º[image: image1.png]alp
1))
—~

=

English Adventure

6

Programación

Área de Lenguas Extranjeras
Inglés
Hello

I. Objetivos

· Presentar a los personajes del curso.
· Hablar sobre encontrar a nueva gente (amigos, profesores...).
· Hablar sobre las asignaturas que les gustan y las que no, y decir en qué cosas son buenos.
· Escuchar, leer y comprender las grabaciones de la unidad.
II. Contenidos

1. Escuchar, hablar y conversar

· Saludar y presentarse. Presentar el vocabulario de cada lección comentándolo y respondiendo a las preguntas formuladas.
· Repasar los números del 1 al 20 y completar las letras que faltan en los nombres de los números dados.
· Escuchar y leer la grabación y el texto para identificar a los personajes de la foto y responder a las preguntas sobre el mismo.
· Responder a preguntas referentes a la edad y hablar sobre sus vacaciones de verano, sobre los amigos que han conocido, etc. Después escuchar y comprender el segundo chant.
· Responder a preguntas sobre el lugar donde se encuentran diferentes objetos de la clase.
· Ir señalando primero la parte del texto correspondiente a lo escuchado en la grabación y representar después el diálogo por grupos.
· Identificar por parejas o grupos de tres los objetos que el personaje lleva en su mochila y decir después los que llevan ellos mismos. Escribir luego la frase completa sobre lo que llevan.
· Identificar los objetos que lleva en la mochila el personaje y completar el crucigrama.
· Escuchar la grabación y dibujar cada objeto en el lugar correspondiente.
· Discutir por parejas las frases referidas al texto y decidir cuáles son verdaderas y cuáles falsas.
· Clasificar una serie de palabras dadas según sean meses, días de la semana, asignaturas u otras.
· Escuchar y leer la grabación, comprendiéndola, y formulando después frases sobre ella.
· Formular preguntas y respuestas por parejas basándose en las palabras dadas por el ejercicio.
2. Leer y escribir

· Completar las frases dadas, dibujarse a sí mismos y escribir frases sobre sí mismos tomando como modelos las frases sobre los personajes de la unidad.
· Completar una tabla sobre los personajes y sus mascotas basándose en lo escuchado en una grabación.
· Leer el diálogo de la historia.

· Describir lo que se lleva en la cartera.

3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico

· Twins; tennis racket; wardrobe; basket
· Lenguaje receptivo

· Summer camp.

· It’s good to hear you.

· Let’s all meet again.

· How old is he/she?

· What’s his/her name?

· My/His/Her name is (...).

· Has he/she got a brother/sister?

· Where does he/she live?

· (It) was.

· Sorry!

· Is it behind/in/on/under the table/door.

· Yes it is/No it isn’t.

· Mobiliario, rutinas, animales y alimentos.

· Open Day.

· Welcome.

· I like playing (the drums/English).

· He/She likes (playing guitar).

· She’s good at (singing).

· Días de la semana, meses del año, asignaturas.

· I’ve/She’s got a (...).

· He/She hasn’t got a (...)?

· I have/No I haven’t.

· Where/What does he sleep/eat?

· He sleeps (...)/eats (...).

· Armchair, sock, shoe.

3.2. Reflexión sobre el aprendizaje

· Participar activamente en las actividades que se proponen en el aula.
· Mostrar interés por la lengua inglesa y los personajes del curso.
· Respetar al compañero en las actividades por parejas y por grupos.
· Actuar de forma organizada y ordenada en el desarrollo de las actividades.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Trabajamos la convivencia sobre todo a través de las actividades que se realizan por parejas y en grupo.
· Les enseñamos a trabajar de forma organizada, escuchando al profesor y compañeros, respetando turnos de palabra...
· Educación Ambiental:

· Les ayudamos a tomar conciencia del cuidado y respeto que hay que mostrar hacia las mascotas.
III. Competencias básicas

· Competencia lingüística: presentaciones

· Competencia social y ciudadana: hablar de un compañero de clase

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Recordar el vocabulario de repaso.
· Formular correctamente preguntas y respuestas con el verbo “have got”.
· Comprender las grabaciones y los textos de la unidad.
· Aprender el nuevo vocabulario.

Unidad 1 – GETTING AROUND

I. Objetivos

· Hablar sobre los medios de transporte.
· Hablar sobre dónde viven y describir rutinas diarias.
· Entender y disfrutar con una historia en inglés.
· Seguir un mapa.
· Entender textos ingleses relativos a hechos reales y hacer un proyecto.
· Autoevaluarse.
II. Contenidos

1. Escuchar, hablar y conversar

· Repasar el vocabulario de transportes y las frases posesivas formulando preguntas y respuestas.
· Escuchar y comprender la grabación para responder después a las preguntas que sobre ella se formulan y elegir la frase correcta sobre lo que sucederá.
· Representar el diálogo por grupos y formular frases sobre los medios de transporte que utilizan.
· Formular preguntas y respuestas por parejas sobre el lugar en el que viven los personajes, de dónde está cerca, etc. Hacerlo después sobre ellos mismos.
· Ordenar los dibujos basándose en lo que escuchan en una grabación y completar luego frases sacadas de ella sin escucharla ni leer el texto.
· Expresar, mediante respuestas cortas, si están o no de acuerdo con una serie de frases dadas por el ejercicio.
· Completar una serie de frases relacionadas con la historia de la unidad.
· Seguir en el mapa las direcciones que escuchan en la grabación y elaborar, por parejas, diálogos similares al escuchado en la lección.
· Encontrar en la grabación la frase que se relacione con cada dibujo y usar después las expresiones dadas para formular preguntas sobre el mapa por parejas.
· Hacer una ruta turística por su propia ciudad y mostrarla a la clase.
2. Leer y escribir

· Plasmar en una tabla los medios de transporte que utilizan los niños para llegar al colegio formulando preguntas y respuestas sobre ello.
· Escribir frases que indiquen direcciones en un mapa dado por el ejercicio e imaginar el final de la historia.
· Escribir direcciones para moverse por el colegio.
· Responder a las preguntas formuladas sobre el dibujo del ejercicio y completar luego una serie de frases referidas a él.
· Buscar en Internet más información sobre Londres para ampliar la trasmitida por la lección y mostrarla a la clase.
· Leer sobre rutinas diarias.

· Escribir sobre dónde se vive.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· By (bus); on (foot); airport; bus stop; Underground; turn right/left; go straight; across/up; bridge; quicksand; stepping stones; excuse me, where’s (...), please?; amber; day; night; traffic light; double-decker bus; open-top bus
· Lenguaje receptivo

· Presente Simple.

· Near/in (...).

· (...)’s (shirt).

· Can.

· House.

· School.

· Presente Continuo (futuro).

· Wet paint.

· Medios de transporte.

· Familia.

· Newspaper.

· Corner shop.

· Imperativos.

· So short.

· The top.

· Direcciones y preposiciones.

· Tourist.

· All the way.

· Non-stop traffic.

· Huge.

· A lot of space inside.

· Explore.

· Ford engine.

· Normal.

· Route.

· Special.

· Piccadilly Circus.

· Oxford Street.

· Marble Arch.

· Hyde Park.
3.2. Reflexión sobre el aprendizaje

· Mostrar curiosidad sobre las formas de moverse en una ciudad.
· Mostrar curiosidad e interés por conocer un poco más sobre Londres.
· Participar activamente en las actividades que se proponen en la clase.
· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Motivarles para incrementar su interés para conocer otros países y ciudades.
· Trabajamos la convivencia sobre todo a través de las actividades que se realizan por parejas y en grupo, y enseñándoles a valorar a los demás.
· Educación Vial.

· Trabajamos diferentes maneras de moverse por la ciudad y por el mundo.
· Les ayudamos a conocer diferentes partes de la ciudad que pueden serles útiles.

II. Competencias básicas

· Competencia lingüística: transporte, direcciones

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en internet

· Competencia social y ciudadana: hablar de la familia

· Competencia cultural y artística: hacer un proyecto de Londres o la ciudad donde se vive y leer una historia en inglés

· Competencia para aprender a aprender:

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Formular correctamente frases imperativas en afirmativa y negativa.

· Aprender el vocabulario de la unidad.

· Mantener conversaciones sobre los medios de transporte, el lugar de la ciudad en el que viven y rutinas diarias.

· Describir correctamente direcciones siguiendo un mapa o la propia ciudad.

· Aprender y cantar la canción de la unidad y disfrutar con ella.
Unidad 2 – PEOPLE AND PLACES

I. Objetivos

· Aprender los nombres de diferentes países y hablar sobre lo que quieren ser de mayores.
· Hablar sobre la procedencia de la gente, el lugar en el que vive y su profesión.
· Practicar el lenguaje de la unidad cantando una canción.
· Entender un texto relativo a hechos reales y elaborar el proyecto de la unidad.
· Autoevaluarse.
II. Contenidos

1. Escuchar, hablar y conversar

· Repasar el vocabulario que conocen sobre las profesiones y entrar en contacto con las frases de futuro construidas con el Presente Simple.
· Comentar el dibujo y el texto de la unidad para comprobar su comprensión. Leer luego el diálogo por grupos representando cada uno a un personaje.
· Rodear con un círculo las profesiones que pueden encontrarse en el colegio y formular frases verdaderas sobre un piloto.
· Aprender a preguntar la profesión en inglés y averiguar la que tiene cada personaje basándose en lo escuchado en una grabación.
· Formular frases sobre los personajes utilizando “but”.
· Unir cada pregunta con la respuesta adecuada y practicar luego los diálogos por parejas.
· Elegir las palabras que se relacionan con una profesión concreta.
· Formar frases para describir distintas profesiones que el compañero tiene que adivinar.
· Aprender, cantar y representar mediante acciones el chant de la unidad.
· Dividir la clase en tres grupos para que cada uno cante una estrofa de la canción y responder luego a una serie de preguntas sin mirarla.
2. Leer y escribir

· Completar una serie de frases añadiendo la profesión adecuada.
· Unir los nombres de una serie de países con su situación en el mapa y ordenar después una serie de palabras para formar frases.
· Corregir una serie de frases basándose en el texto que han leído pero sin mirarlo.
· Relacionar cada dibujo con el párrafo que describe la profesión que representa.
· Escribir sobre el personaje de la canción y colorear su dibujo para mostrarlo luego al resto de la clase.
· Señalar una serie de frases como verdaderas o falsas basándose en la información obtenida del texto de la lección.

· Buscar información en Internet sobre la Cruz Roja y averiguar lo que esta organización hace en su país. Mostrar luego sus proyectos al resto de la clase.

3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructura

· I want; he/she wants to be a (...); cleaner; cook; dancer; dentist; photographer; pilot; reporter; singer; secretary; train driver; Brazil; China; film; uniform; the world; he/she’s from (...); what does he/she do?; he/she’s a (...); Ecuador; Spain; Italy; England; Great Britain; France; old languages; rocks; soil; study; mechanic; geologist; kitchen; an office; wonderful; American; Brazilian; Chinese; English; French; Italian; Spanish; guitar; night; paper; phone; shower; window; ambulance driver; flag; Red Cross; town; vet; village
· Lenguaje receptivo

· Never mind.

· Smile.

· Neighbours.

· City museum.

· Collection.

· Name.

· Real.

· Suddenly

· Team.

· Be careful.

· Yes, of course.

· Hospital.

· Night.

· People.

· School.

· Spanish.

· Travel.

· Weekends.

· Presente Simple 3ª persona singular.

· Where’s he from?

· All alone.

· Lonely.

· Mistery.

· Crisis.

· Emergency.

· Organization

3.2. Reflexión sobre el aprendizaje

· Mostrar curiosidad por conocer a personas de otros lugares.
· Participar activamente en las actividades del aula.
· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo.
· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Enseñar a los alumnos a trabajar de forma organizada, escuchando al profesor y compañeros, respetando turnos de palabra...
· Ayudarles para que tengan curiosidad por conocer a personas de otros países y mostrar respeto hacia ellas.

III. Competencias básicas

· Competencia lingüística: trabajos, nacionalidades

· Competencia matemática:

· Conocimiento e interacción con el mundo físico: semáforos

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en internet

· Competencia social y ciudadana: trabajar en pareja

· Competencia cultural y artística: dibujar y colorear y leer una historia en inglés

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Identificar vocabulario de países y profesiones.

· Mantener conversaciones adecuadas sobre los temas de los que se trata.

· Ser capaz de localizar los países estudiados en el mapa.

· Pronunciar correctamente el sonido /w/.

· Relacionar correctamente cada país con su gentilicio

Unidad 3 – MAKING PLANS

I. Objetivos

· Formular frases que expresen futuro próximo.
· Entender y disfrutar una historia en inglés.
· Aprender y cantar canciones.
· Entender un texto referido a hechos reales y realizar el proyecto de la unidad. Autoevaluarse

II. Contenidos

1. Escuchar, hablar y conversar

· Repasar el vocabulario que conocen sobre deportes y entrar en contacto con la formulación de frases utilizando “going to” para expresar futuro.
· Leer el texto de la unidad y representar luego la escena por grupos.
· Formular frases expresando lo que van o lo que no van a hacer los personajes que ven en una serie de dibujos o las acciones plasmadas en un plan.
· Aprender y cantar las canciones de la unidad.
· Marcar una serie de frases como verdaderas o falsas según lo que ellos piensen que van a hacer los personajes de la lección.
· Formar frases utilizando “be going to” e incluyendo una serie de expresiones dadas.
· Comentar el dibujo de la historia de la unidad antes de leerla, escucharla y comprenderla para volver a comentarla después. Representarla luego por grupos.
· Señalar una serie de frases como verdaderas o falsas y rodear después con un círculo las palabras correctas de entre un grupo de ellas.
· Establecer diálogos con el compañero similares al ejemplo, utilizando las palabras representadas por dibujos en la lección.
· Describir la ropa que llevan puesta los personajes de la unidad.
· Deducir cuál de las dos maletas es la del personaje de la unidad e identificar las prendas que contiene cada una. Tratar de recordar después las prendas que contienen y dibujarlas en dos maletas vacías.
· Decidir los objetos que el personaje llevará de viaje basándose en lo escuchado en una grabación y formar después las frases que lo expresen.
· Escribir dos frases acerca de lo que van a hacer el sábado siguiente usando el inglés que conocen.
· Señalar los países en un mapa de Inglaterra y comentar las fotos de la lección.
· Hablar sobre las tradiciones de su país usando fotos que ellos hayan traído.
2. Leer y escribir

· Buscar en Internet más información sobre Escocia y los “Highland Games” y planear una celebración sobre las cosas típicas de su entorno. Presentar luego los proyectos al resto de la clase.
· Completar una serie de palabras y utilizarlas después para resolver un crucigrama.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Frases con “going to”; cup; champion; match; score; team; win; do press-ups; climb ropes; golf; jog; lift weights; what abaut (...)?; let’s (...); art gallery; balloons; have fun; invite; invitations; make soup; sunglasses; dead; fight; forget; good luck; grow; hide; save; winner; dress; jacket; jeans; jumper; shirt; T-shirt; top; tracksuit; trainers; high; hungry; come; cry; do homework; get on (...); pack; play games; goodbye; stay; take; watch the match; sleeping bag; suitcase; torches; walking shoes; event; festival; Scotland; Scottish; traditional
· Lenguaje receptivo
· Celebrate.

· Game.

· Have a shower.

· Anyway.

· The next Olympics.

· Drink.

· Food.

· Newspapers.

· Party.

· Alimentos y bebidas.

· Battle.

· Safe.

· Shoes.

· What are you going to do?

· Bags.

· Bus.

· Camera.

· Present.

· Sweets.

· Trip.

· A place far away.

· Let’s have (...).

· Castles.

· Lakes.

· Mountains.

· Rivers.

· Bagpipes

· Costume.

· Highland Games.

· Kilt.

· Military Tattoo.

· Traditional parade

3.2. Reflexión sobre el aprendizaje

· Entender y practicar la deportividad en las competiciones.
· Tener iniciativa y mostrar interés por participar en situaciones de comunicación oral de diverso tipo.

· Mostrar interés por las explicaciones de otros y actitud de curiosidad en relación con las informaciones que recibe.
· Mostrar respeto y curiosidad por las tradiciones de otros países.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Hacerles entender que lo más importante de una competición no es ganar sino participar.
· Inculcarles curiosidad y respeto por las tradiciones y fiestas de otros países.

III. Competencias básicas

· Competencia lingüística: intenciones

· Conocimiento e interacción con el mundo físico: un festival en Escocia

· Tratamiento de la información y competencia digital: buscar más información en Internet sobre la unidad

· Competencia social y ciudadana: leer en voz alta, hacer planes

· Competencia para aprender a aprender: pronunciación

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Formar correctamente frases utilizando “be going to” para expresar futuro.

· Utilizar correctamente “Let’s (...) y “What abaut (...)?” para hacer sugerencias.

· Pronunciar adecuadamente el sonido /ai/.
· Disfrutar con la historia y canciones de la unidad

OUR WORLD: BEACHES

I. Objetivos

· Practicar las habilidades de lectura y escucha.
· Conocer lugares del mundo.
· Comprender textos basados en hechos reales.
· Cantar el chant de la unidad.
II. Contenidos

1. Escuchar, hablar y conversar

· Ordenar una serie de letras para formar palabras.
· Presentar el vocabulario relacionado con el tema de la unidad.
· Escuchar y leer los textos de la unidad y comentarlos después para asegurar su comprensión.
· Relacionar cada frase con uno de los tres tipos de playas descritas en los textos.
· Adivinar palabras referidas a elementos del póster y que empiecen por una letra concreta.
· Ordenar una serie de frases basándose en el chant escuchado en una grabación.
2. Leer y escribir

· Relacionar cada dibujo con la frase adecuada.
· Rodear con un círculo las palabras que aparezcan representadas en el dibujo.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Amusements; beach; candy floss; coral reref; crab; deckchair; sand; souvenirs; surfing; tourist
· Lenguaje receptivo

· Christmas.

· Cold.

· Fosh.

· Hat.

· Horse.

· Hot.

· Ice cream.

· Long.

· Popcorn.

· Sea.

· Shops.

· Sun.

· Swin.

· Turkey.

· Warm.

· Beautiful

· Dangerous.

· Famous.

· Exotic.

· High chair.

· Piers.

· Rocks.

· Special.

· Wild

3.2. Reflexión sobre el aprendizaje

· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe.
· Participar activamente en las actividades y juegos que se realizan en el aula.
· Mostrar interés por conocer otros lugares y por practicar actividades diferentes a las habituales.
· Mostrar una actitud positiva hacia el cuidado del entorno.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Enseñar a los alumnos a trabajar de forma organizada, escuchando al profesor y compañeros, respetando turnos de palabra...
· Animar a los alumnos a participar en los juegos y actividades del aula mostrando actitud de respeto y colaboración hacia los demás.
· Reforzarles positivamente cuando hagan bien las cosas para elevar su autoestima.
· Educación Ambiental:

· Les ayudamos a conocer otros lugares y a tomar conciencia de que si no cuidamos el medio ambiente no podremos disfrutar de lugares como los descritos en los textos

III. Competencias básicas

· Competencia lingüística: Aprender el vocabulario relacionado con las playas.

· Conocimiento e interacción con el mundo físico: Diferenciar las playas de Inglaterra, Australia y Estados Unidos.

IV. Criterios de evaluación

· Identificar el vocabulario relacionado con las playas.

· Diferenciar los tres tipos de playas descritos en la unidad.
· Comprender lo que escuchan y leen.
· Conocer otros lugares del mundo.
Unidad 4 – HEALTHY BODY, HEALTHY MIND

I. Objetivos

· Hablar acerca de los alimentos, de los más típicos en diferentes países y de su propia dieta.
· Entender y dar órdenes.
· Entender y disfrutar una historia en inglés.
· Cantar la canción de la unidad y hablar acerca rutinas.
· Entender un texto referido a hechos reales y realizar el proyecto de la unidad.
· Autoevaluarse.
II. Contenidos

1. Escuchar, hablar y conversar

· Repasar el vocabulario que conocen sobre comidas y los verbos que más trabajaremos en la unidad.
· Escuchar y leer el texto de la unidad, para representarlo después por grupos. Sugerir platos típicos de distintos países.
· Decidir qué ingredientes de la paella necesitamos conservar en el frigorífico y qué es lo que hace que el arroz sea amarillo.
· Localizar en una grabación una serie de palabras y comentarla después para asegurar su comprensión.
· Comparar los alimentos que más abundan en la dieta de España con los que más abundan en la dieta inglesa. Preguntar si la dieta es saludable.
· Formular frases sobre lo que desayunan o no los personajes, basándose en lo que ven en una tabla y explicar después lo que desayunan ellos.
· Escuchar la historia de la unidad y comentarla después para asegurar su comprensión. Imaginar y expresar cómo continua utilizando el inglés lo más posible.
· Responder oralmente a las preguntas formuladas utilizando frases completas y escribir en la pizarra algunas de ellas después.
· Unir cada frase con el dibujo correspondiente.
· Comprender el texto de una receta de cocina y sugerir ingredientes para añadir a la ensalada. Simular después que hacen la ensalada sin mirar la receta.
· Colorear los dibujos de los alimentos siguiendo las instrucciones que escuchan en una grabación.
· Escuchar la canción de la unidad, cantarla por grupos y representarla mediante mímica. Ordenar luego los dibujos que se refieren a ella.
2. Leer y escribir

· Formar frases eligiendo la palabra adecuada de cada columna.
· Escuchar y leer los textos para responder después a las preguntas referidas a ellos.
Buscar en Internet más información sobre los helados y hacer una pequeña encuesta en la clase para saber cuál es el sabor más popular.

3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Imperativos; mussels; oil; prawns; pepper; rice; red pepper; salt; vinegar; box frigde; jug; pan; spoon; cereal; cheese; eggs; fruit; milk; tea; toast; yoghurt; healthy; bug; first; later; llama; menu; next; palace; pie; restaurant; then; waitress; wife; add; cut; dish; mix; spoonfuls; strips; finally; black olives; boiled eggs; cooked potatoes; fizzy drink; mayonnaise; onion; peas; tomato; vegetables; across; diagonally; square; never mind; alarm clock; butter; clean your teeth; plum; relax for a time; biscuits; flavour; lettuce.
· Lenguaje receptivo

· Behind/in/on.
· Chicken.
· Scissors.
· Water.

· Paella.

· Presente Simple.

· A lot of.

· Breakfast.

· Someone.

· Fly.

· Spider.

· Special meal of the day.

· Call the waitress on the table.

· I’ve got an idea.

· Count the ticks.

· Go round three times.

· Put a counter on start.

· Score card.

· Throw the dice.

· A criss-cross pattern.

· A treat.

· Bedroom.

· Kitchen.

· Eat/sleep well.

· Early.

· Keep fit.

· Stretch.

· Vegetarian.

· Summer.

· Winter.

· Chocolate.

· Ice.

· Lemon.

· Strawberry.

· Adults.

· A long time.

· Calcium.

· Dessert.

· Idea.

· Metal bowl.

· Protein.
· Vitamin B2.

3.2. Reflexión sobre el aprendizaje

· Mostrar interés por llevar una dieta sana tomando conciencia de lo importante que es para la salud.
· Participar en las actividades de la clase.
· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe.
· Mostrar interés por la cocina en general.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Ayudarles a desinhibirse y a perder el miedo a hablar en lengua inglesa ante toda la clase.
· Enseñarles a escuchar y a esperar a tener la palabra para expresar su opinión.
· Enseñarles tradiciones de otros países.
· Educación para la Salud:

· Explicarles la importancia que tiene para la salud el llevar una dieta sana y los beneficios que supone para la persona.

III. Competencias básicas

· Competencia lingüística: imperativos, comida, rutinas

· Conocimiento e interacción con el mundo físico: comer sano

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en Internet

· Competencia social y ciudadana: analizar una dieta sana

· Competencia cultural y artística: hacer acciones de una canción y leer una historia en inglés

· Competencia para aprender a aprender: una receta, pronunciación

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Formar correctamente frases imperativas en afirmativa y negativa.

· Usar adecuadamente “first”, “next” , “then” y “finally”
· Pronunciar correctamente el sonido /(/.

· Entender la importancia de llevar una dieta sana.
Unidad 5 – OUR CHANGING WORLD

I. Objetivos

· Describir cómo era un lugar en el pasado.
· Hablar sobre sucesos pasados y sobre el tiempo atmosférico.
· Entender y disfrutar una historia en inglés.
· Aprender y cantar la canción de la unidad.
· Entender un texto referido a hechos reales y realizar el proyecto de la unidad.
· Autoevaluarse.
II. Contenidos

1. Escuchar, hablar y conversar

· Repasar el vocabulario que conocen sobre animales y conocer la forma pasada del verbo “to be”.
· Comentar el dibujo de la unidad, escuchar el texto, comentarlo, leerlo después por parejas y finalmente, relacionarlo con la vida real de los alumnos.
· Formar frases en pasado utilizando los elementos que proporciona el ejercicio.
· Localizar en una grabación los animales que incluye.
· Escuchar una grabación y unir cada frase con el dibujo correspondiente. Formar grupos para ir repitiendo cada parte de la grabación.
· Responder oralmente a una serie de preguntas para escribir después las respuestas.
· Escuchar y leer la historia de la unidad, comentándola y representándola después por grupos.
· Elegir la palabra correcta en una serie de frases según la historia de la unidad y señalar después otra serie de frases como verdaderas o falsas según dicha historia.
· Marcar una serie de frases como verdaderas o falsas basándose en la historia escuchada y leída. Buscar luego en el texto frases escritas en pasado.
· Señalar dentro de un grupo de palabras las que escuchen en la grabación.
· Escuchar, aprender y cantar por grupos la canción de la unidad.
· Formar frases escogiendo una palabra de cada columna.
· Escuchar, leer y entender el texto referido a hechos reales y responder a las preguntas referidas a él.
2. Leer y escribir

· Buscar más información en Internet sobre el “Eden Project” y hacer una lista que exprese las cosas que están cambiando en su ciudad. Mostrar luego los proyectos a resto de la clase.
Señalar los verbos en pasado de un texto y completar una serie de frases con las formas pasadas del verbo “to be”
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· There was/were; pets’ corner; playground; pond; see-saw; slide; swings; (that) wasn’t; do you remember (...)?; in 2001; hot; cold; rain; wind; a drought; a freeze; a flood; a hurricane; cloudy; dry; sunny; wet; windy; on/in/into; fireball; island; lake; the sea; the valley; crash into; destroy; jump in/into; stand next to; sorry; Pasado Simple de “to be” y de los verbos regulares; alive; ash; erupt; thunderbolts; lucky; noise; scared; storm; strange; terrible; volcano; AD; August 24th; boats; fun; goat; horrid; hungry; the oceans; pelican; plants; sailor; sail; build; change (v); conserve; the Eden Project; empty (v); greenhouse; machines; medecine; plants.
· Lenguaje receptivo

· Presente Continuo.

· Nombres plurales.

· Park.

· Shopping.

· Mascotas.

· Remember?

· What a same!

· Cities.

· Forest.

· Horses.

· Internet cafes.

· Shops.

· Días de la semana.

· Estaciones.

· Everything is changing.

· Adjetivos.

· Dinosaur.

· Lemur.

· Life (is good).

· Watch out.

· Ever again.

· Diary.

· Italy.

· Naples.

· Eggs.

· The land.

· Rat.

· The sky.

· Tortoise.

· Lonesome.

· A future.

· A past.

· Long ago.

· More and more.

· The last of my family.

· Live our lives the way they were before?

· Fechas.

· Planet.

· An enormous hole.

· Impossible to work

3.2. Reflexión sobre el aprendizaje

· Aceptar que los errores forman parte del proceso de aprendizaje.
· Mostrar curiosidad por los fenómenos de la naturaleza.
· Mostrar curiosidad e interés por hechos que sucedieron en el pasado.
· Participar activamente en las actividades que se proponen en el aula
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Trabajamos la convivencia sobre todo a través de las actividades que se realizan por parejas y en grupo.
· Enseñarles a respetar las normas que regulan el intercambio lingüístico, escuchar a los demás, guardar turnos de palabra...
· Educación Ambiental:

· Les ayudamos a tomar conciencia del cuidado y respeto que hay que mostrar hacia la naturaleza para cuidar el planeta lo mejor posible

III. Competencias básicas

· Competencia lingüística: tiempo atmosférico

· Competencia matemática: numeros decenas, fechas, sumas

· Conocimiento e interacción con el mundo físico: fenómenos climáticos

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en Internet

· Competencia social y ciudadana: escribir un diario

· Competencia cultural y artística: leer una historia en inglés y hacer el papel de los personajes en el libro

· Competencia para aprender a aprender:

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Identificar los números y realizar sumas sencillas en inglés.

· Diferenciar el uso de las frases en presente y en pasado.

· Construir correctamente frases utilizando el Pasado Simple.

· Leer correctamente fechas en inglés.

· Pronunciar adecuadamente el sonido /T/.

Unidad 6 – FLYING HIGH

I. Objetivos

· Usar el Pasado Simple en todo tipo de frases y con verbos irregulares.
· Hablar acerca de una secuencia de hechos en el pasado.
· Entender y disfrutar con una historia en inglés.
· Disfrutar y cantar la canción de la unidad.
· Entender un texto inglés referido a hechos reales.
· Autoevaluarse.
II. Contenidos

1. Escuchar, hablar y conversar

· Comentar el dibujo de la unidad, escuchar y leer el texto y señalar en él los verbos que construyen el Pasado Simple de forma irregular. Representar después el diálogo por grupos.
· Corregir una serie de frases negativas construidas en Pasado Simple fijándose en que se forman con “didn’t + verbo en infinitivo”.
· Marcar una serie de frases como verdaderas o falsas basándose en el texto de la lección.
· Responder a una serie de preguntas basándose en lo que escuchan en una grabación.
· Elegir la parte correcta de una serie de frases basándose en una grabación y relacionándolas con los dibujos correspondientes.
· Responder a una serie de preguntas en pasado utilizando respuestas cortas o respuestas largas, según se indique en cada ejercicio.
· Señalar en el dibujo los objetos que no se correspondan con la época y formar las frases negativas correspondientes.
· Comentar el dibujo de la historia, escucharla, leerla y representarla después por grupos.
· Imaginar cosas que podía haber en la caja del tesoro y dibujarlas.
· Deducir la historia del personaje mediante las pistas del ejercicio y elegir luego una frase para imaginar el final de la historia. Escribir la historia después.
· Ordenar las preguntas y relacionarlas con las respuestas correspondientes. Practicarlas luego oralmente por parejas.
· Escuchar la canción de la unidad y cantarla después por grupos.
2. Leer y escribir

· Sacar los verbos de la canción y escribir en papelitos las formas presente y pasada de cada uno. Colocarlos boca abajo y jugar al juego de las parejas tratando de sacar la forma presente con su correspondiente forma pasada.

· Escribir frases en pasado en las formas afirmativa, negativa e interrogativa.

· Escribir una redacción en forma pasada y leerlas después por grupos de forma que cada una la lee el compañero.

· Leer y entender el texto referido a hechos reales y responder a las preguntas que a él se refieren.

· Hacer un collage con fotos relacionadas con las ruedas y buscar en Internet más información sobre los inventos.

3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Pasado Simple; who invented (...)?; flew; sailed; aeroplane; they had (...); yes, they did/no, they didn’t; engine; kite; passenger; pilot; propeller; radio; wings; first; fast food restaurant; why?; because; castle; melt; paper; plasticine; wax; wood; make (something) from (...); too (near the sun); back; seat; appear; a hole; inventor; middle; piece; round; tyre; wheel; windmill

· Lenguaje receptivo

· France.

· Spain.

· Erupt.

· Rain.

· Volcano.

· Mobile phone.

· Sports centre.

· Tennis racket.

· Icarus.

· Brothers.

· Hours.

· Seconds.

· Fechas.

· So (...).

· Changed the world.

· Flight.

· Mirror.

· A long time ago.

· Explosion.

· Suddenly

· Steal.

· Wh-questions

· Each.

· By

· Bike

· Train

· Invent.

· River.

· Beach.

· Clock.

· Dinosaur

· East.

· Engine.

· Farmer.

· Mountain

· Worker.

· Around (you).

· Carts.

· Clever.

· Collage.

· Mesopotamia.

· More than 5000 years ago.

· Pull.
· Solid

3.2. Reflexión sobre el aprendizaje

· Mostrar curiosidad e interés por los inventores y los inventos.
· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe.
· Participar con iniciativa e interés en las actividades que se proponen en la clase.
· Escuchar a los otros en diálogos y conversaciones colectivas, respetando las normas y convenciones sociales que regulan el intercambio lingüístico.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Animar a los alumnos a participar en los juegos y actividades del aula mostrando actitud de respeto y colaboración hacia los demás.
· Fomentar su interés por conocer cosas sobre la historia, los inventos y su importancia para el progreso de la vida humana.
III. Competencias básicas

· Competencia lingüística: preguntas y past simple

· Conocimiento e interacción con el mundo físico: materiales

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en Internet

· Competencia social y ciudadana: trabajar en grupo

· Competencia cultural y artística: leer una historia en inglés y actuar

· Competencia para aprender a aprender: pronunciación

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Formar correctamente todo tipo de frases en pasado.

· Aprender la forma pasada de algunos verbos irregulares.

· Pronunciar correctamente el sonido /d(/ diferenciándola de /d/.

· Aprender acerca de inventos e inventores.
OUR WORLD: HORSES

I. Objetivos

· Practicar habilidades de escucha y lectura comprensiva.
· Aumentar sus conocimientos sobre el mundo fuera de su entorno.
· Jugar a un juego.

II. Contenidos

1. Escuchar, hablar y conversar

· Resolver un acertijo para encontrar la palabra que define el tema de la unidad.
· Comentar las fotos de la unidad para presentar el vocabulario.
· Escuchar, leer y comprender el texto de la unidad.
2. Leer y escribir

· Marcar una serie de frases referidas al texto como verdaderas o falsas.
· Ordenar las palabras de una serie de frases referidas al tema de la unidad.
· Rodear con un círculo las palabras que aparecen en el texto de la unidad.

· Componer distintas palabras en inglés con las letras que forman “horseshoes”
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Beautiful; Canada; trainer; Greece; heavy; horseshoes; move; parade; Pegasus; police; rodeo; shire horse; train; trainer; wise
· Lenguaje receptivo

· Big.

· Body.

· Country.

· Leg.

· Lucky.

· Magic.

· Pull.

· Strong.

· Wings.

· Carry.

· Dangerous.

· Early men.

· From one place to another.

· Help.

· Important.

· Interesting.

· In the past.

· Travel

3.2. Reflexión sobre el aprendizaje

· Participar en las actividades que se proponen.
· Mostrar iniciativa para expresarse en lengua inglesa.
· Mostrar interés por conocer otros lugares y por practicar actividades diferentes a las habituales.
· Mostrar una actitud positiva hacia el cuidado del entorno.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Enseñar a los alumnos a trabajar de forma organizada, escuchando al profesor y compañeros, respetando turnos de palabra...
· Ayudarles para que tengan curiosidad por conocer cosas sobre otros países.
· Educación Ambiental:

· Les ayudamos a tomar conciencia del cuidado y respeto que hay que mostrar hacia los animales

III. Competencias básicas

· Conocimiento e interacción con el mundo físico: Conocer un poco más sobre los caballos y su historia.

IV. Criterios de evaluación

· Comprender el texto de la unidad.

· Saber para qué se utilizan los caballos en distintos países y conocer un poco de su historia.

· Diferenciar un caballo percherón de uno normal.

· Conocer los Pegasos.
Unidad 7 – STARS IN THEIR EYES

I. Objetivos

· Hablar acerca de los precios utilizando comparativos y superlativos.
· Describir a personas.
· Comprender y disfrutar de una historia en inglés.
· Escuchar y cantar la canción de la unidad.
· Entender un texto en inglés relativo a hechos reales y realizar el proyecto de la unidad.

· Autoevaluarse

II. Contenidos

1. Escuchar, hablar y conversar

· Repasar lo que recuerdan de los personajes de la unidad y comentar la foto.
· Escuchar el texto, leerlo y responder a una serie de preguntas para asegurar su comprensión.
· Formular frases comparativas y superlativas sobre una serie de objetos que tienen dibujados y con el precio marcado.
· Poner precios a las guitarras, formular frases superlativas con respecto a ellas y expresar su opinión sobre los precios.
· Mantener diálogos con sus compañeros acerca de los personajes de la unidad basándose en las preguntas que les da el ejercicio.
· Responder a una serie de preguntas sobre instrumentos musicales basándose en lo que escuchan en una grabación.
· Dibujar a dos personajes basándose en las descripciones que de ellos hace el profesor.
· Unir cada adjetivo o expresión con su opuesta.
· Escuchar, leer y representar por grupos la historia de la unidad.
2. Leer y escribir

· Encontrar en el texto de la unidad el comparativo y superlativo de cada adjetivo propuesto.
· Rellenar un cuestionario sobre sus costumbres y compararlas luego con la de su compañero formando frases.
· Escuchar y cantar la canción de la unidad, buscando después en ella verbos en pasado.
· Responder a una serie de preguntas escritas de forma superlativa y construir después la correspondiente frase comparativa.
· Escribir los precios correspondientes basándose en lo que escuchan en una grabación.

· Presentar un musical utilizando una canción del curso y buscar más información sobre Nueva York y Broadway en Internet.

3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Cheapest; more expensive; smallest; biggest; good; better; best; slowest; fastest; good looking; ugly; long; straight; curly; dark; fair; glasses; flute; piano; bad; worse; worst; coffee; loud; belongs to; drum; violin; pop; rock; clasical; guitarist; relax; dance; study; suitcase; beautiful; explore; prize; Broadway; compose; front; musical; show (n); theatre
· Lenguaje receptivo

· How much?

· CD.

· Guitar.

· Ticket.

· T-shirt.

· Presente Continuo.

· XL (Extra Large).

· Adjetivos para describir apariencias.

· Pasado Simple.

· Can (v).

· Break.

· Window.

· Hawaii.

· Maybe.

· Outside.

· Youth Festival.

· Nombres plurales.

· Which?

· Monument.

· Mountain.

· Ocean.

· River.

· Oklahoma.

· The Sound of Music.

· The ground floor.

· Put on (a musical).

3.2. Reflexión sobre el aprendizaje

· Mostrar una actitud de curiosidad y respeto hacia el teatro y los musicales.
· Aprender a reconocer los errores y comprender que forman parte del proceso de aprendizaje.
· Participar activamente en los juegos y actividades que se proponen en el aula.
· Escuchar y respetar a los otros en diálogos y conversaciones.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Animar a los alumnos a participar en los juegos y actividades del aula mostrando actitud de respeto y colaboración hacia los demás.
· Reforzarles positivamente cuando hagan bien las cosas para elevar su autoestima.
· Motivarles para que tengan curiosidad por conocer cosas sobre otros países.

III. Competencias básicas

· Competencia lingüística: superlativos y comparativos

· Competencia matemática: precios

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en Internet

· Competencia social y ciudadana: hablar de precios

· Competencia cultural y artística: cantar
IV. Criterios de evaluación

· Utilizar correctamente los comparativos y superlativos.
· Pronunciar correctamente el sonido /(/.

· Repasar y usar adecuadamente el Presente y Pasado Simples.

· Repasar los adjetivos y aprender algunos nuevos.
· Conocer cosas sobre otros lugares.
Unidad 8 - JOURNEYS

I. Objetivos

· Hablar acerca de las vacaciones y hacer planes.
· Comprender y disfrutar una historia en inglés.
· Seguir un proceso o una secuencia de hechos.
· Cantar y disfrutar de la canción de la unidad.
· Entender un texto en inglés referido a hechos reales y realizar el proyecto de la unidad.

· Autoevaluarse

II. Contenidos

1. Escuchar, hablar y conversar

· Comentar el dibujo de la unidad, escuchar y leer el texto y representarlo después por grupos. Responder luego a una serie de frases referidas a él.
· Explicar lo que van a hacer los personajes de los dibujos utilizando “be going to”.
· Relacionar cada sonido con el dibujo correspondiente.
· Relacionar cada respuesta con la pregunta que corresponda.
· Dar direcciones y marcar rutas siguiendo un mapa.
· Comentar el dibujo de la historia, escucharla y leerla imaginando después cómo continua. Finalmente, representar la historia por grupos.
· Localizar una serie de alimentos en una grabación y dibujarlos después.
· Hablar sobre lo que sepan de los egipcios utilizando el inglés lo más posible.
· Escuchar la canción de la unidad y cantarla después por grupos. Responder luego a una serie de preguntas referidas a ella.
· Formular preguntas y respuestas sobre cada uno de los temas presentados en el ejercicio. Elaborar después por grupos un póster sobre dichos temas dibujándolos y coloreándolos.
2. Leer y escribir

· Relacionar las frases con el colegio o con las vacaciones según corresponda y sugerir después otras frases relacionadas con cada uno de los temas.
· Relacionar cada palabra con el dibujo correspondiente para aprender el vocabulario de la unidad.
· Ordenar una serie de letras para formar las palabras de vocabulario.
· Relacionar cada frase con el dibujo adecuado y responder después a la pregunta referida a ellas.
· Marcar una serie de frases como verdaderas o falsas. Ordenar después las frases verdaderas.
· Escuchar y leer el texto de la unidad para responder a las preguntas referidas a él.
· Buscar en Internet más información sobre Marco Polo y hablar sobre viajeros famosos de su país.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Dive off rocks; excited; a hike; miss the bus; souvenirs; try different food; oh, no!; oh, good!; diving mask; hiking boots; money belt; suntan; writing postcards; get rich; bowl; camel; fried; jar; liquid; lump; pour; press; separate; Egypt; Egyptian; pyramid; travellers; explore; explorer
· Lenguaje receptivo

· Going to.
· Imperativos.

· Art.
· Camera.
· Cheese.
· Climb a mountain.
· Keep a diary.
· Maths.
· Say.
· Smile.
· Sunglasses.
· Visit monuments.
· On holiday.
· In school.
· Pasado Simple.

· Beach.
· Brigde.
· Cap.
· Restaurant.
· Torch.
· Turn right.
· Transportes y formas de viajar.

· Días de la semana.

· Objetos de clase.

· Presente Simple.

· Need.
· Flat (n).
· Flower shop.
· Job.
· Pack your bag.
· Treasure.
· Crew.
· Gift.
· (...) just wanted.
· First.
· Next.
· Then.
· Finally.
· Journey.
· Move.
· Neck.
· Up/down.
· Alimentos.

· Enjoy.
· Impossible.
· Man in the moon.
· Recipe.
· Satellite dish.
· Superlativos.

· Actividades y deportes.

· Sitios en la ciudad.

· Profesiones.

· Países.

· Prendas de vestir.

· Tiempo atmosférico.

· North.
· South.
· Esat.
· West.
· Discover.
· High speed.
· The past.
· Traveller.
· Comparativos

3.2. Reflexión sobre el aprendizaje

· Mostrar curiosidad por viajar y conocer otros lugares y culturas.
· Participar activamente en las actividades que se proponen.
· Actuar de forma organizada y ordenada en el desarrollo de las actividades.
· Respetar al compañero en diálogos y conversaciones así como los turnos de palabra.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Enseñarles a convivir con los compañeros y a aceptar ciertas normas sociales necesarias para hacer posible dicha convivencia.
· Enseñarles a ser comprensivos con los errores de sus compañeros.
III. Competencias básicas

· Competencia lingüística: expresar intención

· Competencia matemática: repasar fechas

· Conocimiento e interacción con el mundo físico: direcciones de brújula

· Tratamiento de la información y competencia digital: buscar más información sobre la unidad en Internet

· Competencia social y ciudadana: hablar sobre planes y el futuro

· Competencia cultural y artística: leer una historia en inglés

· Competencia para aprender a aprender: seguir un proceso

· Autonomía e iniciativa personal: Identificar lo que se ha aprendido en cada unidad a través de una ficha de evaluación

IV. Criterios de evaluación

· Repasar y utilizar correctamente los tiempos verbales aprendidos durante el curso.
· Identificar el vocabulario aprendido durante el curso.
· Repasar las nociones principales del curso.
· Comprender los textos tanto leídos como escuchados.
OUR WORLD: CASTLES

I. Objetivos

· Practicar habilidades de escucha y lectura comprensivas.
· Ampliar sus conocimientos sobre el mundo de fuera de su entorno.
· Mantener conversaciones en inglés con sus compañeros.
· Ilustrar una serie de palabras.
II. Contenidos

1. Escuchar, hablar y conversar

· Señalar en un mapa de las Islas Británicas los países que contiene.
· Relacionar cada postal con el país correspondiente.
· Escuchar, leer y entender el texto de la unidad para responder después a las preguntas referidas a él.
2. Leer y escribir

· Escribir ellos mismos preguntas y respuestas sobre el texto.
· Formar pequeños grupos y elegir una postal para escribir frases sobre ella.
· Ilustrar cada palabra mediante un dibujo e intercambiar después el libro con el compañero para que éste relacione cada palabra con el dibujo correspondiente.
· Localizar en una grabación una serie de palabras dadas por el ejercicio.
· Responder a una serie de preguntas discutiendo las respuestas entre toda la clase.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Build; castle; dolls; because; earth; important; king; palace; queen; stone; tower; visitors; wood
· Lenguaje receptivo
· Lugares señalados en el mapa.

· Flag.

· Add.

· Army.

· Building.

· Electricity.

· Lift (n).

· Water.
· William the Conqueror

3.2. Reflexión sobre el aprendizaje

· Disfrutar e interesarse por las historias reales.
· Actuar escuchando y respetando a los otros en diálogos y conversaciones.
· Interesarse por las explicaciones de los demás y mostrar actitud de curiosidad en relación con las informaciones que recibe.
· Participar activamente en las actividades y juegos que se realizan en el aula.
· Mostrar respeto hacia los monumentos del pasado.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Les enseñamos a valorar y cuidar el patrimonio que nos dejaron nuestros antepasados.
· Respetar a los compañeros en las actividades que se realizan en grupo y por parejas.
· Motivarles para incrementar su interés en otros países y otras culturas.
III. Competencias básicas

· Conocimiento e interacción con el mundo físico: localizar en el mapa las Islas Británicas.

· Competencia cultural y artística: conocer el Castillo de Windsor.

IV. Criterios de evaluación

· Localizar adecuadamente en el mapa los lugares que les pidamos.
· Conocer la historia del Castillo de Windsor y su utilidad actual.
· Comprender el texto de la unidad.
· Mantener conversaciones con sus compañeros adecuadamente.
Festivals - CHRISTMAS

I. Objetivos

· Practicar el inglés a través de actividades de Navidad.
· Cantar y disfrutar con la canción de la unidad.
· Hacer una postal de Navidad.

· Comparar la forma de vivir ellos la Navidad con la de sus compañeros

II. Contenidos

1. Escuchar, hablar y conversar

· Ordenar una serie de letras para formar palabras.
· Presentar el vocabulario relacionado con la unidad.
· Escuchar y cantar la canción de la unidad.
· Relacionar cada postal con un verso de la canción.
· Hacer su propia postal de Navidad. Relacionarla luego con el verso de la canción que mejor convenga.
· Identificar las palabras representadas por los dibujos y encontrarlas después en una sopa de letras.
· Relacionar los regalos con cada personaje y escribir frases sobre ello.
· Traer a clase alimentos típicos de la Navidad y presentarlos a los alumnos.
· Averiguar la palabra clave de cada dibujo y leer el texto sobre ellos.
· Presentar nuevo vocabulario mediante dibujos. Escuchar una grabación, sacar las palabras de vocabulario de ellas, repetirlas después y relacionarlas con cada personaje.
· Responder a una serie de preguntas relacionadas con la unidad.
2. Leer y escribir

· Formar frases con una serie de palabras que hemos escrito en la pizarra.
· Ordenar una serie de frases basándose en lo escuchado en una grabación.
· Señalar las frases que son verdaderas para ellos y su familia y escribirlas después.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Angel; bell; candle; joy; kitten; peace; scarf; star; stocking; bookmark; bracelet; breadcrumbs; chimney; coconut; cream cheese; delicious; doll; frigde; mix; roll; snowball; umbrella; yum
· Lenguaje receptivo

· Auntry.

· Bird.

· Card.

· Chocolates.

· Christmas.

· Cousin.

· Grandma

· King.

· Present (n).

· Santa Claus.

· Sing.

· Scissors.

· Tree.

· Uncle.

· Dad.

· Celebrate.

· Father Chirstmas.

· Mum.

· Sing carols.

· Teacher.

· Befana.

· The Three Kings.

· Tradition

· Witch.

3.2. Reflexión sobre el aprendizaje

· Mostrar una actitud positiva hacia la Navidad.
· Mostrar actitud de curiosidad y respeto hacia los personajes típicos de la Navidad.
· Participar en los juegos y actividades propuestos.
· Actuar respetuosamente en las conversaciones y diálogos que mantenga con los demás.
· Disfrutar y respetar las propias elaboraciones plásticas y las de los demás.
· Cuidar los materiales que utilizan en las elaboraciones plásticas.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Enseñar a los alumnos a convivir con sus compañeros mostrando actitudes de respeto, ayuda y colaboración hacia los mismos.
· Enseñarles a respetar las normas que regulan el intercambio lingüístico, escuchar a los demás, guardar turnos de palabra...
III. Competencias básicas

· Competencia lingüística: aprender vocabulario relacionado con la Navidad.

· Competencia social y ciudadana: Navidad en Gran Bretaña

IV. Criterios de evaluación

· Identificar el vocabulario relacionado con la Navidad.
· Entender los textos escuchados y leídos.
· Mantener conversaciones adecuadas con sus compañeros en inglés.
Festivals – VALENTINE’S DAY

I. Objetivos

· Practicar el inglés a través de las actividades del Día de San Valentín.
· Conocer un poco de la historia del Día de San Valentín.

· Realizar una postal siguiendo las instrucciones en inglés.
· Escuchar, leer y entender las grabaciones y los textos propuestos.
II. Contenidos

1. Escuchar, hablar y conversar

· Completar una serie de nombres de países con las vocales que faltan.
· Hablar sobre el Día de San Valentín para introducir el tema de la unidad.
· Leer el texto de la unidad y unir las dos partes de cada frase basándose en él.
· Identificar una serie de palabras de vocabulario mediante los dibujos que las representan.
· Ordenar una serie de frases basándose en lo que escuchan en una grabación.
· Repasar el vocabulario relacionado con los desayunos.
· Dibujar en la pizarra una serie de palabras de vocabulario.
· Realizar una postal móvil de San Valentín siguiendo las instrucciones dadas por el ejercicio.
2. Leer y escribir

· Escribir una carta de San Valentín.
· Leer el texto del ejercicio tratando de adivinar el significado de las palabras nuevas y responder a las preguntas que sobre él se formulan.
3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Hepful; kind; Italy; message; rose; Saint Valentine; violet; heart; shape
· Lenguaje receptivo

· Beautiful.

· Celebration.

· People.

· Pot.

· Smile.

· Wonderful.

· 300 BC.

· Feast day.

· Goddess of marriage.

· Idea.

· Juno.

· Roman.

· Breakfast.

· Cheese.

· Delicious.

· Flag.

· Friend.

· Mountain.

· Neighbour.

· Star.

· Toast.

· Valentine.

· Attach.

· Between.

· Cut.

· Felt tip pens.

· Flap (n).

· Fold.

· Glue.

· Grill.

· Lines.

· Mobile card.

· Out.

· Piece.

· Point A.

· Scissors.

· Short.

· Thread.

· Trace.

· Until.

3.2. Reflexión sobre el aprendizaje

· Participar activamente en las actividades que se proponen en el aula.
· Mostrar una actitud positiva hacia el Día de San Valentín.
· Mostrar iniciativa e interés por participar en situaciones de comunicación oral de diverso tipo, colectivas, diálogos, narraciones, explicaciones, de juego...
· Mostrar interés y esfuerzo por mejorar las propias producciones lingüísticas.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Animarles y felicitarles por sus logros para elevar su autoestima.
· Ayudarles a desinhibirse y a perder el miedo a hablar en lengua inglesa ante toda la clase.
· Valorar la amistad como algo que deben buscar y cuidar siempre.

· Ayudarles a darse cuenta de que en un regalo lo menos importante es su valor material

III. Competencias básicas

· Competencia lingüística: aprender vocabulario relacionado con el día de San Valentín y repasar el vocabulario relacionado con los desayunos.

· Competencia social y ciudadana: San Valentín en Gran Bretaña

IV. Criterios de evaluación

· Identificar el vocabulario relacionado con el Día de San Valentín.
· Repasar e identificar el vocabulario relacionado con los desayunos.
· Realizar una postal correctamente siguiendo las instrucciones en inglés.
· Escuchar, leer y entender las grabaciones y los textos propuestos.
Festivals – EARTH DAY

I. Objetivos

· Practicar el inglés a través de las actividades del Día de la Tierra.
· Cantar y disfrutar con la canción de la unidad.
· Aprender cosas que pueden hacer para cuidar el planeta.
II. Contenidos

1. Escuchar, hablar y conversar

· Ordenar una serie de letras para formar palabras.
· Hablar sobre el Día de la Tierra para introducir el tema de la unidad y presentar vocabulario nuevo.
· Escuchar, leer y cantar la canción de la unidad.
· Relacionar cada pregunta con la respuesta adecuada.
· Relacionar cada dibujo con la palabra adecuada y localizar después dichas palabras en una grabación.
· Escuchar la grabación de nuevo, repetir las frases que recuerden de ella y escribirlas después en la pizarra.
· Completar una serie de frases relacionadas con el Día de la Tierra.
· Escribir “EARTH DAY” en la pizarra y obtener otras palabras en inglés combinando estas letras.
· Obtener ideas de los alumnos sobre lo que pueden hacer ellos para cuidar el planeta.
· Relacionar cada frase con el dibujo correspondiente.
· Rodear con un círculo a la gente del dibujo que está celebrando el Día de la Tierra.
· Responder a una pregunta con una serie de respuestas válidas para ella
2. Leer y escribir

· Formular frases sobre lo que hacen los personajes basándose en lo plasmado en una tabla proporcionada por el ejercicio

3. Conocimiento de la lengua a través del uso

3.1. Conocimientos lingüísticos

· Léxico y estructuras

· Clean the water; Earth Day; plant more trees; recyle; save our planet; bin; build bird houses; a cake stall; cup; glass; bottle; organise a nature walk; pick up rubbish; turn off the lights; throw; wash
· Lenguaje receptivo

· Celebrate.
· Help

· Let’s.

· Please save.

· Join.

· By bike.

· Planet.

· Plant.

· Trees.

· Save.

· Want to.

· Earth-friendly

3.2. Reflexión sobre el aprendizaje

· Mostrar interés por cuidar el planeta.
· Participar activamente en los juegos y actividades que se proponen en la unidad.
· Sentirse orgulloso de sus trabajos y valorar los de sus compañeros.
· Disfrutar con los juegos en grupo.
4. Aspectos socio-culturales y consciencia intercultural

· Educación Moral, Cívica y para la Paz:

· Trabajamos la convivencia mediante las actividades de grupo, enseñándoles a respetar y escuchar. Les enseñamos a saber pedir ayuda y prestarla cuando los demás la necesiten.
· Educación Ambiental:

· Les inculcamos el respeto por la naturaleza y les animamos y sugerimos actividades y costumbres que pueden adquirir para cuidar el planeta en que vivimos.
III. Competencias básicas

· Competencia lingüística: aprender el vocabulario de la unidad

· Conocimiento e interacción con el mundo físico: la tierra

IV. Criterios de evaluación

· Identificar el vocabulario de la unidad.
· Entender los textos leídos y escuchados en la unidad.
· Localizar palabras concretas dentro de una grabación.

· Aprender acciones que pueden realizar para cuidar la Tierra[image: image2.jpg]PEARSON
g =

Educacion

PAGE
[image: image3.jpg]PEARSON
g =

Educacion

1
Programación - English Adventure 6

[image: image3.jpg]