Programación didáctica Complete Advanced Cambridge University Press

PROGRAMACIÓN DIDÁCTICA
 Complete Advanced
Bachillerato

By Guy Brook-Hart and Simon Haines

CAMBRIDGE UNIVERSITY PRESS

2014
ÍNDICE

I. INTRODUCCIÓN AL MÉTODO

II. OBJETIVOS

A. Objetivos generales de etapa

B. Objetivos generales de área

III. CONTENIDOS

A. Introducción: bloques de contenidos

B. Aspectos socioculturales y consciencia intercultural

C. Contenidos mínimos

IV. DESARROLLO DE LAS UNIDADES DIDÁCTICAS

1. Objetivos específicos

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking)
Comprensión oral (Listening)
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

Expresión escrita (Writing)
c) Bloque 3: Conocimiento de la lengua

Conocimientos lingüísticos

Gramática (Grammar)

Vocabulario (Vocabulary)
Use of English
Reflexión sobre el aprendizaje

Preparación de exámenes (Exam information, Exam advice y Exam round-up)

Aprendiendo a aprender (Reflexión sobre las tareas o actividades)

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

3. Educación en valores (Educational citizenship themes)
4. Interdisciplinariedad

5. Criterios de evaluación

V. EVALUACIÓN

A. Introducción

B. Criterios generales de evaluación

C. Instrumentos de evaluación

D. Medidas para la recuperación

VI. LÍNEAS BÁSICAS PARA ELABORAR LAS PROGRAMACIONES DE AULA

VII. APUNTES SOBRE METODOLOGÍA DIDÁCTICA

VIII. IDEAS PARA LA ATENCIÓN A LA DIVERSIDAD

I. INTRODUCCIÓN AL MÉTODO
Complete Advanced es un método de eseñanza de la Lengua inglesa enfocado a la preparación de alumnos que quieran presentarse al examen Certificate in Advanced English de Cambridge ESOL. Esto, en sí mismo, certifica su calidad. Aborda la enseñanza y aprendizaje de las habilidades lingüísticas (reading, writing, listening y speaking), así como de la gramática y del vocabulario, en un nivel y con unos contenidos que emanan del Cambridge Learner Corpus, esto es, del trabajo de investigación realizado por la editorial Cambridge University Press para identificar el currículo cuya adquisición posibilita el éxito en el mencionado examen. De esta manera, utilizar este método en la etapa de Bachillerato garantiza que nuestro alumnado (ver recuadro más abajo) alcanzará un nivel avanzado de inglés. En este sentido, si se logran los objetivos, el nivel adquirido correspondería a un nivel C1, según el actual marco europeo de referencia de las lenguas (Common European Framework, CEF).

Por todo lo anterior, Complete Advanced puede ser usado a lo largo de los dos cursos que constituyen el actual Bachillerato; en principio, con un reparto equitativo de unidades didácticas: siete en cada curso.

Y, por supuesto, dadas sus características, se trata de un método que puede ser también muy práctico para preparar a estudiantes que se quieran presentar a otros exámenes oficiales, tales como Cambridge ESOL KET o Trinity Integrated Skills Examination.

Para evitar el uso sexista de la Lengua española en la presente programación vamos a intentar 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.

El método consta de los siguientes componentes:

- Student’s Book without answers with CD-ROM

- Student’s Book with answers with CD-ROM

- Teacher’s Book with Teacher’s Resources CD/CD-ROM

- Workbook without answers with Audio CD

- Workbook with answers with Audio CD

- Class Audio CDs (2)

- Presentation Plus

A continuación se describen con detalle las características de estos componentes:

* El Student’s Book está dividido en 14 unidades didácticas (Units) que son presentadas de forma general en el Map of the units, en las primeras páginas del libro. Asimismo, en esas primeras páginas se da una visión general del examen CAE, ya que en el desarrollo de las unidades se hace hincapié en las tareas que tienen una relación directa con cada uno de los contenidos (parts) de los cinco apartados de dicho examen (1-Reading, con cuatro partes o parts; 2-Writing con dos parts; 3-Use of English con 5 parts; 4-Listening con 4 parts; y 5-Speaking con 4 parts). Así, por ejemplo, en la unidad 2, en la página 22 se lee “Reading and Use of English Part 6”, pues es un ejercicio que corresponde con la sexta parte del apartado de Reading del CAE, que consiste en leer unos extractos de texto y contestar a unas preguntas, identificando similitudes, diferencias y conexiones entre las opiniones y actitudes expresadas en los extractos.

Las unidades, de diez páginas cada una, tienen la siguiente estructura básica:

- Empiezan siempre con una sección introductoria, Starting off, que incluye siempre alguna actividad entre compañeros, bien en parejas, bien en pequeños grupos, además del trabajo individual. Ésta permite poner en situación al alumnado y motivar para el aprendizaje. Queremos insistir en esto último: es importante que el punto de partida sea una actividad dinamizadora del grupo y motivadora, por lo que el docente deberá prestar especial atención a estos primeros momentos de cada unidad.

- En las siguientes páginas, y sin patrón de orden definido –excepto el Writing que aparece siempre al final de la unidad-, aparecen siete tipos de tareas: Listening, Speaking, Reading, Writing, Use of English, Vocabulary y Grammar. Las cuatro primeras corresponden a las cuatro habilidades lingüísticas, y junto con la quinta, se correponden, como ya se ha mencionado, con los cinco apartados o papers del CAE. En cada una de estas tareas se va proporcionando información para el mejor afrontamiento de la situación de examen. A éstas hay que añadir actividades sobre gramática y sobre vocabulario; aquí queremos destacar la importante aportación del Cambridge Learner Corpus: se señalan de manera específica (con el símbolo () contenidos gramaticales y de vocabulario que es sabido causan especiales problemas (eg, errores más comunes) entre los estudiantes.

Las tareas de Listening son esencialmente de cuatro tipos, correspondientes a los cuatro contenidos de ese paper en el CAE:

- Part 1: audición de tres conversaciones distintas sobre las que hay que realizar un total de seis actividades de multiple choice (dos por cada conversación).

- Part 2: audición de un monólogo del que extraer información para completar ocho frases.

- Part 3: audición de una conversación entre dos o más personas para luego dar respuesta a seis tareas de multiple choice.

- Part 4: audición de cinco monólogos sobre el mismo tema para posteriormente contestar a diez preguntas de multiple matching.

Además de lo anteriormente descrito, cada tarea implica tanto trabajo individual como trabajo con compañeros, bien en parejas, bien en pequeños grupos. Asimismo, cada tarea incluye un apartado sombreado (box) que, o bien da información sobre el tipo de prueba (Exam information), o afianza la ya proporcionada (Exam round-up), de forma que el alumnado gane en seguridad en la situación de examen (reducción de incertidumbre), o bien da claves (Exam advice) para un mejor afrontamiento de la actividad concreta. El sombreado de Exam round-up contempla dos tipos de actividades: elección de la alternativa correcta entre dos posibles para una serie de afirmaciones sobre la prueba y preguntas de Verdadero o Falso, debiendo reescribir las afirmaciones incorrectas.

En el siguiente cuadro presentamos un sumario de las actividades de Listening:

	
	Tipo de tarea (Part)
	Boxes
	Trabajo en

	
	1
	2
	3
	4
	Exam information
	Exam advice
	Exam round-up
	Parejas
	Pequeños grupos

	Unidades
	2, 5, 9 y 11
	3, 4, 10 y 12
	6, 8 y 13
	1, 7 y 14
	1 a 3
	4 a 10
	11 a 14
	Todas exc. 4
	4 y 14

Las tareas de Speaking siempre implican la participación simultánea de dos estudiantes, con o sin la participación activa del profesor. Pueden ser también de cuatro tipos:

- Part 1: conversación (spoken questions) entre el profesor y cada uno de los alumnos, con posibilidad de que la conversación se haga a tres bandas (profesor y los dos estudiantes).

- Part 2: monólogo sobre dos fotos a elegir entre tres que se le ofrecen; cada uno escucha a su compañero y responde también a alguna pregunta.

- Part 3: conversación (discusión) entre los alumnos sobre una serie de fotos acerca de un tema común para llegar a responder a una pregunta.

- Part 4: preguntas del profesor a dos alumnos sobre el tema de la Part 3 y conversación (discusión) entre los alumnos.

Como ocurría con las tareas de Listening, el trabajo sobre la habilidad de Speaking incluye además: trabajo individual, en parejas y en pequeños grupos, audiciones y actividades diversas (completar frases, ejercicios de Verdadero o Falso, Yes/No questions…). Aparecen también los mismos tipos de apartados sombreados (Exam information, Exam advice y Exam round-up).

A continuación, presentamos el sumario de las actividades de Speaking:

	
	Tipo de tarea (Part)
	Boxes
	Trabajo en

	
	1
	2
	3
	4
	Exam information
	Exam advice
	Exam round-up
	Parejas
	Pequeños grupos

	Unidades
	1 y 11
	2, 5, 9 y 13
	3, 6, 8 y 12
	4, 7, 10 y 14
	1 a 4
	5 a 11
	12 a 14
	Todas
	10 y 12

El núcleo de las tareas que corresponden con la habilidad lingüística de Reading se ha combinado junto con la habilidad del uso de inglés (Use of English). Se espera que el alumnado sea capaz de demostrar su habilidad de aplicar de forma creativa sus conocimientos y control sobre el idioma. En el examen CAE se incluyen ocho tipos de tareas que son sobre las que giran las actividades del método:

- Part 1: un ejercicio de comprensión con ocho espacios seguido de ocho preguntas de multiple choice.
- Part 2: un ejercicio de comprensión con ocho espacios para completar.

- Part 3: un texto con ocho espacios y en el que cada espacio se corresponde con una palabra. Se proporcionan las raices de las palabras faltantes al lateral del texto, que han de modificarse para formar la palabra correspondiente.

- Part 4: el alumno se enfrenta a seis preguntas, cada una con una frase seguida por una segunda cuyo significado deberá ser similar pero con un hueco a rellenar con varias palabras (de tres a seis, normalmente) entre las que incluir la palabra clave que se da.

- Part 5: se presenta un texto seguido por preguntas de multiple choice con cuatro posibles opciones.

- Part 6: se presentan cuatro textos breves seguidos de cuatro preguntas de multiple matching para ser contestadas a partir de la información proporcionada en los textos (cross-text).

- Part 7: se presenta un texto del que se han extraído seis párrafos, que se presentan al final desordenados más uno extra. Los alumnos deben proceder al descarte del sobrante y a recolocar los textos en la ubicación correcta.

- Part 8: se presenta un texto o varios textos breves precedidos de diez preguntas de multiple matching.
Estas tareas se completan con otras a ser realizadas individualmente (actividades de reflexión, de búsqueda de información, de resumen, de relacionar columnas), en parejas (preguntas cerradas y abiertas, discuiones…) y en pequeños grupos (tareas de word building y discusiones sobre preguntas muy abiertas). Y, por supuesto, siguen apareciendo los bloques sombreados con información, consejos o repaso acerca de la tarea concreta en el CAE. En el caso del Exam round-up las actividades son de tres tipos: rodear la respuesta correcta entre dos alternativas, rellenar huecos (fill in the gaps) y preguntas de Verdadero o Falso con reescritura de los enunciados incorrectos.

El sumario de las actividades de Reading and Use of English sería el siguiente:

	
	Tipo de tarea (Part)

	
	1
	2
	3
	4
	5
	6
	7
	8

	Unidades
	4, 7 y 10
	3, 6 y 11
	2, 8, 12 y 13
	1, 5, 9 y 14
	3, 6 y 11
	2, 8 y 14
	5, 7, 9 y 12
	1, 4, 10 y 13

	Boxes
	Trabajo en

	Exam information
	Exam advice
	Exam round-up
	Parejas
	Pequeños grupos

	1 a 4
	5 a 10
	11 a 14
	1, 3, 4, 6, 7, 8, 9, 11 y 13
	1, 2, 3, 5, 6, 10, 11, 12 y 14

En el caso del Writing es obvio que la actividad más intensa será individual, con la elaboración de un texto siguiendo las pautas de dos tipos esesenciales de tareas:

- Part 1: el texto (un ensayo) se redacta como respuesta a una propuesta de debate.

- Part 2: el texto (una carta, un informe, una crítica, etc.) dependerá de la opción elegida entre tres preguntas posibles.

Para el nivel de Bachillerato está claro que los textos deben claramente superar el escalón de la descripción y, por tanto, aunque sin pretender que alcancen el estándar de textos especializados, deben incluir razonamientos, hipótesis, justificaciones, opiniones, comparaciones, sugerencias, etc. Junto con este trabajo individual, entre las actividades se incluyen propuestas para el trabajo en parejas (preguntas cerradas y abiertas, ejercicios de Verdadero o Falso…) y en pequeños grupos (discusiones, presentación de las notas tomadas sobre un texto…). Y como no podía ser de otra manera, aparecen los cuadros sombreados, aunque en el caso de los Exam round-up las actividades propuestas cambian, siendo ahora de completar (fill in the gaps) y de ordenar información.

En la tabla siguiente resumimos la información sobre la las actividades de Writing:

	
	Tipo de tarea (Part)
	Boxes
	Trabajo en

	
	1
	2
	Exam information
	Exam advice
	Exam round-up
	Parejas
	Pequeños grupos

	Unidades
	1, 3, 9 y 14 (essay)
	2, 4, 10 (report)
5, 8, 12 (proposal)

6, 11 (review)

7, 13 (letter)
	1, 2, 3 y 12
	4 a 11
	13 y 14
	Todas
	9 y 11

Los apartados de Grammar y Vocabulary, como sus nombres indican, versan sobre contenidos de gramática y de vocabulario, respectivamente. El de Grammar está en cada caso apoyado por los contenidos teóricos incluidos en la sección de referencia (Language reference) que aparece justo a continuación de las unidades didácticas (se hace siempre referencia explícita a la página del Language reference). Las actividades que se proponen son variadas: cloze test, preguntas cerradas, fill in the gaps, formación de palabras, deducción de reglas gramaticales, etc.; y, junto al trabajo individual se sugiere el trabajo en parejas y, en ocasiones en pequeño grupo.

Para el apartado de Vocabulary también se presentan tareas muy diversas, tales como multiple choice, cloze test, preguntas cerradas o completar frases entre otras. Asimismo, además de las que deben ser trabajadas individualmente, se proponen algunas para ser realizadas en parejas. Igualmente, lo normal es encontrar un bloque de Vocabulary en cada unidad, con excepción de las unidades 4, 7, 11 y 12, en las que se encuentran dos bloques.

Pero lo más importante, ya mencionado anteriormente, tiene que ver con las actividades dirigidas a corregir los errores más frecuentes de los estudiantes. Son actividades marcadas con el símbolo (y normalmente consisten en presentar una serie de frases que contienen errores sobre algún aspecto (eg, uso de preposiciones en Vocabulary o la ausencia del objeto en el empleo de verbos transitivos en Grammar), el alumnado debe detectar el error y reescribir la frase de manera correcta. En algunas ocasiones se aumenta la dificultad incluyendo frases correctas entre las incorrectas, de forma que el alumnado tiene entonces dos tareas secuenciales: primero, comprobar si la frase es correcta o no y, segundo, proceder a la corrección en caso necesario. Que el método incorpore este tipo de tarea es fundamental porque realmente permite trabajar de manera específica aspectos con los que los docentes nos enfrentamos curso tras curso.

Cada dos unidades se incorporan dos páginas de revisión (una página por unidad): Vocabulary and grammar review. Obviamente, se trata de reforzar los contenidos de vocabulario y gramática presentados en la unidad. Una vez más se presentan actividades de muy diverso tipo, alternando actividades nuevas (puzzles, crucigramas, sopas de letras…) con otras similares a las que se ofrecen en las unidades y, por supuesto, en algunos casos similares a las propias del CAE (formación de palabras, reescritura de frases, preguntas multiple choice, etc.).

Justo a continuación de la revisión de la unidad 14 comienza el bloque denominado Language reference. Como ya hemos apuntado, ofrece el corpus teórico de los aspectos gramaticales que se van a trabajar en los apartados de Grammar de cada unidad. No hay una estructura estándar, y los contenidos conceptuales se van exponiendo de forma sucesiva. Que el alumnado disponga de este material en el propio libro nos parece fundamental, puesto que posibilita que acceda al mismo de forma rápida y cada vez que lo necesite. A estas alturas no es difícil entrever que el método apuesta por el constructivismo del conocimiento: el alumnado se enfrenta a los ejercicios (apoyándose, eso sí, en sus conocimientos previos) sin la típica explicación teórica previa. De este modo se pretende que deduzcan para establecer las correspondientes reglas gramaticales. Pero somos conscientes de que para cerrar el aprendizaje la mayoría necesitará los contenidos teóricos, bien para terminar de aclarar la norma o bien para reforzarla.

Tras el Language reference aparecen dos secciones muy enfocadas a dos de los papers a realizar en el CAE: Writing reference y Speaking reference. Obviamente, a lo largo de estas páginas se busca que el alumnado adquiera seguridad a la hora de afrontar las tareas de Writing y de Speaking de dicho examen. Pero lo importante es que se ofrece un marco teórico perfectamente generalizable a cualquier situación de escritura o de conversación. En el caso del Writing con los siguientes cinco bloques de contenidos:

- Preparación de la tarea de escritura (Preparing for the writing paper): manejo del tiempo (Set aside the time you need), antes de escribir (Befote writing), durante la redacción (When writing), al terminar de escribir (After writing) y cuando el profesor devuelve el ejercicio corregido (When your teacher hands back your written work).

- Ensayos (Essays).

- Reseñas / críticas (Reviews) .

- Propuestas e informes (Proposals and reports).

- Correos electrónicos y cartas (Emails and letters).

En el caso de Speaking las aportaciones más interesantes son las siguientes:

- Tabla de dos columnas para preparar la prueba de entrevista: en la columna de la izquierda aparecen las preguntas típicas agrupadas por temas (Introductory questions, Leisure time, Learning, Future plans, Travel and holidays y Daily life) y en la columna de la derecha el lenguaje más útil (Useful language) para cada epígrafe (aunque en muchas ocasiones son perfectamente intercambiables y lo que se espera es, precisamente, que el alumno sea capaz de generalizar ese aprendizaje).

- Useful language para la prueba de monólogo, bajo los epígrafes: Comparing, Giving reasons/explanations y Speculating.

- Useful language para la prueba de conversación entre estudiantes, con los epígrafes: Bringing your partner into the conversation, Keeping the discussion moving, Agreeing and disagreeing y Reaching a decission.

- Useful language para la prueba de discusión entre los alumnos a partir de las preguntas del profesor, bajo los epígrafes: Introducing an opinion and giving a reason, Presenting other people's arguments, Presenting the other point of view y Giving reasons and examples.

La clave de respuestas (Answers key) aparece a continuación. Se trata de las respuestas a todos los ejercicios que se ofrecen en el método: en las unidades, en las revisiones cada dos unidades y en el Writing reference. Se incluyen asimismo las transcripciones de las grabaciones de los CDs de audio.

* El CD-ROM del Student’s Book (autor: Rawdon Wyatt) ofrece los siguientes contenidos:

- Interactive practice activities: actividades extra para practicar las secciones de Grammar, Vocabulary, Reading, Listening y Writing.

- My activities: ofrece la posibilidad de que el alumno genere sus propias lecciones.

- Reference area: ofrece, por un lado, una referencia gramatical, con la posibilidad de que el alumno escriba y guarde notas para cada aspecto gramatical y, por otro, un cuadro fonético con audio.

Además, en el caso de que algún CD-ROM dé problemas la editorial cuenta con una página web de soporte: www.cambridge.org/elt/multimedia/help
* Por su parte, el Student’s Workbook (autores: Laura Matthews y Barbara Thomas) proporciona un marco extra para el trabajo de los contenidos de cada unidad, que puede ser utilizado por el profesor para reforzar el aprendizaje tanto en el aula como en forma de tarea para casa, o de manera autónoma por parte del alumno. Está estructurado en 14 unidades (de 5 páginas cada una) con el mismo título y ordenación que las del Student’s Book, que son presentadas de manera general en el Map of the units que aparece en las primeras páginas del libro. Las unidades presentan el siguiente formato:

- Todas se abren con un bloque de Grammar.

- A continuación siempre aparece un bloque de Vocabulary.

- Un bloque de Reading and Use of English en el que se trabajará una de las ocho Parts de este apartado del CAE.

- Un bloque de Writing.

- Un bloque de Listening en el que se trabajará una de sus cuatro partes.

De nuevo podremos encontrar el símbolo (() que nos indica que en ese ejercicio vamos a trabajar contenidos que son fuente de especiales dificultades o causa de numerosos y frecuentes errores entre los estudiantes de inglés como segunda lengua.

Al finalizar las 14 unidades aparece la clave con las respuestas a todos los ejercicios, incluyeno una vez más las transcripciones de las pistas de audio que se utilizan en los ejercicios de Listening.

* Audio CD del Student’s Workbook: incorpora las audiciones utilizadas en todos los ejercicios de Listening y en algunos de los de Grammar (unidades 4, 11 y 13).

* El Teacher’s Book contiene los siguientes elementos:

- Al comienzo de cada unidad aparece un recuadro en el que se enuncian los objetivos que se pretende alcanzar en cada uno de los bloques de actividades.

- Una guía paso a paso (step-by-step guidance) para el desarrollo de todas las actividades del Student’s Book. Resulta muy útil para el profesorado que aplique el método por primera vez y/o para aquellos profesores con poca experiencia. Este tipo de guías permiten saber en todo momento qué es lo que hay que hacer.
- Como magnífico complemento a lo anterior, aparecen sugerencias para que los profesores puedan trabajar las actividades del Student’s Book de manera distinta a la propuesta (alternative treatments) y, también, sugerencias para llevar a cabo actividades de ampliación (extension activities).

- Materiales fotocopiables complementarios (extra photocopiable materials) para cada unidad, que el profesor puede utilizar de cara a trabajar las distintas habilidades lingüísticas con independencia de los requisitos del examen CAE. Cada actividad está precedida por la enumeración de los objetivos que se persiguen y por una propuesta de procedimiento para llevarla a cabo, empezando por el tiempo estimado de duración.

- Solucionario (answer keys) que incluye las transcripciones de todos los materiales de audio.

- Cuatro cuestionarios fotocopiables para que el profesor pueda evaluar el progreso de aprendizaje de su alumnado (photocopiable progress tests) en las áreas de Grammar y Vocabulary.

- Catorce listas fotocopiables de palabras (photocopiable word lists) que contienen el vocabulario encontrado en cada una de las catorce unidades. Junto a cada palabra se proporciona su definición.

* Dos CDs de audio: como ya hemos indicado, contienen las pistas de audio para los ejercicios de las unidades (CDs número 1 y 2).

II. OBJETIVOS

El proceso de enseñanza-aprendizaje en Bachillerato ha de visualizarse desde dos perspectivas. Por un lado, el hecho de que se trata de una etapa educativa no obligatoria: los alumnos han decidido incorporarse a la misma voluntaria y libremente. Por otro lado, el valor propedéutico de la etapa, esto es, el para qué estudiar Bachillerato. En la normativa vigente se enuncian los fines de estudiar Bachillerato y se habla de “proporcionar a los alumnos formación, madurez intelectual y humana, conocimientos y habilidades que les permitan desarrollar funciones sociales e incorporarse a la vida activa con responsabilidad y competencia”. Y añade que “capacitará a los alumnos para acceder a la educación superior”. Y, efectivamente, aunque el Bachillerato tiene valor en sí mismo (en ocasiones, de hecho, es requisito indispensable para presentarse a según qué procesos de concuso-oposición), la realidad es que la mayoría del alumnado que lo cursa lo hace con la intención de continuar estudios, bien Ciclos Formativos de Grado Superior, bien estudios de Grado.

Así las cosas, hay que prestar especial atención al hecho de que el final del Bachillerato culmina con la Prueba de Acceso a las Enseñanzas Oficiales de Grado, y el profesorado no debe esperar a 2º de Bachillerato para preparar a sus alumnos para la misma, sino que debe hacerlo desde 1º.

Dicho esto, el siguiente paso debe ser centrarse en la concreción en objetivos que de esos fines se hace, ya que los objetivos deben ser siempre el punto de partida para la elaboración de cualquier programación. Hay que diferenciar entre objetivos generales de etapa (en nuestro caso los de Bachillerato) y objetivos generales de materia (en este caso los de Lengua extranjera). Unos y otros vienen dados por la legislación vigente (ver a continuación). A partir de los objetivos generales de materia (pensados obviamente para Lengua inglesa) y puesto que éstos vienen dados en la legislación como terminales de la etapa, se pueden establecer Objetivos específicos de nivel o curso, teniendo en cuenta además las características del centro y del alumnado (edades, conocimientos previos, competencias lingüísticas adquiridas…). Los objetivos específicos vienen detallados para cada unidad pero siempre será posible hacer matizaciones que posibiliten un mejor ajuste educativo.

A. Objetivos generales de etapa

Los objetivos generales de etapa hacen referencia a las capacidades que el alumnado ha de desarrollar dependiendo de la etapa en la que esté estudiando. En el caso del Bachillerato, los alumnos deberán alcanzar las capacidades que le permitan:

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 y favorezca la sostenibilidad.

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 existentes e impulsar la igualdad real y la no discriminación de 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.
B. Objetivos generales de la materia

Al igual que los objetivos generales de etapa, los objetivos generales de materia se expresan en forma de capacidades que el alumnado debe alcanzar. Son objetivos de final de etapa, y en el caso de Bachillerato, se dispone de dos cursos para alcanzarlos. Evidentemente, en el caso de una disciplina lingüística, los objetivos tienen que ver con las cuatro destrezas: comprender y emitir mensajes escritos y hablados, teniendo como objetivo último la comunicación. Además, se incorporan objetivos que tienen que ver con la cultura (y el acceso a ella) de los países donde se utiliza, la valoración de la lengua como herramienta de acceso al conocimiento y el desarrollo de estrategias de aprendizaje. Por otro lado, los objetivos de la materia indican qué perseguimos al enseñar lo que enseñamos (el para qué de los objetivos vs. el qué de los contenidos). La materia de Lengua inglesa, al igual que cualquier otra Lengua extranjera que se enseñe en Bachillerato, presenta los siguientes objetivos, esto es, las capacidades que los alumnos y alumnas deben tener una vez superados los dos cursos:

1. Expresarse e interactuar oralmente de forma espontánea, comprensible y respetuosa, con fluidez y precisión, utilizando estrategias adecuadas a las situaciones de comunicación.

2. Comprender la información global y específica de textos orales y seguir el argumento de temas actuales emitidos en contextos comunicativos habituales y por los medios de comunicación.

3. Escribir diversos tipos de textos de forma clara y bien estructurados en un estilo adecuado a los lectores a los que van dirigidos y a la intención comunicativa.

4. Comprender diversos tipos de textos escritos de temática general y específica e interpretarlos críticamente utilizando estrategias de comprensión adecuadas a las tareas requeridas, identificando los elementos esenciales del texto y captando su función y organización discursiva.

5. Leer de forma autónoma textos con fines diversos adecuados a sus intereses y necesidades, valorando la lectura como fuente de información, disfrute y ocio.

6. Utilizar los conocimientos sobre la lengua y las normas de uso lingüístico para hablar y escribir de forma adecuada, coherente y correcta, para comprender textos orales y escritos, y reflexionar sobre el funcionamiento de la lengua extranjera en situaciones de comunicación.

7. Adquirir y desarrollar estrategias de aprendizaje diversas, empleando todos los medios a su alcance, incluidas las tecnologías de la información y la comunicación, con el fin de utilizar la lengua extranjera de forma autónoma y para seguir progresando en su aprendizaje.

8. Conocer los rasgos sociales y culturales fundamentales de la lengua extranjera para comprender e interpretar mejor culturas distintas a la propia y la lengua objeto de aprendizaje.

9. Valorar la lengua extranjera como medio para acceder a otros conocimientos y culturas, y reconocer la importancia que tiene como medio de comunicación y entendimiento internacional en un mundo multicultural, tomando conciencia de las similitudes y diferencias entre las distintas culturas.

10. Afianzar estrategias de autoevaluación en la adquisición de la competencia comunicativa en la lengua extranjera, con actitudes de iniciativa, confianza y responsabilidad en este proceso.

Por el carácter esencialmente propedéutico de la etapa de Bachillerato, estos objetivos son menos flexibles que los correspondientes a etapas obligatorias. Evidentemente, permiten llevar a cabo ligeras adaptaciones a la realidad educativa de los centros, pero no hay que olvidar que se trata de aquello que el alumnado debe alcanzar para continuar con éxito estudios posteriores (Ciclos Formativos de Grado Superior o Grados universitarios). Teniendo en cuenta estas limitaciones, cada profesor deberá realizar la tarea de concretar estos objetivos generales de etapa y de materia en unos objetivos específicos que se ajusten a su grupo-aula, sin olvidar las necesarias adecuaciones en relación con alumnado que presente algún tipo de discapacidad sensorial o motora.
III. CONTENIDOS

A. Introducción. Bloques de contenidos

Los contenidos se presentan agrupados en bloques en relación a tres ejes que poseen características y necesidades específicas en cuanto al proceso de enseñanza y aprendizaje: las habilidades lingüísticas (lenguaje oral y lenguaje escrito); los elementos constitutivos del sistema lingüístico, su funcionamiento y relaciones; y la dimensión social y cultural de la Lengua inglesa.

	Bloque 1: Escuchar, hablar y conversar

· Escuchar y comprender

· Hablar y conversar
Bloque 2: Leer y escribir

· Comprensión de textos escritos

· Composición de textos escritos

Bloque 3: Conocimiento de la lengua

· Conocimientos lingüísticos

· Reflexión sobre el aprendizaje

Bloque 4: Aspectos socio-culturales y consciencia intercultural

Las habilidades lingüísticas se recogen en el bloque 1, Escuchar, hablar y conversar y en el bloque 2, Leer y escribir. Ambos incluyen los procedimientos, entendidos como operaciones que permiten relacionar los conceptos adquiridos con su realización en actividades de comunicación, que desarrollan el saber hacer. Las habilidades orales y escritas se presentan por separado ya que, aunque el lenguaje oral y el escrito son dos manifestaciones de una misma capacidad y en los procesos tanto de aprendizaje como de uso el hablante se apoya en uno u otro indistintamente, cada uno exige diferentes habilidades y conocimientos.

Se da una importancia relevante a la comunicación oral, por lo que el primer bloque se centra en desarrollar en los alumnos la capacidad para interactuar en estas situaciones, y se incide en la importancia de que el modelo lingüístico de referencia oral provenga de un variado número de hablantes con el fin de recoger, en la mayor medida posible, las variaciones y los matices. Además, debe tenerse en cuenta que la prueba de acceso a los estudios universitarios incopora una prueba de lenguaje oral. Por todo esto, es fácil entender la fuerte presencia en el currículo del uso de los medios audiovisuales convencionales y de las tecnologías de la información y la comunicación. En este primer bloque se establecen a su vez dos apartados: i) Escuchar y comprender; ii) Hablar y conversar. El primero comprende lo relacionado con la comprensión (conferencias y discuros sobre temas concretos y con cierta abstracción dentro del campo de interés general y académico del alumnado; mensajes emitidos por los medios, tanto en lengua estándar como por personas con diferentes acentos; situaciones de comunicación interpersonal sobre lo cotidiano, sobre temas de interés general y sobre temas abstractos), con la utilización de estrategias para inferir significados, captar ideas principales o usar claves contextuales, y con la toma de conciencia de la importancia de entender el contenido global de un mensaje por encima del significado concreto de cada una de sus partes. Por su parte, el segundo apartado comprende la planificación de qué y cómo llegar a producir mensajes sobre asuntos relacionados con sus intereses y presentaciones previamente preparadas, para expresar sus puntos de vista y para participar en conversaciones; todo ello maximizando la coherencia y cohesión del discurso, la corrección gramatical, la pronunciación, la naturalidad y la precisión, y por supuesto, con respeto ante las posiciones de los demas.
El segundo bloque incorpora también los procedimientos necesarios para desarrollar la competencia discursiva en el uso escrito. En Lengua inglesa los textos escritos son modelos de composición textual y elementos de práctica y aportación de elementos lingüísticos. Este bloque también se divide en dos apartados: i) Comprensión de textos escritos; ii) Composición de textos escritos. En el primero se incluyen la predicción de información y la identificación del propósito comunicativo a partir de claves textuales y no textuales, la comprensión de textos de diferente índole (obtención de la información general y específica, descubrimiento de sentidos implícitos, identificación de puntos de vista…), el reconocimiento de la forma de organizar la información y, por tanto, de las partes de un texto y, en definitiva, la lectura autónoma tanto como búsqueda de conocimientos como actividad de ocio. En el segundo apartado se incluyen la planificación del proceso de elaboración de textos y la redacción propiamente dicha, con parámetros de organización, cohesión, corrección y adecuación léxica, y ajustándose a las propias necesidades e intenciones.

La observación de las manifestaciones orales y escritas de la lengua que se está aprendiendo y su uso en situaciones de comunicación, permiten elaborar un sistema conceptual cada vez más complejo acerca de su funcionamiento y de las variables contextuales o pragmáticas asociadas a la situación concreta y al contenido comunicativo. Este es el objeto del bloque 3, Conocimiento de la lengua. El punto de partida serán las situaciones de uso que favorezcan la inferencia de reglas de funcionamiento de la lengua y que permitan a los alumnos establecer qué elementos de la Lengua inglesa se comportan como en las lenguas que conocen y qué estrategias les ayudan a progresar en sus aprendizajes, de manera que desarrollen confianza en sus propias capacidades. De nuevo, este bloque se divide en dos apartados: i) Conocimientos lingüísticos; ii) Reflexión sobre el aprendizaje. El apartado de Conocimientos lingüísticos comprende aspectos como la ampliación del léxico, la revisión y ampliación de estructuras gramaticales, el uso del alfabeto fonético y el uso de patrones de acentuación, ritmo y entonación tanto para la comprensión como para la expresión. Por su lado, el apartado de Reflexión sobre el aprendizaje abarca cuestiones como el reconocimiento del lenguaje formal y el informal, la puesta en práctica de estrategias de aprendizaje (uso de recursos, comparación con la propia lengua, mecanismos de auto-corrección y auto-evaluación, entre otros), el interés por aprender a partir de cualquier situación (sobre todo con apoyo en las tecnologías de la información y la comunicación) y la percepción de la importancia que para el aprendizaje tienen cuestiones como la confianza, la iniciativa y la cooperación.

Por su parte, los contenidos del bloque 4, Aspectos socio-culturales y consciencia intercultural, contribuyen a que el alumnado conozca costumbres, formas de relación social, rasgos y particularidades de los países en los que se habla la Lengua inglesa, en definitiva, formas de vida diferentes a las suyas. Este conocimiento promoverá la tolerancia y aceptación, acrecentará el interés en el conocimiento de las diferentes realidades sociales y culturales, y facilitará la comunicación intercultural porque las lenguas son portadoras de contenidos, rasgos y marcas de las culturas de las cuales son el medio de expresión. Será fundamental, pues, que los alumnos reconozcan los elementos culturales más importantes, que establezcan comparaciones (eso sí, siempre respetuosas) con la propia cultura, que se interesen por establecer situaciones de intercomunicación y que otorguen a las lenguas en general y a la Lengua inglesa en particular la oportuna importancia como canales de entendimiento entre culturas, como fuente de enriquecimiento personal y como medio para acceder al conocimiento.

En la siguiente tabla presentamos una visión (que no la única) de las relaciones entre los bloques y apartados mencionados y las disitntas secciones de las unidades, con excepción del bloque 4 en el que se profundiza en el punto siguiente:

	Bloque
	Apartado
	Secciones /Actividades (Student’s Book y Student’s Workbook)

	I. Escuchar, hablar y conversar
	Escuchar y comprender
	Listening
	Grammar y Vocabulary

	
	Hablar y conversar
	Speaking y Speaking reference
	

	II. Leer y escribir
	Comprensión de textos escritos
	Reading
	

	
	Composición de textos escritos
	Writing y Writing reference
	

	III. Conocimiento de la lengua
	Conocimientos lingüísticos
	Use of English, Language reference y Reference area (del CD)
	

	
	Reflexión sobre el aprendizaje
	Vocabulary and Grammar Review y actividades (

Los contenidos constituyen la base sobre la cual se programarán las actividades de enseñanza-aprendizaje con el fin de alcanzar lo expresado en los objetivos, esto es, lo que podríamos denominar la programación de aula. Será en ese momento, además, cuando distinguiremos entre tres tipos distintos de contenidos: conceptuales, procedimentales y actitudinales. Aunque tal distinción está perdiendo presencia en la normativa vigente, consideramos importante llevarla a cabo, pues nos resultará de utilidad a la hora de establecer la secuencia de actividades en el aula y a la hora de evaluar.

Por otro lado, es importante referirnos a los contenidos mínimos (ver más abajo el apartado C). En línea con lo que mencionábamos más arriba, con este nombre nos referimos a lo que la normativa vigente entiende por las capacidades que todo alumno debe ineludiblemente alcanzar al finalizar la etapa y que, por lo tanto, podrán ser objeto de examen en la prueba de acceso a los estudios universitarios. Debe, pues, establecerse una distinción clara entre “básicos” (que es un concepto más utilizado en la etapa de Secundaria y que se refiere a los contenidos esenciales de un área cuya adquisición habilita la superación de la misma) y “mínimos”, que en Bachillerato deberán ser entendidos como nivel de referencia insoslayable.

A continuación de los tipos de contenidos y de los contenidos mínimos encontraremos una parte más práctica tanto para profesores como para alumnos. Se trata del desarrollo de las 14 unidades didácticas teniendo en cuenta los objetivos específicos, los contenidos y los criterios de evaluación de cada unidad.

B. Aspectos socioculturales y consciencia intercultural.

Por tratarse de un método para alumnos de Bachillerato, el planteamiento de la cuestión sociocultural e intercultural se hace de manera muy abierta, ya que se espera del alumnado de esta edad que sea capaz de establecer las oportunas relaciones y llevar a cabo las también oportunas reflexiones. Son numerosas las actividades que implican el abordaje de aspectos culturales: bien porque animan a la aproximación desde la propia cultura, bien porque invitan a la comparación entre la cultura del propio país y la de un país de habla inglesa (normalmente Gran Bretaña). En la mayoría de las ocasiones el trabajo se plantea para que los alumnos analicen, reflexionen y/o intercambien pareceres y puntos de vista entre ellos, ya sea en parejas o en pequeños grupos. En cualquier caso, el profesor deberá estar pendiente por si fuera necesario animar y/o pautar estas actividades pues son el marco óptimo para que de forma respetuosa los alumnos conozcan las semejanzas y diferencias de otras culturas con la suya propia.

Por supuesto, la temática de las unidades no ha sido elegida sin criterio. Todo lo contrario, se han buscado temas (topics) que sean de interés para los jóvenes o que tengan relevancia sociocultural. En el cuadro siguiente ofrecemos una breve presentación:

	Temas de interés para los jóvenes
	Temas de relevancia sociocultural

	Mundo laboral (Unidad 4)

Riesgo y aventura (Unidad 5)

Autoimagen (Unidad 6)

Ocio y tiempo libre (Unidad 7)

La universidad (Unidad 10)

Viajes (Unidad 11)

Conservacionismo-ecologismo (Unidad 12)

Deporte y salud (Unidad 13)
	Velocidad, estrés y seguridad vial (Unidad 9)

Salud y estilo de vida (Unidad 13)

Emigración e inmigración (Unidad 14)

Las imágenes y los textos son el marco físico que dinamiza la tarea y, por tanto, se han cuidado especialmente de forma que permitan el trabajo sobre los aspectos socioculturales. Así, en numerosas ocasiones los textos son extractos, adaptados o no, de libros (unidades 1, 5, 6, 8, 11 y 14) o de periódicos (unidades 3, 4, 6, 7, 9, 11, 12 y 14).

C. Contenidos mínimos
Ya hemos comentado más arriba qué se entiende por contenidos mínimos en Bachillerato. En cualquier caso, deben servir de guía, tanto a profesores como a alumnos, a la hora de evaluar el progreso en el aprendizaje y como base de pruebas iniciales, trimestrales, finales y de recuperación. Su consecución, documentada a través de las diferentes herramientas de evaluación, valida la progresión del alumno y su correspondiente calificación positiva en la evaluación, el curso o prueba extraordinaria.

Los contenidos mínimos van a formar parte de la programación de la materia y, por tanto, deben ser consensuados en el seno del Departamento para que los distintos profesores que impartan la materia trabajen con el mismo marco de referencia y para que el alumnado sea consciente de lo que debe aprender en cada momento y tenga la oportunidad de planificar su aprendizaje. Evidentemente, también constituirán el referente fundamental para que los alumnos programen su estudio de cara a la prueba extraordinaria de septiembre.

La normativa vigente establece los contenidos que aparecen a continuación, que son los que deben alcanzar los alumnos al finalizar la etapa por lo que, una vez más, insistimos en la necesidad de que se lleve a cabo la oportuna secuenciación entre los dos cursos de Bachillerato.
Bloque 1: Escuchar, hablar y conversar

Escuchar y comprender:

- Comprensión del significado general y específico de conferencias y discursos sobre temas concretos y con cierta abstracción dentro del campo de interés general y académico del alumnado.

· Comprensión general y específica de mensajes transmitidos por los medios de comunicación y emitidos tanto en lengua estándar como por hablantes con diferentes acentos.

- Comprensión de la comunicación interpersonal sobre temas de uso cotidiano, de interés general y temas abstractos, con el fin de contestar en el momento.

- Utilización de estrategias para comprender e inferir significados no explícitos, para captar las ideas principales o para comprobar la comprensión usando claves contextuales en textos orales sobre temas diversos.

- Toma de conciencia de la importancia de comprender globalmente un mensaje, sin necesidad de entender todos y cada uno de los elementos del mismo.

Hablar y conversar:

- Planificación de lo que se quiere decir y de cómo expresarlo, usando recursos variados para facilitar la comunicación y mecanismos para dar coherencia y cohesión al discurso.

- Producción oral de mensajes diversos sobre asuntos relacionados con sus intereses y presentaciones preparadas previamente sobre temas generales o de su especialidad con razonable corrección gramatical y una adecuada pronunciación, ritmo y entonación.

- Expresión de puntos de vista sobre un tema conocido, participación en discusiones y debates sobre temas actuales, ofreciendo información detallada, utilizando ejemplos adecuados, defendiendo sus puntos de vista con claridad y mostrando una actitud respetuosa y crítica ante las aportaciones ajenas.

- Participación en conversaciones con cierto grado de fluidez, naturalidad y precisión, sobre temas variados, utilizando estrategias para participar y mantener la interacción y para negociar significados.

Bloque 2: Leer y escribir

Comprensión de textos escritos:

- Predicción de información a partir de elementos textuales y no textuales en textos escritos sobre temas diversos.

- Comprensión de información general, específica y detallada en géneros textuales diversos, referidos a una variedad de temas.

- Identificación del propósito comunicativo, de los elementos textuales y paratextuales y de la forma de organizar la información, distinguiendo las partes del texto.

- Comprensión de sentidos implícitos, posturas o puntos de vista en artículos e informes referidos a temas concretos de actualidad.

- Lectura autónoma de textos extensos y diversos relacionados con sus intereses académicos, personales y profesionales futuros, utilizando distintas estrategias de lectura según el texto y la finalidad que se persiga y apreciando este tipo de lectura como forma de obtener información, ampliar conocimientos y disfrutar.

Composición de textos escritos:

- Planificación del proceso de elaboración de un texto, utilizando mecanismos de organización, articulación y cohesión del texto.

- Redacción de textos de cierta complejidad sobre temas personales, actuales y de interés académico, con claridad, razonable corrección gramatical y adecuación léxica al tema, utilizando el registro apropiado y, en su caso, los elementos gráficos y paratextuales que faciliten la comprensión.

- Interés por la producción de textos escritos comprensibles, atendiendo a diferentes necesidades e intenciones.

Bloque 3: Conocimiento de la lengua

Conocimientos lingüísticos:

- Ampliación del campo semántico y léxico sobre temas generales de interés para el alumnado y relacionados con otras materias de currículo.

- Formación de palabras a partir de prefijos, sufijos y palabras compuestas.

- Revisión y ampliación de las estructuras gramaticales y funciones principales adecuadas a distintos tipos de texto e intenciones comunicativas.

- Uso del alfabeto fonético para mejorar su pronunciación de forma autónoma.

- Producción e interpretación de diferentes patrones de acentuación, ritmo y entonación necesarios para la expresión y comprensión de distintas actitudes y sentimientos.

Reflexión sobre el aprendizaje:

- Reconocimiento de las variedades de uso de la lengua: diferencias entre el lenguaje formal e informal, hablado y escrito.

- Uso autónomo de recursos diversos para el aprendizaje: digitales y bibliográficos.

- Aplicación de estrategias para revisar, ampliar y consolidar el léxico y las estructuras lingüísticas.

-Análisis y reflexión sobre el uso y el significado de diferentes estructuras gramaticales mediante comparación y contraste con las suyas propias.

- Reflexión y aplicación de estrategias de auto-corrección y auto-evaluación para progresar en el aprendizaje autónomo de la lengua. Reconocimiento del error como parte del proceso de aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y comunicación.

- Valoración de la confianza, la iniciativa y la cooperación para el aprendizaje de lenguas.

Bloque 4: Aspectos socio-culturales y consciencia intercultural

- Conocimiento y valoración de los elementos culturales más relevantes.

- Reflexión sobre las similitudes y diferencias significativas entre costumbres, comportamientos, actitudes, valores o creencias que prevalecen entre hablantes de la lengua extranjera y de la propia.

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

- Interés por establecer intercambios comunicativos y por conocer informaciones culturales de los países donde se habla la lengua extranjera.

- Valoración de la lengua extranjera como medio de comunicación y entendimiento entre pueblos, facilitador del acceso a otras culturas, a otras lenguas y como enriquecimiento personal.
- Reconocimiento de la importancia de la lengua extranjera como medio para acceder a conocimientos que resulten de interés para el futuro académico y profesional del alumno.
IV. DESARROLLO DE LAS UNIDADES DIDÁCTICAS

Complete Advanced consta de 14 unidades cuyo desarrollo se presenta a continuación. Hay que tener en cuenta que en función del curso de Bachillerato que se trate y de la realidad de cada centro y/o grupo, nos veremos en la necesidad de graduar adecuadamente los objetivos y criterios de evaluación.

	GUIÓN DE DESARROLLO DE LAS UNIDADES DIDÁCTICAS

(POR UNIDADES)

1. Objetivos específicos
2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral y funciones (Speaking)
Comprensión oral (Listening)
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

Expresión escrita (Writing)
c) Bloque 3: Conocimiento de la lengua

Conocimientos lingüísticos

Gramática (Grammar)

Vocabulario (Vocabulary)
Use of English
Reflexión sobre el aprendizaje

Preparación de examen (Exam advice, Exam information y Exam round-up)

Aprendiendo a aprender (reflexión sobre las tareas o actividades)

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

3. Educación en valores (Educational citizenship themes)
4. Interdisciplinariedad
5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

b) Bloque 2: Leer y escribir

c) Bloque 3: Conocimiento de la lengua

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

UNIT 1: Our people

TOPIC: Jobs or occupations, studies, interests, relationships

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre aspectos concernientes a nosotros mismos y a las personas de nuestro entorno, tales como la actividad profesional, los estudios en curso o cursados, las amistades y el funcionamiento de las relaciones personales, lugar de residencia, etc., emitiendo respuestas de cierta extensión, proporcionando detalles que amplíen la información general y usando diversos tiempos verbales.

- Desarrollar la comprensión oral con la audición de breves monólogos de cinco personas acerca de un miembro de su familia al que admiran, las respuestas de dos jóvenes a preguntas sobre si han ayudado a un amigo y sobre el recuerdo más feliz de su infancia, y los breves comentarios de cinco personas sobre sus amistades, incidiendo en la importancia de predecir lo que se va decir y cómo se va a decir.

- Conocer y utilizar, oralmente y por escrito, términos y expresiones referidos a la gente y a aspectos relacionados (profesión, intereses, etc.).

- Conocer y utilizar, oralmente y por escrito, expresiones o frases hechas (collocations) con los verbos give y make.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la capacidad de extraer las ideas generales tras una primera lectura así como la capacidad para encontrar y entender los aspectos más relevantes o importantes de un texto, a partir de varios extractos autobiográficos y a partir de un ensayo sobre la relación entre los estudios y los trabajos.
- Desarrollar la expresión escrita redactando un ensayo sobre los métodos empleados por los centros educativos para ayudar a los estudiantes a encontrar trabajo.

- Revisar las formas verbales utilizadas para hablar sobre el pasado, poniendo el énfasis en los errores más comunes con el present perfect, el past simple y el past perfect, y deducir las correspondientes reglas gramaticales.

- Desarrollar la formación de palabras para redactar una frase con el mismo significado que la proporcionada, parafrasear.

- Reflexionar sobre la información (Exam information) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: monólogos a los compañeros, diálogos en parejas y en pequeños grupos, preguntas cerradas, multiple choice, elección (circle) de la respuesta correcta entre dos alternativas, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Mostrar una actitud de respeto hacia la gente en general y hacia nuestros compañeros y/o familiares en particular, reconociendo su derecho a decidir, y la validez de sus decisiones, en cuestiones tales como el trabajo, los estudios o las amistades.

- Reconocer el valor de las aproximaciones científicas (eg, sociología) al conocimiento de la sociedad.

- Apreciar el valor de la Lengua inglesa como medio de intercambio de información personal y de conocimiento de la realidad sociocultural de otras personas.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Intercambio de información sobre aspectos concernientes a nosotros mismos o a otras personas (actividad profesional, estudios, relaciones, lugar de residencia, etc.).

Comprensión oral (Listening):

- Cinco monólogos de otras tantas personas acerca de un miembro de su familia al que admiran.

- Respuestas de dos estudiantes a preguntas sobre si han ayudado a algún amigo y sobre el recuerdo más feliz de su infancia.

b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)
- Unos extractos autobiográficos.

- Un ensayo sobre la relación entre los estudios y las profesiones.

- Un texto de carácter autobiográfico escrito por Richard Benson (WORKBOOK – en adelante, WB).
Expresión escrita (Writing): Un ensayo sobre los métodos empleados por los centros educativos para ayudar a los estudiantes a encontrar trabajo.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Formas verbales para hablar sobre el pasado.

Vocabulario (Vocabulary)
- Expresiones o frases hechas (collocations) con los verbos give y make.

- Vocabulario relacionado con las aficiones, intereses, trabajos y relaciones, de la gente.

Use of English: Transformación de palabras para redactar una frase, parafrasear.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	4

	Speaking
	1

	Reading and Use of English
	8 y 4

	Writing
	1

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: monólogos a los compañeros, diálogos en parejas y en pequeños grupos, preguntas cerradas, multiple choice, elección (circle) de la respuesta correcta entre dos alternativas, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Características de la gente y/o entorno (ocupaciones, amistades, recuerdos de infancia, centro educativo…) que, en definitiva, reflejan realidades socioculturales y la importancia de realizar enfoques objetivos en la adquisición de conocimiento al respecto.
- Las lenguas en general, y la Lengua inglesa en particular, como herramienta de comunicación y, por tanto, de intercambio de información entre las personas.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA IGUALDAD DE OPORTUNIDADES DE AMBOS SEXOS: Las desigualdades en el mundo laboral.

4. Interdisciplinariedad
- CONTENIDOS COMUNES CON LA MATERIA DE PSICOLOGÍA: Desarrollo de actitudes más comprensivas y tolerantes con respecto a la conducta y las ideas de los demás, especialmente de aquellos que, por razones sociales o culturales, se diferencien más del propio alumno.

- CONTENIDOS COMUNES CON LA MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): Distintos géneros literarios y, en especial, el género autobiográfico.
5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y entrevistas sobre aspectos concernientes a nosotros mismos y a las personas de nuestro entorno (actividad laboral, estudios, amistades y el funcionamiento de las relaciones personales, lugar de residencia, etc.), expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (monólogos de cinco personas acerca de un miembro de su familia al que admiran y las respuestas de dos estudiantes a preguntas sobre si han ayudado a algún amigo y sobre el recuerdo más feliz de su infancia), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de unos extractos autobiográficos y de un ensayo, adecuándolos a diferentes intenciones (consulta, búsqueda de información, lectura detallada, placer, etc.), distinguiendo ideas principales de ideas secundarias e identificando por qué las respuestas son correctas.

- Producción de un ensayo, planificándolo, siguiendo un modelo, respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el tipo de lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las formas verbales para hablar sobre el pasado, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas para hablar sobre la gente (aficiones, ocupaciones laborales, relaciones personales…).

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) demostrado en la redacción de un ensayo.

- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Conocimiento de las realidades socioculturales que están detrás de las características y/o decisiones personales (trabajo, aficiones, intereses…).

- Valoración del trabajo sociológico y/o etnográfico como aproximación objetiva al conocimiento de la sociedad y del ser humano.

- Valoración de las lenguas como herramienta de comunicación interpersonal.

- Reconocimiento de las realidades personales como fuente de inspiración para la creación literaria (eg, el género autobiográfico).

- Sentido crítico, reflexivo y respetuoso ante las decisiones de los demás, reconociendo razones de tipo personal y sociocultural.

 UNIT 2: Mastering languages
TOPIC: Learning a language

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, describiendo y comparando fotografías, haciendo congeturas; sobre las lenguas y su aprendizaje, sobre la importancia comercial de los nombres de los productos y sobre la presencia y/o influencia de la Lengua inglesa en nuestra realidad sociocultural, poniendo el énfasis en el uso de adverbios.

- Desarrollar la comprensión oral, escuchando a varias personas que hablan sobre cuestiones relacionadas con las lenguas (bilingüismo, evolución del idioma, aprendizaje de una segunda lengua y objetivo del mismo), los extractos de tres conversaciones (sobre el aprendizaje de una lengua, sobre la ortografía del inglés y sobre las entrevistas en inglés para selección de personal), la descripción que hace una persona de una fotografía y la entrevista a un escritor que escribe en gaélico, incidiendo en la predicción de los mensajes y/o respuestas.

- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con el tema en cuestión: las lenguas, las dificultades de aprendizaje, su vigencia, etc.

- Conocer y utilizar, oralmente y por escrito, expresiones o frases hechas (collocations) con los verbos make, get y do.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de unos extractos sobre lenguas minoritarias en diferentes partes del mundo; de un breve texto sobre la importancia comercial de la elección del nombre de los productos; de un texto sobre la influencia cultural de programas televisivos de origen en países de habla inglesa y de un informe sobre un curso de inglés, realizando una lectura cuidadosa para comprender los argumentos y entender las referencias.

- Desarrollar la expresión escrita redactando un informe acerca del aprendizaje de lenguas extranjeras en nuestro país, claro y bien estructurado, en un estilo adecuado a las personas a las que pueda ir dirigido, e incidiendo en la importancia del reconocimiento del tema o cuestión para determinar el objetivo del documento, el cuidado de su estructura y la presentación de argumentos y datos.

- Conocer y utilizar, oralmente y por escrito, las fórmulas para expresar propósito (purpose), argumento (reason) y consecuencia (result).

- Conocer los sufijos e inflexiones para la formación de palabras con la misma raiz y trabajar palabras cuya ortografía (spelling) es frecuentemente errónea.

- Reflexionar sobre la información (Exam information) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: monólogos a los compañeros, diálogos en parejas y en pequeños grupos, completar frases con la obligación de incluir una palabra determinada, reordenación de los párrafos de un texto, multiple choice, formación de palabras (word building), etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o el debate en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).
- Apreciar la importancia de todas las lenguas como vehículos de comunicación y como soporte cultural, reconociendo las influencias mutuas en general y analizando reflexivamente la influencia del inglés sobre el idioma y la cultura de cada cual.

- Reflexionar sobre la importancia que está alcanzando la Lengua inglesa en el mundo laboral, tanto para la comunicación profesional internacional como en los procesos de selección de personal.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Descripción de fotografías haciendo congeturas; conversaciones sobre las lenguas y su aprendizaje, sobre la importancia comercial de los nombres de los productos y sobre la presencia y/o influencia de la Lengua inglesa en nuestra realidad sociocultural.
Comprensión oral (Listening)
- Monólogos de varias personas sobre bilingüismo, evolución del idioma, aprendizaje de una segunda lengua y objetivo de dicho aprendizaje.
- Extractos de tres conversaciones sobre el mismo número de temas: el aprendizaje de una lengua, la ortografía del inglés y las entrevistas en inglés para selección de personal.
- La descripción que hace una persona de una fotografía.
- La entrevista a Patrick O’Reilly, un escritor que escribe en gaélico (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Unos extractos sobre las lenguas minoritarias en diferentes partes del mundo.
- Un texto sobre la importancia comercial de la elección del nombre de los productos.
- Un texto sobre la influencia cultural de programas televisivos producidos en países de habla inglesa.
- Un informe sobre un curso de inglés.
Expresión escrita (Writing): Un informe acerca del aprendizaje de lenguas extranjeras en nuestro país.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Fórmulas para expresar propósito (purpose), argumento (reason) y consecuencia (result).
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con las lenguas, las dificultades de su aprendizaje, su vigencia en el tiempo, etc.

- Expresiones o frases hechas (collocations) con los verbos make, get y do.

Use of English: Formación de palabras, uso de sufijos para la formación de palabras con la misma raiz y trabajar palabras cuya ortografía (spelling) es frecuentemente errónea.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	1

	Speaking
	2

	Reading and Use of English
	6 y 3

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: monólogos, diálogos en parejas y en pequeños grupos, completación de frases con la obligación de incluir una palabra determinada, reordenación de los párrafos de un texto, multiple choice, formación de palabras (word building), etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Las lenguas como herramienta de comunicación y como principal elemento de soporte y de transmisión de cualquier cultura.
- La influencia de la Lengua inglesa sobre otras lenguas (préstamos de vocabulario) y, por tanto, sobre otras culturas, especificando lo referido a la presencia de programas de origen anglófono en los medios audiovisuales.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN DEL CONSUMIDOR: Reflexión sobre la importancia de la elección de los nombres de los productos en el diseño del marketing.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LAS MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): Bilingüismo, aprendizaje de idiomas, propósito del aprendizaje, relación lengua-cultura, etc.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Descricpción y comparación de fotografías, participación en conversaciones y debates en clase sobre las lenguas y su aprendizaje, sobre la importancia comercial de los nombres de los productos y sobre la presencia y/o influencia de la Lengua inglesa en nuestra realidad sociocultural, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un regristro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (varias personas hablando sobre cuestiones relacionadas con las lenguas, tales como el bilingüismo, la evolución del idioma, el aprendizaje de una segunda lengua y el objetivo de dicho aprendizaje, los extractos de conversaciones sobre el aprendizaje de una lengua, la ortografía del inglés y las entrevistas en inglés para selección de personal, la descripción que hace una persona de una fotografía y la entrevista a un escritor que escribe en gaélico), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

· Lectura de manera autónoma y crítica de unos extractos sobre las lenguas minoritarias en diferentes partes del mundo; de otro sobre la importancia comercial de la elección del nombre de los productos; de uno más sobre la influencia cultural de programas televisivos producidos en países de habla inglesa y de un informe acerca de un curso de inglés, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de un informe acerca del aprendizaje de lenguas extranjeras en nuestro país, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto, de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las fórmulas para expresar propósito (purpose), argumento (reason) y consecuencia (result), como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con las lenguas, las dificultades de su aprendizaje, su vigencia en el tiempo, etc.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de poner de manifiesto a la hora de producir un informe acerca del aprendizaje de lenguas extranjeras en nuestro país.
- Reconocimiento, identificación y pronunciación correcta de expresiones que facilitan el curso de una entrevista (bien como entrevistador, bien como entrevistado).
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Aprecio de todas las lenguas en general y de la Lengua inglesa en particular, tanto como herramientas de comunicación como elementos de soporte cultural, reconociendo sus influencias mutuas y analizando reflexivamente la influencia concreta del inglés, sobre el idioma y la cultura de cada cual.

- Reconocimiento de la importancia que la Lengua inglesa está alcanzando en el mundo laboral, tanto para la comunicación profesional internacional como en los procesos de selección laboral, como elemento motivador del aprendizaje.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 3: All in the mind

TOPIC: Intelligence, types of thinker, personality, dealing with stress…

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre la inteligencia, el reconocimiento de rostros y la prosopagnosia, la influencia de la tecnología digital sobre nuestras mentes y nuestra cultura, el clásico debate nature vs. nurture y el estrés en la sociedad actual, poniendo el énfasis en el mantenimiento de la interacción comunicativa y en la importancia de llegar a conclusiones y/o decisiones, con el uso del lenguaje adecuado para expresar y justificar opiniones.
- Desarrollar la comprensión oral, escuchando un extracto de un programa de radio sobre la prosopagnosia, a dos personas conversando sobre varias fotografías vinculadas al tema del estrés, una conversación acerca de un accidente de tráfico, la entrevista al director de un zoo sobre orangutanes y la conversación sobre un cantero.
- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con cuestiones cercanas a la psicología (inteligencia, personalidad, estrés, influencia de la tecnología digital sobre nuestras mentes…).

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de una tabla que describe las características de las diferentes inteligencias; un artículo acerca de la influencia de las tecnologías digitales sobre mentes y cultura; un texto sobre la controversia nature vs. nurture; un texto sobre los sueños y cuatro reseñas sobre el libro Smart Thinking del profesor de psicología Art Markman, un ensayo sobre métodos para elegir la universidad correcta, enfatizando la importancia de una lectura rápida para localizar determinada información en relación con cuestiones previamente planteadas.
- Desarrollar la expresión escrita redactando un ensayo acerca de los métodos empleados por centros escolares y universidades para ayudar a los estudiantes con el estrés, claro y bien estructurado, en un estilo adecuado y sugerente para las personas a las que pueda ir dirigido, y que incluya opiniones, descripciones y anécdotas.

 - Conocer y utilizar, oralmente y por escrito sustantivos que pueden ser contables e incontables.

- Reconocer y utilizar correctamente expresiones formales e informales en función del estilo que precise la comunicación, oral o escrita.

- Reconocer el tipo de palabra que se necesita para completar una frase.

- Conocer y utilizar, oralmente y por escrito, la voz pasiva.

- Utilizar correctamente, oralmente y por escrito, no, none y not.

- Reflexionar sobre la información (Exam information) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: monólogos a los compañeros, diálogos en parejas y en pequeños grupos, open cloze tests, multiple choice, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Apreciar la íntima relación entre pensamiento y lenguaje y, por tanto, la importancia de toda lengua como manifestación de la formación académica recibida por una persona.

- Adoptar una postura crítica ante la carga de estresores que existen en nuestra sociedad y reflexionar sobre la mejor manera para afrontarlos.
- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones e intercambio de información sobre la inteligencia, el reconocimiento de rostros y la prosopagnosia, la influencia de la tecnología digital sobre nuestras mentes y nuestra cultura, el clásico debate nature vs. nurture y el estrés en la sociedad actual.
Comprensión oral (Listening)
- Un extracto de un programa de radio sobre la prosopagnosia.
- La conversación entre dos personas sobre varias fotografías vinculadas al tema del estrés.
- Una conversación acerca de un accidente de tráfico.
- La entrevista al director de un zoo sobre orangutanes.
- La conversación sobre un cantero.
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Una tabla que describe las características de las diferentes inteligencias.
- Un artículo acerca de la influencia de las tecnologías digitales sobre la mente y la cultura.

- Un texto sobre la controversia nature vs. nurture.

- Un texto sobre los sueños.

- Cuatro reseñas sobre el libro Smart Thinking del profesor de psicología Art Markman.
- Un ensayo sobre métodos para elegir la universidad correcta (WB).
Expresión escrita (Writing): Un ensayo sobre cómo pueden ayudar los centros escolares y universidades a

los estudiantes con el estrés.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar):

- Utilización de las partículas de negación no, none y not.

- La voz pasiva.

Vocabulario (Vocabulary):

- Sustantivos contables e incontables.

- Términos y expresiones relacionados con cuestiones cercanas a la psicología (inteligencia, personalidad, estrés, influencia de la tecnología digital sobre nuestras mentes…)
- Expresiones propias de los estilos formal e informal.

Use of English: Reconocimiento del tipo de palabra (meaning words -nouns, verbs, adjectives- y grammar words -articles, auxiliary verbs, pronouns and conjunctions) para completar textos.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	2

	Speaking
	3

	Reading and Use of English
	5 y 2

	Writing
	1

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: monólogos a los compañeros, diálogos en parejas y en pequeños grupos, open cloze tests, multiple choice, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- La relación entre pensamiento y lenguaje, en definitiva, entre una cultura y su lengua vehicular.
- La importancia de toda lengua como reflejo de la formación recibida por una persona.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA SALUD: Causas de irritación y estrés en nuestra sociedad.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LA MATERIA DE PSICOLOGÍA: Concepto y medida de la inteligencia, la teoría de las inteligencias múltiples, la prosopagnosia, la personalidad y la herencia de rasgos de personalidad (controversia nature vs. nurture).

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre la inteligencia, el reconocimiento de rostros y la prosopagnosia, la influencia de la tecnología digital sobre nuestras mentes y nuestra cultura, el clásico debate nature vs. nurture y el estrés en la sociedad actual, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (un extracto de un programa de radio sobre la prosopagnosia, dos personas que conversan sobre varias fotografías vinculadas al tema del estrés, una conversación acerca de un accidente de tráfico, la entrevista al director de un zoo sobre orangutanes y la conversación sobre un cantero), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de una tabla que describe las características de las diferentes inteligencias, una breve reseña histórica sobre la inteligencia, un artículo acerca de la influencia de las tecnologías digitales sobre mentes y cultura, un texto sobre la controversia nature vs. nurture, un texto sobre los sueños y cuatro reseñas sobre un libro de psicología, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de un ensayo sobre cómo los centros escolares y universidades pueden ayudar a los estudiantes con el estrés, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de la voz pasiva y de las partículas de negación no, none y not, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con cuestiones cercanas a la psicología (inteligencia, personalidad, estrés, influencia de la tecnología digital sobre nuestras mentes…).

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir un artículo acerca de cómo preparar los exámenes.
- Reconocimiento, identificación y pronunciación correcta de expresiones que facilitan el curso de una conversación.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reconocimiento de la relación entre pensamiento y lenguaje y, por tanto, la relación entre cultura y lenguaje.

- Reconocimiento de las habilidades lingüísticas como manifestación (salvo la existencia de déficit orgánicos o neurológicos concretos) de la formación recibida por una persona.

· Reflexión crítica acerca de las numerosas causas de irritación y estrés presentes en nuestra sociedad.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 4: Just the job!

TOPIC: Job conditions: working environment, demanded skills, salaries…

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre las condiciones del lugar de trabajo; la amistad en el trabajo, métodos para encontrar trabajo, el uso de los medios sociales, trabajar para una cooperativa, condiciones en el lugar de trabajo y la relación entre satisfacción laboral y rendimiento, los equipos multiculturales de trabajo; poniendo el énfasis en establecer una comunicación lo más natural posible y fomentando el uso de conectores.
- Desarrollar la comprensión oral, escuchando a una alumna hablando de su proyecto sobre el movimiento cooperativo, los comentarios de dos alumnos contestando a preguntas sobre el mundo laboral y los monólogos de cinco personas sobre sus trabajos, incidiendo en la predicción del tipo de información que se va a recibir para completar frases.

- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con el mundo laboral.
- Conocer y utilizar, oralmente y por escrito, preposiciones (dependent prepositions).
- Conocer y utilizar, oralmente y por escrito, expresiones o frases hechas (collocations) que implican la secuencia adjetivo-nombre.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de un artículo sobre consejos para las personas que se van a unir al mercado laboral; un texto sobre lo beneficioso que es para las empresas que haya relaciones de amistad entre sus trabajadores; un informe sobre las condiciones de una oficina; el comentario de un alumno sobre dos imágenes de unos lugares de trabajo, un texto acerca de la importancia del humor para mejorar la atmósfera del trabajo y un texto sobre dos empresas de catering para la cafetería de un instituto.

- Desarrollar la expresión escrita redactando un informe sobre un programa de trabajo en una cadena hotelera, claro y bien estructurado, en un estilo adecuado a las personas a las que pueda ir dirigido (superior inmediato, Director General…), e incidiendo en la importancia de ordenar las ideas, de cuidar su estructura y de la presentación de argumentos y datos.
- Conocer y utilizar, oralmente y por escrito, las fórmulas para expresar posibilidad (possibility), probabilidad (probability) y certeza (certainty).

- Aprender a detectar y utilizar claves en los mensajes y las preguntas que conduzcan a la mejor elección de las respuestas.

- Reflexionar sobre la información (Exam information y Exam advice) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismos para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: discusión con compañeros para elaborar respuestas, trabajo en parejas y en pequeños grupos, compleción de frases, multiple choice, fill-in the gaps, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reconocer la importancia de la satisfacción en el trabajo, como derecho recogido en la Constitución y porque ocupa una gran parte de nuestra vida.

- Apreciar el valor del conocimiento de la Lengua inglesa para la comunicación entre los miembros de equipos multiculturales y/o multiétnicos.

- Reflexionar sobre la riqueza cultural que los equipos multiétnicos aportan a las empresas y a los trabajadores.

- Valorar el equilibrio entre tiempo de trabajo y tiempo libre (familia y ocio).

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre las condiciones del lugar de trabajo; la amistad en el trabajo, métodos para encontrar trabajo, el uso de los medios sociales, trabajar para una cooperativa, condiciones en el lugar de trabajo y la relación entre satisfacción laboral y rendimiento, los equipos multiculturales de trabajo.
Comprensión oral (Listening)
- Una alumna hablando sobre su proyecto acerca del movimiento cooperativo.

- Los comentarios de dos alumnos contestando a preguntas sobre el mundo laboral.
- Monólogos de cinco personas sobre sus trabajos.
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un artículo con consejos para los que van a incorporarse al mercado laboral.

- Un texto sobre la rentabilidad empresarial y su relación con el hecho de que exista amistad entre los trabajadores.

- Un informe sobre las condiciones de trabajo en una oficina.

- El comentario de un alumno sobre dos imágenes de lugares de trabajo.

- Un texto acerca de la importancia del sentido del humor para mejorar el ambiente en el trabajo (WB).

- Un informe sobre dos posibles empresas de catering para la cafetería del instituto (WB).
Expresión escrita (Writing): Un informe acerca de un programa de trabajo en una cadena hotelera.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Fórmulas para expresar posibilidad (possibility), probabilidad (probability) y certeza (certainty).
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con el mundo laboral.

- Preposiciones (dependent prepositions).

- Expresiones o frases hechas (collocations) que implican la secuencia adjetivo-nombre.

Use of English: Detección y utilización de claves en los mensajes y las preguntas que conduzcan a la mejor elección de las respuestas.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information y Exam advice): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	2

	Speaking
	4

	Reading and Use of English
	8 y 1

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje mediante tareas de diferentes tipos: discusión con compañeros para elaborar respuestas, trabajo en parejas y en pequeños grupos, completar frases, multiple choice, fill-in the gaps, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Importancia de la satisfacción en el trabajo, como derecho y como actividad que ocupa una gran parte de nuestra vida.

- Importancia del conocimiento de la Lengua inglesa para la comunicación entre los miembros de equipos multiculturales y/o multiétnicos.

- Enriquecimiento cultural que los equipos multiétnicos aportan a las empresas y a los trabajadores de las mismas.

- Necesidad de establecer un equilibrio entre tiempo de trabajo y tiempo libre (familia y ocio).

3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA SALUD: Reflexionar críticamente sobre la necesidad de establecer un equilibrio entre vida laboral (por ejemplo, horas de trabajo) y vida social y familiar.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LA MATERIA DE EDUCACIÓN FÍSICA: Salud laboral.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre las condiciones del lugar de trabajo; la amistad en el trabajo, métodos para encontrar trabajo, el uso de los medios sociales, trabajar para una cooperativa, condiciones en el lugar de trabajo y la relación entre satisfacción laboral y rendimiento, los equipos multiculturales de trabajo, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (una alumna hablando de su proyecto sobre el movimiento cooperativo, los comentarios de dos alumnos contestando a preguntas sobre el mundo laboral y los monólogos de cinco personas sobre sus trabajos), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un artículo acerca de los consejos de un experto para las persobas que se van a incorporar al mercado laboral, un texto sobre el beneficio que las empresas obtienen de las relaciones de amistad entre sus trabajadores, un informe sobre las condiciones de trabajo en una oficina, el comentario de un alumno sobre dos imágenes que muestran dos lugares de trabajo bien distintos y un texto acerca de la importancia del humor de cara a mejorar la atmósfera del trabajo, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de un informe acerca de un programa de trabajo en una cadena hotelera, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las fórmulas para expresar posibilidad (possibility), probabilidad (probability) y certeza (cetainty), como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con el mundo laboral.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir un informe acerca de las condiciones de un lugar imaginario de trabajo.
- Reconocimiento, identificación y pronunciación correcta de expresiones o frases hechas (collocations) que implican la secuencia adjetivo-nombre.

- Detección y utilización de claves en los mensajes y/o preguntas que conduzcan a la mejor elección de nuestras respuestas.

- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam advice) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reconocimiento de la importancia que tiene un alto grado de satisfacción en el trabajo, ya que además de ser un derecho recogido en la Constitución ocupa también una gran parte de nuestra vida.

- Reconocimiento del valor del conocimiento de la Lengua inglesa para la comunicación entre los miembros de equipos multiculturales y/o multiétnicos.

- Reflexión sobre la riqueza cultural que los equipos multiétnicos aportan a las empresas y a los trabajadores.

- Valoración del necesario equilibrio entre tiempo de trabajo y tiempo libre.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 5: Dramatic events
TOPIC: Dangerous activities or jobs, accidents…

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre actividades y profesiones de riesgo o aventura; sobre situaciones atemorizantes; sobre un paraje natural, y sobre una persona a la que se elegiría como candidata para rendirle homenaje, teniendo cuidado en planificar mentalmente lo que se va a decir.
- Desarrollar la comprensión oral, mediante la escucha de tres entrevistas a personas que han sufrido un accidente o padecido un desastre natural; a un estudiante comentando unas fotografías que ejemplifican profesiones y deportes de riesgo y una entrevista de radio a dos personas que trabajan en salvamento aéreo y marítimo, enfatizando la inferencia de información.
- Conocer y utilizar, oralmente y por escrito, expresiones idiomáticas.

· Conocer y utilizar, oralmente y por escrito, el léxico relacionado con situaciones, deportes y profesiones que suponen poner en riesgo la salud o la propia vida.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de tres anuncios sobre deportes de aventura/riesgo; el extracto de un libro de Bill Bryson (A Walk in the Woods), un texto en el que se nomina a una persona para un concurso; una reseña biográfica de un aventurero y el relato de una actividad de alto riesgo, reconociendo la importancia de la capacidad para captar tanto la idea general como el detalle.
- Desarrollar la expresión escrita redactando la nominación de una persona para un concurso sobre gente que haya demostrado actitudes de valentía en el trabajo, en un estilo adecuado a las personas a las que pueda ir dirigido, asegurándose el empleo de lenguaje formal e introduciendo elementos persuasivos.

- Conocer y utilizar, oralmente y por escrito, expresiones que implican el uso de verbos seguidos por otros, bien en infinitivo (con la partícula to), bien en gerundio.

- Reflexionar sobre la información (Exam information y Exam advice) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: discutir el significado de refranes, diálogos en parejas y en pequeños grupos, reescritura de frases con la obligación de incluir una palabra dada, reordenación de los párrafos de un texto, multiple choice, formación de palabras compuestas, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Apreciar la importancia de las lenguas en general y de la Lengua inglesa en particular, en la comunicación o relato de experiencias personales relacionadas con el riesgo o la aventura.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre actividades y profesiones de riesgo o aventura, sobre situaciones atemorizantes, sobre un paraje natural y sobre una persona a la que se elegiría como candidata para rendirle homenaje.
Comprensión oral (Listening)
- Tres entrevistas a personas que han sufrido un accidente o padecido un desastre natural.
- Monólogo de un alumno que comenta unas fotografías que muestran profesiones y deportes de riesgo.
- Una entrevista de radio a dos personas que trabajan en salvamento aéreo y marítimo (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Anuncios sobre tres deportes de aventura y/o riesgo.
- Un texto en el que se nomina a una persona para un concurso.
- La reseña biográfica de un aventurero.
- El relato de una actividad de alto riesgo (WB).
Expresión escrita (Writing): La nominación de una persona para un concurso sobre gente que haya demostrado actitudes de valentía en el trabajo.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Verbos seguidos de la forma to + infinitivo y de la forma gerundio (-ing).
Vocabulario (Vocabulary):

- Expresiones idiomáticas.

- Léxico relacionado con situaciones, deportes y profesiones que implican riesgo o aventura.

Use of English: Reescritura de frases reflexionando sobre las reglas gramaticales a aplicar teniendo en cuenta la obligatoriedad de utilizar una palabra determinada.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information y Exam advice): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	1

	Speaking
	2

	Reading and Use of English
	7 y 4

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: discutir el significado de refranes, diálogos en parejas y en pequeños grupos, reescritura de frases con la obligación de incluir una palabra dada, reordenación de los párrafos de un texto, multiple choice, formación de palabras compuestas, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

Importancia de las lenguas en general y de la Lengua inglesa en particular para la comunicación o relato de experiencias personales de riesgo o aventura.
3. Temas transversales (Educational citizenship themes)
- EDUCACIÓN PARA LA SALUD: Analizar los riesgos que se asumen en la práctica de determinados deportes o en el desempeño de determinadas profesiones, poniendo el énfasis en la necesaria y óptima preparación tanto física como psicológica que suponen.

- EDUCACIÓN CÍVICA: Valorar la disposición individual para poner en riesgo la salud o la vida en situaciones de ayuda a otras personas.

4. Interdisciplinariedad
- CONTENIDOS COMUNES CON LA MATERIA DE EDUCACIÓN FÍSICA: Salud y preparación física para practicar deportes de aventura o riesgo.

- CONTENIDOS COMUNES CON LA MATERIA DE PSICOLOGÍA: Afrontamiento del estrés en situaciones de riesgo personal.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre actividades y profesiones de riesgo o aventura; sobre situaciones atemorizantes, sobre un paraje natural y sobre una persona a la que se elegiría como candidata para rendirle homenaje, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (tres entrevistas a personas que han sufrido un accidente o padecido un desastre natural, a un alumno que comenta unas fotografías que muestran profesiones y deportes de riesgo, y una entrevista de radio a dos personas que trabajan en salvamento aéreo y marítimo), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de tres anuncios sobre deportes de aventura/riesgo; el extracto de un libro de Bill Bryson (A Walk in the Woods), un texto en el que se nomina a una persona para un concurso; una reseña biográfica de un aventurero y el relato de una actividad de alto riesgo, distinguiendo ideas principales de ideas secundarias y captando los posibles significados implícitos y los diferentes puntos de vista.

- Redacción de la nominación de una persona para un concurso sobre gente que haya demostrado actitudes de valentía en el trabajo, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de expresiones verbales constituidas por un verbo seguido bien de la forma to + infinitivo, bien de la forma gerundio (-ing), como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas en relación con situaciones, deportes y profesiones que implican riesgo o aventura.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de redactar la nominación de una persona para un concurso sobre gente que haya demostrado actitudes de valentía en el trabajo.
- Reconocimiento, identificación y pronunciación correcta de expresiones idiomáticas.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam advice) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Aprecio de todas las lenguas en general y de la Lengua inglesa en particular como herramientas para la transmisión oral o escrita de experiencias personales.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 6: Picture yourself
TOPIC: Self-portraits and creativity

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre la realización y valoración de autorretratos y sobre lo que dicen de su autor; sobre una fotografía propia; sobre trabajos artísticos; sobre el papel que los libros juegan en nuestra vida y sobre cómo mejorar el ambiente de la oficina (pintura, decoración…), manteniendo una interacción lo más natural posible, sistematizando los mensajes y estableciendo referencias al hilo de la conversación.

- Desarrollar la comprensión oral, escuchando lo que algunos jóvenes tienen que decir sobre sus autorretratos; una entrevista al pintor Mike Byatt y a la actriz Emily Curran; las conversaciones de dos parejas acerca de unas fotografías sobre el papel de los libros en nuestra vida y los diálogos de tres parejas distintas sobre un libro, una joya y la ropa que ponerse para un evento especial, incidiendo en la necesidad de captar tanto la idea central de los mensajes orales como los detalles.
- Conocer y utilizar, oralmente y por escrito, léxico relacionado con actividades y creaciones artísticas.

- Conocer y utilizar, oralmente y por escrito, expresiones o frases hechas (collocations) con nombres y adjetivos.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de un artículo acerca de un concurso de autorretratos realizados por jóvenes; otro sobre la posibilidad de mejorar el ambiente de una oficina gracias a la decoración; un texto sobre graffitis, las críticas de dos libros (Cold Mountain, de Charles Frazier, y The Thirteenth Tale de Diane Setterfield); un texto sobre un edificio y otro sobre artistas callejeros.

- Desarrollar la expresión escrita redactando la crítica de un libro, con lenguaje claro y bien estructurada, en un estilo adecuado a las personas a las que pueda ir dirigida, e incidiendo en el cuidado de su estructura y la presentación de argumentos, razonamientos, etc.

- Conocer y utilizar, oralmente y por escrito, la manera de evitar innecesarias repeticiones de sustantivos.

- Reflexionar sobre la información (Exam information y Exam advice) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: discusiones y trabajo en parejas, reescritura de frases con la intención de reducir el número de palabras evitando innecesarias repeticiones, cloze tests, multiple choice, reconocimiento de collocations, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Apreciar la importancia de todas las lenguas como herramientas de expresión artística (literatura) y de realización laboral (periodismo en general y crítica artística en particular).

- Reflexionar sobre la importancia de las artes como reflejos de nuestra sociedad y/o nuestra cultura (con énfasis en las que implican el uso del lenguaje), sobre todo en oposición al pragmatismo muchas veces imperante.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre la realización y valoración de autorretratos, sobre lo que dicen de su autor, sobre una fotografía propia, sobre trabajos artísticos, sobre el papel que los libros juegan en nuestra vida y sobre cómo mejorar el ambiente de la oficina (pintura, decoración…).
Comprensión oral (Listening)
- Monólogos de algunos jóvenes sobre sus autorretratos.
- Una entrevista al pintor Mike Byatt y a la actriz Emily Curran.
- Las conversaciones de dos parejas acerca de unas fotografías sobre el papel de los libros en nuestra vida.
- Los diálogos de tres parejas distintas sobre un libro, una joya y la ropa que ponerse en un evento especial.
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un artículo acerca de un concurso de autorretratos realizados por jóvenes.

- Un artículo sobre la posibilidad de mejorar el ambiente de una oficina gracias a la decoración.

- Un texto sobre graffitis.

- Las críticas de dos libros (Cold Mountain de Charles Frazier y The Thirteenth Tale de Diane Setterfield).

- Un texto sobre un edificio (WB).

- Un texto sobre artistas callejeros (WB).
Expresión escrita (Writing): La crítica de un libro.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Estrategias para evitar la repetición de sustantivos en los mensajes.
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con actividades y creaciones artísticas.

- Expresiones o frases hechas (collocations) con nombres y adjetivos.

Use of English: Uso de pronombres y otros elementos referenciales.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information y Exam advice): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	3

	Speaking
	3

	Reading and Use of English
	5 y 2

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: discusiones y trabajo en parejas, reescritura de frases con la intención de reducir el número de palabras y evitando innecesarias repeticiones, cloze tests, multiple choice, reconocimiento de collocations, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- El arte como vehículo de expresión de una sociedad y de una cultura.
- La importancia de las lenguas en general y de la Lengua inglesa en particular como herramientas de expresión artística (literatura) y de realización laboral (periodismo).
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA SALUD: Reflexionar sobre la importancia de la parcela estética o creativa de una persona para salvaguardar el equilibrio emocional.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LAS MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): El papel de los libros en nuestra vida y la crítica literaria.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre la realización y valoración de autorretratos, sobre lo que dicen de su autor, sobre una fotografía propia, sobre trabajos artísticos, sobre el papel que los libros juegan en nuestra vida y sobre cómo mejorar el ambiente de la oficina (pintura, decoración…), expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un regristro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (lo que algunos jóvenes tienen que decir sobre sus autorretratos, una entrevista al pintor Mike Byatt y a la actriz Emily Curran, las conversaciones de dos parejas acerca de unas fotografías sobre el papel de los libros en nuestra vida, y los diálogos de tres parejas distintas sobre un libro, una joya y la ropa que ponerse de cara a un evento especial), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un artículo sobre un concurso de autorretratos realizados por jóvenes, otro sobre la posibilidad de mejorar el ambiente de una oficina gracias a la decoración, un texto sobre graffitis, las críticas de dos libros (Cold Mountain de Charles Frazier y The Thirteenth Tale de Diane Setterfield), un texto sobre un edificio y otro sobre artistas callejeros, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de crítica literaria, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las estrategias para evitar repeticiones innecesarias de sustantivos, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con actividades y creaciones artísticas.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de redactar la crítica de un libro.
- Reconocimiento, identificación y pronunciación correcta de expresiones o frases hechas (collocations) de adjetivos y nombres.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam advice) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Aprecio de todas las lenguas en general y de la Lengua inglesa en particular, como herramientas de expresión artística (literatura) y de realización laboral (periodismo en general y crítica artística en particular).

- Reconocimiento de la importancia de las artes como reflejo de nuestra sociedad y/o nuestra cultura (con énfasis en las que implican el uso del lenguaje), sobre todo en oposición al pragmatismo muchas veces imperante.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 7: Leisure and entertainment

TOPIC: Leisure-time activities

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre actividades de ocio y tiempo libre, sobre mundos y vidas virtuales (Second Life) y sobre el cine de Bollywood; expresar y justificar opiniones, acuerdo y desacuerdo.

- Desarrollar la comprensión oral, escuchando a varias personas hablando sobre distintos tipos de música, a dos personas comentando varias fotografías y la charla de un bailarín profesional, incidiendo en la localización de las ideas principales y de frases o expresiones que se relacionen con las mismas.

- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con actividades de ocio y tiempo libre, sobre realidades virtuales tales como Second Life y sobre el cine de Bollywood.

- Conocer y utilizar, oralmente y por escrito, las oraciones prepositivas y los verbos relacionados con el dinero.
- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de un artículo acerca de la realidad virtual que plasma Second Life, un texto sobre el cine de Bollywood, extractos de diferentes cartas, un texto acerca de los museos, como herramientas para la formación continua y los comentarios sobre cuatro discos, enfatizando la necesidad de familiarizarse tanto con el contenido como con la estructura.

- Desarrollar la expresión escrita redactando una carta que informa sobre posibles actividades, esencialmente no deportivas, en nuestra localidad, de manera clara y bien estructurada, en un estilo eminentemente informal pero adecuado a la personas a la que va dirigida (un amigo), e incidiendo en la importancia del reconocimiento del tema o cuestión para determinar el objetivo del documento, el cuidado de su estructura y la presentación de argumentos, datos relevantes, etc.

- Conocer y utilizar distintas fórmulas para enlazar ideas en nuestros mensajes, sean orales o escritos.

- Aprender a seleccionar la opción correcta atendiendo a criterios de significado, ubicación en la oración, etc.
- Reflexionar sobre la información (Exam information y Exam advice) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: trabajo en parejas, cloze tests, cambio de estilo (de formal a informal) en la redacción de frases, multiple choice, relacionar ítems de dos columnas, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Apreciar la importancia del uso de un idioma común para la práctica de actividades de ocio y tiempo libre, sean presenciales o virtuales.

- Reconocer que las actividades a las que se dedica el tiempo libre son manifestaciones socioculturales.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre actividades de ocio y tiempo libre, sobre mundos y vidas virtuales (Second Life) y sobre el cine de Bollywood. Expresión de opiniones, acuerdo y desacuerdo.
Comprensión oral (Listening)
- Monólogos de varias personas que hablan sobre distintos tipos de música.
- Comentarios de dos personas acerca de varias fotografías.
- La charla de un bailarín profesional a un grupo de gente joven.

b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un artículo acerca de la realidad virtual que plasma Second Life.
- Un texto sobre el cine de Bollywood.
- Extractos de diferentes cartas.
- Un texto acerca de los museos como herramienta para la formación continua (WB).
- Los comentarios sobre cuatro discos (WB).
Expresión escrita (Writing): Una carta que informa sobre posibles actividades, esencialmente no deportivas, en nuestra localidad.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Fórmulas para enlazar ideas en los mensajes.
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con actividades de ocio y tiempo libre, con realidades virtuales tales como Second Life y con el cine de Bollywood.

- Oraciones prepositivas y verbos relacionados con el dinero.

Use of English: Selección de la opción correcta atendiendo a criterios de significado, ubicación en la oración...
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information y Exam advice): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	4

	Speaking
	4

	Reading and Use of English
	7 y 1

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: trabajo en parejas, cloze tests, cambio de estilo (de formal a informal) en la redacción de frases, multiple choice, relacionar ítems de dos columnas, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Las lenguas como herramienta de comunicación e interacción para la práctica de actividades de ocio y tiempo libre, tanto presenciales como virtuales.
- Las actividades de ocio y tiempo libre como expresión cultural de una sociedad.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA SALUD: Reflexionar sobre la importancia que tienen las actividades de ocio para el equilibrio psicológico de las personas.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LA MATERIA DE EDUCACIÓN FÍSICA: Ampliación del concepto de salud.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre actividades de ocio y tiempo libre, sobre mundos y vidas virtuales (Second Life) y sobre el cine de Bollywood, utilizando expresiones para dar y justificar opoiniones, acuerdo y desacuerdo; expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (varias personas que hablan sobre distintos tipos de música, dos personas que comentan varias fotografías y la charla de un bailarín profesional a un grupo de gente joven), distinguiendo entre hechos y opiniones e identificando los principales argumentos y teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un artículo acerca de la realidad virtual que plasma Second Life, un texto sobre el cine de Bollywood, extractos de diferentes cartas, un texto acerca de los museos como herramienta para la formación continua y los comentarios sobre cuatro discos, distinguiendo ideas principales de ideas secundarias y captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de una carta informando sobre posibles actividades, esencialmente no deportivas, en nuestra localidad, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las fórmulas para enlazar ideas en los mensajes, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con actividades de ocio y tiempo libre, con realidades virtuales tales como Second Life y con el cine de Bollywood.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir una carta informando sobre posibles actividades, esencialmente no deportivas, en nuestra localidad.
- Reconocimiento, identificación y pronunciación correcta de oraciones prepositivas y de verbos relacionados con el dinero.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam advice) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Aprecio de todas las lenguas en general y de la Lengua inglesa en particular, como herramientas de comunicación e interacción para la práctica de actividades de ocio y tiempo libre, tanto presenciales como virtuales.

- Reconocimiento de que las formas de entretenimiento para el ocio y el tiempo son expresiones culturales de cada sociedad.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 8: Media matters
TOPIC: Mass media
1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre los medios de comunicación como fuentes de información, debatiendo si deben estar sujetos a alguna ética determinada (especialmente los reality shows).

- Desarrollar la comprensión oral, escuchando una entrevista al periodista Harry Cameron y a dos personas hablando sobre la Wikipedia; una conversación entre dos personas acerca de varias fotografías y cinco monólogos de otras tantas personas comentando aspectos de su trabajo, incidiendo en la necesidad de escuchar ideas más que frases o palabras.
- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con los medios de comunicación y verbos que expresan comunicación oral.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de varios textos: uno acerca de la ética en los medios de comunicación (especialmente en reality shows); otro sobre la necesidad de que los reporteros vuelvan a ganar credibilidad; otro con propuestas sobre la programación de una emisora de radio; otro sobre los efectos de la televisión en la capacidad lectora de los niños y uno más sobre la implantación de la televisión en trenes de cercanía, enfatizando la capacidad de identificar y responder a preguntas que tienen que ver con el texto en general.
- Desarrollar la expresión escrita redactando una propuesta en respuesta a una emisora de televisión que busca personas para una serie de documentales sobre hobbies, clara y bien estructurada, en un estilo acorde a las personas a las que va dirigido e incidiendo en el cuidado de su estructura y la presentación de las ideas.

- Conocer y utilizar, oralmente y por escrito, verbos transitivos y la manera de comunicar lo que alguien ha dicho en algún momento del pasado (reported speech).

- Reflexionar sobre la información (Exam information y Exam advice) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: comparación de trabajo escrito entre compañeros, trabajo en parejas, multiple choice, formación de palabras (word building), etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reconocer que vivimos en el mundo de la información y que, por tanto, se hace necesario conseguir cierta capacidad crítica ante los diferentes tipos de mensajes.

- Apreciar la importancia de las lenguas como herramientas para la transmisión de información.

- Reflexionar sobre la relevancia de la Lengua inglesa en el entorno informático (blogs, wikis…).

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Intercambio de información sobre los medios de comunicación como fuentes de información, debatiendo aspectos como si deben estar sujetos a alguna ética determinada (especialmente en los reality shows).
Comprensión oral (Listening)
- Una entrevista al periodista Harry Cameron.
- La conversación entre dos personas sobre la Wikipedia.
- Una conversación entre dos personas acerca de varias fotografías.
- Cinco monólogos de otras tantas personas comentando aspectos de su trabajo (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un texto acerca de la ética en los medios de comunicación (especialmente en reality shows).
- Un texto sobre la necesidad de que los reporteros vuelvan a ganar credibilidad.
- Un texto con propuestas sobre la programación de una emisora de radio.
- Un texto sobre los efectos de la televisión en la capacidad lectora de los niños (WB).
- Un texto sobre la implantación de la televisión en trenes de cercanía (WB).
Expresión escrita (Writing): Una propuesta en respuesta a una emisora de televisión que busca personas para una serie de documentales sobre hobbies.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): El uso de verbos transitivos y del reported speech.
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con los medios de comunicación.
- Verbos que expresan comunicación oral.

Use of English: Formación de palabras de la misma familia. Parafrasear.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information y Exam advice): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	3

	Speaking
	3

	Reading and Use of English
	6 y 3

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: comparación de trabajo escrito entre compañeros, trabajo en parejas, multiple choice, formación de palabras (word building), etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reflexionar sobre el hecho de que el nuestro es el mundo de la información y que, por tanto, se hace preciso conseguir cierta capacidad crítica ante los diferentes tipos de mensajes.

- Apreciar la importancia de las lenguas como herramientas para la transmisión de información.

- Reflexionar sobre la relevancia de la Lengua inglesa en el entorno informático (blogs, wikis…).
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN DEL CONSUMIDOR: Reflexionar sobre el ciudadano como consumidor de información.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LAS MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): Los medios de comunicación y el lenguaje que utilizan en función de sus objetivos (ideológicos, empresariales…).

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre las lenguas y su aprendizaje, sobre los medios de comunicación como fuentes de información, debatiendo si deben estar sujetos a alguna ética determinada (especialmente en los reality shows), expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (una entrevista al periodista Harry Cameron, dos personas que hablan sobre la Wikipedia, una conversación entre dos personas acerca de varias fotografías y cinco monólogos de otras tantas personas que comentan aspectos de su trabajo), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de varios textos: uno acerca de la ética en los medios de comunicación (especialmente en reality shows), otro sobre la necesidad de que los reporteros vuelvan a ganar credibilidad, otro con propuestas sobre la programación de una emisora de radio, otro sobre los efectos de la televisión en la capacidad lectora de los niños y uno más sobre la implantación de la televisión en trenes de cercanía, distinguiendo entre ideas principales e ideas secundarias y captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de una propuesta en respuesta a una emisora de televisión que busca personas para una serie de documentales sobre hobbies, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de verbos transitivos y del reported speech, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con los medios de comunicación.

- Empleo adecuado de verbos que expresan comunicación oral.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir una propuesta en respuesta a una emisora de televisión que busca personas para una serie de documentales sobre hobbies.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam advice) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reflexión sobre el hecho de que en la actualidad nuestra sociedad es la de la información y que, por tanto, se hace preciso conseguir cierta capacidad crítica ante los mensajes que se emiten desde diferentes fuentes (medios de comunicación).

- Aprecio por las lenguas como herramientas para la transmisión de información.

- Reflexión y valoración de la Lengua inglesa en el entorno informático (blogs, wikis…).
UNIT 9: At top speed

TOPIC: Speed and way of living

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre situaciones y actividades en las que la velocidad (o, en su caso, el tiempo empleado) es importante y, en este sentido, sobre cómo está afectando la tecnología a nuestra manera de vivir, incidiendo en la posibilidad de expresarse aun cuando no se conozca la palabra exacta; describir fotografías.

- Desarrollar la comprensión oral, escuchando a dos personas que hablan sobre los límites del ser humano en los deportes olímpicos; a un científico que habla acerca de los viajes espaciales; a una estudiante que comenta unas fotografías; las instrucciones que da un profesor para la realización de una prueba de examen y a una estudiante de zoología dando una presentación sobre los guepardos, incidiendo en la captación tanto de la idea general como de los detalles.
- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con el tema en cuestión: actividades, bienes de consumo, los cambios tecnológicos en los que la velocidad es importante y que afectan a nuestra forma de vivir.

- Conocer, distinguir y utilizar, oralmente y por escrito, expresiones con action, activity, event y programme.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de un artículo sobre un coche de alto nivel, un texto con reflexiones acerca del progreso tecnológico, un texto sobre las carreras Grand Prix y una reseña biográfica acerca de J. P. Stapp, enfatizando el uso del contexto en la deducción de significados.
- Desarrollar la expresión escrita redactando un ensayo acerca del uso que hacemos de la información a la que las nuevas tecnologías nos dan acceso, de manera clara y bien estructurada, en un estilo adecuado a las personas a las que pueda ir dirigido, e incidiendo en la importancia del reconocimiento del tema o cuestión para determinar el objetivo del documento, el cuidado de su estructura y la presentación de argumentos, hechos y datos.

- Conocer y utilizar, oralmente y por escrito, adverbios de tiempo y las formas verbales a utilizar en oraciones que implican parámetros temporales.

- Reconocer qué tipo de palabra (sustantivo, verbo, adjetivo o adverbio) se necesita para completar distintas oraciones (Key word transformation).

- Reflexionar sobre la información (Exam information y Exam advice) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: discusión de ideas entre compañeros, trabajo por parejas, autocorrección de errores, reordenación de los párrafos de un texto, multiple choice, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reconocer la importancia del adecuado conocimiento de una lengua para favorecer la fluidez y la precisión en la comunicación.

- Reflexionar sobre la presencia de la Lengua inglesa en la tecnología.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre situaciones, actividades y acontecimientos en los que la velocidad (o, en su caso, el tiempo empleado) es importante y, en este sentido, sobre cómo está afectando la tecnología a nuestra manera de vivir. Descripción de fotografías.
Comprensión oral (Listening)
- Dos personas que conversan sobre los límites del ser humano en los deportes olímpicos.
- Un científico que habla acerca de los viajes espaciales.
- Una estudiante que comenta unas fotografías.
- Un profesor que da las instrucciones para la realización de una prueba de examen.
- Una estudiante de zoología dando una presentación sobre los guepardos (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un artículo sobre un coche de alto nivel.
- Un texto con reflexiones acerca del progreso tecnológico.
- Un texto sobre las carreras Grand Prix.
- Una reseña biográfica acerca de J. P. Stapp (WB).
Expresión escrita (Writing): Un ensayo acerca del uso que hacemos de la información a la que las nuevas tecnologías nos dan acceso.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Adverbios de tiempo y las formas verbales a utilizar en oraciones que implican parámetros temporales.
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con actividades, bienes de consumo, etc., en los que la velocidad es importante así como los cambios tecnológicos que afectan a nuestra forma de vivir.
- Expresiones que implican el uso de action, activity, event y programme.

Use of English: Reconocimiento del tipo de palabra (sustantivo, verbo, adjetivo o adverbio) que se necesita para completar distintas oraciones (Key word transformation).
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	1

	Speaking
	2

	Reading and Use of English
	7 y 4

	Writing
	1

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: discusión de ideas entre compañeros, trabajo por parejas, autocorrección de errores, reordenación de los párrafos de un texto, multiple choice, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Importancia del adecuado conocimiento de una lengua para favorecer la fluidez y la precisión en la comunicación.

- La presencia de la Lengua inglesa en la tecnología.
3. Temas transversales (Educational citizenship themes)
- EDUCACIÓN PARA LA SALUD: Velocidad, prisa y estrés en nuestras vidas y la manera en que nuestra salud puede verse afectada.

- EDUCACIÓN PARA EL CONSUMIDOR: La adquisición de bienes de consumo tecnológicos y el concepto de tecnocracia.

4. Interdisciplinariedad
- CONTENIDOS COMUNES CON LA MATERIAS DE EDUCACIÓN FÍSICA: Estrés y salud.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre las lenguas y su aprendizaje, sobre situaciones, y actividades en las que la velocidad (o, en su caso, el tiempo empleado) es importante y, en este sentido, sobre cómo está afectando la tecnología a nuestra manera de vivir, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma. Descripción de fotografías.
- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (dos personas que hablan sobre los límites del ser humano en los deportes olímpicos; un científico que habla acerca de los viajes espaciales; una estudiante que comenta unas fotografías; las instrucciones que da un profesor para la realización de una prueba de examen y a una estudiante dando una presentación sobre guepardos), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un artículo sobre un coche de alto nivel; un texto con reflexiones acerca del progreso tecnológico; un texto sobre las carreras Grand Prix y una reseña biográfica acerca de J. P. Stapp, distinguiendo ideas principales de ideas secundarias y captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de un ensayo acerca del uso que hacemos de la información a la que las nuevas tecnologías nos dan acceso, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de expresiones que implican el uso de action, activity, event y programme, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con actividades, y bienes de consumo en los que la velocidad es importante, asi como los cambios tecnológicos que afectan a nuestra forma de vivir.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir un ensayo acerca del uso que hacemos de la información a la que las nuevas tecnologías nos dan acceso.
- Reconocimiento del tipo de palabra (sustantivo, verbo, adjetivo o adverbio) que se necesita para completar distintas oraciones (Key word transformation).
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam advice) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reconocimiento de la importancia del adecuado conocimiento de una lengua para favorecer la fluidez y la precisión en la comunicación.

- Reflexión sobre la presencia de la Lengua inglesa en la tecnología.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 10: A lifelong process

TOPIC: Education
1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre el proceso educativo en sus distintos aspectos (universidad, estudios en el extranjero, formación continua, aprendizaje de idiomas…), enfatizando el uso de diferentes estrategias en la conversación, especialmente para manejar correctamente tanto situaciones en las que hay acuerdo como aquellas en las que no lo hay.
- Desarrollar la comprensión oral, escuchando a una joven británica que habla sobre su experiencia como estudiante en Abu Dhabi; a dos personas que conversan acerca de unas fotografías y los extractos de tres conversaciones (al regreso de una joven que ha estudiado en el extranjero, una pareja en una tienda y la entrevista a una trapecista).

- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionadas con la educación entendida como proceso que dura toda una vida.

- Conocer y utilizar, oralmente y por escrito, expresiones que implican el uso correcto y distintivo de chance, ocassion, opportunity y possibility.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y con la utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de los comentarios que cinco estudiantes escriben sobre su universidad; un texto acerca de la necesidad de formación continua; un informe sobre posibles mejoras en las instalaciones de un centro educativo; un extracto sobre el recuerdo de una experiencia de intercambio escolar; un artículo sobre modelos alternativos de centros educativos; la carta de un estudiante sugiriendo formas para mejorar las instalaciones de su universidad y un texto sobre la posibilidad de implementar un sistema de voto electrónico para que los estudiantes respondan a sus profesores, incididendo en la oportunidad de leer las preguntas antes de proceder a la lectura de los textos.
- Desarrollar la expresión escrita redactando un informe que incluya recomendaciones para atraer más alumnos hacia nuestro centro educativo, de manera clara y bien estructurada, en un estilo adecuado a las personas que puedan leerlo, e incidiendo en el cuidado de su estructura y la presentación de las ideas.

- Conocer y utilizar, oralmente y por escrito, verbos modales para expresar ability, possibility y obligation.

- Utilizar la consideración de frases hechas (collocations) de preposiciones y del significado en la selección de nuestras respuestas. Formación de palabras.
- Reflexionar sobre la información (Exam advice y Exam round-up) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: comparación de puntos de vista con los compañeros y discusión de los desacuerdos, trabajo en parejas y en pequeños grupos, decisión de los posibles títulos de distintos textos, multiple choice, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Apreciar la importancia de la lengua como instrumento que vehicula el aprendizaje.

- Valorar el aprendizaje de lenguas extranjeras como elemento ineludible en el proceso de formación individual.

- Reconocer el bagaje cultural que proporcionan las experiencias de formación en el extranjero, en especial lo que tiene que ver con el respeto de otras sociedades y culturas.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Intercambio de información y conversaciones sobre la educación en sus distintos aspectos (universidad, estudios en el extranjero, formación continua, aprendizaje de idiomas…).
Comprensión oral (Listening)
- Una joven británica que habla sobre su experiencia como estudiante en Abu Dhabi.
- Dos personas que conversan acerca de unas fotografías.
- Los extractos de tres conversaciones: el regreso de una joven que ha estudiado en el extranjero, una pareja en una tienda y la entrevista a un trapecista.
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Los comentarios que cinco estudiantes escriben sobre su universidad.
- Un texto acerca de la necesidad de formación continua.
- Un informe sobre posibles mejoras en las instalaciones de un centro educativo.
- Un extracto sobre el recuerdo de una experiencia de intercambio escolar.
- Un artículo sobre modelos alternativos de centros educativos.
- La carta de un estudiante que sugiere formas para mejorar las instalaciones de su universidad.
- Un texto sobre la posibilidad de implementar un sistema de voto electrónico para que los estudiantes respondan a sus profesores.
Expresión escrita (Writing): Un informe que incluya recomendaciones para atraer más estudiantes hacia nuestro centro educativo.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Verbos modales para expresar ability, possibility y obligation.
Vocabulario (Vocabulary):

- Términos y expresiones en relación con la educación entendida como proceso que dura toda una vida.

- Expresiones que implican el uso correcto y distintivo de chance, ocassion, opportunity y possibility.

Use of English: Consideración de frases hechas (collocations) de preposiciones y del significado en la selección de nuestras respuestas. Formación de palabras.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam advice y Exam round-up): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	2

	Speaking
	4

	Reading and Use of English
	8 y 1

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: comparación de puntos de vista con los compañeros y discusión de los desacuerdos, trabajo en parejas y en pequeños grupos, decisión de los posibles títulos de distintos textos, multiple choice, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Apreciar la importancia que tienen las lenguas como vehículo de aprendizaje.

- Valorar el aprendizaje de lenguas extranjeras como elemento ineludible en el proceso de formación individual, tanto para expandir nuestras áreas de conocimiento como para enriquecer nuestro CV.

- Reflexionar sobre el bagaje cultural que proporcionan las experiencias de formación en el extranjero, reconociendo los elementos de soporte para las actitudes de respeto hacia otras sociedades y culturas.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA PAZ: Reflexionar sobre la importancia que tiene el conocimiento de otras lenguas y, especialmente, de experiencias de aprendizaje en el extranjero para potenciar el respeto intercultural y, por tanto, la convivencia pacífica.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LAS MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): Aprendizaje de idiomas y propósito del aprendizaje.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre el proceso educativo en sus distintos aspectos (universidad, estudios en el extranjero, formación continua, aprendizaje de idiomas…), expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (una joven británica que habla sobre su experiencia como estudiante en Abu Dhabi, dos personas que conversan acerca de unas fotografías y los extractos de tres conversaciones -el regreso de una joven que ha estudiado en el extranjero, una pareja en una tienda y la entrevista a un trapecista-), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de los comentarios que cinco alumnos escriben sobre su universidad; un texto acerca de la necesidad de formación continua;, un informe sobre posibles mejoras en las instalaciones de un centro educativo; un extracto sobre el recuerdo de una experiencia de intercambio escolar; un artículo sobre modelos alternativos de centros educativos; la carta de un estudiante que sugiere formas para mejorar las instalaciones de su universidad y un texto sobre la posibilidad de implementar un sistema de voto electrónico para que los estudiantes respondan a sus profesores, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de un informe que incluya recomendaciones para atraer más estudiantes hacia nuestro centro educativo, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo correcto y distintivo de chance, ocassion, opportunity y possibility, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas en relación con la educación como proceso que dura toda una vida.

- Consideración de frases hechas (collocations) de preposiciones y del significado en la selección de nuestras respuestas a las preguntas que se nos pudieran plantear. Formación de palabras.
- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir un informe que incluya recomendaciones para atraer más estudiantes hacia nuestro centro educativo.
- Uso adecuado de verbos modales para expresar ability, possibility y obligation.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam advice y Exam round-up) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Aprecio de la importancia que tienen las lenguas como vehículo del proceso de aprendizaje.

- Valoración del aprendizaje de lenguas extranjeras como elemento ineludible en el proceso de formación individual, tanto para expandir nuestras áreas de conocimiento como para enriquecer nuestro CV.

- Reflexión sobre el bagaje cultural que proporcionan las experiencias de formación en el extranjero, reconociendo los elementos de soporte para las actitudes de respeto hacia otras sociedades y culturas.
- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 11: Being somewhere else

TOPIC: Travels to places of interest

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre viajes a lugares de interés; sobre lugares próximos a nuestra residencia y que podrían ser destinos turísticos; sobre viajes virtuales; acerca del eco-turismo y sobre la posibilidad de viajar en el tiempo, incidiendo en el uso de las oraciones condicionales, en la forma para transmitir entusiasmo y en la necesidad de no utilizar en nuestras respuestas palabras de las preguntas.
- Desarrollar la comprensión oral, escuchando la conversación de un hombre y una mujer sobre su viaje en un río; a dos hombres que planean una caminata; una entrevista a una mujer tras su viaje y una entrevista radiofónica al escritor Peter Dell, incidiendo en la captación de la idea principal o global del mensaje.
- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con el hecho de viajar.
- Conocer y utilizar, oralmente y por escrito phrasal verbs.
- Conocer y utilizar correctamente, oralmente y por escrito, las preposiciones at, in y on para expresar localización.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de un fragmento del libro Dark Star Safari, de Paul Theroux; un artículo sobre un viaje virtual a la parque ecológico; un artículo sobre un lugar llamado Paraíso en la República Dominicana; la reseña de dos hoteles en San Petersburgo y el extracto de un ensayo del escritor sobre viajes John Biggin.

- Desarrollar la expresión escrita redactando una reseña sobre dos hoteles de su localidad, claro y bien estructurado, en un estilo adecuado a los estudiantes de otros países que podrían leerlo, e incidiendo en la importancia del conocimiento de los sitios para determinar el cuidado de su estructura y la presentación de la información.

- Conocer y utilizar, oralmente y por escrito, las oraciones condicionales.

- Reconocer la estructura de una oración para elegir la palabra que mejor se ajusta de cara a completarla.

- Reflexionar sobre la información (Exam advice y Exam round-up) proporcionada sobre las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: presentación de información a los compañeros, trabajo en parejas y en pequeños grupos, compleción de oraciones con la palabra adecuada, cloze tests, multiple choice, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reflexionar sobre el valor de los viajes como inmersiones culturales que fomentan el respeto interpersonal.

- Valorar la importancia de la Lengua inglesa como idioma más utilizado en el ámbito laboral del turismo.

- Reflexionar sobre la fuente de conocimiento que supone Internet y sobre la posibilidad de realizar viajes virtuales.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre viajes a lugares de interés, sobre lugares próximos a nuestra residencia y que podrían ser destinos turísticos, sobre viajes virtuales, acerca del eco-turismo y sobre la posibilidad de viajar en el tiempo.
Comprensión oral (Listening)
· La conversación de un hombre y una mujer sobre su viaje en un río.
· La coversación entre dos hombres que planean una caminata.
· Una entrevista a una mujer tras su viaje.
· Una entrevista radiofónica al escritor Peter Dell (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

· Un fragmento del libro Dark Star Safari, de Paul Theroux.
· Un artículo sobre un viaje virtual a la par que ecológico.
· Un artículo sobre un lugar llamado Paraíso en la República Dominicana.
· La reseña de dos hoteles en San Petersburgo.
· El extracto de un ensayo del escritor sobre viajes John Biggin (WB).
Expresión escrita (Writing): Una reseña de dos hoteles de su localidad.
c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Las oraciones condicionales.
Vocabulario (Vocabulary):

- Términos y expresiones en relación con el hecho de viajar (planificación, destinos, viajes virtuales…).

- Phrasal verbs.
- Las preposiciones at, in y on.

Use of English: Reconocimiento de la estructura de una oración para elegir la palabra que mejor se ajusta de cara a completarla.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam advice y Exam round-up): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	1

	Speaking
	1

	Reading and Use of English
	5 y 2

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: presentación de información a los compañeros, trabajo en parejas y en pequeños grupos, completación de oraciones con la palabra adecuada, cloze tests, multiple choice, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- El hecho de viajar a otros países como soporte para actitudes de respeto intercultural.

- La importancia de la Lengua inglesa como idioma más utilizado en el ambiente laboral de las agencias de viajes, compañías aéreas y otras empresas de turismo.

- Internet como fuente de conocimiento y las nuevas tecnologías como “vehículo” para viajar a lugares remotos.

3. Temas transversales (Educational citizenship themes)
EDUCACIÓN DEL CONSUMIDOR: Reflexionar sobre la importancia de la elección de los nombres de los productos en el diseño del marketing.

4. Interdisciplinariedad
· CONTENIDOS COMUNES CON LAS MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): Bilingüismo, aprendizaje de idiomas, propósito del aprendizaje, relación lengua-cultura, etc.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre viajes a lugares de interés, sobre lugares próximos a nuestra residencia y que podrían ser destinos turísticos, sobre viajes virtuales, acerca del eco-turismo y sobre la posibilidad de viajar en el tiempo, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un regristro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (la conversación de un hombre y una mujer sobre su viaje en un río, la conversación entre dos hombres que planean una caminata, una entrevista a una mujer tras su viaje y una entrevista radiofónica al escritor Meter Dell), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un fragmento del libro Dark Star Safari, de Paul Theroux, un artículo sobre un viaje virtual a la par que ecológico, un artículo sobre un lugar llamado Paraíso en la República Dominicana; la reseña de dos hoteles en San Petersburgo y el extracto de un ensayo del escritor sobre viajes, John Biggin, distinguiendo ideas principales de ideas secundarias y captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de una reseña sobre dos hoteles de su localidad, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto, de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las oraciones condicionales, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas en relación con el hecho de viajar.

- Utilización correcta de phrasal verbs.
- Utilización correcta de las preposiciones at, in y on.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir un texto informativo de lugares de interés próximos a nuestra residencia.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam advice y Exam round-up) para mejorar el afrontamiento de las mismas en situación real.

- Reconocimiento de la estructura de una oración para elegir la palabra que mejor se ajusta de cara a completarla.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Valoración del hecho de viajar a otros países y/o culturas como forma de fomentar actitudes de respeto intercultural, intersocial e interpersonal.

- Reflexión sobre la importancia de la Lengua inglesa como idioma más utilizado en el marco de las empresas turísticas.

- Reflexión crítica sobre Internet como fuente de conocimiento y sobre las nuevas tecnologías como soporte de viajes virtuales.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 12: The living world

TOPIC: Nature and environmental issues

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre cuestiones referentes al medio ambiente y al conservacionismo (problemas ambientales, experimentación con animales, los Inuit, extinción de especies, etc.), incidiendo en el uso del vocabulario apropiado y de palabras compuestas.

- Desarrollar la comprensión oral, escuchando a un locutor que presenta el tema de los Inuit y a un experto medioambientalista hablando sobre los problemas que les afectan; a dos personas que conversan sobre cómo y en qué medida afectan los problemas ambientales a los seres humanos; una entrevista radiofónica sobre las mariposas Monarca; dos personas que hablan sobre la final de un concurso de cocina y a otras dos que comentan sus impresiones acerca de un viaje a Sudáfrica.
- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con problemas medioambientales y la conservación de la naturaleza.

- Conocer y utilizar con corrección, oralmente y por escrito, las preposiciones en función del verbo que las antecede.

- Mejorar en la formación de palabras de una misma familia y distinguir oralmente si una palabra es un nombre o un verbo en función del acento (stress).

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, mediante la lectura de un artículo acerca de un loro objeto de numerosos experimentos de aprendizaje; un texto sobre la extinción de especies; una hoja informativa sobre conciencia medioambiental; el extracto de una página web sobre la importancia del café y un texto sobre la pulsión humana para dibujar animales, incidiendo en la identificación de la idea principal en cada párrafo y en las estrategias para enlazar unas ideas con otras.

- Desarrollar la expresión escrita redactando una propuesta sobre formas de conservar el medio ambiente y reducir los residuos, con claridad de ideas y bien estructurada, y en un estilo adecuado a las personas que van a leerlo y al objetivo que se persigue.

- Conocer las reglas que rigen el uso de los artículos y los distintos significados que algunas palabras tienen según sean countable o uncountable words.

- Reflexionar sobre la información (Exam information y Exam round-up) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: discusión de preguntas con los compañeros, trabajo en parejas, reordenación de los párrafos de un texto, multiple choice, formación de palabras (word building), etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reconocer distintos problemas medioambientales que afectan a nuestro planeta y, por tanto, al ser humano en la actualidad.

- Reflexionar sobre la importancia que está alcanzando la Lengua inglesa en la divulgación internacional tanto de problemas medioambientales como de actividades conservacionistas.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones sobre cuestiones referentes al medio ambiente y al consevacionismo (problemas ambientales, experimentación con animales, los Inuit, extinción de especies, etc.).
Comprensión oral (Listening)
- La presentación de un locutor sobre el tema de los Inuit.
- El monólogo de un experto medioambientalista que habla sobre los problemas que afectan a los Inuit.
- Dos personas que conversan sobre cómo y en qué medida afectan los problemas ambientales a los seres humanos.
- Una entrevista radiofónica sobre las mariposas Monarca (WB).
- La conversación de dos personas sobre la final de un concurso de cocina (WB).
- Los comentarios de dos personas en relación con su viaje a Sudáfrica (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un artículo acerca de un loro objeto de numerosos experimentos de aprendizaje.
- Un texto sobre la extinción de especies.
- Una hoja o panfleto informativo sobre conciencia medioambiental.
- El extracto de una página web acerca de la importancia del café (WB).
- Un texto sobre la vieja pulsión humana para dibujar animales (WB).
Expresión escrita (Writing): una propuesta sobre formas de conservar el medio ambiente y reducir los residuos.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Reglas que rigen el uso de los artículos y los distintos significado que algunas palabras tienen según sean countable o uncountable words.
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con problemas medioambientales y la conservación de la naturaleza.

- Preposiciones en función del verbo que las precede.

Use of English: Uso de prefijos y sufijos para la formación de palabras con la misma raiz.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam information y Exam round-up): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	2

	Speaking
	3

	Reading and Use of English
	7 y 3

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: intercambio de opiniones y preguntas con los compañeros, trabajo en parejas, reordenación de los párrafos de un texto, multiple choice, formación de palabras (word building), etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- La problemática medioambiental: incidencia sobre el planeta y sobre los seres humanos.

- La Lengua inglesa como herramienta de comunicación internacional en el mundo del conservacionismo ambiental.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN MEDIOAMBIENTAL: Reflexionar críticamente sobre las actitudes humanas en relación con la naturaleza y su conservación y sobre la adopción de compromisos individuales y comunitarios al respecto.

4. Interdisciplinariedad
- CONTENIDOS COMUNES CON LAS MATERIAS DE BIOLOGÍA Y GEOLOGÍA: Cuestiones técnicas sobre las alteraciones naturales en nuestro planeta.

- CONTENIDOS COMUNES CON LA MATERIA DE CIENCIAS DE LA TIERRA Y MEDIOAMBIENTALES: Desertización, extinción de especies, cambios en el paisaje…

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre las lenguas y su aprendizaje, sobre cuestiones referentes al medio ambiente y al consevacionismo (problemas ambientales, experimentación con animales, los Inuit, extinción de especies, etc.), expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (un locutor presentando el tema de los Inuit; un experto medioambientalista que habla sobre los problemas que les afectan; dos personas que conversan sobre cómo y en qué medida afectan los problemas ambientales a los seres humanos; una entrevista radiofónica sobre las mariposas Monarca; dos personas que hablan sobre la final de un concurso de cocina y otras dos que comentan sus impresiones acerca de un viaje a Sudáfrica), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un artículo acerca de un loro objeto de numerosos experimentos de aprendizaje; un texto sobre la extinción de especies; una hoja informativa sobre conciencia medioambiental; el extracto de una página web sobre la importancia del café y un texto sobre la pulsión humana para dibujar animales, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de una propuesta sobre formas de conservar el medio ambiente y reducir los residuos, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector al que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las reglas que rigen el uso de los artículos y los distintos significados que algunas palabras tienen dependiendo de si son countable o uncountable words, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas en relación con problemas medioambientales y la conservación de la naturaleza.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir una hoja informativa de concienciación sobre el medio ambiente y que estimule a los vecinos a involucrarse en actividades dirigidas a conseguir un entorno más ecológico.
- Reconocimiento, identificación y pronunciación correcta de preposiciones en función del verbo que las antecede.

- Uso de prefijos y sufijos para la formación de palabras con la misma raiz o de la misma familia

- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam information y Exam round-up) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reflexión crítica sobre problemas medioambientales y sobre la manera en la que tanto nuestro planeta como nosotros mismos nos estamos viendo afectados por estos.

- Valoración de la Lengua inglesa como vehículo de comunicación e interacción para y entre las personas que están más involucradas en cuestiones de conservación del medio ambiente.
- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 13: Health and lifestyle

TOPIC: Health and physical activities

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre lo que se considera un estilo de vida saludable, sobre la cada vez mayor ocurrencia de casos de alergia, sobre la práctica de actividad física y sobre diversos deportes, incidiendo en la capacidad para mantener una comunicación fluida y efectiva.

- Desarrollar la comprensión oral, escuchando un programa de radio de consulta médica acerca de las alergias, a dos personas que dan su opinión sobre lo que muestran unas fotografías y a un entrenador hablando sobre su experiencia entrenando a un equipo de baloncesto profesional, incidiendo en la identificación de las ideas clave.

- Conocer y utilizar, oralmente y por escrito, términos y expresiones relacionados con la salud y con la forma en que ésta se ve afectada por nuestro estilo de vida, y con la actividad física como estrategia para mantenerse en forma y en tanto práctica deportiva.

- Conocer y utilizar, oralmente y por escrito, expresiones que implican el uso de preposiciones tras adjetivos.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de un texto acerca de cinco deportes poco conocidos, una carta de queja al gerente de un gimnasio, un extracto del libro The Five Stages of a Runner, el comentario de un estudiante sobre dos fotografías, una carta de reclamación sobre las instalaciones de un club de tenis, el informe de cuatro científicos sobre la influencia positiva del deporte y un texto sobre la alergia.
- Desarrollar la expresión escrita redactando una carta a un periódico (Cartas al director) sobre la mejor manera de utilizar la financiación de nuevas instalaciones deportivas, clara y bien estructurada, en un estilo adecuado a las personas que puedan finalmente leerla, e incidiendo en la importancia de centrar bien la cuestión y en el cuidado de su estructura y presentación de argumentos.

- Conocer y utilizar, oralmente y por escrito, las fórmulas para establecer y expresar comparaciones, y para contrastar ideas.
- Conocer e identificar el tipo de palabras que se necesitan para completar frases.
- Reflexionar sobre la información (Exam round-up) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: uso del diccionario, trabajo en parejas y en pequeños grupos, completar frases de manera autónoma y sin regla fija, identificación del lenguaje formal, multiple choice, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reconocer el uso de terminología procedente de la Lengua inglesa en numerosos deportes.

- Reflexionar sobre qué patrones de conducta son factores de protección de la salud y cuáles de riesgo, incidiendo en la práctica de actividad deportiva.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Intercambio de información y conversaciones sobre lo que se considera un estilo de vida saludable, sobre el incremento en los casos de alergia, sobre la práctica de actividad física y sobre diversos deportes.
Comprensión oral (Listening)
- Un programa de radio de consulta médica para personas que sufren alergias.
- Dos personas que opinan acerca de lo que muestran unas fotografías.
- Un entrenador hablando sobre su experiencia entrenando a un equipo de baloncesto profesional (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Un texto acerca de cinco deportes poco populares o minoritarios.
- Una carta de queja al director de un gimnasio.
- Un extracto del libro The Five Stages of a Runner.
- El comentario de un alumno sobre dos fotografías (WB).
- Un texto sobre la alergia (WB).

- Una carta de reclamación sobre las instalaciones de un club de tenis (WB).

- El informe de cuatro científicos sobre la influencia positiva del deporte (WB).
Expresión escrita (Writing): Una carta a un periódico (Cartas al director) sobre la mejor manera de utilizar la financiación de nuevas instalaciones deportivas.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Fórmulas para establecer y expresar comparaciones, y para contrastar ideas.
Vocabulario (Vocabulary):

- Términos y expresiones relacionados con la salud y con la forma en que se ve afectada por nuestro estilo de vida, y con la actividad física, como mecanismo para mantenerse en forma y como práctica deportiva.

- Expresiones que suponen el uso de preposiciones tras adjetivos.

Use of English: Identificación del tipo de palabra que se requiere para completar frases.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam round-up): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	3

	Speaking
	2 y

	Reading and Use of English
	8 y 3

	Writing
	2

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: uso del diccionario, trabajo en parejas y en pequeños grupos, completar frases de manera autónoma y sin regla fija, identificación del lenguaje formal, multiple choice, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Importación de terminología procedente de la Lengua inglesa en numerosos deportes.

- Conductas cotidianas que son factores de riesgo y de protección de la salud, con énfasis en la práctica de actividad deportiva.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN PARA LA SALUD: Reflexionar sobre la manera en que las pautas de conducta que imperan en nuestra sociedad influyen en nuestra salud y sobre la importancia de la práctica de actividad física de manera acorde a nuestra edad y/o condiciones vitales.

4. Interdisciplinariedad
CONTENIDOS COMUNES CON LA MATERIA DE EDUCACIÓN FÍSICA: Deporte y salud.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre las lenguas y su aprendizaje, sobre lo que se considera un estilo de vida saludable, sobre el creciente número de casos de alergia, sobre la práctica de actividad física y sobre distintos deportes, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un registro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (un programa de radio de consulta médica acerca de las alergias, a dos personas que dan su opinión sobre lo que muestran unas fotografías y a un entrenador hablando sobre su experiencia entrenando a un equipo de baloncesto profesional), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de un texto acerca de cinco deportes poco conocidos, una carta de queja al gerente de un gimnasio, un extracto del libro The Five Stages of a Runner, el comentario de un estudiante sobre dos fotografías, una carta de reclamación sobre las instalaciones de un club de tenis, el informe de cuatro científicos sobre la influencia positiva del deporte y un texto sobre la alergia, distinguiendo ideas principales de ideas secundarias, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de una carta a un periódico sobre la mejor manera de utilizar los fondos destinados a la construcción de nuevas instalaciones deportivas, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para los posibles lectores.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de las fórmulas para establecer y expresar comparaciones, y para contrastar ideas, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas relacionados con la salud y con la forma en que se ve afectada por nuestro estilo de vida, y con la actividad física, bien como mecanismo para mantenerse en forma, bien como práctica deportiva.

- Uso avanzado de expresiones que suponen el uso de preposiciones tras adjetivos.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir una carta a un periódico sobre la mejor manera de utilizar la financiación de nuevas instalaciones deportivas.
- Identificación del tipo de palabra que se necesita para completar frases.
- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam round-up) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reflexión sobre la invasión de léxico procedente de la Lengua inglesa en el lenguaje que tiene que ver con deportes.

- Análisis crítico de nuestras pautas de conducta cotidianas, como factores que benefician o perjudican nuestra salud.

- Valoración de la actividad física o deportiva como factor de protección de la salud, siempre y cuando se ajuste a las características de la persona (edad, condiciones físicas, etc.).

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

UNIT 14: Moving abroad

TOPIC: Migration

1. Objetivos específicos
- Adquirir la capacidad de conversar de forma espontánea, comprensible y respetuosa, con fluidez y precisión, sobre emigración e inmigración, las razones para emigrar, las dificultades a las que se enfrentan los emigrantes, endoculturación y sociedad multicultural, poniendo el énfasis en el uso de verbos modales para expresar posibilidad y obligación.
- Desarrollar la comprensión oral, escuchando a seis emigrantes que comentan sus experiencias, cinco monólogos sobre emigración y emigrantes y a un emigrante británico en Rumania que habla sobre la vida allí.

- Conocer y utilizar, oralmente y por escrito, léxico relacionado con el tema de la emigración.

- Conocer, distinguir y utilizar, oralmente y por escrito, expresiones con los verbos learn, find out y know, y con los verbos provide, offer y give.

- Desarrollar la comprensión escrita, con interpretación crítica de lo leído y utilización de estrategias adecuadas a la tarea requerida, trabajando la lectura de cuatro textos relacionados con la emigración y posibles razones para mudarse al extranjero; un ensayo acerca de un documental sobre la integración de los inmigrantes; un ensayo sobre los beneficios de vivir en una ciudad multicultural, un texto sobre Ellis Island y un texto con consejos para familias enteras que se trasladan a otro país, dando relevancia a la identificación del origen o procedencia del texto.

- Desarrollar la expresión escrita redactando un ensayo sobre ayudar a los inmigrantes a integrarse, claro y bien estructurado, en un estilo adecuado a las personas a las que pueda ir dirigida la revista que lo publica, e incidiendo en la importancia de centrar el tema, de cuidar la estructura y la presentación de argumentos, anécdotas, etc.

- Conocer y utilizar, oralmente y por escrito, adverbios (comment adverbials) y fórmulas lingüísticas para expresar énfasis.

- Adquirir la capacidad de reescribir oraciones con la obligación de utilizar una determinada palabra.

- Reflexionar sobre la información (Exam round-up) proporcionada acerca de las diferentes tareas que podemos encontrar en un examen como mecanismo para mejorar nuestra preparación ante las mismas.

- Reflexionar y valorar la aportación al aprendizaje de tareas de diverso tipo: diálogos y trabajo en parejas y en pequeños grupos, completar frases con la obligación de incluir una palabra determinada, multiple choice, etc.

- Utilizar de forma autónoma recursos digitales (CD-ROM y páginas web) con el fin de buscar, ampliar, comparar y contrastar información sobre los temas estudiados en esta unidad.

- Valorar las tareas que suponen el trabajo y/o la discusión en parejas y en pequeños grupos, como mecanismo de aprendizaje tanto académico como social (respeto de los turnos de palabra y de las opiniones de los demás).

- Reconocer la importancia que el aprendizaje de la lengua del país de destino tiene para un inmigrante, de cara a favorecer su proceso de integración social y laboral.

- Reflexionar sobre el coste psicológico y emocional que conlleva el hecho de la emigración.

- Valorar el enriquecimiento que para una sociedad supone la presencia de distintas culturas y también la necesidad de que impere una relación de respeto.

- Reconocer el rico aprendizaje personal (lingüístico, cultural, madurativo…) de las estancias educativas o laborales en otros países.

- Reconocer la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

2. Contenidos
a) Bloque 1: Escuchar, hablar y conversar

Expresión oral (Speaking): Conversaciones e intercambio de opiniones sobre emigración e inmigración, las razones para emigrar, las dificultades que enfrentan los emigrantes, endoculturación y sociedad multicultural.
Comprensión oral (Listening)
- Los comentarios de seis emigrantes sobre sus experiencias personales.
- Cinco monólogos sobre emigración y emigrantes.
- El comentario de un emigrante británico en Rumania sobre la vida en dicho país (WB).
b) Bloque 2: Leer y escribir

Comprensión escrita (Reading)

- Cuatro textos relacionados con la emigración abordando distintas razones para migrar.
- Un ensayo acerca de un documental sobre la integración de los inmigrantes

- Un ensayo sobre los beneficios de vivir en una ciudad multicultural (WB).
- Un texto sobre la famosa Ellis Island (WB).
- Un texto con consejos para familias enteras que se trasladan a otro país (WB).
Expresión escrita (Writing): un ensayo sobre ayudar a los inmigrantes a integrarse.

c) Bloque 3: Conocimiento de la lengua

c.1) Conocimientos lingüísticos

Gramática (Grammar): Adverbios (comment adverbials) y fórmulas lingüísticas para expresar énfasis.
Vocabulario (Vocabulary):

- Léxico relacionado con el tema de la emigración.

- Expresiones con los verbos learn, find out y know, y con los verbos provide, offer y give.

Use of English: Capacidad de reescribir oraciones con la obligación de utilizar una determinada palabra. Evitar errores.
c.2) Reflexión sobre el aprendizaje

Preparación de examen (Exam round-up): información para la realización de las siguientes tareas (ver más arriba punto 1. Introducción al método):

	Tarea
	Part

	Listening
	4

	Speaking
	4

	Reading and Use of English
	6 y 4

	Writing
	1

Aprendiendo a aprender: Reflexión sobre el funcionamiento y el aprendizaje que permiten tareas de diferentes tipos: diálogos y trabajo en parejas y en pequeños grupos, completar frases con la obligación de incluir una palabra determinada, multiple choice, etc.
d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- El aprendizaje de la lengua del país de destino entre los inmigrantes como parte del proceso de integración social y laboral.

- Coste psicológico y emocional que conlleva el hecho de la emigración.

- El modelo actual de sociedades multiculturales y el respeto intercultural.

- Enriquecimiento lingüístico, cultural, madurativo…, que proporcionan las estancias educativas o laborales en otros países.
3. Temas transversales (Educational citizenship themes)
EDUCACIÓN DEL CONSUMIDOR: Reflexionar sobre la importancia de la elección de los nombres de los productos en el diseño del marketing.

4. Interdisciplinariedad
· CONTENIDOS COMUNES CON LAS MATERIAS DE LENGUAS (CASTELLANA, LENGUA COOFICIAL DE LA COMUNIDAD Y SEGUNDA LENGUA EXTRANJERA): Bilingüismo, aprendizaje de idiomas, propósito del aprendizaje, relación lengua-cultura, etc.

5. Criterios de evaluación
a) Bloque 1: Escuchar, hablar y conversar

- Participación en conversaciones y debates en clase sobre emigración e inmigración, las razones para emigrar, dificultades a las que se enfrentan los emigrantes, endoculturación y sociedad multicultural, expresándose con fluidez y con pronunciación y entonación adecuadas, mostrando una actitud de respeto en la interacción y colaborando en la continuación de la comunicación con un regristro apropiado a la situación y al propósito de la misma.

- Comprensión de las ideas principales e identificación de los detalles relevantes en mensajes orales de distinto tipo (seis emigrantes que hablan sobre sus experiencias, cinco monólogos sobre emigración y emigrantes, y un emigrante británico en Rumania que comenta aspectos de su vida allí), distinguiendo entre hechos y opiniones e identificando los principales argumentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante.

b) Bloque 2: Leer y escribir

- Lectura de manera autónoma y crítica de cuatro textos relacionados con la emigración y posibles razones para mudarse al extranjero; un ensayo acerca de un documental sobre la integración de los inmigrantes; un ensayo sobre los beneficios de vivir en una ciudad multicultural, un texto sobre Ellis Island y un texto con consejos para familias enteras que se trasladan a otro país, captando los posibles significados implícitos y los diferentes puntos de vista.

- Producción de un ensayo sobre ayudar a los inmigrantes a integrarse, siguiendo un modelo y respetando tanto las normas ortográficas y tipográficas como los elementos que aseguran la cohesión y coherencia del texto de manera que éste sea fácilmente comprensible para el lector o lectores a los que vaya dirigido.

c) Bloque 3: Conocimiento de la lengua

- Empleo consciente de adverbios (comment adverbials) y de fórmulas lingüísticas para expresar énfasis, como instrumento de control y autocorrección de las producciones propias y como recurso para comprender mejor las ajenas.

- Reflexión sobre regularidades y excepciones propias del sistema lingüístico de la Lengua inglesa.

- Uso avanzado del vocabulario especializado y de las expresiones estudiadas en relación con el tema de la emigración.

- Adquisición de un alto grado de conceptuación (en relación con funciones del lenguaje, elementos lingüísticos, formatos y características de textos, cohesión y coherencia en el discurso) que se ha de hacer evidente a la hora de producir el artículo en el que se describa la experiencia personal, social y educativa de haber vivido y estudiado en un país de habla inglesa.
- Uso correcto de expresiones con los verbos learn, find out y know, y con los verbos provide, offer y give.

- Potenciación de la capacidad de reescribir oraciones con la obligación de utilizar una determinada palabra.

- Incorporación progresiva de mecanismos de aprendizaje ya utilizados (hacer deducciones, inducciones, clasificar, categorizar, formar palabras) en situaciones nuevas de aprendizaje.

- Interés por conocer las características de diferentes tareas de examen (Exam round-up) para mejorar el afrontamiento de las mismas en situación real.

- Valoración y utilización de herramientas de autoevaluación como mecanismo para favorecer el aprendizaje.

- Interés por aprovechar las oportunidades de aprendizaje tanto dentro como fuera del aula, utilizando las tecnologías de la información y la comunicación: CD-ROM y otros recursos on-line.

d) Bloque 4: Aspectos socioculturales y consciencia intercultural

- Reconocimiento de la importancia que para el proceso de integración sociocultural y laboral de los emigrantes tiene el aprendizaje de la lengua del país de acogida.

- Reflexión ceírica y empática sobre el coste psicológico y emocional-afectivo que tienen que asumir los emigrantes.

- Valoración de la riqueza de las socieddes multiculturales y de la necesidad de promover actitudes de respeto interpersonal e intercultural.

- Reconocimiento del crecimiento personal en distintos ámbitos (lingüístico, cultural, madurativo…) que suponen experiencias de estancia educativa o laboral en el extranjero.

- Reconocimiento de la importancia que las estrategias de autoevaluación tienen en la adquisición de la competencia comunicativa, de forma que se puedan superar dificultades que tengan que ver con la falta de iniciativa o de confianza.

V. EVALUACIÓN

A. Introducción

La evaluación es una actividad inherente al hecho educativo. El error es confundir evaluación con calificación. Es cierto que la segunda es resultado de la primera pero el problema viene cuando tanto padres y alumnos como profesores tienen una visión reduccionsita de la actividad evaluadora. Lo importante, pues, es que evaluemos procesos: cómo enseñamos y cómo aprenden. Si nuestro alumnado no alcanza los objetivos tendremos que preguntarnos tanto lo que pueda estar pasando en el proceso de aprendizaje como lo que pudiera ser mejorable en el proceso de enseñanza. Así vistos, los resultados en una determinada herramienta de evaluación (es el caso del típico examen) son mucho más que números.

Como se menciona en el párrafo anterior, la evaluación debe referirse a los objetivos propuestos. Debemos tener cuidado en definir perfectamente lo que estamos evaluando. Además, los alumnos y sus familias tienen asimismo el derecho a conocerlo. Y para ello nada mejor que establecer unos criterios de evaluación: partiremos de unos criterios generales (los que marca la propia normativa) para llegar a su concreción en cada unidad didáctica. En este sentido hemos procedido a hacer una exposición inversa: hemos ido plasmando los criterios específicos a lo largo de las unidades en las páginas anteriores y a continuación presentamos los generales.

Por otro lado, al igual que ocurre en la etapa de Secundaria Obligatoria la evaluación debe ser continua. De hecho, la Lengua inglesa es una materia que se presta perfectamente a este requerimiento. El resultado de la evaluación de un alumno o alumna en cualquier momento nos dirá exactamente el nivel de consecución de los objetivos. Pero a diferencia de la ESO, la evaluación en Bachillerato es diferenciada, de manera que cada materia tiene entidad por sí misma.

B. Criterios generales de evaluación

BLOQUE 1. ESCUCHAR, HABLAR Y CONVERSAR

1.
Comprender la idea principal e identificar detalles relevantes de mensajes orales, emitidos en situaciones comunicativas cara a cara o por los medios de comunicación sobre temas conocidos, actuales o generales relacionados con sus estudios e intereses o con aspectos socioculturales asociados a la Lengua inglesa, siempre que estén articulados con claridad, en lengua estándar y que el desarrollo del discurso se facilite con marcadores explícitos.
Con este criterio se pretende evaluar la capacidad de alumnos y alumnas para comprender e interpretar la información sobre temas concretos y más abstractos, transmitida por hablantes con diferentes acentos, teniendo en cuenta aspectos tales como el registro utilizado, el propósito y la actitud del hablante, etc. Asimismo, evalúa la capacidad de entender las ideas principales y las específicas previamente requeridas de textos orales más extensos emitidos por los medios de comunicación siempre que se hable claro, en lengua estándar, el mensaje esté estructurado con claridad y se utilicen marcadores explícitos.

2.
Expresarse con fluidez y con pronunciación y entonación adecuadas en conversaciones improvisadas, narraciones, argumentaciones, debates y exposiciones previamente preparados, utilizando las estrategias de comunicación necesarias y el tipo de discurso adecuado a la situación.

Se trata de evaluar la capacidad para, sobre temas previamente preparados, organizar y expresar las ideas con claridad, para realizar descripciones y presentaciones claras, sobre una variedad de temas conocidos, relatar hechos reales o imaginarios, argumentos de libros o películas, describiendo sentimientos y reacciones. Se valorará también la capacidad para reaccionar adecuadamente, mostrando una actitud respetuosa, en la interacción y colaborar en la continuación del discurso con un registro apropiado a la situación y al propósito de la comunicación.

BLOQUE 2. LEER Y ESCRIBIR

3.
Comprender de forma autónoma la información contenida en textos escritos procedentes de diversas fuentes: correspondencia, páginas web, periódicos, revistas, literatura y libros de divulgación, referidos a la actualidad, la cultura o relacionados con sus intereses o con sus estudios presentes o futuros.
Se pretende evaluar la capacidad para comprender la información relevante, distinguir las ideas principales de las secundarias, e identificar la información requerida en textos escritos auténticos, de interés general y de divulgación, que ofrezcan suficiente precisión y detalle como para poder analizar críticamente dicha información, aplicando las estrategias necesarias para la realización de una tarea y captando significados implícitos y puntos de vista. Este criterio evalúa, además, la capacidad para utilizar de forma autónoma recursos digitales, informáticos y bibliográficos con el fin de buscar, comparar y contrastar informaciones y solucionar problemas de comprensión.

4.
Escribir textos claros y detallados con diferentes propósitos con la corrección formal, la cohesión, la coherencia y el registro adecuados, valorando la importancia de planificar y revisar el texto.

Con este criterio se pretende evaluar la redacción de textos con una organización clara y enlazando las oraciones siguiendo secuencias lineales cohesionadas; el interés en planificar los textos y en revisarlos, realizando versiones sucesivas hasta llegar a la versión final, con respeto a las normas ortográficas y tipográficas. Asimismo, se evaluará si los textos definitivos muestran la capacidad para planificar y redactar con suficiente autonomía, con ayuda del material de consulta pertinente y si se sintetiza y evalúa información procedente de varias fuentes, siempre que sea sobre temas conocidos.

BLOQUE 3: CONOCIMIENTO DE LA LENGUA

Conocimientos lingüísticos
5.
Utilizar de forma consciente los conocimientos lingüísticos, sociolingüísticos, estratégicos y discursivos adquiridos, y aplicar con rigor mecanismos de autoevaluación y de autocorrección que refuercen la autonomía en el aprendizaje.
Con este criterio se evalúa si alumnos y alumnas manejan las estructuras gramaticales que expresan un mayor grado de madurez sintáctica, si valoran la efectividad de las reglas que conocen a partir de procesos inductivo-deductivos y si son capaces de modificarlas cuando es necesario. También se valora la ampliación de léxico más especializado, el perfeccionamiento de rasgos fonológicos, la ortografía, así como el análisis y reflexión sobre los distintos componentes de la competencia comunicativa que facilitan la comunicación. Además, se evalúa la capacidad para valorar su proceso de aprendizaje y para corregir o rectificar sus propias producciones, tanto orales como escritas y las de sus propios compañeros.

Reflexión sobre el aprendizaje

6.
Identificar, poner ejemplos y utilizar de manera espontánea y autónoma las estrategias de aprendizaje adquiridas y todos los medios a su alcance, incluidas las tecnologías de la información y la comunicación, para evaluar e identificar sus habilidades lingüísticas.

Este criterio pretende evaluar la capacidad de aplicar las estrategias y destrezas conocidas a nuevas situaciones y de reflexionar sobre el proceso de aprendizaje, valorando el propio papel en la construcción de aprendizajes mediante la toma de decisiones, la observación, la formulación y reajuste de hipótesis y la evaluación de los progresos con el máximo de autonomía. También evalúa la capacidad de usar las tecnologías de la información y la comunicación como herramientas de comunicación internacional y de aprendizaje autónomo y la utilización consciente de las oportunidades de aprendizaje en el aula y fuera de ella. Asimismo, se pretende que se identifique lo que se sabe hacer con la Lengua inglesa, es decir, las habilidades lingüísticas que se poseen, reforzando la confianza en sí mismos.

BLOQUE 4: ASPECTOS SOCIOCULTURALES Y CONSCIENCIA MULTICULTURAL

7.
Analizar, a través de documentos auténticos, en soporte papel, digital o audiovisual, aspectos geográficos, históricos, artísticos, literarios y sociales relevantes de los países en los que se habla la Lengua inglesa, profundizando en el conocimiento desde la óptica enriquecida por las diferentes lenguas y culturas que el alumnado conoce.

Este criterio evalúa los conocimientos culturales que se posee de los países donde se habla la Lengua inglesa y la capacidad para identificar y analizar algunos rasgos específicos, característicos de estos contextos, acercándose a la diversidad social y cultural y diferenciando entre los grupos de una misma comunidad lingüística y entre miembros de culturas diferentes.

Por otro lado, es evidente que para aprender se deben tener determinadas actitudes de aprendizaje y se deben, asimismo, poner en marcha determinados procedimientos de aprendizaje. Como consecuencia, en nuestra práctica docente deberemos, por un lado, fomentar unas y otros y, por otro, evaluar también unas y otros. No podemos olvidar que seguimos estando en educación secundaria: trabajamos con individuos en los que queremos que se desarrollen actitudes (valoración del trabajo, interés por aprender, por mejorar…) y estrategias de aprendizaje que les servirán en cualquier faceta de su vida futura como miembros de pleno derecho y de pleno deber de nuestra sociedad.

A modo de ejemplo, evaluaremos procedimientos y actitudes como los siguientes:

a) Participación activa durante la clase.

b) Interés por la mejora de la competencia comunicativa, tanto la expresión como la comprensión oral y escrita.

c) Colaboración con los compañeros para llevar a cabo el aprendizaje de manera solidaria y, de darse la oportunidad, cooperativa.

d) Máximo respeto a las diferencias individuales sean por el motivo que sean.

e) Resolución de las cuestiones que se plantean en las diversas actividades, ya sea de manera oral o escrita.

f) Comprobación de los aciertos y errores personales, autocorrección y utilización de los errores para la mejora del propio proceso de aprendizaje.

g) Elaboración del cuaderno de clase, en el que se recogen las actividades y trabajos de desarrollo de la unidad didáctica, que pueden ser realizados tanto en clase como en casa.

h) Elaboración del portfolio individual.

i) Presentación de los trabajos escritos (incluidos el cuaderno y el portfolio) en tiempo (puntualidad) y forma (ajuste a lo demandado, claridad, corrección tipográfica, orden y limpieza).

j) Interés por el trabajo y aplicación al mismo, valorando el aprecio del alumno por la correcta y precisa realización de los ejercicios y actividades.

C. Instrumentos y procedimientos de evaluación

Para poder evaluar el proceso de aprendizaje es necesario disponer de instrumentos y procedimientos de evaluación. En este sentido, Complete Advanced propone un conjunto de recursos que pueden ser usados según las características de cada grupo y las necesidades del profesor. Aunque todas las actividades que realizan los alumnos pueden proporcionar información válida para su evaluación, es necesario decidir qué conjunto de actividades e indicadores específicos vamos a seleccionar.

Como punto de partida, podemos definir instrumentos de evaluación como las herramientas de que dispone el profesorado para poder evaluar tanto el progreso del aprendizaje del alumnado como el propio proceso de enseñanza, sin olvidar los instrumentos de autoevaluación a utilizar por el propio alumnado.

Para evaluar el aprendizaje del alumnado el método ofrece los siguientes instrumentos:

- Actividades fotocopiables (Photocopiable activities) incluidas en el Teacher’s Book. Para cada unidad se presenta una actividad (ver tabla más abajo) que permite evaluar distintos aspectos del aprendizaje de los alumnos: conocimientos adquiridos, capacidad comunicativa, actitud ante el trabajo en parejas o equipo, etc. Se incluye el tiempo estimado de duración de la actividad.

	Unidad
	Photocopiable activity
	Unidad
	Photocopiable activity

	1
	Quiz
	8
	Front page news

	2
	Mini-debates
	9
	The multiple meaning race

	3
	Thinking creatively
	10
	Five-minute lessons

	4
	Redesigning the reception
	11
	The Travel Show

	5
	Shortlisted heroes
	12
	Optimism or pessimism? Is there a third way?

	6
	An arts festival
	13
	A sports event – yes or no?

	7
	New town plans
	14
	An Irish emigrant’s story

- Progress test: cada cierto número de unidades del Teacher’s Book se incluye una prueba de evaluación que aborda los contenidos de las mismas. Cada Progress test ocupa cuatro páginas e incluye 6 ó 7 actividades:

	Progress test
	Número de actividades

	Unidades 1-4
	6

	Unidades 5-7
	6

	Unidades 8-11
	6

	Unidades 12-14
	7

A modo de resumen, agrupamos en las siguientes tablas los diferentes ítems de evaluación, haciendo constar que se ha tenido en cuenta tanto el Student’s Book como el Workbook:
BLOQUE 1. ESCUCHAR, HABLAR Y CONVERSAR

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	EXPRESIÓN ORAL

(Speaking)
	- Conversar sobre aspectos concernientes a nosotros mismos y a las personas de nuestro entorno (actividad profesional, estudios, amistades, funcionamiento de las relaciones personales, lugar de residencia, etc.)

- Describir fotografías haciendo congeturas; hablar sobre las lenguas y su aprendizaje, sobre la importancia comercial de los nombres de los productos y sobre la presencia y/o influencia de la Lengua inglesa en nuestra realidad sociocultural.

- Debatir sobre la inteligencia, el reconocimiento de rostros y la prosopagnosia, la influencia de la tecnología digital sobre nuestras mentes y cultura, la controversia nature-nurture y el estrés en la sociedad actual.

- Intercambiar puntos de vista sobre las condiciones del lugar de trabajo; la amistad en el trabajo, métodos para encontrar trabajo, el uso de los medios sociales, trabajar para una cooperativa, condiciones en el lugar de trabajo y la relación entre satisfacción laboral y rendimiento, los equipos multiculturales de trabajo.

- Hablar sobre actividades y profesiones de riesgo o aventura, sobre situaciones atemorizantes, sobre un paraje natural y sobre una persona a la que se elegiría como candidata para rendirle homenaje.

- Conversar sobre la realización y valoración de autorretratos, y lo que se cree que dicen de su autor, sobre una fotografía propia, sobre trabajos artísticos, sobre el papel que los libros juegan en nuestra vida y sobre cómo mejorar el entorno laboral con la decoración.

- Intercambiar información sobre actividades de ocio y tiempo libre, sobre mundos y vidas virtuales (Second Life) y sobre el cine de Bollywood.
- Hablar acerca de los medios de comunicación como fuentes de información y debatir si deben estar sujetos a alguna ética determinada (especialmente en los reality shows).

- Debatir sobre situaciones, actividades, etc., en las que la velocidad o tiempo empleado resultan importantes y sobre cómo está afectando la tecnología a nuestra manera de vivir.

- Describir fotografías.
- Intercambiar opiniones sobre el hecho educativo en sus distintos aspectos (universidad, estudios en el extranjero, formación continua, aprendizaje de idiomas…).

- Comentar posibles viajes a lugares de interés, información de lugares próximos a nuestra residencia como potenciales destinos turísticos, la posibilidad de realizar viajes virtuales, lo que se entiende por eco-turismo y la posibilidad de viajar en el tiempo.

- Referirse a cuestiones relacionadas con el medio ambiente y el conservacionismo (problemas ambientales, experimentación con animales, los Inuit, extinción de especies, etc.).

- Conversar sobre lo que se considera un estilo de vida saludable, sobre la cada vez mayor ocurrencia de casos de alergia, sobre la práctica de actividad física y sobre diversos deportes.
- Hablar sobre emigración e inmigración, las razones para emigrar, dificultades que enfrentan los emigrantes, endoculturación y sobre el concepto de sociedad multicultural.

	
	

	
	

	
	

	
	

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	COMPRENSIÓN ORAL

(Listening)
	- Monólogos de cinco personas acerca de un miembro de su familia al que admiran.

- Respuestas de dos jóvenes a preguntas sobre si han ayudado a un amigo y sobre el recuerdo más feliz de su infancia.

- Comentarios relacionados con la lengua: bilingüismo, evolución del idioma, aprendizaje de una segunda lengua y objetivo del mismo.

- Extractos de tres conversaciones: sobre el aprendizaje de una lengua, sobre la ortografía del inglés y sobre las entrevistas en inglés para selección de personal.

- La descripción que hace una persona de una fotografía.

- Entrevista a un escritor que escribe en gaélico.

- Extracto de un programa de radio sobre la prosopagnosia.

- Conversación de dos personas sobre varias fotografías vinculadas al tema del estrés.

- Conversación acerca de un accidente de tráfico.

- Entrevista sobre orangutanes al director de un zoo.

- Conversación sobre la profesión de cantero.

- Una alumna hablando sobre su proyecto acerca del movimiento cooperativo.

- Opiniones de dos personas acerca de distintas cuestiones laborales.

- Monólogos de cinco personas sobre sus trabajos.

- Tres entrevistas a personas que han sufrido un accidente o padecido un desastre natural.

- Comentarios de un estudiante acerca de unas fotografías que ejemplifican profesiones y deportes de riesgo.

- Una entrevista de radio a dos personas que trabajan en salvamento aéreo y marítimo.

- Comentarios de algunos jóvenes sobre sus autorretratos.

- Una entrevista al pintor Mike Byatt y a la actriz Emily Curran.

- Conversaciones acerca de unas fotografías sobre el papel de los libros en nuestra vida.

- Diálogos de tres parejas distintas sobre un libro, una joya y la ropa que ponerse para un evento especial.

- Monólogos de varias personas sobre distintos tipos de música.

- Comentarios de dos personas acerca de varias fotografías.

- Conferencia-charla de un bailarín profesional.

- Entrevista al periodista Harry Cameron.

- Comentarios de dos personas sobre Wikipedia.

- Conversación entre dos personas acerca de varias fotografías.

- Cinco monólogos de otras tantas personas que comentan aspectos de su trabajo.

- Comentarios de dos personas sobre los límites del ser humano en los deportes olímpicos.

- Exposición de un científico que habla sobre los viajes espaciales.

- Impresiones de una estudiante acerca de unas fotografías.

- Instrucciones que da un profesor para la realización de una prueba de examen.

- Una estudiante de zoología dando una presentación sobre los guepardos.

- Valoración de una joven británica de su experiencia como estudiante en Abu Dhabi.

- Conversación entre dos personas acerca de unas fotografías.

- Extractos de tres conversaciones: el regreso de una joven que ha estudiado en el extranjero, una pareja en una tienda y la entrevista a un trapecista.

- Conversación entre un hombre y una mujer sobre su viaje en un río.

- Conversación entre dos hombres que planean una caminata.

- Entrevista a una mujer tras su viaje.

- Entrevista radiofónica al escritor Peter Dell.

- Locución radiofónica en la que se presenta el tema de los Inuit.

- Monólogo de un experto medioambientalista sobre los problemas que afectan a los Inuit.

- Conversación entre dos personas acerca de cómo y en qué medida afectan los problemas ambientales a los seres humanos.

- Entrevista radiofónica sobre las mariposas Monarca.

- Conversación entre dos personas acerca de la final de un concurso de cocina.

- Impresiones de dos personas acerca de un viaje a Sudáfrica.

- Programa de radio de consulta médica acerca de las alergias.

- Opiniones de dos personas sobre lo que muestran unas fotografías.

- Un entrenador hablando sobre su experiencia entrenando a un equipo de baloncesto profesional.

- Comentarios de seis emigrantes sobre sus experiencias.

- Cinco monólogos sobre emigración y emigrantes.

- Impresiones de un emigrante británico en Rumania acerca de la vida en dicho país.

	
	

	
	

	
	

	
	

BLOQUE 2. LEER Y ESCRIBIR

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	COMPRENSIÓN ESCRITTA (I)

(Reading)
	- Varios extractos autobiográficos.

- Un ensayo sobre la relación entre los estudios y las profesiones.
- Unos extractos sobre las lenguas minoritarias en diferentes partes del mundo.

- Un breve texto sobre la importancia comercial de la elección del nombre de los productos.

- Un texto sobre la influencia cultural de programas televisivos en países de habla inglesa.

- Un informe sobre un curso de inglés.

- Una tabla que describe las características de las diferentes inteligencias.

- Un artículo acerca de la influencia de las tecnologías digitales sobre mentes y cultura.

- Un texto sobre la controversia nature vs. nurture.

- Un texto sobre los sueños.

- Cuatro reseñas sobre el libro Smart Thinking del profesor de psicología Art Markman.

- Un ensayo sobre métodos para elegir la universidad correcta.

- Un artículo con consejos para los que van a incorporarse al mercado laboral.

- Un texto sobre la rentabilidad empresarial y su relación con el hecho de que exista amistad entre los trabajadores.

- Un informe sobre las condiciones de trabajo en una oficina.

- El comentario de un alumno sobre dos imágenes de lugares de trabajo.

- Un texto acerca de la importancia del sentido del humor para mejorar el ambiente en el trabajo.

- Un informe sobre dos posibles empresas de catering para la cafetería del instituto.

- Unos anuncios sobre tres deportes de aventura/riesgo.

- Un texto en el que se nomina a una persona para un concurso.

- Una reseña biográfica de un aventurero.

- El relato de una actividad de alto riesgo.

- Un artículo acerca de un concurso de autorretratos realizados por jóvenes.

- Un artículo sobre la posibilidad de mejorar el ambiente de una oficina gracias a la decoración.

- Las críticas de dos libros (Cold Mountain, de Charles Frazier, y The Thirteenth Tale de Diane Setterfield).

- Un texto sobre un edificio singular.

- Un texto sobre los artistas callejeros.

- Un artículo acerca de la realidad virtual que plasma Second Life.

- Un texto sobre el cine de Bollywood.

- Varios extractos de diferentes cartas.

- Un texto acerca de los museos como herramienta para la formación continua.

- Los comentarios sobre cuatro discos.

- Un texto acerca de la ética en los mass media (especialmente en reality shows).

- Un texto sobre la necesidad de que los reporteros vuelvan a ganar credibilidad.

- Un texto con propuestas sobre la programación de una emisora de radio.

- Una reflexión sobre los efectos de la televisión en la capacidad lectora de los niños.

- Un texto sobre la implantación de la televisión en trenes de cercanía.

- Un artículo sobre un coche de alto nivel.

- Un texto con reflexiones acerca del progreso tecnológico.

- Un comentario sobre las carreras Grand Prix.

- Una reseña biográfica acerca de J. P. Stapp.

- Los comentarios que cinco estudiantes hacen sobre su universidad.

- Un texto acerca de la necesidad de formación continua.

- Un informe sobre posibles mejoras en las instalaciones de un centro educativo.

- El recuerdo de una experiencia de intercambio escolar.

- Un artículo sobre modelos alternativos de centros educativos.

- La carta de un estudiante que sugiere formas para mejorar las instalaciones de su universidad.

- Un texto sobre la posibilidad de implementar un sistema de voto electrónico para que los estudiantes respondan a sus profesores.

- Un fragmento del libro Dark Star Safari, de Paul Theroux.

- Un artículo sobre un viaje virtual a la par que ecológico.

- Un artículo sobre un lugar llamado Paraíso en la República Dominicana.

	
	·

	
	·

	
	·

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	COMPRENSIÓN ESCRITTA (II)

(Reading)
	- La reseña de dos hoteles en San Petersburgo.

- El extracto de un ensayo del escritor sobre viajes John Biggín.

- Un artículo acerca de un loro objeto de numerosos experimentos de aprendizaje.

- Un texto sobre la extinción de especies.

- Una hoja informativa sobre conciencia medioambiental.

- El extracto de una página Web sobre la importancia del café.

- Un texto sobre la pulsión humana para dibujar animales.
- Un extracto del libro The Five Stages of a Runner.

- El comentario de un alumno sobre dos fotografías (WB).
- Un texto sobre la alergia (WB).

- Una carta de reclamación sobre las instalaciones de un club de tenis (WB).

- El informe de cuatro científicos sobre la influencia positiva del deporte

- Cuatro textos relacionados con la emigración abordando distintas razones para migrar.
- Un ensayo acerca de un documental sobre la integración de los inmigrantes

- Un ensayo sobre los beneficios de vivir en una ciudad multicultural.
- Un texto sobre la famosa Ellis Island.
- Un texto con consejos para familias enteras que se trasladan a otro país.

	
	·

	
	·

	
	·

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	EXPRESIÓN ESCRITTA

(Writing)
	- Un ensayo sobre los métodos empleados por los centros educativos para ayudar a los estudiantes a encontrar trabajo.

- Un informe acerca del aprendizaje de lenguas extranjeras en nuestro país.

- Un ensayo sobre cómo pueden ayudar los centros escolares y universidades a
los estudiantes con el estrés.
- Un informe acerca de un programa de trabajo en una cadena hotelera.

- La nominación de una persona para un concurso sobre gente que haya demostrado actitudes de valentía en el trabajo.

- La crítica de un libro.

- Una carta en la que se informa sobre posibles actividades, esencialmente no deportivas, en nuestra localidad.

- La propuesta en respuesta a una emisora de televisión que busca personas para una serie de documentales sobre hobbies.

- Un ensayo acerca del uso que hacemos de la información a la que las nuevas tecnologías nos dan acceso.

- Un informe que incluya recomendaciones para atraer más estudiantes hacia nuestro centro educativo.

- Una reseña de dos hoteles de su localidad.

- Una propuesta sobre formas de conservar el medio ambiente y reducir los residuos.

- Una carta a un periódico (Cartas al director) sobre la mejor manera de utilizar la financiación de nuevas instalaciones deportivas.

- Un ensayo sobre ayudar a los inmigrantes a integrarse.

BLOQUE 3: CONOCIMIENTO DE LA LENGUA

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	GRAMÁTICA

(Grammar)
	- Formas verbales para hablar sobre el pasado.

- Fórmulas para expresar propósito (purpose), argumento (reason) y consecuencia (result).
- Utilización de las partículas de negación no, none y not.

- La voz pasiva.

- Fórmulas para expresar posibilidad (possibility), probabilidad (probability) y certeza (certainty).
- Verbos seguidos de la forma to + infinitivo y de la forma gerundio (-ing).

- Estrategias para evitar la repetición de sustantivos en los mensajes.

- Fórmulas para enlazar ideas en los mensajes.

- El uso de verbos transitivos y del reported speech.

- Adverbios de tiempo y las formas verbales a utilizar en oraciones que implican parámetros temporales.
- Verbos modales para expresar ability, possibility y obligation.

- Las oraciones condicionales.

- Reglas que rigen el uso de los artículos y los distintos significados que algunas palabras tienen según sean countable o uncountable.

- Fórmulas para establecer y expresar comparaciones, y para contrastar ideas.

- Adverbios (comment adverbials) y fórmulas lingüísticas para expresar énfasis.

	
	

	
	

	
	

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	VOCABULARIO

(Vocabulary)
	- Expresiones o frases hechas (collocations) con los verbos give, do y make.

- Vocabulario relacionado con las aficiones, intereses, trabajos y relaciones de la gente.

- Términos y expresiones relacionados con las lenguas, las dificultades de su aprendizaje y su vigencia en el tiempo.

- Expresiones o frases hechas (collocations) con los verbos make, get y do.
- Sustantivos contables e incontables.

- Términos y expresiones relacionados con cuestiones cercanas a la psicología (inteligencia, personalidad, estrés, influencia de la tecnología digital sobre nuestras mentes…)
- Expresiones propias de los estilos formal e informal.

- Términos y expresiones relacionados con el mundo laboral.

- Preposiciones (dependent prepositions).

- Expresiones o frases hechas (collocations) que implican la secuencia adjetivo-nombre.

- Expresiones idiomáticas.

- Léxico relacionado con situaciones, deportes y profesiones que implican riesgo o aventura.

- Términos y expresiones relacionados con actividades y creaciones artísticas.

- Expresiones o frases hechas (collocations) con nombres y adjetivos.

- Términos y expresiones relacionados con actividades de ocio y tiempo libre, con realidades virtuales tales como Second Life y con el cine de Bollywood.

- Oraciones prepositivas y verbos relacionados con el dinero.

- Términos y expresiones relacionados con los medios de comunicación.
- Verbos que expresan comunicación oral.

- Términos y expresiones relacionados con actividades, bienes de consumo, etc., en los que la velocidad es importante, así como los cambios tecnológicos que afectan a nuestra forma de vivir.
- Expresiones que implican el uso de action, activity, event y programme.

- Términos y expresiones en relación con la educación entendida como proceso que dura toda una vida.

- Expresiones que implican el uso correcto y distintivo de chance, ocassion, opportunity y possibility.

- Términos y expresiones en relación con el hecho de viajar (planificación, destinos, viajes virtuales…).

- Phrasal verbs.

- Las preposiciones at, in y on, y su uso correcto.

- Términos y expresiones relacionados con problemas medioambientales y la conservación de la naturaleza.

- Preposiciones en función del verbo que las precede.

- Términos y expresiones relacionados con la salud y con la forma en que se ve afectada por nuestro estilo de vida, y con la actividad física, como mecanismo para mantenerse en forma y como práctica deportiva.

- Expresiones que suponen el uso de preposiciones tras adjetivos.

- Léxico relacionado con el tema de la emigración.

- Expresiones con los verbos learn, find out y know, y con los verbos provide, offer y give.

	
	·

	
	·

	ASPECTOS
	ÍTEMS DE EVALUACIÓN

	USO DEL LENGUAJE

(Use of English)
	- Transformación de palabras para redactar una frase, parafrasear.

- Formación de palabras, uso de sufijos para la formación de palabras con la misma raiz y trabajar palabras cuya ortografía (spelling) es frecuentemente errónea.
- Reconocimiento del tipo de palabra (meaning words -nouns, verbs, adjectives- y grammar words -articles, auxiliary verbs, pronouns and conjunctions) para completar textos.

- Detección y utilización de claves en los mensajes y las preguntas que conduzcan a la mejor elección de las respuestas.

- Reescritura de frases reflexionando sobre las reglas gramaticales a aplicar teniendo en cuenta la obligatoriedad de utilizar una palabra determinada.

- Uso de pronombres y otros elementos referenciales.

- Selección de la opción correcta atendiendo a criterios de significado, ubicación en la oración...

- Formación de palabras de la misma familia. Parafrasear.

- Reconocimiento del tipo de palabra (sustantivo, verbo, adjetivo o adverbio) que se necesita para completar distintas oraciones (Key word transformation).

- Consideración de frases hechas (collocations) de preposiciones y del significado en la selección de nuestras respuestas. Formación de palabras.

- Reconocimiento de la estructura de una oración para elegir la palabra que mejor se ajusta de cara a completarla.

- Uso de prefijos y sufijos para la formación de palabras con la misma raiz.

- Identificación del tipo de palabra que se requiere para completar frases.

- Capacidad de reescribir oraciones con la obligación de utilizar una determinada palabra. Evitar errores.

	
	·

	
	·

Como se menciona anteriormente, también la evaluación del propio proceso de enseñanza, en otras palabras, de la práctica docente, ha adquirido una gran importancia en los últimos años. Para facilitar la reflexión al respecto, se pueden tener en cuenta los siguientes instrumentos o indicadores:

- Grado de cumplimiento de la programación didáctica en su conjunto (reflexión en el Departamento Didáctico).

- Grado de cumplimiento de la programación de aula, registro de las desviaciones de la programación y reflexión sobre las causas y posibles soluciones (reflexión de cada profesor).

- Organización, uso y aprovechamiento de los recursos del instituto o centro escolar (uso del aula o laboratorio de idiomas, del aula de informática, de la biblioteca, de las nuevas tecnologías, etc.).

- Estado de las relaciones entre profesores y alumnos, entre los propios profesores, y análisis de la convivencia entre los alumnos.

- Eficacia de la coordinación entre los profesores que imparten la materia en un mismo nivel o a lo largo de la etapa, así como de los órganos de gobierno y de coordinación docente.

- Regularidad y carácter de la relación del profesor con los tutores y con las familias.
En cuanto a los procedimientos de evaluación, se puede distinguir entre:

- Observación regular y sistemática del trabajo y de la participación del alumno en clase. Registro de estos ítems de evaluación en el cuaderno del profesor.

- Participación en intercambios orales: preguntas en clase, corrección oral de ejercicios, conversaciones, intercambio de opiniones, debates y puestas en común.

- Realización de tareas concretas que responden a los diversos objetivos y contenidos programados en cada unidad didáctica.

- Revisión, análisis y puntuación de las actividades y trabajos realizados, recogidos en el cuaderno de clase, en el Workbook o en hojas sueltas (que se incluirán en el portfolio).

- Realización de una prueba específica de evaluación al final de cada módulo.

- Estadística de utilización de nuevas teconologías en la práctica docente.

- Evaluación de las reuniones del departamento didáctico: temas tratados, materiales desarrollados…

- Cumplimentación por parte del alumnado de formularios anónimos que reflejen su visión de nuestra práctica docente y que les permita elevar sugerencias.

Para finalizar con la evaluación es necesario hablar, de la necesidad de calificar a nuestros alumnos y alumnas. Una vez más, el criterio que debe primar es el de objetividad. Es por ello ineludible que los profesores del departamento elaboren los denominados criterios de calificación. Además, deben ser oportunamente publicitados respondiendo al derecho que el alumnado tiene de conocer cómo se van a valorar los distintos contenidos, cuáles serán las pautas de corrección en las diferentes herramientas de evaluación, la estrategia para ponderarlas, etc.

D.
Medidas para la recuperación
Entendemos que, como se ha apuntado anteriormente, la materia de Lengua inglesa se presta perfectamente a la realización de una evaluación continua. De esta manera, el concepto de recuperación en sus distintos aspectos (actividades, pruebas…) formará parte de la actividad docente normal. Digámoslo de manera más concreta. Ejemplo 1: cuando planteemos determinadas actividades de refuerzo, éstas servirán efectivamente para que determinados alumnos trabajen aspectos en los que tienen alguna dificultad, pero para otros alumnos servirán de práctica añadida a un aprendizaje ya alcanzado. Ejemplo 2: cualquier prueba escrita nos servirá tanto para evaluar contenidos recientemente trabajados como para comprobar la adquisición o consolidación de contenidos impartidos meses atrás.

En cualquier caso, la decisión será del departamento y las medidas para la recuperación deben quedar especificadas en el apartado de evaluación de la programación didáctica (recordemos, una vez más, que la programación es un documento público, garantizando así que el alumnado conocerá los mecanismos de recuperación establecidos). Proponemos pautarlo con expresiones como las siguientes: “Una evaluación se considerará recuperada cuando se apruebe una evaluación posterior” o, en el caso de 2º de Bachillerato, “Se supera la Lengua inglesa pendiente del curso anterior cuando se aprueba cualquier evaluación en 2º”.

VI. LÍNEAS BÁSICAS PARA ELABORAR LAS PROGRAMACIONES DE AULA

Las programaciones didácticas, en cuanto expresión de concreción curricular de la legislación vigente, deben normalmente incluir un guión orientativo para, precisamente, proceder a la confección anual del siguiente nivel de concreción del currículo, es decir, las programaciones de aula. En ellas, el profesorado ha de adaptar la programación didáctica general a la realidad de cada aula teniendo en cuenta los conocimientos previos y los resultados de las pruebas iniciales, el contexto sociocultural del alumnado que forma el grupo, de la existencia de alumnos con algún tipo de discapacidad (por ejemplo, visual), etc. Ello implicará, entre otras cosas, revisar la temporalización de objetivos y contenidos, la metodología (p.e., actividades), las herramientas y los criterios de evaluación. Por supuesto, las programaciones de aula estarán sujetas a revisión, lo que se hará trimestralmente tras la sesión de evaluación: valoración de resultados, análisis de posibles causas, planteamiento de reajustes siempre que sea necesario, etc. Las conclusiones deben constar bien en el acta del departamento, bien en la propia programación de aula, de manera que se hagan efectivas en la dinámica del proceso de enseñanza. A continuación se ofrecen las líneas básicas para la creación de una programación de aula:

LÍNEAS BÁSICAS PARA LAS PROGRAMACIONES DE AULA

Las programaciones de aula constarán de los siguientes elementos:

· Unidad didáctica (si se cree de utilidad, se puede hacer uso de la estructuración de los contenidos en conceptos, procedimientos y actitudes)

· Temporalización

· Actividades

· Criterios de evaluación

· Materiales y recursos didácticos

· Actividades de refuerzo y ampliación

· Acuerdos sobre contenidos comunes (interdisciplinariedad)

· Decisiones o conclusiones tras la evaluación trimestral
VII. APUNTES SOBRE METODOLOGÍA DIDÁCTICA

Como ya hems dicho más arriba, los centros de interés han sido cuidadosamente seleccionados para intentar captar y mantener la atención de los adolescentes. En Complete Advanced se han tenido en cuenta la edad y los intereses de los alumnos a la hora de elegir los textos, las ilustraciones y el diseño. Asimismo, se han generado una estructura de las unidades y unas actividades que potencian la iniciativa del alumno, dando margen a la creatividad, al trabajo autónomo y al trabajo en equipo.

Por otro lado, se ha buscado la mejora en el afrontamiento de pruebas de examen, tomando como referencia las propias del examen CAE. Se refuerzan, por tanto, las dinámicas y la información encaminadas a mejorar las habilidades concretas que se demandan en cada caso, de manera que el alumno pueda ir ganando confianza y seguridad en el desempeño de las tareas requeridas.

Los textos pretenden desarrollar al máximo la capacidad comunicativa, específicamente la competencia lingüística en inglés, prestando una atención preferente a las cuatro habilidades lingüísticas pero sin olvidar los contenidos correspondientes a gramática y vocabulario. Eso sí, atendiendo no sólo a la diversidad de intereses de los alumnos, sino también a sus distintos ritmos de aprendizaje y a sus diversas aptitudes y expectativas.

Antes de centrarnos en las características fundamentales de la metodología en Complete Advanced merece la pena mencionar ciertas cuestiones previas que de una u otra manera dan soporte teórico al enfoque que subyace en el método. Son cuestiones que entroncan con la psicolingüística, la reflexión conceptual, la filosofía intuitiva o la metodología didáctica propiamente dicha.

Si bien al alumnado de Bachillerato se le presupone una motivación intrínseca, la realidad nos enseña que en muchos casos no es del todo así. Por suerte o por desgracia se encuentran expuestos a un conjunto estimular que en la mayoría de las ocasiones resulta mucho más atractivo que la demanda que supone llevar a cabo una tarea de aprendizaje. Nos enfrentamos entonces al reto de encontrar la manera de compensar esos momentos, más frecuentes de lo deseado, en los que hay déficit de motivación. No es fácil, porque un grupo de adolescentes es, además, muy cambiante, sujeto a los cambios de ánimo, de comunicación, etc., a los que su propia dinámica está sujeta. Y lo que es válido para la clase en cuanto grupo, lo es también en cuanto individuos: un mismo alumno puede presentar pautas conductuales muy distintas de un día para otro, lo que no dejará de ser reflejo de sus propias convulsiones o cambios internos.

Estar atentos a todo esto forma parte del reto que mencionábamos. Saber reconocer las pautas de funcionamiento grupal e individual forma parte de nuestra labor como docentes y nos ayudará a ajustar mejor nuestro proceso de enseñanza. En este sentido, será necesario que procedamos, en la medida de lo posible, a:

- Adoptar las estrategias metodológicas (selección de actividades, organización del aprendizaje, etc.) de acuerdo con las necesidades psicoemocionales de los estudiantes. En este sentido, Complete Advanced trata a los alumnos como jóvenes adultos: los temas les acercan a su realidad más cercana, como es la universiad y el mundo laboral.

- Crear un clima de aprendizaje positivo y reforzante. Esto va a depender en gran medida del entendimiento (rapport) entre profesor y alumnos, y de la relación que los estudiantes tengan entre sí. Es necesario que el docente sepa, por un lado, escuchar de forma activa, empática, y, por otro lado, que sepa mantener su rol de profesor con sosegada firmeza. Es indudable que esto supone que el docente debe disponer de ciertas habilidades, tanto sociales como pedagógicas, por lo que una adecuada formación continua se hace ineludible y debe ser asumida por el centro en general, y por el departamento en particular. Por su lado, el método Complete Advanced colabora con este propósito proporcionando actividades atractivas, cuidadosamente diseñadas y claras en su redacción, de forma que al alumno medianamente interesado le resultará fácil reforzar contínuamente su aprendizaje.

- Satisfacer, educativamente hablando, las diferencias en la inteligencia o capacidades, en los estilos de aprendizaje, en la diversidad cultural, lingüística y/o étnica, etc., de los alumnos.

En relación con todo lo anterior, Complete Advanced presta especial atención a los siguientes aspectos metodológicos:

- Énfasis en las destrezas: Complete Advanced insiste en la utilización de un enfoque comunicativo basado en el trabajo de las destrezas (communicative, multi-skills approach). Para potenciar la adquisición de usos auténticos de la Lengua inglesa, por un lado, se presenta una amplia gama de tipos de texto (artículos, extractos de libros, entrevistas...) y, por otro, se ha incluido el bloque Use of English que está específicamente dirigido a este objetivo.
- Base gramatical: Complete Advanced no olvida que para lograr competencia en una lengua se debe prestar especial atención a los contenidos gramaticales. Así pues, tanto en los contenidos de las unidades como en los materiales suplementarios encontraremos una programación gramatical sólida.

- Vocabulario: De igual manera, en Complete Advanced se presta una atención especial a la manera de lograr que los alumnos se doten de un rico vocabulario. Para ello ofrece un amplio abanico de estrategias para trabajar, ampliar, organizar, consolidar y, ante todo, usar el vocabulario, que incluye los campos semánticos necesarios para numerosas situaciones cotidianas de comunicación.

- Multiculturalidad: Es importante que el aprendizaje no se desvincule de la realidad social y cultural. Precisamente por ello, en Complete Advanced se ha cuidado de manera especial que los temas se vinculen a cuestiones que entroncan con temas culturales y transversales. Se habilita la aproximación y la reflexión sobre los mismos, y se potencian las actitudes de respeto interpersonal e intercultural.

- Coordinación con otras materias: Hemos querido hacer evidentes las posibilidades de trabajo multidepartamental que ofrecen las unidades del método. Nos parece que no se deber perder la inercia de la ESO en el sentido de alcanzar competencias básicas desde todas las áreas. En el caso, pues, de Bachillerato, pensamos que es también importante que la labor educativa de un centro se realice de manera coordinada, pues no podemos olvidar que seguimos enmarcados en la etapa de enseñanza secundaria, aunque en este caso sea no obligatoria.
- Solidez de la estructura: En Complete Advanced hemos apostado por unas unidades en las que se repite la estructura de contenidos. De esta forma se garantiza que el alumno incorpora la necesaria mecanización del proceso de aprendizaje: conoce el formato de aquello a lo que se va a enfrentar, aunque desconozca el contenido exacto.

- Atención especial a los errores típicos: Es éste uno de los puntos más fuertes del método. Al alumno se le ofrecen actividades específicas con las que trabajar (y superar) las equivocaciones que es sabido cometen con más frecuencia los estudiantes de inglés como segunda lengua. El alumno reconocerá el origen del error e incorporará la fórmula correcta, lo que sin duda le reportará una mayor autoconfianza a la hora de progresar en el aprendizaje, por un lado, y de comunicarse, por otro.

- Complete Advanced está estructurado en cuatro módulos de cuatro unidades cada uno y cuenta con secciones muy prácticas y bien diferenciadas, que se repiten o alternan de forma sistemática. Las actividades tienen enunciados claros y concisos, y su finalidad es desarrollar las habilidades comunicativas entrelazando las destrezas, con una buena base de gramática y vocabulario, unas pinceladas socioculturales y sociolingüísticas, algunas pinceladas más sobre educación en valores y un toque final a base de técnicas de estudio, consejos para mejorar las destrezas y, en consecuencia, la comunicación.
VIII. IDEAS PARA LA ATENCIÓN A LA DIVERSIDAD

El concepto de atención a la diversidad se ha convertido en una de las cuestiones de discusión más habituales en los foros sobre educación. Y, desde luego, así debe ser si realmente se quiere que los centros educativos respondan al concepto de escuela inclusiva que tanto la legislación como la sociedad demandan. En cualquier caso, lo que sí parece estar claro es que bajo este epígrafe se agrupan todas aquellas estrategias del proceso de enseñanza que permiten acercar lo más posible el currículo a la realidad del alumno. Esto es así porque es imperativo que la enseñanza sea lo más individualizada posible y, consiguientemente, tan diversa como las características del grupo-clase exijan. Hasta aquí el concepto. Pero los matices aparecen cuando hemos de distinguir entre Educación Secundaria Obligatoria (ESO) y enseñanza secundaria post-obligatoria, Bachillerato en nuestro caso. Los fines de una y otra son distintos. Atendiendo a estos fines es lógico que las medidas de atención a la diversidad sean asimismo distintas. Dicho de otro modo, llegaremos más lejos en la atención a la diversidad en ESO que en Bachillerato. Según el enfoque que se le quiera dar a la frase anterior puede llegar a parecer incluso elitista pero es más bien lo contrario: el esfuerzo de atención a la diversidad deberá ser hecho, y bien hecho, cuando la realidad del alumno permita entrever que efectivamente será capaz de superar las exigencias propias (y mínimas) de la etapa y así conseguir el título de Bachiller; en caso contrario, es nuestra obligación como profesionales de la educación derivarle bien hacia alguna de las alternativas que nuestro sistema educativo ofrece, bien hacia el mundo laboral.

Por todo ello, entendemos que la atención a la diversidad en Bachillerato se perfila en dos niveles. En el primero, insistir en algo que ya hemos mencionado de manera similar para la evaluación: deberemos esforzarnos por ajustar nuestro proceso de enseñanza a las diferencias individuales que al final configuran la realidad del aula (distintas capacidades, distintas destrezas o habilidades, diferentes motivaciones e interés, etc.). Una realidad de aula que, además, cambia de año en año. En el segundo nivel, el ajuste a las características de un determinado tipo de alumno: nos referimos esencialmente a alumnado que presente algún tipo de déficit motórico y/o sensorial (visual o auditivo); excepcionalmente, también podremos encontrarnos con alumnos con algún otro tipo de problemática (trastorno de atención con o sin hiperactividad, trastorno del espectro autista…) merecedora de ajustes.

Para abordar estos dos niveles desarrollaremos actuaciones también en dos planos:

· Adaptaciones metodológicas: se trata de un plano general. Se trata de llevar a cabo ajustes en la didáctica general de la materia: ritmo de docencia, utilización de recursos audiovisuales, implementación de actividades de aprendizaje cooperativo, organización y/o diseño de herramientas de evaluación, etc. En el caso de realizar cambios metodológicos dirigidos a un alumno concreto (por ejemplo, a un deficiente visual) hemos de tener siempre en cuenta que afectará (y seguramente de manera positiva) a toda la clase. Y, desde luego, estaremos fomentando actitudes de respeto inter-pares que redundarán en un mejor clima social.

· Adaptaciones curriculares individuales: se trata de realizar una concreción del currículo dirigida a un alumno con una/s deficiencia/s concreta/s. La fundamentación de no discriminación es tan obvia que no merece la pena extenderse en más justificaciones. Toda adaptación curricular individual conllevará, por un lado, la adecuación de los objetivos de la materia y, consiguientemente, de los contenidos y de los criterios de evaluación, y por otro lado, como avanzábamos en el párrafo anterior, ciertos ajustes metodológicos. Es importante que el alumno conozca en qué consiste la adaptación que se está llevando para que organice su trabajo en consonancia.

En Complete Advanced se ha realizado un esfuerzo por satisfacer las demandas mencionadas, merced a una óptima selección de contenidos, a la par que una motivadora presentación. Nos va a permitir trabajar en diferentes niveles de profundidad: desde la mera consolidación de conocimientos hasta la profundización en aspectos más complicados o desconocidos de la lengua y de la cultura. La visión eminentemente práctica de la metodología didáctica propuesta permite un enfoque sistemático a la par que versátil. En este sentido, todo lo apuntado en el apartado anterior (construcción de una base gramatical sólida, uso de herramientas para la adquisición y organización del vocabulario, trabajo sobre expresiones cotidianas del inglés de forma realista y amena, aproximaciones culturales a la cultura anglosajona, etc.) nos sirve, con los ajustes oportunos, para alcanzar con todos los alumnos el objetivo principal: conseguir un nivel de competencia comunicativa óptimo y acorde con sus posibilidades.

Teniendo en cuenta justamente la necesidad de individualización, es obvio que será labor de cada profesor llevar a cabo la tarea de concretar la selección y organización de las actividades (normales y de evaluación), los materiales y los recursos propuestos en Complete Advanced de forma que se logre la oportuna y deseada atención a la diversidad.

No queremos dejar de hablar específicamente de los alumnos con altas capacidades. Hay quien se refiere a ellos como los grandes olvidados del sistema educativo: bien porque si su funcionamiento es bueno son motivo de alegría y se les “gratifica” con las correspondientes buenas calificaciones, bien porque si van mal se pone en tela de juicio sus relevantes capacidades. No queremos que eso nos pase a nosotros y por ello queremos dejar constancia de que estos alumnos también son merecedores del oportuno ajuste educativo. Aunque en este caso, por las razones opuestas a las de los alumnos con algún tipo de déficit. El profesor deberá elevar los niveles de exigencia: pueden ajustarse los objetivos y contenidos, puede exigirse una mayor excelencia (¡y creatividad!) en la realización de las tareas, deben procurarse actividades más complicadas y/o retadoras (challenging), y pueden modificarse los criterios de evaluación y de calificación. Todo ello, como siempre, con conocimiento por parte del alumno y de su familia. Y deberemos prestar especial atención también a la cuestión de la adaptación social, sobre todo en el caso de alumnos de altas capacidades que hayan sido flexibilizados en las etapas previas, lo que supone que su edad es inferior a la de sus compañeros.

Por último, y en el tema concreto de la Lengua inglesa, no podemos olvidarnos del reto pedagógico que supone el hecho de que en muchos casos podemos encontrarnos con alumnos que, bien a título privado bien gracias a becas, hayan realizado estancias de verano (o de año académico) en países de habla inglesa. Los docentes deben ser conscientes de ello y utilizarlo de manera positiva, ya que, por un lado, nos permitirán enriquecer con sus experiencias las cuestiones socioculturales y, por otro, pueden ser magníficos catalizadores del trabajo en parejas o en pequeños grupos.

Y ya para acabar expondremos, eso sí, sin pretensiones de exhaustividad, algunas ideas y/o recursos a modo de revisión de posibles estrategias de refuerzo.

	ESTRATEGIAS DE REFUERZO

	Expresión oral (Speaking)
	- Ajuste de las actividades de expresión oral que plantea el SB.
- Ajuste de las actividades fotocopiables (photocopiable activities) que implican habilidades comunicativas.

Entre otras cosas, prestar especial atención al compañero o compañeros con los que los alumnos con deficiencia/s deban trabajar y a la necesidad de reforzar oportunamente los pequeños éxitos (puesto que han de tenerse en cuenta las dificultades sociales que muchas veces son concomitantes).

- Sección Speaking reference en el SB.

- Cuadro fonético con audio del CD-ROM del SB.

	Comprensión oral

(Listening)
	- CDs números 1 y 2.

- CD de audio del WB.

Permitirán que el alumno realice en casa las repeticiones que necesite o al volumen que precise (por ejemplo en el caso de un hipoacúsico).

- Actividades extras del CD-ROM del SB.

	Comprensión escrita

(Reading)
	- Textos del WB. El alumno podrá trabajar en casa a un ritmo ajustado a sus capacidades.

- Selección y/o clarificación de las actividades propuestas.

- Actividades extras del CD-ROM del SB.

	Expresión escrita

 (Writing)
	- Revisar la exigencia de las tareas escritas.

- Permitir más tiempo (o incluso que se convierta en actividad para casa) para su realización.

- Sección Writing reference en el SB .

- Actividades extras del CD-ROM del SB.

	Gramática (Grammar)
	- Facilitar la deducción de reglas gramaticales, lo que permite que el aprendizaje sea más significativo y favorece la generalización.

- Sección Language reference en el SB.
- Vocabulary and grammar review cada dos unidades en el SB.

- Actividades extras del CD-ROM del SB.

- Referencia gramatical del CD-ROM del SB.

	Vocabulario (Vocabulary)
	- Facilitar la adquisición de vocabulario abundando en las actividades y el entronque con lo cotidiano.

- Ajsute de las actividades propuestas.

- Vocabulary and grammar review cada dos unidades en el SB.

- Las listas de vocabulario (Wordlist) en el TB.

- Actividades extras del CD-ROM del SB.

	Uso del lenguaje (Use of English)
	- Ajuste de las actividades propuestas.

- Énfasis sobre la evitación de errores típicos.

	Aprendiendo a aprender
	- Sección My activities del CD-ROM del SB.

	Temas transversales (Educational citizenship themes)
	- Énfasis en los valores de respeto interpersonal y de equidad de oportunidades para ciudadanos con minusvalías.

1

