

Idioma extranjero: INGLÉS

5º - II medio

**PROPUESTA CURRICULAR
ALTERNATIVA: INGLÉS**

Objetivos de Aprendizaje

	5º básico	6º básico	7º básico	8º básico	I medio	II medio
COMPRENSIÓN AUDITIVA	<p>1. Demostrar comprensión de textos orales adaptados y auténticos simples, leídos por un adulto o en formato audiovisual, como:</p> <ul style="list-style-type: none"> poemas y canciones cuentos diálogos exposiciones orales artículos informativos (descripciones, instrucciones) 	<p>1. Demostrar comprensión de textos orales adaptados y auténticos simples, leídos por un adulto o en formato audiovisual, como:</p> <ul style="list-style-type: none"> poemas y canciones cuentos y narraciones diálogos entrevistas exposiciones orales artículos informativos (descripciones, instrucciones, procedimientos) 	<ul style="list-style-type: none"> Demostrar comprensión de textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales, como: <ul style="list-style-type: none"> canciones narraciones y cuentos exposiciones orales conversaciones descripciones instrucciones y procedimientos entrevistas anécdotas 	<p>1. Demostrar comprensión de textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales, como:</p> <ul style="list-style-type: none"> canciones narraciones exposiciones orales conversaciones descripciones instrucciones y procedimientos entrevistas anécdotas noticieros 	<p>1. Demostrar comprensión de textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales, como:</p> <ul style="list-style-type: none"> canciones narraciones exposiciones orales conversaciones descripciones instrucciones y procedimientos entrevistas anécdotas noticieros avisos publicitarios 	<p>1. Demostrar comprensión de textos orales adaptados y auténticos simples, literarios y no literarios, en diversos formatos audiovisuales, como:</p> <ul style="list-style-type: none"> canciones narraciones exposiciones orales conversaciones descripciones instrucciones y procedimientos entrevistas anécdotas noticieros avisos publicitarios discursos y debates breves y simples
	<p>2. Comprender textos orales acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de interés global o de otras culturas), identificando:</p> <ul style="list-style-type: none"> ideas generales e información específica relacionada con personas y sus acciones, objetos, lugares, tiempo, hablantes, pasos en instrucciones palabras de vocabulario aprendido, expresiones de uso frecuente y algunas menos frecuentes sonidos propios del inglés que pueden interferir con la 	<p>2. Comprender textos orales acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de interés global o de otras culturas), identificando:</p> <ul style="list-style-type: none"> ideas generales e información específica relacionada con personas y sus acciones, objetos, lugares, tiempo, hablantes, pasos en instrucciones y procedimientos, secuencia de eventos palabras de vocabulario aprendido, expresiones de uso frecuente y algunas menos frecuentes sonidos propios del inglés que pueden interferir con la comprensión, tales como sonido inicial, 	<p>2. Comprender textos orales en diversos formatos e interacciones de la clase acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas), que contienen las funciones del año, identificando:</p> <ul style="list-style-type: none"> tema e ideas generales información específica y detalles relevantes asociados a personas y sus acciones, lugares, tiempo, hablantes y situaciones. pasos en instrucciones y procedimientos, secuencia de eventos, diferencia entre hecho y opinión y relaciones de causa-efecto. palabras y frases clave, expresiones de uso frecuente, vocabulario temático, conectores (first, second, next, 	<p>2. Comprender textos orales en diversos formatos e interacciones de la clase acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas), que contienen las funciones del año, identificando:</p> <ul style="list-style-type: none"> propósito o finalidad del texto, tema e ideas generales información específica y detalles relevantes asociados a personas y sus acciones, lugares, tiempo, hablantes y situaciones pasos en instrucciones y procedimientos, secuencia de eventos, diferencia entre hecho y opinión y relaciones causa-efecto y condición. palabras y frases clave, expresiones de uso 	<p>2. Comprender textos orales en diversos formatos e interacciones de la clase acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas), que contienen las funciones del año, identificando:</p> <ul style="list-style-type: none"> propósito o finalidad del texto, tema e ideas relevantes ideas generales en textos sobre temas menos conocidos información específica y detalles clave asociados a personas, sus acciones y opiniones, lugares, tiempo, hablantes y situaciones relaciones de importancia y problema-solución entre ideas palabras, frases y expresiones clave, expresiones idiomáticas, combinaciones frecuentes de palabras (collocations), vocabulario temático, conectores (neither...nor; either...or; though, unless, as soon as, 	<p>2. Comprender textos orales en diversos formatos e interacciones de la clase acerca de temas variados (experiencias personales, temas de otras asignaturas, del contexto inmediato, de actualidad e interés global o de otras culturas), que contienen las funciones del año, identificando:</p> <ul style="list-style-type: none"> propósito o finalidad del texto, tema e ideas relevantes ideas generales en textos sobre temas menos conocidos información específica y detalles clave asociados a personas, sus acciones y opiniones, lugares, tiempo, hablantes y situaciones relaciones de importancia y problema-solución entre ideas palabras, frases y expresiones clave, expresiones idiomáticas, combinaciones frecuentes de palabras (collocations), vocabulario temático, conectores (neither...nor; either...or; though, unless, as soon as,

<p>comprensión, tales como /g/ (<i>go/ago/egg</i>) y /dʒ/ en palabras como <i>jacket, general, age</i></p>	<p>/r/ en palabras como <i>ready, run</i></p>	<p><i>finally, or, because, before, after, too when, while</i></p> <ul style="list-style-type: none"> sonidos /z/, /s/ (<i>zoo/sad</i>), sonido inicial /h/ (<i>hot/hour</i>) 	<p>frecuente, vocabulario temático, conectores (<i>then, also, so, until</i> y los del año anterior)</p> <ul style="list-style-type: none"> sonidos /d/ y /θ/ (<i>this, mother/ three, birthday</i>), sonidos iniciales /w/ (<i>week</i>), /r/ (<i>ready</i>) y los sonidos finales /d/, /t/ o /ɪd/ (<i>lived/helped/decided</i>) de verbos regulares en pasado 	<p>combinaciones frecuentes de palabras (<i>collocations</i>), vocabulario temático, conectores (<i>later, last, so that, although, both</i> y los del año anterior), sonidos vocales largos y cortos (<i>feet/fit</i>), combinaciones iniciales /tr/ y /dr/ (<i>tree/dress</i>), sonido inicial /j/ (<i>year, yes</i>) y sonido final -tion, /tʃ/ (como en <i>vacation</i>)</p>	<p><i>as a result</i>, y los del año anterior)</p> <ul style="list-style-type: none"> sonidos iniciales /t/ (<i>to</i>), /d/ (<i>do</i>), sonido /ʒ/ (<i>usually</i>), combinaciones iniciales /sp/ (<i>special</i>), /st/ (<i>student</i>) y cualidades de la voz (acentuación en palabras de dos o más sílabas y en palabras compuestas)
<p>3. Escuchar textos orales y aplicar estrategias para apoyar la comprensión, por ejemplo:</p> <ul style="list-style-type: none"> hacer predicciones escuchar con un propósito establecer relaciones con conocimientos previos focalizar la atención en palabras y/o expresiones clave relacionar el texto con imágenes preguntar para clarificar o corroborar información en interacciones verificar predicciones 	<p>3. Escuchar textos orales y aplicar estrategias para apoyar la comprensión, por ejemplo:</p> <ul style="list-style-type: none"> hacer predicciones escuchar con un propósito establecer relaciones con conocimientos previos focalizar la atención en palabras y/o expresiones clave utilizar apoyos como imágenes y gestos del hablante preguntar para clarificar o corroborar información en interacciones verificar predicciones 	<p>3. Escuchar textos orales y usar estrategias para apoyar la comprensión de los textos, como:</p> <ul style="list-style-type: none"> hacer predicciones. escuchar con un propósito. usar conocimientos previos. focalizar la atención en palabras y/o expresiones clave. utilizar apoyos como imágenes y gestos del hablante. preguntar para clarificar o corroborar información en interacciones. confirmar predicciones. resumir alguna idea con apoyo de esquemas. 	<p>3. Escuchar textos orales y usar estrategias para apoyar la comprensión de los textos, como:</p> <ul style="list-style-type: none"> hacer predicciones escuchar con un propósito usar conocimientos previos focalizar la atención en palabras y/o expresiones clave utilizar apoyos como imágenes, gestos del hablante y entonación preguntar para clarificar o corroborar información en interacciones confirmar predicciones. resumir alguna idea con apoyo 	<p>3. Escuchar textos orales y usar estrategias para apoyar la comprensión de los textos, como:</p> <ul style="list-style-type: none"> hacer predicciones escuchar con un propósito usar conocimientos previos focalizar la atención en expresiones o frases clave utilizar apoyos como gestos del hablante y entonación preguntar para confirmar comprensión confirmar predicciones pedir repetición o clarificación en interacciones resumir algunas ideas relevantes con apoyo hacer inferencias con el apoyo de claves contextuales (tema, participantes, apoyo visual) y pistas fonológicas (entonación, acentuación) 	<p>3. Escuchar textos orales y usar estrategias para apoyar la comprensión de los textos escuchados:</p> <ul style="list-style-type: none"> hacer predicciones escuchar con un propósito usar conocimientos previos focalizar la atención en expresiones o frases clave utilizar apoyos como gestos del hablante y entonación preguntar para confirmar comprensión confirmar predicciones pedir repetición o clarificación en interacciones resumir algunas ideas relevantes con apoyo hacer inferencias con el apoyo de claves contextuales (tema, participantes, apoyo visual) y pistas fonológicas (entonación, acentuación) tomar nota de lo escuchado

	<p>4. Reaccionar y demostrar interés por lo escuchado estableciendo relaciones con experiencias personales y temas de otras asignaturas, expresando preferencias, sentimientos y opiniones por medio de:</p> <ul style="list-style-type: none"> • ilustraciones y representaciones (maquetas, esquemas) • dramatizaciones • exposiciones orales • párrafos o resúmenes breves 	<p>4. Reaccionar y demostrar interés por lo escuchado estableciendo relaciones con experiencias personales y/o la propia cultura, expresando preferencias, sentimientos y opiniones, por medio de:</p> <ul style="list-style-type: none"> • ilustraciones y representaciones (maquetas, esquemas) • dramatizaciones • exposiciones orales • párrafos o resúmenes breves • preguntas acerca del tema 				
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">CPMPRENSIÓN DE LECTURA</p>	<p>5. Leer y comprender textos literarios (cuentos breves y simples, poemas, tiras cómicas) y textos no literarios (procedimientos, emails, diálogos, artículos informativos, noticias) adaptados y auténticos simples, identificando:</p> <ul style="list-style-type: none"> • ideas generales e información específica asociada a personas, objetos, lugares, fechas • trama (inicio, desarrollo, final), personajes y sus acciones, entorno (tiempo y lugar), tema como idea general 	<p>5. Leer y comprender textos literarios (cuentos, poemas, tiras cómicas) y textos no literarios (procedimientos, <i>emails</i>, diálogos, artículos informativos, noticias, biografías) adaptados y auténticos simples, identificando:</p> <ul style="list-style-type: none"> • ideas generales e información específica asociada a personas, objetos, lugares, fechas • trama (inicio, desarrollo, final), personajes y sus acciones, entorno (tiempo y lugar), tema como idea general • relaciones de causa-efecto, secuencia entre ideas, problema-solución • palabras clave, expresiones de uso 	<p>4. Leer y demostrar comprensión de textos literarios (poemas, tiras cómicas, cuentos y textos no literarios (descripciones, procedimientos, avisos publicitarios, emails, diálogos, artículos informativos, páginas web, biografías, noticias,) adaptados y auténticos simples, identificando:</p> <ul style="list-style-type: none"> • ideas generales, información específica y detalles asociados a personas, objetos, lugares, situaciones. • relaciones de adición y secuencia entre ideas, diferencia hecho-opinión, condición entre ideas, causa-efecto. • tema como idea general, personajes y sus acciones, entorno 	<p>4. Leer y demostrar comprensión de textos literarios (poemas, tiras cómicas, cuentos y novelas adaptadas) y textos no literarios (descripciones, procedimientos, avisos publicitarios, emails, diálogos, páginas web, biografías, noticias, gráficos) adaptados y auténticos simples, identificando:</p> <ul style="list-style-type: none"> • propósito o finalidad del texto • ideas generales, información específica y detalles • relaciones de secuencia, causa-efecto, condición entre ideas y diferencia hecho-opinión. • tema como idea general, personajes, caracterización, entorno (tiempo, lugar), trama (inicio, desarrollo, final), problema-solución. 	<p>4. Leer y demostrar comprensión de textos literarios (poemas, tiras cómicas, cuentos y novelas adaptadas, mitos o leyendas breves y simples) y textos no literarios (descripciones, artículos de revista, procedimientos, avisos publicitarios, catálogos, emails, diálogos, páginas web, biografías, gráficos, reseñas, noticias) adaptados y auténticos simples, identificando:</p> <ul style="list-style-type: none"> • propósito del texto • idea principal, información específica y detalles • relaciones de contraste y problema-solución entre ideas. • tema como idea general del texto, personajes, caracterización, entorno (tiempo, lugar), trama (inicio, desarrollo, final), conflicto 	<p>4. Leer y demostrar comprensión de textos literarios (poemas, tiras cómicas, cuentos, novelas y obras dramáticas adaptadas, mitos o leyendas breves y simples) y textos no literarios (descripciones, artículos de revistas, procedimientos, catálogos, avisos publicitarios, emails, diálogos, páginas web, biografías, gráficos, reseñas, noticias, discursos) adaptados y auténticos simples, identificando:</p> <ul style="list-style-type: none"> • propósito del texto • idea principal, información específica y detalles • relaciones de importancia y problema-solución entre ideas • tema, personajes, caracterización, entorno (tiempo, lugar), trama (inicio, desarrollo, final), conflicto • palabras y frases clave, expresiones idiomáticas y de uso frecuente y vocabulario temático

<ul style="list-style-type: none"> • relaciones de causa-efecto y secuencia entre ideas • palabras clave, expresiones de uso frecuente y vocabulario temático 	<p>frecuente y vocabulario temático</p>	<p>(tiempo, lugar), trama (inicio, desarrollo, final).</p> <ul style="list-style-type: none"> • palabras y frases clave, expresiones de uso frecuente y vocabulario temático. • conectores (<i>first, second, finally, next, or, when, while, before, after, too, because</i>) y palabras derivadas de otras por medio del prefijo un- y de los sufijos -ing, -ly 	<ul style="list-style-type: none"> • palabras y frases clave, expresiones de uso frecuente y vocabulario temático. • conectores (<i>so, then, until, also, maybe</i> y los del año anterior) y palabras derivadas de otras por medio de los sufijos -er en comparaciones y terminación -ion. 	<ul style="list-style-type: none"> • palabras y frases clave, expresiones idiomáticas y de uso frecuente y vocabulario temático • combinaciones frecuentes de palabras (collocations), conectores (<i>later, last, so that, although, both</i> y los del año anterior) y palabras derivadas de otras por medio del prefijo ir-, dis-; sufijos: -er, -ist, -ess en nombres de ocupaciones, y -ful 	<ul style="list-style-type: none"> • combinaciones frecuentes de palabras (collocations), conectores, (neither...nor; either...or; though, unless, as soon as, as a result, y los del año anterior) y palabras derivadas de otras por medio de los prefijos im-, in-, il-
<p>6. Leer y demostrar comprensión de textos relacionados con temas conocidos, del contexto inmediato, de otras asignaturas o de otras culturas, que contengan las siguientes funciones:</p> <ul style="list-style-type: none"> • identificar y expresar cantidades • solicitar, dar, contrastar y justificar información • expresar gustos, preferencias • describir ocupaciones y personas en cuanto a la personalidad • describir y preguntar por acciones que ocurren al momento de hablar • describir y preguntar acerca de acciones que ocurrieron en el pasado 	<p>6. Leer y demostrar comprensión de textos relacionados con temas conocidos, del contexto inmediato, de otras asignaturas o de otras culturas, de actualidad e interés global, que contengan las siguientes funciones:</p> <ul style="list-style-type: none"> • expresar cantidades y enumerar • describir acciones y cómo estas se realizan • describir estados de ánimo y posición de objetos y lugares • identificar y describir objetos, deportes, pasatiempos • expresar gustos y preferencias, opinión acerca de actividades, intenciones y necesidades • expresar intenciones, planes futuros y predicciones • comparar 	<p>5. Leer y demostrar comprensión de textos relacionados con temas conocidos, del contexto inmediato, de otras asignaturas, de actualidad e interés global, de variadas culturas o acerca de experiencias personales, en formato impreso o digital que contengan las siguientes funciones:</p> <ul style="list-style-type: none"> • demostrar posesión • señalar tiempo, el grado y el modo en que ocurren las acciones • explicar causa y efecto • expresar información sobre rutinas y acciones presentes y pasadas • conexión de ideas • describir acciones que interrumpen u ocurren simultáneamente en el pasado • solicitar y dar información sobre tiempo • solicitar permiso y dar consejo 	<p>5. Leer y demostrar comprensión de textos relacionados con temas conocidos, del contexto inmediato, de otras asignaturas, de actualidad e interés global, de variadas culturas o acerca de experiencias personales, en formato impreso o digital que contengan las siguientes funciones:</p> <ul style="list-style-type: none"> • expresar cantidades • identificar y describir objetos, lugares y personas • expresar dirección • solicitar y dar información sobre posesión • señalar frecuencia, grado y tiempo de acciones • describir acciones pasadas que continúan en el presente • conectar ideas • entregar información esencial o adicional • describir procesos y acciones realizadas en las que el agente es 	<p>5. Leer y demostrar comprensión de textos relacionados con temas conocidos, del contexto inmediato, de otras asignaturas, de actualidad e interés global, de variadas culturas o acerca de experiencias personales, en formato impreso o digital que contengan las siguientes funciones:</p> <ul style="list-style-type: none"> • expresar cantidad, contar y enumerar • describir acciones que comenzaron en el pasado y que aun continúan o acaban de finalizar • describir hábitos pasados • expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas • señalar frecuencia, grado y tiempo de acciones • solicitar y dar información sobre duración de una actividad 	<p>5. Leer y demostrar comprensión de textos relacionados con temas conocidos, del contexto inmediato, de otras asignaturas, de actualidad e interés global, de variadas culturas o acerca de experiencias personales, en formato impreso o digital que contengan las siguientes funciones:</p> <ul style="list-style-type: none"> • solicitar información sobre frecuencia de actividades • describir frecuencia, tiempo, grado de acciones • describir acciones que ocurrieron antes que otra acción en el pasado • identificar y describir lugares, ocupaciones y personas (cualidades) • confirmar información • expresar sugerencias, ofrecimientos • expresar acuerdo o desacuerdo • conectar ideas • expresar énfasis en quien realiza la acción • informar lo que otros dicen

		<ul style="list-style-type: none"> • identificar y describir objetos en detalle • expresar condiciones; por ejemplo 	desconocido o no es relevante	<ul style="list-style-type: none"> • describir predicciones, necesidades, promesas y posibilidades • conectar ideas • describir situaciones hipotéticas o imaginarias y dar consejos 	
<p>7. Usar estrategias para apoyar la comprensión de los textos leídos:</p> <ul style="list-style-type: none"> • pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos • lectura: hacer lectura rápida y lectura focalizada, visualizar • pos lectura: confirmar predicciones, releer, recontar con apoyo, preguntar para confirmar información 	<p>7. Usar estrategias para apoyar la comprensión de los textos leídos:</p> <ul style="list-style-type: none"> • pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos • lectura: hacer lectura rápida y lectura focalizada, visualizar, identificar elementos organizacionales del texto (título, subtítulo, imágenes) • pos lectura: confirmar predicciones, releer, recontar con apoyo, preguntar para confirmar información. 	<p>6. Usar estrategias para apoyar la comprensión de los textos leídos:</p> <ul style="list-style-type: none"> • pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos. • lectura: hacer lectura rápida y lectura focalizada, visualizar, identificar elementos organizacionales del texto (título, subtítulo, imágenes). • pos lectura: confirmar predicciones, usar organizadores gráficos, releer, recontar con apoyo, preguntar para confirmar información. 	<p>6. Usar estrategias para apoyar la comprensión de los textos leídos:</p> <ul style="list-style-type: none"> • pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos. • lectura: hacer lectura rápida y lectura focalizada, visualizar, identificar elementos organizacionales del texto (título, subtítulo, imágenes) • pos lectura: confirmar predicciones, usar organizadores gráficos, releer, resumir con apoyo, preguntar para confirmar información. 	<p>6. Usar estrategias para apoyar la comprensión de los textos leídos:</p> <ul style="list-style-type: none"> • pre lectura: leer con un propósito, hacer predicciones, usar conocimientos previos • lectura: hacer lectura rápida y lectura focalizada, hacer inferencias, releer, identificar elementos organizacionales del texto (título, subtítulo, diagramas) • pos lectura: confirmar predicciones, usar organizadores gráficos, releer, resumir, preguntar para confirmar información. 	<p>6. Usar estrategias para apoyar la comprensión de los textos leídos:</p> <ul style="list-style-type: none"> • pre lectura: leer con un propósito, usar conocimientos previos. • lectura: hacer lectura rápida y lectura focalizada, hacer inferencias, releer, identificar elementos organizacionales del texto (título, subtítulo, diagramas), plantearse preguntas al leer • pos lectura: responder preguntas planteadas, usar organizadores gráficos, releer, recontar, resumir, preguntar para confirmar información.
<p>8. Reaccionar y demostrar interés por lo leído estableciendo relaciones con experiencias personales y temas de otras asignaturas, expresando preferencias, sentimientos y opiniones por medio de:</p> <ul style="list-style-type: none"> • ilustraciones, esquemas y organizadores gráficos • dramatizaciones • exposiciones orales • párrafos o resúmenes breves 	<p>8. Reaccionar y demostrar interés por lo leído estableciendo relaciones con experiencias personales y/o la propia cultura, expresando preferencias, sentimientos y opiniones por medio de:</p> <ul style="list-style-type: none"> • ilustraciones, esquemas y organizadores gráficos • dramatizaciones • exposiciones orales • párrafos, resúmenes breves y tiras cómicas 	<p>7. Reaccionar a los textos leídos o escuchados por medio de exposiciones orales, discusiones, conversaciones grupales, dramatizaciones, composiciones, resúmenes breves o esquemas en los que:</p> <ul style="list-style-type: none"> • hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas, por ejemplo: <i>I learned/read about... in/when...</i> 	<p>7. Reaccionar a textos leídos o escuchados por medio de exposiciones orales, discusiones, conversaciones grupales, dramatizaciones, composiciones, resúmenes breves o esquemas en los que:</p> <ul style="list-style-type: none"> • hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas con apoyo, por ejemplo <i>I know</i> 	<p>7. Reaccionar a textos leídos o escuchados por medio de exposiciones orales, discusiones, conversaciones grupales, dramatizaciones, composiciones, resúmenes breves o esquemas en los que:</p> <ul style="list-style-type: none"> • hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas, con frecuencia; por ejemplo: <i>I used to...; I have</i> 	<p>7. Reaccionar a textos leídos o escuchados por medio de exposiciones orales, discusiones, conversaciones grupales, dramatizaciones, composiciones, resúmenes breves o esquemas en los que:</p> <ul style="list-style-type: none"> • hacen conexiones con otras asignaturas, la lengua materna y su cultura, la vida cotidiana, experiencias personales y otras culturas en forma espontánea; por ejemplo: <i>I had read/seen/learned/been; we usually/often...</i> • evalúan ideas e información; por ejemplo: <i>this is</i>

			<ul style="list-style-type: none"> • expresan opiniones, sentimientos y los justifican, por ejemplo: <i>I like skating because it's fun; I'm feeling happy/angry/afraid; I think that...; for example...</i> • resumen y sintetizan información con apoyo. • generan preguntas, por ejemplo: <i>why do/does...; Do/does/did he/she...</i> 	<p><i>(about) this because...; I remember that...</i></p> <ul style="list-style-type: none"> • expresan opiniones, hacen comparaciones y las justifican, por ejemplo <i>there will be...because...; you should/shouldn't...because...; I know/find...; I think there will...; ... is more important than...; ...is the oldest ... because...</i> • resumen y sintetizan información usando oraciones simples y descripciones breves y simples. • generan preguntas, por ejemplo: <i>Whoseare these?, How much taller is ...? When...?</i> 	<p><i>been/seen/learned/read...</i></p> <ul style="list-style-type: none"> • explican relación entre ideas o información; por ejemplo: <i>although...; first..., then..., finally...; if...; for example...; ...but...</i> • expresan sentimientos, interpretaciones o puntos de vista; por ejemplo: <i>In my opinion...; according to...</i> • resumen y sintetizan información • generan preguntas o hipótesis; por ejemplo: <i>How long has he...? Have they...? I think they are...</i> 	<p><i>true/correct/false/wrong, because...</i></p> <ul style="list-style-type: none"> • expresan sentimientos, interpretaciones o puntos de vista; por ejemplo: <i>I agree/disagree because...; I believe that/in..., if I were you...; I'd rather...</i> • resumen y sintetizan información • generan preguntas o hipótesis; por ejemplo: <i>What would they...? What if...?</i>
EXPRESIÓN ORAL	<p>9. Reproducir y producir textos orales, como monólogos, canciones, poemas, adivinanzas y diálogos, para identificar y usar sonidos propios del idioma, como los sonidos /g/ (<i>go/ago/egg</i>) y /tʃ/ (<i>jacket/ general/age</i>)</p>	<p>9. Reproducir y producir textos orales, como monólogos, canciones, poemas, adivinanzas y diálogos, para identificar y usar sonidos propios del idioma, como el sonido inicial, /r/ en palabras como ready, run</p>	<p>8. Presentar información en forma oral, usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas variados (como experiencias personales, temas de otras asignaturas, otras culturas, problemas globales y textos leídos o escuchados), demostrando:</p> <ul style="list-style-type: none"> • conocimiento del contenido y coherencia en la organización de ideas. • uso apropiado de las funciones del lenguaje, vocabulario temático del nivel, palabras de uso frecuente y expresiones de uso común 	<p>8. Presentar información en forma oral, usando recursos multimodales que refuercen el mensaje en forma creativa acerca de temas variados (como experiencias personales, temas de otras asignaturas, otras culturas, problemas globales y textos leídos o escuchados), demostrando:</p> <ul style="list-style-type: none"> • conocimiento del contenido y coherencia en la organización de ideas. • uso apropiado de las funciones del lenguaje, vocabulario temático del nivel, palabras de uso frecuente y expresiones de uso común 	<p>8. Presentar información en forma oral, usando recursos multimodales que refuercen el mensaje en forma creativa acerca de temas variados (como experiencias personales, temas de otras asignaturas, otras culturas, problemas globales y textos leídos o escuchados), demostrando:</p> <ul style="list-style-type: none"> • conocimiento del contenido y coherencia en la organización de ideas. • uso apropiado de las funciones del lenguaje, vocabulario temático del nivel, palabras de uso frecuente y expresiones de uso común • uso apropiado de sonidos del idioma, como sonidos vocales largos y cortos 	<p>8. Presentar información en forma oral, usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas variados (como experiencias personales, temas de otras asignaturas, otras culturas, problemas globales y textos leídos o escuchados), demostrando:</p> <ul style="list-style-type: none"> • conocimiento del contenido y coherencia en la organización de ideas. • uso apropiado de las funciones del lenguaje, vocabulario del nivel, palabras de uso frecuente y expresiones de uso común • uso apropiado de sonidos del idioma, como los sonidos iniciales /t/ (to), /d/ (do), las combinaciones iniciales /sp/ (special), /st/ (student), sonido /ʒ/ (usually), y cualidades de la

		<ul style="list-style-type: none"> • uso apropiado de sonidos del idioma como /z//s/ (zoo/sad), sonido inicial /h/ (hot/hour) • tener conciencia de audiencia, contexto y propósito. 	<ul style="list-style-type: none"> • uso apropiado de sonidos del idioma como /d/ y /θ/ (this, mother/three, birthday), sonidos iniciales /w/ (week), /r/ (ready) y los sonidos finales /d/, /t/, /Id/ (lived/helped/decided) de verbos regulares en pasado. • tener conciencia de audiencia, contexto y propósito. 	<p>(feet/fit), combinaciones iniciales /tr/ y /dr/ (tree/dress), sonido inicial /j/ (year, yes) y sonido final -tion /ʃ/ (como en vacation).</p> <ul style="list-style-type: none"> • tener conciencia de audiencia, contexto y propósito. 	<p>voz (acentuación en palabras de dos o más sílabas y en palabras compuestas).</p> <ul style="list-style-type: none"> • tener conciencia de audiencia, contexto y propósito.
<p>10. Expresarse oralmente, ya sea en diálogos, presentaciones o actividades grupales, con apoyo visual o digital, en torno a los temas del año</p>	<p>10. Expresarse oralmente, ya sea en diálogos, presentaciones o actividades grupales, con apoyo visual y/o digital, en torno a los temas del año</p>	<p>9. Participar en interacciones y exposiciones, recurriendo a las siguientes estrategias para expresarse con claridad y fluidez:</p> <ul style="list-style-type: none"> • antes de hablar: practicar presentación, repetir, predecir vocabulario clave y expresiones de uso común (<i>chunks</i>), preparar apoyo organizacional y visual. • al hablar: usar gestos y rellenos temporales (por ejemplo: <i>well...; okay; so...</i>), parafrasear y usar sinónimos, usar conectores, solicitar ayuda, usar apoyo visual en variados formatos • después de hablar: registrar errores y corregirlos con ayuda de la o el docente y recursos. 	<p>9. Participar en interacciones y exposiciones recurriendo a las siguientes estrategias para expresarse con claridad y fluidez:</p> <ul style="list-style-type: none"> • antes de hablar: practicar presentación, repetir, predecir vocabulario clave y expresiones de uso común (<i>chunks</i>), preparar apoyo organizacional y visual, organizar la información clave en diagramas • al hablar: usar gestos y rellenos temporales (por ejemplo: <i>you know...; sure!</i>), parafrasear y usar sinónimos, usar conectores, solicitar ayuda, usar apoyo visual en variados formatos • después de hablar: registrar errores y corregirlos con ayuda de la o el docente y recursos. 	<p>9. Participar en interacciones y exposiciones, recurriendo a las siguientes estrategias para expresarse con claridad y fluidez:</p> <ul style="list-style-type: none"> • antes de hablar: practicar presentación, organizar la información clave en diagramas, hacer conexiones o establecer relaciones. • al hablar: parafrasear, usar sinónimos y expresiones de uso frecuente (<i>chunks</i>), usar rellenos temporales (por ejemplo: <i>I mean...; I see...</i>), usar conectores, autocorregirse con ayuda, usar apoyo visual en variados formatos • después de hablar: identificar debilidades, registrar errores y corregirlos con ayuda de recursos. 	<p>9. Participar en interacciones y exposiciones, recurriendo a las siguientes estrategias para expresarse con claridad y fluidez:</p> <ul style="list-style-type: none"> • antes de hablar: practicar presentación, organizar la información clave en diagramas, hacer conexiones o establecer relaciones. • al hablar: parafrasear, usar sinónimos y expresiones de uso frecuente (<i>chunks</i>), usar rellenos temporales (por ejemplo: <i>anyway...; of course; right</i>), usar conectores, autocorregirse con ayuda, usar apoyo visual en variados formatos • después de hablar: identificar debilidades, establecer metas, registrar errores y corregirlos con ayuda de recursos.

<p>11. Demostrar conocimiento y uso del vocabulario aprendido, por ejemplo:</p> <ul style="list-style-type: none"> vocabulario temático palabras de uso frecuente expresiones de uso común asociadas a las funciones del nivel (por ejemplo: <i>It's time to go...; it's late</i>) 	<p>11. Demostrar conocimiento y uso del vocabulario aprendido, por ejemplo:</p> <ul style="list-style-type: none"> vocabulario temático palabras de uso frecuente expresiones de uso común asociadas a las funciones del nivel (por ejemplo: <i>that's cool, great!</i>) 				
<p>12. Participar en diálogos con pares y profesores al realizar las siguientes funciones:</p> <ul style="list-style-type: none"> Expresar inhabilidad; por ejemplo: <i>They can't fly, I can't swim</i> Contrastar información; por ejemplo: <i>it can run but if can't fly</i> Identificar y expresar cantidades; por ejemplo: <i>there is a/an/one...; It's an/a...</i> Expresar cantidad y números hasta mil; por ejemplo: <i>Many /a lot of...; child/children; 30 cars</i> Solicitar y dar información; por ejemplo: <i>how old/what /where is/are...? Is/are he/they? Yes he/they are/ is; Yes/ No, they/he are/aren't/isn't</i> Identificar y describir ocupaciones: <i>hospital, nurse, they are vets</i> 	<p>12. Participar en diálogos con pares y profesores al realizar las siguientes funciones:</p> <ul style="list-style-type: none"> Formular y responder preguntas; por ejemplo: <i>Who...? How much/many...? Can...? Where...?</i> Describir acciones y como se realizan: <i>he reads fast/very slowly</i> Describir posición de objetos o lugares; por ejemplo: <i>it's next to/in front of/beside/behind</i> Identificar y describir objetos, deportes y pasatiempos; por ejemplo: <i>these/those cars are fast; it's a plastic bottle</i> Expresarse sobre actividades; por ejemplo: <i>riding/skating is cool/boring</i> Describir estado de ánimo, por ejemplo: <i>he looks tired/hungry/nervous/good</i> Señalar expresiones de tiempo pasado; por ejemplo: <i>yesterday/last week/month/year</i> 	<p>10. Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:</p> <ul style="list-style-type: none"> demostrar posesión; por ejemplo: <i>they are the students' instruments</i> señalar tiempo, el grado y el modo en que ocurren las acciones; por ejemplo: <i>he won the race yesterday; she sings quietly; they run very fast; every week; a bit/little, very...; suddenly</i> explicar causa y efecto; por ejemplo: <i>an ice cream melts if you heat it</i> formular y responder preguntas sobre rutinas y acciones presentes y pasadas; por ejemplo: <i>Does/did he cook? Yes/No, he does/doesn't/did/didn't</i> 	<p>10. Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:</p> <ul style="list-style-type: none"> expresar cantidades, contar y enumerar; por ejemplo: <i>two/four thousand/one million; enough/no money/time</i> identificar y describir objetos, lugares y personas; por ejemplo: <i>it's a big Brown building; they are French; the man in...; the woman with...</i> expresar dirección; por ejemplo: <i>into the bank; out of the store; from the supermarket; to school</i> solicitar y dar información sobre posesión; por ejemplo: <i>Whose wallet is this? It belongs to a friend of mine/ his; It's hers/theirs; Which is yours?</i> 	<p>10. Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones, por medio de las siguientes funciones:</p> <ul style="list-style-type: none"> expresar cantidad, contar y enumerar, por ejemplo: <i>there are a few/few girls; there is little sugar; a large/small number of...</i> describir acciones que comenzaron en el pasado y que aun continúan o acaban de finalizar, por ejemplo: <i>we have been training for 3 months; she has been working all day</i> describir hábitos pasados, por ejemplo: <i>I used to work at the coffee shop, but now I work at a department store</i> expresarse con claridad usando palabras y expresiones de uso común, sinónimos y palabras compuestas; por ejemplo: <i>part-time job; apply for a job; What's it like?; Why</i> 	<p>10. Demostrar conocimiento y uso del lenguaje en conversaciones, discusiones y exposiciones por medio de las siguientes funciones:</p> <ul style="list-style-type: none"> expresarse con claridad usando palabras y expresiones de uso común, sinónimos, palabras compuestas, por ejemplo: <i>hardly ever; at all; I'd rather...; for ages; I'm pleased; sorry about; look for/after...; cheap enough; online.</i> solicitar información sobre frecuencia de actividades, por ejemplo: <i>How often do you practice sports?</i> describir frecuencia, tiempo, grado de acciones, por ejemplo: <i>I usually /often call her in the morning; he is rather shy; Susan will be here soon; he has been working during the summer</i> describir acciones que ocurrieron antes que otra acción en el pasado, por ejemplo: <i>He didn't have money because he had lost his wallet</i>

<ul style="list-style-type: none"> • Expresarse y preguntar acerca de la vestimenta: <i>What's he wearing? He's wearing a jacket/uniform</i> • Expresar gustos y preferencias; por ejemplo: <i>I like/don't like...</i> • Describir personas en cuanto a personalidad o estado; por ejemplo: <i>he is quiet/friendly; I feel sad/ angry/ tired/ bored</i> • Pedir y decir la hora; por ejemplo: <i>What time is it? It's 4 o'clock</i> • Describir y preguntar por acciones que ocurren al momento de hablar; por ejemplo: <i>He is/isn't reading; is he is/No, he isn't; Are they playing? Yes, they are/No, they aren't</i> • Describir acciones que ocurren en el pasado; por ejemplo: <i>I was/made/did/felt...</i> • Formular preguntas y justificar una opinión; por ejemplo: <i>Why do you like football? Because it's fun</i> 	<ul style="list-style-type: none"> • Expresar intenciones y necesidades; por ejemplo: <i>we need/want/forget to...</i> • Expresar cantidades y enumerar; por ejemplo: <i>I am first/second/third; sixty/eighty/ two hundred</i> • Expresar gustos y preferencias; por ejemplo: <i>I love/like/hate/don't mind playing baseball</i> • Expresar intenciones, planes futuros y predicciones; por ejemplo: <i>I'm going to Easter Island; she's arriving tomorrow; Man will land on Mars</i> • Comparar, por ejemplo: <i>he is taller than Tom; this game is the easiest/most difficult of all</i> 	<ul style="list-style-type: none"> • unir ideas; por ejemplo: <i>I like that film too; Do you want the book or the magazine?; first, second, next, finally</i> • describir acciones que interrumpen u ocurren simultáneamente en el pasado; por ejemplo: <i>I was playing football in the yard, when it started to rain; while he was cycling, she was listening to music</i> • solicitar y dar información sobre tiempo; por ejemplo: <i>When is the party? On Saturday, at 10:00 o'clock/tomorrow/ next week/year; in December</i> • solicitar permiso y dar consejo; por ejemplo: <i>Can I go out?; You shouldn't walk in the rain without an umbrella</i> • identificar y describir objetos en detalle; por ejemplo: <i>it's an old wooden musical instrument</i> • expresar condiciones; por ejemplo: <i>If you cook, I'll help you.</i> 	<ul style="list-style-type: none"> • señalar frecuencia, grado y tiempo de acciones; por ejemplo: <i>he has worked here since 2015; I studied French five years ago</i> • describir acciones pasadas que continúan en el presente; por ejemplo: <i>I have saved money to buy a bike; I have never seen that program; Have you ever eaten insects? I have studied for three days.</i> • conectar ideas; por ejemplo: <i>he came and then we watched the film; it was far so we took the bus; I'll wait until Monday; the library is the best in town. It also has...</i> • entregar información esencial o adicional; por ejemplo: <i>Simon is the boy who lives next door; the science book, which I borrowed from the library, is very interesting</i> • describir procesos y acciones realizadas en las que el agente es desconocido o no es importante; por ejemplo: <i>the money was found on the floor; rooms are cleaned daily; plastic is produced from oil.</i> 	<ul style="list-style-type: none"> • <i>don't we...?; nice to meet you; talk about; for example; chopstick.</i> • señalar frecuencia, grado y tiempo de acciones; por ejemplo <i>I go to the bank once a month; she is quite/really shy</i> • solicitar y dar información sobre duración de una actividad; por ejemplo: <i>How long have you been friends? (for) 2 years/since 2010.</i> • describir predicciones, necesidades, promesas y posibilidades; por ejemplo: <i>he shall be here; you needn't hurry; it might snow; it will probably rain tomorrow</i> • conectar ideas; por ejemplo: <i>although it's cheap I'm not sure; both Luis and Tomas are my neighbors; I'll talk to you later;...and last he played the piano; he learned English so that he could speak with foreigners.</i> • describir situaciones hipotéticas o imaginarias y dar consejos, por ejemplo: <i>if I were you, I would tell her the truth; he would meet more people if he spoke English.</i> 	<ul style="list-style-type: none"> • identificar y describir lugares, ocupaciones y personas (cualidades); por ejemplo: <i>it's very busy/crowded; he is interested in.../ it is interesting; she is good at...; it's a basketball court; she's a very organized person</i> • confirmar información; por ejemplo: <i>it's nice, isn't it?; your brother wasn't at school, was he?; you go to the pool on Fridays, don't you?; she will come tomorrow, won't she?</i> • expresar sugerencias, ofrecimientos, hacer solicitudes, por ejemplo: <i>Would you like something to eat?; You ought to talk to him; Shall I bring you a glass of water?</i> • expresar acuerdo o desacuerdo, por ejemplo: <i>I agree/disagree with...</i> • conectar ideas, por ejemplo: <i>neither John nor Susan are in the office; he looks tough, he is shy, though; it is raining today, as a result the air will be cleaner in the city; he told us to go as soon as we could; we wouldn't use gas unless it was cheap</i> • expresar énfasis en quien realiza la acción, por ejemplo: <i>Did you make it yourself ?; he cut himself</i> • informar lo que otros dicen, por ejemplo: <i>Mr. Brown said he had finished the report; she told me to go home.</i>
--	---	---	--	---	--

EXPRESIÓN ESCRITA	<p>13. Escribir de acuerdo a un modelo y con apoyo de lenguaje visual, textos no literarios (como <i>email</i>, postal, agenda, invitación) y textos literarios (cuentos, rimas, tiras cómicas) con el propósito de compartir información en torno a los temas del año.</p>	<p>13. Escribir de acuerdo a un modelo y con apoyo de lenguaje visual, textos no literarios (como, <i>email</i>, postal, agenda, invitación, noticias) y textos literarios (cuentos, rimas, tiras cómicas) con el propósito de compartir información en torno a los temas del año.</p>	<p>11. Escribir de acuerdo a un modelo y a un criterio de evaluación, una variedad de textos breves como rimas, tiras cómicas, cuentos, correos electrónicos, descripciones, folletos, noticias, usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas como:</p> <ul style="list-style-type: none"> • experiencias personales • contenidos interdisciplinarios • problemas globales • culturas de otros países • textos leídos 	<p>11. Escribir de acuerdo a un modelo y a un criterio de evaluación, una variedad de textos breves como cuentos, correos electrónicos, folletos, noticias, descripciones, biografías, instrucciones y resúmenes, ocasionalmente con apoyo, usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas como:</p> <ul style="list-style-type: none"> • experiencias personales • contenidos interdisciplinarios • problemas globales. • cultura de otros países • textos leídos. 	<p>11. Escribir de acuerdo a un modelo y a un criterio de evaluación, una variedad de textos como cuentos, correos electrónicos, folletos, noticias, descripciones, biografías, instrucciones, artículos, resúmenes y diario personal (<i>journal</i>), usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas como:</p> <ul style="list-style-type: none"> • experiencias personales. • contenidos interdisciplinarios. • aspectos de interés global. • cultura de otros países. • textos leídos. 	<p>11. Escribir de acuerdo a un modelo y a un criterio de evaluación, una variedad de textos como cuentos, correos electrónicos, folletos, noticias, descripciones, biografías, instrucciones, artículos, resúmenes, diario personal (<i>journal</i>), usando recursos multimodales que refuercen el mensaje en forma creativa, acerca de temas como:</p> <ul style="list-style-type: none"> • experiencias personales. • contenidos interdisciplinarios. • aspectos de interés global. • cultura de otros países. • textos leídos.
	<p>14. Escribir para realizar las siguientes funciones:</p> <ul style="list-style-type: none"> • Expresar inhabilidad; por ejemplo: <i>They can't fly, I can't swim</i> • Identificar y expresar cantidades; por ejemplo: <i>there is a/an/one...; It's an/a...</i> • Expresar cantidad y números hasta mil; por ejemplo: <i>Many/a lot of...child/children; 30 cars</i> • Identificar y describir ocupaciones y vestimenta: <i>hospital, nurse, they are vets; uniform/jacket</i> • Expresar gustos y preferencias; por 	<p>14. Escribir para realizar las siguientes funciones:</p> <ul style="list-style-type: none"> • Formular y responder preguntas; por ejemplo: <i>Who...? How much/many...? Can...? Where...?</i> • Describir posición de objetos o lugares; por ejemplo: <i>it's next to/in front of/beside/behind</i> • Identificar y describir objetos, deportes y pasatiempos; por ejemplo: <i>these/those cars are fast; it's a plastic bottle</i> • Expresarse sobre actividades; por ejemplo: <i>playing/gaming is cool/boring</i> • Describir estado de ánimo, por ejemplo: <i>he looks tired/hungry/nervous/good</i> 	<p>12. Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguiente funciones:</p> <ul style="list-style-type: none"> • expresar cantidades, contar y enumerar; por ejemplo: <i>there are a lot of people; all the/several people;</i> • expresarse con claridad usando palabras y expresiones de uso común, sinónimos, palabras compuestas; por ejemplo: <i>afraid of flying; angry about/with..., give advice on...; have fun/a good time; I want/don't want...; see you later/soon; make a mistake/plans/friends; suddenly; outdoor</i> 	<p>12. Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguientes funciones:</p> <ul style="list-style-type: none"> • solicitar y dar información sobre tiempo; por ejemplo: <i>When is the party? On Saturday, at 10:00 o'clock/tomorrow/next week/year; in December.</i> • conectar ideas; por ejemplo: <i>he came and then we watched the film; it was far so we took the bus; I'll wait until Monday; the library is the best in town. It also has...</i> • expresar cantidades, contar y enumerar; por ejemplo: <i>two/four</i> 	<p>12. Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguiente funciones:</p> <ul style="list-style-type: none"> • expresar cantidades, contar y enumerar; por ejemplo: <i>there are a few/few girls; there is little sugar left.</i> • describir personas y situaciones; por ejemplo: <i>he is polite/impolite; it was complete/incomplete/illegal.</i> • identificar y describir lugares, ocupaciones y personas (cualidades); por ejemplo: <i>it's very busy/crowded/colorful/cheerful; he is interested in.../it is interesting; he is a teacher/pianist/waitres</i> 	<p>12. Demostrar conocimiento y uso del lenguaje en sus textos escritos por medio de las siguientes funciones:</p> <ul style="list-style-type: none"> • solicitar información sobre frecuencia de actividades; por ejemplo: <i>How often do you practice sports?</i> • expresar acuerdo o desacuerdo, opinión, posesión, tiempo; por ejemplo: <i>I agree/disagree with...; I was left without...; he has been working during the summer; I believe that/in...</i> • conectar ideas; por ejemplo: <i>neither John nor Susan are in the office; he looks tough, he is shy, though; It is raining today, as a result the air will be cleaner in the city; he told us to go as soon as we could.</i>

<p>ejemplo: <i>I like/don't like...</i></p> <ul style="list-style-type: none"> • Describir personas en cuanto a personalidad o estado; por ejemplo: <i>he is quiet/friendly; I feel sad/angry/tired/bo red</i> • Escribir la hora; por ejemplo: <i>It's four o'clock</i> • Describir y preguntar por acciones que ocurren al momento de hablar; por ejemplo: <i>He is/isn't reading; Is he is/No, he isn't; Are they playing? Yes, they are/No, they aren't</i> • Justificar una opinión; por ejemplo: <i>Because it's fun</i> • Describir acciones que ocurren en el pasado; por ejemplo: <i>I was/made/did/felt...</i> 	<ul style="list-style-type: none"> • Señalar expresiones de tiempo pasado; por ejemplo: <i>yesterday/last week/month/year</i> • Expresar cantidades y enumerar; por ejemplo: <i>I am first/second/third; sixty/eighty/ two hundred</i> • Expresar gustos y preferencias; por ejemplo: <i>I love/like/hate/don't mind playing baseball</i> • Comparar, por ejemplo: <i>he's is taller than Tom; this game is the easiest/most difficult of all</i> 	<ul style="list-style-type: none"> • señalar el tiempo, el grado y el modo en que ocurren las acciones; por ejemplo: <i>he won the race yesterday; she sings quietly/softly/ loudly; they run very fast; every week; very...</i> • explicar causa y efecto; por ejemplo: <i>an ice cream melts if you heat it.</i> • formular y responder preguntas sobre rutinas y acciones presentes y pasadas; por ejemplo: <i>Does/did he cook? Yes/No, he does/doesn't/did/didn't.</i> • describir acciones que interrumpen u ocurren simultáneamente en el pasado; por ejemplo: <i>I was playing football, when it started to rain; while he was cycling, she was listening to music; I saw a shark while I was swimming.</i> • unir ideas; por ejemplo: <i>first, second, next, final; it's too dangerous to visit.</i> • identificar y describir objetos en detalle; por ejemplo: <i>it's an old wooden musical instrument.</i> • expresar condiciones, por ejemplo: <i>If you cook, I'll help you</i> 	<p><i>thousand/one million; enough/no money/time.</i></p> <ul style="list-style-type: none"> • señalar frecuencia, grado y tiempo de acciones; por ejemplo: <i>he has worked here since 2015; I studied French five years ago; I go to the bank once a month; she is quite shy.</i> • describir acciones pasadas que continúan en el presente; por ejemplo: <i>I have saved money to buy a bike.</i> • solicitar y dar información sobre duración de una actividad; por ejemplo: <i>How long have you been friends? for 2 years/since 2016.</i> • entregar información esencial o adicional; por ejemplo: <i>Simon is the boy who lives next door; the science book, which I borrowed from the library, is very interesting</i> • describir procesos y acciones realizadas en las que el agente es desconocido o no es importante; por ejemplo: <i>the money was found on the floor; rooms are cleaned daily; plastic is produced from oil.</i> 	<p><i>s; she is good at...; he is responsible/irresponsibl e/ respectful/disrespectful.</i></p> <ul style="list-style-type: none"> • expresar opiniones y hacer referencia a las opiniones de otros; por ejemplo: <i>In my opinion...; according to...</i> • conectar ideas; por ejemplo: <i>although it's cheap, I'm not sure; come early so that we can talk; both Luis and Tomas are my neighbors; and last...</i> • describir acciones que comenzaron en el pasado y que aun continúan o acaban de finalizar; por ejemplo: <i>we have been training for 3 months; she has been working all day.</i> • describir situaciones hipotéticas o imaginarias y dar consejos; por ejemplo: <i>if I were you, I would tell her the truth; he would meet more people if he spoke English.</i> 	<ul style="list-style-type: none"> • expresar énfasis en quien realiza la acción; por ejemplo: <i>he cut himself.</i> • informar lo que otros dicen; por ejemplo: <i>Mr. Brown said he had finished the report; she told me to go home.</i> • describir frecuencia, tiempo, grado de acciones; por ejemplo: <i>I usually /often call her in the morning; he is rather shy; Susan will be here soon.</i> • describir acciones que ocurrieron antes de otra acción en el pasado; por ejemplo: <i>He didn't have money because he had lost his wallet.</i>
---	---	---	--	---	---

<p>15. Utilizar los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar), recurriendo a herramientas como diccionario en línea y procesador de texto para:</p> <ul style="list-style-type: none"> • escribir oraciones simples y párrafos breves de acuerdo a un modelo y con la ayuda del docente • demostrar conocimiento y uso de vocabulario temático de uso cotidiano, palabras de uso frecuente y expresiones de uso común asociadas a las funciones del nivel (por ejemplo: <i>it's time to go, it's late</i>) 	<p>15. Utilizar los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar), recurriendo a herramientas como diccionario en línea y procesador de textos para:</p> <ul style="list-style-type: none"> • crear sus propias oraciones y párrafos breves y diálogos con la ayuda del docente • utilizar los elementos ortográficos del nivel: mayúscula (en pronombre <i>I</i>) y signos de interrogación • demostrar conocimiento y uso del vocabulario temático, palabras de uso frecuente y expresiones de uso común asociadas a las funciones del nivel (por ejemplo: <i>that's cool, great!</i>) 	<p>13. Escribir utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar) para informar, expresar opiniones y narrar recurriendo a herramientas como el procesador de textos y diccionario en línea, usando:</p> <ul style="list-style-type: none"> • palabras, oraciones y estructuras aprendidas y del nivel • conectores aprendidos. • correcta ortografía en las palabras aprendidas y de uso muy frecuente • puntuación apropiada (punto, coma, signos de interrogación). 	<p>13. Escribir utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar) para informar, expresar opiniones y narrar recurriendo a herramientas como el procesador de textos y diccionario en línea, usando:</p> <ul style="list-style-type: none"> • palabras, oraciones y estructuras aprendidas y del nivel • palabras y expresiones de uso frecuente. • conectores aprendidos. • correcta ortografía de mayoría de palabras aprendidas de uso muy frecuente. • puntuación apropiada (dos puntos). 	<p>13. Escribir utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar) para informar, explicar, expresar opiniones y narrar recurriendo a herramientas como el procesador de textos y diccionario en línea, usando:</p> <ul style="list-style-type: none"> • variedad de palabras, oraciones y estructuras aprendidas y del nivel • palabras y expresiones de uso frecuente y otras menos frecuentes • conectores variados. • correcta ortografía de palabras de uso frecuente en forma consistente • puntuación apropiada (apóstrofe). 	<p>13. Escribir utilizando los pasos del proceso de escritura (organizar ideas, redactar, revisar, editar, publicar) para informar, analizar, expresar opiniones y narrar recurriendo a herramientas como el procesador de textos y diccionario en línea, usando:</p> <ul style="list-style-type: none"> • variedad de palabras, oraciones y estructuras aprendidas y del nivel • palabras y expresiones de uso frecuente y otras menos frecuentes • conectores variados. • correcta ortografía de palabras de uso frecuente en forma consistente. • puntuación apropiada (comillas).
---	--	---	---	---	---