[image: image1.jpg]

	Out & About
Mark Hancock & Annie McDonald

2º Bachillerato
Programación didáctica
	ÍNDICE DE CONTENIDOS

1 Metodología didáctica

1.1 Fundamentación teórica

1.2 Qué aporta Out & About

1.3 Componentes del curso
2 Objetivos
3 Competencias

3.1 Introducción

3.2 Contribución de Out & About a la adquisición de competencias

3.3 Las competencias en Out & About

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 Out & About
6.4 Instrumentos de evaluación de Out & About
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 Out & About
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

Anexo - Estándares – Contenidos – Criterios – Competencias

	1 METODOLOGÍA DIDÁCTICA

1.1 Fundamentación teórica
Out & About es un método de enseñanza del inglés para Bachillerato, diseñado para la consecución de los objetivos marcados por el currículo de dicha etapa y para asegurar una adecuada preparación de cara a las pruebas que esperan al alumnado
 al final de la etapa, la Evaluación Final de Bachillerato y la Prueba de Acceso a la Universidad (PAU). Sin duda, el método proporciona una sólida formación lingüística y permite el desarrollo de habilidades para afrontar los exámenes, pero también ayuda a preparar a los estudiantes para su transición al mundo adulto al que se encaminan.

Pensando en el Bachillerato y en las diferentes pruebas finales, Out & About presenta, por un lado, un currículo gramatical claro y minucioso, cuyo desarrollo se fundamenta en proporcionar al alumnado numerosas oportunidades de práctica activa y en ofrecerle secciones de referencia para estudio o repaso. Por otro lado, las preguntas que acompañan a los textos se han diseñado ajustándose a los modelos que se han utilizado en PAU celebradas hasta la fecha y las actividades de escritura (writing) se acompañan de una detallada guía paso a paso para que el alumno desarrolle exitosamente los típicos textos que se solicitan en dichos exámenes (correos electrónicos, ensayos…). Y por si esto no bastara, al final de uno de los materiales (ver más abajo) se ofrece un banco de exámenes simulados para aumentar la práctica.
Y pensando en la mejor preparación para el mundo adulto se ha cuidado con esmero la selección de los temas alrededor de los cuales giran las unidades. Así, se presentan situaciones delicadas o peligrosas, se habla de la tecnología y se reflexiona sobre las implicaciones de su uso, se discute sobre los medios de comunicación… Como puede apreciarse, temas que están en el foco de interés de nuestros jóvenes, a los que se invita a analizar las diferentes cuestiones, a dar su opinión al respecto, a desarrollar un espíritu crítico y autocrítico, y a debatir abierta y respetuosamente. Merece especial atención la sección Life Skill que incorporan todas las unidades. En ella los estudiantes deben identificar un problema real, sugieren soluciones y deben esforzarse por adoptarlas para su propia vida. Todo ello sin olvidar la creciente necesidad de que los adultos de mañana se encontrarán con numerosas situaciones, tanto personales como profesionales, en las que deban desenvolverse oralmente en inglés. En este sentido, el método ha sabido encontrar un afortunado equilibrio entre el desarrollo de las habilidades escritas (reading y writing) y el de las habilidades orales (listening y speaking). Así, aunque hay páginas dedicadas al trabajo específico de cada una de las habilidades, también encontraremos oportunidades para trabajarlas de manera combinada: actividades de comprensión y expresión oral en páginas de comprensión lectora, actividades de expresión oral en páginas de comprensión oral y actividades de lectura en páginas de expresión escrita.
Out & About está diseñado para satisfacer, combinando rigor y flexibilidad, por un lado, y dinamismo y motivación, por otro, las necesidades de alumnado y profesorado. Teniendo en cuenta, además, que nos encontramos en una etapa propedéutica: habilita para el acceso a la formación profesional de grado superior o a la universidad. En ambos casos se presupondrá que el alumno llega con una sólida formación en lengua inglesa: contendos gramaticales consolidados, riqueza de vocabulario, capacidad comunicativa suficientemente desarrollada, etc. Lo que no quita, desde luego, para que los estudiantes asuman que no es un punto y final del aprendizaje de una lengua sino un hito más de un proceso que ha de durar toda la vida (no olvidemos que que este es uno de los principios fundamentales del Marco Europeo de Referencia para las Lenguas).
Entre los aspectos más significativos de este método destacan:
· La clara presentación de los objetivos: el alumnado sabe qué es lo que debe aprender en la unidad que comienza.
· Un diseño juvenil que da cuerpo a una temática cuidadosamente seleccionada, de manera que el conjunto resulta atractivo y motivador para el alumnado.
· Abundante material de trabajo/práctica para el alumnado.
· Un no menos abundante material para el profesorado, de forma que se facilita enormemente ajustar su labor docente a la diversidad del alumnado, por un lado, y a las exigencias de la etapa, por otro.
· Un abordaje bastante holístico o integrador de las habilidades lingüísticas.
· La provisión de numerosas oportunidades de práctica, incidiendo en la idea de que el alumno es el propio hacedor de su aprendizaje, esto es, que se busca su complicidad en la deducción de reglas gramaticales, en el desarrollo de un amplio vocabulario, en la incorporación de procesos para la redacción de diferentes tipos de textos, etc.
· La profusión de elementos complementarios que facilitan el aprendizaje (Tips, Get it right!...) pues continuamente permiten el señalamiento de matices a tener en cuenta o de errores típicos a corregir.
En definitiva, Out & About nos permite una revisión exhaustiva de los aprendizajes realizados en etapas anteriores, lo que facilita su consolidación, pero al mismo tiempo incorpora nuevos elementos lingüísticos, lo que unido a una intensa práctica enriquece el uso de la lengua inglesa y hace que el alumnado perciba su inmenso potencial, tanto a nivel personal como profesional.
1.2 Qué aporta Out & About
Los materiales de Out & About 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.
Como se ha indicado más arriba, Out & About es un método de enseñanza del inglés con una orientación claramente práctica: se aprende usando y lo que no se usa se olvida. Es por eso, insistimos, que el alumnado encontrará numerosas propuestas de trabajo, eso sí, en un formato suficientemente abierto como para llegar allá donde cada cual se proponga o sus capacidades o habilidades le permitan.

Se ha prestado mucha atención a la motivación, siendo conscientes de que no hay mejor motor para el aprendizaje. Así, se ha cuidado la temática (topics) sobre la que trabajar en cada unidad:

-Unit 1: viajar.
· Unit 2: el medio ambiente.
· Unit 3: la salud.
· Unit 4: cuentos e historias.
· Unit 5: emprendimiento.
· Unit 6: entretenimiento.
De igual manera, hay esmero en el diseño, esto es, lo que tiene que ver desde el formato de la página hasta los contenidos de las imágenes, pasando por dibujos, colores, etc. El alumnado realizará un intenso trabajo pero se consigue que lo haga casi sin darse cuenta, de una manera muy natural y confortable.

Por otro lado, la metodología es clara. Las unidades se estructuran de forma que la dinámica se repite pero, como decimos, no se cae en la rutina gracias a la diversidad inherente a cada unidad, que permite a su vez atender a la diversidad de intereses del alumnado, a sus distintos estilos y/o ritmos de aprendizaje, y a sus expectativas. La Programación de Aula que acompaña a esta Programación Didáctica ofrece una inestimable ayuda al profesor de cara a la mejor planificación de sus sesiones.
Eso sí, es esencial la labor del docente como guía del aprendizaje. Para ello debe conocer muy bien los contenidos y oportunidades que ofrece el método; de esta manera irá ofreciendo en cada momento aquello que resulte más idóneo. Cuando el alumno percibe que su profesor sabe bien lo que está haciendo y por qué lo está haciendo, no sólo se sentirá seguro sino también motivado. Además, el profesor debe procurar que en el aula se genere una atmósfera de trabajo adecuada; lograrlo pasa una vez más por ofrecer tareas, actividades, etc., adaptadas a los distintos ritmos de aprendizaje y también porque exista un clima de respeto, básico para que tenga cabida la diversidad de producciones (orales y escritas) propia de un grupo-clase. No se está pidiendo al profesor que sea también psicólogo, simplemente que tenga unos buenos conocimientos de didáctica y que los ponga en práctica.
En línea con lo anterior, 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.

Out & About 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).
Otro aspecto importante del método Out & About es que está pensado para alumnos hispanoparlantes. Así, se deben mencionar las siguientes características o materiales del método:

· The Common Mistakes at Bachillerato: se trata de un cuadernillo que acompaña al Libro del Alumno en el que se destacan los típicos errores que cometen los estudiantes hispanoparlantes en el proceso de aprendizaje de la lengua inglesa, tales como dobles consonantes, confusiones léxicas (p.e., why en lugar de because, o la diferencia entre all y everyone), etc. Incluye ejercicios prácticos para consolidar la corrección del error y tests que permiten verificar el aprendizaje.

· False friend: son cajas de texto en las que se dirige la atención del estudiante hacia palabras que son frecuentemente confundidas entre inglés y castellano; la dinámica consiste en traducir oraciones en inglés que contienen dichas palabras al castellano. En el Libro del Alumno se incluyen varias páginas que aglutinan lo trabajado a lo largo de las unidades.
· Get it right: estas cajas de texto destacan los típicos errores en relación con gramática y vocabulario.

· Pronunciation: las tareas incluidas en esta sección están específicamente diseñadas para trabajar de manera original y divertida aspectos de la pronunciación y de la prosodia que son especialmente costosos.

Además, Out & About incluye una serie de elementos claramente diferenciadores:

· Vox-pop videos: se trata de grabaciones de video interpretadas por jóvenes angloparlantes que hablan sobre sus vidas, sus planteamientos y también de breves documentales. Las primeras ofrecen el modelo para trabajar de manera muy rica tareas de expresión oral y los segundos permiten ahondar en ciertos temas y habilitar así un debate enriquecedor.
· Life Skill: como ha quedado dicho, se trata una sección presente en cada unidad diseñada para que el estudiante desarrolle habilidades (skills) o estrategias adecuadas para afrontar diversas situaciones más o menos críticas, que se les pueden presentar en cualquier momento de la vida. Para trabajar de manera más profunda la habilidad en cuestión, se presenta la cuestión en la unidad y se complementa con una página que desarrolla el trabajo, con tres bloques de tareas (Understanding the skill, Thinking further y Skills for life) más un cuadro en el que se ofrecen diez ideas (tips) a modo de sugerencias o consejos.

· Streetwise: son cajas de texto que ponen el foco en el lenguaje natural o coloquial que aparece en los textos y al que normalmente no se dedica una atención tan específica. Constituyen un magnífico recurso de aprendizaje pues bien es sabido que lo coloquial, en tanto que cercano, siempre genera especial motivación en el alumnado.

· Tip: en este caso las cajas de texto ofrecen al alumnado estrategias concretas para mejorar las habilidades lingüísticas al tiempo que le proporcionan oportunidades para ponerlas en práctica.
· Idioms: se trata de una sección presente en las páginas de Listening que permite el aprendizaje de expresiones comunes en lengua inglesa.

· Phrasal verbs: se dedica especial atención a este apartado, uno de los especialmente complejos si no acompañan de una intensa práctica, lo que se lleva a cabo en la página de Vocabulary.

· Exam Practice: se incluyen al final del libro del alumno exámenes de preparación de la PAU que pueden ser usados bien durante el curso o durante las semanas anteriores y de preparación al examen. Están compuestos por:
· Exam Practice Reading: seis páginas, correspondientes cada una a una unidad, con ejercicios similares a los realizados en la PAU, y válidos en todas las comunidades autónomas.

· Exam Practice Listening: seis páginas, correspondientes cada una a una unidad, con dos actividades cada una. En la primera los estudiantes tienen que identificar y entender el vocabulario clave y en la segunda los estudiantes tienen que elegir la respuesta correcta en un ejercicio de opción múltiple.

· Exam Practice Speaking: seis páginas, correspondientes cada una a una unidad, con cuatro actividades distintas (dar información personal, describir fotografías, hablar con un compañero y un debata). Algunas de las actividades siguen el formato del examen de la Universidad de Cambridge First Certificate (FCE).

Y por supuesto, Out & About presta especial consideración, por su importancia y la influencia en el aprendizaje del inglés, a la diversidad cultural, lingüística y étnica de la escuela actual en nuestro país.
1.3 Componentes del curso
Out & About consta en esencia de un Libro del Alumno (Student's Book), un Cuaderno de Actividades (Workbook), y de un Libro del Profesor (Teacher’s Book), pero como se indica a continuación los materiales y recursos son muchos más.
· Libro del Alumno (Student`s Book).
El Libro del Alumno consta de 136 páginas a todo color y se divide en 6 unidades principales, cada una de ellas con 12 páginas. La unidad se abre con una portada en la que se enumeran los objetivos que se proponen; una foto que ocupa casi toda la página ayuda a contextualizar la temática de la unidad, para lo que se propone una actividad abierta claramente motivacional. También presenta los vídeos que están disponibles para usar durante el trabajo pedagógico de cada unidad.
En cada unidad encontraremos las siguientes secciones:

· Dos páginas dedicadas a la comprensión lectora (Reading) que incluye un apartado específico para trabajar los phrasal verbs.

· Una página para abordar la comprensión oral (Listening). Incluye un apartado para abordar el aprendizaje de frases hechas (Idioms).
· Una página para trabajar la expresión oral (Speaking) y en cuyo margen derecho se incluye el apartado Life skill del que hemos hablado en el punto anterior.
· Dos páginas para trabajar la expresión escrita (Writing) en las que se incluyen actividades específicas para mejorar esta habilidad (Writing builder e Improve your writing) y una guía step by step específica para la redacción del tipo de texto escrito diana.

· Dos páginas de vocabulario (Vocabulary); en una de ellas encontraremos un apartado para trabajar de manera específica algún aspecto concreto de la pronuncicación (Pronunciation).
· Dos páginas de gramática (Grammar). En alguna unidad un apartado de Pronunciation puede también incluirse aquí.
· La última página facilita la revisión de todo lo aprendido en la unidad (Review).

Además, el libro incluye lo siguiente:

· Cada dos unidades se ofrecen dos páginas para repasar lo trabajado a lo largo de esas unidades, Review, lo que suele coincidir con un trimestre del curso,
· Seis páginas en las que se desarrollan los contenidos de los correspondientes nueve apartados de Life skill.

· 15 páginas que condensan todos los contenidos gramaticacles y de vocabulario (Language reference)
· Seis páginas para profundizar en el trabajo de expresión escrita (Writing guide) desarrollado en las unidades. Una vez más, ofrece al alumno todos los contenidos en una sola página.

· Cinco páginas con 100 consejos para el examen.
· Dos páginas con un amplio listado de verbos irregulares.

Y hay que destacar también, que con el Libro del Alumno se presenta el cuadernillo Common Mistakes at Bachillerato, el que, como ya se ha dicho, ofrece práctica extra para trabajar los típicos errores en el aprendizaje de la lengua inglesa por hispanoparlantes. Además, incluye tests para monitorizar el aprendizaje y un solucionario que facilita la autonomía del alumno.

· Cuaderno de Actividades (Workbook).

Este material consta de 104 páginas en blanco y negro pensadas para que el alumno trabaje de forma autónoma los contenidos de cada unidad. Cada unidad se presenta a lo largo de 10 páginas, nueve de ellas con ejercicios para aumentar la práctica y una décima página a modo de revisión (Review).
Además, el Workbook contiene los siguiente:

· Modelos de exámenes (Exam practice): se ofrecen dos modelos de exámenes diferentes (A y B) para cada unidad, consistentes en un texto y varias preguntas o tareas vinculadas al mismo (una de ellas es siempre la redacción de un texto acorde al tipo concreto trabajado en la unidad (ensayo, correo electrónico…).

· Seis páginas para practicar las habilidades orales (Listening & Speaking practice) en línea con lo abordado en cada unidad. Las grabaciones de audio correspondientes se pueden descargar de www.outandabout.es y las transcripciones se incluyen en las páginas finales del libro. [En la misma página se pueden descargar también el resto de grabaciones de audio para los ejercicios que las requieren]
· Seis páginas, una por unidad, para abundar en la adquisición/fijación de vocabulario (Vocabulary builder). Se proporciona y trabaja vocabulario extra en la sección Extension.

· Una página con un listado alfabético de phrasal verbs y sus signficados.

· Cinco páginas con un listado alfabético de palabras, unidad a unidad, que el alumno debe trabajar intensamente de cara a la PAU.

· Una página con un amplio listado de verbos irregulares.

· Augmented Reality App.

Se trata de una aplicación que permite, tras escaneo de la portada de cada unidad, acceder a recursos multimedia en el teléfono móvil o en la tableta.

· Materiales para el profesor.

· Teacher’s Book: presenta apuntes didácticos para el abordaje de cada unidad, incluyendo también sugerencias para la realización de actividades opcionales. Evidentemente, incluye también las transcripciones de las grabaciones de audio y un solucionario.

· Class Audio CDs: con todas las grabaciones del Libro del Alumno. Volvemos a insistir que las grabaciones de audio correspondientes al Cuaderno de Actividades se han de descargar de www.outandabout.es.

· Teacher’s Resource Disc: proporciona numerosos recursos complementarios, como hojas de trabajo con dos niveles de dificultad para trabajar la gramática, ejercicios para practicar la expresión y la comprensión oral, ejercicios para trabajar la expresión escrita, prácticas de traducción, hojas para abordar contenidos literarios, exámenes de tipo PAU y exámenes de dos niveles para el final del trimestre y el examen final.
· Teacher’s DVD: contiene todos los vídeos del curso y se proporciona junto con un cuaderno de actividades (Activity Book) que incluye orientaciones y hojas fotocopiables para explotar didácticamente los vídeos.

· Online PAU Test Generator: permite a los profesores generar exámenes de simulación de la PAU. Es importante destacar que se garantiza su actualización cuando tenga lugar en 2017 el cambio de prueba de acceso a la universidad.

· Digital Out & About: consiste en el Student’s Book y el Workbook digitalizados para que se puedan usar en clase con algún recurso técnico de proyección (pizarra digital, ordenador más cañón…). Incluye los videos, las grabaciones de los audios, los solucionarios, actividades interactivas, el Teacher’s Book también digitalizado y los materiales del Teacher’s Resource Disc.
· Página web.

En la página www.outandabout.es profesores y alumnos encontrarán recursos extra, grabaciones, vídeos, actividades y la sección ‘tips and tricks’ (diseñada para que el alumnado pueda usar el inglés en el mundo real).

	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) Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia cívica responsable, inspirada por los valores de la Constitución española así como por los derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad justa y equitativa.

b) Consolidar una madurez personal y social que les permita actuar de forma responsable y autónoma y desarrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos personales, familiares y sociales.

c) Fomentar la igualdad efectiva de derechos y oportunidades entre hombres y mujeres, analizar y valorar críticamente las desigualdades y discriminaciones existentes, y en particular la violencia contra la mujer e impulsar la igualdad real y la no discriminación de las personas por cualquier condición o circunstancia personal o social, con atención especial a las personas con discapacidad.

d) Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.

e) Dominar, tanto en su expresión oral como escrita, la lengua castellana y, en su caso, la lengua cooficial de su Comunidad Autónoma.

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

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

h) Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes históricos y los principales factores de su evolución. Participar de forma solidaria en el desarrollo y mejora de su entorno social.

i) Acceder a los conocimientos científicos y tecnológicos fundamentales y dominar las habilidades básicas propias de la modalidad elegida.

j) Comprender los elementos y procedimientos fundamentales de la investigación y de los métodos científicos. Conocer y valorar de forma crítica la contribución de la ciencia y la tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el respeto hacia el medio ambiente.

k) Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo en equipo, confianza en uno mismo y sentido crítico.

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

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

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

	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 Real Decreto
 por el que se establece el currículo básico de la Educación Secundaria y Bachillerato 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. Según dicha Orden, las competencias clave deberán estar estrechamente vinculadas a los objetivos definidos para la Educación Primaria, la Educación Secundaria Obligatoria y el Bachillerato.

Out & About 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 Out & About 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 Out & About 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.
Out & About 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.
Los objetivos didácticos de Out & About 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 Out & About 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 Out & About están ligadas a procesos matemáticos. Le plantean al alumno tareas de razonamiento y lógica de cierta complejidad, adecuadas al grado de madurez de los alumnos de Bachillerato, 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.
Out & About 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.
En Out & About son muchas las oportunidades para desarrollar esta competencia, entre las que cabe destacar las siguientes: uso del material digital (Digital Student's Book y Digital Workbook) con las correspondientes actividades interactivas, acceso a la página web del método (en la que se incluyen actividades, las grabaciones, los vídeos y la sección ‘tips and tricks’), búsqueda de información en internet y el uso de la aplicación Augmented Reality App.
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.
Out & About 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.
Las unidades están salpicadas de “invitaciones” a profundizar en el aprendizaje de forma autónoma y a reflexionar sobre el mismo; y de manera especial, a aprender evitando los errores típicos por la contaminación de la lengua materna sobre la segunda lengua, el inglés en este caso. Las cajas de texto con el nombre de Tips contienen sugerencias, consejos…, de muy diverso tipo: para afrontar tareas (p.e., escuchar en un texto los conectores para comprender en detalle (Unidad 1)), para recordatorio de pronunciación (p.e., nombres con dos sílabas suelen tener la sílaba tónica en la primera (Unidad 2)), para enriquecer el discurso (p.e., dar más de un consejo cuando te lo piden y, si no estás de acuerdo, explicar por qué (Unidad 3)), para recordar vocabulario (p.e., late que se debe tener en cuenta que es tanto un adverbio como un adjetivo (Unidad 4)) y para mejorar la expresión escrita (p.e., usar un estilo formal al escribir una solicitud de trabajo (Unidad 5)). Las cajas de texto False friend permiten al alumno trabajar la diferencia entre léxico similar. Por su parte, las cajas de texto Get it right posibilidan el trabajao específico para corregir los errores tìpicos que mencionábamos (p.e., la escritura de la fecha en inglés y en castellano (Unidad 8)). Todos ellos son contenidos que precisan una práctica continua para que se afiancen, de ahí que al final de cada unidad se incluya una sección de repaso (Review) y que cada dos unidades se presente un Term Review, esto es, una sección para repasar de manera globalizada los contenidos vistos en esas dos unidades. La sección de Review también se incluye detrás de cada unidad del Workbook.

Por otro lado, son numerosas las actividades que se plantean para que se realicen con uno o más compañeros. Está claro que la dimensión social es esencial para el aprendizaje, no sólo porque se le dé uso al idioma sino también porque hay un enriquecimiento general al ver (e incorporar) los mecanismos de aprendizaje que los iguales utilizan.

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 grupal.
Out & About 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 Out & About 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.
Out & About 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 permitán 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 Out & About 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, Out & About presenta actividades relacionadas con aspectos del mundo angloparlante en las que la cultura y el arte juegan un importante papel.
El principal objetivo de Out & About 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 Out & About, la adquisición de las siete competencias queda asegurada.
3.3 Las competencias en Out & About
Las competencias se han desarrollado de forma extensa a lo largo de todas las unidades, así como en las de repaso. Se pueden encontrar en la sección Desarrollo de las unidades didácticas.
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.
Los descriptores de competencias que hemos establecido para esta materia y ciclo son los siguientes:
	Comunicación lingüística

	Escuchar

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

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

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

Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias

	Hablar / Conversar

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

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

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

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

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

Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

Valora la lectura como fuente de placer y de conocimiento.

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

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

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

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

	Competencia matemática y competencias básicas en ciencia y tecnología

	Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

Interpreta y representa datos estadísticos en gráficas y tablas.

Resuelve puzles, crucigramas y acertijos de cierta complejidad.

	Muestra respeto por el entorno natural y animal.

Valora y practica los hábitos de vida saludable.

Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno..

Aplica estrategias propias del método de investigación científica.

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.

Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

Utiliza las TIC para establecer relaciones sociales en otros países en el ámbito personal, académico o profesional.

	Competencia sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

Valora y practica el uso del inglés para relacionarse con otras personas y conocer otras culturas.

Se interesa por y respeta las costumbres, normas y valores propios de países donde se habla la lengua extranjera y los compara con los de su entorno.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.

Identifica aspectos culturales de los países anglosajones y los compara de forma crítica con los suyos mostrando respeto e interés.

Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

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

Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

En la programación de cada unidad se incluye la relación entre ESTÁNDARES DE APRENDIZAJE, 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 Out & About 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 Out & About 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 Out & About 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 Out & About, capacitando así al alumno a ser más consciente de sí mismo y del mundo que le rodea.
Out & About 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 en esta etapa, como en las anteriores, 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 Out & About 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 Out & About se pueden encontrar con frecuencia actividades de observación del entorno natural y de reflexión sobre nuestro lugar en el mismo.
Las inteligencias múltiples se pueden identificar o asociar con las competencias en cierta medida. En cuanto a la información y la habilidad tecnológica, Out & About viene acompañado de actividades interactivas online en las 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 Out & About 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 pera 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 Secundaria para el área de Primera Lengua Extranjera se estructura en torno a cuatro bloques de actividades de lengua tal como describe el Marco Común Europeo de referencia para las Lenguas:

1. Comprensión de textos orales

2. Producción de textos orales (expresión e interacción)

3. Comprensión de textos escritos

4. Producción de textos escritos (expresión e interacción)

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 el SEGUNDO CURSO de Bachillerato

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, detalles relevantes, implicaciones).

- Formulación de hipótesis sobre contenido y contexto.

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

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

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

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas, el uso de los recursos de forma adecuada, gestión del estrés, resolución de problemas, una entrevista de empleo y habilidades comunicativas.
· Reconocimiento de la importancia de planear bien y organizar un viaje.
· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.
· Reconocimiento de la importancia de la gestión del estrés.
· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo adecuadamente.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.
· Aproximación a distintas profesiones y maneras de trabajar.
· Reconocimiento de la importancia de escuchar.

· Identificación de distintas formas de espectáculo.
· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

3. Funciones comunicativas

· Expresión de una queja sobre algo.
· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión.

· Expresión de sugerencias y consejos

· Descripción de anécdotas.
· Utilización de estructuras para manifestar arrepentimiento y deseos.
· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones.

· Redacción de información: un ensayo descriptivo, un ensayo de opinión, una propuesta, una solicitud de trabajo, contar una historia y redactar una crítica.
4. Contenidos sintáctico-discursivos

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.
· Used to, would.

· Yes/No questions, Wh-questions.
· Contestar a preguntas abiertas.
· Reescribir oraciones con sus propias palabras.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Relative clauses.

· Preguntas de opción multiple.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

5. Léxico oral común y más especializado (recepción)

· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.

· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.

· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic,transfer, transform, translate, transplant.
· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.

· Cantidad y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.

· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.

· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.

· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.

· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.

· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.

· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly…
· Phrasal verbs, Idioms y False friends

· Verbos irregulares

6. Patrones sonoros, acentuales, rítmicos y de entonación

· Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
· Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT

· Reconocimiento, contraste y pronunciación correcta de de las letras ea en distintas palabras.

· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
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 lingüísticos, paralingüísticos o paratextuales:

Lingüísticos

· Modificar palabras de significado parecido.

· Definir o parafrasear un término o expresión.

Paralingüísticos y paratextuales

· Pedir ayuda.

· Señalar objetos, usar deícticos o realizar acciones que aclaran el significado.

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

· 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.

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas, el uso de los recursos de forma adecuada, gestión del estrés, resolución de problemas, una entrevista de empleo y habilidades comunicativas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

· Reconocimiento de la importancia de la gestión del estrés.

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo adecuadamente.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

· Reconocimiento de la importancia de escuchar.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

3. Funciones comunicativas

· Expresión de una queja sobre algo.

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión.

· Expresión de sugerencias y consejos

· Descripción de anécdotas.

· Utilización de estructuras para manifestar arrepentimiento y deseos.

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones.

· Redacción de información: un ensayo descriptivo, un ensayo de opinión, una propuesta, una solicitud de trabajo, contar una historia y redactar una crítica.

4. Contenidos sintáctico-discursivos

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.
· Used to, would.

· Yes/No questions, Wh-questions.
· Contestar a preguntas abiertas.

· Reescribir oraciones con sus propias palabras.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Relative clauses.

· Preguntas de opción multiple.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

5. Léxico oral común y más especializado (producción)

· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.

· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.

· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic,transfer, transform, translate, transplant.

· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.

· Cantidad y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.

· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.

· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.

· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.

· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.

· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.
· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly…

· Phrasal verbs, Idioms y False friends

· Verbos irregulares

6. Patrones sonoros, acentuales, rítmicos y de entonación

· Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
· Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT.

· Reconocimiento, contraste y pronunciación correcta de de las letras ea en distintas palabras.

· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
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, detalles relevantes, implicaciones).

- Formulación de hipótesis sobre contenido y contexto.

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

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

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

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas, el uso de los recursos de forma adecuada, gestión del estrés, resolución de problemas, una entrevista de empleo y habilidades comunicativas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

· Reconocimiento de la importancia de la gestión del estrés.

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo adecuadamente.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

· Reconocimiento de la importancia de escuchar.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

3. Funciones comunicativas

· Expresión de una queja sobre algo.

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión.

· Expresión de sugerencias y consejos

· Descripción de anécdotas.

· Utilización de estructuras para manifestar arrepentimiento y deseos.

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones.

· Redacción de información: un ensayo descriptivo, un ensayo de opinión, una propuesta, una solicitud de trabajo, contar una historia y redactar una crítica.

4. Contenidos sintáctico-discursivos

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.
· Used to, would.

· Yes/No questions, Wh-questions.
· Contestar a preguntas abiertas.

· Reescribir oraciones con sus propias palabras.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Relative clauses.

· Preguntas de opción multiple.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

5. Léxico escrito común y más especializado (recepción)

· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.

· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.

· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic,transfer, transform, translate, transplant.

· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.

· Cantidad y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.

· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.

· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.

· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.

· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.

· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.

· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly…

· Phrasal verbs, Idioms y False friends

· Verbos irregulares

6. Patrones gráficos y convenciones ortográficas
· Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
· Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT

· Reconocimiento, contraste y pronunciación correcta de de las letras ea en distintas palabras.

· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
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.

.

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas, el uso de los recursos de forma adecuada, gestión del estrés, resolución de problemas, una entrevista de empleo y habilidades comunicativas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

· Reconocimiento de la importancia de la gestión del estrés.

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo adecuadamente.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

· Reconocimiento de la importancia de escuchar.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

3. Funciones comunicativas

· Expresión de una queja sobre algo.

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión.

· Expresión de sugerencias y consejos

· Descripción de anécdotas.

· Utilización de estructuras para manifestar arrepentimiento y deseos.

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones.

· Redacción de información: un ensayo descriptivo, un ensayo de opinión, una propuesta, una solicitud de trabajo, contar una historia y redactar una crítica.

4. Contenidos sintáctico-discursivos

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.
· Used to, would.

· Yes/No questions, Wh-questions.
· Contestar a preguntas abiertas.

· Reescribir oraciones con sus propias palabras.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Relative clauses.

· Preguntas de opción multiple.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

5. Léxico escrito común y más especializado (producción)

· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.

· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.

· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic,transfer, transform, translate, transplant.

· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.

· Cantidad y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.

· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.

· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.

· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.

· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.

· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.

· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly…

· Phrasal verbs, Idioms y False friends

· Verbos irregulares

 6. Patrones gráficos y convenciones ortográficas

· Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
· Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT

· Reconocimiento, contraste y pronunciación correcta de de las letras ea en distintas palabras.

· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
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 Eduación Secundaria 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 este ciclo de Educación Secundaria.
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 una lista de descriptores de competencias que se indica a continuación.
La relación entre estándares de evaluación y competencias en esta asignatura y ciclo se establece de la siguiente forma en esta programación:
	ESTÁNDARES DE APRENDIZAJE

2º Bachillerato
	DESCRIPTORES
2º Bachillerato

	Bloque 1. Comprensión de textos orales

· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.
· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.
· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.
· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.
· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.
· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	ESCUCHAR

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

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

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

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

	Bloque 2. Producción de textos orales

· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	HABLAR / CONVERSAR

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

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

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

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

	Bloque 3. Comprensión de textos escritos

· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	LEER

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

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

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

4. Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación para sus tareas y trabajos de investigación.

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

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

	Bloque 4. Producción de textos escritos

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	ESCRIBIR

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

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

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

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

	6 EVALUACIÓN

6.1 Presentación
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 debe consistir en un conjunto diverso de herramientas que proporcione datos objetivos y cuantitativos de manera que, por un lado, informen sobre el proceso y, por otro, permitan calificar a cada alumno. Las herramientas o estrategias de evaluación incluirán la observación en clase, acompañada por el oportuno registro de parámetros (realización o no de tareas, mayor o menor participación, más o menos interés por aprender…), los controles escritos (con preguntas de diferente formato: respuesta singular, respuesta corta, de opción múltiple, de asociación de ideas o conceptos…), la interacción oral, con el profesor o entre los alumnos, y la participación en el trabajo en equipo y/o cooperativo y los resultados (producciones) del mismo. Una vez más, se trata de contar con una cuidadosa compilación de datos que constaten de forma precisa los avances del aprendizaje y las posibles dificultades.
En todo caso, lo importante es escoger en cada momento la herramienta que más información nos vaya a dar sobre el proceso de enseñanza-aprendizaje que queremos conocer y que, por tanto, pretendemos abordar.
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 Out & About atienen a los criterios de evaluación que se presentan a continuación y que se ciñen a la legislación
 para el SEGUNDO CURSO de Bachillerato:
Bloque 1. Comprensión de textos orales

· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.

Bloque 2. Producción de textos orales

· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.

Bloque 3. Comprensión de textos escritos
· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

Bloque 4. Producción de textos escritos
· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.

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 2º de BACHILLERATO, 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 Out & About
Que la etapa tenga carácter propedéutico no quita importancia al proceso de evaluación, más bien al contrario, es si cabe más relevante puesto que dará información sobre si el alumno está o no preparado para afrontar estudios superiores (formación profesional o grados universitarios). En este sentido la etapa de Bachillerato es, además de preparadora, finalista: se cierra la Educación Secundaria y no cabe por tanto confiar en que durante los cursos siguientes el alumno podrá terminar de desarrollar esta o aquella competencia. Y en este sentido, debe ser también una herramienta que permita valorar cómo se enseña, pues permitirá corregir errores didácticos o ajustar metodologías de manera que se consiga el máximo del alumnado. La normativa en vigor recoge, de hecho, que la evaluación será un instrumento para la mejora tanto de los procesos de enseñanza como de los procesos de aprendizaje.
Volviendo a la evaluación del aprendizaje, el proceso ha de llevarse a cabo con meticulosidad, pues las calificaciones durante la etapa entran en juego de cara al acceso a la universidad. Es esta una responsabilidad que el docente debe asumir con criterios sólidos, equilibrados y consistentes.
En Bachillerato la evaluación del aprendizaje del alumnado debe ser continúa y diferenciada según las distintas materias. En el caso de la lengua inglesa el énfasis hay que ponerlo en la continuidad de la evaluación. El desarrollo lingüístico es permanente y la calificación del alumno debiera ser la correspondiente a lo que en ese preciso momento muestran sus habilidades lingüísticas (salvo está, lógicamente, que confluyan otros elementos negativos en aspectos tales como interés por aprender, respeto a los compañeros… (ver más abajo)). Dicho de otro modo, las diferentes estrategias de evaluación deberán permitir al profesor conocer con certeza el grado de logro de los objetivos (de ahí la importancia de los estándares de aprendizaje evaluables) y otorgar la calificación correspondiente.
Pero el quehacer evaluador no cambia demasiado en relación con la etapa anterior: debe consistir en un conjunto diverso de herramientas que proporcione datos objetivos y cuantitativos de manera que informen sobre el proceso y que, como se ha dicho, permitan calificar a cada alumno. Estas herramientas o estrategias de evaluación incluirán la observación en clase, acompañada por el oportuno registro de parámetros (realización o no de tareas, mayor o menor participación, más o menos interés por aprender, respeto a los compañeros…), los controles escritos (con preguntas de diferente formato: respuesta singular, respuesta corta, de opción múltiple, de asociación de ideas o conceptos…), la interacción oral, con el profesor o entre los alumnos, y la participación en el trabajo en equipo y/o cooperativo y los resultados (producciones) del mismo. Aunque resulte repetitivo, se trata de contar con una cuidadosa compilación de datos que constaten de forma precisa los avances del aprendizaje y las posibles dificultades.

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 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 Out & About y se consideran áreas de evaluación importantes y necesarias.
1. Comprensión global. Se pretende comprobar la capacidad del alumno de captar las ideas fundamentales en mensajes orales de cierta complejidad, emitidos en las condiciones óptimas para la comunicación, es decir, en situaciones de comunicación directa y natural, donde no hay interferencias o condiciones que obstaculizan la comprensión.
2. Comprensión de mensajes específicos. Se pretende comprobar la capacidad de comprender no solo la idea global, sino también detalles concretos en textos orales y escritos de cierta complejdad etraídos de entornos y contextos reales de los ámbitos personal, académico y profesional, aunque partes del mensaje no se capten con total precisión.
3. Producción de mensajes. Se evalúa la capacidad del alumno para expresarse oralmente en situaciones cotidianas en los ámbitos personal, académico y profesional. Se valora especialmente la comprensibilidad y corrección del mensaje.
4. Pronunciación. Se pretende comprobar si los alumnos reconocen el sistema fonológico del inglés, tanto sus fonemas, como el ritmo y la entonación, y si son capaces de usarlo con cierta precisión tanto en la comprensión como en la producción de mensajes.
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 y aplicar estrategias para la correcta aplicación de patrones léxicos.
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 habituales en los entornos personal, académico y profesional, 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 mejorar su comprensión y expresión en lengua extranjera, 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 investigan de forma autónoma 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 su uso personal de la lengua extranjera.
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.
El saber estar en el aula (lo que en otras etapas se suele denominar disciplina) merece una reflexión específica. Al alumnado de Bachillerato se le debe exigir una implicación activa en su proceso de aprendizaje, lo que supone una actitud y unas conductas positivas. Son los principales artífices de su aprendizaje y tienen edad suficiente para entenderlo y asumirlo; que actúen de otra manera no es aceptable y habrá de ser calificado en consecuencia. Evidentemente, el que sean los alumnos mayores del centro no exime al profesorado de realizar un trabajo para potenciar su motivación y su favorable disposición hacia la materia; en otras palabras, el profesorado es también responsable de utilizar una didáctica que se aproveche de las virtudes del método para ofrecer clases amenas y para dinamizar los puntos fuertes del grupo en general y de cada alumno en particular.

6.4 Instrumentos de evaluación de Out & About
Ya se han mencionado las diferentes secciones de revisión (Review y Term Review) que aparecen en el Student’s Book y en el Workbook. Recordamos también los elementos para autoevaluación que incorpora el Workbook: un bloque para la práctica de examen (Exam practice), concretamente, 12 controles diseñados para afrontar tareas de lenguaje escrito, dos por unidad, y un bloque de 6 tests (Listening & Speaking practice) que suponen acometer tareas de lenguaje oral.
Además, en el Teacher’s Resource Disc aparecen modelos de examen PAU, así como modelos de examen en dos niveles para cada unidad, para el final de cada trimestre y como examen final.
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.
Y no puede olvidarse el carácter propedéutico de la etapa de manera que a la hora de diseñar las herramientas de evaluación (controles escritos, pruebas de expresión y comprensión oral…) se habrá de tener muy en cuenta el tipo de examen al que el alumnado deberá enfrentarse una vez termine el Bachillerato (prueba de final de etapa, prueba de acceso a la universidad, pruebas de acceso a una determinada universidad o facultad, etc.).
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 centiles 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 (o incluso elimintar) 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 incoporación 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. Evidentemente, el conflicto surge en tanto y cuando estas adecuaciones no pueden entrar en colisión con la característica propedéutica de la etapa: se podrán realizar por ejemplo adaptaciones metodológicas pero difícilmente se podrán rebajar objetivos y/o contenidos, salvo excepciones que se apuntan más abajo, cuando lo que se persigue es dotar al alumno de una formación sólida que le permita afrontar estudios superiores. Teniendo esto en mente, 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 motórica), intelecutal 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, estaríamos en la casuística excepcional a la que nos referíamos más arriba, ante la que 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 deficienca en la vía auditiva), potenciando actividades, materiales, recursos, etc., que faciliten su proceso de aprendizaje.
Dos casuísticas de aproximación delicada son las de los alumnos con trastornos del lenguaje (TEL, expresivos y/o comprensivos) y los alumnos con discapacidad intelectual. En ambos casos, cabe esperar que desde el Departamento de Orientación se haya realizado la oportuna orientación académica y que junto con los padres se haya valorado lo oportuno o no de su matriculación en la etapa de Bachillerato, por lo que, como venimos diciendo, tiene de propedéutica hacia estudios superiores.
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 alguans 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 compensarlas vía adaptaciones metodológicas. En el caso de que éstas se estimaran insuficientes nos enfrentaríamos al dilema que venimos apuntando: lo cuestonable de realizar adaptaciones curriculares en tanto y cuanto que supondrían no cualificar al alumno en relación con el objetivo preparador de la etapa.
· 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 Out & About.
Teniendo este abanico de posibilidades presente, hay que apuntar que Out & About se ocupa de la atención a la diversidad en su programa, estructura y contenidos. Como ya se ha mencionado anteriormente, el programa de Out & About es suficientemente flexible y 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 Out & About, 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 Out & About. 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 mayor parte de las actividades están pensadas para su 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 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 CD de Recursos 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. Out & About se basa en un sistema de repaso continuo, con diferentes juegos y técnicas para repasar el vocabulario estudiado en cada unidad y en cada bloque de dos unidades.
El CD de Recursos del Profesor, las actividades online interactivas y el CD-ROM para pizarra digital presentan más materiales pensados para ayudar al profesor a atender a las distintas necesidades específicas con las que se encuentre en el aula.
	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

En las páginas que siguen se presentan desglosados por cada bloque los contenidos de cada unidad.

· Estrategias de comprensión

· Aspectos socioculturales y sociolingüísticos

· Funciones comunicativas

· Contenidos sintáctico-discursivos

· Vocabulario

· Patrones sonoros, acentuales, rítmicos y de entonación
· Patrones gráficos y convenciones ortográficas

UNIDAD 1 Getting away from it all
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un texto previamente leído para contestar a lo que harían en distintas situaciones.
· Escucha y comprensión de la historia de un turista que explica su viaje por Brasil.

· Escucha y comprensión de un texto en el que se dan razones por las que los conductores se enfandan.

· Escucha y comprensión de un texto que narra lo que le pasa a un turista en Lisboa.

· Escucha de varias palabras para identificar las vocales fuertes y las débiles.

· Escucha y comprensión de un texto sobre el transporte público.

· Escucha y comprensión de un diálogo en la que una turista, Enma, se queja sobre una visita guiada que concertó.

· Escucha y comprensión de la historia de Dan y Louise sobre el viaje de Dan a Colombia.

· Escucha y comprensión de un diálogo el que se un turista se queja sobre una visita guiada a un agente de viajes.

· Escucha y comprensión de vídeos: 1.1. What´s the worst holiday your´ve ever had? 1.2. City break.
Bloque 2. Producción de textos orales

· Interacción oral sobre la fotografía que abre la unidad y sobre las maneras de viajar en el país y en vacaciones.

· Interacción oral por parejas sobre un viaje al Amazonas.

· Intercambio de información con un compañero sobre el lugar para unas vacaciones perfectas.

· Predicciones por parejas sobre un texto que van a escuchar en base a siete palabras facilitadas en el ejercicio.

· Interacción oral por parejas sobre la idea de viajar al Amazonas.

· Interacción oral por parejas para contestar a varias preguntas sobre lo que se hará en un futuro.

· Interacción oral por parejas para dar respuesta a varias ideas relacionadas con cosas que hacen, han hecho o harán.

· Interacción oral por parejas para describir distintos destinos viajando en distintas direcciones desde el lugar el que está el alumno.

· Práctica de un diálogo sobre transportes con un compañero.

· Predicciones en parejas sobre una fotografía en la que se realiza una excursión en barco.

· Práctica de un diálogo con el compañero en el que se practican las estructuras aprendidas para quejarse por un objeto o una situación.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: planear y organizar un viaje.
Bloque 3. Comprensión de textos escritos

· Lectura y comprensión de un artículo sobre el Amazonas brasileño.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre las razones del enfado de los conductores.

· Lectura y compleción de un texto sobre un viaje a Lisboa.

· Lectura y comprensión de un texto sobre una queja de una turista a un operador de viajes.

· Lectura de un ensayo descriptivo sobre un personaje público.

· Lectura de las pautas y anotaciones para redactar un texto: un ensayo.

· Lectura y comprensión de un cuestionario de opción múltiple sobre distintos lugares del mundo.

· Lectura y comprensión de un texto sobre una organización benéfica de Reino Unido que recauda dinero con viajes de jóvenes.

· Lectura y comprensión de un texto sobre una persona a la que admiras.

· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre viajes, transporte y direcciones.

· Compleción de frases y/o textos usando el Present simple, Imperative, Present perfect continuous, Past y Future.
· Compleción de un texto sobre lo que es un ensayo descriptivo.
· Redacción de un ensayo descriptivo sobre una persona a la que admiras.

· Reescritura de frases utilizando conectores que contrasten información.

· Compleción de frases con expresiones que indican una queja hacia una visita guiada contratada.
· Compleción de frases que incluyen signposts.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Utilización de expresiones para expresar una queja, en este caso, una turista sobre una visita guiada: It´s broken/damaged/ It doesn´t do what it´s supposed to do/ It doesn´t work/ What it says here is misleading/ Can I have a replacement please?/ I´d like a refund/ I´d like to speak to the manager/ I´d rather have my money back / I´m sorry, but I don´t want to exchange it for another/ I don´t like your attitude/ I´m afraid it´s just not good enough/ Certainly, I´ll get your another one/ I´m afraid I can´t give you your money back but I can give you a credit note/ I´m sorry to ear that/ Of course, I´ll call the manager immediately/ Please accept my apologies.

Vocabulario:

· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.
· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Vocabulario o expresiones para escribir un ensayo descriptivo: The person I most admire is…, The thing I really like is …, He/She lives/goes…, He/She went…, although, but, despite, in spite of…

Contenidos sintáctico-discursivos:

· Phrasal verbs: check out sth/sb, check sth/sb out, watch out for sb/sth, make up sth, take sb back, be/get carried away

· Idioms: get away from it all, off the beaten track, up close and personal, in the blink of an eye.

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.

· Used to, would.

· Yes/No questions, Wh-questions.

· Reescribir oraciones con sus propias palabras.

· Uso adecuado de: it´s a must, have had it.

· Uso adecuado de conectores (signposts) en la expresión escrita: although, but, in spite of, despite.

Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
Lenguaje del aula:

· Look at the photo. Talk to your partner for one minute about what you can see. Think about these questions: what can you see in the photo?, where do you think the photo was taken?, do people travel long distance by bus in your country?, How do you travel when you go on holiday? Why?
· Look at the potos, title and sub-headings. Choose the best answer according to the text. Only one answer is possible. Compare and discuss with a partner.
· Read the definitions. Match them with the words highlighted in green in the text. Then translate the words into your language.
· Read the test quickly – in about three minutes! Was your answer to Exercise 1 correct?
· Read the text again and listen. Say what you would do if you wanted to…
· Follow stages 1-3 for rewriting sentences in your own words.
· Find these sentences in the text and rewrite them in your own words. Follow stages 1-3 in Exercise 5.
· Answer the questions according to the information in the text. Use your own words.
· Imagine you are going to the Amazon. Choose three trips to go on and tell a partner.
· Find the words in the box in the photos.
· Complete the text with the adjectives in the box. There may be more than one possibility.
· Make phrases with new adjectives.
· Match the words in the box with their meanings.
· Complete the sentences with the words from Exercise 4.
· Look at this word spider. Make more word spiders relating to travel for three of the topics in the box.
· What is your idea of a perfect holiday? Where would you go? What would you do and see? Discuss with a partner.
· Make sentences from the box.
· You will hear someone describing a travel experience in Brazil. The following words are in the story. What do you think might have happened? Discuss with a partner.
· Listen to the first part of the story. How many times does the speaker use the following linkers?
· Can you remember what the speaker said before and after any of the words in Exercise 2? Compare your ideas with a partner then listen again and check.
· Listen to the next part of the story. Choose the best answer according to the story.
· Listen to the last part of the story and complete the sentences. Write no more than three words for each space. Compare with a partner.
· Read these extracts from the conversation. Match the idioms in bold with their meanings.
· Would you like to travel on the Amazon? Why/Why not? Discuss with a partner.
· What helped you understand the listening?
· Complete the text with the present simple, present continuous or imperative form of the verbs in the box.
· Listen and check your answers.
· Choose the correct option.
· Read the sentences and answer the questions.
· Put the verbs into the present perfect continuos.
· Put one of the verbs into the past simple and the other into the past continuous or past perfect.
· Read the sentences and answer the questions.
· Look at the table and say if the statements are true or false.
· Complete the sentences with the correct form of used to and a verb.
· Listen and check.
· Decide which of the sentences in Exercise 9 could have would instead of used to.
· Match 1-5 with a-e. Then ask and answer the questions.
· Match the sentences in Exercise 12 with the future forms below.
· Complete the grammar box.
· Complete the rules with the words in the box.
· Complete the questions for the underlined answers.
· Match the transport phrases in A and B.
· Use the phrases in Exercise 1 to describe the photos.
· Add more forms of transport to these groups.
· Which forms of transport do you think these people used?
· Complete the text with the words in the box.
· Work with a partner. Say where you get to if you travel in different directions from where you are now.
· What are the opposites of these directions?
· Listen to the words. Indicate where the vowel is pronounced in full.
· Complete the conversation with the words in the box.
· Listen and check your answers.
· Practise the conversation with a partner. Change some of the words.
· Look at the photo. What do you think would attract people to go on this tour? Discuss with a partner.
· Read and listen to the conversation. Do you think Emma is right to complain?
· Find phrases in the conversation for the following functions.
· Work wih a partner. Practise the conversation in Exercise 2.
· Work with a partner. Make notes on one of these topics or choose your own.
· Work with a different partner and have a conversation like the one in Exercise 2. Take turns to complain about your problem from Exercise 5.
· Discuss with a partner.
· Compare with a partner.
· Tell your partner or the class.
· Read the description of TV presenter Bruce Parry. How does the writer feel about him? Why?
· Answer the questions with adjectives from the text.
· Read the essay again and look at the table below. Find another word for each of the senses.
· Read the essay again and say where the writer…
· Look at the essay structure and decide where the actions in Exercise 4 are covered.
· Complete the text with the words in the box.
· Choose the best signpost of contrast to complete the sentences. Sometimes more than one answer is possible.
· Add more information and a signpost of contrast to the following facts. Compare your ideas with a partner.
· Write a description of somebody you admire (120-150 words).
Estrategias de aprendizaje:

· Lectura de las fases y contenidos de cara a escribir un ensayo descriptivo.
· Utilizar los consejos que aparecen marcados como Tips: a) estrategia para adivinar el significado de una palabra en un contexto dado; b) realizar Word spiders para recordar vocabulario; c) prepararse para un ejercicio de listening; d) diferenciar la vocal cerrada que normalmente aparece en las sílabas átonas; e) enriquecer una descripción usando adjetivos.
· Aprender a partir de las propuestas que aparecen en Streetwise: uso correcto de have had it y de it´s a must.
· Aprender el significado de phrasal verb y de idioms, y reconocer la importancia de repetir su uso para fijar el aprendizaje.

· Revisión y corrección de los errores típicos en los hispanoparlantes: a) se dice It´s the colour of black coffee y no It´s the colour of black coffe; b) se dice I went on a school trip last year y no I went on a school travel last year.
· Realización de repasos frecuentes para afianzar contenidos (uso de secciones Review).

· Compleción de reglas gramaticales.
· Reflexión sobre estrategias para mejorar en la comprensión de los listening.
· Realización de ejercicios para mejorar la expresión escrita.
Aspectos socioculturales y sociolingüísticos:

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

2 Competencias

	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR

Comprende la idea principal e información específica en mensajes orales, transmitidos de viva voz o por medios técnicos, transacciones y gestiones cotidianas del ámbito personal, público, académico y profesional.
	Escucha y comprensión de la historia de un turista que explica su viaje por Brasil, un texto en el que se dan razones por las que los conductores se enfadan, otro en el que se narra lo que le ocurre a un turista en Lisboa, otro texto sobre el transporte público, y la historia de Dan y Louise sobre el viaje de Dan a Colombia y dos videos.

	Comprende los puntos principales y detalles relevantes de conversaciones formales e informales.
	Escucha y comprensión de una conversación en la que una turista, Enma, se queja sobre una visita guiada que concertó y en texto sobre lo que harían en distintas situaciones

	Identifica las ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Escucha y comprensión de vídeos: What´s the worst holiday you´ver ever had?; City break.

	Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Reconocimiento y pronunciación correcta de las vocales fuertes y débiles.

	HABLAR / CONVERSAR

Realiza presentaciones orales de cierta duración y bien estructuradas sobre temas académicos y responde a las preguntas que se le puedan formular sobre sus presentaciones.
	Trabajar en pareja y presentar a la clase las conclusiones sobre el apartado Life skill: la importancia de planificar y organizar.

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

	Interacción oral sobre la fotografía que abre la unidad y sobre las maneras de viajar en el país y en vacaciones, sobre un viaje al Amazones, y una queja sobre un objeto o situación.

	Participa en intercambios comunicativos en contextos habituales aportando información específica, opiones personales y justificaciones de sus argumentos.
	Personalizar, cuando sea preciso, las respuestas a las preguntas del profesor con datos personales y de su entorno.

Interacción oral por parejas sobre las vacaciones perfectas y sobre lo que harán en un futuro.
Práctica de un diálogo con el compañero en el que se practican las estructuras aprendidas para quejarse por un objeto o una situación.

	Se expresa correctamente en conversaciones de carácter personal, académico o profesional en las que participa, utilizando estructuras bien definidas y una pronunciación clara.
	Interacción oral en grupo en la que se debate sobre el lugar para las vacaciones perfectas.

	LEER

Identifica la información relevante e implicaciones de instrucciones, indicaciones o normas de cierta extensión y complejidad.
	Lectura de las pautas y anotaciones para redactar un texto: un ensayo descriptivo
Comprensión de un texto sobre la elaboración de un ensayo descriptivo.

Lectura y comprensión de un cuestionario de opción múltiple sobre distintos lugares del mundo.

	Comprende detalles específicos e implicaciones de textos en diferentes soportes
	Comprensión de una conversación acerca de una queja de una turista a un operador de viajes, lectura y compleción de un texto sobre un viaje a Lisboa y un artículo sobre una persona a la que admiras.

Comprensión de un texto sobre el Amazonas brasileño.

	Comprende información relevante en correspondencia de carácter formal e informal en diferentes soportes.
	Interpreta y comprende las instrucciones, ejemplos y textos propuestos en las actividades de lectura y escritura propuestas en el Workbook.

	Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.
	Lectura de las secciones de referencia indicadas en las actividades.

Lectura de la definición del significado de varios phrasal verbs e idioms.

	Entiende la idea general, información esencial y detalles más relevantes de textos periodísticos, literarios o de ficción en diferentes soportes.
	Comprensión de un artículo sobre una persona que hace el Camino de Santiago para recaudar fondos para construir pozos en África.

	Valora la lectura como fuente de placer y de conocimiento.
	Comprensión de un texto sobre una organización benéfica de Reino Unido que recauda dinero con viajes de jóvenes.

	ESCRIBIR

Aplica estrategias de producción para la redacción de textos con información detallada y de cierta extensión.
	Redacción de un texto sobre una persona a la que admiras.
Escribir textos sencillos utilizando Present simple, Imperative, Present perfect continuous, Past y Future.

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

	Compleción de frases con expresiones que indican una queja hacia una visita guiada.

	Escribe textos de cierta extensión sobre temas concretos y abstractos, utilizando un léxico adecuado, convenciones ortográficas, de puntuación y formato correctos y bien estructurados, en diferentes soportes.
	Redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, así como el vocabulario sobre los viajes, transporte y direcciones.
Compleción de frases y/o textos usando Present simple, Imperative, Present perfect continuous, Past y Future.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Resuelve puzles, crucigramas y acertijos de cierta complejidad.
	Interpreta las direcciones en un mapa y sitúa distintos puntos en él.

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

	Buscar el significado y/o su traducción de vocablos, de phrasal verbs y de idioms.

	Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.
	Presentación a la clase las conclusiones sobre la habilidad del apartado Life skill: Planificación y organización.

	Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.
	Utilizar los recursos de aprendizaje de la página web www.outandabout.es, especialmente la sección “tips and tricks” como herramienta para mejorar el uso del inglés en el mundo real.

Descargar la AR (Augmented Reality App) en el móvil o tableta para la realización de actividades interactivas.

	Competencias sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.
	Participar en tareas de pareja y/o de grupo con iniciativa y con respeto a las opiniones de los demás.

	Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.
	Expresar opiniones sobre sus vacaciones perfectas.

	Valora y practica el uso del inglés para relacionarse con otras personas y conocer otras culturas.
	Valora la importancia del inglés como medio de comunicación internacional a la hora de viajar.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.
	Presentación de opiniones, sugerencias, etc., sobre la situación planteada en el “Life skill”: la importancia de la planificación y organización.

	Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.
	Aprecia otras culturas y la importancia de viajar para conocer otras formas de vida.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.
	Realizar de forma autónoma los ejercicios del Workbook con el apoyo de diccionarios y de la sección Language reference.

	Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.
	Realizar de forma autónoma tareas para casa que consistan en la búsqueda y/o profundización sobre algún tema, recopilando y organizando la información.

	Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.
	Asimilar y usar las fases aprendidas para escribir un ensayo descriptivo.

	Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Revisar y corregir los errores que se señalan como Get it right!

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.
	Trabajar individualmente en las tareas así propuestas.

	Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.
	Realiza autónomamente las actividades de lectura del Workbook.

	Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.
	Utilizar las fases dadas para la elaboración de un ensayo descriptivo.

	Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.
	Toma conciencia de la planificación y organización de las cosas para evitar problemas y obtener un buen resultado.

3 Temas transversales y educación en valores

Educación moral y cívica

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

· Aceptar las opiniones y preferencias de los demás.

· Mostrar interés por las opiniones e ideas de sus compañeros sobre sus vacaciones perfectas.
· Valorar la importancia de ayudar a los demás haciendo cosas que te gustan, por ejemplo, realizar un viaje para recaudar dinero.
Educación para la igualdad

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

· Valorar la igualdad entre hombres y mujeres.

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

· Esta unidad está relacionada con la asingnatura de Geografía. Los alumnos aprenden sobre distintos países, su localización y algunas de sus características.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con los viajes, medios de transporte y direcciones.
· Usar adecuadamente los phrasal verbs y los idioms estudiados, el present, imperative, present perfect continuous, past, future, used to/would, yes/no questions, wh questions, expresiones como it´s a must, have had it, y los conectores en la expresión escrita.
· Utilizar el lenguaje para determinadas funciones comunicativas: intercambio de opiniones, descripción de información personal (vacaciones perfectas) y redacción de un ensayo descriptivo.
· Utilizar una pronunciación y entonación correctas: reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
· Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos: habilidades para afrontar distintas situaciones (“Life skill”): Planificación y organización de un viaje.
· Comprender mensajes orales, extrayendo la información relevante de los mismos (idea principal e información complementaria): lo que harían en distintas situaciones, la historia de un turista que explica su viaje por Brasil, un texto en el que se dan razones por las que los conductores se enfadan, otro en el que se narra lo que le ocurre a un turista en Lisboa, otro texto sobre el transporte público, un diálogo en la que una turista se queja sobre una visita guiada que concertó, la historia de Dan y Louise sobre el viaje de Dan a Colombia y dos videos.
· Producir mensajes orales coherentes y bien estructurados en los que se maneja/n información, opiniones, sugerencias…: sobre la fotografía que abre la unidad, sobre las maneras de viajar en el país y en vacaciones, sobre un viaje al Amazones, conversación sobre las vacaciones perfectas, sobre lo que harán en un futuro, una queja sobre un objeto o situación y una presentación sobre la planificación y organización de un viaje.
· Comprender la información general y diferenciar las ideas fundamentales de las ideas secundarias incluidas en textos escritos de distinto tipo: un artículo sobre el Amazonas brasileño, definición del significado de varios phrasal verbs e idioms, un texto sobre las razones del enfado de los conductores, un viaje a Lisboa, un texto sobre una persona que hace el Camino de Santiago, una queja de un turista a un operador de viajes, un ensayo descriptivo sobre una persona a la que admiras y una organización benéfica de Reino Unido que recauda dinero con viajes de jóvenes.
· Escribir textos escritos de estructura clara, con información específica y acordes al objetivo que se persiga en cada caso y al destinatario al que se dirijan: compleción/redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, el vocabulario de los viajes, medios de transporte y direcciones, redacción de un ensayo descriptivo sobre una persona a la que admiras, la gramática estudiada (el present, imperative, present perfect continuous, past, future, used to/would, yes/no questions, wh questions), reescritura de frases reescritura de frases para que resulten más amables al lector y compleción de frases con expresiones que llevan a la emisión de una opinión sobre el tema propuesto.
6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con los viajes, los medios de transporte y las direcciones, vocabulario y expresiones para escribir un ensayo descriptivo y los phrasal verbs e idioms.
	Reconocer y utilizar en forma oral y escrita un repertorio de léxico común y más especializado sobre los viajes, los medios de transporte y las direcciones, vocabulario y expresiones para escribir un ensayo descriptivo; y los phrasal verbs e idioms estudiados en la unidad.
	CL

	Práctica del uso y formación del
el present, imperative, present perfect continuous, past, future, used to/would, yes/no questions, wh questions, expresiones como it´s a must, have had it, y los conectores en la expresión escrita.
	Reconocer y utilizar con razonable corrección las funciones y significados asociados a las estructuras sintácticas de uso frecuente.

Distinguir y cumplir las funciones comunicativas adecuadas al contexto e intención: expresar opiniones sobre un tema propuesto.
	CL

CSC

	Práctica de la pronunciación de las vocales fuertes y débiles.
	Reconocer y producir en forma oral y escrita correctamente las vocales fuertes y débiles.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de lo que harían en distintas situaciones, la historia de un turista que explica su viaje por Brasil, un texto en el que se dan razones por las que los conductores se enfadan, otro en el que se narra lo que le ocurre a un turista en Lisboa, otro texto sobre el transporte público, un diálogo en la que una turista se queja sobre una visita guiada que concertó, la historia de Dan y Louise sobre el viaje de Dan a Colombia y dos videos.
Lectura de la definición del significado de varios phrasal verbs e idioms, un artículo sobre el Amazonas brasileño, un texto sobre las razones del enfado de los conductores, un viaje a Lisboa, un texto sobre una persona que hace el Camino de Santiago, una queja de un turista a un operador de viajes, un ensayo descriptivo sobre una persona a la que admiras y una organización benéfica de Reino Unido que recauda dinero con viajes de jóvenes.
	Identificar las ideas principales, información relevante e implicaciones generales de textos orales y escritos de cierta longitud.
	CL

	Debate con sus compañeros sobre las habilidades para mejorar el afrontamiento de distintas situaciones (“Life skill: importancia de planificar y organizar un viaje.)
	Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos, como la importancia de planificar y organizar a la hora de preparar un viaje.
	CL

CSC

	Proporcionar información de carácter personal y opiniones, sugerencias, comentarios, etc., sobre otros temas: opinones sobre la fotografía que abre la unidad, sobre las maneras de viajar en el país y en vacaciones, sobre un viaje al Amazones, conversación sobre las vacaciones perfectas, sobre lo que harán en un futuro, una queja sobre un objeto o situación y una presentación sobre la planificación y organización de un viaje.
	Producir textos orales coherentes y bien estructurados en los que se da, solicita e intercambia información detallada y opiniones.
	CL

CSC

SIEE

	Desarrollo de un ensayo descriptivo sobre una persona a la que admiras.
	Escribir textos escritos de estructura clara con información específica y opiniones.
	CL

CSC

SIEE

UNIDAD 2 Going up in smoke
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un texto previamente leído para elegir las respuestas a unas preguntas.
· Escucha y comprensión de un texto sobre el impacto ecológico de ciertas actividades (la” huella de carbono”).
· Escucha y comprensión de un juego de preguntas para reducir el impacto ecológico.

· Escucha de varias palabras para identificar su sílaba tónica, palabras aisladas primero y luego en oraciones.

· Escucha y comprensión de un diálogo en el que dos personas hablan sobre el medioambiente.

· Escucha y comprensión de un diálogo entre dos amigas en el que contestan a preguntas para saber lo ecológicas que son.

· Escucha y comprensión de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.

· Escucha y comprensión de vídeos: 1.1. The best way to reduce your carbon footprint is to avoid travelling by plane.1.2. Beekeeping in the city.
Bloque 2. Producción de textos orales

· Interacción oral sobre la fotografía que abre la unidad y sobre los problemas que causan este tipo de fábricas.

· Interacción oral por parejas sobre el significado de “carbon footprint”.

· Intercambio de información con un compañero sobre cómo reducir el impacto ecológico de uno mismo (la “huella de carbono”)
· Interacción oral con un compañero sobre qué oraciones de un ejercicio anterior describen un problema y cuáles una solución.

· Predicciones por parejas sobre los temas que creen que tratará un juego de preguntas que van a escuchar.

· Interacción oral por parejas en el que hacen deducciones sobre distintas situaciones.

· Interacción oral por parejas para pensar en palabras que pueden crear con unas raíces dadas.
· Interacción oral por parejas diciendo palabras con el adecuado “stress” en la sílaba tónica dependiendo de si es un nombre o un verbo.

· Interacción oral para hablar sobre las importaciones y exportaciones del propio país, así como las actividades económicas del mismo.

· Práctica de un diálogo manifestando su opinión sobre un tema para salvar el medio ambiente.

· Práctica de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.
· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: uso adecuado de los recursos.
Bloque 3. Comprensión de textos escritos

· Lectura y comprensión de un artículo sobre el impacto ecológico (“la huella de carbono”)
· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre la manera de frenar el calentamiento global.

· Lectura de un diálogo en el que se hacen deducciones para contestar luego a varias preguntas.

· Lectura y comprensión de un diálogo en el que se manifiestan distintas opiniones sobre el medio ambiente.

· Lectura de un ensayo de opinión sobre el efecto del plástico en el medio ambiente.

· Lectura de las pautas y anotaciones para redactar un texto: un ensayo de opinión.

· Lectura y comprensión de un cuestionario de opción múltiple sobre el medioambiente.

· Lectura y comprensión de un texto sobre la explotación de litio en Bolivia.

· Lectura y comprensión de un ensayo de opinión de una persona que habla de la responsabilidad de todos en el cuidado del medio ambiente.

· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre el medioambiente y las raíces de las palabras.

· Compleción de frases y/o textos usando Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Compleción de un texto sobre lo que es un ensayo de opinión.

· Redacción de dos ensayos de opinión sobre el medio ambiente.

· Escritura de pequeños párrafos con opinión sobre el medio ambiente.

· Compleción de frases que incluyen signposts.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión, en este caso, ideas para reducir los problemas medioambientales: I agree (entirely)/ I don´t agree (with you)/ I see what your mean, but…/ I´m (not) use that´s a good idea/ No way!/ You must be joking/ Good thinking!/ I didn´t think of that/hadn´t thought ot that/ I quite agree/ That´s a good point/ That´s true/ You´re right / I really don´t know/ I´m afraid I can´t make up my mind/ I´m not sure what would be best/ How about…?/ Perhaps… Maybe not, but…/ Ok, so we´ve decided that…/ So, have we agreed on…?

Vocabulario:

· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.
· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation,transatlantic,transfer, transform, translate, transplant.
· Vocabulario o expresiones para escribir un ensayo de opinión: As I see it…, I feel (that)…, I strongly believe (that), I think (that), In conclusion…/To conclude, I would say…, In my opinion…, In my view…, To my mind…

Contenidos sintáctico-discursivos:

· Phrasal verbs: bang out sth/ bang sth out, eat up sth/ eat sth up, get around sth, take up, put off sb/put sb off, go for sth.
· Idioms: a drop in the ocean, go through the roof, go up in smoke, the tide is turning.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Uso adecuado de: go for it, in fact.

· Uso adecuado de conectores (signposts) en la expresión escrita: first of all, secondly, in addition, in conclusion.

Pronunciación y ortografía:
- Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT.
- Reconocimiento de la sílaba tónica de una palabra.

Lenguaje del aula:

· Look at the photo. Talk to your partner for one minute about what you can see. Think about these questions: what can you see in the photo?, where do you think the photo was taken?, what problems do you think these factories could cause? Are there any factories like this near where you live?
· Look at the photos, title and sub-headings. What is your “carbon footprint”? Compare and discuss with a partner.
· Read the definitions. Match them with the words highlighted in green in the text. Then translate the words into your language.
· Read the text quickly- in about three minutes! Was your answer to Exercise 1 correct?
· Read the text again and listen. Choose the best answer according to the text.
· Follow stages 1-4 for answering true and false questions.
· Are the following sentences true or false? Folow stages 1-4 in Exercise 5.
· Answer the questions according to the information in the text. Use the exact words from the text to justify your answer.
· How big is your carbon footprint? What could you do to make it smaller? Tell a partner.
· Match the words in the box with the photos.
· Complete the sentences with words from Exercise 1.
· Choose the word which does not belong in the group.
· Decide where the word stress is placed in the words in B. Draw the stress patterns.
· Listen and check your answers.
· Make sentences from the box. There may be more than one possibility.
· Work with a partner. Compare your answers to Exercise 6. Decide which sentences describe a problem and what the solution could be.
· Complete the sentences with the verbs and particles in the box.
· Your will hear a quiz about reducing your carbon footprint. Which topics do you think will be mentioned? Discuss with a partner.
· Listen to the quiz. Were your answers to Exercise 1 correct? Now match a fact from the list with each questions. There is one fact which you do not need to use.
· Listen again. Choose the best answer according to the information in the quiz.
· Listen to Question 1 from the quiz again and complete the sentences. Write no more than three words for each space. Compare with a partner.
· Listen again and check the answers to the quiz questions.
· Read these extracts from the quiz. Match the idioms in bold with their meanings.
· What could you do to reduce your carbon footprint? Compare your ideas with a partner.
· What helped you understand the listening?
· For each group of sentences, match a-c with the three kinds of meaning in the box.
· Answer the questions about the sentences in Exercise 1.
· Complete the sentences with the verbs in the box.
· Complete the text with the verbs in the box. Each verb is used twice.
· Which of the verbs in Exercise 4 could be replaced by should or shouldn´t? Which verb could be replaced by needn´t or don´t need to?
· Complete the rules below with the verbs from Exercises 4 and 5.
· Rewrite the sentences keeping the same meaning. Use the correct form of the word in brackets.
· Read the situation and the deductions. Then answer the questions.
· Complete the sentences with the modal verbs in the box.
· Work with a partner. Make deductions about the situations.
· Look at the picture of the words with the roots trans and port. Which root means carry and which means across? Are these similar to words in your language?
· Complete the sentences with words from Exercise 1.
· Work with a partner. Look at the word roots and think of words that you know with these letters in them.
· Match the word parts in boxes A and B to form new words.
· Write the correct words from Exercise 4 for these noun definitions.
· Listen and say if you hear a word from row A or row B.
· Work with a partner. Take turns to say words from the table in Exercise 6. The other person must say if it´s from row A or row B.
· Decide if the words in bold are nouns or verbs and then draw the stress pattern.
· Listen and check your answers. Practise saying the sentences.
· Talk about your country. Answer the questions.
· Look at the photo. Why do you think there are so many cars? Discuss with a partner. Read and listen to the dialogue where two people are talking about the environment. What do they conclude?
· Find phrases in the conversation for the following functions.
· Choose a topic related to saving the environment from the list below of choose a different one. Make some notes on your point of view.
· Work with a partner. Have a discussion like the one in Exercise 2 on the topic you prepared in Exercise 4.
· Read the essay. Decide which topic (A-D) the essay is about and who, according to the writer, is mainly responsible for the problem.
· Read the essay again. Which paragraph deals wth the poins a-d below? Locate the information in the essay.
· Study the language in the essay. Find an example of the following.
· Complete the text with the words in the box.
· Complete the paragraph using signpost to help your reader follow the stages in your argument.
· Write short paragraphs on these environmental problems. Give your opinions and add a conclusion. Use the signposts in Exercise 5.
· Write an opinion essay (120-150 words)
Estrategias de aprendizaje:

· Lectura de las fases y contenidos de cara a escribir un ensayo de opinión.

· Utilizar los consejos que aparecen marcados como Tips: a) leer cada palabra en la oración de manera cuidadosa; b) identificar terminaciones en las palabras que normalmente son parte de una sílaba tónica; c) prepararse para un ejercicio de listening; d) escuchar cuidadosamente antes de adivinar una respuesta; e) aprender sobre los verbos modales; f) diferenciar la sílaba tónica en nombres y verbos; g) usar expresiones de desacuerdo con gente que conoces; h) secuenciar correctamente las ideas en un escrito.
· Aprender a partir de las propuestas que aparecen en Streetwise: uso correcto de go for it y de in fact.

· Aprender el significado de phrasal verb y de idioms, y reconocer la importancia de repetir su uso para fijar el aprendizaje.

· Revisión y corrección de los errores típicos en los hispanoparlantes: a) se dice You mustn´t forget y no You mustn´t te forget; b) se dice I had to get up early y no I must had got up early.
· Realización de repasos frecuentes para afianzar contenidos (uso de secciones Review).

· Compleción de reglas gramaticales.
· Reflexión sobre estrategias para mejorar en la comprensión de los listening.
· Realización de ejercicios para mejorar la expresión escrita.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Desarrollo de habilidades para afrontar el uso de los recursos de forma adecuada.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

2 Competencias

	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR

Comprende la idea principal e información específica en mensajes orales, transmitidos de viva voz o por medios técnicos, transacciones y gestiones cotidianas del ámbito personal, público, académico y profesional.
	Escucha y comprensión de un diálogo en el que dos personas se plantean lo que pueden hacer para mejorar la situación del medioambiente y de un juego de preguntas para reducir el impacto ecológico

	Comprende los puntos principales y detalles relevantes de conversaciones formales e informales.
	Escucha y comprensión de una conversación sobre entre dos amigas en el que contestan a preguntas para saber lo ecológicas que son y de un texto para saber el impacto ecológico de nuestras acciones.

	Identifica las ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Escucha y comprensión de vídeos: The best way to reduce your carbon footprint is to avoid travelling by plane, Beekeeping in the city.

	Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Reconocimiento y pronunciación correcta de varias palabras para identificar su sílaba tónica, palabras aisladas primero y luego en oraciones.

	HABLAR / CONVERSAR

Realiza presentaciones orales de cierta duración y bien estructuradas sobre temas académicos y responde a las preguntas que se le puedan formular sobre sus presentaciones.
	Trabajar en pareja y presentar a la clase las conclusiones sobre el apartado Life skill: uso adecuado de los recursos.

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

	· Interacción oral sobre la fotografía que abre la unidad y sobre los problemas que causan este tipo de fábricas, sobre el significado de “carbon footprint” y práctica de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.

	Participa en intercambios comunicativos en contextos habituales aportando información específica, opiones personales y justificaciones de sus argumentos.
	Personalizar, cuando sea preciso, las respuestas a las preguntas del profesor con datos personales y de su entorno.

Intercambio de información con un compañero sobre cómo reducir el impacto ecológico de uno mismo, interacción oral para hablar sobre las importaciones y exportaciones del propio país, así como las actividades económicas del mismo y práctica de un diálogo manifestando su opinión sobre un tema para salvar el medio ambiente.

	Se expresa correctamente en conversaciones de carácter personal, académico o profesional en las que participa, utilizando estructuras bien definidas y una pronunciación clara.
	Interacción oral en grupo en la que se debate sobre los problemas del medioambiente.

	LEER

Identifica la información relevante e implicaciones de instrucciones, indicaciones o normas de cierta extensión y complejidad.
	Lectura de las pautas y anotaciones para redactar un ensayo de opinión.
Comprensión de un texto sobre la elaboración de un ensayo de opinión

Comprensión de un texto de opción múltiple sobre el medioambiente.

	Comprende detalles específicos e implicaciones de textos en diferentes soportes
	Comprensión de una conversación acerca del medioambiente.
Comprensión de un texto sobre la manera de frenar el calentamiento global y la explotación de litio en Bolivia.

	Comprende información relevante en correspondencia de carácter formal e informal en diferentes soportes.
	Interpreta y comprende las instrucciones, ejemplos y textos propuestos en las actividades de lectura y escritura propuestas en el Workbook.

	Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.
	Lectura de las secciones de referencia indicadas en las actividades.

Lectura de la definición del significado de varios phrasal verbs e idioms.

	Entiende la idea general, información esencial y detalles más relevantes de textos periodísticos, literarios o de ficción en diferentes soportes.
	Comprensión de un artículo sobre la “huella de carbono”.

	Valora la lectura como fuente de placer y de conocimiento.
	Comprensión de un texto sobre el efecto del plástico en el medioambiente.

	ESCRIBIR

Aplica estrategias de producción para la redacción de textos con información detallada y de cierta extensión.
	Redacción de un ensayo de opinión sobre los temas propuestos.

 Reescritura de frases para que resulten más amables al lector.

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

	Compleción de frases con expresiones que llevan a la emisión de una opinión.

	Escribe textos de cierta extensión sobre temas concretos y abstractos, utilizando un léxico adecuado, convenciones ortográficas, de puntuación y formato correctos y bien estructurados, en diferentes soportes.
	Redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, así como el vocabulario sobre el medioambiente.

Compleción de frases y/o textos usando verbos modales.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Muestra respeto por el entorno natural y animal.
	Mostrar preocupación por los problemas medioambientales.

	Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno.
	Reconocer el problema del uso inadecuado de los recursos naturales e intenta buscar soluciones a ello.

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

	Buscar el significado y/o su traducción de vocablos, de phrasal verbs y de idioms.

	Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.
	Presentación a la clase las conclusiones sobre la habilidad del apartado Life skill: uso adecuado de los recursos naturales.

	Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.
	Utilizar los recursos de aprendizaje de la página web www.outandabout.es, especialmente la sección “tips and tricks” como herramienta para mejorar el uso del inglés en el mundo real.

Descargar la AR (Augmented Reality App) en el móvil o tableta para la realización de actividades interactivas.

	Competencias sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.
	Participar en tareas de pareja y/o de grupo con iniciativa y con respeto a las opiniones de los demás.

	Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.
	Expresar opiniones sobre cómo reducir el impacto ecológico de uno mismo, sobre las importaciones y exportaciones del propio país, así como las actividades económicas del mismo y práctica de un diálogo manifestando su opinión sobre un tema para salvar el medio ambiente.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.
	Presentación de opiniones, sugerencias, etc., sobre la situación planteada en el “Life skill”: uso adecuado de los recursos.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.
	Realizar de forma autónoma los ejercicios del Workbook con el apoyo de diccionarios y de la sección Language reference.

	Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.
	Realizar de forma autónoma tareas para casa que consistan en la búsqueda y/o profundización sobre algún tema, recopilando y organizando la información.

Asimilar y usar las fases aprendidas para escribir un ensayo de opinión.

 Revisar y corregir los errores que se señalan como Get it right!
Utilizar de forma autónoma el material Common Mistakes at Bachillerato.

	Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.
	 Realizar con interés las secciones Review.

	Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Seguir los consejos y utilizar las estrategias que se sugieren en los Tips.

Reflexión sobre estrategias para mejorar en la comprensión de los listening.

Realización de ejercicios para mejorar la expresión escrita.

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.
	Trabajar individualmente en las tareas así propuestas.

	Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.
	Realiza autónomamente las actividades de lectura del Workbook.

	Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.
	Utilizar las fases dadas para la elaboración de un ensayo de opinión.

	Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.
	Tener una actitud autocrítica en relación a los problemas medioambientales y cómo solucionarlos.

3 Temas transversales y educación en valores

Educación moral y cívica

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

· Reconocer la importancia de ser creativo.
· Aceptar las opiniones y preferencias de los demás.

· Mostrar interés por las opiniones e ideas de sus compañeros sobre los problemas medioambientales y cómo solucionarlos.
· Valorar la importancia del uso adecuado de los recursos.
Educación para la igualdad

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

· Valorar la igualdad entre hombres y mujeres.

Educación medioambiental

· Reconocer los problemas medioambientales.
· Asumir compromisos para reducir el impacto ecológico de nuestras acciones.
Educación para la salud

· Reconocer y prevenir los riesgos de malgastar los recursos que tenemos.
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

· Esta unidad está relacionada con la asingnatura de Ciencias de la Tierra y el Medioambiente.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con los problemas medioambientales, la formación de palabras y el vocabulario o expresiones para escribir un ensayo de opinión.
· Usar adecuadamente los phrasal verbs y los idioms estudiados, los verbos modales, las preguntas de verdadero y falso, expresiones como go for it y in fact, y los conectores en la expresión escrita.
· Utilizar el lenguaje para determinadas funciones comunicativas: intercambio de opiniones, descripción de información personal (su “huella de carbono” y cómo salvar el medioambiente) y redacción de un ensayo de opinión.
· Utilizar una pronunciación y entonación correctas: reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT, y reconocimiento de la sílaba tónica de una palabra.
· Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos: habilidades para afrontar distintas situaciones (“Life skill”): uso adecuado de los recursos naturales.

· Comprender mensajes orales, extrayendo la información relevante de los mismos (idea principal e información complementaria): de un texto sobre el impacto ecológico de ciertas actividades, un juego de preguntas para reducir el impacto ecológico, conversación entre dos amigas en el que contestan a preguntas para saber lo ecológicas que son y de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.
· Producir mensajes orales coherentes y bien estructurados en los que se maneja/n información, opiniones, sugerencias…: sobre la fotografía que abre la unidad, sobre los problemas que causan este tipo de fábricas, sobre el significado de “carbon footprint”, práctica de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente, intercambio de información con un compañero sobre cómo reducir el impacto ecológico de uno mismo, interacción oral para hablar sobre las importaciones y exportaciones del propio país, así como las actividades económicas del mismo y práctica de un diálogo manifestando su opinión sobre un tema para salvar el medio ambiente.

· Comprender la información general y diferenciar las ideas fundamentales de las ideas secundarias incluidas en textos escritos de distinto tipo: definición del significado de varios phrasal verbs, la manera de frenar el calentamiento global, la explotación de litio en Bolivia, un artículo sobre la “huella de carbono”, el efecto del plástico en el medioambiente y una conversación sobre el medioambiente.
· Escribir textos escritos de estructura clara, con información específica y acordes al objetivo que se persiga en cada caso y al destinatario al que se dirijan: compleción/redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, el vocabulario sobre los problemas mediambientales y la formación de palabras, redacción de un ensayo de opinión sobre uno de los temas propuestos, reescritura de frases y compleción de frases con expresiones y conectores que llevan a la emisión de una opinión.
6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con los problemas medioambientales, la formación de palabras, el vocabulario o expresiones para escribir un ensayo de opinión y los phrasal verbs e idioms.
	Reconocer y utilizar en forma oral y escrita un repertorio de léxico común y más especializado sobre los problemas medioambientales, la formación de palabras, el vocabulario o expresiones para escribir un ensayo de opinión.; y los phrasal verbs e idioms estudiados en la unidad.
	CL

CMCT

	Práctica del uso y formación de los phrasal verbs y los idioms estudiados, los verbos modales, las preguntas de verdadero y falso, expresiones como go for it y in fact, y los conectores en la expresión escrita.

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

Distinguir y cumplir las funciones comunicativas adecuadas al contexto e intención: expresar opiniones sobre el medioambiente.
	CL

CSC

	Práctica de la pronunciación, reconocimiento, y contraste de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT, y reconocimiento de la sílaba tónica de una palabra.
	Reconocer y producir en forma oral y escrita correctamente la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT, y reconocer de la sílaba tónica de una palabra.

Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de un texto sobre el impacto ecológico de ciertas actividades, un juego de preguntas para reducir el impacto ecológico, conversación entre dos amigas en el que contestan a preguntas para saber lo ecológicas que son y de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.
Lectura de la definición del significado de varios phrasal verbs, un texto sobre la manera de frenar el calentamiento global, otro sobre la explotación de litio en Bolivia, un artículo sobre la “huella de carbono”, un artículo sobre el efecto del plástico en el medioambiente y una conversación sobre el medioambiente.

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

CMCT

	Debate con sus compañeros sobre las habilidades para mejorar el afrontamiento de distintas situaciones (“Life skill: uso adecuado de los recursos.) y lo que se puede hacer para mejorar la situación del medioambiente.
	Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos, como el uso adecuado de los recursos y lo que se puede hacer para mejorar la situación del medioambiente.
	CL

CSC

CMCT

	Proporcionar información de carácter personal y opiniones, sugerencias, comentarios, etc., sobre otros temas: opinones sobre la fotografía que abre la unidad, sobre los problemas que causan este tipo de fábricas, , intercambio de información con un compañero sobre cómo reducir el impacto ecológico de uno mismo, interacción oral para hablar sobre las importaciones y exportaciones del propio país, así como las actividades económicas del mismo y práctica de un diálogo manifestando su opinión sobre un tema para salvar el medio ambiente.
	Producir textos orales coherentes y bien estructurados en los que se da, solicita e intercambia información detallada y opiniones.
	CL

CSC

SIEE

CMCT

	Desarrollo de un ensayo de opinión sobre uno de los temas propuestos.
	Escribir textos escritos de estructura clara con información específica y opiniones.
	CL

CSC

SIEE

CMCT

UNIDAD 3 You are what you eat
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un texto previamente leído para poner las oraciones en orden.
· Escucha y comprensión de un poema sobre la salud.
· Escucha de varias palabras para identificar el sonido correcto de ea.

· Escucha y comprensión de una entrevista en la radio a una nutricionista que habla sobre las costumbres alimentarias que han pasado de familia en familia.
· Escucha y comprensión de un texto sobre una bacteria que se encuentra en algunos pollos.

· Escucha y compresión de estructuras que contienen of.
· Escucha y comprensión de una conversación entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud.

· Escucha y comprensión de una entrevista en la radio sobre el azúcar.

· Escucha y comprensión de un diálogo entre dos personas en el que hacen sugerencias para cocinar comida vegetariana.

· Escucha y comprensión de vídeos: 1.1. I´m invited to a burger restaurant, but i´m on a healthy diet. What should I do? 1.2. You are what you eat.
Bloque 2. Producción de textos orales

· Interacción oral sobre la fotografía que abre la unidad y la comida que aparece en la misma. También se pregunta sobre la dieta equilibrada.

· Intercambio de información con un compañero sobre la obesidad.

· Interacción oral con varios compañeros sobre unos problemas imaginarios de salud.

· Predicciones por parejas sobre lo que creen que significa “an apple a day keeps the doctor away” y lo que tratará la entrevista de radio a una nutricionista.

· Interacción oral por parejas sobre consejos de salud trasmitidos de generación en generación.

· Interacción oral por parejas para hablar de lo que se arrepienten del pasado o cosas que desearían que fueran distintas.

· Interacción oral por parejas para completar unas oraciones.
· Interacción oral en la clase en la que los alumnos realizan un juego de preguntas y las contestan.
· Interacción oral para hablar sobre una fotografía en la que aparece sólo carne.

· Práctica de un diálogo haciendo sugerencias para distintas situaciones relacionadas con la salud.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: gestión del estrés.
Bloque 3. Comprensión de textos escritos

· Lectura y comprensión de un artículo sobre la obesidad.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura y compleción de un poema relacionado con la salud.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre una bacteria que puede haber en el pollo.

· Lectura de un diálogo entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud.

· Lectura de una propuesta para hacer de un pueblo un lugar más sano en el que vivir.

· Lectura de las pautas y anotaciones para redactar un texto: una propuesta.

· Lectura y comprensión de unas preguntas sobre lo que comes.

· Lectura y comprensión de un texto sobre los beneficios de correr.
· Lectura y comprensión de una propuesta para mejorar la comida del comedor escolar.

· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre la salud, la cantidad y la capacidad.

· Compleción de frases y/o textos usando Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Compleción de un texto sobre lo que es una propuesta.

· Redacción de dos propuestas relacionadas con la salud.

· Compleción de frases que incluyen signposts.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Utilización de expresiones para hacer sugerencias: …for example?/ How about…/ If I were you, I´d…/ I think you should…/ Why don´t you…/ No, that´s a load of rubbish/ Nonsense!/ Good idea/ Yes, I guess you´re right/ Yes, why not?
Vocabulario:

· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.
· Cantidad y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.
· Vocabulario o expresiones para escribir una propuesta: The aim of this report is to…, The main idea is…, This has led to…, this, in turn, has…, We suggest that…, Furthermore…, In addition to…, Not only…but (…) also, On top of that…, Clearly…

Contenidos sintáctico-discursivos:

· Phrasal verbs: put on, pick up, grow up, sign up, sit back.
· Idioms: as right as rain, feeling under the weather, sleep like a log, feeling down in the dumps, as fit as a fiddle.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Uso adecuado de: tackle, reckon, piles of money.

· Uso adecuado de conectores (signposts) en la expresión escrita: furthermore, not only…but…also, on top of that, in addition.

Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de de las letras ea en distintas palabras.

· Reconocimiento de la correcta pronunciación de of en distintas expresiones

Lenguaje del aula:

· Look at the photo. Talk to your partner for one minute about what you can see. Think about these questions: where do you think this photo was taken?, ehat types of food are being sold?, why do you think there is such a variety of food?, Do you have a balanced diet?
· Look at the title, first paragraph and photos. What do you think the writer is concerned about? Compare and discuss with a partner.

· Find these words in the text. What do they mean? Translate them into your language.

· Make a sentence using at least two of the words in Exercise 2.

· Read the text quickly -in about three minutes! Was your answer to Exercise 1 correct?

· Read the text again and listen. Put the topics in the order they appear in the text.

· Follow stages 1-3 for finding synonyms in a text.

· Find synonyms for the following words and phrases in the text. Follow stages 1-3 in Exercise 6.

· Are the following statements true or false? Copy the evidence from the text.

· Choose the best answer according to the text. Only one answer is possible.

· According to the article, why has obesity become the new normal in Britain? Compare and discuss with a partner.

· Match the words and phrases in the box with the photos.

· Complete the poem with the words in the box.

· Listen and check your answers.

· Match the phrases from Exercise 2 with their meanings.

· For each sentence, find one mystery word which goes in all the gaps. For a clue, look at the collocates and affixes in bold.

· The letters ea can spell different vowel sounds. Put the words in the box in the correct place in the table. One column is empty!

· Work with a partner. Imagine a time when you had a number of health problems. Decide what happened using at least five of the words and phrases related to health on this page.

· Change partners. Tell your story to your new partner.

· Match the beginnings of the sentences with the endings.

· You will hear the saying above in the introduction to a radio programme. What do you think it means? What might the programme be about? Discuss with a partner.

· Listen to the introduction. Does this confirm your ideas? Compare and discuss with a partner.

· Can you remember what else the interviewer said? Compare your ideas with a partner and listen again and check.

· Listen to the next part of the interview. Choose the best answer according to Alison Campbell.

· Listen to the last part of the interview and complete the sentences. Write no more than three words for each space. Compare with a partner.

· Read these extracts from the interview. Match the idioms in bold with their meanings. Two of them have the same meaning.

· Do you know any health tips usually passed on from the older generation? Compare your ideas with a partner.

· What helped you understand the listening?

· Read the sentences and answer the questions.

· Complete the sentences with the correct form of the verbs in brackets.

· Read the sentences and answer the questions.

· Express the ideas in these sentences as conditionals.

· Complete the text with the words and phrases in the box. There may be more than one possibility

· Listen and check your answers.

· Rewrite the sentences using unless.

· Choose the correct option.

· Read the sentences. Decide if they are talking about the presento r the past.

· Choose the correct option.

· Match the real situations with the wishes. What forms of can, could and will do you use after wish?

· Make sentences with wish or if only about these situations.

· Do you have any regrets about the past or thinds you wish were different now?

· Match the words in the box with the photos?

· Listen to the phrases mader from the words in the table.

· Work with a partner. Try to remember the phrases you heard in Exercise 2.

· The phrases below are not possible. Explain why.

· Make other possible phrases from the table in Exercise 2.

· Comple the sentences with a phrase from Exercise 2.

· The of in phrases like the ones in Exercise 2 is pronounced very weakly. It may sound like a or er. Decide what the badly spelt phrases below are.

· Complete the sentences with the quantities in the box. Notice the verbs in bold.

· Work with a partner. Prepare at least five quiz questions from the box.

· Ask your quiz questions to the rest of the class.

· Look at the photo. How similar or different is this food to the food you eat? What would you do if you were offered this food in somebody´s house? Discuss with a partner.

· Read and listen to the conversation. What does Ana decide to take to Germany in the end?

· Find phrases in the conversation for the following functions.

· Work with a partner. Choose a situation and make notes on what advice you would give somebody.

· Work with a different partner and have a conversation like the one in Exercise 2. Take turns to give advice for the situation you chose in Exercise 4.

· Read the task and the report. What´s the main advantage of the writer´s proposal?

· Choose the paragraph sub-heading for each of the poins below. Find the information in the proposal.

· How are these ideas expressed more formally in the report?

· Study the language in the report. Find an example of each of the following.

· Complete the text with the words in the box.

· Complete the sentences using signposts to help your reader identify additional points. Choose from furthermore, not only…but (…) also, on top of that and in addition. There may be more thatn one possibility.

· Look at the suggestions for healthy living below. Choose two and add three pieces of additional detail. Use the signposts furthermore, not only…but (…) also, on top of that and in addition. There may be more thatn one possibility.
· Write a proposal on how to make your school a healthier place to be (120-150 words).

Estrategias de aprendizaje:

· Lectura de las fases y contenidos de cara a escribir una propuesta.

· Utilizar los consejos que aparecen marcados como Tips: a) reconocer sinónimos de una palabra para entender mejor el texto; b) reconocer que los idioms no tienen un significado literal; c) expresar varias sugerencias cuando se da consejo; d) justificar el desacuerdo con alguna idea; e) usar un estilo formal cuando se escribe una propuesta; f) usar conectores para facilitar al lector el reconocimiento de más ideas.

· Aprender a partir de las propuestas que aparecen en Streetwise: uso correcto de tackle, reckon y piles of money.
· Aprender el significado de phrasal verb y de idioms, y reconocer la importancia de repetir su uso para fijar el aprendizaje.

· Revisión y corrección de los errores típicos en los hispanoparlantes: a) se dice We are influenced by the environment y no We are influenced of the environment; b) se dice Take un umbrella in case it rains y no Take un umbrella in case it will rain,c) se dice I hope the weather will be good tomorrow y no I hope the weather would be good tomorrow.
· Realización de repasos frecuentes para afianzar contenidos (uso de secciones Review).

· Compleción de reglas gramaticales.
· Reflexión sobre estrategias para mejorar en la comprensión de los listening.
· Realización de ejercicios para mejorar la expresión escrita.
Aspectos socioculturales y sociolingüísticos:

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de la gestión del estrés.

· Desarrollo de habilidades para afrontar la gestión del estrés.
2 Competencias

	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR

Comprende la idea principal e información específica en mensajes orales, transmitidos de viva voz o por medios técnicos, transacciones y gestiones cotidianas del ámbito personal, público, académico y profesional.
	Escucha y comprensión de una entrevista en la radio a una nutricionista que habla sobre las costumbres alimentarias que han pasado de familia en familia y de una conversación entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud.

	Comprende los puntos principales y detalles relevantes de conversaciones formales e informales.
	Escucha y comprensión de un poema sobre la salud, de un texto sobre una bacteria que se encuentra en algunos pollos, de una entrevista en la radio sobre el azúcar y de un diálogo entre dos personas en el que hacen sugerencias para cocinar comida vegetariana.

	Identifica las ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Escucha y comprensión de vídeos: I´m invited to a burger restaurant, but i´m on a healthy diet. What should I do? You are what you eat.

	Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Reconocimiento y pronunciación correcta de la grafía ea en distintas palabras y correcta pronunciación de of en distintas expresiones.

	HABLAR / CONVERSAR

Realiza presentaciones orales de cierta duración y bien estructuradas sobre temas académicos y responde a las preguntas que se le puedan formular sobre sus presentaciones.
	Trabajar en pareja y presentar a la clase las conclusiones sobre el apartado Life skill: gestión del estrés.

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

	· Interacción oral sobre la fotografía que abre la unidad y la dieta equilibrada, intercambio de información con un compañero sobre la obesidad, interacción oral por parejas sobre consejos de salud trasmitidos de generación en generación, interacción oral por parejas en la que deben dar consejos de salud utilizando la estructura If I were you.

	Participa en intercambios comunicativos en contextos habituales aportando información específica, opiones personales y justificaciones de sus argumentos.
	Personalizar, cuando sea preciso, las respuestas a las preguntas del profesor con datos personales y de su entorno.

Interacción oral con varios compañeros sobre unos problemas imaginarios de salud, predicciones por parejas sobre lo que creen que significa “an apple a day keeps the doctor away” y de lo que tratará la entrevista de radio a una nutricionista, interacción sobre una fotografía en la que sólo aparece carne y sugerencias para distintas situaciones relacionadas con la salud.

	Se expresa correctamente en conversaciones de carácter personal, académico o profesional en las que participa, utilizando estructuras bien definidas y una pronunciación clara.
	Interacción oral en grupo en la que se debate sobre distinto tipo de comida y una dieta equilibrada.

	LEER

Identifica la información relevante e implicaciones de instrucciones, indicaciones o normas de cierta extensión y complejidad.
	Lectura de las pautas y anotaciones para redactar una propuesta.

Comprensión de un texto sobre la elaboración de una propuesta.
Comprensión de un texto de opción múltiple sobre comida.

	Comprende detalles específicos e implicaciones de textos en diferentes soportes
	Comprensión de un diálogo entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud.
Comprensión de un texto sobre una bacteria que puede haber en el pollo, de un poema relacionado con la salud, de una propuesta para hacer de un pueblo un lugar más sano en el que vivir y de otra propuesta para mejorar la comida del comedor escolar.

	Comprende información relevante en correspondencia de carácter formal e informal en diferentes soportes.
	Interpreta y comprende las instrucciones, ejemplos y textos propuestos en las actividades de lectura y escritura propuestas en el Workbook.

	Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.
	Lectura de las secciones de referencia indicadas en las actividades.

Lectura de la definición del significado de varios phrasal verbs e idioms.

	Entiende la idea general, información esencial y detalles más relevantes de textos periodísticos, literarios o de ficción en diferentes soportes.
	Comprensión de un artículo sobre la obesidad.

	Valora la lectura como fuente de placer y de conocimiento.
	Comprensión de un texto sobre sobre los beneficios de correr.

	ESCRIBIR

Aplica estrategias de producción para la redacción de textos con información detallada y de cierta extensión.
	Redacción de una propuesta.
 Reescritura de frases para que resulten más amables al lector.

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

	Compleción de frases con expresiones utilizadas en sugerencias y propuestas.

	Escribe textos de cierta extensión sobre temas concretos y abstractos, utilizando un léxico adecuado, convenciones ortográficas, de puntuación y formato correctos y bien estructurados, en diferentes soportes.
	Redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, así como el vocabulario sobre la salud, la capacidad y la masa.
Compleción de frases y/o textos usando condicionales y expresiones asociadas a las oraciones condicionales.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Valora y practica los hábitos de vida saludable.

	Reconoce hábitos que no son buenos para la salud y la importancia de llevar una dieta saludable.

Reconocer situaciones que causan estrés y formas para evitarlo.

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

	Buscar el significado y/o su traducción de vocablos, de phrasal verbs y de idioms.

	Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.
	Presentación a la clase las conclusiones sobre la habilidad del apartado Life skill: gestión del estrés.

	Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.
	Utilizar los recursos de aprendizaje de la página web www.outandabout.es, especialmente la sección “tips and tricks” como herramienta para mejorar el uso del inglés en el mundo real.

Descargar la AR (Augmented Reality App) en el móvil o tableta para la realización de actividades interactivas.

	Competencias sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.
	Participar en tareas de pareja y/o de grupo con iniciativa y con respeto a las opiniones de los demás.

	Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.
	Expresar opiniones sobre unos problemas imaginarios de salud, predicciones sobre lo que creen que significa “an apple a day keeps the doctor away” y de lo que tratará la entrevista de radio a una nutricionista, dar consejos de salud utilizando la estructura If I were you, hablar sobre una fotografía en la que sólo aparece carne y hacer sugerencias para distintas situaciones relacionadas con la salud.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.
	Presentación de opiniones, sugerencias, etc., sobre la situación planteada en el “Life skill”: gestión del estrés.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.
	Realizar de forma autónoma los ejercicios del Workbook con el apoyo de diccionarios y de la sección Language reference.

	Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.
	Realizar de forma autónoma tareas para casa que consistan en la búsqueda y/o profundización sobre algún tema, recopilando y organizando la información.

Asimilar y usar las fases aprendidas para escribir una propuesta.

 Revisar y corregir los errores que se señalan como Get it right!

Utilizar de forma autónoma el material Common Mistakes at Bachillerato.

	Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.
	 Realizar con interés las secciones Review.

	Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Seguir los consejos y utilizar las estrategias que se sugieren en los Tips.

Reflexión sobre estrategias para mejorar en la comprensión de los listening.

Realización de ejercicios para mejorar la expresión escrita.

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.
	Trabajar individualmente en las tareas así propuestas.

	Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.
	Realiza autónomamente las actividades de lectura del Workbook.

	Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.
	Utilizar las fases dadas para la elaboración de una propuesta.

	Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.
	Tener una actitud autocrítica en relación a la comida que no es buena para la salud y la importancia de llevar una vida saludable.

3 Temas transversales y educación en valores

Educación moral y cívica

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

· Reconocer la importancia de ser creativo.
· Aceptar las opiniones y preferencias de los demás.

· Mostrar interés por las opiniones e ideas de sus compañeros sobre la salud e importancia de llevar una dieta saludable.
· Valorar la importancia de la gestión del estrés.
Educación para la igualdad

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

· Valorar la igualdad entre hombres y mujeres.

Educación para la salud

· Reconocer y prevenir los riesgos para la salud de no tener una buena alimentación.
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

· Esta unidad está relacionada con la asignatura de Ciencias de la Tierra y el Medioambiente.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con la salud, la cantidad y la masa y el vocabulario o expresiones para escribir una propuesta.
· Usar adecuadamente los phrasal verbs y los idioms estudiados, los condicionaes y expresiones relacionadas con las oraciones condicionales, wish/if only y los conectores en la expresión escrita.
· Utilizar el lenguaje para determinadas funciones comunicativas: intercambio de opiniones, descripción de información personal (sobre la salud) y redacción de una propuesta.
· Utilizar una pronunciación y entonación correctas: reconocimiento, contraste y pronunciación correcta de la grafía ea en distintas palabras y pronunciación correcta de of en distintas expresiones.
· Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos: habilidades para afrontar distintas situaciones (“Life skill”): gestión del estrés.
· Comprender mensajes orales, extrayendo la información relevante de los mismos (idea principal e información complementaria): de una entrevista en la radio a una nutricionista que habla sobre las costumbres alimentarias que han pasado de familia en familia, de una conversación entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud, un poema sobre la salud, un texto sobre una bacteria que se encuentra en algunos pollos, una entrevista en la radio sobre el azúcar y un diálogo entre dos personas en el que hacen sugerencias para cocinar comida vegetariana.
· Producir mensajes orales coherentes y bien estructurados en los que se maneja/n información, opiniones, sugerencias…: sobre la fotografía que abre la unidad, sobre la dieta equilibrada y la obesidad, los consejos de salud trasmitidos de generación en generación, consejos de salud utilizando la estructura If I were you, unos problemas imaginarios de salud, predicciones sobre lo que creen que significa “an apple a day keeps the doctor away” y de lo que tratará la entrevista de radio a una nutricionista, sobre una fotografía en la que sólo aparece carne y sugerencias para distintas situaciones relacionadas con la salud.
· Comprender la información general y diferenciar las ideas fundamentales de las ideas secundarias incluidas en textos escritos de distinto tipo: definición del significado de varios phrasal verbs, comprensión de un diálogo entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud, otro sobre una bacteria que puede haber en el pollo, un poema relacionado con la salud, una propuesta para hacer de un pueblo un lugar más sano en el que vivir y de otra propuesta para mejorar la comida del comedor escolar, un artículo sobre la obesidad y otro sobre los beneficios de correr.
· Escribir textos escritos de estructura clara, con información específica y acordes al objetivo que se persiga en cada caso y al destinatario al que se dirijan: compleción/redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, el vocabulario sobre la salud, la capacidad y la masa, redacción de una propuesta, reescritura de frases y compleción de frases con expresiones y conectores que añaden información.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con la salud, la cantidad y la masa, el vocabulario o expresiones para escribir una propuesta y el relacionado con los phrasal verbs e idioms.
	Reconocer y utilizar en forma oral y escrita un repertorio de léxico común y más especializado sobre la salud, la cantidad y la masa y el vocabulario o expresiones para escribir una propuesta; y los phrasal verbs e idioms estudiados en la unidad.
	CL

CMCT

	Práctica del uso y formación de los phrasal verbs y los idioms estudiados, los condicionaes y expresiones relacionadas con las oraciones condicionales, wish/if only, expresiones como reckon, tackle y piles of money, y los conectores en la expresión escrita.

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

Distinguir y cumplir las funciones comunicativas adecuadas al contexto e intención: expresar opiniones sobre la salud.
	CL

CSC

	Práctica de la pronunciación, reconocimiento, contraste y pronunciación correcta de la grafía ea en distintas palabras y pronunciación correcta de of en distintas expresiones.
	Reconocer y producir en forma oral y escrita correctamente la grafía ea en distintas palabras y pronunciación correcta de of en distintas expresiones.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de de una entrevista en la radio a una nutricionista que habla sobre las costumbres alimentarias que han pasado de familia en familia, de una conversación entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud, un poema sobre la salud, un texto sobre una bacteria que se encuentra en algunos pollos, una entrevista en la radio sobre el azúcar y un diálogo entre dos personas en el que hacen sugerencias para cocinar comida vegetariana.
Lectura de la definición del significado de varios phrasal verbs, comprensión de un diálogo entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud, otro sobre una bacteria que puede haber en el pollo, un poema relacionado con la salud, una propuesta para hacer de un pueblo un lugar más sano en el que vivir y de otra propuesta para mejorar la comida del comedor escolar, un artículo sobre la obesidad y otro sobre los beneficios de correr.
	Identificar las ideas principales, información relevante e implicaciones generales de textos orales y escritos de cierta longitud.
	CL

CMCT

	Debate con sus compañeros sobre las habilidades para mejorar el afrontamiento de distintas situaciones (“Life skill: gestión del estrés y formas de evitarlo).
	Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos, como la gestión del estrés y formas de evitarlo.
	CL

CSC

CMCT

	Proporcionar información de carácter personal y opiniones, sugerencias, comentarios, etc., sobre otros temas: opinones sobre la fotografía que abre la unidad, sobre la dieta equilibrada y la obesidad, los consejos de salud trasmitidos de generación en generación, consejos de salud utilizando la estructura If I were you, unos problemas imaginarios de salud, predicciones sobre lo que creen que significa “an apple a day keeps the doctor away” y de lo que tratará la entrevista de radio a una nutricionista, sobre una fotografía en la que sólo aparece carne y sugerencias para distintas situaciones relacionadas con la salud.
	Producir textos orales coherentes y bien estructurados en los que se da, solicita e intercambia información detallada y opiniones.
	CL

CSC

SIEE

CMCT

	Desarrollo de una propuesta.
	Escribir textos escritos de estructura clara con información específica y opiniones.
	CL

CSC

SIEE

UNIDAD 4 Telling tales
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un texto previamente leído para señalar las frases correctas y falsas.
· Escucha de varias palabras para identificar el sonido t y pronunciarlo correctamente.

· Escucha y comprensión de un programa de radio en la que un director cuenta la trama de una obra de teatro.
· Escucha y comprensión de varias oraciones que contienen question tags.

· Escucha y compresión de varias preguntas para identificar las palabras que requieren más énfasis en las mismas.

· Escucha y comprensión de un texto sobre libros que deben completar con question words.

· Escucha y comprensión de un texto y varias oraciones que contienen adverbios y expresiones de tiempo.

· Escucha y comprensión de una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.

· Escucha y comprensión de un programa de radio en el que se habla de una obra de teatro, The Mousetrap.
· Escucha y comprensión de vídeos: 1.1. Tell us about a coincidence that has happened in your life. 1.2. Walls can talk.
Bloque 2. Producción de textos orales

· Interacción oral sobre la fotografía que abre la unidad y el tema de contar historias.

· Interacción con un compañero para predecir de que trata la lectura de la unidad.

· Interacción oral con un compañero hablando de las preferencias de bien leer un libro o participar activamente en el desarrollo de la historia.

· Interacción oral con un compañero sobre el lugar idóneo de ciertas oraciones al contar una historia.

· Contar una historia a un compañero.

· Interacción oral por parejas sobre lo que harían al recibir un premio de varios libros y un video juego.

· Predicción oral por parejas del tema de una obra de teatro en base a varias palabras proporcionadas.

· Interacción oral por parejas sobre si les gustaría ver una versión moderna de una obra.

· Interacción oral por parejas para completar oraciones con expresiones de tiempo.
· Interacción oral para hablar sobre una fotografía en la que aparecen dos niñas disfrazadas.

· Práctica de un diálogo para contar una anécdota con varios compañeros.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: resolución de problemas.
Bloque 3. Comprensión de textos escritos

· Lectura y comprensión de un artículo sobre la nueva manera de contar historias.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y comprensión sobre la razón para escribir libros.

· Lectura de un texto sobre un thriller de espías y sustitución de los adverbios de tiempo.

· Lectura de una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.

· Lectura de un resumen de lo que sucede en una película.

· Lectura de las pautas y anotaciones para redactar un texto: contar una historia, película, libro…

· Lectura y comprensión de la descripción de varias personas que deben unir a la fotografía correcta.

· Lectura y comprensión de un texto sobre George the poet.

· Lectura de una entrevista a una directora de cine

· Lectura y comprensión de un texto que cuenta lo que sucede en el musical Mamma Mia!
· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre las historias, adverbios y expresiones de tiempo.

· Compleción de frases y/o textos usando el estilo indirecto, question tags, embedded questions y emphatic questions.

· Compleción de un texto sobre lo que hay que hacer para contar una historia.

· Redacción de dos textos en los que cuentan primero un libro que han leído o una película que han visto, y después la adaptación de una obra, libro… al cine o teatro.

· Compleción de frases que incluyen signposts.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Utilización de expresiones para contar una anécdota y contar el argumento de una obra: Did I ever tell you about the time when…?/ Do you remember when…?/ I´ll never forget the day/time when…/ A long time ago,…/ I was at secondary school when…/ I was living in…at the time/ I was nine years old when I… / It was just before/after…/ would you believe?/ You´ll never guess what happened next!/ At first,…/ but then,…/ By the time…/ Later on,…/ Suddenly,…/ Then…/ Eventually,…/ Finally…, In the end,…
Vocabulario:

· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.
· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.
· Vocabulario o expresiones para contar una historia: …takes place in…, The main character is…, The story begins…, As the days go by…, finally, gradually, in the end, over the following/next few days.

Contenidos sintáctico-discursivos:

· Phrasal verbs: feed back, take sb back, shout out, move on, go back.
· Idioms: out of the blue, got blood on their hands, bitter pill to swallow, handed to me on a plate.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.
· Contestar a preguntas abiertas.
· Uso adecuado de: why/ how/ what on earth…?, questions tags, story/history, actually/eventually.

· Uso adecuado de conectores (signposts) en la expresión escrita: as days go by, in the end, over the next few days, the main character, the story begins, the story takes place.

Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.

Lenguaje del aula:

· Look at the photo. Talk to your partner for one minute about what you can see. Think about these questions: where is he?, what is he doing?, what type of story do you think he is telling? How often do you tell stories?
· Look at the photos, title and sub-headings. What do you think the text is about? Compare and discuss with a partner.
· Read the definitions. Match them with the words highlighted in Green in the text. Then translate the words into your language.
· Read the text quickly -in about three minutes! Was your answer to Exercise 1 correct?
· Read the text again and listen. Are the following statements true or false? Copy the evidence from the text.
· Follow stages 1-4 for answering open questions.
· Answer the questions according to the information in the text. Use your own words. Follow stages 1-4 in Exercise 5.
· Find words or phrases in the text that match the definitions. Check in your dictionary.
· Which would you prefer, to read a book or to be actively involved in the development of a story? Discuss with a partner.
· Match the words in the box with the photos. You don´t need to use all of the words.
· Think of a work for each of the descriptions below.
· Where do you think you would find these small pieces of text? Discuss with a partner.
· Listen to the words below. Is the t in bold pronounced /t/ or /ʃ/
· Listen again. Find the stressed syllables.
· Choose one of your favourite works of fictions. It may be in any medium -book, movie or video game. Make notes of some key facts about your story. Use the ideas in the box.
· Tell a partner about your story.
· Imagine you received the video game and all the books in Exercise 1 as a prize. What would you do with them? Tell a partner.
· Make sentences from the box.
· You will hear the beginning of a radio programme about a play. The director mentions the following words and phrases. What do you think the play is about? Discuss with a partner.
· Listen to the introduction. Does this confirm your ideas? Compare and discuss with a partner.
· Listen to the rest of the programme. Choose the best answer according to the programme.
· Listen again and complete the sentences. Write no more than three words for each space. Compare with a partner.
· Read these extracts from the interview. Match the idioms in bold with their meanings.
· Would you go and see a modern version of An Inspector Calls? Why?/Why not? Tell a partner.
· What helped you understand the listening?
· Rewrite the statements in reported speech. Make all necessary changes.
· Report the questions. Start with the words provided.
· Report the underlined parts of the dialogue. Start with the words provided.
· Complete the sentences with the correct form of the verb and a reporting verb from the box.
· Rewrite 1-5 in reported speech. Use the reporting verbs in the box.
· Rewrite the sentences using the same reporting verb and -ing form of the second verb.
· Read the sentences and then complete the rules with the words in the box.
· Match the beginnings and endings of these sentences from the listening on page 47.
· Listen and check your answers.
· Look at the examples in the table and then write emphatic questions with who or what for the statements in 1-4.
· Listen and check your answers.
· Listen and say which sentence you hear-the normal or the emphatic.
· Look at the emphatic question below. Make the questions in Exercise 13 more emphatic. Use the expression…on earth and put strong stress on earth.

· Complete the embedded questions in the text with the question words in the bos.
· Listen and check your answers.
· Read the text. Decide which of the time expressions in bold could be replaced by the adverbs in the box.
· Listen and check your answers.
· Match the adverbs in Exercise 1 with the dictionary definitions.
· Complete the sentences with adverbs from Exercise 1.
· Listen and check your answers.
· Decide where the words and expressions in the box go in the table.
· Work with a partner and add at least one more word or expression to each box in the table in Exercise 6.
· Complete the sentences in your own words. Tell a partner.
· Look at the photo. Why do you think the girl is dressed as an angel? Discuss with a partner.
· Read and listen to the conversation. Were your ideas in Exercise 1 correct?
· Find phrases in the conversation for the following functions.
· Work with a partner. Practise the conversation in Exercise 2.
· Work with a partner. Choose a situation and make notes on an event or invent one. Answer the questions Who?Where?When?What?
· Work with a different partner and take turns to tell your anecdote in Exercise 5.
· Read the story of Shutter Island. How does the writer feel about the film? How can you tell?
· Answer the questions.
· Use adjectives from the text to answer the questions.
· What´s the most frequently used tense in the narrative? Why do you think this is ? Discuss with a partner.
· Compare the text with the words and phrases in the box.
· Choose the best signpost to complete the sentences.
· Put the sentences of this story in order and choose the best narrative signposts to complete the text. Change as the days go by to as the evening goes by.

· Retell the story of an interesting film or book you enjoyed (120-150 words).
Estrategias de aprendizaje:

· Lectura de las fases y contenidos de cara a escribir el argumento de un libro o película.

· Utilizar los consejos que aparecen marcados como Tips: a) leer la pregunta correctamente; b) reconocer la pronunciación de t antes de -ion y ious; c) identificar las palabras principipales en las preguntas de opción múltiple; d) diferenciar late como adjetivo y adverbio de lately como adverbio; e) intentar captar la atención del receptor anted de contar una anécdota h) usar conectores para facilitar al lector la secuenciación de la historia.
· Aprender a partir de las propuestas que aparecen como False friend: conocer el uso correcto de story/history y de actually/eventually
· Aprender a partir de las propuestas que aparecen en Streetwise: uso correcto de why/how//what on earth…?, questions tags.
· Aprender el significado de phrasal verb y de idioms, y reconocer la importancia de repetir su uso para fijar el aprendizaje.

· Revisión y corrección de los errores típicos en los hispanoparlantes: a) se dice …fewer people read books these days y no … less people read books these days; b) se dice We slept for three hours y no We slept during three hours.
· Realización de repasos frecuentes para afianzar contenidos (uso de secciones Review).

· Compleción de reglas gramaticales.
· Reflexión sobre estrategias para mejorar en la comprensión de los listening.
· Realización de ejercicios para mejorar la expresión escrita.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo adecuadamente.

· Desarrollo de habilidades para afrontar la resolución de problemas.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

2 Competencias

	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR

Comprende la idea principal e información específica en mensajes orales, transmitidos de viva voz o por medios técnicos, transacciones y gestiones cotidianas del ámbito personal, público, académico y profesional.
	Escucha y comprensión de un programa de radio en la que un director cuenta la trama de una obra de teatro y de otro programa de radio en el que se habla sobre otra obra, The Mousetrap.

	Comprende los puntos principales y detalles relevantes de conversaciones formales e informales.
	Escucha y comprensión de un texto sobre libros que deben completar con question words y una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.

	Identifica las ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Escucha y comprensión de vídeos: Tell us about a coincidence that has happened in your life; Walls can talk.

	Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Reconocimiento y pronunciación correcta de varias palabras para identificar el sonido t y pronunciarlo correctamente y de varias preguntas para identificar las palabras que requieren más énfasis en las mismas.

	HABLAR / CONVERSAR

Realiza presentaciones orales de cierta duración y bien estructuradas sobre temas académicos y responde a las preguntas que se le puedan formular sobre sus presentaciones.
	Trabajar en pareja y presentar a la clase las conclusiones sobre el apartado Life skill: resolución de problemas.

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

	· Interacción oral sobre la fotografía que abre la unidad y el tema de contar historias, sobre el lugar idóneo de ciertas oraciones al contar una historia, predicción oral por parejas del tema de una obra de teatro en base a varias palabras proporcionadas, interacción oral para completar oraciones con expresiones de tiempo y para hablar sobre una fotografía en la que aparecen dos niñas disfrazadas.

	Participa en intercambios comunicativos en contextos habituales aportando información específica, opiones personales y justificaciones de sus argumentos.
	Personalizar, cuando sea preciso, las respuestas a las preguntas del profesor con datos personales y de su entorno.

Interacción oral por parejas hablando sobre lo que harían al recibir un premio de varios libros y un videojuego, sobre las preferencias de bien leer un libro o participar activamente en el desarrollo de la historia, contar una historia a un compañero, interacción oral por parejas sobre si les gustaría ver una versión moderna de una obra y práctica de un diálogo para contar una anécdota con varios compañeros.

	Se expresa correctamente en conversaciones de carácter personal, académico o profesional en las que participa, utilizando estructuras bien definidas y una pronunciación clara.
	Interacción oral en grupo en la que se debate sobre distintos tipos de historias y argumentos de libros, películas…

	LEER

Identifica la información relevante e implicaciones de instrucciones, indicaciones o normas de cierta extensión y complejidad.
	Lectura de las pautas y anotaciones para redactar el argumento de una película, libro…
Comprensión de un texto sobre la elaboración del argumento de una película, libro…
Comprensión de la descripción de varias personas que deben unir a la fotografía correcta, de un resumen de lo que sucede en una película y de un texto que cuenta lo que sucede en el musical Mamma Mia

	Comprende detalles específicos e implicaciones de textos en diferentes soportes
	Comprensión de una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.
Comprensión de un texto sobre un thriller de espías y sustitución de los adverbios de tiempo

	Comprende información relevante en correspondencia de carácter formal e informal en diferentes soportes.
	Interpreta y comprende las instrucciones, ejemplos y textos propuestos en las actividades de lectura y escritura propuestas en el Workbook.

	Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.
	Lectura de las secciones de referencia indicadas en las actividades.

Lectura de la definición del significado de varios phrasal verbs e idioms.

	Entiende la idea general, información esencial y detalles más relevantes de textos periodísticos, literarios o de ficción en diferentes soportes.
	Comprensión de un artículo sobre la nueva manera de contar historias a través de los videojuegos.

	Valora la lectura como fuente de placer y de conocimiento.
	Comprensión de un texto sobre George the poet.

	ESCRIBIR

Aplica estrategias de producción para la redacción de textos con información detallada y de cierta extensión.
	Redacción del argumento de una obra.
 Reescritura de frases para que resulten más amables al lector.

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

	Compleción de frases con expresiones utilizadas para contar historias, anécdotas y el argumento de una obra.

	Escribe textos de cierta extensión sobre temas concretos y abstractos, utilizando un léxico adecuado, convenciones ortográficas, de puntuación y formato correctos y bien estructurados, en diferentes soportes.
	Redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, así como el vocabulario sobre las historias, adverbios y expresiones de tiempo.
Compleción de frases y/o textos usando el estilo indirecto, question tags, embedded questions y emphatic questions.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Valora y practica los hábitos de vida saludable.

	Reconoce la importancia de practicar actividades de ocio (leer, películas, videojuegos…).

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

	Buscar el significado y/o su traducción de vocablos, de phrasal verbs y de idioms.

	Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.
	Presentación a la clase las conclusiones sobre la habilidad del apartado Life skill: resolución de problemas.

	Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.
	Utilizar los recursos de aprendizaje de la página web www.outandabout.es, especialmente la sección “tips and tricks” como herramienta para mejorar el uso del inglés en el mundo real.

Descargar la AR (Augmented Reality App) en el móvil o tableta para la realización de actividades interactivas.

	Competencias sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.
	Participar en tareas de pareja y/o de grupo con iniciativa y con respeto a las opiniones de los demás.

	Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

	Expresar opiniones sobre lo que harían al recibir un premio de varios libros y un videojuego y sobre las preferencias de bien leer un libro o participar activamente en el desarrollo de la historia.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.

Identifica aspectos culturales de los países anglosajones y los compara de forma crítica con los suyos mostrando respeto e interés.

Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

	Presentación de opiniones, sugerencias, etc., sobre la situación planteada en el “Life skill”: resolución de problemas.
 Conocer distintas manifestaciones culturales del país donde se habla la lengua extranjera.

Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.
	Realizar de forma autónoma los ejercicios del Workbook con el apoyo de diccionarios y de la sección Language reference.

	Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.
	Realizar de forma autónoma tareas para casa que consistan en la búsqueda y/o profundización sobre algún tema, recopilando y organizando la información.

Asimilar y usar las fases aprendidas para contar el argumento de un libro, película…
 Revisar y corregir los errores que se señalan como Get it right!

Utilizar de forma autónoma el material Common Mistakes at Bachillerato.

	Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.
	 Realizar con interés las secciones Review.

	Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Seguir los consejos y utilizar las estrategias que se sugieren en los Tips.

Reflexión sobre estrategias para mejorar en la comprensión de los listening.

Realización de ejercicios para mejorar la expresión escrita.

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.
	Trabajar individualmente en las tareas así propuestas.

	Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.
	Realiza autónomamente las actividades de lectura del Workbook.

	Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.
	Utilizar las fases dadas para la elaboración del argumento de una película, libro…

	
	

3 Temas transversales y educación en valores

Educación moral y cívica

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

· Reconocer la importancia de ser creativo.
· Aceptar las opiniones y preferencias de los demás.

· Mostrar interés por las opiniones e ideas de sus compañeros sobre distintos libros, películas…
· Valorar la resolución de problemas
Educación para la igualdad

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

· Valorar la igualdad entre hombres y mujeres.

Educación para la salud

· Reconocer la importancia de practicar actividades de ocio.
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

· Esta unidad está relacionada con la asignatura de Lengua Castellana y Literatura.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con las historias, los adverbios de tiempo y expresiones de tiempo, y expresiones relacionadas con contar una historia.
· Usar adecuadamente los phrasal verbs y los idioms estudiados, el estilo indirecto, question tags, embedded questions y emphatic questions y los conectores en la expresión escrita.
· Utilizar el lenguaje para determinadas funciones comunicativas: intercambio de opiniones, contar una anécdota y redacción del argumento de una obra.
· Utilizar una pronunciación y entonación correctas: reconocimiento, contraste y pronunciación correcta de la t antes de -ion, reconocimiento del énfasis en ciertas palabras en las preguntas.
· Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos: habilidades para afrontar distintas situaciones (“Life skill”): resolución de problemas.
· Comprender mensajes orales, extrayendo la información relevante de los mismos (idea principal e información complementaria): de un programa de radio en la que un director cuenta la trama de una obra de teatro, de otro programa de radio en el que se habla sobre otra obra, The Mousetrap, un texto sobre libros que deben completar con question words y una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.
· Producir mensajes orales coherentes y bien estructurados en los que se maneja/n información, opiniones, sugerencias…: sobre la fotografía que abre la unidad, sobre el tema de contar historias, sobre el lugar idóneo de ciertas oraciones al contar una historia, predicción oral por parejas del tema de una obra de teatro en base a varias palabras proporcionadas, interacción oral para completar oraciones con expresiones de tiempo y para hablar sobre una fotografía en la que aparecen dos niñas disfrazadas, hablar sobre lo que harían al recibir un premio de varios libros y un videojuego, sobre las preferencias de bien leer un libro o participar activamente en el desarrollo de la historia, contar una historia a un compañero, sobre si les gustaría ver una versión moderna de una obra y práctica de un diálogo para contar una anécdota con varios compañeros.
· Comprender la información general y diferenciar las ideas fundamentales de las ideas secundarias incluidas en textos escritos de distinto tipo: definición del significado de varios phrasal verbs, de la descripción de varias personas que deben unir a la fotografía correcta, de un resumen de lo que sucede en una película, de un texto que cuenta lo que sucede en el musical Mamma Mia, una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad, un thriller de espías y sustitución de los adverbios de tiempo, un texto sobre la nueva manera de contar historias a través de los videojuegos y un artículo sobre George the poet.
· Escribir textos escritos de estructura clara, con información específica y acordes al objetivo que se persiga en cada caso y al destinatario al que se dirijan: compleción/redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, el vocabulario sobre las historias, los adverbios de tiempo y expresiones de tiempo, redacción del argumento de una obra, reescritura de frases y compleción de frases con expresiones y conectores para secuenciar una historia.

6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con las historias, los adverbios de tiempo y expresiones de tiempo, expresiones relacionadas con contar una historia y el relacionado con los phrasal verbs e idioms.
	Reconocer y utilizar en forma oral y escrita un repertorio de léxico común y más especializado sobre las historias, los adverbios de tiempo y expresiones de tiempo, expresiones relacionadas con contar una historia.; y los phrasal verbs e idioms estudiados en la unidad.
	CL

CEC

	Práctica del uso y formación de los phrasal verbs y los idioms estudiados, el estilo indirecto, question tags, embedded questions y emphatic questions, expresiones como why/how//what on earth…? y los conectores en la expresión escrita.

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

Distinguir y cumplir las funciones comunicativas adecuadas al contexto e intención: contar una anécdota y el argumento de una obra.
	CL

CSC

	Práctica de la pronunciación, reconocimiento, contraste y pronunciación correcta de la t antes de -ion, reconocimiento del énfasis en ciertas palabras en las preguntas.
	Reconocer y producir en forma oral y escrita correctamente la t antes de -ion y reconocer el énfasis en ciertas palabras en las preguntas.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de un programa de radio en la que un director cuenta la trama de una obra de teatro, de otro programa de radio en el que se habla sobre otra obra, The Mousetrap, un texto sobre libros que deben completar con question words y una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.
Lectura de la definición del significado de varios phrasal verbs, de la descripción de varias personas que deben unir a la fotografía correcta, de un resumen de lo que sucede en una película, de un texto que cuenta lo que sucede en el musical Mamma Mia, una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad, un thriller de espías y sustitución de los adverbios de tiempo, un texto sobre la nueva manera de contar historias a través de los videojuegos y un artículo sobre George the poet.
	Identificar las ideas principales, información relevante e implicaciones generales de textos orales y escritos de cierta longitud.
	CL

CEC

	Debate con sus compañeros sobre las habilidades para mejorar el afrontamiento de distintas situaciones (“Life skill: resolución de problemas).
	Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos, como la resolución de problemas.
	CL

CSC

	Proporcionar información de carácter personal y opiniones, sugerencias, comentarios, etc., sobre otros temas: opinones sobre la fotografía que abre la unidad, sobre el tema de contar historias, sobre el lugar idóneo de ciertas oraciones al contar una historia, predicción oral por parejas del tema de una obra de teatro en base a varias palabras proporcionadas, interacción oral para completar oraciones con expresiones de tiempo y para hablar sobre una fotografía en la que aparecen dos niñas disfrazadas, hablar sobre lo que harían al recibir un premio de varios libros y un videojuego, sobre las preferencias de bien leer un libro o participar activamente en el desarrollo de la historia, contar una historia a un compañero, sobre si les gustaría ver una versión moderna de una obra y práctica de un diálogo para contar una anécdota con varios compañeros.
	Producir textos orales coherentes y bien estructurados en los que se da, solicita e intercambia información detallada y opiniones.
	CL

CSC

SIEE

CEC

	Desarrollo de un texto con el argumento de una obra.
	Escribir textos escritos de estructura clara con información específica y opiniones.
	CL

CSC

SIEE

UNIDAD 5 A head for business
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un texto previamente leído para poner los temas en orden, These kids mean business.
· Escucha a dos personas contestando las preguntas de un ejercicio que hay que completar con vocabulario de los negocios.
· Escucha y comprensión de la intervención de cuatro personas hablando sobre su experiencia de ser trabajadores autónomos.
· Escucha y comprensión de varios textos para corregir ejercicios gramaticales.

· Escucha y comprensión de un texto sobre una website, Airbnb.

· Escucha y compresión de varias palabras para identificar los sonidos /ɪ/, /e/, /i:/.
· Escucha y comprensión de una conversación entre dos personas que hablan sobre una entrevista de trabajo y lo que lamentan sobre la misma.

· Escuchan a Niall hablar sobre su trabajo.

· Comprensión de un diálogo sobre los problemas el primer trimestre en la Universidad.

· Escucha y comprensión de vídeos: 1.1. What do you most regret in your life so far? 1.2. Bring your ideas to life.
Bloque 2. Producción de textos orales

· Interacción oral sobre la fotografía que abre la unidad y el tema del trabajo.

· Interacción con un compañero para predecir de qué trata la lectura de la unidad.

· Interacción oral con un compañero sobre la importancia de conocer y manejar la tecnología para tener éxito.

· Interacción oral con un compañero sobre dónde se imaginan trabajando en 20 años.

· Interacción oral por parejas para predecir de que pueden arrepentirse unas personas al trabajar de manera autónoma.

· Interacción oral por parejas para hablar sobre quién es más feliz en el texto que han escuchado.

· Interacción oral por parejas sobre lo cuidadosos y organizados que son con el dinero.

· Interacción oral por parejas para predecir lo que ven en una fotografía donde hay varias personas sentadas.

· Práctica de un diálogo en el que cuentan deseos o arrepentimientos sobre una entrevista de trabajo.

· Práctica de un diálogo sobre los problemas el primer trimestre en la Universidad.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: desarrollar habilidades para afrontar una entrevista de trabajo.
Bloque 3. Comprensión de textos escritos

· Lectura y comprensión de un artículo sobre jóvenes con talento en los negocios.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura de una persona hablando sobre los trabajos que ha hecho.

· Lectura de un texto sobre la website Airbnb.

· Lectura de una conversación entre dos amigas sobre una entrevista de trabajo y de lo que se arrepienten o desean de la misma.

· Lectura de un anuncio de un trabajo y una carta de solicitud para un trabajo.

· Lectura de las pautas y anotaciones para redactar un texto: una solicitud de trabajo.

· Lectura y comprensión de un cuestionario sobre importantes marcas o personas en los negocios.

· Lectura y comprensión de un texto sobre The Apprentice.
· Lectura y comprensión de texto que habla de una ONG, Young Enterprise.

· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre los negocios y los prefijos aprendidos.

· Compleción de un texto sobre lo que hay que hacer para escribir una solicitud de trabajo.

· Redacción de una carta para solicitar un trabajo en un campameno de verano y otra para un trabajo en un supermercado a tiempo parcial.

· Compleción de frases que incluyen signposts
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Utilización de estructuras para expresar arrepentimiento y deseos: I wish I´d…/ I wish you would…/ If only I had…/ If only they had…/ How am I supposed to…?/ I had high hopes for…/ I was so looking forward to…/ What I´d been led to expect was…/ Why didn´t you…?/ You could have…/ That´s so disappointing!/ That´s so bad!/ What a let-down!/ Well, never mindi!/ What a shame!
Vocabulario:

· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.
· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.
· Vocabulario o expresiones para realizar una carta solicitando un trabajo: I am writing to…, …can supply details of…, I enclose my CV…(in a posted letter), …my attached CV…(in an email application letter), I am committed to+…ing, I am interested in +…ing, I enjoy+…ing, I would be able to…, I would be available from…, I would be willing to…, I look forward to hearing from you, Yours faithfully, Yours sincerely.
Contenidos sintáctico-discursivos:

· Phrasal verbs: sum sth/sb up, clock up, come up with sth, put sth together, start up sth, grow up.
· Idioms: for love nor money, go it alone, up and running, got a head for business, bring it on.

· Relative clauses.

· Preguntas de opción multiple.

· Uso adecuado de: to make it, career, on the dole.
· Uso adecuado de conectores (signposts) en la expresión escrita: also, in addition to, additionally.

Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

Lenguaje del aula:

· Look at the photo. Talk to your partner for one minute about what you can see. Think about these questions: where do you think the man is?, what do you think his job is?, how do you think he is feeling? What kind of job would you like in the future? Why?

· Look at the title, first paragraph and photos. What do you think the text is about? Compare and discuss with a partner.

· Read the words highlighted in green in the text. Match them with the definitions in the box. Then read the sentences containing the words. Are your answers correct?

· Translate the highlighted words in Exercise 2 into your language.

· Read the text quickly -in about three minutes! Was your answer to Exercise 1 correct?

· Read the text again and listen. Putt he topics in the order they appear in the text.

· Follow stages 1-4 for answering multiple-choice questions.

· Choose the best answer according to the text. Only one answer is possible. Follow stages 1-4 in Exercise 6.

· Answer the questions according to the information in the text. Use your own words.

· How important is it to be tech-savvy if you want to be a successful business person in today´s world? Discuss with a partner.

· Match the words in the box with the photos.

· Complete the questions with the correct form of the phrases from Exercise 1.

· Work with a partner. Answer the questions in Exercise 2. Compare your answers with other pairs.

· Listen to two people answering the questions in Exercise 2. Do they give the same answers as you?

· Match the expressions in the box with the meanings.

· Change a part of these phrases to make a phrase with the oppsite meaning. Use the words in the box to help you.

· Complete the text with words and phrases from Exercises 5 and 6.

· Imagine yourself in 20 years´ time. Tell a partner about your career and what you have achieved. Be optimistic!

· Make sentences from the box.

· You will hear four people talking about being self-employed. What might people regret about being self-employed? Discuss with a partner.

· You will hear Kevin Burns talking about being self-employed. Listen to him. Did he mention any of your ideas in Exercise 1? Compare and discuss with a partner.

· Listen to three more people talking about beind self-employed. Which sentence best describes the people in the photos now?

· Listen again. Choose the best answer according to the accounts.

· Listen again and complete the sentences. Write no more than three words for each space. Compare with a partner.

· Read these extracts from the personal accounts. Match the idioms in bold with their meanings.

· Who do you think is happiest with their current situation? Why? Compare and discuss with a partner.

· What helped you understand the listening?

· Complete the relative clauses in these sentences with an appropriate relative pronoun.

· Look at the completed sentences in Exercise 1 and choose the correct option to complete the rules.

· Read these clues and guess the word or phrase. They are all from the business vocabulary on page 60.

· Write complete sentences that define the words and phrases from Exercise 3. Use relative clauses.

· Complete the text using the relative pronouns in the box.

· Listen and check your answers.

· Look at the completed text in Exercise 5. Which relative pronouns can you omit?

· Match 1-5 to a-e and join them with a relative pronoun. Add commas if necessary.

· Use relative clauses to combine the information in these sentences. In which sentences can you omit the relative pronoun?

· Complete the sentences with a preposition from the box.

· Listen and check your answers.

· Look at the examples. Then rewrite the other sentences from Exercise 10 in the same way.

· Combine these pairs of sentences. Include the relative pronouns in brackets.

· Match the verbs in the box with the meanings.

· Look at the prefixes below. Notice that the examples are all forms of the words in Exercise 1. Find more combinations of the words in Exercise 1 with the prefixes.

· Find more examples of words with the prefixed in Exercise 2. You may use a dictionary.

· Complete the sentences with the correct form of the words in brackets, with or without one of the prefixes in Exercise 2.

· Listen and check your answers.

· Listen to the words in the table. Pay attention to the sound of the vowel in bold.

· Listen to these words and decide if they belong in box 1, 2 or 3.

· How money-minded are you? Discuss the questions with a partner.

· Look at the photo. What do you think these people are doing? Why? Discuss with a partner.

· Read and listen to the conversation. How is it connected to the photo in Exercise 1?

· Find phrases in the conversation for the following functions.

· Work with a partner. Practise the conversation in Exercise 2.

· Work with a partner. Imagine you were given some advice before you went for a job interview. Hoose three things you didn´t do from the list below or add your own ideas. Take turns to tell your partner about your regrets.

· Read the information about Camp America and the letter of application. Do you think the writer is good candidate? Why?/Why not?

· Which paragraph deals with the points a-f? Find the information in the letter.

· How are these ideas expressed more formally in the letter?

· Study the language in the letter. Find examples of the following.

· Complete the text with words and phrases from the box.

· Complete the sentences with the best signpost of addition. Sometimes more than one answer is possible.

· Add more information to the skills below. Use the signposts in the box. Compare with a partner.

· Write a letter of application for a job at a summer camp (120-150 words).

Estrategias de aprendizaje:

· Lectura de las fases y contenidos de cara a escribir una solicitud de trabajo.
· Utilizar los consejos que aparecen marcados como Tips: a) pensar en las dos partes de una palabra compuesta para adivinar su significado; b) prestar atención a las mismas ideas cuando escuchamos a varias personas hablar sobre lo mismo; c) omitir el pronombre relativo en defining clauses cuando es el objeto del verbo; d) pronunciar correctamente la e de de-, pre-, y re- cuando son prefijos; e) ser comprensivo cuando alguien habla de deseos y remordimientos; h) utilizar un estilo formal cuando se escribe una solicitud de trabajo.
· Aprender a partir de las propuestas que aparecen como False friend: conocer el uso correcto de career.
· Aprender a partir de las propuestas que aparecen en Streetwise: uso correcto de to make it, on the dole.
· Aprender el significado de phrasal verb y de idioms, y reconocer la importancia de repetir su uso para fijar el aprendizaje.

· Revisión y corrección de los errores típicos en los hispanoparlantes: a) se dice He was only eleven years old y no He had only eleven years old; b) se dice Marisa is the web designer who used to be a travel agent no Marisa is the web designer who she used to be a travel agent.
· Realización de repasos frecuentes para afianzar contenidos (uso de secciones Review).

· Compleción de reglas gramaticales.
· Reflexión sobre estrategias para mejorar en la comprensión de los listening.
· Realización de ejercicios para mejorar la expresión escrita.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Desarrollo de habilidades para afrontar una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

2 Competencias

	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR

Comprende la idea principal e información específica en mensajes orales, transmitidos de viva voz o por medios técnicos, transacciones y gestiones cotidianas del ámbito personal, público, académico y profesional.
	Escucha y comprensión de la intervención de cuatro personas hablando sobre su experiencia de ser trabajadores autónomos y comprensión de la intervención de Niall que habla sobre su trabajo

	Comprende los puntos principales y detalles relevantes de conversaciones formales e informales.
	Escucha y comprensión de un texto previamente leído para poner los temas en orden, These kids mean business, de la intervención de dos personas contestando las preguntas de un ejercicio que hay que completar con vocabulario de los negocios, de varios textos para corregir ejercicios gramaticales, de un texto sobre una website Airbnb, de una conversación entre dos personas que hablan sobre una entrevista de trabajo y lo que lamentan sobre la misma y de un diálogo sobre los problemas el primer trimestre en la Universidad.

	Identifica las ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Escucha y comprensión de vídeos: What do you most regret in your life so far?, Bring your ideas to life.

	Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Reconocimiento y pronunciación correcta de varias palabras para identificar los sonidos /ɪ/, /e/, /i:/.

	HABLAR / CONVERSAR

Realiza presentaciones orales de cierta duración y bien estructuradas sobre temas académicos y responde a las preguntas que se le puedan formular sobre sus presentaciones.
	Trabajar en pareja y presentar a la clase las conclusiones sobre el apartado Life skill: desarrollar habilidades para afrontar una entrevista de trabajo.

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

	· Interacción oral sobre la fotografía que abre la unidad y el tema de los negocios, predicción del tema de la lectura, predicción de qué pueden arrepentirse unas personas al trabajar de manera autónoma, hablar sobre quién es más feliz en el texto que han escuchado, predecir lo que ven en una fotografía donde hay varias personas sentadas, práctica de un diálogo en el que cuentan deseos o arrepentimientos sobre una entrevista de trabajo y práctica de un diálogo sobre los problemas el primer trimestre en la Universidad.

	Participa en intercambios comunicativos en contextos habituales aportando información específica, opiones personales y justificaciones de sus argumentos.
	Personalizar, cuando sea preciso, las respuestas a las preguntas del profesor con datos personales y de su entorno.

Interacción oral por parejas hablando sobre la importancia de conocer y manejar la tecnología para tener éxito, interacción oral para hablar sobre dónde se imaginan en 20 años y sobre lo cuidadosos y organizados que son con el dinero.

	Se expresa correctamente en conversaciones de carácter personal, académico o profesional en las que participa, utilizando estructuras bien definidas y una pronunciación clara.
	Interacción oral en grupo en la que se debate sobre distintos tipos de trabajos.

	LEER

Identifica la información relevante e implicaciones de instrucciones, indicaciones o normas de cierta extensión y complejidad.
	Lectura de las pautas y anotaciones para redactar una solicitud de trabajo.
Comprensión de un texto sobre la elaboración de una solicitud de trabajo.
Comprensión de un texto de opción múltiple sobre marcas y compañías de negocios.

	Comprende detalles específicos e implicaciones de textos en diferentes soportes
	Comprensión de una audición de una persona hablando sobre los trabajos que ha hecho y de una conversación entre dos amigas sobre una entrevista de trabajo y de lo que se arrepienten o desean de la misma.
Comprensión de un texto sobre la website Aribnb, de un anuncio de un trabajo y una carta de solicitud de un trabajo y un texto sobre The Apprentice.

	Comprende información relevante en correspondencia de carácter formal e informal en diferentes soportes.
	Interpreta y comprende las instrucciones, ejemplos y textos propuestos en las actividades de lectura y escritura propuestas en el Workbook.

	Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.
	Lectura de las secciones de referencia indicadas en las actividades.

Lectura de la definición del significado de varios phrasal verbs e idioms.

	Entiende la idea general, información esencial y detalles más relevantes de textos periodísticos, literarios o de ficción en diferentes soportes.
	Comprensión de un artículo sobre jóvenes con talento en los negocios,

	Valora la lectura como fuente de placer y de conocimiento.
	Comprensión de un texto sobre que habla de una ONG, Young Enterprise.

	ESCRIBIR

Aplica estrategias de producción para la redacción de textos con información detallada y de cierta extensión.
	Redacción de una solicitud de trabajo.
 Reescritura de frases para que resulten más amables al lector.

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

	Compleción de frases con los negocios, prefijos y expresiones para escribir una solicitud de trabajo.

	Escribe textos de cierta extensión sobre temas concretos y abstractos, utilizando un léxico adecuado, convenciones ortográficas, de puntuación y formato correctos y bien estructurados, en diferentes soportes.
	Redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, así como el vocabulario sobre los negocios, prefijos y expresiones para escribir una solicitud de trabajo.
Compleción de frases y/o textos usando relative clauses.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Resuelve puzles, crucigramas y acertijos de cierta complejidad.

	Resolver crucigramas y/o completar tablas.

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

	Buscar el significado y/o su traducción de vocablos, de phrasal verbs y de idioms.

	Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.
	Presentación a la clase las conclusiones sobre la habilidad del apartado Life skill: desarrollar habilidades para afrontar una entrevista de trabajo.

	Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.
	Utilizar los recursos de aprendizaje de la página web www.outandabout.es, especialmente la sección “tips and tricks” como herramienta para mejorar el uso del inglés en el mundo real.

Descargar la AR (Augmented Reality App) en el móvil o tableta para la realización de actividades interactivas.

	Competencias sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.
	Participar en tareas de pareja y/o de grupo con iniciativa y con respeto a las opiniones de los demás.

	Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

	Expresar opiniones sobre la importancia de conocer y manejar la tecnología para tener éxito, sobre dónde se imaginan en 20 años y sobre lo cuidadosos y organizados que son con el dinero.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.

Identifica aspectos culturales de los países anglosajones y los compara de forma crítica con los suyos mostrando respeto e interés.

	Presentación de opiniones, sugerencias, etc., sobre la situación planteada en el “Life skill”: desarrollar habilidades para afrontar una entrevista de trabajo.
 Conocer distintas trabajos del país donde se habla la lengua extranjera.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.
	Realizar de forma autónoma los ejercicios del Workbook con el apoyo de diccionarios y de la sección Language reference.

	Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.
	Realizar de forma autónoma tareas para casa que consistan en la búsqueda y/o profundización sobre algún tema, recopilando y organizando la información.

Asimilar y usar las fases aprendidas para escribir una solicitud de trabajo.
 Revisar y corregir los errores que se señalan como Get it right!

Utilizar de forma autónoma el material Common Mistakes at Bachillerato.

	Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.
	 Realizar con interés las secciones Review.

	Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Seguir los consejos y utilizar las estrategias que se sugieren en los Tips.

Reflexión sobre estrategias para mejorar en la comprensión de los listening.

Realización de ejercicios para mejorar la expresión escrita.

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.
	Trabajar individualmente en las tareas así propuestas.

	Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.
	Realiza autónomamente las actividades de lectura del Workbook.

	Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.
	Utilizar las fases dadas para la elaboración de una solicitud de trabajo.

	
	

3 Temas transversales y educación en valores

Educación moral y cívica

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

· Reconocer la importancia de ser creativo.
· Aceptar las opiniones y preferencias de los demás.

· Mostrar interés por las opiniones e ideas de sus compañeros sobre distintos trabajos en un futuro, la tecnología y la importancia que le dan al dinero.
Educación para la igualdad

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

· Valorar la igualdad entre hombres y mujeres.

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

· Esta unidad está relacionada con la asignatura de Lengua Castellana y Literatura: lectura y redacción de una solicitud de trabajo.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con los negocios, prefijos y expresiones para escribir una solicitud de trabajo.
· Usar adecuadamente los phrasal verbs y los idioms estudiados, relative clauses y los conectores en la expresión escrita.
· Utilizar el lenguaje para determinadas funciones comunicativas: intercambio de opiniones, expresar remordimientos y deseos y redacción de una solicitud de trabajo.
· Utilizar una pronunciación y entonación correctas de varias palabras para identificar los sonidos /ɪ/, /e/, /i:/.
· Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos: habilidades para afrontar distintas situaciones (“Life skill”): desarrollar habilidades para afrontar una entrevista.

· Comprender mensajes orales, extrayendo la información relevante de los mismos (idea principal e información complementaria): de la intervención de cuatro personas hablando sobre su experiencia de ser trabajadores autónomos, comprensión de la intervención de Niall que habla sobre su trabajo, de un texto previamente leído para poner los temas en orden, These kids mean business, de la intervención de dos personas contestando las preguntas de un ejercicio que hay que completar con vocabulario de los negocios, de varios textos para corregir ejercicios gramaticales, de un texto sobre una website Airbnb, de una conversación entre dos personas que hablan sobre una entrevista de trabajo y lo que lamentan sobre la misma y de un diálogo sobre los problemas el primer trimestre en la Universidad.
· Producir mensajes orales coherentes y bien estructurados en los que se maneja/n información, opiniones, sugerencias…: sobre la fotografía que abre la unidad, sobre el tema de los negocios, predicción del tema de la lectura, predicción de qué pueden arrepentirse unas personas al trabajar de manera autónoma, hablar sobre quién es más feliz en el texto que han escuchado, predecir lo que ven en una fotografía donde hay varias personas sentadas, práctica de un diálogo en el que cuentan deseos o arrepentimientos sobre una entrevista de trabajo, práctica de un diálogo sobre los problemas el primer trimestre en la Universidad, interacción oral por parejas hablando sobre la importancia de conocer y manejar la tecnología para tener éxito, interacción oral para hablar sobre dónde se imaginan en 20 años y sobre lo cuidadosos y organizados que son con el dinero.
· Comprender la información general y diferenciar las ideas fundamentales de las ideas secundarias incluidas en textos escritos de distinto tipo: definición del significado de varios phrasal verbs, un texto sobre la website Aribnb, un anuncio de un trabajo y una carta de solicitud de un trabajo, un texto sobre The Apprentice, una audición de una persona hablando sobre los trabajos que ha hecho, una conversación entre dos amigas sobre una entrevista de trabajo y de lo que se arrepienten o desean de la misma, un texto sobre jóvenes talentos y un texto que habla de una ONG, Young Enterprise.
· Escribir textos escritos de estructura clara, con información específica y acordes al objetivo que se persiga en cada caso y al destinatario al que se dirijan: compleción/redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, el vocabulario sobre los negocios y los prefijos, redacción de una solicitud de trabajo, reescritura de frases y compleción de frases con expresiones y conectores para añadir ideas.
6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con los negocios, prefijos, expresiones para escribir una solicitud de trabajo y el relacionado con los phrasal verbs e idioms.
	Reconocer y utilizar en forma oral y escrita un repertorio de léxico común y más especializado sobre los negocios, prefijos y expresiones para escribir una solicitud de trabajo y los phrasal verbs e idioms estudiados en la unidad.
	CL

CEC

	Práctica del uso y formación de los phrasal verbs y los idioms estudiados, relative clauses y los conectores en la expresión escrita.

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

Distinguir y cumplir las funciones comunicativas adecuadas al contexto e intención: expresar remordimientos y deseos y escribir una solicitud de trabajo.
	CL

CSC

	Práctica de la pronunciación, reconocimiento, contraste y pronunciación correcta de varias palabras para identificar los sonidos /ɪ/, /e/, /i:/.
	Reconocer y producir en forma oral y escrita correctamente varias palabras para identificar los sonidos /ɪ/, /e/, /i:/.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de de la intervención de cuatro personas hablando sobre su experiencia de ser trabajadores autónomos, comprensión de la intervención de Niall que habla sobre su trabajo, de un texto previamente leído para poner los temas en orden, These kids mean business, de la intervención de dos personas contestando las preguntas de un ejercicio que hay que completar con vocabulario de los negocios, de varios textos para corregir ejercicios gramaticales, de un texto sobre una website Airbnb, de una conversación entre dos personas que hablan sobre una entrevista de trabajo y lo que lamentan sobre la misma y de un diálogo sobre los problemas el primer trimestre en la Universidad.
Lectura de la definición del significado de varios phrasal verbs, un texto sobre la website Aribnb, un anuncio de un trabajo y una carta de solicitud de un trabajo, un texto sobre The Apprentice, una audición de una persona hablando sobre los trabajos que ha hecho, una conversación entre dos amigas sobre una entrevista de trabajo y de lo que se arrepienten o desean de la misma, un texto sobre jóvenes talentos y un texto que habla de una ONG, Young Enterprise.
	Identificar las ideas principales, información relevante e implicaciones generales de textos orales y escritos de cierta longitud.
	CL

CEC

	Debate con sus compañeros sobre las habilidades para mejorar el afrontamiento de distintas situaciones (“Life skill: desarrollar habilidades para afrontar una entrevista),
	Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos, como la desarrollar habilidades para afrontar una entrevista.
	CL

CSC

	Proporcionar información de carácter personal y opiniones, sugerencias, comentarios, etc., sobre otros temas: opinones sobre la fotografía que abre la unidad, sobre el tema de los negocios, predicción del tema de la lectura, predicción de qué pueden arrepentirse unas personas al trabajar de manera autónoma, hablar sobre quién es más feliz en el texto que han escuchado, predecir lo que ven en una fotografía donde hay varias personas sentadas, práctica de un diálogo en el que cuentan deseos o arrepentimientos sobre una entrevista de trabajo, práctica de un diálogo sobre los problemas el primer trimestre en la Universidad, interacción oral por parejas hablando sobre la importancia de conocer y manejar la tecnología para tener éxito, interacción oral para hablar sobre dónde se imaginan en 20 años y sobre lo cuidadosos y organizados que son con el dinero.
	Producir textos orales coherentes y bien estructurados en los que se da, solicita e intercambia información detallada y opiniones.
	CL

CSC

SIEE

CEC

	Desarrollo de un texto con una solicitud de trabajo.
	Escribir textos escritos de estructura clara con información específica y opiniones.
	CL

CSC

SIEE

UNIDAD 6 In the spotlight
1 Contenidos

 Bloque 1. Comprensión de textos orales

· Escucha y comprensión de un texto previamente leído para decir si varias oraciones son verdaderas o falsas.
· Escucha de un texto sobre la actuación de una cantante para comprobar las respuestas.
· Escucha y comprensión de una entrevista en una radio sobre el pánico escénico.
· Escucha y comprensión de un texto sobre el programa Saturday Night Live para comprobar el tiempo de los verbos.
· Escucha y comprensión de oraciones con las expresiones have something done.
· Escucha y comprensión de varias oraciones para elegir el comparativo adecuado y reescribir otras oraciones con (not) as…as.

Escucha y compresión de varias oraciones con than y as en forma débil.

· Escucha y comprensión de un texto sobre Edimburgo que hay que completar con superlativos.

· Escucha y comprensión de una conversación sobre los planes de un viernes por la noche e invitaciones para esa noche.

· Escucha y comprensión de una entrevista de radio con un ilusionista.

· Escuha y comprensión de un diálogo en el que se invita y responde a invitaciones.

· Escucha y comprensión de vídeos: 1.1. Telll us about an event you were invited to 1.2. Make it bit in the movies

Bloque 2. Producción de textos orales

· Interacción oral sobre la fotografía que abre la unidad y el tema del espectáculo.

· Interacción con un compañero para predecir de que trata la lectura de la unidad.

· Interacción oral con un compañero para contestar por qué Edimburgo es la capital de la comedia.

· Interacción oral con un compañero para hablar sobre una actuación en vivo que hayan visto usando el vocabulario aprendido.

· Interacción oral por parejas para predecir de qué puede tratar una entrevista en una radio que van a escuchar en base a unas palabras dadas.

· Interacción oral por parejas para decidir si el consejo de Irene Coleman es bueno.

· Interacción oral con un pequeño haciendo preguntas con la expresión have something done.
· Interacción oral por parejas para tener una conversación similar a un ejercicio realizado usando comparativos.

· Interacción oral por parejas en la que miran unas fotografías y hablan de la actividad que aparece en ellas que más les gustaría hacer y la que menos.

· Práctica de un diálogo en el trabajan las invitaciones y la respuesta a las mismas.

· Interacción oral por parejas en la que invitan a su compañero a hacer alguna actividad y le intentan convencer para ello.

Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: desarrollar habilidades comunicativas, ser buen oyente

Bloque 3. Comprensión de textos escritos

· Lectura y comprensión de un artículo sobre Edimburgo como capital de la comedia.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre la actuación de una cantante.

· Lectura y compleción de un texto sobre Saturday Night Live, un programa de televisión.

· Lectura y compleción de un texto sobre la ciudad de Edimburgo.

· Lectura de una conversación entre dos amigas en la que hablan de los planes para un viernes noche, una le invita a la otra a una velada de micrófono abierto, pero su amiga prefiere hacer otras cosas.

· Lectura de una crítica sobre un espectáculo en el National Theatre, War Horse.

· Lectura de las pautas y anotaciones para redactar un texto: una crítica sobre un espectáculo.

· Lectura y comprensión de un cuestionario sobre importantes marcas o personas en los negocios.

· Lectura y comprensión de un cuestionario de opción múltiple.

· Lectura y comprensión de texto que habla sobre un mago.

· Lectura de una crítica sobre The Great Gatsby.
· Lectura de las secciones de referencia indicadas en las actividades.
Bloque 4. Producción de textos escritos

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción de oraciones utilizando distintas formas de la pasiva.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre el espectáculo y los adjetivos compuestos.

· Compleción de frases y/o textos usando Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Compleción de un texto sobre lo que hay que hacer para escribir una crítica.

· Redacción de una crítica sobre un espectáculo y sobre una película adaptada de un libro.

· Compleción de frases que incluyen signposts.
Los siguientes aspectos se trabajan de forma transversal en los cuatro bloques de contenido anteriores:

Funciones comunicativas:

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones: Do you fancy?/ How about +ing?/ I was wondering if…/ Let´s…/Shall we…?, We could…/ What about…/ What do you think?/ Why don´t we…?/ Good idea!/ I´d love to/ Thanks/ What a great idea!/ I´d rather…/I´d rather do something else/ No thanks/ Sorry, but…
Vocabulario:

· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.
· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly.
· Vocabulario o expresiones para hacer una crítica: as in, by the same token, in like manner, in similar fashion, in the same way, like, likewise, similarly, for me…, I would/wouldn´t recommend…
Contenidos sintáctico-discursivos:

· Phrasal verbs: turn up, go on to do sth, slip away, turn into.
· Idioms: butterflies in my stomack, goes down the drain, get to grips with, tricks of the trade, making it up as they go along.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

· Uso adecuado de: hopefuls.

· Uso adecuado de conectores (signposts) en la expresión escrita: as in, like, for me, I would/wouldn´t.

Pronunciación y ortografía:

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
Lenguaje del aula:

· Look at the photo. Talk to your partner for one minute about what you can see. Think about these questions: what are people doing?, which plaay do you think they are performing?, how do you think they are feeling? Have you ever performed on stage?
· Look at the photos, title and first paragraph. What do you think the rest of the text will be about? Compare and discuss with a partner.

· Read the words highlighted in green in the text. Match them with the definitions in the box. Then read the sentences containing the words. Are your answers correct?

· Translate the highlighted words in Exercise 2 into your language.

· Read the text quickly -in about three minutes! Was your answer to Exercise 1 correct?

· Read the text again and listen. Are the following statements true of false? Copy the evidence from the text.

· Follow stages 1-4 for finding an antonym for the word tense in paragraph 1.

· Find antonyms for the following words in the text. Follow stages 1-4 in Exercise 6.

· Answer the questions according to the information in the text. Use you own words.

· Why, in the writer´s opinion, is Edinburgh the capital of comedy? Compare and discuss with a partner.

· Match the words in the box with their meanings.

· Complete the text with the words from Exercise 1. You don´t need to use all of the words.

· Listen and check your answers.

· Find the collocations in the two columns.
· Complete the sentences with collocations from Exercise 4.

· Choose the best adjective. You may use a dictionary.

· Find synonyms for these adjectives from Exercise 6

· Tell a partner about a live performance that you have seen. Use as many words from this page as possible.

· Make sentences from the box.

· You will hear the beginning of a radio interview in which the speakers use the following words and phrases in the photo. What do you think the interview will be about? Discuss with a partner.

· Listen to the first part of the interview. Does it confirm your ideas? Compare and discuss with a partner.

· Listen to the second part of the interview. Does it confirm your ideas? Compare and discuss with a partner.

· Listen to the second part of the interview. Put the following topics in the order you hear them.

· Listen to the second part again. Choose the best answer according to the interview.

· Listen to the second part of the interview again and complete the sentences. Write no more than three words for each space. Compare with a partner.

· Read these extracts from the interview. Match the idioms in bold wth their meanings.

· Do you thind Irene Coleman´s advice is good? Why/Why not? Compare and discuss with a partner.

· What helped you understand the listening?

· Complete the sentences with the correct form of the verbs in brackets.

· Look at the completed sentences in Exercise 1 and answer the questions.

· Complete the sentences with the correct passive form of the verbs in brackets.

· Rewrite these sentences in the passive. Omit by+agent where possible.

· Complete the text with the correct active or passive form of the verbs in brackets.

· Listen and check your answers.

· Identify the direct objetct and the indirect object in each of these active sentences.

· Rewrite the sentences from Exercise 7 in the passive in two ways.

· Complete the sentences with an appropriate form of have something done and a verb from the box.

· Listen and check your answers.

· Ask and answer questions with a partner using the causative passive. Use the prompts in the box below.

· Rewrite the sentences in the impersonal passive in two ways. Use the verbs in bold.

· Rewrite the active sentences in the passive form and the passive sentences in the active form.

· Read the sentences. All of the options in brackets are possible alternatives. Listen and indicate the alternative you hear.

· Work with a partner. Have similar conversations to the one in Exercise 1 about films or TV. Try to use all of the expressions in brackets.

· Read the sentences and answer the questions.

· Rewrite the sentences using the adjective or adverb in brackets with the+comparative.

· Rewrite the sentences using not as…
· Listen and check your answers.

· Listen again. Notice that the pronunciation of than and as is very weak. Try saying the sentences in Exercise 6 yourself.

· Read the sentences and answer the questions.

· Complete the text with the superlative form of the adjectives in the box.

· Listen and check your answers.

· Match the compound adjectives in the box with the meanings.

· Look at the photos. Which activity would you most like to do? Which one would you least like to do? Why? Discuss with a partner.

· Read and listen to the conversation. How is it connected to the photos in Exercise 1?

· Find phrases in the conversation for the following functions.

· Work with a partner. Practice the conversation in Exercise 2.

· Work with a partner. Make a list of things you could invite each other to do. Take turns to convince each other to do one of the things on your list.

· Look at the photos and read the reviex. What do you notice about the horse and what does the writer of the review feel about it?

· Answer the questions.

· Answer the questions with adjectives. Use a dictionary to help you.

· Complete the text with the words and phrases in the box.

· Choose the best signpost to complete the sentences.

· Complete the critical review with signposts from Exercise 5.

· Write a critical review of a performance (120-150 words).

Estrategias de aprendizaje:

· Lectura de las fases y contenidos de cara a escribir una crítica sobre una obra o espectáculo.
· Utilizar los consejos que aparecen marcados como Tips: a) reconocer un antónimo; b) en una audición escuchar primero las palabras clave y luego el resto; c) usar by en oraciones pasivas; d) ofrecer alternativas cuando rechazas una invitación; e) usar adjetivos compuestas para hacer una descripción más precisa.

· Aprender a partir de las propuestas que aparecen en Streetwise: uso correcto de hopefuls.
· Aprender el significado de phrasal verb y de idioms, y reconocer la importancia de repetir su uso para fijar el aprendizaje.

· Revisión y corrección de los errores típicos en los hispanoparlantes: a) se dice It´s the biggest comedy event in the world y no It´s the more bigger comedy event in the world.
· Realización de repasos frecuentes para afianzar contenidos (uso de secciones Review).

· Compleción de reglas gramaticales.
· Reflexión sobre estrategias para mejorar en la comprensión de los listening.
· Realización de ejercicios para mejorar la expresión escrita.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de escuchar.

· Desarrollo de habilidades comunicativas.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

2 Competencias

	Descriptores
	Actividades

	Comunicación lingüística

	ESCUCHAR

Comprende la idea principal e información específica en mensajes orales, transmitidos de viva voz o por medios técnicos, transacciones y gestiones cotidianas del ámbito personal, público, académico y profesional.
	Escucha y comprensión de una entrevista en la radio en la que se habla del pánico escénico, y de otra entrevista a un ilusionista.

	Comprende los puntos principales y detalles relevantes de conversaciones formales e informales.
	Escucha y comprensión de un texto previamente leído para decir si varias oraciones son verdaderas o falsa, otro sobre la actuación de una cantante para comprobar las respuestas, otro texto sobre el programa Saturday Night Live para comprobar el tiempo de los verbos, de oraciones con expresiones have something done, de oraciones con comparativos, de una conversación sobre los planes de un viernes por la noche e invitaciones para esa noche y de un diálogo en el que se invita y responde a invitaciones.

	Identifica las ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Escucha y comprensión de vídeos: Telll us about an event you were invited to, Make it bit in the movies.

	Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias.
	Reconocimiento y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.

	HABLAR / CONVERSAR

Realiza presentaciones orales de cierta duración y bien estructuradas sobre temas académicos y responde a las preguntas que se le puedan formular sobre sus presentaciones.
	Trabajar en pareja y presentar a la clase las conclusiones sobre el apartado Life skill: la importancia de escuchar y ser buen oyente.

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

	· Interacción oral sobre la fotografía que abre la unidad y el tema del entretenimiento, para predecir de qué trata la lectura de la unidad, para contestar por qué Edimburgo es la capital de la comedia, para predecir de qué puede tratar una entrevista en una radio que van a escuchar en base a unas palabras dadas, para decidir si el consejo de Irene Coleman es bueno, interacción oral con un compañero haciendo preguntas con la expresión have something done, interacción oral para tener una conversación similar a un ejercicio realizado usando comparativos y práctica de un diálogo en el que trabajan las invitaciones y la respuesta a las mismas.

	Participa en intercambios comunicativos en contextos habituales aportando información específica, opiones personales y justificaciones de sus argumentos.
	Personalizar, cuando sea preciso, las respuestas a las preguntas del profesor con datos personales y de su entorno.

Interacción oral por parejas para hablar sobre una actuación en vivo que hayan visto usando el vocabulario aprendido, hablan también sobre unas fotografías y sobre la actividad que aparece en ellas que más les gustaría hacer y la que menos e interacción oral por parejas en la que invitan a su compañero a hacer alguna actividad y le intentan convencer para ello.

	Se expresa correctamente en conversaciones de carácter personal, académico o profesional en las que participa, utilizando estructuras bien definidas y una pronunciación clara.
	Interacción oral en grupo en la que se debate sobre distintos tipos de historias y argumentos de libros, películas…

	LEER

Identifica la información relevante e implicaciones de instrucciones, indicaciones o normas de cierta extensión y complejidad.
	Lectura de las pautas y anotaciones para redactar una crítica sobre un espectáculo.
Comprensión de un texto sobre la elaboración una crítica sobre una obra, espectáculo.
Comprensión de un texto de opción múltiple sobre el entretenimiento y el espectáculo.

	Comprende detalles específicos e implicaciones de textos en diferentes soportes
	Comprensión de una conversación entre dos amigas en la que hablan sobre los planes para el viernes por la noche invitando una a la otra a una velada de micrófono abierto.
Comprensión de un texto sobre una cantante, de otro sobre un programa televisivo llamado Saturday Night Live, otro texto sobre la ciudad de Edimburgo, una crítica sobre el espectáculo War Horse, otro sobre un festival de música y comprensión de una crítica sobre The Great Gatsby.

	Comprende información relevante en correspondencia de carácter formal e informal en diferentes soportes.
	Interpreta y comprende las instrucciones, ejemplos y textos propuestos en las actividades de lectura y escritura propuestas en el Workbook.

	Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.
	Lectura de las secciones de referencia indicadas en las actividades.

Lectura de la definición del significado de varios phrasal verbs e idioms.

	Entiende la idea general, información esencial y detalles más relevantes de textos periodísticos, literarios o de ficción en diferentes soportes.
	Comprensión de un artículo sobre Edimburgo como capital de la comedia.

	Valora la lectura como fuente de placer y de conocimiento.
	Comprensión de un texto sobre un mago.

	ESCRIBIR

Aplica estrategias de producción para la redacción de textos con información detallada y de cierta extensión.
	Redacción de una crítica sobre un espectáculo.
 Reescritura de frases para que resulten más amables al lector.

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

	Compleción de frases con expresiones para realizar invitaciones y responder a ellas.

	Escribe textos de cierta extensión sobre temas concretos y abstractos, utilizando un léxico adecuado, convenciones ortográficas, de puntuación y formato correctos y bien estructurados, en diferentes soportes.
	Redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, así como el vocabulario sobre el espectáculo, los adjetivos compuestos y los comparativos y superlativos.
Compleción de frases y/o textos usando las oraciones pasivas y los antónimos.

	Competencia matemática y competencias básicas en ciencia y tecnología

	Resuelve puzles, crucigramas y acertijos de cierta complejidad.
	Resolver crucigramas y/o completar tablas.

	Competencia digital

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

	Buscar el significado y/o su traducción de vocablos, de phrasal verbs y de idioms.

	Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.
	Presentación a la clase las conclusiones sobre la habilidad del apartado Life skill: técnicas para ser un buen oyente.

	Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.
	Utilizar los recursos de aprendizaje de la página web www.outandabout.es, especialmente la sección “tips and tricks” como herramienta para mejorar el uso del inglés en el mundo real.

Descargar la AR (Augmented Reality App) en el móvil o tableta para la realización de actividades interactivas.

	Competencias sociales y cívicas

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.
	Participar en tareas de pareja y/o de grupo con iniciativa y con respeto a las opiniones de los demás.

	Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

	Expresar opiniones sobre una actuación en vivo que hayan visto, sobre la actividad que aparece en unas fotografías que más les gustaría hacer y la que menos y sobre lo que les gustaría hacer o no al recibir una invitación.

	Se interesa por y respeta las costumbres, normas y valores propios de países donde se habla la lengua extranjera y los compara con los de su entorno.
	Comparar programas, series, actores… de lengua inglesa con los de su propio país.

	Conciencia y expresiones culturales

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.

Identifica aspectos culturales de los países anglosajones y los compara de forma crítica con los suyos mostrando respeto e interés.

Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

	Presentación de opiniones, sugerencias, etc., sobre la situación planteada en el “Life skill”: ser un buen oyente.
 Conocer distintas manifestaciones culturales del país donde se habla la lengua extranjera: musicales, películas, programas de televisión…
Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

	Aprender a aprender

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.
	Realizar de forma autónoma los ejercicios del Workbook con el apoyo de diccionarios y de la sección Language reference.

	Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.
	Realizar de forma autónoma tareas para casa que consistan en la búsqueda y/o profundización sobre algún tema, recopilando y organizando la información.

Asimilar y usar las fases aprendidas para escribir una crítica sobre un espectáculo.
 Revisar y corregir los errores que se señalan como Get it right!

Utilizar de forma autónoma el material Common Mistakes at Bachillerato.

	Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.
	 Realizar con interés las secciones Review.

	Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

	Seguir los consejos y utilizar las estrategias que se sugieren en los Tips.

Reflexión sobre estrategias para mejorar en la comprensión de los listening.

Realización de ejercicios para mejorar la expresión escrita.

	Sentido de iniciativa y espíritu emprendedor

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.
	Trabajar individualmente en las tareas así propuestas.

	Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.
	Realiza autónomamente las actividades de lectura del Workbook.

	Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.
	Utilizar las fases dadas para la elaboración de una crítica sobre un espectáculo…

	
	

3 Temas transversales y educación en valores

Educación moral y cívica

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

· Reconocer la importancia de ser creativo.
· Aceptar las opiniones y preferencias de los demás.

· Mostrar interés por las opiniones e ideas de sus compañeros sobre distintosformas de espectáculo.
· Valorar la habilidad de ser un buen oyente.
Educación para la igualdad

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

· Valorar la igualdad entre hombres y mujeres.

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

· Esta unidad está relacionada con la asignatura de Artes Escénicas y Cultura Audiovisual.
5 Criterios de evaluación

· Nombrar, reconocer y presentar léxico relacionado con el espectáculo, los comparativos y superlativos, los adjetivos compuestos y las expresiones para hacer una crítica sobre una obra.
· Usar adecuadamente los phrasal verbs y los idioms estudiados, las oraciones pasivas, los antónimos y los conectores en la expresión escrita.
· Utilizar el lenguaje para determinadas funciones comunicativas: intercambio de opiniones, invitar a alguien o aceptar/rechazar invitaciones y redacción de una crítica sobre una obra.
· Utilizar una pronunciación y entonación correctas: reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
· Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos: habilidades para afrontar distintas situaciones (“Life skill”): ser un buen oyente.

· Comprender mensajes orales, extrayendo la información relevante de los mismos (idea principal e información complementaria): una entrevista en la radio en la que se habla del pánico escénico, otra entrevista a un ilusionista, un texto previamente leído para decir si varias oraciones son verdaderas o falsa, otro sobre la actuación de una cantante para comprobar las respuestas, otro texto sobre el programa Saturday Night Live para comprobar el tiempo de los verbos, de oraciones con expresiones have something done, de oraciones con comparativos, de una conversación sobre los planes de un viernes por la noche e invitaciones para esa noche y de un diálogo en el que se invita y responde a invitaciones.
· Producir mensajes orales coherentes y bien estructurados en los que se maneja/n información, opiniones, sugerencias…: sobre la fotografía que abre la unidad, sobre el tema del entretenimiento, para predecir de qué trata la lectura de la unidad, para contestar por qué Edimburgo es la capital de la comedia, para predecir de qué puede tratar una entrevista en una radio que van a escuchar en base a unas palabras dadas, para decidir si el consejo de Irene Coleman es bueno, interacción oral con un compañero haciendo preguntas con la expresión have something done, interacción oral para tener una conversación similar a un ejercicio realizado usando comparativos, práctica de un diálogo en el que trabajan las invitaciones y la respuesta a las mismas, interacción oral por parejas para hablar sobre una actuación en vivo que hayan visto usando el vocabulario aprendido, hablan también sobre unas fotografías y sobre la actividad que aparece en ellas que más les gustaría hacer y la que menos e interacción oral por parejas en la que invitan a su compañero a hacer alguna actividad y le intentan convencer para ello.
· Comprender la información general y diferenciar las ideas fundamentales de las ideas secundarias incluidas en textos escritos de distinto tipo: definición del significado de varios phrasal verbs, de un texto sobre una cantante, de otro sobre un programa televisivo llamado Saturday Night Live, otro texto sobre la ciudad de Edimburgo, una crítica sobre el espectáculo War Horse, de un cuestionario de opción múltiple sobre un espectáculo, otro sobre un festival de música, comprensión de una crítica sobre The Great Gatsby, un texto sobre Edimburgo como capital de la comedia, sobre un mago y una conversación entre dos amigas en la que hablan sobre los planes para el viernes por la noche invitando una a la otra a una velada de micrófono abierto.
· Escribir textos escritos de estructura clara, con información específica y acordes al objetivo que se persiga en cada caso y al destinatario al que se dirijan: compleción/redacción de frases y/o textos usando los phrasal verbs y los idioms estudiados en la unidad, el vocabulario sobre el espectáculo, los comparativos y superlativos y los adjetivos compuestos, redacción de una crítica sobre una obra, reescritura de frases y compleción de frases con expresiones y conectores para introducir comparaciones con otras palabras y para introducir las opiniones del escritor.
6 Contenidos - Criterios de evaluación – Competencias

	Contenidos
	Criterios de evaluación
	Competencias

	Reconocimiento y presentación de léxico relacionado con el espectáculo, los comparativos y superlativos, los adjetivos compuestos, las expresiones para hacer una crítica sobre una obra y el relacionado con los phrasal verbs e idioms.
	Reconocer y utilizar en forma oral y escrita un repertorio de léxico común y más especializado sobre el espectáculo, los comparativos y superlativos, los adjetivos compuestos y las expresiones para hacer una crítica sobre una obra; y los phrasal verbs e idioms estudiados en la unidad.
	CL

CEC

	Práctica del uso y formación de los phrasal verbs y los idioms estudiados, las oraciones pasivas, los antónimos y los conectores en la expresión escrita.

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

Distinguir y cumplir las funciones comunicativas adecuadas al contexto e intención: realizar y recibir invitaciones y escribir una crítica sobre una obra.
	CL

CSC

	Práctica de la pronunciación, reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
	Reconocer y producir en forma oral y escrita correctamente reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.
Utilizar una pronunciación y entonación correctas.
	CL

	Escucha de una entrevista en la radio en la que se habla del pánico escénico, otra entrevista a un ilusionista, un texto previamente leído para decir si varias oraciones son verdaderas o falsa, otro sobre la actuación de una cantante para comprobar las respuestas, otro texto sobre el programa Saturday Night Live para comprobar el tiempo de los verbos, de oraciones con expresiones have something done, de oraciones con comparativos, de una conversación sobre los planes de un viernes por la noche e invitaciones para esa noche y de un diálogo en el que se invita y responde a invitaciones.
Lectura de la definición del significado de varios phrasal verbs, de un texto sobre una cantante, de otro sobre un programa televisivo llamado Saturday Night Live, otro texto sobre la ciudad de Edimburgo, una crítica sobre el espectáculo War Horse, de un cuestionario de opción múltiple sobre un espectáculo, otro sobre un festival de música, comprensión de una crítica sobre The Great Gatsby, un texto sobre Edimburgo como capital de la comedia, sobre un mago y una conversación entre dos amigas en la que hablan sobre los planes para el viernes por la noche invitando una a la otra a una velada de micrófono abierto.
	Identificar las ideas principales, información relevante e implicaciones generales de textos orales y escritos de cierta longitud.
	CL

CEC

	Debate con sus compañeros sobre las habilidades para mejorar el afrontamiento de distintas situaciones (“Life skill: habilidad para ser un buen oyente)
	Conocer y utilizar aspectos socioculturales y sociolingüísticos básicos, como la habilidad para ser un buen oyente.
	CL

CSC

	Proporcionar información de carácter personal y opiniones, sugerencias, comentarios, etc., sobre otros temas: opinones sobre la fotografía que abre la unidad, sobre el tema del entretenimiento, para predecir de qué trata la lectura de la unidad, para contestar por qué Edimburgo es la capital de la comedia, para predecir de qué puede tratar una entrevista en una radio que van a escuchar en base a unas palabras dadas, para decidir si el consejo de Irene Coleman es bueno, interacción oral con un compañero haciendo preguntas con la expresión have something done, interacción oral para tener una conversación similar a un ejercicio realizado usando comparativos, práctica de un diálogo en el que trabajan las invitaciones y la respuesta a las mismas, interacción oral por parejas para hablar sobre una actuación en vivo que hayan visto usando el vocabulario aprendido, hablan también sobre unas fotografías y sobre la actividad que aparece en ellas que más les gustaría hacer y la que menos e interacción oral por parejas en la que invitan a su compañero a hacer alguna actividad y le intentan convencer para ello.
	Producir textos orales coherentes y bien estructurados en los que se da, solicita e intercambia información detallada y opiniones.
	CL

CSC

SIEE

CEC

	Desarrollo de un texto de una crítica de una obra.
	Escribir textos escritos de estructura clara con información específica y opiniones.
	CL

CSC

SIEE

	ANEXO - RÚBRICA DE EVALUACIÓN DE COMPETENCIAS

	
	Excelente
	Muy adecuado
	Adecuado
	Poco adecuado
	No adecuado

	Comunicación lingüística
	
	
	
	
	

	ESCUCHAR

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

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

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

Distingue rasgos sonoros, acento, ritmo y entonación en contextos variados e identifica su intención comunicativalas ideas principales e información especifica y relevante de presentaciones, charlas, exposiciones o noticias
	
	
	
	
	

	HABLAR / CONVERSAR

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

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

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

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

	LEER

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

Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

Valora la lectura como fuente de placer y de conocimiento.
	
	
	
	
	

	ESCRIBIR

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

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

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

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

	Competencia matemática y competencias básicas en ciencia y tecnología
	
	
	
	
	

	Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

Interpreta y representa datos estadísticos en gráficas y tablas.

Resuelve puzles, crucigramas y acertijos de cierta complejidad.
	
	
	
	
	

	Muestra respeto por el entorno natural y animal.

Valora y practica los hábitos de vida saludable.

Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno..

Aplica estrategias propias del método de investigación científica.
	
	
	
	
	

	Competencia digital
	
	
	
	
	

	Obtiene y elabora información en Internet para la resolución de tareas en inglés.

Realiza presentaciones y proyectos de cierta extensión en inglés utilizando diferentes soportes y herramientas digitales.

Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

Utiliza las TIC para establecer relaciones sociales en otros países en el ámbito personal, académico o profesional.
	
	
	
	
	

	
	Excelente
	Muy adecuado
	Adecuado
	Poco adecuado
	No adecuado

	Competencias sociales y cívicas
	
	
	
	
	

	Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

Valora y practica el uso del inglés para relacionarse con otras personas y conocer otras culturas.

Se interesa por y respeta las costumbres, normas y valores propios de países donde se habla la lengua extranjera y los compara con los de su entorno.
	
	
	
	
	

	Conciencia y expresiones culturales
	
	
	
	
	

	Utiliza elementos y técnicas artísticas de cierta complejidad en la elaboración y presentación de sus proyectos y exposiciones.

Identifica aspectos culturales de los países anglosajones y los compara de forma crítica con los suyos mostrando respeto e interés.

Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.
	
	
	
	
	

	Aprender a aprender
	
	
	
	
	

	Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.
	
	
	
	
	

	Sentido de iniciativa y espíritu emprendedor
	
	
	
	
	

	Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

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

Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.
	
	
	
	
	

ANEXO - Estándares de aprendizaje – Contenidos – Criterios de evaluación – Competencias

Unit 1 – Getting away from it all

	ESTÁNDARES

DE APRENDIZAJE
	CONTENIDOS
	CRITERIOS

DE EVALUACIÓN
	DESCRIPTORES

COMPETENCIAS

	BLOQUE 1: COMPRENSIÓN DE TEXTOS ORALES

	· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.

· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.

· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.

· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.

· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.

· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	Estrategias de comprensión:

· Escucha y comprensión de un texto previamente leído para contestar a lo que harían en distintas situaciones.
· Escucha y comprensión de la historia de un turista que explica su viaje por Brasil.

· Escucha y comprensión de un texto en el que se dan razones por las que los conductores se enfandan.

· Escucha y comprensión de un texto que narra lo que le pasa a un turista en Lisboa.

· Escucha de varias palabras para identificar las vocales fuertes y las débiles.

· Escucha y comprensión de un texto sobre el transporte público.

· Escucha y comprensión de un diálogo en la que una turista, Enma, se queja sobre una visita guiada que concertó.

· Escucha y comprensión de la historia de Dan y Louise sobre el viaje de Dan a Colombia.

· Escucha y comprensión de un diálogo el que se un turista se queja sobre una visita guiada a un agente de viajes.

· Escucha y comprensión de vídeos: 1.1. What´s the worst holiday your´ve ever had? 1.2. City break.
Aspectos socioculturales y sociolingüísticos:

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

Funciones comunicativas:

· Utilización de expresiones para expresar una queja, en este caso, una turista sobre una visita guiada: It´s broken/damaged/ It doesn´t do what it´s supposed to do/ It doesn´t work/ What it says here is misleading/ Can I have a replacement please?/ I´d like a refund/ I´d like to speak to the manager/ I´d rather have my money back / I´m sorry, but I don´t want to exchange it for another/ I don´t like your attitude/ I´m afraid it´s just not good enough/ Certainly, I´ll get your another one/ I´m afraid I can´t give you your money back but I can give you a credit note/ I´m sorry to ear that/ Of course, I´ll call the manager immediately/ Please accept my apologies.

Contenidos sintáctico-discursivos:
· Phrasal verbs: check out sth/sb, check sth/sb out, watch out for sb/sth, make up sth, take sb back, be/get carried away

· Idioms: get away from it all, off the beaten track, up close and personal, in the blink of an eye.

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.

· Used to, would.

· Yes/No questions, Wh-questions.

· Reescribir oraciones con sus propias palabras.

· Uso adecuado de: it´s a must, have had it.

· Uso adecuado de conectores (signposts) en la expresión escrita: although, but, in spite of, despite.

Vocabulario:
· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.
· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Vocabulario o expresiones para escribir un ensayo descriptivo: The person I most admire is…, The thing I really like is …, He/She lives/goes…, He/She went…, although, but, despite, in spite of…

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.
	CL

CD

CSC

CEC

AA

SIEE

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

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 2: PRODUCCIÓN DE TEXTOS ORALES: EXPRESIÓN E INTERACCIÓN

	· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	Estrategias de producción:

· Interacción oral sobre la fotografía que abre la unidad y sobre las maneras de viajar en el país y en vacaciones.

· Interacción oral por parejas sobre un viaje al Amazonas.

· Intercambio de información con un compañero sobre el lugar para unas vacaciones perfectas.

· Predicciones por parejas sobre un texto que van a escuchar en base a siete palabras facilitadas en el ejercicio.

· Interacción oral por parejas sobre la idea de viajar al Amazonas.

· Interacción oral por parejas para contestar a varias preguntas sobre lo que se hará en un futuro.

· Interacción oral por parejas para dar respuesta a varias ideas relacionadas con cosas que hacen, han hecho o harán.

· Interacción oral por parejas para describir distintos destinos viajando en distintas direcciones desde el lugar el que está el alumno.

· Práctica de un diálogo sobre transportes con un compañero.

· Predicciones en parejas sobre una fotografía en la que se realiza una excursión en barco.

· Práctica de un diálogo con el compañero en el que se practican las estructuras aprendidas para quejarse por un objeto o una situación.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: planear y organizar un viaje.
Aspectos socioculturales y sociolingüísticos:

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

Funciones comunicativas:

· Utilización de expresiones para expresar una queja, en este caso, una turista sobre una visita guiada: It´s broken/damaged/ It doesn´t do what it´s supposed to do/ It doesn´t work/ What it says here is misleading/ Can I have a replacement please?/ I´d like a refund/ I´d like to speak to the manager/ I´d rather have my money back / I´m sorry, but I don´t want to exchange it for another/ I don´t like your attitude/ I´m afraid it´s just not good enough/ Certainly, I´ll get your another one/ I´m afraid I can´t give you your money back but I can give you a credit note/ I´m sorry to ear that/ Of course, I´ll call the manager immediately/ Please accept my apologies.

Contenidos sintáctico-discursivos:
· Phrasal verbs: check out sth/sb, check sth/sb out, watch out for sb/sth, make up sth, take sb back, be/get carried away

· Idioms: get away from it all, off the beaten track, up close and personal, in the blink of an eye.

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.

· Used to, would.

· Yes/No questions, Wh-questions.

· Reescribir oraciones con sus propias palabras

· Uso adecuado de: it´s a must,have had it.

· Uso adecuado de conectores (signposts) en la expresión escrita: although, but, in spite of, despite.

Vocabulario:
· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.
· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Vocabulario o expresiones para escribir un ensayo descriptivo: The person I most admire is…, The thing I really like is …, He/She lives/goes…, He/She went…, although, but, despite, in spite of…

Patrones sonoros, acentuales, rítmicos y de entonación:

- Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
	· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.
	CL

CD

CSC

CEC

AA

SIEE

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

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

CL- Participa en intercambios comunicativos en contextos habituales aportando información específica, opiniones personales y justificaciones de sus argumentos.

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 3: COMPRENSIÓN DE TEXTOS ESCRITOS

	· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	Estrategias de comprensión:

· Lectura y comprensión de un artículo sobre el Amazonas brasileño.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre las razones del enfado de los conductores.

· Lectura y compleción de un texto sobre un viaje a Lisboa.

· Lectura y comprensión de un artículo sobre una persona que hace el Camino de Santiago para recaudar fondos para construir pozos en África.
· Lectura y comprensión de un texto sobre una queja de una turista a un operador de viajes.

· Lectura de un ensayo descriptivo sobre un personaje público.

· Lectura de las pautas y anotaciones para redactar un texto: un ensayo descriptivo.

· Lectura y comprensión de un cuestionario de opción múltiple sobre distintos lugares del mundo.

· Lectura y comprensión de un texto sobre una organización benéfica de Reino Unido que recauda dinero con viajes de jóvenes.

· Lectura y comprensión de un texto sobre una persona a la que admiras.

· Lectura de las secciones de referencia indicadas en las actividades.
Aspectos socioculturales y sociolingüísticos:

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

Funciones comunicativas:

· Utilización de expresiones para expresar una queja, en este caso, una turista sobre una visita guiada: It´s broken/damaged/ It doesn´t do what it´s supposed to do/ It doesn´t work/ What it says here is misleading/ Can I have a replacement please?/ I´d like a refund/ I´d like to speak to the manager/ I´d rather have my money back / I´m sorry, but I don´t want to exchange it for another/ I don´t like your attitude/ I´m afraid it´s just not good enough/ Certainly, I´ll get your another one/ I´m afraid I can´t give you your money back but I can give you a credit note/ I´m sorry to ear that/ Of course, I´ll call the manager immediately/ Please accept my apologies.

Contenidos sintáctico-discursivos:
· Phrasal verbs: check out sth/sb, check sth/sb out, watch out for sb/sth, make up sth, take sb back, be/get carried away

· Idioms: get away from it all, off the beaten track, up close and personal, in the blink of an eye.

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.

· Used to, would.

· Yes/No questions, Wh-questions.

· Reescribir oraciones con sus propias palabras.

· Uso adecuado de: it´s a must,have had it.

· Uso adecuado de conectores (signposts) en la expresión escrita: although, but, in spite of, despite.

Vocabulario:
· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.
· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Vocabulario o expresiones para escribir un ensayo descriptivo: The person I most admire is…, The thing I really like is …, He/She lives/goes…, He/She went…, although, but, despite, in spite of…

Patrones gráficos y convenciones ortográficas:

- Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

	CL

CD

CSC

CEC

AA

SIEE

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

CL- Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

CL- Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

CL- Valora la lectura como fuente de placer y de conocimiento.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 4: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	Estrategias de producción:

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre viajes, transporte y direcciones.

· Compleción de frases y/o textos usando el Present simple, Imperative, Present perfect continuous, Past y Future.
· Compleción de un texto sobre lo que es un ensayo descriptivo.

· Redacción de un ensayo descriptivo sobre una persona a la que admiras.

· Reescritura de frases utilizando conectores que contrasten información.

· Compleción de frases con expresiones que indican una queja hacia una visita guiada contratada.
· Compleción de frases que incluyen signposts.
Aspectos socioculturales y sociolingüísticos:

· Identificación de habilidades para afrontar situaciones cotidianas: organización de un viaje para evitar varios problemas.

· Reconocimiento de la importancia de planear bien y organizar un viaje.

· Valoración del enriquecimiento personal que supone la relación con personas pertenecientes a otras culturas y respeto hacia patrones culturales distintos a los propios.

Funciones comunicativas:

· Utilización de expresiones para expresar una queja, en este caso, una turista sobre una visita guiada: It´s broken/damaged/ It doesn´t do what it´s supposed to do/ It doesn´t work/ What it says here is misleading/ Can I have a replacement please?/ I´d like a refund/ I´d like to speak to the manager/ I´d rather have my money back / I´m sorry, but I don´t want to exchange it for another/ I don´t like your attitude/ I´m afraid it´s just not good enough/ Certainly, I´ll get your another one/ I´m afraid I can´t give you your money back but I can give you a credit note/ I´m sorry to ear that/ Of course, I´ll call the manager immediately/ Please accept my apologies.

Contenidos sintáctico-discursivos:
· Phrasal verbs: check out sth/sb, check sth/sb out, watch out for sb/sth, make up sth, take sb back, be/get carried away

· Idioms: get away from it all, off the beaten track, up close and personal, in the blink of an eye.

· Repaso tiempos verbales: present, imperative, present perfect continuous, past, future.

· Used to, would.

· Yes/No questions, Wh-questions.

· Reescribir oraciones con sus propias palabras.

· Uso adecuado de: it´s a must,have had it.

· Uso adecuado de conectores (signposts) en la expresión escrita: although, but, in spite of, despite.

Vocabulario:
· Léxico relacionado con los viajes: accomodation, beaches, bus ride, back-breaking, breathtaking, colourful, exotic, fauna, local dishes, lush, luxury, market, mouth-watering, picturesque, scenery, scenic, tour, travel, trip, unspoilt, vegetation, voyage, waterfall.
· Medios de transporte y direcciones: by air, by boat, by car, by horse, by plane, by rail, by road, by sea, by train, by walking, direct, eastward, first class, forward, inland, international, not-stop, northward, on foot, on horse back, outward, shuttle, single, southward, towards, upward, westward.

· Vocabulario o expresiones para escribir un ensayo descriptivo: The person I most admire is…, The thing I really like is …, He/She lives/goes…, He/She went…, although, but, despite, in spite of…

Patrones gráficos y convenciones ortográficas:

- Reconocimiento, contraste y pronunciación correcta de vocales fuertes y débiles.
	· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.
	CL

CD

CSC

CEC

AA

SIEE

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Unit 2 – Going up in smoke

	ESTÁNDARES

DE APRENDIZAJE
	CONTENIDOS
	CRITERIOS

DE EVALUACIÓN
	DESCRIPTORES

COMPETENCIAS

	BLOQUE 1: COMPRENSIÓN DE TEXTOS ORALES

	· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.

· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.

· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.

· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.

· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.

· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	Estrategias de comprensión:

· Escucha y comprensión de un texto previamente leído para elegir las respuestas a unas preguntas.
· Escucha y comprensión de un texto sobre el impacto ecológico de ciertas actividades (la” huella de carbono”).
· Escucha y comprensión de un juego de preguntas para reducir el impacto ecológico.

· Escucha de varias palabras para identificar su sílaba tónica, palabras aisladas primero y luego en oraciones.

· Escucha y comprensión de un diálogo en el que dos personas hablan sobre el medioambiente.

· Escucha y comprensión de un diálogo entre dos amigas en el que contestan a preguntas para saber lo ecológicas que son.

· Escucha y comprensión de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.

· Escucha y comprensión de vídeos: 1.1. The best way to reduce your carbon footprint is to avoid travelling by plane.1.2. Beekeeping in the city.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Desarrollo de habilidades para afrontar el uso de los recursos de forma adecuada.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

Funciones comunicativas:

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión, en este caso, ideas para reducir los problemas medioambientales: I agree (entirely)/ I don´t agree (with you)/ I see what your mean, but…/ I´m (not) use that´s a good idea/ No way!/ You must be joking/ Good thinking!/ I didn´t think of that/hadn´t thought ot that/ I quite agree/ That´s a good point / That´s true/ You´re right / I really don´t know/ I´m afraid I can´t make up my mind/ I´m not sure what would be best/ How about…?/ Perhaps… Maybe not, but…/ Ok, so we´ve decided that…/ So, have we agreed on…?

Contenidos sintáctico-discursivos:
· Phrasal verbs: bang out sth/ bang sth out, eat up sth/ eat sth up, get around sth, take up, put off sb/put sb off, go for sth.
· Idioms: a drop in the ocean, go through the roof, go up in smoke, the tide is turning.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Uso adecuado de: go for it, in fact.

· Uso adecuado de conectores (signposts) en la expresión escrita: first of all, secondly, in addition, in conclusion.

Vocabulario:
· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.
· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic transfer, transform, translate, transplant.
· Vocabulario o expresiones para escribir un ensayo de opinión: As I see it…, I feel (that)…, I strongly believe (that), I think (that), In conclusion…/To conclude, I would say…, In my opinion…, In my view…, To my mind…

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT.
· Reconocimiento de la sílaba tónica de una palabra.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

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

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

CMCT- Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 2: PRODUCCIÓN DE TEXTOS ORALES: EXPRESIÓN E INTERACCIÓN

	· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	Estrategias de producción:

· Interacción oral sobre la fotografía que abre la unidad y sobre los problemas que causan este tipo de fábricas.

· Interacción oral por parejas sobre el significado de “carbon footprint”.

· Intercambio de información con un compañero sobre cómo reducir el impacto ecológico de uno mismo (la” huella de carbono”).
· Interacción oral con un compañero sobre qué oraciones de un ejercicio anterior describen un problema y cuáles una solución.

· Predicciones por parejas sobre los temas que creen que tratará un juego de preguntas que van a escuchar.

· Interacción oral por parejas en el que hacen deducciones sobre distintas situaciones.

· Interacción oral por parejas para pensar en palabras que pueden crear con unas raíces dadas.
· Interacción oral por parejas diciendo palabras con el adecuado “stress” en la sílaba tónica dependiendo de si es un nombre o un verbo.

· Interacción oral para hablar sobre las importaciones y exportaciones del propio país, así como las actividades económicas del mismo.

· Práctica de un diálogo manifestando su opinión sobre un tema para salvar el medio ambiente.

· Práctica de un diálogo entre dos personas en el que se plantean lo que pueden hacer para mejorar la situación del medioambiente.
· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: uso adecuado de los recursos.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Desarrollo de habilidades para afrontar el uso de los recursos de forma adecuada.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

Funciones comunicativas:

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión, en este caso, ideas para reducir los problemas medioambientales: I agree (entirely)/ I don´t agree (with you)/ I see what your mean, but…/ I´m (not) use that´s a good idea/ No way!/ You must be joking/ Good thinking!/ I didn´t think of that/hadn´t thought ot that/ I quite agree/ That´s a good point / That´s true/ You´re right / I really don´t know/ I´m afraid I can´t make up my mind/ I´m not sure what would be best/ How about…?/ Perhaps… Maybe not, but…/ Ok, so we´ve decided that…/ So, have we agreed on…?

Contenidos sintáctico-discursivos:
· Phrasal verbs: bang out sth/ bang sth out, eat up sth/ eat sth up, get around sth, take up, put off sb/put sb off, go for sth.
· Idioms: a drop in the ocean, go through the roof, go up in smoke, the tide is turning.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Uso adecuado de: go for it, in fact.

· Uso adecuado de conectores (signposts) en la expresión escrita: first of all, secondly, in addition, in conclusion.

Vocabulario:
· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.
· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic transfer, transform, translate, transplant.
· Vocabulario o expresiones para escribir un ensayo de opinión: As I see it…, I feel (that)…, I strongly believe (that), I think (that), In conclusion…/To conclude, I would say…, In my opinion…, In my view…, To my mind…

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT.

· Reconocimiento de la sílaba tónica de una palabra.
	· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

CL- Participa en intercambios comunicativos en contextos habituales aportando información específica, opiniones personales y justificaciones de sus argumentos.

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

CMCT- Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 3: COMPRENSIÓN DE TEXTOS ESCRITOS

	· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	Estrategias de comprensión:

· Lectura y comprensión de un artículo sobre el impacto ecológico (la” huella de carbono”).
· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre la manera de frenar el calentamiento global.

· Lectura de un diálogo en el que se hacen deducciones para contestar luego a varias preguntas.

· Lectura y comprensión de un diálogo en el que se manifiestan distintas opiniones sobre el medio ambiente.

· Lectura de un ensayo de opinión sobre el efecto del plástico en el medio ambiente.

· Lectura de las pautas y anotaciones para redactar un texto: un ensayo de opinión.

· Lectura y comprensión de un cuestionario de opción múltiple sobre el medioambiente.

· Lectura y comprensión de un texto sobre la explotación de litio en Bolivia.

· Lectura y comprensión de un ensayo de opinión de una persona que habla de la responsabilidad de todos en el cuidado del medio ambiente.

· Lectura de las secciones de referencia indicadas en las actividades.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Desarrollo de habilidades para afrontar el uso de los recursos de forma adecuada.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

Funciones comunicativas:

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión, en este caso, ideas para reducir los problemas medioambientales: I agree (entirely)/ I don´t agree (with you)/ I see what your mean, but…/ I´m (not) use that´s a good idea/ No way!/ You must be joking/ Good thinking!/ I didn´t think of that/hadn´t thought ot that/ I quite agree/ That´s a good point/ That´s true/ You´re right / I really don´t know/ I´m afraid I can´t make up my mind/ I´m not sure what would be best/ How about…?/ Perhaps… Maybe not, but…/ Ok, so we´ve decided that…/ So, have we agreed on…?

Contenidos sintáctico-discursivos:
· Phrasal verbs: bang out sth/ bang sth out, eat up sth/ eat sth up, get around sth, take up, put off sb/put sb off, go for sth.
· Idioms: a drop in the ocean, go through the roof, go up in smoke, the tide is turning.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Uso adecuado de: go for it, in fact.

· Uso adecuado de conectores (signposts) en la expresión escrita: first of all, secondly, in addition, in conclusion.

Vocabulario:
· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.
· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation ,transatlantic transfer, transform, translate, transplant.
· Vocabulario o expresiones para escribir un ensayo de opinión: As I see it…, I feel (that)…, I strongly believe (that), I think (that), In conclusion…/To conclude, I would say…, In my opinion…, In my view…, To my mind…

Patrones gráficos y convenciones ortográficas:

- Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT.

- Reconocimiento de la sílaba tónica de una palabra.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

CL- Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

CL- Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

CL- Valora la lectura como fuente de placer y de conocimiento.

CMCT- Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 4: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	Estrategias de producción:

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre el medioambiente y las raíces de las palabras.

· Compleción de frases y/o textos usando Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Compleción de un texto sobre lo que es un ensayo de opinión.

· Redacción de dos ensayos de opinión sobre el medio ambiente.

· Escritura de pequeños párrafos con opinión sobre el medio ambiente.

· Compleción de frases que incluyen signposts.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia del uso adecuado de los recursos.

· Desarrollo de habilidades para afrontar el uso de los recursos de forma adecuada.

· Actitud reflexiva y crítica con respecto al impacto ecológico que suponen muchas de nuestras actividades diarias.

Funciones comunicativas:

· Utilización de expresiones que se usan en debates o discusiones para expresar una opinión, en este caso, ideas para reducir los problemas medioambientales: I agree (entirely)/ I don´t agree (with you)/ I see what your mean, but…/ I´m (not) use that´s a good idea/ No way!/ You must be joking/ Good thinking!/ I didn´t think of that/hadn´t thought ot that/ I quite agree/ That´s a good point / That´s true/ You´re right / I really don´t know/ I´m afraid I can´t make up my mind/ I´m not sure what would be best/ How about…?/ Perhaps… Maybe not, but…/ Ok, so we´ve decided that…/ So, have we agreed on…?

Contenidos sintáctico-discursivos:
· Phrasal verbs: bang out sth/ bang sth out, eat up sth/ eat sth up, get around sth, take up, put off sb/put sb off, go for sth.
· Idioms: a drop in the ocean, go through the roof, go up in smoke, the tide is turning.

· Modal verbs: can, could, be able to, must, have to, should, need, nust, might, could, may, can´t.

· Preguntas de verdadero y falso.

· Uso adecuado de: go for it, in fact.

· Uso adecuado de conectores (signposts) en la expresión escrita: first of all, secondly, in addition, in conclusion.

Vocabulario:
· Léxico relacionado con los problemas medioambientales: carbon footprint, deforestation, ecology, ecological, ecosystem, electricity, fossil fuels, gas, generate, global warming, greenhouse gases, oil, packaging, pollution, power stations, renewable energy, solar panels, solar power, waste, wind turbines.
· Raíces de las palabras: airport, conduct, consent, extract, essential, export, import, increase, inject, object, present, produce, project, reject, report, represent, sensation, transatlantic transfer, transform, translate, transplant.
· Vocabulario o expresiones para escribir un ensayo de opinión: As I see it…, I feel (that)…, I strongly believe (that), I think (that), In conclusion…/To conclude, I would say…, In my opinion…, In my view…, To my mind…

Patrones gráficos y convenciones ortográficas:

- Reconocimiento, contraste y pronunciación correcta de la sílaba tónica en nombres y verbos, por ejemplo, OBject/obJECT.

- Reconocimiento de la sílaba tónica de una palabra.
	· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CMCT- Identifica los problemas medioambientales, los relaciona con las causas y efectos y muestra una actitud crítica con su entorno.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Unit 3 – You are what you eat

	ESTÁNDARES

DE APRENDIZAJE
	CONTENIDOS
	CRITERIOS

DE EVALUACIÓN
	DESCRIPTORES

COMPETENCIAS

	BLOQUE 1: COMPRENSIÓN DE TEXTOS ORALES

	· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.

· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.

· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.

· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.

· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.

· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	Estrategias de comprensión:

· Escucha y comprensión de un texto previamente leído para poner las oraciones en orden.
· Escucha y comprensión de un poema sobre la salud.
· Escucha de varias palabras para identificar el sonido correcto de ea.

· Escucha y comprensión de una entrevista en la radio a una nutricionista que habla sobre las costumbres alimentarias que han pasado de familia en familia.
· Escucha y comprensión de un texto sobre una bacteria que se encuentra en algunos pollos.

· Escucha y compresión de estructuras que contienen of.
· Escucha y comprensión de una conversación entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud.

· Escucha y comprensión de una entrevista en la radio sobre el azúcar.

· Escucha y comprensión de un diálogo entre dos personas en el que hacen sugerencias para cocinar comida vegetariana.

· Escucha y comprensión de vídeos: 1.1. I´m invited to a burger restaurant, but i´m on a healthy diet. What should I do? 1.2. You are what you eat.
Aspectos socioculturales y sociolingüísticos:

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de la gestión del estrés.

· Desarrollo de habilidades para afrontar la gestión del estrés.

Funciones comunicativas:

· Utilización de expresiones para hacer sugerencias: …for example?/ How about…/ If I were you, I´d…/ I think you should…/ Why don´t you…/ No, that´s a load of rubbish/ Nonsense!/ Good idea/ Yes, I guess you´re right/ Yes, why not?
Contenidos sintáctico-discursivos:
· Phrasal verbs: put on, pick up, grow up, sign up, sit back.
· Idioms: as right as rain, feeling under the weather, sleep like a log, feeling down in the dumps, as fit as a fiddle.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Uso adecuado de: tackle, reckon, piles of money.

· Uso adecuado de conectores (signposts) en la expresión escrita: furthermore, not only…but…also, on top of that, in addition.

Vocabulario:
· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.
· Masa y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.
· Vocabulario o expresiones para escribir una propuesta: The aim of this report is to…, The main idea is…, This has led to…, this, in turn, has…, We suggest that…, Furthermore…, In addition to…, Not only…but (…) also, On top of that…, Clearly…

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de la grafía ea en distintas palabras.
· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

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

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

CMCT- Valora y practica los hábitos de vida saludable.

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 2: PRODUCCIÓN DE TEXTOS ORALES: EXPRESIÓN E INTERACCIÓN

	· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	Estrategias de producción:

· Interacción oral sobre la fotografía que abre la unidad y la comida que aparece en la misma. También se pregunta sobre la dieta equilibrada.

· Intercambio de información con un compañero sobre la obesidad.

· Interacción oral con varios compañeros sobre unos problemas imaginarios de salud.

· Predicciones por parejas sobre lo que creen que significa “an apple a day keeps the doctor away” y lo que tratará la entrevista de radio a una nutricionista.

· Interacción oral por parejas sobre consejos de salud trasmitidos de generación en generación.

· Interacción oral por parejas para hablar de lo que se arrepienten del pasado o cosas que desearían que fueran distintas.

· Interacción oral por parejas para completar unas oraciones.
· Interacción oral en la clase en la que los alumnos realizan un juego de preguntas y las contestan.
· Interacción oral para hablar sobre una fotografía en la que aparece sólo carne.

· Práctica de un diálogo haciendo sugerencias para distintas situaciones relacionadas con la salud.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: gestión del estrés.
Aspectos socioculturales y sociolingüísticos:

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de la gestión del estrés.

· Desarrollo de habilidades para afrontar la gestión del estrés.

Funciones comunicativas:

· Utilización de expresiones para hacer sugerencias: …for example?/ How about…/ If I were you, I´d…/ I think you should…/ Why don´t you…/ No, that´s a load of rubbish/ Nonsense!/ Good idea/ Yes, I guess you´re right/ Yes, why not?
Contenidos sintáctico-discursivos:
· Phrasal verbs: put on, pick up, grow up, sign up, sit back.
· Idioms: as right as rain, feeling under the weather, sleep like a log, feeling down in the dumps, as fit as a fiddle.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Uso adecuado de: tackle, reckon, piles of money.

· Uso adecuado de conectores (signposts) en la expresión escrita: furthermore, not only…but…also, on top of that, in addition.

Vocabulario:
· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.
· Masa y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.
· Vocabulario o expresiones para escribir una propuesta: The aim of this report is to…, The main idea is…, This has led to…, this, in turn, has…, We suggest that…, Furthermore…, In addition to…, Not only…but (…) also, On top of that…, Clearly…

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de la grafía ea en distintas palabras.
· Reconocimiento de la correcta pronunciación de of en distintas expresiones.

	· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

CL- Participa en intercambios comunicativos en contextos habituales aportando información específica, opiniones personales y justificaciones de sus argumentos.

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

CMCT- Valora y practica los hábitos de vida saludable.

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 3: COMPRENSIÓN DE TEXTOS ESCRITOS

	· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	Estrategias de comprensión:

· Lectura y comprensión de un artículo sobre la obesidad.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura y compleción de un poema relacionado con la salud.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre una bacteria que puede haber en el pollo.

· Lectura de un diálogo entre Ana y Pablo en la que la chica cuenta su viaje a Alemania y el miedo a comer carne por razones de salud.

· Lectura de una propuesta para hacer de un pueblo un lugar más sano en el que vivir.

· Lectura de las pautas y anotaciones para redactar un texto: una propuesta.

· Lectura y comprensión de unas preguntas sobre lo que comes.

· Lectura y comprensión de un texto sobre los beneficios de correr.

· Lectura y comprensión de una propuesta para mejorar la comida del comedor escolar.

· Lectura de las secciones de referencia indicadas en las actividades.
Aspectos socioculturales y sociolingüísticos:

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de la gestión del estrés.

· Desarrollo de habilidades para afrontar la gestión del estrés.

Funciones comunicativas:

· Utilización de expresiones para hacer sugerencias: …for example?/ How about…/ If I were you, I´d…/ I think you should…/ Why don´t you…/ No, that´s a load of rubbish/ Nonsense!/ Good idea/ Yes, I guess you´re right/ Yes, why not?
Contenidos sintáctico-discursivos:
· Phrasal verbs: put on, pick up, grow up, sign up, sit back.
· Idioms: as right as rain, feeling under the weather, sleep like a log, feeling down in the dumps, as fit as a fiddle.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Uso adecuado de: tackle, reckon, piles of money.

· Uso adecuado de conectores (signposts) en la expresión escrita: furthermore, not only…but…also, on top of that, in addition.

Vocabulario:
· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.
· Masa y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.
· Vocabulario o expresiones para escribir una propuesta: The aim of this report is to…, The main idea is…, This has led to…, this, in turn, has…, We suggest that…, Furthermore…, In addition to…, Not only…but (…) also, On top of that…, Clearly…

Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de la grafía ea en distintas palabras.
· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

CL- Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

CL- Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

CL- Valora la lectura como fuente de placer y de conocimiento.

CMCT- Valora y practica los hábitos de vida saludable.

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 4: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	Estrategias de producción:

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre la salud, la masa y la capacidad.

· Compleción de frases y/o textos usando Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Compleción de un texto sobre lo que es una propuesta.

· Redacción de dos propuestas relacionadas con la salud.

· Compleción de frases que incluyen signposts.
Aspectos socioculturales y sociolingüísticos:

· Identificación de hábitos de vida poco saludables que pueden causar obesidad y otras enfermedades y valoración de la importancia de tener una dieta saludable.

· Reconocimiento de la importancia de la gestión del estrés.

· Desarrollo de habilidades para afrontar la gestión del estrés.

Funciones comunicativas:

· Utilización de expresiones para hacer sugerencias: …for example?/ How about…/ If I were you, I´d…/ I think you should…/ Why don´t you…/ No, that´s a load of rubbish/ Nonsense!/ Good idea/ Yes, I guess you´re right/ Yes, why not?
Contenidos sintáctico-discursivos:
· Phrasal verbs: put on, pick up, grow up, sign up, sit back.
· Idioms: as right as rain, feeling under the weather, sleep like a log, feeling down in the dumps, as fit as a fiddle.

· Conditional sentences, mixed conditionals, unless, as long as, provided that/providing, in case, supposing, even if, otherwise.

· Wish, if only.

· Uso adecuado de: tackle, reckon, piles of money.

· Uso adecuado de conectores (signposts) en la expresión escrita: furthermore, not only…but…also, on top of that, in addition.

Vocabulario:
· Léxico relacionado con la salud: breath, breathe, a broken heart, digestive system, eye infection, fears, from the bottom of your heart, health service, heart attack, heart disease, a heart of gold, the heart of the matter, a hearty meal, good-hearted, hand on heart, overweight, sick, steady, stomach ache, stomach bug, ulcer, unhealthy.
· Masa y capacidad: amount(s), cup, dozen(s), drop(s), heap(s), hold, huge, kilo(s), load(s), number(s), pile(s), serve, spot(s), spoonful(s), teaspoonful(s), take (up to), thousand(s), tonne(s), vast.
· Vocabulario o expresiones para escribir una propuesta: The aim of this report is to…, The main idea is…, This has led to…, this, in turn, has…, We suggest that…, Furthermore…, In addition to…, Not only…but (…) also, On top of that…, Clearly…

Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de la grafia ea en distintas palabras.
· Reconocimiento de la correcta pronunciación de of en distintas expresiones.
	· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

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

CMCT- Valora y practica los hábitos de vida saludable.

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Unit 4 – Telling tales

	ESTÁNDARES

DE APRENDIZAJE
	CONTENIDOS
	CRITERIOS

DE EVALUACIÓN
	DESCRIPTORES

COMPETENCIAS

	BLOQUE 1: COMPRENSIÓN DE TEXTOS ORALES

	· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.

· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.

· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.

· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.

· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.

· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	Estrategias de comprensión:

· Escucha y comprensión de un texto previamente leído para señalar las frases correctas y falsas.
· Escucha de varias palabras para identificar el sonido t y pronunciarlo correctamente.

· Escucha y comprensión de un programa de radio en la que un director cuenta la trama de una obra de teatro.
· Escucha y comprensión de varias oraciones que contienen question tags.

· Escucha y compresión de varias preguntas para identificar las palabras que requieren más énfasis en las mismas.

· Escucha y comprensión de un texto sobre libros que deben completar con question words.

· Escucha y comprensión de un texto y varias oraciones que contienen adverbios y expresiones de tiempo.

· Escucha y comprensión de una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.

· Escucha y comprensión de un programa de radio en el que se habla de una obra de teatro, The Mousetrap.

· Escucha y comprensión de vídeos: 1.1. Tell us about a coincidence that has happened in your life. 1.2. Walls can talk.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo.

· Desarrollo de habilidades para afrontar la resolución de problemas.

- Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

Funciones comunicativas:

· Utilización de expresiones para contar una anécdota y contar el argumento de una obra: Did I ever tell you about the time when…?/ Do you remember when…?/ I´ll never forget the day/time when…/ A long time ago,…/ I was at secondary school when…/ I was living in…at the time/ I was nine years old when I… / It was just before/after…/ would you believe?/ You´ll never guess what happened next!/ At first,…/ but then,…/ By the time…/ Later on,…/ Suddenly,…/ Then…/ Eventually,…/ Finally…, In the end,…
Contenidos sintáctico-discursivos:
· Phrasal verbs: feed back, take sb back, shout out, move on, go back.
· Idioms: out of the blue, got blood on their hands, bitter pill to swallow, handed to me on a plate.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Contestar a preguntas abiertas.

· Uso adecuado de: why/ how/ what on earth?questions tags, story/history, actually/eventually.

· Uso adecuado de conectores (signposts) en la expresión escrita: as days go by, in the end, over the next few days, the main character, the story begins, the story takes place.

Vocabulario:
· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.
· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.
· Vocabulario o expresiones para contar una historia: …takes place in…, The main character is…, The story begins…, As the days go by,…, finally, gradually, in the end, over the following/next few days.

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.

	CL

CD

CSC

CEC

AA

SIEE

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

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 2: PRODUCCIÓN DE TEXTOS ORALES: EXPRESIÓN E INTERACCIÓN

	· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	Estrategias de producción:

· Interacción oral sobre la fotografía que abre la unidad y el tema de contar historias.

· Interacción con un compañero para predecir de que trata la lectura de la unidad.

· Interacción oral con un compañero hablando de las preferencias de bien leer un libro o participar activamente en el desarrollo de la historia.

· Interacción oral con un compañero sobre el lugar idóneo de ciertas oraciones al contar una historia.

· Contar una historia a un compañero.

· Interacción oral por parejas sobre lo que harían al recibir un premio de varios libros y un videojuego.

· Predicción oral por parejas del tema de una obra de teatro en base a varias palabras proporcionadas.

· Interacción oral por parejas sobre si les gustaría ver una versión moderna de una obra.

· Interacción oral por parejas para completar oraciones con expresiones de tiempo.
· Interacción oral para hablar sobre una fotografía en la que aparecen dos niñas disfrazadas.

· Práctica de un diálogo para contar una anécdota con varios compañeros.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: resolución de problemas.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo.

· Desarrollo de habilidades para afrontar la resolución de problemas.

- Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

Funciones comunicativas:

· Utilización de expresiones para contar una anécdota y contar el argumento de una obra : Did I ever tell you about the time when…?/ Do you remember when…?/ I´ll never forget the day/time when…/ A long time ago,…/ I was at secondary school when…/ I was living in…at the time/ I was nine years old when I… / It was just before/after…/ would you believe?/ You´ll never guess what happened next!/ At first,…/ but then,…/ By the time…/ Later on,…/ Suddenly,…/ Then…/ Eventually,…/ Finally…, In the end,…
Contenidos sintáctico-discursivos:
· Phrasal verbs: feed back, take sb back, shout out, move on, go back.
· Idioms: out of the blue, got blood on their hands, bitter pill to swallow, handed to me on a plate.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Contestar a preguntas abiertas.

· Uso adecuado de: why/ how/ what on earth…?, questions tags, story/history, actually/eventually.

· Uso adecuado de conectores (signposts) en la expresión escrita: as days go by, in the end, over the next few days, the main character, the story begins, the story takes place.

Vocabulario:
· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.
· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.
· Vocabulario o expresiones para contar una historia: …takes place in…, The main character is…, The story begins…, As the days go by,…, finally, gradually, in the end, over the following/next few days.

Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.

	· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.
	CL

CD

CSC

CEC

AA

SIEE

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

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

CL- Participa en intercambios comunicativos en contextos habituales aportando información específica, opiniones personales y justificaciones de sus argumentos.

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 3: COMPRENSIÓN DE TEXTOS ESCRITOS

	· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	Estrategias de comprensión:

· Lectura y comprensión de un artículo sobre la nueva manera de contar historias.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y comprensión sobre la razón para escribir libros.

· Lectura de un texto sobre un thriller de espías y sustitución de los adverbios de tiempo.

· Lectura de una conversación entre dos amigos sobre una actuación en una obra escolar de Navidad.

· Lectura de un resumen de lo que sucede en una película.

· Lectura de las pautas y anotaciones para redactar un texto: contar una historia, película, libro…

· Lectura y comprensión de la descripción de varias personas que deben unir a la fotografía correcta.

· Lectura y comprensión de un texto sobre George the poet.

· Lectura de una entrevista a una directora de cine

· Lectura y comprensión de un texto que cuenta lo que sucede en el musical Mamma Mia!
· Lectura de las secciones de referencia indicadas en las actividades.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo.

· Desarrollo de habilidades para afrontar la resolución de problemas.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

Funciones comunicativas:

· Utilización de expresiones para contar una anécdota y contar el argumento de una obra : Did I ever tell you about the time when…?/ Do you remember when…?/ I´ll never forget the day/time when…/ A long time ago,…/ I was at secondary school when…/ I was living in…at the time/ I was nine years old when I… / It was just before/after…/ would you believe?/ You´ll never guess what happened next!/ At first,…/ but then,…/ By the time…/ Later on,…/ Suddenly,…/ Then…/ Eventually,…/ Finally…, In the end,…
Contenidos sintáctico-discursivos:
· Phrasal verbs: feed back, take sb back, shout out, move on, go back.
· Idioms: out of the blue, got blood on their hands, bitter pill to swallow, handed to me on a plate.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Contestar a preguntas abiertas.

· Uso adecuado de: why/ how/ what on earth…?, questions tags, story/history, actually/eventually.

· Uso adecuado de conectores (signposts) en la expresión escrita: as days go by, in the end, over the next few days, the main character, the story begins, the story takes place.

Vocabulario:
· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.
· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.
· Vocabulario o expresiones para contar una historia: …takes place in…, The main character is…, The story begins…, As the days go by,…, finally, gradually, in the end, over the following/next few days.

Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.
	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

	CL

CD

CSC

CEC

AA

SIEE

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

CL- Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

CL- Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

CL- Valora la lectura como fuente de placer y de conocimiento.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 4: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	Estrategias de producción:

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre las historias, adverbios y expresiones de tiempo.

· Compleción de frases y/o textos usando el estilo indirecto, question tags, embedded questions y emphatic questions.

· Compleción de un texto sobre lo que hay que hacer para contar una historia.

· Redacción de dos textos en los que cuentan primero un libro que han leído o una película que han visto, y después la adaptación de una obra, libro… al cine o teatro.

· Compleción de frases que incluyen signposts.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de identificar un problema para poder solucionarlo.

· Desarrollo de habilidades para afrontar la resolución de problemas.

· Conocimiento y valoración de los elementos culturales más relevantes, tales como literatura, arte, música, cine, de los países donde se habla la lengua extranjera.

Funciones comunicativas:

· Utilización de expresiones para contar una anécdota y contar el argumento de una obra: Did I ever tell you about the time when…?/ Do you remember when…?/ I´ll never forget the day/time when…/ A long time ago,…/ I was at secondary school when…/ I was living in…at the time/ I was nine years old when I… / It was just before/after…/ would you believe?/ You´ll never guess what happened next!/ At first,…/ but then,…/ By the time…/ Later on,…/ Suddenly,…/ Then…/ Eventually,…/ Finally…, In the end,…
Contenidos sintáctico-discursivos:
· Phrasal verbs: feed back, take sb back, shout out, move on, go back.
· Idioms: out of the blue, got blood on their hands, bitter pill to swallow, handed to me on a plate.

· Reported statements and questions, verb+that, verb+to+ infinitive, verb+objetct+ to+infinitive, verb+ing.
· Question tags, embedded questions, emphatic questions.

· Contestar a preguntas abiertas.
· Uso adecuado de: why/ how/ what on earth…?, questions tags, story/history, actually/eventually.

· Uso adecuado de conectores (signposts) en la expresión escrita: as days go by, in the end, over the next few days, the main character, the story begins, the story takes place.

Vocabulario:
· Léxico relacionado con las historias: acts, biography, character, comic, creator, director, dramatic, dramatization, editor, ending, fairy tale, fiction, fok tale, history, main character, myth, narrative, novel, plot, play, poem, satire, self-help, setting, short story, translator, travel, video game.
· Adverbios de tiempo y expresiones de tiempo: afterwards, at noon, at that precise instant, beforehand, currently, eventually, everynow and then, the following weekend, a fortnight, gradually, hardly ever, lately, occasionally, the previous day, previously, recently, suddenly, throughout the summer.
· Vocabulario o expresiones para contar una historia: …takes place in…, The main character is…, The story begins…, As the days go by,…, finally, gradually, in the end, over the following/next few days.

Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de de la t antes de ion.
· Reconocimiento del énfasis en ciertas palabras en las preguntas.
	· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.
	CL

CD

CSC

CEC

AA

SIEE

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Unit 5 – A head for business

	ESTÁNDARES

DE APRENDIZAJE
	CONTENIDOS
	CRITERIOS

DE EVALUACIÓN
	DESCRIPTORES

COMPETENCIAS

	BLOQUE 1: COMPRENSIÓN DE TEXTOS ORALES

	· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.

· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.

· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.

· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.

· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.

· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	Estrategias de comprensión:

· Escucha y comprensión de un texto previamente leído para poner los temas en orden, These kids mean business.
· Escucha a dos personas contestando las preguntas de un ejercicio que hay que completar con vocabulario de los negocios.
· Escucha y comprensión de la intervención de cuatro personas hablando sobre su experiencia de ser trabajadores autónomos.
· Escucha y comprensión de varios textos para corregir ejercicios gramaticales.

· Escucha y comprensión de un texto sobre una website,Airbnb.

· Escucha y compresión de varias palabras para identificar los sonidos /ɪ/, /e/, /i:/.
· Escucha y comprensión de una conversación entre dos personas que hablan sobre una entrevista de trabajo y lo que lamentan sobre la misma.

· Escuchan a Niall hablar sobre su trabajo.

· Comprensión de un diálogo sobre los problemas el primer trimestre en la Universidad.

· Escucha y comprensión de vídeos: 1.1. What do you most regret in your life so far? 1.2. Bring your ideas to life.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Desarrollo de habilidades para afrontar una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

Funciones comunicativas:

· Utilización de estructuras para expresar arrepentimiento y deseos: I wish I´d…/ I wish you would…/ If only I had…/ If only they had…/ How am I supposed to…?/ I had high hopes for…/ I was so looking forward to…/ What I´d been led to expect was…/ Why didn´t you…?/ You could have…/ That´s so disappointing!/ That´s so bad!/ What a let-down!/ Well, never mindi!/ What a shame!
Contenidos sintáctico-discursivos:
· Phrasal verbs: sum sth/sb up, clock up, come up with sth, put sth together, start up sth, grow up.
· Idioms: for love nor money, go it alone, up and running, got a head for business, bring it on.

· Relative clauses.

· Preguntas de opción multiple.

· Uso adecuado de: to make it, career, on the dole.

· Uso adecuado de conectores (signposts) en la expresión escrita: also, in addition to, additionally.

Vocabulario:
· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.
· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.
· Vocabulario o expresiones para realizar una carta solicitando un trabajo: I am writing to…, …can supply details of…, I enclose my CV…(in a posted letter), …my attached CV…(in an email application letter), I am committed to+…ing, I am interested in +…ing, I enjoy+…ing, I would be able to…, I would be available from…, I would be willing to…, I look forward to hearing from you, Yours faithfully, Yours sincerely.
Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

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

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

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 2: PRODUCCIÓN DE TEXTOS ORALES: EXPRESIÓN E INTERACCIÓN

	· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	Estrategias de producción:

· Interacción oral sobre la fotografía que abre la unidad y el tema del trabajo.

· Interacción con un compañero para predecir de qué trata la lectura de la unidad.

· Interacción oral con un compañero sobre la importancia de conocer y manejar la tecnología para tener éxito.

· Interacción oral con un compañero sobre dónde se imaginan trabajando en 20 años.

· Interacción oral por parejas para predecir de que pueden arrepentirse unas personas al trabajar de manera autónoma.

· Interacción oral por parejas para hablar sobre quién es más feliz en el texto que han escuchado.

· Interacción oral por parejas sobre lo cuidadosos y organizados que son con el dinero.

· Interacción oral por parejas para predecir lo que ven en una fotografía donde hay varias personas sentadas.

· Práctica de un diálogo en el que cuentan deseos o arrepentimientos sobre una entrevista de trabajo.

· Práctica de un diálogo sobre los problemas el primer trimestre en la Universidad.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: desarrollar habilidades para afrontar una entrevista de trabajo.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Desarrollo de habilidades para afrontar una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

Funciones comunicativas:

· Utilización de estructuras para expresar arrepentimiento y deseos: I wish I´d…/ I wish you would…/ If only I had…/ If only they had…/ How am I supposed to…?/ I had high hopes for…/ I was so looking forward to…/ What I´d been led to expect was…/ Why didn´t you…?/ You could have…/ That´s so disappointing!/ That´s so bad!/ What a let-down!/ Well, never mindi!/ What a shame!
Contenidos sintáctico-discursivos:
· Phrasal verbs: sum sth/sb up, clock up, come up with sth, put sth together, start up sth, grow up.
· Idioms: for love nor money, go it alone, up and running, got a head for business, bring it on.

· Relative clauses.

· Preguntas de opción multiple.

· Uso adecuado de: to make it, career, on the dole.

· Uso adecuado de conectores (signposts) en la expresión escrita: also, in addition to, additionally.

Vocabulario:
· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.
· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.
· Vocabulario o expresiones para realizar una carta solicitando un trabajo: I am writing to…, …can supply details of…, I enclose my CV…(in a posted letter), …my attached CV…(in an email application letter), I am committed to+…ing, I am interested in +…ing, I enjoy+…ing, I would be able to…, I would be available from…, I would be willing to…, I look forward to hearing from you, Yours faithfully, Yours sincerely.
Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

	· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

CL- Participa en intercambios comunicativos en contextos habituales aportando información específica, opiniones personales y justificaciones de sus argumentos.

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

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 3: COMPRENSIÓN DE TEXTOS ESCRITOS

	· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	Estrategias de comprensión:

· Lectura y comprensión de un artículo sobre jóvenes con talento en los negocios.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura de una persona hablando sobre los trabajos que ha hecho.

· Lectura de un texto sobre la website Airbnb.

· Lectura de una conversación entre dos amigas sobre una entrevista de trabajo y de lo que se arrepienten o desean de la misma.

· Lectura de un anuncio de un trabajo y una carta de solicitud para un trabajo.

· Lectura de las pautas y anotaciones para redactar un texto: una solicitud de trabajo.

· Lectura y comprensión de un cuestionario sobre importantes marcas o personas en los negocios.

· Lectura y comprensión de un texto sobre The Apprentice.
· Lectura y comprensión de texto que habla de una ONG, Young Enterprise.

· Lectura de las secciones de referencia indicadas en las actividades.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Desarrollo de habilidades para afrontar una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

Funciones comunicativas:

· Utilización de estructuras para expresar arrepentimiento y deseos: I wish I´d…/ I wish you would…/ If only I had…/ If only they had…/ How am I supposed to…?/ I had high hopes for…/ I was so looking forward to…/ What I´d been led to expect was…/ Why didn´t you…?/ You could have…/ That´s so disappointing!/ That´s so bad!/ What a let-down!/ Well, never mindi!/ What a shame!
Contenidos sintáctico-discursivos:
· Phrasal verbs: sum sth/sb up, clock up, come up with sth, put sth together, start up sth, grow up.
· Idioms: for love nor money, go it alone, up and running, got a head for business, bring it on.

· Relative clauses.

· Preguntas de opción multiple.

· Uso adecuado de: to make it, career, on the dole.
· Uso adecuado de conectores (signposts) en la expresión escrita: also, in addition to, additionally.

Vocabulario:
· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.
· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.
· Vocabulario o expresiones para realizar una carta solicitando un trabajo: I am writing to…, …can supply details of…, I enclose my CV…(in a posted letter), …my attached CV…(in an email application letter), I am committed to+…ing, I am interested in +…ing, I enjoy+…ing, I would be able to…, I would be available from…, I would be willing to…, I look forward to hearing from you, Yours faithfully, Yours sincerely.
Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

CL- Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

CL- Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

CL- Valora la lectura como fuente de placer y de conocimiento.

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 4: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	Estrategias de producción:

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre los negocios y los prefijos aprendidos.

· Compleción de un texto sobre lo que hay que hacer para escribir una solicitud de trabajo.

· Redacción de una carta para solicitar un trabajo en un campameno de verano y otra para un trabajo en un supermercado a tiempo parcial.

· Compleción de frases que incluyen signposts.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de prepararse para una entrevista de empleo.

· Desarrollo de habilidades para afrontar una entrevista de empleo.

· Aproximación a distintas profesiones y maneras de trabajar.

Funciones comunicativas:

· Utilización de estructuras para expresar arrepentimiento y deseos: I wish I´d…/ I wish you would…/ If only I had…/ If only they had…/ How am I supposed to…?/ I had high hopes for…/ I was so looking forward to…/ What I´d been led to expect was…/ Why didn´t you…?/ You could have…/ That´s so disappointing!/ That´s so bad!/ What a let-down!/ Well, never mindi!/ What a shame!
Contenidos sintáctico-discursivos:
· Phrasal verbs: sum sth/sb up, clock up, come up with sth, put sth together, start up sth, grow up.
· Idioms: for love nor money, go it alone, up and running, got a head for business, bring it on.

· Relative clauses.

· Preguntas de opción multiple.

· Uso adecuado de: to make it, career, on the dole.

· Uso adecuado de conectores (signposts) en la expresión escrita: also, in addition to, additionally.

Vocabulario:
· Léxico relacionado con los negocios: dead-end, employer, get the sack, a good head for business, go out of business, job market, loss, make a fortune, market, marketing, market researcher, market share, mean business, on the market, open up for business, part-time, run your own business, start up a business, stock market, supermarket, unemployment.
· Prefijos: calculate, charge, count, devalue, discount, disorganised, estimate, miscalculate, miscount, organise, overcharge, overestimate, overpay, overspend, overvalue, pay, prepaid, recalculate, spend, undercharged, underestimate, undervalue, unspent, value.
· Vocabulario o expresiones para realizar una carta solicitando un trabajo: I am writing to…, …can supply details of…, I enclose my CV…(in a posted letter), …my attached CV…(in an email application letter), I am committed to+…ing, I am interested in +…ing, I enjoy+…ing, I would be able to…, I would be available from…, I would be willing to…, I look forward to hearing from you, Yours faithfully, Yours sincerely.
Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de de palabras con /ɪ/, /e/, /i:/

	· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.
	CL

CMCT

CD

CSC

CEC

AA

SIEE

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

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

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

CMCT- Ordena y clasifica datos atendiendo a un criterio de cierta complejidad.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

Unit 6 – In the spotlight

	ESTÁNDARES

DE APRENDIZAJE
	CONTENIDOS
	CRITERIOS

DE EVALUACIÓN
	DESCRIPTORES

COMPETENCIAS

	BLOQUE 1: COMPRENSIÓN DE TEXTOS ORALES

	· Comprende instrucciones, anuncios, declaraciones y mensajes detallados, dados cara a cara o por otros medios, sobre temas concretos, en lenguaje estándar y a velocidad normal.

· Entiende los detalles de lo que se le dice en transacciones y gestiones que surgen mientras viaja, organiza el viaje o trata con las autoridades, así como en situaciones menos habituales en hoteles, tiendas, agencias de viajes, centros de salud, trabajo o estudios siempre que pueda pedir confirmación sobre algunos detalles.

· Identifica las ideas principales, los detalles relevantes y las implicaciones generales de conversaciones y debates.

· Comprende, en debates y conversaciones informales sobre temas habituales o de su interés, la postura o punto de vista de sus interlocutores, así como algunos sentidos implícitos y matices.

· Comprende, en una conversación formal en el ámbito académico u ocupacional, información detallada y puntos de vista y opiniones sobre temas de su especialidad y relativos a líneas de actuación y otros procedimientos abstractos.

· Comprende la línea argumental, las ideas principales, los detalles relevantes y las implicaciones generales en presentaciones, conferencias o seminarios de cierta extensión y complejidad.

· Comprende el contenido de la información de la mayoría del material grabado o retransmitido en los medios de comunicación.

	Estrategias de comprensión:

· Escucha y comprensión de un texto previamente leído para decir si varias oraciones son verdaderas o falsas.
· Escucha de un texto sobre la actuación de una cantante para comprobar las respuestas.
· Escucha y comprensión de una entrevista en una radio sobre el pánico escénico.
· Escucha y comprensión de un texto sobre el programa Saturday Night Live para comprobar el tiempo de los verbos.
· Escucha y comprensión de oraciones con las expresiones have something done.
· Escucha y comprensión de varias oraciones para elegir el comparativo adecuado y reescribir otras oraciones con (not) as…as.

· Escucha y compresión de varias oraciones con than y as en forma débil.

· Escucha y comprensión de un texto sobre Edimburgo que hay que completar con superlativos.

· Escucha y comprensión de una conversación sobre los planes de un viernes por la noche e invitaciones para esa noche.

· Escucha y comprensión de una entrevista de radio con un ilusionista.

· Escuha y comprensión de un diálogo en el que se invita y responde a invitaciones.

· Escucha y comprensión de vídeos: 1.1. Telll us about an event you were invited to 1.2. Make it bit in the movies.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de escuchar.

· Desarrollo de habilidades comunicativas.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

Funciones comunicativas:

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones: Do you fancy…?/ How about +ing?/ I was wondering if…/ Let´s…/Shall we…?, We could…/ What about…/ What do you think?/ Why don´t we…?/ Good idea!/ I´d love to/ Thanks/ What a great idea!/ I´d rather…/I´d rather do something else/ No thanks/ Sorry, but…
Contenidos sintáctico-discursivos:
· Phrasal verbs: turn up, go on to do sth, slip away, turn into.
· Idioms: butterflies in my stomack, goes down the drain, get to grips with, tricks of the trade, making it up as they go along.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

· Uso adecuado de: hopefuls.

· Uso adecuado de conectores (signposts) en la expresión escrita: as in, like, for me, I would/wouldn´t.

Vocabulario:
· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.
· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly.
· Vocabulario o expresiones para hacer una crítica: as in, by the same token, in like manner, in similar fashion, in the same way, like, likewise, similarly, for me…, I would/wouldn´t recommend…
Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.

	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y articulados a velocidad normal, que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés en los ámbitos personal, público, académico y laboral/profesional, siempre que las condiciones acústicas sean buenas y se puedan confirmar ciertos detalles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explicitas del texto, formuladas de manera clara; y matices como la ironía o el humor, o el uso poético o estético de la lengua cuando la imagen facilita la comprensión.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información (entre otros, topicalización (p. e. uso de estructuras pasivas o enfáticas), contraste, digresión, o recapitulación).

· Distinguir y aplicar a la comprensión del texto oral los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico oral común y más especializado, relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico o poético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Discriminar patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, y reconocer sus significados e intenciones comunicativas expresas, así como algunas de carácter implícito (incluyendo la ironía y el humor) cuando la articulación es clara.
	CL

CD

CSC

CEC

AA

SIEE

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

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 2: PRODUCCIÓN DE TEXTOS ORALES: EXPRESIÓN E INTERACCIÓN

	· Hace presentaciones bien estructuradas y de cierta duración sobre temas de su interés académico o relacionados con su especialidad.

· Se desenvuelve con seguridad en transacciones y gestiones cotidianas y menos habituales.

· Participa con soltura en conversaciones informales cara a cara o por teléfono u otros medios técnicos, en las que describe con detalle hechos, experiencias, sentimientos y reacciones, sueños, esperanzas y ambiciones, y responde adecuadamente a los sentimientos que expresan sus interlocutores; describe con detalle experiencias personales y sus reacciones ante las mismas; expresa con convicción creencias, acuerdos y desacuerdos, y explica y justifica de manera persuasiva sus opiniones y proyectos.

· Toma parte adecuadamente en conversaciones formales, entrevistas y reuniones de carácter académico u ocupacional.
	Estrategias de producción:

· Interacción oral sobre la fotografía que abre la unidad y el tema del espectáculo.

· Interacción con un compañero para predecir de qué trata la lectura de la unidad.

· Interacción oral con un compañero para contestar por qué Edimburgo es la capital de la comedia.

· Interacción oral con un compañero para hablar sobre una actuación en vivo que hayan visto usando el vocabulario aprendido.

· Interacción oral por parejas para predecir de que puede tratar una entrevista en una radio que van a escuchar en base a unas palabras dadas.

· Interacción oral por parejas para decidir si el consejo de Irene Coleman es bueno.

· Interacción oral con un compañero haciendo preguntas con la expresión have something done.
· Interacción oral por parejas para tener una conversación similar a un ejercicio realizado usando comparativos.

· Interacción oral por parejas en la que miran unas fotografías y hablan de la actividad que aparece en ella que más les gustaría hacer y la que menos.

· Práctica de un diálogo en el trabajan las invitaciones y la respuesta a las mismas.

· Interacción oral por parejas en la que invitan a su compañero a hacer alguna actividad y le intentan convencer para ello.

· Trabajar en pareja y presentar a la clase las conclusiones sobre la habilidad del apartado Life skill: desarrollar habilidades comunicativas, ser buen oyente.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de escuchar.

· Desarrollo de habilidades comunicativas.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

Funciones comunicativas:

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones: Do you fancy…?/ How about +ing?/ I was wondering if…/ Let´s…/Shall we…?, We could…/ What about…/ What do you think?/ Why don´t we…?/ Good idea!/ I´d love to/ Thanks/ What a great idea!/ I´d rather…/I´d rather do something else/ No thanks/ Sorry, but…
Contenidos sintáctico-discursivos:
· Phrasal verbs: turn up, go on to do sth, slip away, turn into.
· Idioms: butterflies in my stomack, goes down the drain, get to grips with, tricks of the trade, making it up as they go along.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

· Uso adecuado de: hopefuls.

· Uso adecuado de conectores (signposts) en la expresión escrita: as in, like, for me, I would/wouldn´t.

Vocabulario:
· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.
· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly.
· Vocabulario o expresiones para hacer una crítica: as in, by the same token, in like manner, in similar fashion, in the same way, like, likewise, similarly, for me…, I would/wouldn´t recommend…
Patrones sonoros, acentuales, rítmicos y de entonación:

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.

	· Construir textos claros y con el detalle suficiente, bien organizados y adecuados al interlocutor y propósito comunicativo, sobre temas diversos, generales y más específicos dentro del propio campo de especialidad o de interés, y defender un punto de vista sobre temas generales o relacionados con la propia especialidad, indicando los pros y los contras de las distintas opciones, así como tomar parte activa en conversaciones formales o informales de cierta longitud, desenvolviéndose con un grado de corrección y fluidez que permita mantener la comunicación.

· Conocer, seleccionar con cuidado, y saber aplicar eficazmente y con cierta naturalidad, las estrategias adecuadas para producir textos orales de diversos tipos y de cierta longitud, planificando el discurso según el propósito, la situación, los interlocutores y el canal de comunicación; recurriendo a la paráfrasis o a circunloquios cuando no se encuentra la expresión precisa, e identificando y corrigiendo los errores que puedan provocar una interrupción de la comunicación.

· Integrar en la propia competencia intercultural, para producir textos orales bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o comportamiento que puedan conducir a situaciones potencialmente conflictivas.

· Planificar y articular el texto oral según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico oral común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico, poético o estético sencillo del idioma.

· Reproducir, ajustándose debidamente a alguna variedad estándar de la lengua, patrones sonoros, acentuales, rítmicos y de entonación de uso común y más específicos, seleccionándolos en función de las propias intenciones comunicativas, incluyendo la expresión sencilla de la ironía y del humor.

· Expresarse con relativa facilidad y naturalidad, y con un grado de fluidez que permita desarrollar el discurso sin mucha ayuda del interlocutor, aunque puedan darse algunos problemas de formulación que ralenticen algo el discurso o que requieran plantear de manera distinta lo que se quiere decir.

· Gestionar la interacción de manera eficaz en situaciones habituales, respetando y tomando el turno de palabra con amabilidad y cuando se desea, y ajustando la propia contribución a la de los interlocutores percibiendo sus reacciones, así como defenderse en situaciones menos rutinarias, e incluso difíciles, p. e. cuando el interlocutor acapara el turno de palabra, o cuando su contribución es escasa y haya que rellenar las lagunas comunicativas o animarle a participar.
	CL

CD

CSC

CEC

AA

SIEE

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

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

CL- Participa en intercambios comunicativos en contextos habituales aportando información específica, opiniones personales y justificaciones de sus argumentos.

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 3: COMPRENSIÓN DE TEXTOS ESCRITOS

	· Comprende instrucciones extensas y complejas dentro de su área de interés o su especialidad.

· Entiende detalles relevantes e implicaciones de anuncios y material de carácter publicitario sobre asuntos de su interés personal, académico o profesional

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

· Comprende los detalles relevantes y las implicaciones en correspondencia formal de instituciones públicas o entidades privadas como universidades, empresas o compañías de servicios.

· Comprende la información, e ideas y opiniones implícitas en noticias y artículos periodísticos.

· Entiende, en textos de referencia y consulta, tanto en soporte papel como digital, información detallada sobre temas de su especialidad en los ámbitos académico u ocupacional, así como información concreta relacionada con cuestiones prácticas en textos informativos oficiales, institucionales, o corporativos.

· Comprende los aspectos principales, detalles relevantes, algunas ideas implícitas y el uso poético de la lengua en textos literarios.
	Estrategias de comprensión:

· Lectura y comprensión de un artículo sobre Edimburgo como capital de la comedia.

· Lectura de la definición del significado de varios phrasal verbs.

· Lectura de varios idioms y unión con su significado.

· Lectura y compleción de un texto sobre la actuación de una cantante.

· Lectura y compleción de un texto sobre Saturday Night Live, un programa de televisión.

· Lectura y compleción de un texto sobre la ciudad de Edimburgo.

· Lectura de una conversación entre dos amigas en la que hablan de los planes para un viernes noche, una le invita a la otra a una velada de micrófono abierto, pero su amiga prefiere hacer otras cosas.

· Lectura de una crítica sobre un espectáculo en el National Theatre, War Horse.

· Lectura de las pautas y anotaciones para redactar un texto: una crítica sobre un espectáculo.

· Lectura y comprensión de un cuestionario de opción múltiple sobre el espectáculo.

· Lectura y comprensión de texto que habla sobre un mago.

· Lectura y comprensión de un texto sobre un festival de música.

· Lectura de una crítica sobre The Great Gatsby.
· Lectura de las secciones de referencia indicadas en las actividades.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de escuchar.

· Desarrollo de habilidades comunicativas.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

Funciones comunicativas:

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones: Do you fancy…?/ How about +ing?/ I was wondering if…/ Let´s…/Shall we…?, We could…/ What about…/ What do you think?/ Why don´t we…?/ Good idea!/ I´d love to/ Thanks/ What a great idea!/ I´d rather…/I´d rather do something else/ No thanks/ Sorry, but…
Contenidos sintáctico-discursivos:
· Phrasal verbs: turn up, go on to do sth, slip away, turn into.
· Idioms: butterflies in my stomack, goes down the drain, get to grips with, tricks of the trade, making it up as they go along.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

· Uso adecuado de: hopefuls.

· Uso adecuado de conectores (signposts) en la expresión escrita: as in, like, for me, I would/wouldn´t.

Vocabulario:
· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.
· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly.
· Vocabulario o expresiones para hacer una crítica: as in, by the same token, in like manner, in similar fashion, in the same way, like, likewise, similarly, for me…, I would/wouldn´t recommend…
Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.

	· Identificar las ideas principales, información detallada e implicaciones generales de textos de cierta longitud, bien organizados y lingüísticamente complejos, en una variedad de lengua estándar y que traten de temas tanto concretos como abstractos, incluso si son de carácter técnico cuando estén dentro del propio campo de especialización o de interés, en los ámbitos personal, público, académico y laboral/profesional, siempre que se puedan releer las secciones difíciles.

· Conocer y saber aplicar las estrategias adecuadas para comprender el sentido general; la información esencial; los puntos principales; los detalles relevantes; información, ideas y opiniones tanto implícitas como explícitas del texto si están claramente señalizadas; y matices como la ironía o el humor, o el uso poético o estético de la lengua, formulados de manera clara.

· Conocer con la profundidad debida y aplicar eficazmente a la comprensión del texto los conocimientos sociolingüísticos relativos a la estructuración social, a las relaciones interpersonales en diversos contextos (desde informal hasta institucional) y las convenciones sociales (incluyendo creencias y estereotipos) predominantes en las culturas en que se utiliza la lengua meta, así como los conocimientos culturales más relevantes (p. e. históricos o artísticos) que permitan captar las alusiones más directas sobre estos aspectos que pueda contener el texto.

· Distinguir la función o funciones comunicativas tanto principales como secundarias del texto y apreciar las diferencias de significación de distintos exponentes de las mismas, así como distinguir los significados generales asociados al uso de distintos patrones discursivos típicos por lo que respecta a la presentación y organización de la información y las ideas (p. e. uso de estructuras pasivas o enfáticas, contraste, digresión o recapitulación).

· Distinguir y aplicar a la comprensión del texto escrito los significados y funciones específicos generalmente asociados a diversas estructuras sintácticas de uso común según el contexto de comunicación (p. e. estructura interrogativa para expresar admiración).

· Reconocer léxico escrito común y más especializado relacionado con los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, y expresiones y modismos de uso habitual, así como las connotaciones más discernibles en el uso humorístico, poético o estético del idioma cuando el contexto o el apoyo visual facilitan su comprensión.

· Reconocer los valores asociados a convenciones de formato, tipográficas, ortográficas y de puntuación comunes y menos habituales, así como abreviaturas y símbolos de uso común y más específico (p. e. §, ≤).

	CL

CD

CSC

CEC

AA

SIEE

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

CL- Comprende detalles específicos e implicaciones de textos en diferentes soportes.

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

CL- Localiza información específica en material de referencia y estudio para sus tareas y trabajos de investigación.

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

CL- Valora la lectura como fuente de placer y de conocimiento.

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

SIEE - Toma conciencia de las consecuencias de sus decisiones y es consecuente con ellos.

	BLOQUE 4: PRODUCCIÓN DE TEXTOS ESCRITOS: EXPRESIÓN E INTERACCIÓN

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

· Escribe su curriculum vitae detallando junto con una carta de motivación.

· Toma notas, con el suficiente detalle, durante una conferencia, charla o seminario, y elabora un resumen con información relevante y las conclusiones adecuadas.

· Escribe notas, anuncios, mensajes y comentarios en los que transmite y solicita información detallada, explicaciones, reacciones y opiniones sobre aspectos personales, académicos u ocupacionales

· Escribe informes desarrollando un argumento; razonando a favor o en contra de un punto de vista concreto; explicando las ventajas y desventajas de varias opciones, y aportando conclusiones justificadas.

· Escribe correspondencia personal y se comunica con seguridad en foros y blogs resaltando la importancia personal de hechos y experiencias, y comentando de manera personal y detallada las noticias y los puntos de vista de las personas a las que se dirige

· Escribe cartas formales dirigidas a instituciones públicas o privadas y a empresas en las que en las que da y solicita información; describe su trayectoria académica o profesional y sus competencias; y explica y justifica con el suficiente detalle los motivos de sus acciones y planes.
	Estrategias de producción:

· Compleción de frases usando los phrasal verbs y los idioms estudiados.

· Compleción de oraciones utilizando distintas formas de la pasiva.

· Compleción/Redacción de frases y/o textos usando el vocabulario sobre el espectáculo y los adjetivos compuestos.

· Compleción de frases y/o textos usando Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Compleción de un texto sobre lo que hay que hacer para escribir una crítica.

· Redacción de una crítica sobre un espectáculo y sobre una película adaptada de un libro.

· Compleción de frases que incluyen signposts.
Aspectos socioculturales y sociolingüísticos:

· Reconocimiento de la importancia de escuchar.

· Desarrollo de habilidades comunicativas.

· Identificación de distintas formas de espectáculo.

· Uso de registros adecuados al contexto, al interlocutor, a la intención comunicativa, al canal de comunicación, al soporte, etc.

· Consciencia de las normas de cortesía más importantes.

Funciones comunicativas:

· Utilización de estructuras para realizar invitaciones y responder a otras invitaciones: Do you fancy…?/ How about +ing?/ I was wondering if…/ Let´s…/Shall we…?, We could…/ What about…/ What do you think?/ Why don´t we…?/ Good idea!/ I´d love to/ Thanks/ What a great idea!/ I´d rather…/I´d rather do something else/ No thanks/ Sorry, but…
Contenidos sintáctico-discursivos:
· Phrasal verbs: turn up, go on to do sth, slip away, turn into.
· Idioms: butterflies in my stomack, goes down the drain, get to grips with, tricks of the trade, making it up as they go along.

· Antónimos.

· The passive: verbos con dos objetos, have something done, pasiva impersonal.

· Uso adecuado de: hopefuls.

· Uso adecuado de conectores (signposts) en la expresión escrita: as in, like, for me, I would/wouldn´t.

Vocabulario:
· Léxico relacionado con el espectáculo: applause, audience, best-selling, a buzz of excitement, catapulted, centre stage, cult, curtain, cutting-edge, dimmed, encore, enthralling, gripping, highlight, hilarious, household name, limelight, laid-back, performer, a polished performance, rapturous, row, sell-out, spellbinding, spotlight, stage, a standing ovation, topical, well-known, wings.
· Comparatives, get+comparative+and+comparative, (not) as…as, superlatives.

· Adjetivos compuestos: best-selling, cutting-edge, full-length, mind-numbing, page-turning, quick-witted, rib-tickling, run-of-the-mill, state-of-the-art, tear-jerking, top-quality, well-behaved, well-built, well-dressed, well-fed, well-kept, well-known, well-loved, well-read, wheelchair-friendly.
· Vocabulario o expresiones para hacer una crítica: as in, by the same token, in like manner, in similar fashion, in the same way, like, likewise, similarly, for me…, I would/wouldn´t recommend…
Patrones gráficos y convenciones ortográficas:

· Reconocimiento, contraste y pronunciación correcta de as y than tanto pronunciado como sílaba tónica como átona.

	· Escribir, en cualquier soporte, textos bien estructurados sobre una amplia serie de temas relacionados con los propios intereses o especialidad, haciendo descripciones claras y detalladas; sintetizando información y argumentos extraídos de diversas fuentes y organizándolos de manera lógica; y defendiendo un punto de vista sobre temas generales, o más específico, indicando los pros y los contras de las distintas opciones, utilizando para ello los elementos lingüísticos adecuados para dotar al texto de cohesión y coherencia y manejando un léxico adaptado al contexto y al propósito comunicativo que se persigue.

· Conocer, seleccionar y aplicar las estrategias más adecuadas para elaborar textos escritos bien estructurados y de cierta longitud, p. e. integrando de manera apropiada información relevante procedente de fuentes diversas, o reajustando el registro o el estilo (incluyendo léxico, estructuras sintácticas y patrones discursivos) para adaptar el texto al destinatario y contexto específicos.

· Integrar en la propia competencia intercultural, para producir textos escritos bien ajustados al contexto específico, los aspectos socioculturales y sociolingüísticos más relevantes de la lengua y culturas meta relativos a costumbres, usos, actitudes, valores y creencias, y superar las diferencias con respecto a las lenguas y culturas propias y los estereotipos, demostrando confianza en el uso de diferentes registros u otros mecanismos de adaptación contextual, y evitando errores serios de formulación o presentación textual que puedan conducir a malentendidos o situaciones potencialmente conflictivas.

· Planificar y articular el texto escrito según la función o funciones comunicativas principales y secundarias en cada caso, seleccionando los diferentes exponentes de dichas funciones según sus distintos matices de significación, y los distintos patrones discursivos de los que se dispone para presentar y organizar la información, dejando claro lo que se considera importante (p. e. mediante estructuras enfáticas), o los contrastes o digresiones con respecto al tema principal.

· Utilizar correctamente, sin errores que conduzcan a malentendidos, las estructuras morfosintácticas, los patrones discursivos y los elementos de coherencia y de cohesión de uso común y más específico, seleccionándolos en función del propósito comunicativo en el contexto concreto (p. e. el uso de la voz pasiva en presentaciones de carácter académico, o de frases de relativo para hacer una descripción detallada).

· Conocer, y saber seleccionar y utilizar léxico escrito común y expresiones y modismos de uso habitual, y más especializado según los propios intereses y necesidades en el ámbito personal, público, académico y laboral/profesional, así como un reducido repertorio de palabras y expresiones que permita un uso humorístico y estético sencillo del idioma.

· Ajustarse con consistencia a los patrones ortográficos, de puntuación y de formato de uso común, y algunos de carácter más específico (p. e. abreviaturas o asteriscos); saber manejar procesadores de textos para resolver, p. e., dudas sobre variantes ortográficas en diversos estándares de la lengua, y utilizar con soltura las convenciones escritas que rigen en la comunicación por Internet.
	CL

CD

CSC

CEC

AA

SIEE

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

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

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

CD - Obtiene y elabora información en Internet para la resolución de tareas en inglés.

CD - Realiza presentaciones y proyectos en inglés utilizando diferentes soportes y herramientas digitales.

CD - Estudia y practica el inglés en soporte digital, relacionándose en entornos anglo-parlantes.

CSC- Participa en actividades grupales con respeto e interés, con una actitud proactiva y colaborativa.

CSC- Interactúa con educación y atención valorando y respetando la opinión, gusto y preferencias de sus compañeros y argumentando los suyos propios.

CEC- Utiliza elementos y técnicas artísticas en la elaboración y presentación de sus proyectos y exposiciones.

CEC- Identifica diferentes formas de expresión cultural y muestra interés por ampliar su conocimiento de forma autónoma.

AA- Identifica, planifica y aplica con corrección y sistematicidad sus objetivos en la realización de actividades, tareas y proyectos.

AA- Utiliza herramientas y recursos de forma autónoma para solventar dudas, ampliar su conocimiento y corregir errores.

AA-Muestra interés por realizar evaluaciones para valorar su propio progreso e identificar los puntos de mejora.

AA-Identifica y aplica diferentes estrategias para progresar en el aprendizaje de forma autónoma.

SIEE - Identifica y aplica las estrategias más adecuadas para realizar sus tareas de forma autónoma.

SIEE - Muestra una actitud proactiva y positiva en la lectura de textos de tipología variada de forma autónoma.

SIEE - Planifica, organiza y revisa sus trabajos para una correcta presentación en distintos formatos.

� 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.

� Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.

� Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.

� 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).

� Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato.

Citizen Z B1 / Programación Didáctica ESO
- 2-
© Cambridge University Press 2016

[image: image1.jpg][image: image2.jpg]

