FORMATO SUGERIDO DE PROGRAMA OPERATIVO PARA LA PLANEACIÓN DIDÁCTICA

Escuela Nacional Preparatoria

Inglés V (1506)

DATOS DE LA INSTITUCIÓN

	Nombre:
	
	Clave
	

DATOS DEL PROFESOR

	Nombre:
	
	Dictamen
	

	Fecha de elaboración
	
	Fecha de revisión final y

firma del Director Técnico
	

DATOS DE LA ASIGNATURA

	Nombre:
	INGLES V

	Clave:
	1506
	Optativa/obligatoria
	
	Ciclo lectivo:
	

	Horas por semana:
	3
	Horas teóricas
	
	Horas prácticas
	

	Plan de estudios:
	1996
	Grupo (s):
	
	Clases por semana:
	

PROPÓSITOS U OBJETIVOS GENERALES DEL CURSO (para consultar el programa indicativo oficial remítase a la Dirección Técnica de su institución, o bien a la página electrónica de la ENP en http://dgenp.unam.mx/planes/planes.htm)

	El alumno deberá conocer este idioma para hacer trabajos de investigación durante sus estudios de educación superior y potencialmente para continuar sus estudios en el exterior, para aumentar sus probabilidades de obtener empleo al terminar sus estudios y lograr una formación integral más amplia.

PLANEACIÓN GLOBAL

	Calendarización de unidades y cálculo de horas, clases y prácticas

	Unidades
	Horas
	Clases teóricas
	Clases prácticas

	
	Total
	Teóricas
	Prácticas
	Número
	Fechas
	Número
	Hrs.
	Fechas

	Unidad 1.-Usar el Inglés para aprender más inglés. (7HRS)
	
	
	
	
	
	
	
	

	Unidad 2.-Halagos y cumplidos. (10 HRS)
	
	
	
	
	
	
	
	

	Unidad 3.-Hablar por teléfono. (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 4.-Dar sugerencias. (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 5.-Instrucciones formales e informales (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 6.-Planes para el futuro. (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 7.-Invitaciones: aceptaciones y rechazos. (10 HRS)
	
	
	
	
	
	
	
	

	Unidad 8.-Sugerir y ordenar. (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 9.-Pedir favores. 7 HRS)
	
	
	
	
	
	
	
	

	Unidad 10.Descripción del material de que están hechas las cosas y su origen. (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 11.Expresar dudas, probabilidades y posibilidades. (7 HRS)
	
	
	
	
	
	
	
	

	Unidad 12.Hablar sobre diferentes niveles de obligación. (7 HRS)
	
	
	
	
	
	
	
	

	Totales
	
	
	
	
	
	
	
	

	Observaciones

	

	Sistema de evaluación

	Elementos
	Descripción

	Factores por evaluar
	

	Periodos de evaluación y unidades por evaluar
	

	Criterios de exención
	

	Asignación de calificaciones
	

	Bibliografía básica y de consulta
	Recursos didácticos

	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Usar el Inglés para aprender más inglés.
	Número
	I

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Propósitos de la unidad: El alumno intercambiará información acerca de la estructura , su vocabulario y sus usos comunicativos de la lengua , con propósito de aprender más acerca de la misma.

	Metalingüística
-How do you say “disculpe” in English?

-What does “huge” mean?

-How can I ask for the price of this in -English?

-How do you pronounce this word?

-What’s the difference between “large” and “long”

- Could you repeat that, please?

-When can you use “do” and when “does”?

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Halagos y cumplidos
	Número
	II

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno utilizará expresiones y fórmulas para halagar.

	Halagar a alguien

- That sweater looks good on you.

- Was it very expensive?

- Oh no, it was on sale.

- You look great today.

- Oh thanks. Do you really think so?
Establecer comparaciones entre personas y objetos.

- This cake tastes delicious.

-.Oh, but I´m on a diet. Could I have a

 smaller piece?

-This book is more interesting than...
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Hablar por teléfono.
	Número
	III

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno podrá entablar una conversación teléfonica.

	Llamar por teléfono.

Hello. Could I speak to Jane?

-Who’s calling?

-John Hawkins.

- Hold on, please.
Marcar un número equivocado.

-Could I speak to David?

-There’s no one by that name here.

-What’s wrong?

-The phone isn’t working.

-Let’s go find another one.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Dar sugerencias.
	Número
	IV

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno utilizará expresiones para dar sugerencias.

	Dar sugerencias y rechazarlas

- If I were you I’d quit smoking.

- All right, but I just can’t.

- If I were you I’d stay at the “Presidente”

 Hotel.

- Oh yes, but don’t you think...?

- If I were you I’d ask him to forgive me.

· OK. But I don’t feel the same way.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Instrucciones formales e informales
	Número
	V

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno utilizará expresiones para dar instrucciones tanto formal como informalmente.

	Pedir y dar instrucciones de manera formal e informal.

- Would you mind opening the window,

 please?

- Do you think you can take my clothes to

 the dry cleaners?

- Don’t lift that box. It’s too heavy.

- Put the documents you want to send

 here.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Planes para el futuro.
	Número
	VI

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno intercambiará información acerca de sus planes futuros.

	Hacer planes para el futuro.

- What are you going to do when you

 leave school?

- Oh, once I leave school I’ll earn some

 money.

- I think I’ll meet you at the airport.

- Well, if you can’t tell me for sure. Will

 you let me know later?.

- What will you do when you go to the university?

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Invitaciones: aceptaciones y rechazos.
	Número
	VII

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno utilizará expresiones para invitar y aceptar o rechazar.

	Invitar a alguien de manera

 informal.

 Dar una excusa rechazando la

 invitación.

- Do you want to come along with us?

- I’d like to, but I have to wait for a phone call.

Aceptar la invitación.

- Why don’t you come with us to the cinema tonight?

- Oh certainly. Let’s go.

Hacer peticiones

- Could you open the window?
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Sugerir y ordenar.
	Número
	VIII

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno utilizará expresiones para ordenar la comida.

	Pedir la comida en un restaurante.

- Let’s have turkey for dinner.

- Uhuh. What else do you want to eat?

- I’d like to have some lettuce salad before.

- O.K. Waiter, please.

- May I take your order ladies?

- Oh yes, I’d like to have a turkey sandwich, please.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Pedir favores.
	Número
	IX

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno utilizará expresiones y fórmulas para pedir ayuda de manera directa.

	Pedir ayuda de manera informal y

 aceptar la petición.

- Can you lend me five pesos?

- Oh yes, of course.

- Could you feed my dog?

- Sure, why not.

- Can you help me do my homework?

- Oh yes, but I have to finish mine first.

 Indicar acciones inconclusas.

-I haven´t sent the letters. Could you post them, please?

-Sure.

-Have you seen the car keys?

-No, I haven’t.

-Could you look around, please?

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Descripción del material de que están hechas las cosas y su origen.
	Número
	X

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno usará expresiones para referirse al material de que están hechas las cosas.

	Expresar la naturaleza de las cosas.

- These pants are made of leather.

- How about these?

- Those? Oh, those are made of cotton and polyester.

- Well, actually I’m looking for something made of wool.

Establecer una relación afectiva con

 las demás gentes.
- That dress looks beautiful on you.

- Thank you.

- These pants are really beautiful. What are they made of?

- Well, thank you. This is cotton and polyester.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Expresar dudas, probabilidades y posibilidades.
	Número
	XI

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno expresará dudas.

	Expresar duda.

- It may rain tomorrow.

- it might be cold in Veracruz.

- That’s possibly wrong.

 Conectar ideas.

-I’ll take my coat. It may be cold.

-I’ll take my coat because it may be cold.

- John didn’t come to school. He may be sick.

- John didn’t come to school so he may be sick.

- He lent me some money.

- John has little money himself.

- John lent me some money although he has little money himself.

- I wonder if John’s sick. He hasn’t come to class.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Hablar sobre diferentes niveles de obligación.
	Número
	XII

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	El alumno usará expresiones para referirse a ciertos niveles de obligación.

	Expresar grados de obligación.

-You should put more salt in this chicken.

- I don’t have to leave out salt in my diet

 any more.

- Still you must be careful not to use too

 much.

- You should always carry a pen with you.

- Yes, I think Dr. Stevens is absolutely

 right.

- I’m afraid you have to improve your

 spelling.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

