[image: image1.jpg]SENIS UDG

[image: image2.png]UNIVERSIDAD DE GUADALAJARA

SISTEMA DE EDUCACION MEDIA SUPERIOR
DIRECCION GENERAL
DIRECCION DE EDUCACION PROPEDEUTICA

SUGERENCIA DE SECUENCIA DIDÁCTICA
UNIDAD DE APRENDIZAJE: LENGUA EXTRANJERA II
NOVIEMBRE DE 2011
	1.- DATOS GENERALES

	Escuela:
	Nombre del Profesor:

	Departamento:
Comunicación y aprendizaje
	Academia:
Lengua extranjera

	Unidad de Aprendizaje:
Lengua extranjera II
	Ciclo:
Segundo
	Ciclo escolar:
2012 A

	Competencia Genérica BGC:
Comunicación
	Competencias del Perfil de Egreso MCC:
Se expresa y comunica
4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiadas.
· Expresa ideas y conceptos mediante representaciones lingüísticas, matemáticas o gráficas.
· Aplica distintas estrategias comunicativas según quienes sean sus interlocutores, el contexto en el que se encuentra y los objetivos que se persiguen.
· Identifica las ideas clave en un texto o discurso oral e infiere conclusiones a partir de ellas.
· Se comunica en una segunda lengua en situaciones cotidianas.
· Maneja las tecnologías de la información y la comunicación para obtener información y expresar ideas.
Aprende de forma autónoma
7. Aprende por iniciativa e interés propio a lo largo de la vida.
Atributos de la competencia:
· Define metas y da seguimiento a sus procesos de construcción de conocimiento
· Identifica las actividades que le resultan de menor y mayor interés y dificultad, reconociendo y controlando sus reacciones frente a retos y obstáculos
· Articula saberes de diversos campos y establece relaciones entre ellos y su vida cotidiana.
Trabaja en forma colaborativa
8. Participa y colabora de manera efectiva en equipos diversos.
Atributos de la competencia:
· Propone maneras de solucionar un problema o desarrollar un proyecto en equipo, definiendo un curso de acción con pasos específicos
· Aporta puntos de vista con apertura y considera los de otras personas de manera reflexiva
· Asume una actitud constructiva, congruente con los conocimientos y habilidades con los que cuenta dentro de distintos equipos de trabajo.

	Competencia (s) específica (s):
 Construye oraciones y expresiones personales en el idioma inglés en situaciones de aprendizaje que permitan la introducción de elementos creativos no estructurados.
Utiliza los elementos básicos del lenguaje para describir diferencias generales.
Uiliza los elementos básicos del lenguaje para describir características específicas de la apariencia de las personas.
Emplea los elementos del lenguaje adquiridos para expresar ideas de lugares en una ciudad.
Adquiere y utilizas los elementos del lenguaje para expresar ideas de lugares en una ciudad y experiencias sobre los planes a futuro.
	Competencias Disciplinares MCC:
 Evalúa un texto mediante la comparación de su contenido con el de otros, en función de sus conocimientos previos y nuevos.
Produce textos con base en el uso normativo de la lengua, considerando la intención y situación comunicativa.
Expresa ideas y conceptos en composiciones coherentes y creativas, con introducciones, desarrollo y conclusiones claras.
Identifica e interpreta la idea general y posible desarrollo de un mensaje oral o escrito en una segunda lengua, recurriendo a conocimientos previos, elementos no verbales y contexto cultural.
Se comunica en una lengua extranjera mediante un discurso lógico, oral o escrito, congruente con la situación comunicativa.
Utiliza las tecnologías de la información y comunicación para investigar, resolver problemas, producir materiales y transmitir información.

	Objetivo de aprendizaje
Al final de esta unidad de aprendizaje el alumno será capaz de expresar sus ideas a partir del uso apropiado del idioma Inglés.

	Módulos

1. Apariencia y comparaciones
2. Personalidad
3. Habilidades y talentos
4. Comunicación acerca de lugares
5. Expresiones sobre el tiempo en el pasado
6. Planes futuros
	Fecha.
29 de noviembre 2011

	2.- ENCUADRE.

	En las primeras sesiones el docente hace la presentación de la Unidad de Aprendizaje, da a conocer el Programa de de la UA, especifica los materiales a utilizar, la forma de trabajo, acuerda la evaluación del curso y los porcentajes que se designarán a cada aspecto. Hace la evaluación de aprovechamiento del nivel anterior, Lengua Extranjera I.

	3.-SECUENCIA DIDÁCTICA

	Módulo No. 1
	Apariencia y comparación

	Elemento de competencia (Propósito u objetivo)

	El alumno utiliza los elementos lingüísticos básicos de manera oral y escrita en Inglés para hacer comparaciones y describir diferencias

	Contenidos temáticos

	Descripción de personas (look like)
Descripción de objetos y lugares
Comparación de personas y lugares

	Tipos de saberes

	Conocimientos (saber) Conceptual
Identifica el lenguaje adecuado con el que se hacen las comparaciones y la descripción de diferencias
Diferencia comparaciones con: –er than, y con: the -est
Clasifica oraciones para dar secuencias lógicas de diálogos y conversaciones donde se describe la apariencia y la personalidad de las personas
Lee textos relacionados donde se hacen sugerencias y lugares

	Habilidades (saber hacer) Procedimental
1. Hace comparaciones y describe diferencias en forma oral y escrita
2. Describe la personalidad de personas en forma oral y escrita
3. Hace sugerencias básicas, formula preguntas de información, y respuestas en forma oral y escrita
4. se comunica sobre lugares físicos en forma oral y escrita utilizando there is/are
5. se comunica en forma oral y escrita respecto a una experiencia pasada
6. Expresa planes a futuro en forma oral y escrita (going to, will)
	Actitudes y valores (saber ser) Actitudinal
Atención al conocimiento que se va a dar
Colaboración para llevar a cabo la actividad
Respeto y tolerancia de los compañeros que tienen competencias comunicativas diferentes a los demás
Honestidad en la elaboración personal de los trabajos con el propósito de aprender

	No. de sesiones
	Apertura
El profesor realiza la introducción del vocabulario mediante oraciones o diálogos en forma plenaria con ayudas visuales y del libro de texto
El alumno identifica el vocabulario
	Desarrollo
Los alumnos repiten en coro los diálogos, repetición por sectores o individualmente (el docente corrige)
Los alumnos practican con diálogos paralelos
Los alumnos crean diálogos paralelos
El docente hace observaciones
Los alumnos corrigen y practican sus propios diálogos
	Cierre
En plenaria los alumnos presentan sus diálogos en binas
El maestro invita a los alumnos a escuchar a sus compañeros y hacer observaciones sobre el desempeño de cada bina. El docente completa la observación
El docente invita a la reflexión de la actividad
Facilita el proceso de metacognición (feedback) mediante preguntas
¿Qué relacion tiene esta actividad con el desarrollo de la competencia genérica?

	4.-RECURSOS Y MATERIALES (DIDÁCTICOS)

	Libro de texto, Guía del estudiante, CD-ROM, páginas web, cañón y computadora, equipo de sonido.

	5.-TAREAS QUE REALIZA EL ESTUDIANTE Y EVIDENCIAN EL LOGRO DE LAS COMPETENCIAS

	Repite diálogos
Copia diálogos
Contesta ejercicios
Responde a preguntas
Ordena secuencia de conversaciones
Practica conversaciones
Escucha conversaciones
Elabora conversaciones paralelas
Redacta textos pequeños

	6. EVIDENCIAS DE APRENDIZAJE

	Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados
Presenta comparaciones
Improvisa diálogos

	7.-EVALUACIÓN

	Diagnóstica
Ejercicio para rescatar el conocimiento previo nivel del curso anterior para comprobar aprovechamiento

	Formativa
Contesta ejercicios correctamente
Responde a preguntas con entonación y fluidez de manera automática y correcta
Ordena la secuencia lógica de conversaciones
Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados
Presenta comparaciones
Improvisa diálogos

	Sumativa
20%
Guía de aprendizaje y/o texto
20%
Examen en línea 5%
Actividades orales y escritas que demuestren la comprensión y conocimiento de la lengua 15%
60%
Examen en línea 5%
Actividades que demuestren la comprensión y el uso de la lengua en las 4 habilidades(escuchar, leer, escribir, hablar) 15%
Examen Departamental 10%)
Evidencias de aprendizaje de la UA tomando en consideración los subproductos y productos 30%
Dentro de cada rubrica de evaluación de la evidencia por módulo; se debe de tomar en cuenta la co-evaluación, autoevaluación, actitudes y valores.

	8. BIBLIOGRAFÍA PARA EL ALUMNO

	Ken W.(2009) Smart Choice.New York: USA; Oxford University Press.

	9. BIBLIOGRAFÍA PARA EL MAESTRO

	Advanced learner‐s dictionary (2009), New York: USA; Oxford University Press.
Charles A. & Urquhart H. (1984), Reading in a foreign language, New York, USA: Longman.
Hatch E. (1992), Discourse and language education, USA: Cambridge University Press.
Michael, S. (1995), Practical English usage, USA: Oxford University Press; 2nd edition.
Paige M. (2009), Education for the intercultural experience, USA: Intercultural Press Inc.
Richard R. & Rod B. (1990), Currents of change in English language teaching, USA: Oxford University Press
Richards J. (2005), Reflective teaching in second language classrooms, USA: Cambridge University Press.
Ronald V. (1998), the ELT Curriculum, USA: White Cristal and Johnson.
Tudor I. (1997), Learner Centredness as Language Education, USA: Cambridge

	3.-SECUENCIA DIDÁCTICA

	Módulo No. 2
	Personalidad

	Elemento de competencia (Propósito u objetivo)

	El alumno utiliza los elementos lingüísticos básicos de manera oral y escrita en inglés para describir la forma de ser de otras personas

	Contenidos temáticos

	Descripción de personas (be like)
Caracteristicas de las personas que se admiran
Pruebas de personalidad
Diferencias entre las personas

	Tipos de saberes

	Conocimientos (saber) Conceptual
Distingue la persona a la que se refiere la información sobre la forma de ser de las personas
Identifica el lenguaje adecuado para dar información sobre la personalidad y el comportamiento de las personas y sus actividades escolares y laborales.
Reproduce los diálogos para pedir y dar información
Enlista la información de la personalidad de los miembros de su familia y sus actividades escolares y/o laborales.
	Habilidades (saber hacer) Procedimental
Elabora entrevistas para el llenado de fichas con información personal,
Emplea en lenguaje adecuado para contestar preguntas sobre información de forma de ser en las cuatro habilidades.
Entrevista a sus compañeros para recabar información de la personalidad de sus familiares

	Actitudes y valores (saber ser) Actitudinal.
Cooperación
Apertura
Versatilidad

	No. de sesiones
	Apertura
El profesor hace la introducción del vocabulario mediante un diálogo en forma plenaria con ayuda del texto y/o medios electrónicos.
El alumno realiza un enlistado de vocabulario adicional para personalizar el tema

	Desarrollo
El alumno elabora un cuadro de doble entrada con preguntas para entrevistar a 5 compañeros sobre la personalidad de sus familiares cercanos.
El docente elige actividades que apoyan al alumno a consolidar y desarrollar el uso de las estructuras lingüísticas necesarias
Repetición en coro y en binas de los diálogos del texto
El alumno hace el llenado de espacios para completar diálogos
El alumno hace una selección de secuencias lógicas de una conversación
Los alumnos realizan una lectura de textos que contengan el vocabulario y las estructuras lingüísticas
El profesor comprueba la compresión de la lectura
Los alumnos practican las estructuras gramaticales en diálogos así como del uso del lenguaje en ejercicios y escritos

El profesor coordina y orienta en cada una de las actividades.
	Cierre
Los alumnos elaboran y presentan conversaciones demostrando la adquiscición del lenguaje relacionado con trabajos y ocupaciones, así mismo relacionan las preguntas con las respuestas adecuadas. Escuchan y comprenden pequeñas conversaciones acerca de las ocupaciones de las personas.
El profesor corrige y alienta la participación de sus alumnos

	4.-RECURSOS Y MATERIALES

	Libro de texto, Guía del estudiante, CD-ROM, páginas web, cañón y computadora, equipo de sonido.

	5.-TAREAS QUE REALIZA EL ESTUDIANTE Y EVIDENCIAN EL LOGRO DE LAS COMPETENCIAS

	Repite diálogos
Copia diálogos
Contesta ejercicios
Responde a preguntas
Ordena secuencia de conversaciones
Practica conversaciones
Escucha conversaciones
Elabora conversaciones paralelas
Redacta textos pequeños

	6. EVIDENCIAS DE APRENDIZAJE.

	Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados y deletreos
Deletrea palabras
Improvisa diálogos

	7.-EVALUACIÓN

	Diagnóstica

	Formativa
Completar diálogos en forma correcta
Selecciona correctamente las secuencias de una conversación
Contesta preguntas sobre la lectura en forma acertada
Se expresa correctamente en forma oral sobre el tema
Contesta ejercicios y hace pequeños escritos sobre el tema

	Sumativa
20%
Guía de aprendizaje y/o texto
20%
Examen en línea 5%
Actividades orales y escritas que demuestren la comprensión y conocimiento de la lengua 15%
60%
Examen en línea 5%
Actividades que demuestren la comprensión y el uso de la lengua en las 4 habilidades(escuchar, leer, escribir, hablar) 15%
Examen Departamental 10%)
Evidencias de aprendizaje de la UA tomando en consideración los subproductos y productos 30%
Dentro de cada rubrica de evaluación de la evidencia por módulo; se debe de tomar en cuenta la co-evaluación, autoevaluación, actitudes y valores.

	8. BIBLIOGRAFÍA PARA EL ALUMNO

	Ken W.(2009) Smart Choice. New York: USA; Oxford University Press.

	9. BIBLIOGRAFÍA PARA EL MAESTRO

	Advanced learner‐s dictionary (2009), New York: USA; Oxford University Press.
Charles A. & Urquhart H. (1984), Reading in a foreign language, New York, USA: Longman.
Hatch E. (1992), Discourse and language education, USA: Cambridge University Press.
Michael, S. (1995), Practical English usage, USA: Oxford University Press; 2nd edition.
Paige M. (2009), Education for the intercultural experience, USA: Intercultural Press Inc.
Richard R. & Rod B. (1990), Currents of change in English language teaching, USA: Oxford University Press
Richards J. (2005), Reflective teaching in second language classrooms, USA: Cambridge University Press.
Ronald V. (1998), the ELT Curriculum, USA: White Cristal and Johnson.
Tudor I. (1997), Learner Centredness as Language Education, USA: Cambridge

	3.-SECUENCIA DIDÁCTICA

	Módulo No. 3
	Hablar acerca de habilidades y talentos

	Elemento de competencia (Propósito u objetivo)

	Al finalizar este módulo el alumno hará sugerencias básicas en forma oral y escrita sobre habilidades

	Contenidos temáticos

	Hablar sobre habilidades y
Hacer sugerencias
Preguntar y responder sobre lo que se puede hacer
Habilidades
Habilidades de los animales

	Tipos de saberes

	Conocimientos (saber)conceptual
Distinguen la persona a la que se refiere la información sobre a qué se dedica y qué habilidades tiene alguien
Identifican el lenguaje adecuado para dar información sobre destrezas y habilidades propias y ajenas
Reproducen los diálogos para pedir y dar información acerca de habilidades
Enlistan la información habilidades y talentos laborales.
	Habilidades (saber hacer) Procedimental
Hablan acerca de sus habilidades y las de las personas que conocen. Emplean el lenguaje adecuado para contestar preguntas sobre qué habilidades tienen y cómo adquirirlas
Preguntan y responden acerca de habilidades propias y de sus conocidos o gente que admiran
Hacen recomendaciones de lo que pueden hacer para adquirir distintas habilidades
	Actitudes y valores (saber ser) Actitudinal.
Respeto y cooperación con los demás
Honestidad en la realización de sus actividades
Apertura a nuevas formas de hablar
Disciplina en la práctica del idioma

	No. de sesiones
	Apertura
Los alumnos identifican el vocabulario sobre habilidades y talentos. los ven en gráficos que el docente presenta con la ayuda de medios visuales o electrónicos
El docente coordina y pide a los alumnos distinguir quién tiene qué habilidad mediante gráficos
El docente presenta a los alumnos un listado de palabras de habilidades y talentos y los alumnos los identifican y seleccionan de acuerdo a las que ellos o sus conocidos tienen y aportan otras que conocen y no aparecen en la lista.

	Desarrollo
El docente modela preguntas y respuestas como: What can you do? I can run very fast.
Los alumnos repiten en coro y luego practican en binas utilizando las habilidades en el gráfico y el listado.
El docente selecciona ejercicios de llenado de espacios para completar oraciones y contestar preguntas sobre habilidades.
Los alumnos los contestan y en plenaria revisan sus respuestas coordinados por el docente
El docente selecciona una lectura sobre las habilidades de alguien famoso, los alumnos la leen y responden las preguntas que les presenta el docente.
El docente pide a los alumnos que expliquen las habilidades que tienen
El docente pide a los alumnos que hagan una encuesta sobre las habilidades de los compañeros mediante preguntas y respuestas. What can you do? I can remain three minutes under water.
El docente da instrucciones para que con esa información escriban un párrafo sobre los talentos de los alumnos del grupo-
Los alumnos intercambian sus escritos para corregirse entre ellos mientas que el docente apoya
	Cierre
El docente media para que los alumnos resuman las equivocaciones que observaron en los escritos de sus compañeros en cuanto a:
La corrección en el uso del lenguaje, claridad y coherencia en la redacción.
 El docente invita a que los alumnos a autoevaluarse de acuerdo a los propósitos del módulo

	4.-RECURSOS Y MATERIALES (DIDÁCTICOS)

	Libro de texto, Guía del estudiante, CD-ROM, páginas web, cañón y computadora, equipo de sonido.

	5.-TAREAS QUE REALIZA EL ESTUDIANTE Y EVIDENCIAN EL LOGRO DE LAS COMPETENCIAS

	Repite diálogos
Copia diálogos
Contesta ejercicios
Responde a preguntas
Ordena secuencia de conversaciones
Practica conversaciones
Escucha conversaciones
Elabora conversaciones paralelas
Redacta textos pequeños

	6. EVIDENCIAS DE APRENDIZAJE.

	Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados y deletreos
Deletrea palabras
Improvisa diálogos

	7.-EVALUACIÓN

	Diagnóstica

	Formativa
Completar diálogos en forma correcta
Selecciona correctamente las secuencias de una conversación
Contesta preguntas sobre la lectura en forma acertada
Se expresa correctamente en forma oral sobre el tema
Contesta ejercicios y hace pequeños escritos sobre el tema

	Sumativa
20%
Guía de aprendizaje y/o texto
20%
Examen en línea 5%
Actividades orales y escritas que demuestren la comprensión y conocimiento de la lengua 15%
60%
Examen en línea 5%
Actividades que demuestren la comprensión y el uso de la lengua en las 4 habilidades(escuchar, leer, escribir, hablar) 15%
Examen Departamental 10%)
Evidencias de aprendizaje de la UA tomando en consideración los subproductos y productos 30%
Dentro de cada rubrica de evaluación de la evidencia por módulo; se debe de tomar en cuenta la co-evaluación, autoevaluación, actitudes y valores.

	8. BIBLIOGRAFÍA PARA EL ALUMNO

	Ken W.(2009) Smart Choice. New York: USA; Oxford University Press.
Flores Kastanis, P. (2009). English. México: Grupo Editorial Patria,

	9. BIBLIOGRAFÍA PARA EL MAESTRO

	Advanced learner‐s dictionary (2009), New York: USA; Oxford University Press.
Charles A. & Urquhart H. (1984), Reading in a foreign language, New York, USA: Longman.
Hatch E. (1992), Discourse and language education, USA: Cambridge University Press.
Michael, S. (1995), Practical English usage, USA: Oxford University Press; 2nd edition.
Paige M. (2009), Education for the intercultural experience, USA: Intercultural Press Inc.
Richard R. & Rod B. (1990), Currents of change in English language teaching, USA: Oxford University Press
Richards J. (2005), Reflective teaching in second language classrooms, USA: Cambridge University Press.
Ronald V. (1998), the ELT Curriculum, USA: White Cristal and Johnson.
Tudor I. (1997), Learner Centredness as Language Education, USA: Cambridge

	3.-SECUENCIA DIDÁCTICA

	Módulo No. 4
	Comunicación acerca de lugares / comunication about places

	Elemento de competencia (Propósito u objetivo)

	Al finalizar este módulo el alumno podrá comunicarse sobre lugares físicos en forma oral y escrita

	Contenidos temáticos

	Lugares y tiendas
Una aula agradable
¿Hay un teatro cerca de aquí?
Un tour virtual

	Tipos de saberes

	Conocimientos (saber)conceptual
Distinguen la persona a la que se refiere la información personal mediante ayudas visuales
Identifican el lenguaje adecuado para dar información sobre lugares, salón de clases y sitios turísticos
Reproducen los diálogos para pedir y dar información acerca de lugares
Enlistan la información del lugar donde viven

	Habilidades (saber hacer) Procedimental
Hablan acerca los lugares que conocen, y emplean el lenguaje adecuado para contestar preguntas sobre cómo son y cómo llegar a ellos
Preguntan y responden acerca de lugares de interés en la ciudad
Hacen recomendaciones de lo que pueden hacer en distintos sitios turísticos

	Actitudes y valores (saber ser) Actitudinal.
Respeto y cooperación con los demás
Honestidad en la realización de sus actividades
Apertura a nuevas formas de hablar
Disciplina en la práctica del idioma
Actitudes y valores (saber ser) Actitudinal.
Cooperación
Apertura
Versatilidad

	No. de sesiones
	Apertura
Los alumnos identifican el vocabulario sobre lugares y tiendas y lo que se puede hacer en cada uno de ellos. los ven en gráficos que el docente presenta con la ayuda de medios visuales o electrónicos
El docente coordina y pide a los alumnos distinguir cuándo se usa there is y there are y sus formas interrogativas y negativas
El docente presenta a los alumnos presenta un listado de palabras de ubicación y los alumnos los identifican y seleccionan de acuerdo a un mapa o maqueta (near, across the Street, around the corner, etc.)

	Desarrollo
El docente modela preguntas y respuestas como: What can you do in a coffee shop? You can have coffee.
Los alumnos repiten en coro y luego practican en binas utilizando los lugares en el gráfico.
El docente selecciona ejercicios de llenado de espacios para completar oraciones y contestar preguntas.
Los alumnos los contestan y en plenaria revisan sus respuestas coordinados por el docente
El docente selecciona una lectura sobre la visita a un lugar turístico, los alumnos la leen y responden las preguntas que les presenta el docente.
El docente pide a los alumnos que expliquen la ubicación de lugares en su colonia.
El docente pide a los alumnos que hagan un mapa o maqueta con los lugares en su colonia para practicar con sus compañeros mediante preguntas y respuestas. Where is the church? It’s three blocks away from my house.
El docente da instrucciones de cómo contestar preguntas y recomendar lugares para hacer cosas alrededor de la Prepa.
Por instrucciones del docente los alumnos realizan diálogos sobre 5 distintos lugares para hacer cosas: Where can I buy some potatoe chips? In a grocery store. Is there one near here? Yes, there is. It’s on the corner down the Street.
Los alumnos practican y la presentan al grupo.
El docente elige actividades que apoyan al alumno a consolidar y desarrollar el uso de las estructuras lingüísticas necesarias
Repetición en coro y en binas de los diálogos del texto
Llenado de espacios para completar diálogos
Selección de secuencias lógicas de una conversación
Lectura de textos que contengan el vocabulario y las estructuras lingüísticas
Comprobación de la compresión de la lectura
Práctica de las estructuras gramaticales en diálogos
Práctica del uso del lenguaje en ejercicios y escritos
	Cierre
Elaboración y presentación de conversaciones demostrando la adquiscición del lenguaje relacionado con trabajos y ocupaciones
Relacionar las preguntas con las respuestas adecuadas
Escuchar y comprender pequeñas conversaciones acerca de las ocupaciones de las personas.

	4.-RECURSOS Y MATERIALES (DIDÁCTICOS)

	Libro de texto, Guía del estudiante, CD-ROM, páginas web, cañón y computadora, equipo de sonido.

	5.-TAREAS QUE REALIZA EL ESTUDIANTE Y EVIDENCIAN EL LOGRO DE LAS COMPETENCIAS

	Repite diálogos
Copia diálogos
Contesta ejercicios
Responde a preguntas
Ordena secuencia de conversaciones
Practica conversaciones
Escucha conversaciones
Elabora conversaciones paralelas
Redacta textos pequeños

	6. EVIDENCIAS DE APRENDIZAJE.

	Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados y deletreos
Deletrea palabras
Improvisa diálogos

	7.-EVALUACIÓN

	Diagnóstica

	Formativa
Completar diálogos en forma correcta
Selecciona correctamente las secuencias de una conversación
Contesta preguntas sobre la lectura en forma acertada
Se expresa correctamente en forma oral sobre el tema
Contesta ejercicios y hace pequeños escritos sobre el tema
	Sumativa
20%
Guía de aprendizaje y/o texto
20%
Examen en línea 5%
Actividades orales y escritas que demuestren la comprensión y conocimiento de la lengua 15%
60%
Examen en línea 5%
Actividades que demuestren la comprensión y el uso de la lengua en las 4 habilidades(escuchar, leer, escribir, hablar) 15%
Examen Departamental 10%)
Evidencias de aprendizaje de la UA tomando en consideración los subproductos y productos 30%
Dentro de cada rubrica de evaluación de la evidencia por módulo; se debe de tomar en cuenta la co-evaluación, autoevaluación, actitudes y valores.

	8. BIBLIOGRAFÍA PARA EL ALUMNO

	Ken W.(2009) Smart Choice. New York: USA; Oxford University Press.

	9. BIBLIOGRAFÍA PARA EL MAESTRO

	Advanced learner‐s dictionary (2009), New York: USA; Oxford University Press.
Charles A. & Urquhart H. (1984), Reading in a foreign language, New York, USA: Longman.
Hatch E. (1992), Discourse and language education, USA: Cambridge University Press.
Michael, S. (1995), Practical English usage, USA: Oxford University Press; 2nd edition.
Paige M. (2009), Education for the intercultural experience, USA: Intercultural Press Inc.
Richard R. & Rod B. (1990), Currents of change in English language teaching, USA: Oxford University Press
Richards J. (2005), Reflective teaching in second language classrooms, USA: Cambridge University Press.
Ronald V. (1998), the ELT Curriculum, USA: White Cristal and Johnson.
Tudor I. (1997), Learner Centredness as Language Education, USA: Cambridge

	3.-SECUENCIA DIDÁCTICA

	Módulo No. 5
	Experiencias pasadas / expresiones de tiempo en pasado

	Elemento de competencia (Propósito u objetivo)

	Al finalizar este módulo el alumno podrá comunicarse respecto a vacaciones en forma oral y escrita, así como referirse a planes a futuro en forma oral y escrita

	Contenidos temáticos

	El fin de semana
Experiencias pasadas

	Tipos de saberes

	Conocimientos (saber)conceptual
Identifica el lenguaje adecuado para dar información en tiempo pasado, así como las expresiones del pasado tocante a
actividades escolares y
laborales.
Reproduce los diálogos para pedir y dar información sobre actividades pasadas

	Habilidades (saber hacer) Procedimental
Elabora entrevistas acerca de actividades en el pasado
Emplea en lenguaje adecuado oral y escrito para contestar preguntas sobre información acerca de acontecimientos pasados
Entrevista a sus compañeros para recabar información sobre eventos pasados
	Actitudes y valores (saber ser) Actitudinal.
Cooperación
Apertura
Versatilidad

	No. de sesiones
	Apertura
El docente presenta un texto en Inglés sobre una experiencia pasado, los alumnos predicen de qué se tratará por ver el título o gráficos,
El docente da instrucciones: leen el texto, los alumnos subrayan las palabras que no reconocen
El docente invita a que los otros alumnos expliquen los significados y completa las definiciones en Inglés.
El docente pide a los alumnos ubicar las palabras que indican tiempo pasado. (last night, ago, verbos)

	Desarrollo
El docente presenta ejercicios para verificar la comprensión
Los alumnos contestan preguntas de información y de falso o verdadero
Los alumnos llenan espacios para completar información
Seleccionan secuencias lógicas del evento
Practican de las estructuras gramaticales en diálogos preguntando respondiendo sobre la información del evento pasado
El docente da instrucciones y los alumnos escriben una narración de una experiencia pasada propia siguiendo la secuencia de lenguaje utilizado en el texto muestra señalando tiempos, lugares, fechas y frecuencias reales.
El docente pide a los alumnos intercambiar sus trabajos para evaluarse y corregir errores. Entre tanto el docente pide a un alumno escriba su narración en el pintarrón y completa y explica sobre los errores que aparecen en el escrito.
	Cierre
 El docente invita a los alumnos a que resuman lo que observaron en la lectura de los escritos de sus compañeros y que aconsejen lo que necesitan estudiar para alcanzar la competencia propuesta para el módulo.

	4.-RECURSOS Y MATERIALES (DIDÁCTICOS)

	Libro de texto, Guía del estudiante, CD-ROM, páginas web, cañón y computadora, equipo de sonido.

	5.-TAREAS QUE REALIZA EL ESTUDIANTE Y EVIDENCIAN EL LOGRO DE LAS COMPETENCIAS

	Repite diálogos
Copia diálogos
Contesta ejercicios
Responde a preguntas
Ordena secuencia de conversaciones
Practica conversaciones
Escucha conversaciones
Elabora conversaciones paralelas
Redacta textos pequeños

	6. EVIDENCIAS DE APRENDIZAJE.

	Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados y deletreos
Deletrea palabras
Improvisa diálogos

	7.-EVALUACIÓN

	Diagnóstica

	Formativa
Completar diálogos en forma correcta
Selecciona correctamente las secuencias de una conversación
Contesta preguntas sobre la lectura en forma acertada
Se expresa correctamente en forma oral sobre el tema
Contesta ejercicios y hace pequeños escritos sobre el tema

	Sumativa
20%
Guía de aprendizaje y/o texto
20%
Examen en línea 5%
Actividades orales y escritas que demuestren la comprensión y conocimiento de la lengua 15%
60%
Examen en línea 5%
Actividades que demuestren la comprensión y el uso de la lengua en las 4 habilidades(escuchar, leer, escribir, hablar) 15%
Examen Departamental 10%)
Evidencias de aprendizaje de la UA tomando en consideración los subproductos y productos 30%
Dentro de cada rubrica de evaluación de la evidencia por módulo; se debe de tomar en cuenta la co-evaluación, autoevaluación, actitudes y valores.

	8. BIBLIOGRAFÍA PARA EL ALUMNO

	Ken W.(2009) Smart Choice. New York: USA; Oxford University Press.
Flores Kastanis, P. (2009). English. México: Grupo Editorial Patria,

	9. BIBLIOGRAFÍA PARA EL MAESTRO

	Advanced learner‐s dictionary (2009), New York: USA; Oxford University Press.
Charles A. & Urquhart H. (1984), Reading in a foreign language, New York, USA: Longman.
Hatch E. (1992), Discourse and language education, USA: Cambridge University Press.
Michael, S. (1995), Practical English usage, USA: Oxford University Press; 2nd edition.
Paige M. (2009), Education for the intercultural experience, USA: Intercultural Press Inc.
Richard R. & Rod B. (1990), Currents of change in English language teaching, USA: Oxford University Press
Richards J. (2005), Reflective teaching in second language classrooms, USA: Cambridge University Press.
Ronald V. (1998), the ELT Curriculum, USA: White Cristal and Johnson.
Tudor I. (1997), Learner Centredness as Language Education, USA: Cambridge

	Módulo No. 6
	Planes futuros

	Elemento de competencia (Propósito u objetivo)

	Al finalizar este módulo el alumno podrá comunicarse respecto a planes futuros en forma oral y escrita, hacer predicciones y promesas

	Contenidos temáticos

	Planes futuros
Predicciones
Promesas

	Tipos de saberes

	Conocimientos (saber)conceptual
Distingue la persona a la que se refiere la información personal
Identifica el lenguaje adecuado para dar información sobre medios de transportes y la conveniencia de utilizar cada uno para transportarse a actividades escolares y
laborales.
Reproduce los diálogos para pedir y dar información qué van a hacer los alumnos, cómo van a llegar, cuánto se van a tardar, etc.
Enlista el lenguaje para señalar que algo sucederá en el futuro (after school, tomorrow, tonight, next week, etc.”, para comunicarse acerca de actividades escolares y/o laborales.
	Habilidades (saber hacer) Procedimental
Elabora entrevistas acerca de actividades futuras
Emplea en lenguaje adecuado oral y escrito para contestar preguntas sobre planes futuros, promesas y predicciones
Entrevista a sus compañeros para recabar información sobre planes futuros

	Actitudes y valores (saber ser) Actitudinal.
Cooperación
Apertura
Versatilidad

	No. de sesiones
	Apertura
El docente presenta el vocabulario mediante en los que los alumnos reconocen medios de transporte. Repiten el vocabulario en oraciones.
El docente modela para mostrar cómo señalar los beneficios de unos y otros.
El docente presenta un cuadro de doble entrada con preguntas utilizando “going to”.
Modela para que los alumnos repitan las preguntas. Utilizan “going to”

	Desarrollo
El docente presenta ejercicios para verificar la comprensión
Los alumnos contestan preguntas de información y de falso o verdadero
Los alumnos llenan espacios para completar información
Seleccionan secuencias lógicas del evento
Practican de las estructuras gramaticales en diálogos preguntando respondiendo sobre la información de los planes futuros
El docente da instrucciones y los alumnos preparan el itinerario para las actividades que realizarán en un viaje turístico
	Cierre
 El docente invita a los alumnos a que observen a sus compañeros presentar sus itinerarios y a que opinen sobre lo que necesitan estudiar para alcanzar la competencia propuesta para el módulo.
El docente invita a los alumnos para hacer una autoevaluación (revisar la de la Guía)

	4.-RECURSOS Y MATERIALES (DIDÁCTICOS)

	Libro de texto, Guía del estudiante, CD-ROM, páginas web, cañón y computadora, equipo de sonido.

	5.-TAREAS QUE REALIZA EL ESTUDIANTE Y EVIDENCIAN EL LOGRO DE LAS COMPETENCIAS

	Repite diálogos
Copia diálogos
Contesta ejercicios
Responde a preguntas
Ordena secuencia de conversaciones
Practica conversaciones
Escucha conversaciones
Elabora conversaciones paralelas
Redacta textos pequeños

	6. EVIDENCIAS DE APRENDIZAJE.

	Escribe diálogos
Presenta conversaciones
Escucha y escribe dictados y deletreos
Deletrea palabras
Improvisa diálogos

	7.-EVALUACIÓN

	Diagnóstica

	Formativa
Completar diálogos en forma correcta
Selecciona correctamente las secuencias de una conversación
Contesta preguntas sobre la lectura en forma acertada
Se expresa correctamente en forma oral sobre el tema
Contesta ejercicios y hace pequeños escritos sobre el tema
	Sumativa
20%
Guía de aprendizaje y/o texto
20%
Examen en línea 5%
Actividades orales y escritas que demuestren la comprensión y conocimiento de la lengua 15%
60%
Examen en línea 5%
Actividades que demuestren la comprensión y el uso de la lengua en las 4 habilidades(escuchar, leer, escribir, hablar) 15%
Examen Departamental 10%)
Evidencias de aprendizaje de la UA tomando en consideración los subproductos y productos 30%
Dentro de cada rubrica de evaluación de la evidencia por módulo; se debe de tomar en cuenta la co-evaluación, autoevaluación, actitudes y valores.

	8. BIBLIOGRAFÍA PARA EL ALUMNO

	Ken W.(2009) Smart Choice. New York: USA; Oxford University Press.
Flores Kastanis, P. (2009). English. México: Grupo Editorial Patria,

	9. BIBLIOGRAFÍA PARA EL MAESTRO

	Advanced learner‐s dictionary (2009), New York: USA; Oxford University Press.
Charles A. & Urquhart H. (1984), Reading in a foreign language, New York, USA: Longman.
Hatch E. (1992), Discourse and language education, USA: Cambridge University Press.
Michael, S. (1995), Practical English usage, USA: Oxford University Press; 2nd edition.
Paige M. (2009), Education for the intercultural experience, USA: Intercultural Press Inc.
Richard R. & Rod B. (1990), Currents of change in English language teaching, USA: Oxford
University Press
Richards J. (2005), Reflective teaching in second language classrooms, USA: Cambridge University
Press.
Ronald V. (1998), the ELT Curriculum, USA: White Cristal and Johnson.
Tudor I. (1997), Learner Centredness as Language Education, USA: Cambridge

ANEXOS: Anexo 1

	Evaluación formativa de cada uno de los módulos 1 a 3
	%

	Trabajos y tareas

Actividades extraescolares tomadas de la guía y / o tareas realizadas de los componentes del libro de texto.
	3

	Expresión oral
	2

	Expresión escrita
	2

	SUBTOTAL POR MÓDULO (7X3=21)
	21

	Evaluación sumativa de medio ciclo
	

	Examen parcial en línea (uso de la lengua)
	5

	Examen de Competencia en la expresión oral
	5

	Examen de Competencia en la expresión escrita
	5

	Actitud
	2

	Evaluación formativa módulos 4 a 6
	

	Trabajos y tareas

Actividades extraescolares tomadas de la guía y / o tareas realizadas de los componentes del libro de texto.
	3

	Expresión oral
	3

	Expresión escrita
	3

	SUBTOTAL POR MÓDULO (9X3=21)
27
	27

	Evaluación sumativa de final de ciclo
	

	Examen en línea (uso de la lengua)
	5

	Examen de Competencia en la expresión oral
	10

	Examen de Competencia en la expresión escrita
	10

	Examen departamental
	10

	TOTAL
	100

	Evaluación formativa de cada uno de los módulos 1 a 3
	%

	Trabajos y tareas

Actividades extraescolares tomadas de la guía y / o tareas realizadas de los componentes del libro de texto.
	3

	Expresión oral
	2

	Expresión escrita
	2

Módulos 4 a 6

	Trabajos y tareas

Actividades extraescolares tomadas de la guía y / o tareas realizadas de los componentes del libro de texto.
	3

	Expresión oral
	3

	Expresión escrita
	3

28

