lista de preguntas sobre una excursión en bicicleta al que han sido invitados.
· Intercambio comunicativo por parejas dándose consejo sobre diferentes situaciones.
· Intercambio comunicativo por parejas describiendo el viaje que realizarían hasta un país de otro continente.
· Intercambio de preguntas y respuestas por parejas sobre la venta de una bicicleta.
· Lectura en voz alta de frases y palabras con ei para practicar su pronunciación /eɪ/ o /iː/.

· Intercambio comunicativo por parejas diciendo todo lo que puedan sobre los temas indicados.

· Interacción oral preguntando y respondiendo las preguntas personales identificadas en la serpiente de palabras de la sección Question corner.
· Compleción de las actividades de la fotocopia Have you ever…? para practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de una conversación para identificar el tema y completarla.
· Lectura de unas preguntas sobre la conversación para relacionarlas con sus respuestas.
· Observación de una fotografía para deducir el tema de un texto. Lectura del texto y contestación a las preguntas de comprensión con yes / no.
· Lectura de unas frases para comprobar lo que recuerdan de la parte 4 del examen de comprensión oral, identificando si son verdaderas o falsas.

· Lectura de unas notas sobre una excursión en bicicleta identificando el tipo de información que necesitan para completarlas.
· Lectura de frases con should / shouldn’t para identificar si expresan obligación o consejo.
· Lectura de un anuncio sobre la venta de una bicicleta, pensando en las preguntas que se podrían hacer sobre el mismo.

· Lectura de los consejos proporcionados sobre la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.

· Lectura de los consejos proporcionados sobre qué hacer en caso de cometer un error durante un examen oral.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de un diálogo entre dos amigos. Revisión de las respuestas según la audición.
· Compleción de las reglas gramaticales sobre el uso y formación del present perfect observando los ejemplos subrayados en un texto.
· Compleción de una tabla con el pasado simple y participio pasado de los infinitivos indicados.
· Compleción de frases con los participios pasados del recuadro.

· Producción de preguntas utilizando ever y present perfect. Contestación a las preguntas con información verdadera.

· Compleción de frases con información verdadera sobre los medios de transporte y sus preferencias.
· Compleción de unas notas sobre una excursión en bicicleta.
· Compleción de las reglas gramaticales y ejemplos sobre el uso de should/shouldn’t eligiendo la opción correcta.

· Compleción de un aviso de seguridad sobre el uso de la bicicleta con should / shouldn’t y las palabras del recuadro.

· Elaboración de una lista de los vehículos de la unidad y clasificarlos según los verbos drive / fly / ride.
· Compleción de frases eligiendo el verbo correcto según el vehículo que se menciona.
· Compleción de frases y relación con las imágenes correspondientes.

· Compleción de las frases sobre lo que recuerdan de la parte 6 del examen escrito, con las palabras del recuadro.
· Corrección de unas frases de los errores frecuentes de ortografía.

· Producción de palabras según su definición, la primera letra se ha proporcionado.

· Producción de frases reformulando las preguntas y utilizando las palabras entre paréntesis.
· Producción de preguntas por parejas sobre la información de una tarjeta para la venta de una bicicleta.

· Compleción de una tabla clasificando las palabras con palabras con ei según su pronunciación /eɪ/ o /iː/.

· Producción de frases ordenando las palabras para indicar que se quiere comenzar de nuevo en un examen.
· Producción de frases en la sección Question Corner según las respuestas proporcionadas.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción del Progress Test de las unidades 11 y 12.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Expresión del gusto y la preferencia.
· Descripción de medios de transporte.
· Expresión de la obligación.
· Expresión de consejos.
· Petición y ofrecimiento de información.
· Descripción de objetos.
Vocabulario:

· Léxico relacionado con vehículos.
· Léxico relacionado con verbos de viaje.

Contenidos sintáctico-discursivos:

· Present perfect
· Should / shouldn’t
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta del estrés en las frases y la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.

Lenguaje del aula:

· Talk about... in pairs.
· What can you see in these pictures?

· Read the questions carefully.

· In pairs, think about possible questions...

· Repeat after the recording.

· Complete the table…

· Complete the rules…
· Think of other words which mean the same…
· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these words aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de palabras agrupándolas según sus sonidos.

· Compleción de ejercicios sobre lo que recuerdan de las distintas partes del examen Key English Test for Schools.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
· Revisión y práctica de los errores típicos en los candidatos españoles sobre ortografía.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre los viajes y las vacaciones.

2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar un listado de horas.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar una conversación sobre un viaje; una entrevista a una familia sobre su experiencia viajando por carretera; una conversación sobre una excursión en bicicleta.

	
	Escuchar unas presentaciones en las que se habla sobre medios de transporte; una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /eɪ/ e /iː/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Hablar sobre cómo van al colegio y cuanto tiempo tardan.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Pedir y dar información sobre una excursión en bicicleta.

	Participa en interacciones orales de forma espontánea.
	Hablar sobre si les gusta hacer viajes largos en coche. Intercambiar información sobre cómo les gusta viajar.

	
	Practicar diálogos en los que se dan consejos. Dar indicaciones sobre cómo viajar a otro continente.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer unas notas sobre una excursión en bicicleta; un anuncio sobre la venta de una bicicleta.

	Infiere información de textos diversos sobre temas de interés.
	Leer una conversación sobre unas vacaciones.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de los verbos en present perfect.

Escribir frases aplicando las reglas gramaticales sobre el uso de should/shouldn’t.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar notas sobre una excursión en bicicleta; un aviso de seguridad sobre el uso de la bicicleta.

	Redacta cuentos y descripciones sencillas.
	Cuidar la ortografía al escribir palabras relacionadas con los viajes.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando palabras según su pronunciación; con las formas pasadas de los verbos regulares.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con las ciencias sociales. Los alumnos aprenden sobre los diferentes medios de transporte.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con vehículos y viajes.

· Expresar el gusto y la preferencia.

· Expresar la obligación.
· Expresar consejos.
· Pedir y dar información.
· Describir objetos.
· Utilizar correctamente el present perfect.
· Utilizar correctamente should / shouldn’t.
· Identificar y pronunciar el estrés en las frases correctamente y la ortografía y pronunciación de palabras con ei /eɪ/, /iː/ o /eə/.
· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre viajes.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre la venta de una bicicleta.
· Escribir textos breves, sencillos y de estructura clara: palabras sobre viajes.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con los viajes y los vehículos.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre viajes y medios de transporte.
	CL

	Práctica del uso y formación del present perfect y uso de should / shouldn’t.
	Reconocer y utilizar las funciones y significados asociados a las estructuras sintácticas de uso frecuente.

Distinguir y cumplir la función o funciones comunicativas habituales: expresión del gusto y la preferencia; la obligación, consejos; petición y ofrecimiento de información.
	CL

CSC

	Práctica de la pronunciación de los sonidos eɪ/, /iː/ o /eə/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos de ei.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre una excursión en bicicleta.

Lectura de una conversación sobre unas vacaciones en Grecia.

	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

	Debate con sus compañeros sobre los viajes y medios de transporte.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como los viajes.
	CL

CSC

	Dar información sobre una bicicleta para venderla.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Palabras relacionadas con los viajes.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 13 SHE MIGHT BE A VET
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación entre una profesora y una alumna hablando sobre hobbies.

· Escucha y comprensión de un listado de frases que significan lo mismo que otras para relacionarlas.

· Escucha y comprensión de un diálogo entre dos amigos hablando sobre aprender a navegar.

· Escucha de palabras para identificar la pronunciación de los sonidos /w/, /v/ y /b/.

· Escucha de breves diálogos, leyéndolos al mismo tiempo para identificar y practicar la pronunciación de los sonidos /w/, /v/ y /b/.
Bloque 2. Producción de textos orales

· Intercambio comunicativo por parejas comentando sus planes para el fin de semana.
· Interacción oral hablando sobre sus hobbies y los que les gustaría probar, argumentando sus respuestas.
· Interacción oral por parejas pensando otras formas de decir las expresiones que se indican.
· Interacción oral describiendo lo que hacen las personas de unas fotografías.
· Intercambio de preguntas y respuestas por parejas para practicar el present perfect.
· Intercambio comunicativo por parejas diciendo lo que se les da bien y lo que se les da mal.
· Reproducción de palabras para practicar la pronunciación de los sonidos /w/, /v/ y /b/.

· Práctica de breves diálogos por parejas sobre profesiones, para practicar la pronunciación de los sonidos /w/, /v/ y /b/.
· Interacción oral exponiendo a qué charla les gustaría ir de las anunciadas.
· Intercambio comunicativo por parejas preguntando y dando información sobre unas clases de parkour.
· Lectura en voz alta por parejas de palabras identificando la que no se corresponde con la serie, según su pronunciación /iː/, /eə/, /ɪə/ o /e/.

· Intercambio de preguntas y respuestas por parejas sobre la información de una tarjeta acerca de una exposición de graffitis.
· Interacción oral por grupos pequeños construyendo frases con las palabras proporcionadas en la sección Question Corner.
· Interacción oral preguntando y respondiendo las preguntas personales identificadas en la serpiente de palabras de la sección Question corner.
· Compleción de las actividades de la fotocopia Making new friends para practicar la el vocabulario de la unidad y la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de unas expresiones para relacionarlas con las fotografías sobre actividades de ocio.
· Lectura de la definición de paraphrase.
· Lectura de unas preguntas para subrayar las palabras clave.
· Lectura de un texto sobre un hobbie llamado Parkour.
· Lectura de frases para identificar el uso del adverbio.
· Lectura de frases sobre lo que recuerdan de la parte 1 del examen de lectura, identificando si son verdaderas o falsas.
· Lectura de expresiones para relacionarlas con otras del recuadro que significan lo mismo.

· Lectura de unos anuncios identificando el tema en común que les une.
· Lectura de unas frases para identificar los anuncios con esa información.
· Lectura de un email para contestar a unas preguntas de comprensión.

· Lectura de frases sobre hobbies para relacionarlas con las profesiones del recuadro.

· Lectura de unas frases, eligiendo la opción correcta, para comprobar lo que recuerdan de la parte 8 del examen escrito.

· Lectura de un anuncio y un email para identificar sobre qué es el anuncio.
· Lectura de unas frases, eligiendo la opción correcta, para comprobar lo que recuerdan de la parte 2 del examen oral.

· Lectura de los consejos proporcionados sobre el examen oral.
· Lectura de los consejos proporcionados sobre la pronunciación de ea /iː/, /eə/, /ɪə/ y /e/.

· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de frases sobre lo que recuerdan de la parte 3 del examen de comprensión oral.
· Contestación a las preguntas de comprensión de un texto sobre el parkour. Compleción de la regla gramatical sobre el uso del present perfect y el pasado.
· Compleción de la regla gramatical sobre el uso de for y since con present perfect.

· Compleción de frases con for y since.
· Compleción de frases en present perfect con información verdadera.

· Compleción de una entrevista eligiendo la opción correcta sobre el uso de adverbios.
· Compleción de una tabla de adjetivos y adverbios.
· Compleción de frases con los adjetivos y adverbios del recuadro.
· Compleción de la regla gramatical sobre el uso de may y might eligiendo la opción correcta.

· Compleción de frases con sus propias palabras utilizando may (not) o might (not).
· Elaboración de una lista por parejas sobre hobbies que pueden conducir a una profesión en el futuro.

· Compleción de unas notas sobre una charla en una librería.

· Compleción de frases para pedir que se repita una información.

· Producción de las preguntas que creen que les podían preguntar sobre una tarjeta con información de una exposición de graffitis.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción de las actividades de la fotocopia Making new friends para practicar la expresión escrita, redactando un email.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción de actividades.
· Expresión de la probabilidad.
· Descripción de planes.
· Expresión de deseos.
Vocabulario:

· Adverbios.
· Léxico relacionado con los trabajos.

Contenidos sintáctico-discursivos:

· Present perfect with for / since
· May / might
Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de los sonidos /w/, /v/ y /b/, y de los sonidos /iː/, /eə/, /ɪə/ o /e/.
Lenguaje del aula:

· Think of other ways of saying these words…

· Read the questions carefully.

· What are the people doing in these photos?
· Repeat after the recording.

· Complete the table…

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these words aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de palabras agrupándolas según sus sonidos.

· Compleción de ejercicios sobre lo que recuerdan de las distintas partes del examen Key English Test for Schools.

· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre los hobbies y las actividades de ocio.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.
	Escuchar frases para relacionarlas con otras que significan lo mismo.

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar una conversación sobre hobbies; un diálogo sobre aprender a navegar.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /w/, /v/ y /b/.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir sus hobbies y los que le gustaría probar. Describir fotografías.

	Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

	Pedir información y responder sobre una exposición de graffitis.

	Participa en interacciones orales de forma espontánea.
	Decir lo que se les da bien y lo que no se les da bien. Preguntar y responder sobre la práctica del parkour.

	
	Describir sus planes para el fin de semana. Hablar sobre profesiones.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer unos anuncios para identificar el tema en común.

	
	Leer un email sobre una charla en una librería.

	Infiere información de textos diversos sobre temas de interés.
	Leer un texto sobre la práctica del parkour.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con for y since y el present perfect.

Escribir frases aplicando las reglas gramaticales sobre el uso de may y might.
Completar una entrevista.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar notas sobre una charla en una librería.

	Redacta cuentos y descripciones sencillas.
	Cuidar la ortografía al completar las notas.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla de adjetivos y adverbios.

	Resuelve puzzles y crucigramas.
	Completar una sopa de letras.

	Conoce y práctica hábitos de vida saludable.
	Identificar las actividades de ocio saludables.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
· Ser respetuoso con los hobbies de los demás.
Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con los trabajos y los adverbios.

· Describir actividades.
· Expresar probabilidad.
· Describir planes.

· Expresar deseos.

· Utilizar correctamente el present perfect con for y since.
· Utilizar correctamente may y might.
· Pronunciar correctamente los sonidos /w/, /v/ y /b/, y los sonidos /iː/, /eə/, /ɪə/ o /e/.

· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como hablar sobre hobbies.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play sobre un hobbie como el parkour.

· Escribir textos breves, sencillos y de estructura clara: notas sobre una charla en una librería.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con los trabajos; adverbios.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre trabajos.
	CL

	Práctica del uso y formación del presente perfect, for, since; may, might.

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

Distinguir y cumplir la función o funciones comunicativas habituales: descripción de actividades; expresión de la probabilidad; descripción de planes; expresión de deseos.
	CL

CSC

	Práctica de la pronunciación de los sonidos /w/, /v/ y /b/, y de los sonidos /iː/, /eə/, /ɪə/ o /e/.

	Reconocer y producir en forma oral y escrita correctamente los sonidos de ea.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre el parkour.

Lectura de unos anuncios sobre clubs, exposiciones, clases, etc.

	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

	Debate con sus compañeros sobre las actividades de ocio.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como los hobbies.
	CL

CSC

	Petición de información sobre una exposición de graffitis.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Compleción de notas sobre una charla en una librería.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

UNIDAD 14 CAN YOU REPEAT THAT, PLEASE?
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de una conversación telefónica sobre gente que conocieron en una fiesta.

· Escucha y comprensión de siete conversaciones breves para relacionarlas con los verbos del recuadro, relacionados con la comunicación.
· Audición de unas frases prestando atención a la entonación de las palabras acentuadas.
· Escucha y comprensión de una conversación para identificar dónde se encuentran los interlocutores y para contestar a las preguntas de comprensión.
· Escucha y comprensión de breves conversaciones para completar unas frases con el adjetivo apropiado.
· Escucha y comprensión de una situación de examen para contestar a las preguntas.
· Escucha y comprensión de las respuestas de un candidato en una situación de examen, para identificar las recomendaciones para el examen oral que ha utilizado.
· Audición de palabras para identificar la pronunciación de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.
Bloque 2. Producción de textos orales

· Intercambio comunicativo por parejas contestando a unas preguntas sobre unas fotografías de mensajes.
· Interacción oral hablando sobre formas de comunicarse y enviar mensajes.
· Intercambio de preguntas y respuestas por parejas para practicar la voz pasiva.
· Intercambio de preguntas y respuestas por parejas sobre diferentes formas de comunicación.
· Intercambio de preguntas y respuestas por parejas sobre las ideas propuestas utilizando just, already y yet.

· Interacción oral por parejas describiendo como se sienten ante diferentes situaciones.
· Interacción oral comentando si han realizado un curso fuera de casa y si mantienen el contacto con los compañeros.
· Interacción oral expresando su forma favorita de seguir en contacto con las personas.
· Lectura en voz alta de palabras para identificar las que contienen el sonido /ɔː/.
· Intercambio de preguntas y respuestas sobre temas cotidianos de uso frecuente (asignaturas favoritas, familia, lugar de procedencia, etc.).
· Compleción de las actividades de la fotocopia How much do you know? para practicar la expresión oral.
Bloque 3. Comprensión de textos escritos

· Lectura de frases para relacionarlas con adjetivos.
· Lectura de unas frases en voz pasiva sobre datos relacionados con los mensajes para contestar a unas preguntas de comprensión.
· Lectura de unas frases para identificar si están en voz activa o pasiva.
· Uso del diccionario para averiguar el significado de las distintas palabras del recuadro.
· Lectura de una conversación entre dos amigos sobre un curso de idiomas, para identificar el tema de la misma.

· Lectura de las dos partes de breves diálogos basados en casos de examen, para relacionarlas.

· Lectura de unas frases en present perfect, observando unas imágenes para identificar qué ocurrió en primer lugar.

· Lectura de la definición del diccionario de keep in touch.
· Lectura de frases sobre lo que recuerdan de la parte 1 del examen oral identificando si las frases son verdaderas o falsas.

· Lectura de los consejos proporcionados sobre el examen oral.
· Lectura de unas frases para identificar con los consejos proporcionados sobre el examen oral.

· Lectura de los consejos proporcionados sobre la pronunciación de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.
· Lectura de un acertijo para encontrar una pregunta oculta.
· Lectura de información útil para la preparación de diferentes partes del examen Key English Test for Schools (Exam information).

· Lectura de las secciones de referencia indicadas en las actividades.

Bloque 4. Producción de textos escritos

· Compleción de frases sobre lo que recuerdan de la parte 2 del examen de comprensión oral, eligiendo la opción correcta.
· Compleción de las reglas gramaticales sobre el uso y la formación de la voz pasiva.
· Relación de las dos partes de unas frases para practicar la voz pasiva.

· Producción de preguntas en voz pasiva ordenando las palabras proporcionadas.

· Compleción de frases con los verbos del recuadro, relacionados con la comunicación.

· Compleción de frases sobre lo que conocen de la parte 3b del examen de comprensión escrita.

· Compleción de una conversación entre amigos sobre un curso de idiomas.

· Compleción de las reglas gramaticales sobre el uso de just / already / yet con present perfect.

· Compleción de frases en present perfect eligiendo la opción correcta.

· Etiquetado de fotografías con los adjetivos del recuadro.

· Compleción de las reglas gramaticales sobre el uso de los adjetivos terminados en -ed y los terminados en -ing, eligiendo la opción correcta.

· Compleción de frases sobre lo que recuerdan de la parte 7 del examen escrito, con las palabras del recuadro.

· Compleción de frases tachando las preposiciones incorrectas.
· Compleción de un email dirigido a una compañera de un curso de francés.

· Producción de unas preguntas de una situación de examen para cada respuesta.

· Compleción de una tabla clasificando las palabras con -ough según su pronunciación: /ɔː/, /ɒf/, /ʌf/ o /uː/.

· Compleción de las actividades de repaso de gramática y vocabulario de la unidad.

· Compleción del Progress Test de las unidades 13 y 14.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Descripción de sentimientos / estados de ánimo.
· Narración de hechos pasados recientes.
Vocabulario:

· Verbos de comunicación.
· Adjetivos terminados en -ed / -ing.
Contenidos sintáctico-discursivos:

· The passive
· Present perfect with just / already /yet

Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta del estrés en las frases y los sonidos de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.
Lenguaje del aula:

· Talk about... in pairs.
· What can you see in the pictures?
· Read the questions carefully.

· In pairs, write down possible answers...

· Repeat after the recording.

· Complete the table…

· Think of other ways of saying...

· Compare your notes in pairs.

· Check your answers together in pairs.

· Brainstorm different answers...

· Briefly discuss this question in pairs first.

· Say these words aloud.

Estrategias de aprendizaje:

· Producción de textos orales y escritos siguiendo un modelo.

· Práctica de la pronunciación de palabras agrupándolas según sus sonidos.

· Compleción de ejercicios sobre lo que recuerdan de las distintas partes del examen Key English Test for Schools.
· Lectura de las recomendaciones para abordar las distintas partes del examen.

· Revisión de ejemplos de los errores cometidos por candidatos al Key English Test for Schools.
Aspectos socioculturales y sociolingüísticos:

· Convenciones sociales sobre formas de comunicación.
2 Competencias
	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR
	

	Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.
	Escuchar una conversación sobre una fiesta; unas conversaciones breves sobre comunicación.

	
	Escuchar una situación de examen.

	Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	Identificar los sonidos /ɔː/, /ɒf/, /ʌf/ y /uː/, y el estrés en las frases.

	HABLAR / CONVERSAR
	

	Realiza presentaciones orales sencillas.
	Describir formas de comunicarse y enviar mensajes.

	Participa en interacciones orales de forma espontánea.
	Hablar sobre sus sentimientos o estado de ánimo ante diferentes situaciones.

	
	Hablar sobre cómo se mantienen en contacto con personas que no suelen ver.

	LEER
	

	Identifica la información relevante de carteles escritos y planos sencillos.
	Reconocer la información necesaria para completar las actividades que se le proponen y las instrucciones del docente.

	Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos
	Leer una conversación sobre un curso de idiomas.

	
	Leer distintos mensajes.

	Infiere información de textos diversos sobre temas de interés.
	Leer un acertijo para encontrar una pregunta oculta.

	ESCRIBIR
	

	Reproduce textos sencillos a partir de modelos previamente presentados.
	Completar frases con la forma correcta de la voz pasiva.

Escribir frases aplicando las reglas gramaticales sobre just / already / yet con el present perfect.

	Escribe cartas, emails o postales breves con información personal y de su entorno. inmediato.

	Completar una conversación sobre un curso de idiomas. Un email sobre un curso de francés.

	Redacta cuentos y descripciones sencillas.
	Cuidar el léxico, ortografía, puntuación, estructura, etc. al redactar el email.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos de acuerdo a un criterio adecuado.
	Completar una tabla agrupando las palabras según su pronunciación.

	Resuelve puzzles y crucigramas.
	Resolver un acertijo para descubrir una pregunta oculta.

	Competencia digital

	Localiza información básica en fuentes y soportes digitales

	Realizar los ejercicios propuestos en el CD-ROM correspondientes a esta unidad.

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.
	Practicar el lenguaje estudiado en la unidad y jugar a los juegos propuestos en el CD-ROM.

	Competencias sociales y cívicas

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.
	Practicar diálogos por parejas. Intercambiar preguntas y respuestas por parejas. Revisar las respuestas a las actividades por parejas o grupos pequeños.

	Muestra respeto y guarda el turno de palabra de sus compañeros.
	Respetar y mostrar interés por las respuestas del compañero.

	Aprender a aprender

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.
	Realizar de forma autónoma los ejercicios del WorkBook correspondientes a la unidad con el apoyo de diccionarios y del Grammar Reference al final del Student’s Book.

	Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.
	Interiorizar las recomendaciones e instrucciones de la sección Guided Key for Schools Exam al final del Student’s Book, así como los consejos e información útil de la unidad.

	Muestra interés por realizar su propia autoevaluación y corregir errores.
	Realizar las actividades de repaso identificando los posibles errores que cometa para revisar los conceptos necesarios.

	Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.

	Ser conscientes de las estrategias utilizadas en la unidad para ponerlas en práctica y progresar en su aprendizaje.

	Sentido de iniciativa y espíritu emprendedor

	Busca información para completar sus tareas de forma autónoma.
	Leer las recomendaciones y consejos para la preparación del examen y ponerlos en práctica al realizar las tareas.

	Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.
	Leer con actitud positiva los textos de la unidad, tanto en el Student’s Book como en el WorkBook.

	Planifica y revisa sus trabajos para una correcta presentación.
	Revisar las respuestas a las diferentes tareas antes de entregarlas o presentarlas.

3 Temas transversales y educación en valores

Educación moral y cívica

· Mostrar interés participando activamente en clase y siguiendo correctamente las instrucciones del profesor.

· Mostrar interés por las opiniones e ideas de sus compañeros.
Educación para la igualdad

· Ser respetuoso con las opiniones de otros, independientemente de su sexo.

Trabajo en parejas, en equipo o cooperativo en el aula

· Ser capaz de trabajar en parejas o grupos de forma eficiente, respetando a los demás y adoptando una actitud de cooperación.

4 Enfoque interdisciplinario

· En este nivel, los temas tienden a abarcar los de otras áreas curriculares, solapándose así constantemente las distintas asignaturas.
· Esta unidad está relacionada concretamente con la lengua castellana. Los alumnos aprenden sobre situaciones de comunicación.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con la comunicación y los adjetivos terminados en -ed / -ing.

· Describir sentimientos / estados de ánimo.
· Narrar hechos pasados recientes.
· Utilizar correctamente la voz pasiva.
· Utilizar correctamente el present perfect con just / already /yet.
· Pronunciar correctamente el estrés en las frases y los sonidos de -ough /ɔː/, /ɒf/, /ʌf/ o /uː/.

· Utilizar una pronunciación y entonación correctas.

· Identificar aspectos socioculturales y sociolingüísticos básicos, como formas de comunicación y envío de mensajes.
· Producir textos orales breves y comprensibles en los que se da, solicita e intercambia información: una conversación/role-play en la que se dan detalles personales.
· Escribir textos breves, sencillos y de estructura clara: un email sobre un curso de francés.
6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con la comunicación; adjetivos terminados en -ed / -ing.
	Reconocer y utilizar en forma oral y escrita un repertorio limitado de léxico de alta frecuencia sobre la comunicación.
	CL

	Práctica del uso y formación del present perfect con just, already, yet. La voz pasiva.

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

Distinguir y cumplir la función o funciones comunicativas habituales: descripción de sentimientos / estados de ánimo.
	CL

CSC

	Práctica de la pronunciación de los sonidos /ɔː/, /ɒf/, /ʌf/ y /uː/.
	Reconocer y producir en forma oral y escrita correctamente los sonidos de -ough.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de conversaciones cotidianas sobre mensajes y formas de comunicación.

Lectura de una conversación sobre un curso de idiomas.

	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

	Debate con sus compañeros sobre formas de comunicación.
	Identificar aspectos socioculturales y sociolingüísticos básicos, como formas de comunicación.
	CL

CSC

	Contestación a preguntas personales.
	Hacerse entender en intervenciones breves y sencillas.
	CL

CSC

SIEE

	Desarrollo de un email sobre un curso de francés.
	Construir textos muy cortos y sencillos sobre sí mismo y su entorno más inmediato con razonable corrección.
	CL

CSC

SIEE

	ANEXO - RÚBRICA DE EVALUACIÓN DE COMPETENCIAS

	
	Excelente
	Muy adecuado
	Adecuado
	Poco adecuado
	No adecuado

	Comunicación lingüística
	
	
	
	
	

	ESCUCHAR

Comprende mensajes e instrucciones orales sencillas y reconoce palabras y estructuras lingüísticas que le son familiares.

Identifica la idea global e informaciones específicas de una situación corta por medio de visualizaciones repetidas del texto oral.

Reconoce rasgos sonoros, como el acento, ritmo y entonación correctos en contextos variados y familiares.
	
	
	
	
	

	HABLAR / CONVERSAR

Recita poemas o canta una canción con una pronunciación y entonación correcta.

Realiza presentaciones orales sencillas

Se desenvuelve en transacciones cotidianas aportando información personal y de su entorno.

Participa en interacciones orales de forma espontánea.
	
	
	
	
	

	LEER

Identifica la información relevante de carteles escritos y planos sencillos.

Comprende la idea general y detalles específicos de textos sencillos sobre temas conocidos.

Infiere información de textos diversos sobre temas de interés.
	
	
	
	
	

	ESCRIBIR

Reproduce textos sencillos a partir de modelos previamente presentados.

Completa formularios o fichas con datos e información personales.

Redacta cuentos y descripciones sencillas.

	
	
	
	
	

	
	Excelente
	Muy adecuado
	Adecuado
	Poco adecuado
	No adecuado

	Competencia matemática y competencias básicas en ciencia y tecnología
	
	
	
	
	

	Resuelve problemas sencillos relacionados con temas conocidos.

Interpreta y representa datos estadísticos en gráficas y tablas sencillas.

Ordena y clasifica datos de acuerdo a un criterio adecuado.

Reconoce las magnitudes y propiedades geométricas en objetos cotidianos.

Resuelve puzles y crucigramas.
	
	
	
	
	

	Utiliza diversas técnicas y elementos para construir un objeto planificando las acciones.

Identifica y diferencia elementos y recursos del entorno físico próximo y la acción del ser humano sobre ellos.

Muestra respeto por el entorno natural y animal.

Conoce y práctica hábitos de vida saludable.

Reconoce los comportamientos responsables para el cuidado del medioambiente.

Aplica estrategias propias del método de investigación científica.
	
	
	
	
	

	Competencia digital
	
	
	
	
	

	Utiliza las TIC para reforzar y apoyar el aprendizaje del inglés.

Realiza presentaciones y producciones en inglés utilizando distintos soportes y herramientas digitales.

Localiza información básica en fuentes y soportes digitales.
	
	
	
	
	

	Competencias sociales y cívicas
	
	
	
	
	

	Participa en las actividades grupales con respeto e interés y comparte sus opiniones.

Muestra respeto y guarda el turno de palabra de sus compañeros.

Comprende y valora el uso del inglés para relacionarse con otras personas y conocer otras culturas.

Identifica costumbres propias de países donde se habla la lengua extranjera.
	
	
	
	
	

	
	Excelente
	Muy adecuado
	Adecuado
	Poco adecuado
	No adecuado

	Conciencia y expresiones culturales
	
	
	
	
	

	Utiliza elementos y técnicas artísticas en sus presentaciones y proyectos.

Participa de forma activa en en la preparación y ejecución de las actividades artísticas en el aula.

Muestra interés y respeto por las expresiones culturales de los países anglosajones.

	
	
	
	
	

	Aprender a aprender
	
	
	
	
	

	Identifica, planifica y aplica sus objetivos en la realización de tareas y actividades.

Utiliza herramientas y recursos para solventar dudas, como diccionarios o gramáticas.

Muestra interés por realizar su propia autoevaluación y corregir errores.

Utiliza estrategias básicas de comprensión y expresión para conseguir ayuda para la resolución de sus tareas.
	
	
	
	
	

	Sentido de iniciativa y espíritu emprendedor
	
	
	
	
	

	Busca información para completar sus tareas de forma autónoma.

Muestra una actitud proactiva y positiva en la lectura de textos de forma autónoma.

Planifica y revisa sus trabajos para una correcta presentación.
	
	
	
	
	

� En la presente programación se van a utilizar los términos “profesorado”, “alumnado” y/o “estudiantes” siempre que sea posible. En este mismo sentido, para eludir las en ocasiones tediosas expresiones del tipo “los alumnos y alumnas” o “los profesores y profesoras”, predominará el género masculino plural (“profesores” y “alumnos”), entendiéndose que hace referencia a ambos sexos.

� RD 126/2014, de 28 de febrero, BOE 52 de 1 de marzo de 2014.

� Recomendación del Parlamento Europeo y del Consejo de 18 de diciembre de 2006 sobre las competencias clave para el aprendizaje permanente (2006/962/CE)

� Gardner, H. (1994): Estructuras de la mente: la teoría de las inteligencias múltiples, (Colombia, Fondo de Cultura Económica) y Gardner, H. (2001): La inteligencia reformulada: la teoría de las inteligencias múltiples en el siglo XXI, (Barcelona, Paidós).

Complete Key for Schools / Programación Didáctica Primaria - 1-
© Cambridge University Press 2015

[image: image1.jpg]