
                                                                            
 

 

 
 

INSTITUTO FRAY M. ESQUIÚ 
 
 
 
 

PROPUESTA PEDAGÓGICA 
 
 
 
 
 
                                                                   Lema institucional: 

 

“Seguimos a Jesús por las huellas de Francisco” 

 
 
 

 

INGLÉS 
 
 

1º AÑO A, B y C 
 
 
 
 

DOCENTE: Mg. María Cristina Vazquez 
 
 
 
 

 

 

 

                                                          2018 
 


FUNDAMENTACIÓN 
 

 
 

      En los fines propuestos en la iniciación de la escuela secundaria básica se contempla la inclusión de la 

enseñanza del inglés como medio para conocer otras culturas y ampliar la propia visión del mundo, como 

instrumento eficaz de comunicación internacional y difusión de conocimientos técnico-científicos y literarios. Lo 

expuesto implica la formación de un ciudadano competente y autónomo para manipular la lengua eficazmente. 

 

      En función del propósito de formar usuarios competentes y autónomos en lengua extranjera, la propuesta 

didáctica se centra en el enriquecimiento de la competencia comunicativa que debe ser abordada en todos sus 

aspectos; esto implica que, además de atender a la lengua extranjera como objeto de conocimiento, se apunta 

a su construcción como un saber pensar hacer-resolver, es decir, poder atender a las necesidades 

comunicativas que se presentan en esta lengua en situaciones de uso dentro y fuera del aula. El conocimiento 

y la habilidad necesarios para utilizar el lenguaje para resolver situaciones problemáticas forma parte de la 

competencia comunicativa. Por lo tanto, es necesario que los alumnos aprendan contenidos que puedan ser 

aplicados en diferentes contextos y para ello se debe articular y utilizar diferentes aspectos del lenguaje – 

fonológicos, lexicales, gramaticales, contextuales-, las diferentes macro-habilidades (oralidad, comprensión 

auditiva, lecto-comprensión y escritura) y diferentes estrategias de producción y comunicación. 

 

 

 

Lema institucional: 

“Seguimos a Jesús por las huellas de Francisco” 

 

                                    

 

 


 

 

 

Para alcanzar a Jesús, nos ayudaremos con los pensamientos, actitudes y el accionar de San Francisco de 

Asis. Entre otros temas, buscaremos especialmente tener una mirada abierta y fraterna hacia nuestra 

comunidad escolar y hacia la sociedad circundante. Así como Francisco de Asís contempló, respetó y fraternizó 

con la naturaleza en su diversidad, nosotros construiremos un camino enriquecido con estos mismos valores. 

Sea entonces nuestro deseo el ser camino que contenga las huellas de Francisco para llegar a nuestro prójimo. 

 

 

 

 

                           

Proyecto anual de Lectura 

 

Los alumnos de 1º año leerán un cuento de nivel elemental cuyo tema estará relacionado con los contenidos 

principales a cubrir durante el ciclo lectivo (proyecto interdisciplinario Inglés-Artística). Se realizaran actividades 

de lectura previa, tales como la activación de conocimientos anteriores que ayuden a la comprensión del texto, 

y búsqueda de información. Luego se trabajará con la lectura por medio de actividades de comprensión. 

Finalmente, los alumnos dramatizarán el cuento.  

 

 

Bibliografía 

 

- Dumas, Andrea y Rabinovich, Pupi. My Life 1. Student’s book and workbook. England, 2008. Pearson 

Education. 

 

- Cuento: Escott, J. Newspaper Chase. Essex, 2002. Pearson Education. 

 

 

Fecha pautada de entrega:  9 al 13 de abril, 2018 

Fecha de entrega efectiva:     10 - 04 – 18 

 

 

 

               

 

                                                                                                             María Cristina Vazquez 

 

 

 
 


 

 

EXPECTATIVAS DE LOGRO 

 

 

 

PROPÓSITOS GENERALES PARA LA ESB 

 

Se espera que al finalizar el ciclo, los alumnos/as: 

• comprendan textos simples, narrativos, descriptivos e instruccionales, orales y escritos que respondan 

a las características textuales y discursivas propuestas para cada año; 

• produzcan mensajes escritos acerca de temas relacionados con la comunicación, el uso de los 

recursos tecnológicos y el discurso literario; 

• produzcan textos orales inteligibles relacionados con el tipo de texto propuesto para las situaciones 

comunicativas planteadas en cada año; 

• reconozcan y utilicen en forma oral y escrita el vocabulario básico relacionado con los temas 

propuestos para cada año; 

• participen y se comprometan con la interacción grupal y las prácticas comunicativas que facilitan 

el aprendizaje. 

 

 

EXPECTATIVAS DE LOGRO PARA 1° AÑO 

 

Al finalizar el año se espera que los alumnos/as: 

• comprendan textos simples, narrativos, descriptivos e instruccionales, orales y escritos leyendo 

mensajes; localizando en tiempo y espacio la información emitida por los medios de comunicación; 

analizando (auto)biografías y descripciones; siguiendo instrucciones y procesos simples; reconociendo 

los elementos básicos en una estructura narrativa; 

• redacten textos narrativos breves (Ej. mensajes, postales, cartas, mails) sobre temas propios y 

cotidianos, intereses y rutinas; 

• elaboren diálogos que reflejen sus intereses personales y rutinas y comenten temas trabajados en clase; 

• reconozcan y utilicen en forma oral y escrita el vocabulario básico relacionado con información 

personal, preferencias personales, el entorno del alumno/a, los medios de comunicación, los recursos 

tecnológicos y el análisis literario; 

• participen y se comprometan con la interacción grupal y las prácticas comunicativas que facilitan 

el aprendizaje. 

 

 
 
 
 
 
 
 


INSTITUTO FRAY M. ESQUIÚ   -   ESB 

 

Programa de examen de Inglés  -  1º AÑO A, B y C  -  2018 

 

CONTENIDOS 

 

UNIDAD 
VOCABULARIO y FUNCIONES DEL 

LENGUAJE 
GRAMÁTICA 

1 

Información personal: nombre, edad, 
procedencia. 
Países y nacionalidades. 
Comprensión de un email sobre información 
personal. 
Comprensión de una entrevista. 
Diálogos de intercambio de información 
personal. 
Elaboración de un blog con datos personales. 
Redacción de un perfil de la persona favorita. 
 

Presente simple del verbo to be ( formas 
afirmativa, negativa e interrogativa con 
todos los pronombres). 
Pronombres personales. 
Posesión: Adjetivos posesivos. 
Caso genitivo. 
Palabras interrogativas: what, who, where y 
how old. 
Adición: too. 

2 

La familia: los integrantes. Descripción física. 
Estaciones del año. El zodíaco. 
Números ordinales. Fechas importantes. 
Comprensión de diálogos sobre aspectos 
relacionados con la composición y 
descripción de la familia. 
Elaboración de diálogos sobre los miembros 
de su familia y su aspecto físico. 
Lectura de blogs sobre familias 
multiculturales. 
Redacción de un texto sobre composición y 
descripción de la familia. 
 

Presente simple del verbo have got en sus 
formas afirmativa, negativa e interrogativa 
con todos los 
pronombres. 
Palabra interrogativa: when. 
Preposiciones de tiempo: in, on. 
Orden de los adjetivos. 

3 

Trabajo: oficios y profesiones. 
Lugares de trabajo. 
Adjetivos de descripción y de opinión. 
Comprensión y producción de textos orales y 
escritos sobre arte urbano y digital. 
Elaboración de diálogos y presentaciones 
breves referidos al arte contemporáneo. 
Redacción de un artículo sobre un artista 
plástico contemporáneo. 
Participación en conversaciones expresando 
gustos y opinión. 
 

Inferencia de reglas gramaticales. 
Presente simple del modo indicativo: 
situaciones permanentes y opiniones. 
Pronombres objetivos. 
Adición: also. 

4 

La hora. 
Partes del día. 
Rutinas diarias. 
Comprensión e interpretación de una 
entrevista. 
Lectura de artículos periodísticos sobre 
rutinas de entrenamiento de deportistas. 
Entrevista a pares para responder una 
encuesta. 
Intercambios dialógicos expresando sorpresa. 
Redacción de un artículo sobre la rutina de un 
deportista para la revista escolar. 
 

Presente simple del modo indicativo: rutinas. 
Preposiciones de tiempo: at, in. 
Adverbios de frecuencia: always, usually, 
often, sometimes, never. 
Palabras interrogativas: how often, what 
time, when. 
Enumeradores: first, then, after that, finally. 
Frases adverbiales: every, once, twice, three 
times. 


5 

La casa: partes. 
La casa: equipamiento y muebles. 
Lectura de artículos sobre casas ecológicas. 
Lectura de avisos clasificados para el alquiler 
de casas. 
Comprensión de una entrevista donde se 
recorre una casa ecológica. 
Representación gráfica de la descripción de 
una casa. 
Elaboración de un aviso clasificado para el 
alquiler de una propiedad. 
Descripción oral de casas ambientes, 
instituciones, etc. 
Pedir permiso y responder. 
 

Existencia: there is /there are. 
Preposiciones de lugar: in, on, under, 
behind, in front of, next to, between y near. 
Permiso y pedidos: can / can’t. 
Cantidad: some, any. 
Palabra interrogativa: how many. 
Want + noun / Want + infinitivo. 

6 

Actividades deportivas. 
Actividades recreativas. 
Comprensión de una entrevista con un 
experto en tecnología deportiva. 
Lectura de un artículo sobre 
tecnología vs. talento en el deporte. 
Comprensión y análisis de un 
comercial sobre tecnología en el fútbol. 
Redacción de un guión de un 
comercial sobre un artículo 
deportivo con nueva tecnología y grabación 
de dicho guión. 
Intercambio dialógico sobre deporte. 
 

Presente continuo en sus formas afirmativa, 
negativa e interrogativa para expresar 
acciones que se están realizando. 
Habilidad: can / can’t. 
Sugerencias: let’s / what / how about …? 

 
  Cuento:  Newspaper Chase 
 

 

 

BIBLIOGRAFÍA:  

 

Dumas, Andrea y Rabinovich, Pupi. My Life 1. Student’s book and workbook. England, 2008. Pearson 

Education. 

 

Escott, J. Newspaper Chase. Essex, 2002. Pearson Education. 

 

 

 

                                                                                                                        Prof. M. Cristina Vazquez 

 

 

 

 
 

 

 

 

 

 

 

 


 

IFME         Materia: Inglés        Año:  1º A, B y C           

 

 

ACUERDO PEDAGÓGICO 2018 

 

Sres. Padres y alumnos: 

 

Por la presente, les damos nuevamente la bienvenida e informamos los siguientes aspectos para el 

presente ciclo lectivo. 

 

Los objetivos de aprendizaje para este año son:  

 

• Comprender textos orales y escritos con los contenidos propuestos para el año utilizando estrategias 

específicas en función de las necesidades de información y comunicación.  

• Producir textos escritos y orales con propósitos comunicativos aplicados a situaciones relacionadas con el 

alumno y su entorno y propuestos para el año.  

• Reconocer y producir el vocabulario propio de los contenidos correspondientes al presente curso.  

• Desarrollar estrategias de la lengua extranjera que faciliten el acceso al conocimiento, desarrollo personal y 

de comunicación en el mundo actual.  

• Adquirir autoestima y confianza en sí mismos y aprender a trabajar con independencia debido a la naturaleza 

interactiva y cooperativa del trabajo que el enfoque AICLE supone.  

• Desarrollar valores Morales, Cristianos, Franciscanos. 

 

Aspectos a considerar sobre la evaluación:  

 

      La evaluación se realiza en cada paso del desarrollo de cada unidad o proyecto, ajustando así todos los 

pasos que lleven al producto final. En el espacio curricular Inglés, los alumnos serán evaluados de manera 

sumativa y formativa. La evaluación sumativa incluirá, como mínimo, un examen escrito por trimestre, 

evaluaciones orales y trabajos prácticos varios. La evaluación formativa considerará la participación en clase, el 

cumplimiento con las tareas a realizar en la clase y en el hogar, la utilización de la carpeta, la actitud en la clase 

con respecto a la materia, a los compañeros y a la profesora, la responsabilidad frente al trabajo grupal, el uso 

del vocabulario adecuado, el cumplimiento con el material solicitado (libro de texto, fotocopias, bibliografía 

complementaria, diarios, etc), la atención en clase, la asistencia y demás actitudes que inciden en el proceso 

de enseñanza-aprendizaje. 

 

Habrá evaluaciones formales e informales, parciales y globales (orales y escritas). Las parciales pueden o 

no ser avisadas con anticipación. Las evaluaciones globales de proyecto determinarán si los contenidos han 

sido aprendidos. Este tipo de evaluación, por lo tanto, tendrá como objetivo principal chequear que los alumnos 

hayan logrado incorporar los aspectos situacionales, lexicales, gramaticales y fonológicos. Se trata, entonces, 

de evaluar si los alumnos pueden, por ejemplo, mantener un diálogo breve sobre un tema trabajado en clase  


 

(situación comunicativa), utilizando el vocabulario pertinente (aspecto lexical), las estructuras gramaticales 

correctas (aspecto gramatical) y la pronunciación adecuada (aspecto fonológico) para lograr una comunicación 

eficaz de acuerdo a su nivel (competencia comunicativa). 

 

El alumno llevará su carpeta completa, ordenada y prolija. El docente podrá solicitarla sin previo aviso para 

calificar si lo considera preciso. 

 

También se evaluarán el compromiso, el cumplimiento, la actitud de superación, la participación, respeto 

hacia pares, personal docente, no docente y hacia el equipamiento e instalaciones escolares, entre otros 

aspectos actitudinales. 

 

Serán considerados incumplimientos: 

 

• Inasistencia sin justificación (certificado médico o fuerza mayor únicamente) a una evaluación, trabajo práctico 

u otra actividad evaluativa con previo aviso. 

• Falta de libro, carpeta u otro material solicitado. Presencia de material en malas condiciones, por ejemplo, 

libro escrito cuando las tareas no han sido asignadas. 

• La no presentación de tareas en tiempo y/o forma, incluyendo aquellas en las cuales el alumno hubiere 

faltado a clase, puesto que debe pedirlas cuando así sea. 

• Falta de auto corrección de las tareas cuando así se indique. Llegada tarde a clase. 

• También se recuerda la obligatoriedad de traer el cuaderno de comunicaciones a cada clase, como así llevar 

las notificaciones al día, copiadas y firmadas. 

Por consiguiente, luego de registrados tres incumplimientos serán evaluados con 1 (uno), lo cual será tenido en 

cuenta en la nota del trimestre. 

 

La utilización de dispositivos electrónicos (teléfonos, tablets, etc) sólo se permite con fines didácticos y 

pedagógicos, quedando el buen uso y cuidado de los mismos bajo responsabilidad del alumno. También se 

apercibirá el uso de elementos ajeno a la materia. 

 

Horario de atención a padres: Pedir entrevista con anticipación.  

 

Cuento con el apoyo incondicional de todos para transitar juntos y con éxito este nuevo año. 

 

Saludos cordiales, paz y bien. 

Prof. ...........................   

 

Firma padre:  

 

Firma alumno: 


ORIENTACIONES DIDÁCTICAS 

 

DIMENSIÓN CONTEXTUAL 

La inclusión de temas y situaciones comunicativas y la utilización de las cuatro macro-habilidades 

(comprensión auditiva, oralidad, lecto-comprensión y escritura) permite a los alumnos/as utilizar nociones 

y funciones que contengan los aspectos fonológicos, lexicales y gramaticales propuestos. 

 

El contexto 

La enseñanza contextualizada en el marco de un enfoque comunicativo basado en tareas implica diferentes 

elementos a tener en cuenta en el proceso didáctico para el aprendizaje de una lengua extranjera que 

forman parte del contexto: temas, situaciones, nociones y funciones. 

 

Temas y situaciones 

El análisis de los aspectos fonológicos, lexicales y gramaticales realizado en forma aislada, puede crear 

la idea errónea, que el lenguaje debe ser segmentado para su enseñanza. 

Si bien este ha sido, tradicionalmente, el método de enseñanza utilizado en la mayoría de los casos, se 

considera que es más beneficioso para los alumnos/as adoptar una metodología que parta de la integración de 

los mencionados aspectos agrupados en torno a un tema o serie de situaciones que los ubique en un contexto. 

Al hablar de tema se hace referencia a un tópico a trabajar (Ej. la familia, el hogar, el deporte, etc.), 

mientras que el concepto de situación es entendido como un hecho comunicativo que integra los temas 

(Ej. presentación de los miembros de su familia al resto de los alumnos/as, descripción de su casa a un 

visitante, debate sobre la importancia del deporte para el joven). 

Las situaciones son más complejas de trabajar que el vocabulario o la gramática en forma aislada y 

descontextualizada de su uso, pero a través de ellas los alumnos/as podrán aprender el significado 

comunicativo del lenguaje en contexto. 

 

Nociones y funciones 

Es relevante definir los conceptos de noción y función como categorías del lenguaje. Por noción se 

entiende un concepto o idea que puede ser específico y coincidir con el vocabulario (E.g. cat, house) o 

ser muy general (E.g. tense, movement) en cuyo caso resulta difícil de diferenciar con la idea de tema 

propuesto anteriormente. Una función, en cambio, está relacionada con la idea de acto comunicativo y 

puede definirse como el uso del lenguaje para lograr un objetivo que implica, generalmente, la interacción de 

por lo menos dos personas (E.g. suggesting, greeting, inviting). Las nociones (E.g. Present Time) 

y funciones (E.g. inviting) son, entonces, las herramientas que los alumnos/as utilizan para expresarse sobre un 

determinado tema (E.g. the family) en situaciones específicas (E.g. visiting a friend´s house). 

Tema, situación, noción y función brindan una visión holística4 para la presentación del lenguaje a 

los alumnos/as. Esta concepción de enseñanza del lenguaje enfatiza la importancia de trabajar con el 

discurso en contexto y no con ítems descontextualizados como en el caso de las listas de vocabulario, sonidos 

aislados o estructuras gramaticales. 

 

 


El enfoque comunicativo basado en tareas (Communicative Task-based Approach) integra los contenidos 

a trabajar en la realización de una tarea final a realizar basada en una situación comunicativa 

(E.g. writing biographies to share with other learners) relacionada con un tema especifico (E.g. musical 

groups) y analiza los aspectos fonológicos (E.g. intelligibility), lexicales (E.g. musical instruments, 

types of music), y gramaticales (E.g. Present Simple) necesarios para llevarla a cabo junto con las 

nociones (E.g. Present Time) y funciones (E.g. introducing people) a tener en cuenta. 

 

Las estrategias y las macro-habilidades 

 “Una estrategia es un conjunto de habilidades o procesos internos que pone en marcha el ‘aprendiente’ de una 

segunda lengua o lengua extranjera para procesar los datos del aducto (input), incorporarlos a su interlengua 

(interlanguage) y así comunicarse con ellos”5. Esta definición abarca las estrategias para el aprendizaje y la 

comunicación. Dentro de las estrategias para el aprendizaje podemos distinguir las estrategias cognitivas 

(procesos mentales que el alumno/a utiliza y que le permiten manipular la información presentada en las 

tareas), las estrategias socio afectivas (actividades de mediación y transacción social que brindan la 

oportunidad de que el alumno/a interactúe con otros compañeros o con hablantes nativos) y las estrategias 

metacognitivas (reflexión acerca del propio aprendizaje). Las estrategias de comunicación, por su parte, son las 

utilizadas por los estudiantes para comunicarse en situaciones que requieren conocimientos lingüísticos que 

aún no poseen (E.g. paraphrasing, gestures). 

Las macro habilidades y las estrategias para el aprendizaje y la comunicación han sido integradas e 

incorporadas en función de las situaciones comunicativas a trabajar en el ciclo con la intención de que los 

alumnos/as tengan la posibilidad de utilizar las estrategias y desarrollar las macrohabilidades. A efectos de 

clarificar su utilización se las enumera, en forma general, en este apartado: 

• comprensión (Auditiva y lectora): obtener una idea general, localizar información específica, secuenciar 

en tiempo y espacio, imaginar qué es lo que va a ocurrir, deducir la intención o punto de vista; 

• producción (Oralidad y escritura): seleccionar y emplear recursos de apoyo, buscar pertinencia y 

adecuación del discurso al propósito del mismo (Ej. narrar, dialogar, dar instrucciones) o características 

del destinatario/audiencia y el contexto. Trabajar la escritura como proceso: borradores, 

redacción y presentación final. Realizar tareas de escritura guiada y espontánea. 

 

DIMENSIÓN TEXTUAL 

El léxico 

El concepto de vocabulario utilizado es el de “ítem lexical”. Este término permite incluir no sólo el aprendizaje 

de palabras simples (E.g. son, chair) y compuestas (E.g. post office, daughter-in-law) sino también expresiones 

idiomáticas (E.g. let’s call it a day) y frases armadas (E.g. on the one hand … on the other) en las cuales la 

suma de los significados individuales de cada palabra que las componen no coincide con el significado de la 

expresión total. En el aprendizaje de una lengua extranjera, el vocabulario adquiere relevancia desde el 

comienzo ya que los ítems lexicales que los alumnos/as manejan están cargados de significado y les permiten 

comunicarse con hablantes de ese lenguaje mucho antes de poder manejar su gramática. Esto no significa que 

los alumnos/as de Educación Secundaria Básica deban aprender listas de vocabulario descontextualizadas, 

sino que, por el contrario, lo que se plantea en el diseño curricular es la incorporación de áreas de vocabulario 

relevantes para los alumnos/as y la creación de situaciones que los motive a su utilización en contexto. El 


aprendizaje del vocabulario de una lengua extranjera no se limita a la mera presentación de ítems lexicales 

sino que es imprescindible generar oportunidades para que los alumnos/as los utilicen. El docente de lengua 

extranjera necesita utilizar formas sistemáticas para ayudar a los alumnos/as a que incorporen el vocabulario 

trabajado. Las explicaciones aisladas o ejemplos improvisados durante una clase pueden resolver problemas 

de comprensión en el momento pero esto no significa que los alumnos/as hayan aprendido la palabra o frase 

explicada. El incluir la enseñanza sistemática de vocabulario en una clase implica: 

• presentar los nuevos ítems lexicales y sus posibles significados; 

• chequear de la comprensión de los mismos; 

• practicar actividades donde el alumno/a sea capaz de reconocerlos o producirlos según se trate 

de vocabulario para el reconocimiento o para la producción; 

• sugerir técnicas que ayuden al alumno/a a memorizar, recordar y utilizar los nuevos ítems lexicales 

en otras situaciones y a lo largo del tiempo. 

 

La gramática 

La gramática es sólo uno de los aspectos a tener en cuenta al momento de enseñar una lengua extranjera. 

Algunas de las condiciones de este planteo son las siguientes: 

• los alumnos/as deben ser expuestos a ejemplos de lenguaje auténtico en una variedad de contextos 

para que sean ellos los encargados de descubrir las reglas gramaticales; 

• la actividad de los alumnos/as no debe limitarse a la práctica de una estructura gramatical en forma 

automática (Drills); 

• la comprensión de los principios gramaticales de una lengua extranjera se adquiere en forma 

progresiva a través de la estructuración y reestructuración del lenguaje que los alumnos/as llevan 

a cabo cuando se enfrentan a situaciones de aprendizaje que los alientan a explorar el funcionamiento 

de la gramática contextualizada. 

 

El concepto de gramática planteado tampoco se limita a la forma en que las unidades del lenguaje se 

combinan para formar un discurso estructuralmente correcto, sino que tiene en cuenta el significado 

gramatical que muchas veces se deja de lado al poner el énfasis en la precisión de la forma. No tiene 

sentido saber como se constituye un tiempo de verbo específico si no se sabe cuál es su verdadero 

significado al utilizarlo. Es este segundo aspecto (significado y no forma gramatical) que les permitirá 

a los alumnos/as comunicarse con el lenguaje que está aprendiendo. 

 

Enseñar gramática significa, entonces, presentar cada ítem gramatical (ya sea parte de una palabra, 

una oración o discurso) teniendo en cuenta dos aspectos: 

• su forma y reglas gramaticales, por ejemplo: 

“Simple Present” lleva “s” al final del verbo cuando la persona es He/she/it. 

“Do/does” son los auxiliares interrogativos y negativos para el “Simple Present” 

• Su uso y reglas gramaticales, por ejemplo: 

“Simple Present” se utiliza para describir acciones habituales. 

“Verb to be in the Simple Past” se usa para describir acciones que han finalizado y en donde hay un 

referente temporal que así lo indique (E.g. yesterday, last week/year) 


Los conectores expresan diferentes funciones (Ej. But: oposición, and: adición, to: finalidad). 

La fonología 

La fonología es el estudio de los sonidos o fonemas de una lengua. En esta propuesta no se ha utilizado 

un término más abarcativo que incluya la acentuación, el ritmo y la entonación, porque si bien todos los 

aspectos mencionados son importantes, la enseñanza del sistema fonológico adquiere mayor relevancia 

y es esencial para que los alumnos/as logren expresarse en forma inteligible. La acentuación, ritmo y 

entonación serán, entonces, trabajados desde el reconocimiento y se hará hincapié en la enseñanza de 

su producción cuando sean significativos para el contexto. El docente, según lo propuesto, remarcará la 

diferencia de, por ejemplo, la entonación descendente de “wh-questions” contrastándola con la entonación 

ascendente de “yes/no questions”, o explicará la diferencia entre la acentuación de “INcrease” 

como sustantivo e “inCREASE” como verbo. Aunque no se exige la enseñanza de ningún acento en 

particular, ya que se considera que todas las variantes son igualmente válidas, se sugiere adoptar el “RP” 

(Received Pronunciation) como la variedad a trabajar. Su elección no se debe a posicionarlo sobre otras 

variantes sino a poder presentar un modelo coherente a seguir por los alumnos/as en su producción oral. 

En lo que respecta a la recepción, es aconsejable exponerlos a diferentes tipos de acentos para brindarles 

un panorama realista de utilización del lenguaje en donde hablantes con diferentes acentos interactúen 

sin problemas de entendimiento. El objetivo es, por lo tanto, que los alumnos/as se beneficien con un 

modelo coherente para la pronunciación y que sean expuestos, a su vez, a variedades de acentos que 

faciliten su comprensión auditiva en diferentes contextos sociales y geográficos. 

 

EL MATERIAL DIDÁCTICO 

La complejidad del material didáctico a utilizar deriva de la secuenciación de los contenidos a trabajar 

en las situaciones comunicativas propuestas para el año, de las diferentes actividades a realizar con 

los textos, y de los diferentes niveles de producción especificados. La selección del material didáctico 

necesita desprenderse de los aspectos más personales para orientarse hacia aspectos más relacionados 

con lo social, que son aquellos que los alumnos/as de este ciclo requieren para continuar estudiando 

inglés en otros ámbitos. 

 

En esta propuesta curricular el trabajo de los contenidos a partir de tareas con propósito comunicativo 

implica la necesidad de procesar textos o de textualizar un mensaje en un contexto determinado. 

 

Los textos (escritos y orales) se seleccionarán teniendo en cuenta: 

• su potencialidad de trabajo: sus cualidades como texto representativo de un género, el nivel de 

producción requerido adecuado a las expectativas de logro propuestas, su complejidad gramatical; 

• el tema: la relevancia o interés que pueda tener para el estudiante, su factibilidad real en una 

situación de comunicación (autenticidad); 

• Ssu extensión y estructura: la densidad proposicional (cuánta información contiene en términos 

de ideas y su importancia relativa); 

• su complejidad: la información explícita y la que es necesaria inferir, los supuestos que el estudiante 

deberá compartir con el autor, las estrategias necesarias para su procesamiento e interpretación; 

• su accesibilidad: la cantidad y calidad de soporte no lingüístico (dibujos, tablas, gráficos), el 


grado de conocimiento por parte del alumno/a del vocabulario utilizado. 

 

LA PLANIFICACIÓN POR PROYECTOS 

El trabajo en la clase de lengua extranjera constituye una serie de tareas intermedias con un fin determinado 

(la realización de un proyecto) que va más allá de aprender vocabulario, aprender gramática 

o leer para completar el ejercicio de comprensión. Dichas tareas deben llevarse a cabo a partir de 

situaciones reales o verosímiles de lectura o de escucha, así como de escritura o de expresión oral. 

Cabe destacar que al indicar la planificación por proyectos se hace referencia a una tarea final planificada con 

los alumnos/as y que sirve como disparadora de sus inquietudes para aprender determinados contenidos. 

 

En la resolución de dicha tarea final o proyecto se tendrán en cuenta, además del tema a tratar 

relacionado con el eje elegido, seis variables: el proyecto a realizar, los contenidos a aprender, las 

tareas intermedias a llevar a cabo, el rol del docente y de los alumnos/as en dicha realización, el resultado 

esperado y la repercusión pública de lo realizado. 

• El tópico o tema: el tema propicia en los alumnos/as el entusiasmo por utilizar y aprender el 

nuevo lenguaje. Cuanto más relevante sea el tema, mayor será la motivación y el grado de compromiso 

de los alumnos/as con el proyecto a realizar. Se sugiere proponer temas que se vinculen 

con el entorno de los alumnos/as, con la información divulgada por los medios masivos, con las 

prácticas juveniles. 

• Eje: el eje sirve de organizador de los contenidos a trabajar. 

• Proyecto: es un tipo de planificación cuya preparación previa compromete la obtención de un 

resultado concreto, resultado que debe provocar el sostenimiento del esfuerzo de los alumnos/as 

para el aprendizaje del nuevo lenguaje. 

• Contenidos necesarios para su resolución: los contenidos deben incluir los aspectos gramaticales, 

lexicales, y fonológicos (texto) y las cuatro macro-habilidades y estrategias de comunicación 

(contexto). 

• Procedimientos o tareas intermedias a realizar: son los que sirven de guía para la incorporación 

de los contenidos a aprender en forma contextualizada y gradual sin perder de vista la relevancia 

de las mismas para lograr el proyecto planteado. 

• Rol del alumno/a y del profesor/a durante el proceso: es importante definir de antemano cuáles 

serán las actividades a realizar por los alumnos/as y cuáles serán las intervenciones del docente 

en dichas tareas. 

• Outcome o resultado esperado: outcome es la producción objetiva de los alumnos/as como resultado 

de una actividad. Debe servir de prueba de la habilidad, creatividad y conocimientos de 

los alumnos/as en la utilización del nuevo lenguaje. 

• Repercusión pública: este elemento le permite a los alumnos/as mostrar lo que han aprendido y 

comprobar su utilidad al presentar el proyecto públicamente. 

 

 

 

 


ENFOQUES SOBRE LA EVALUACIÓN 

 

 

 

 

ORIENTACIONES PARA LA EVALUACIÓN 
 
El uso efectivo de lenguaje en contexto es el motor que impulsa su aprendizaje. La eficiencia y el 

grado de profundización de ese aprendizaje se ven favorecidos por la reflexión metalingüística y 

metacomunicativa. Por lo tanto es importante seleccionar actividades que promuevan la reflexión en 

ambas dimensiones (texto y contexto). 

 

En el marco del enfoque comunicativo basado en tareas, la evaluación se realiza en cada paso del 

desarrollo de cada proyecto (Evaluación formativa de las tareas intermedias), ajustando de esta manera 

los pasos siguientes que conducen al producto final (final task). Esto se traduce, por ejemplo, en 

más práctica, nuevas actividades o resistematización de los contenidos enseñados. La evaluación es 

entonces una herramienta fundamental que brinda información sobre el grado de desarrollo de las 

competencias lingüísticas, pragmáticas, discursivas y estratégicas que despliegan los alumnos/as en 

el transcurso del año. 

 

La evaluación oral se realiza mediante la observación de la actuación de los alumnos/as en clase, lo 

que permite al docente evaluar diferentes aspectos del habla (Ej. fluidez, precisión, pronunciación y 

estrategias de producción y comunicación). 

 

La comprensión auditiva puede ser evaluada en clase cuando los estudiantes escuchan un texto oral y, por 

ejemplo, completan ejercicios que demuestren su comprensión, se relacionan directamente con lo escuchado 

y cuando participan de una actividad en donde deben intercambiar información con sus pares o el docente. 

Las actividades de comprensión lectora permiten al docente observar las dificultades que presentan 

los alumnos/as al enfrentarse a un texto escrito que requiere de sus conocimientos y habilidades para 

interpretarlo. De cómo se desarrolle esa interpretación, se desprenderá un elemento más con el cual 

el docente puede contar a la hora de evaluar. 

 

La evaluación escrita, individual o grupal, debe incluirse como producto y como proceso para brindar a 

los alumnos/as la oportunidad de utilizar vocabulario y estructuras aprendidas. 

 

Para la evaluación de los contenidos no se debe perder de vista que también deben evaluarse aspectos 

parciales. Estos aspectos parciales también incluirán la participación y el compromiso con las tareas 

asignadas en la realización de los proyectos ya que la valoración de la interacción grupal y de las 

prácticas comunicativas es esencial y facilitadora del aprendizaje de una lengua. 

 

En cuanto a la evaluación de la producción, se tendrá en cuenta que si la comunicación se alcanza, 

esto debe ser reconocido como un logro, evitando caer en la dicotomía correcto/incorrecto como 


estados absolutos, lo que no implica dejar de señalar las carencias o los errores de esa producción. 

Este señalamiento debe atender a las características del interlenguaje de los alumnos/as, es decir que 

 

las intervenciones docentes deberán ajustarse a la posibilidad real que ellos tienen de procesar dichos 

aportes y evitar así desalentarlos en sus primeros intentos. 

 

Durante este proceso, los alumnos/as elaboran hipótesis basadas en el inglés que escuchan o que se 

les enseña. Algunas veces estas hipótesis son incorrectas o incompletas y el resultado es, precisamente, 

un error. Pero los errores son componentes indispensables de este proceso y son ellos indicadores 

positivos de que el aprendizaje está en marcha. Se trata de trabajarlos como dispositivos didácticos, 

evitando que sea solamente el docente quien reflexione sobre los errores de los estudiantes; es necesario 

que sean los propios alumnos/as quienes reflexionen sobre dificultades en el proceso o en 

el producto –tanto el propio como el de otros–, reconozcan la naturaleza de los errores (gráfica, 

ortográfica, morfo-sintáctica, semántica, pragmático-retórica), determinen las variables que los  

provocan, propongan una explicación y logren remediarlos. Es beneficioso el registro de los mismos 

para ser tratados en cualquier momento que el proceso de enseñanza lo requiera. Los errores, como 

la incompleta aplicación de las reglas y las hipótesis incorrectas, entre otros, muestran que existe un 

proceso en acción que constituye el interlenguaje entendido como las construcciones del lenguaje en 

transición sobre las cuales es necesario centrar la atención. 

 

INSTRUMENTOS DE EVALUACIÓN 

 

Se implementará una evaluación diagnóstica o inicial, para conocer lo que saben los alumnos/as y 

planificar los proyectos a realizar de acuerdo a estos saberes y a las necesidades e intereses que ellos 

expresen. 

 

Se realizarán evaluaciones de cada proyecto con el fin de determinar si los contenidos han sido 

aprendidos. Este tipo de evaluación, por lo tanto, tendrá como objetivo principal chequear que los 

alumnos/as hayan logrado incorporar los aspectos situacionales, lexicales, gramaticales y fonológicos 

de la dimensión contextual y textual del presente Diseño Curricular. Se trata, entonces, de evaluar 

si los alumnos/as pueden, por ejemplo, mantener un diálogo breve sobre un tema trabajado en clase 

(situación comunicativa) utilizando el vocabulario pertinente (aspecto lexical), las estructuras gramaticales 

correctas (aspecto gramatical) y la pronunciación adecuada (aspecto fonológico), para lograr 

una comunicación eficaz (competencia comunicativa). 

 


 

 Materia: Inglés Profesore: M. Cristina Vazquez 

UNIDAD 1:  El inglés y mi vida                           TIEMPO:  1º trimestre 1º año A, B y C 

OBJETIVOS CONTENIDO 
ESTRATEGIAS 
DIDÁCTICAS 

ACTIVIDADES 
ACTIVIDADES DE 

EVALUACIÓN 

- Comprender 
textos simples,  
orales y escritos. 
-  Seguir 
instrucciones y 
procesos simples. 
- Reconociendo 
los elementos 
básicos en una 
estructura 
narrativa. 
- Redactar textos 
narrativos breves 
(Ej. cartas, mails) 
sobre temas 
propios. 
- Elaborar diálogos 
que reflejen su 
información 
personal e 
intereses. 
- Reconocer y 
utilizar en forma 
oral y escrita el 
vocabulario básico 
relacionado con 
información 
personal, 
preferencias 
personales, el 
entorno del 
alumno/a. 

 

DIMENSION 
CONTEXTUAL 

DIMENSIÓN TEXTUAL 

TEMAS, 
SITUACIONES 

COMUNICATIVAS Y 
MACROHABILIDAD

ES 

ASPECTO 
LEXICAL 

ASPECTO 
GRAMATICAL 

ASPECTO 
FONOLOGICO 

Comprensión de un 
email sobre información 

personal. 
 
Comprensión de una 
entrevista. 
 
Diálogos de intercambio 

de información personal. 
 
Elaboración de un blog 
con datos personales. 
 
Redacción de un perfil 
de la persona favorita. 
 
Actividades de 
integración. 

Información 
personal: 

nombre, edad, 
procedencia. 
 
Países y 
nacionalidades. 

Inferencia de reglas 
gramaticales. 

Presente simple del 
verbo to be 

en sus formas 
afirmativa, negativa 
e interrogativa con 
todos los 

pronombres. 
 
Pronombres 
personales. 
 
Posesión: Adjetivos 
posesivos. 
 
Caso genitivo. 
 
Palabras 
interrogativas: what, 

who, where y how 
old. 

 

Adición: too. 

Pronunciación de s 

en el caso genitivo: 

/s/, /z/ y /ɪz/. 
 
Pronunciación de /ɪ/ 
e /i:/ en his y he’s. 

 
Pronunciación de 

aren’t e isn’t. 

 
Formas fuertes y 
débiles. 
 
Entonación de 
preguntas abiertas 
y 
cerradas. 

 

- Aprendizaje de la 
planificación de tareas: 
naturaleza de la tarea, 
recursos, etc. 
 
- Iniciación en 
estrategias para la 
comprensión de textos 
orales y escritos. 
 
- Iniciación en 
actividades para 
inferencia de reglas 
gramaticales. 
 
- Iniciación en la 
reflexión metalingüística. 
 
- Desarrollo de 
estrategias sociales 
(compromiso, 
cooperación y empatía 
con otros). 
 
- Desarrollo de la 
conciencia cultural y su 
diversidad. 

- Buceo de 
conocimientos previos. 
- Evocación de 
palabras conocidas. 
- Asociación entre 
lenguaje escrito y 
lenguaje visual. 
- Repetición. 
- Skimming. 
- Scanning. 
- Interpretación de 
elementos 
paratextuales. 
- Toma de notas. 
- Extracción de 
palabras claves, frases 
fundamentales. 
- Búsqueda de 
exponentes en 
contexto. 
- Búsqueda, selección 
y organización de 
información. 
- Confección y edición 
de borradores. 
- Uso de notas y 
ayudamemorias. 
- Análisis de errores 
comunes. 
- Repetición coral e 
individual. 
- Toma y deja de 
turnos. 
- Formación de grupos. 
- Trabajo de a pares. 
- Role plays. 
 

Instrumentos: 
- Observación del proceso de 
aprendizaje (listas de control, 
registros). 

-Análisis de la producción de los 
alumnos: resúmenes, trabajos de 
carpeta, resolución de 
actividades de clase, textos 
escritos individuales y grupales, 
presentaciones orales 
individuales y grupales, 

investigaciones, 
dramatizaciones. 
- Diagnóstico, pruebas y trabajos 
prácticos. 
-Participación en clase y 
cumplimiento de las pautas de 

trabajo. 
- La actitud de compromiso con 
el espacio curricular, la 
participación activa, la 
responsabilidad y el respeto por 
sus pares, docentes y ambiente 
de trabajo. 
- El esfuerzo personal y progreso 
a lo largo del año para el logro 
de un mayor nivel de 
conocimiento y mejor uso de la 
lengua. 

- Uso de la lengua extranjera en 
situaciones de clase y 
comprensión de las 
explicaciones dadas por el 
docente. 
Prueba diagnóstica. 
Evaluación del proceso 
(estrategias y herramientas usadas 

por el alumno para llegar al 
objetivo final, producción del 
alumno en los borradores, uso de 

la lengua para comunicarse en el 
camino para llegar al objetivo, etc.) 
Evaluación del logro (prueba 

cortas, pruebas de fin de unidad, 
proyectos). 


 

 Materia: Inglés Profesore: M. Cristina Vazquez 

UNIDAD 2:  El inglés y familias                            TIEMPO:  1º trimestre 1º año A, B y C 

OBJETIVOS CONTENIDO 
ESTRATEGIAS 
DIDÁCTICAS 

ACTIVIDADES 
ACTIVIDADES DE 

EVALUACIÓN 

- Comprender 
textos simples,  
orales y escritos. 
-  Seguir 
instrucciones y 
procesos simples. 
- Reconociendo 
los elementos 
básicos en una 
estructura 
narrativa. 
- Redactar textos 
narrativos breves 
(Ej. cartas, mails) 
sobre temas 
propios. 
- Elaborar diálogos 
que reflejen su 
información 
personal e 
intereses. 
- Reconocer y 
utilizar en forma 
oral y escrita el 
vocabulario básico 
relacionado con 
información 
personal, 
preferencias 
personales, el 
entorno del 
alumno/a. 
- Integrar contenidos. 
- Organizar 
lógicamente y 
coherentemente 
distintos tipos 
discursivos. 

 

DIMENSION 
CONTEXTUAL 

DIMENSIÓN TEXTUAL 

TEMAS, 
SITUACIONES 

COMUNICATIVAS Y 
MACROHABILIDAD

ES 

ASPECTO 
LEXICAL 

ASPECTO 
GRAMATICAL 

ASPECTO 
FONOLOGICO 

Comprensión de 
diálogos sobre 
aspectos 
relacionados con la 
composición y 
descripción de la 
familia. 
 
Elaboración de 
diálogos sobre 
los miembros de su 
familia y su aspecto 
físico. 
 
Lectura de blogs 
sobre familias 
multiculturales. 
 
Redacción de un 
texto sobre 
composición y 
descripción de la 
familia. 
 
Actividades de 
integración. 

La familia: los 
integrantes. 

 
Descripción física. 
 
Estaciones del año. 
 
El zodíaco. 

 
Números ordinales. 
 
Fechas 
importantes. 

Inferencia de reglas 
gramaticales. 

 
Presente simple del 
verbo have got  en 
sus formas 
afirmativa, negativa 
e interrogativa con 

todos los 
pronombres. 
 
Palabra interrogativa: 
when. 

 
Preposiciones de 
tiempo: in, on. 

 

Orden de los 
adjetivos. 

Pronunciación de 

/θ/ en los números 

ordinales. 
 
Diferenciación /b/ y 
/v/. 
 
Formas fuertes y 
débiles. 
 
Entonación de 
preguntas abiertas 
y 
cerradas. 

 
Patrones de 
acentuación y ritmo. 

 

Lectura y comprensión 
auditiva. 
 
Activación de los 

conocimientos previos para 
la interpretación de los 
textos. 
 
Reconocimiento del tipo 
textual y sus características. 
 

Localización en tiempo y 
espacio del discurso oral y / 
o escrito. 
 
Utilización del paratexto para 
la elaboración de hipótesis 

de lectura / escucha. 
 
Comprensión de la idea 
global del texto. 
 
Comprensión detallada del 
texto. 
 
Análisis de la intencionalidad 
del mensaje oral y / o 
escrito. 
 

Interpretación de 
sentimientos, actitudes u 
opiniones expresadas en el 
texto a través de la 
estructura, el énfasis y la 
entonación. 

 
Transferencia de la información del 
texto relevada a nuevos contextos. 

- Buceo de 
conocimientos previos. 
- Evocación de 
palabras conocidas. 
- Asociación entre 
lenguaje escrito y 
lenguaje visual. 
- Repetición. 
- Skimming. 
- Scanning. 
- Interpretación de 
elementos 
paratextuales. 
- Toma de notas. 
- Extracción de 
palabras claves, frases 
fundamentales. 
- Búsqueda de 
exponentes en 
contexto. 
- Búsqueda, selección 
y organización de 
información. 
- Confección y edición 
de borradores. 
- Uso de notas y 
ayudamemorias. 
- Análisis de errores 
comunes. 
- Repetición coral e 
individual. 
- Toma y deja de 
turnos. 
- Formación de grupos. 
- Trabajo de a pares. 
- Elaboración de 
descripciones. 

- Role plays. 

Instrumentos: 
- Observación del proceso de 
aprendizaje (listas de control, 
registros). 

-Análisis de la producción de los 
alumnos: resúmenes, trabajos de 
carpeta, resolución de 
actividades de clase, textos 
escritos individuales y grupales, 
presentaciones orales 
individuales y grupales, 

investigaciones, 
dramatizaciones. 
- Diagnóstico, pruebas y trabajos 
prácticos. 
-Participación en clase y 
cumplimiento de las pautas de 

trabajo. 
- La actitud de compromiso con 
el espacio curricular, la 
participación activa, la 
responsabilidad y el respeto por 
sus pares, docentes y ambiente 
de trabajo. 
- El esfuerzo personal y progreso 
a lo largo del año para el logro 
de un mayor nivel de 
conocimiento y mejor uso de la 
lengua. 

- Uso de la lengua extranjera en 
situaciones de clase y 
comprensión de las 
explicaciones dadas por el 
docente. 
 
Evaluación del proceso 
(estrategias y herramientas usadas 

por el alumno para llegar al 
objetivo final, producción del 
alumno en los borradores, uso de 

la lengua para comunicarse en el 
camino para llegar al objetivo, etc.) 
Evaluación del logro (prueba 

cortas, pruebas de fin de unidad, 
proyectos). 


 

 Materia: Inglés Profesore: M. Cristina Vazquez 

UNIDAD 3: El inglés, el trabajo y el arte             TIEMPO:  2º trimestre 1º año A, B y C 

OBJETIVOS CONTENIDO 
ESTRATEGIAS 
DIDÁCTICAS 

ACTIVIDADES 
ACTIVIDADES DE 

EVALUACIÓN 
- Comprender textos 
simples,  orales y 
escritos. 
-  Seguir 
instrucciones y 
procesos simples. 
- Reconociendo 
los elementos 
básicos en una 
estructura narrativa. 
- Redactar textos 
narrativos breves (Ej. 
cartas, mails) sobre 
temas propios. 
- Elaborar diálogos 
que reflejen su 
información personal 
e intereses. 
- Reconocer y utilizar 
en forma oral y 
escrita el vocabulario 
básico relacionado 
con información 
personal, 
preferencias 
personales, el 
entorno del alumno/a. 
- Comunicarse 
efectivamente para la 
resolución de 
situaciones. 
- Integrar contenidos. 
- Organizar 
lógicamente y 
coherentemente 
distintos tipos 
discursivos. 

DIMENSION 
CONTEXTUAL 

DIMENSIÓN TEXTUAL 

TEMAS, 
SITUACIONES 

COMUNICATIVAS Y 
MACROHABILIDAD

ES 

ASPECTO 
LEXICAL 

ASPECTO 
GRAMATICAL 

ASPECTO 
FONOLOGICO 

Comprensión y 
producción de 

textos orales y escritos 
sobre arte urbano y 
digital. 
 
Elaboración de diálogos 
y 

presentaciones breves 
referidos al arte 
contemporáneo. 
 
Redacción de un 
artículo sobre un artista 
plástico contemporáneo. 
 
Participación en 
conversaciones 
expresando gustos y 
opinión. 

 
Actividades de 
integración. 

Trabajo: oficios y 
profesiones. 

 
Lugares de trabajo. 
 
Adjetivos de 
descripción y de 
opinión. 

Inferencia de reglas 
gramaticales. 

 
Presente simple del 
modo indicativo: 
situaciones 
permanentes y 
opiniones. 

 
Pronombres 
objetivos. 
 
Adición: also. 

Pronunciación de s 

en /s/, /z/ y /ɪz/. 

 
Pronunciación de 
/d/. 
 
Formas fuertes y 
débiles. 

 
Entonación de 
preguntas abiertas 
y 
cerradas. 
 
Patrones de 
acentuación y ritmo. 

 

 
Oralidad: 
Utilización de elementos 
lingüísticos conocidos 
en nuevos contextos 
comunicativos. 
 
Gramática: 
Inferencia de reglas 
gramaticales a partir del 
análisis de oraciones. 
 
Uso de técnica de 
subrayado para resaltar 
la forma de la 
estructura. 
 
Comprensión de la 
forma, el significado y la 
función del punto 
gramatical. 

- Buceo de 
conocimientos previos. 
- Evocación de 
palabras conocidas. 
- Asociación entre 
lenguaje escrito y 
lenguaje visual. 
- Repetición. 
- Skimming. 
- Scanning. 
- Interpretación de 
elementos 
paratextuales. 
- Toma de notas. 
- Extracción de 
palabras claves, frases 
fundamentales. 
- Búsqueda de 
exponentes en 
contexto. 
- Búsqueda, selección 
y organización de 
información. 
- Confección y edición 
de borradores. 
- Uso de notas y 
ayudamemorias. 
- Análisis de errores 
comunes. 
- Repetición coral e 
individual. 
- Toma y deja de 
turnos. 
- Formación de grupos. 
- Trabajo de a pares. 

- Role plays. 

Instrumentos: 
- Observación del proceso de 
aprendizaje (listas de control, 
registros). 

-Análisis de la producción de los 
alumnos: resúmenes, trabajos de 
carpeta, resolución de 
actividades de clase, textos 
escritos individuales y grupales, 
presentaciones orales 
individuales y grupales, 

investigaciones, 
dramatizaciones. 
- Diagnóstico, pruebas y trabajos 
prácticos. 
-Participación en clase y 
cumplimiento de las pautas de 

trabajo. 
- La actitud de compromiso con 
el espacio curricular, la 
participación activa, la 
responsabilidad y el respeto por 
sus pares, docentes y ambiente 
de trabajo. 
- El esfuerzo personal y progreso 
a lo largo del año para el logro 
de un mayor nivel de 
conocimiento y mejor uso de la 
lengua. 

- Uso de la lengua extranjera en 
situaciones de clase y 
comprensión de las 
explicaciones dadas por el 
docente. 
 
Evaluación del proceso 
(estrategias y herramientas usadas 

por el alumno para llegar al 
objetivo final, producción del 
alumno en los borradores, uso de 

la lengua para comunicarse en el 
camino para llegar al objetivo, etc.) 
Evaluación del logro (prueba 

cortas, pruebas de fin de unidad, 
proyectos). 


 

 Materia: Inglés Profesore: M. Cristina Vazquez 

UNIDAD 4: El inglés y la vida diaria                     TIEMPO:  2º trimestre 1º año A, B y C 

OBJETIVOS CONTENIDO 
ESTRATEGIAS 
DIDÁCTICAS 

ACTIVIDADES 
ACTIVIDADES DE 

EVALUACIÓN 
- Comprender textos 
simples,  orales y 
escritos. 
-  Seguir 
instrucciones y 
procesos simples. 
- Reconociendo 
los elementos 
básicos en una 
estructura narrativa. 
- Redactar textos 
narrativos breves (Ej. 
cartas, mails) sobre 
temas propios. 
- Elaborar diálogos 
que reflejen su 
información personal 
e intereses. 
- Reconocer y utilizar 
en forma oral y 
escrita el vocabulario 
básico relacionado 
con información 
personal, 
preferencias 
personales, el 
entorno del alumno/a. 
- Comunicarse 
efectivamente para la 
resolución de 
situaciones. 
- Integrar contenidos. 
- Organizar 
lógicamente y 
coherentemente 
distintos tipos 
discursivos. 

DIMENSION 
CONTEXTUAL 

DIMENSIÓN TEXTUAL 

TEMAS, 
SITUACIONES 

COMUNICATIVAS Y 
MACROHABILIDAD

ES 

ASPECTO 
LEXICAL 

ASPECTO 
GRAMATICAL 

ASPECTO 
FONOLOGICO 

Comprensión e 
interpretación de una 

entrevista. 
 

Lectura de artículos 
periodísticos sobre 
rutinas de 
entrenamiento de 

deportistas. 
 

Entrevista a pares para 
responder una 
encuesta. 
 

Intercambios dialógicos 

expresando sorpresa. 
 

Redacción de un 
artículo sobre la rutina 
de un deportista para la 
revista escolar. 
 

Actividades de 
integración 

 

La hora. 
 

Partes del día. 
 
Rutinas diarias. 

Presente simple del 
modo indicativo: 

rutinas. 
 
Preposiciones de 
tiempo: at, in. 

 
Adverbios de 

frecuencia: always, 
usually, often, 
sometimes, never. 

 

Palabras 
interrogativas: how 
often, what time, 
when. 

 

Enumeradores: first, 
then, after that, 
finally. 

 
Frases adverbiales: 
every, once, twice, 
three times. 

Pronunciación de la 
s en la tercera 

persona del 
singular: plays /z/, 
starts /s/, finishes 

/ɪz/. 
 
Entonación de 

preguntas abiertas 
y 
cerradas. 
 
Patrones de 
acentuación y ritmo. 

 

Escritura: 
Búsqueda de 
información para la 
redacción de un texto. 
 
Desarrollo de la 
escritura procesal. 
 
Autocorrección. 
 
Cooperación de pares 
en la redacción de 
textos. 

- Buceo de 
conocimientos previos. 
- Evocación de 
palabras conocidas. 
- Asociación entre 
lenguaje escrito y 
lenguaje visual. 
- Repetición. 
- Skimming. 
- Scanning. 
- Interpretación de 
elementos 
paratextuales. 
- Toma de notas. 
- Extracción de 
palabras claves, frases 
fundamentales. 
- Búsqueda de 
exponentes en 
contexto. 
- Búsqueda, selección 
y organización de 
información. 
- Confección y edición 
de borradores. 
- Uso de notas y 
ayudamemorias. 
- Análisis de errores 
comunes. 
- Repetición coral e 
individual. 
- Toma y deja de 
turnos. 
- Formación de grupos. 
- Trabajo de a pares. 
- Elaboración de 
cuestionarios. 
- Entrevistas 

- Role plays. 

Instrumentos: 
- Observación del proceso de 
aprendizaje (listas de control, 
registros). 

-Análisis de la producción de los 
alumnos: resúmenes, trabajos de 
carpeta, resolución de 
actividades de clase, textos 
escritos individuales y grupales, 
presentaciones orales 
individuales y grupales, 

investigaciones, 
dramatizaciones. 
- Diagnóstico, pruebas y trabajos 
prácticos. 
-Participación en clase y 
cumplimiento de las pautas de 

trabajo. 
- La actitud de compromiso con 
el espacio curricular, la 
participación activa, la 
responsabilidad y el respeto por 
sus pares, docentes y ambiente 
de trabajo. 
- El esfuerzo personal y progreso 
a lo largo del año para el logro 
de un mayor nivel de 
conocimiento y mejor uso de la 
lengua. 

- Uso de la lengua extranjera en 
situaciones de clase y 
comprensión de las 
explicaciones dadas por el 
docente. 
 
Evaluación del proceso 
(estrategias y herramientas usadas 

por el alumno para llegar al 
objetivo final, producción del 
alumno en los borradores, uso de 

la lengua para comunicarse en el 
camino para llegar al objetivo, etc.) 
Evaluación del logro (prueba 

cortas, pruebas de fin de unidad, 
proyectos). 


 

 Materia: Inglés Profesore: M. Cristina Vazquez 

UNIDAD 5: El inglés y los hogares                       TIEMPO:  3º trimestre 1º año A, B y C 

OBJETIVOS CONTENIDO 
ESTRATEGIAS 
DIDÁCTICAS 

ACTIVIDADES 
ACTIVIDADES DE 

EVALUACIÓN 
- Comprender textos 
simples,  orales y 
escritos. 
-  Seguir 
instrucciones y 
procesos simples. 
- Reconociendo 
los elementos 
básicos en una 
estructura narrativa. 
- Redactar textos 
narrativos breves (Ej. 
cartas, mails) sobre 
temas propios. 
- Elaborar diálogos 
que reflejen su 
información personal 
e intereses. 
- Reconocer y utilizar 
en forma oral y 
escrita el vocabulario 
básico relacionado 
con información 
personal, 
preferencias 
personales, el 
entorno del alumno/a. 
- Comunicarse 
efectivamente para la 
resolución de 
situaciones. 
- Integrar contenidos. 
- Organizar 
lógicamente y 
coherentemente 
distintos tipos 
discursivos. 

DIMENSION 
CONTEXTUAL 

DIMENSIÓN TEXTUAL 

TEMAS, 
SITUACIONES 

COMUNICATIVAS Y 
MACROHABILIDAD

ES 

ASPECTO 
LEXICAL 

ASPECTO 
GRAMATICAL 

ASPECTO 
FONOLOGICO 

Lectura de artículos 
sobre casas ecológicas. 

Lectura de avisos 
clasificados para el 
alquiler de casas. 
Comprensión de una 
entrevista donde se 
recorre una casa 

ecológica. 
Representación gráfica 
de la descripción de una 
casa. 
Elaboración de un aviso 
clasificado para el 
alquiler de una 
propiedad. 
Descripción oral de 
casas 
ambientes, instituciones, 
etc. 

Pedir permiso y 
responder. 
Actividades de 
integración. 

La casa: partes. 
 

La casa: 
equipamiento y 
muebles. 

Inferencia de reglas 
gramaticales. 

 
Existencia: there is 

/there are. 

 

Preposiciones de 
lugar: in, on, under, 

behind, in front of, 
next to, between y 
near. 

 

Permiso y pedidos: 
can / can’t. 
 

Cantidad: some, any. 

 
Palabra interrogativa: 
how many. 

 

Want + noun / Want 
+ infinitivo. 

Pronunciación /ð/ 
en there is / there 

are. 
 

Formas fuertes y 
débiles. 
 
Entonación de 

preguntas abiertas 
y 
cerradas. 
 
Patrones de 
acentuación y ritmo. 

 

Comprensión de 
vocabulario: 
Inferencia de significado 
por contexto. 
 
Uso del diccionario. 

- Buceo de 
conocimientos previos. 
- Evocación de 
palabras conocidas. 
- Asociación entre 
lenguaje escrito y 
lenguaje visual. 
- Repetición. 
- Skimming. 
- Scanning. 
- Interpretación de 
elementos 
paratextuales. 
- Toma de notas. 
- Extracción de 
palabras claves, frases 
fundamentales. 
- Búsqueda de 
exponentes en 
contexto. 
- Búsqueda, selección 
y organización de 
información. 
- Confección y edición 
de borradores. 
- Uso de notas y 
ayudamemorias. 
- Análisis de errores 
comunes. 
- Repetición coral e 
individual. 
- Toma y deja de 
turnos. 
- Formación de grupos. 
- Trabajo de a pares. 
- Elaboración de 
descripciones. 

- Role plays. 

Instrumentos: 
- Observación del proceso de 
aprendizaje (listas de control, 
registros). 

-Análisis de la producción de los 
alumnos: resúmenes, trabajos de 
carpeta, resolución de 
actividades de clase, textos 
escritos individuales y grupales, 
presentaciones orales 
individuales y grupales, 

investigaciones, 
dramatizaciones. 
- Diagnóstico, pruebas y trabajos 
prácticos. 
-Participación en clase y 
cumplimiento de las pautas de 

trabajo. 
- La actitud de compromiso con 
el espacio curricular, la 
participación activa, la 
responsabilidad y el respeto por 
sus pares, docentes y ambiente 
de trabajo. 
- El esfuerzo personal y progreso 
a lo largo del año para el logro 
de un mayor nivel de 
conocimiento y mejor uso de la 
lengua. 

- Uso de la lengua extranjera en 
situaciones de clase y 
comprensión de las 
explicaciones dadas por el 
docente. 
 
Evaluación del proceso 
(estrategias y herramientas usadas 

por el alumno para llegar al 
objetivo final, producción del 
alumno en los borradores, uso de 

la lengua para comunicarse en el 
camino para llegar al objetivo, etc.) 
Evaluación del logro (prueba 

cortas, pruebas de fin de unidad, 
proyectos). 


 Materia: Inglés Profesore: M. Cristina Vazquez 

UNIDAD 6: El inglés, el deporte y el tiempo libre      TIEMPO:  3º trimestre 1º año A, B y C 

OBJETIVOS CONTENIDO 
ESTRATEGIAS 
DIDÁCTICAS 

ACTIVIDADES 
ACTIVIDADES DE 

EVALUACIÓN 
- Comprender textos 
simples,  orales y 
escritos. 
-  Seguir 
instrucciones y 
procesos simples. 
- Reconociendo 
los elementos 
básicos en una 
estructura narrativa. 
- Redactar textos 
narrativos breves (Ej. 
cartas, mails) sobre 
temas propios. 
- Elaborar diálogos 
que reflejen su 
información personal 
e intereses. 
- Reconocer y utilizar 
en forma oral y 
escrita el vocabulario 
básico relacionado 
con información 
personal, 
preferencias 
personales, el 
entorno del alumno/a. 
- Comunicarse 
efectivamente para la 
resolución de 
situaciones. 
- Integrar contenidos. 
- Organizar 
lógicamente y 
coherentemente 
distintos tipos 
discursivos. 

DIMENSION 
CONTEXTUAL 

DIMENSIÓN TEXTUAL 

TEMAS, 
SITUACIONES 

COMUNICATIVAS Y 
MACROHABILIDAD

ES 

ASPECTO 
LEXICAL 

ASPECTO 
GRAMATICAL 

ASPECTO 
FONOLOGICO 

Comprensión de una 
entrevista con un 

experto en tecnología 
deportiva. 
 

Lectura de un artículo 
sobre  tecnología vs. 
talento en el deporte. 
 

Comprensión y análisis 
de un comercial sobre 
tecnología en el fútbol. 
 

Redacción de un guión 
de un comercial sobre 

un artículo deportivo con 
nueva tecnología y 
grabación de dicho 
guión. 
 

Intercambio dialógico 

sobre deporte. 
 

Actividades de 
integración. 

Actividades 
deportivas. 

 
Actividades 
recreativas. 

Inferencia de reglas 
gramaticales. 

 
Presente continuo en 
sus formas 
afirmativa, negativa e 
interrogativa para 
expresar acciones 

que se están 
realizando. 
 
Habilidad: can / can’t. 

 
Sugerencias: let’s / 
what / how 

about …? 

Pronunicación /æ/ y 

/ɑː/ en can / can’t. 

 

Formas fuertes y 
débiles. 
 
Entonación de 
preguntas abiertas 
y 
cerradas. 
 
Patrones de 
acentuación y ritmo. 

 

utoevaluación: 
Monitoreo de la propia 
producción. 
 
Autocorrección. 
 
Autoevaluación de 
actitudes, habilidades y 
logros. 
 
Toma de conciencia del 
propio progreso. 
 
Formulación de 
objetivos. 

- Buceo de 
conocimientos previos. 
- Evocación de 
palabras conocidas. 
- Asociación entre 
lenguaje escrito y 
lenguaje visual. 
- Repetición. 
- Skimming. 
- Scanning. 
- Interpretación de 
elementos 
paratextuales. 
- Toma de notas. 
- Extracción de 
palabras claves, frases 
fundamentales. 
- Búsqueda de 
exponentes en 
contexto. 
- Búsqueda, selección 
y organización de 
información. 
- Confección y edición 
de borradores. 
- Uso de notas y 
ayudamemorias. 
- Análisis de errores 
comunes. 
- Repetición coral e 
individual. 
- Toma y deja de 
turnos. 
- Formación de grupos. 
- Trabajo de a pares. 
- Debates. 

- Role plays. 
- Dramatizaciones. 

Instrumentos: 
- Observación del proceso de 
aprendizaje (listas de control, 
registros). 

-Análisis de la producción de los 
alumnos: resúmenes, trabajos de 
carpeta, resolución de 
actividades de clase, textos 
escritos individuales y grupales, 
presentaciones orales 
individuales y grupales, 

investigaciones, 
dramatizaciones. 
- Diagnóstico, pruebas y trabajos 
prácticos. 
-Participación en clase y 
cumplimiento de las pautas de 

trabajo. 
- La actitud de compromiso con 
el espacio curricular, la 
participación activa, la 
responsabilidad y el respeto por 
sus pares, docentes y ambiente 
de trabajo. 
- El esfuerzo personal y progreso 
a lo largo del año para el logro 
de un mayor nivel de 
conocimiento y mejor uso de la 
lengua. 

- Uso de la lengua extranjera en 
situaciones de clase y 
comprensión de las 
explicaciones dadas por el 
docente. 
 
Evaluación del proceso 
(estrategias y herramientas usadas 

por el alumno para llegar al 
objetivo final, producción del 
alumno en los borradores, uso de 

la lengua para comunicarse en el 
camino para llegar al objetivo, etc.) 
Evaluación del logro (prueba 

cortas, pruebas de fin de unidad, 
proyectos). 


 

                                                                                                               INSTITUTO FRAY M. ESQUIÚ   -   ESB                 
PROYECTO: “Reciclado” 

Proyecto interdisciplinario: EDUC. ARTÍSTICA – INGLÉS 

Responsables: Pierri, Laura – Balado, Guillermina - Vazquez, M. Cristina 

Destinatarios: Alumnos de 1º año A, B y C. 

Fundamentación y breve descripción del proyecto 

Todo se transforma, nada se tira; para preservar y cuidar nuestra hermana naturaleza. Este proyecto 
interdisciplinario fue diseñado para tomar conciencia de la importancia y las consecuencias de la contaminación 
del medio ambiente. 

En este proyecto, el lema institucional “Seguimos a Jesús por las huellas de Francisco” se verá reflejado de 
la siguiente manera: Los alumnos, en sintonía con la mirada de Dios sobre la naturaleza y las personas, 
reflexionarán sobre (como dice el Papa Francisco) el peligro de creernos dueños absolutos de la creación, 
disponiendo de ella a nuestro antojo. Discernirán sobre el accionar de los personajes del cuento. Dejarán su 
“huella” al cuidar el planeta (evitando la acumulación de desperdicios) y crearán arte transformando materiales 
de desecho en objetos de decoración / utilidad. En el trabajo grupal, pondrán en práctica la mirada abierta y el 
establecimiento de lazos fraternos. 

En la segunda parte del proyecto los alumnos trabajarán los niveles de la comunicación y la expresión 
lingüística en idioma extranjero. Leerán un cuento en inglés referido a una obra de arte y al reciclado, harán 
pequeñas representaciones y crearán nuevos cuentos. 

 

EDUC. ARTÍSTICA 

Objetivos 

* Fortalecer los valores simples de la vida. 
* Reforzar el trabajo cooperativo y solidario. 
* Contribuir al desarrollo integral del alumno. 
* Estimular la capacidad y la alegría de crear y de expresarse. 
* Desarrollar la imaginación en la construcción de marcos. 
* Valorar el arte. 

Contenidos 

* De la bidimensión al relieve. 
* Formatos 
* Paleta de colores. 
* Indicadores de espacio. 
* Simetría - asimetría. 
* Materiales convencionales y no convencionales. 
 
Secuencia de actividades 
* Presentación del proyecto. 
* Dialogo con los alumnos para la elegir el pintor y la obra. 
* Seleccionar con que material de desecho se realizarán los marcos. 
 
Recursos 
* Materiales convencionales y no convencionales. 
* Libros, fotocopias, internet, láminas. 
 
Cronograma de actividades 
 
Tiempo: A definir 
 
 
 


 
 
El trabajo se iniciará en el mes de mayo. Primero los alumnos seleccionarán el pintor que quieran trabajar y 
buscarán su biografía (seleccionarán los datos más relevantes y los transcribirán). Luego elegirán una pintura y 
la copiarán sobre una hoja n°5 o A4 (pueden copiarla o realizarle alguna variante). Utilizarán diferentes  
formatos y pegarán la obra sobre un soporte de cartón. Por último realizarán un marco con material de desecho 
y a cada obra le colocarán el título en inglés y un epígrafe del pintor seleccionado. 
 
Evaluación 
 
Lista de control. 
Registro directo del producto. 
Exposición en el salón y en alguna muestra institucional. 

 

I N G L É S 

Objetivos 

* Concientizarnos en el deber de cuidar al planeta Tierra (así como tenemos el derecho de disfrutarlo). 
* Fomentar el hábito de la recolección de material de reciclaje e incentivar la actividad de reciclaje propiamente 
dicha. 
* Construir el hábito de la lectura. 
* Deducir vocabulario a través de un soporte visual y/o por contexto o utilizar el diccionario. 
* Adquirir vocabulario y expresiones lingüísticas en inglés. 
* Expresar la inventiva propia a través de la dramatización o la redacción. 

Contenidos 

* Niveles de la comunicación. 
* Vocabulario literario. 
* Vocabulario diario y referido a reciclaje. 
* Rutina (presente simple) y actividades del momento (presente continuo). 
* Adverbios. 
 
Secuencia de actividades 
 
* Presentación de la segunda parte del proyecto. 
* Uso de los niveles de la comunicación. 
* Lectura comprensiva. 
* Resúmenes. 
* Elaboración de diálogos y dramatización. 
* Redacción de un cuento similar. Tema: reciclado. 

Recursos   Diccionarios y cuento, Newspaper Chase,  Escott, J. Essex, 2002. Pearson Education   

Cronogramas de actividades 
 
Tiempo: octubre - noviembre 

Los cuadros elaborados en el área de Educación Artística serán parte de una exposición. Esta exposición es el 
contexto en el cual se inicia el cuento en inglés. 

Durante el desarrollo de la segunda parte del proyecto, se dará lugar a los niveles de la comunicación. No solo 
se tratará el tema del reciclado y el cuidado de nuestro planeta sino que también se hará referencia a salas de 
exposiciones / galerías de arte. 

Los alumnos leerán el cuento y resolverán actividades de comprensión lectora. Deducirán significados. 

De acuerdo al nivel de conocimiento y habilidades en inglés: Algunos alumnos elaborarán un resúmen del 
cuento. Otros alumnos elaborarán diálogos basados en el argumento y luego los dramatizarán. Y otros 
alumnos escribirán cuentos similares donde el tema del reciclado esté presente. 

Evaluación:  Evaluación del proceso y del producto. Observación de las actitudes. 


 

 

INSTITUTO FRAY M. ESQUIÚ   -   ESB 

 
 

PROYECTO:  “Casas ecológicas” 
 
 

Proyecto interdisciplinario: INFORMATICA – INGLÉS 

Responsables: Cabral, Andrea  -  Vazquez, M. Cristina 

Destinatarios: Alumnos de 1º año 

 

Fundamentación 
 

Para poner en práctica el lema institucional –concretamente, el mirar abiertamente y fraternamente a la 

naturaleza para respetarla- aprenderemos a proteger el medio ambiente tomando ideas de modelos de casas 

ecológicas construidas en el mundo. Aprendiendo buenas conductas de preservación del medio ambiente 

brindaremos esperanza de vida. 

 
Acciones del docente  
 
Transmitir el lema institucional: “Seguimos a Jesús por las huellas de Francisco” 

Propiciar el desarrollo de los últimos niveles de la comunicación. 

Proveer a los alumnos de modelos para la redacción y el formato y para la elaboración de diálogos. 

Orientar en la redacción. 

 
 
Acciones de los alumnos 
 
Participar en los niveles de la comunicación. 

Investigar sobre casas ecológicas. 

Informar sobre el tema del proyecto a través de láminas o presentaciones. 

Descripciones. 

Elaborar mensajes para la preservación del medio ambiente. 

Acompañar la información con fotos/dibujos. 

 
 
Tiempo estimativo:  Septiembre 
 
 
Evaluación:  Evaluación del proceso y del producto.  Observación de las actitudes. 
 
 
 
 

 

 
 

 

 
 

 

 


 

 

BIBLIOGRAFÍA 

 

Armendáriz, A. y C. Ruiz Montani, El Aprendizaje de lenguas extranjeras y las tecnologías de la información, 

Aprendizaje de próxima generación. Buenos Aires, Lugar Editorial, 2005. 

Baxter, A., Evaluating your Students. London, Richmond Publishing, 1997. 

Brown, H.D., Teaching by Principles. London, Longman, 2001. 

Bygate, M. , Skehan, P. And M. Swain, Introduction. In C.N. Candlin (ed). Researching Pedagogic Tasks 

Second Language Learning, Teaching and Testing. London, Longman, 2001. 

Collie, J. & S. Slater, Literature in the Language Classroom: A resource book of ideas and activities. London, 

CUP, 1999.  

Council of Europe, Common European Framework of Reference for Languages: learning, teaching, 

assessment. Cambridge, CUP, 2001. 

Ellis, R., Task- Based Language Learning and Teaching. Oxford, OUP, 2003. 

Ellis, R., The Study of Second Language Acquisition. Oxford, OUP, 1994. 

Hymes, D.H., “On Communicative Competence”, in J. Pride and J. Holmes (eds.), Sociolinguistics. 

Harmondsworth, Penguin, 1972. 

Lazar, G. 1993, Literature and Language Teaching: A guide for teachers and trainers. London, CUP, 2000. 

McNamara, T., Language Testing. Oxford, OUP, 2000. 

McRae, J., Literature with a Small “l”. London, Macmillan, 1991. 

O’Malley, A. y J. Chamot, Learning Strategies in Second Language Acquisition. Cambridge, CUP, 1990. 

Oxford, R., Language Learning Strategies: What every teacher should know. New York, Newbury House, 1990. 

Prabhu, N., “Procedural Syllabuses”, in T.E. Reed (ed.), Trends in Language Syllabus Design. Singapore 

University Press/RELC, 1984. 

Prabhu, N.S., Second Language Pedagogy. Oxford, OUP, 1987. 

Richards, J and T. Rodgers, Approaches and Methods in Language Teaching. Cambridge, CUP, 1986. 

Skehan, P., A, Cognitive Approach to Language Learning. Oxford, OUP, 1998. 

Stern, H., Fundamental Concepts of Language Teaching. Oxford, OUP, 1983. 

Ur, P., A Course in Language Teaching. UK, CUP, 1998. 

Weir, C., Understanding and Developing Language Tests. London, Prentice Hall, 1993. 

White, R., The ELT Curriculum. Oxford, Blackwell, 1988. 

Widdowson, H., Explorations in Applied Linguistics 2. Oxford, OUP, 1984. 

Widdowson, H., Teaching Language as Communication. Oxford, OUP, 1978. 

Williams, M. and R. Burden, Psychology for Language Teachers. Cambridge, CUP, 1997. 

Willis, D., The Lexical Syllabus: a new approach to language teaching. London, Collins ELT, 1990. 

Willis, J., A Framework for Task-Based Learning. London, Longman, 1996. 

 

 

 

 

 

 

 

 

 


 

 

RECURSOS EN INTERNET 

 

http://dictionary.cambridge.org Diccionario Cambridge en línea. También contiene cuadernillos de trabajo para 

practicar. 

http://esl.about.com/cs/listening Direcciones de enlaces para ejercicios de comprensión auditiva con diferentes 

niveles de dificultad. 

http://esl.about.com/homework/esl/mbody.htm Recursos para el aprendizaje del inglés. 

http://esl.about.com/library/weekly/aa052902a.htm Guía de estructuras y patrones gramaticales. 

http://iteslj.org/links Sugerencias sobre tipos de planificación de clases. 

http://kids.mysterynet.com Historias y cuentos cortos para leer y misterios para resolver. 

http://webster.commnet.edu/grammar/index2.htm Guía de información sobre tipos de textos escritos y sus 

características. 

http://www.acs.ucalgary.ca/~dkbrown/storfolk.html Ejemplos de mitos y leyendas. 

http://www.cycnet.com/englishcorner/speaking/index_situation.htm Batería de dialogos cortos con diferentes 

funciones en situaciones variadas. 

http://www.edufind.com/ENGLISH/GRAMMAR/toc.cfm Explicaciones de temas gramaticales. 

http://www.eduplace.com/main.html Recursos para la enseñanza del ingles. 

http://www.english-forum.com Variedad de recursos y herramientas de búsqueda de información. 

http://www.esl-lab.com Ejercicios de comprensión auditiva con actividades que guían la comprensión. 

http://www.field.d21.k12.il.us/links/poetry_pages/teacherresources.html Recursos para docentes de inglés. 

http://www.johnsesl.com/templates/vocab Äreas de vocabulario y ejercicios de práctica. 

http://www.m-w.com Diccionario Merriam Webster en línea. También contiene juegos para practicar 

vocabulario. 

http://www.ohiou.edu/esl/english/speaking.html#PronunciationActivities Sugerencias para la práctica de 

pronunciación 

y ejercitación para su práctica. http://www.ohiou.edu/esl/english/writing/index.html Guía y ejercicios par la 

práctica de escritura. 

http://www.pitt.edu/~dash/folktexts.html Folklore y mitología. Textos electrónicos. 

http://www.smic.be/smic5022/teacherhandouts.htm Cuadernillos para usar en clase que incluyen ejercicios de 

vocabulario y gramática. 

http://www.teachingenglish.org.uk Sitio que ofrece variedad de articulos de didáctica del ingles. 

http://www.tefl.net Sitio de temas de didáctica del inglés. 

http://www.thebigproject.co.uk/news Periódicos en ingles publicados en el mundo. 

http://www.thenewspaper.org.uk/ 

news/index.php3 An online newspaper featuring sports, news, and music for teens. 

http://www.usingenglish.com/articles/letter-writing.html Tips on formal letters 

http://www.warwick.ac.uk/EAP/study_skills/dictionaries/dict5.htm This page belongs to the University of Warwick 

and gives a comprehensive description of the different types of dictionaries, with examples of each type. 

http://www.world-english.org/listening_exercises.htm Listening Comprehension Exercises. More exercises on 

line. 

http://www.yourdictionary.com Dictionary search engine. It has a huge number of links not only to a wide 

range of all kinds of dictionaries, but also to corpora, concordancers, thesauruses, etc. 


