.UNIVERSIDAD NACIONAL JOSÉ FAUSTINO SÁNCHEZ CARRIÓN
[image: image1.jpg]

[image: image2.jpg]

 FACULTAD DE EDUCACIÓN
 SILABO INGLÉS INTERMEDIO I
I. INFORMACIÓN GENERAL:
1.1. Departamento Académico
 : Ciencias Sociales y Humanidades

1.2. Escuela

 : E.A.P.E.S.
1.3. Especialidad

 : Lengua Comunicación e idioma Inglés
1.4. Profesora

 : Herminia León Vilca
1.5. Asignatura

 : Ingles Intermedio I
1.6. Prerrequisito

 : Ingles Básico II
1.7. Código

 : 306
1.8. Área Curricular

 : Formación Profesional Especializada
1.9. Horas

 : 04 (2 T - 2 P)
1.10. Créditos

 : 03

1.11. Ciclo- Semestre

 : III – 2018 - I
1.12. Correo electrónico

 : helevi22@hotmail.com
1.13. Teléfono

 : cel. 993788220
II. SUMILLA:
IF we to improve the levels of learning English in our education system, we must change the old traditional process that consist in repeat or listen or do a task that sometime the students already know. The classroom must develop experiences a lively situation that involves the ability to react mentally as well as verbally in communication situations.
III. OBJETIVOS O COMPETENCIAS GENERALES:
Apply and Identify the grammar structures of the oral texts such as prepositions, present y past perfect continuous, ,prepositions –ING, the modals, Past Perfect continuous, relatives clauses, passive voice, must and have to, may and might, conditionals and value the communicative approach.

IV. CONTENIDOS CURRICULARES TRANSVERSALES

Identidad socio Cultural y conciencia Ecológica

V- UNIDADES:
 1. DO YOU LIKE ENGLISH CLASS?
	CAPACIDADES
	CONTENIDOS
	SEMANAS
	SESIONES

	Identifica textos orales y escritos en forma afirmativa en el tiempo en el tiempo del Presente Simple
	Present Simple: Positive Form

	1
	1

	Explica el uso gramatical del tiempo presente simple empleando ejemplos de su rutina y experiencias.
	Present Simple: Negative and Interrogative Form – Short answers
	2
	2

	Aplica las estructuras gramaticales de Was – Were en textos orales y escritos cortos.
	Past Tense : Was – Were
	3
	3

	Identifica expresiones en tiempo pasado simple empleando verbos regulares.
	Simple Past - Regular Verbs
	4
	4

2. WHEN DID YOU COME AT HOME?

	CAPACIDADES
	CONTENIDOS
	SEMANAS
	SESIONES

	Crea textos orales y escritos en tiempo pasado utilizando verbos irregulares.
	Simple Past - Irregular Verbs
	5
	5

	Crea textos cortos empleando expresiones imperativas.
	Imperatives
	6
	6

	Explica el uso del modal verb CAN compartiendo sus habilidades personales mediante oraciones.
	Modal Verb Can
	7
	7

	EXAMEN PARCIAL
	8
	8

3. ENGLISH LANGUAGE HAS BEEN LEARNED BY THE STUDENTS

	CAPACIDADES
	CONTENIDOS
	SEMANAS
	SESIONES

	Contrasta el tiempo presente y pasado simple con expresiones sencillas y de acciones cotidianas.
	Contrast Present and Past Tense
	9
	9

	Explica el uso gramatical del Present Continuous y discrimina expresiones en el tiempo Past Continuous.
	Present Continuous - Past Continuous
	10
	10

	Identifica y explica el uso gramatical del Present Perfect en forma afirmativa
	Present Perfect –affirmative form
	11
	11

	Identifica y explica el uso gramatical del Present Perfect en forma negativa e interrogativa.

Conversa con fluidez con personas nativas (ingleses o norteamericanos)
	Present Perfect- negative and interrogative form.

Visita a lugares turísticos de Lima para entablar diálogo con con personas nativas (ingleses o norteamericanos)
	12
	12

4. IF I PRACTICE HARD I WILL SPEAK ENGLISH SOON

	CAPACIDADES
	CONTENIDOS
	SEMANAS
	SESIONES

	Crea textos cortos en pasado perfecto con temas de su entorno social en forma afirmativa.
	Past Perfect –affirmative form
	13
	13

	Identifica expresiones orales y escritas en el tiempo pasado perfecto en forma negativa e interrgativa.
	Past Perfect- negative and interrogative form.
	14
	14

	Identifica expresiones condicionales y explica el uso gramatical.

Aplica la estructura gramatical de los modales may and Might.

	Conditional –

.- May

.- Might

	15
	15

	EXAMEN FINAL
	16
	16

VI.
ESTRATEGIAS METODOLÓGICAS

	COGNITIVE STRATEGIES
	ATTRIBTIVE STRATEGIES
	FORMATIVE STRATEGIES

	· Oral Exposition.

· Groups of debate.

· Dialogue.

· Comparative Chart.

· Conceptual Map.
	· Control Reading.

· Discusión with direction.

· Selft evaluation.

· Work group.
	· Creative participation.
· Critique Attitude.
· Tolerance
· Critique thinking.
· Reflexion

VII. RECURSOS, MEDIOS Y MATERIALES EDUCATIVOS.

	7.1. Means
	7.2. Materials

	Oral practice

Reading and writing

Listening and speaking
	Text Books – Dictionary * Colors chalks

White board marker * Tape recorder – cassettes

Magazine – newspaper * Disk – play – computer

VIII. SISTEMA DE EVALUACIÓN.

	CRITERIOS
	INDICADORES
	INSTRUMENTOS

	Expresión y comprensión oral
	Explica correctamente el uso del modal verb CAN .
Crea con coherencia textos cortos empleando imperativos.

Identifica expresiones en Presente Perfecto en el dialogo presentado.
Conversa con fluidez con personas nativas (ingleses o norteamericanos)
	* Situaciones orales de evaluación: exposición, diálogos, debates y organización visual.

	Comprensión de textos
	Selecciona expresiones cotidianas.

Analiza textos cortos en pasado simple.
Extrae expresiones en presente perfecto
Realiza un control de lectura con temas de su interés.
	* Observación sistemática: Lista de cotejo, registro, ficha de lectura, ficha exposición, ficha de observación y ficha de seguimiento.

	Producción de textos
	Realiza un cuadro comparativo sobre el pasado y presente perfecto y lo discute en grupo.

Reporta información sobre temas actuales
	Pruebas escritas: Pruebas de desarrollo y objetivas.

	Práctica de Proyección Social e Investigación.
	Participa organizadamente en los proyectos de Proyección Social de la Escuela APES – del Departamento y de la especialidad LCeII
Aplica los conocimientos adquiridos en una sesión de aprendizaje en el Proyecto pedagógico “Learning English funny Way” **

	· Informes de actividades de proyección social.
· Informe de actividades de investigación.

	Actitudes ante la asignatura

	Muestra esfuerzo y honestidad en la ejecución de las clases
Asiste el 70% o más de las clases teóricas y prácticas de campo
	· Ficha de observación.

· Lista de cotejo de actitudes.

<<

** Reforzamiento dirigido a estudiantes de Educación Secundaria en la sala audiovisual .
	CRITERIA’S
	PROCEEDING:
	INSTRUMENTS

	Conceptual knowledge

Actitudinal perform

Communication knowledge
	Selfevalution, Coevaluation

Heteroevaluation
	Writing evaluation, Translation evaluation

Reading –speaking

<<
IX. BIBLIOGRAFÍA GENERAL.

9.1. Murphy, Raymond . Grammar in use. Cambridge University press. Basic I English book. Intermediate English book
9.2. Derek Sellen. Grammar World . Reference and Practice for Elementary to Intermediate Students

9.3. Centre for the promotion of imports (magazine)

9.4. National geographic issues (magazine)

9.5. Molinski Steven J “English Through Grammar Stories. Book 1.

9.6. .Hall, Eugene J. “People Talking “ Diálogos para estudiantes del nivel Básico e Intermedio en educación superior
