	
	[image:][image:] [image:]

[bookmark: _GoBack]BITÁCORA 4
	ASIGNATURA(S)
ESPECIALIDAD
	Inglés
Prof.: Felipe Fernández
Email: ffernandez@incoblascanas.cl
Instagram: @ingles_inco
	NIVEL
	Primero Medio

	NOMBRE DE ESTUDIANTE
	
	CURSO
	

	Objetivo de Aprendizaje
Priorizado/ O. Transversal
	OA1 Demostrar comprensión de ideas generales e información explícita en textos breves que incluyan vocabulario sobre expresiones artísticas.
OA8 Demostrar conocimiento y uso del lenguaje en conversaciones o discusiones que incluyan la siguiente función: Describir hábitos pasados; por ejemplo: I used to work at the coffee shop, but now I work at a department store.
OA9 Demostrar comprensión de ideas generales e información explícita en textos breves que incluyan expresiones elementales sobre expresiones artísticas.
OA14 Escribir una variedad de textos breves, como cuentos, opiniones, correos electrónicos, folletos, rimas, descripciones, utilizando herramientas tales como diccionarios en línea.

	Indicador(es) de Evaluación
	Identifican información explícita relacionada a diferentes expresiones artísticas.
Reconocen función del lenguaje mediante la siguiente expresión: I used to.. but now I...
Establecen conexiones y comparaciones entre lo leído y experencias personales considerando diferentes expresiones artísticas.
Usan algunas herramientas de apoyo, como diccionario, software especial o textos de inglés.

	Contenidos
	Art Vocabulary.
Expressions: I used to… but now...
Prepositions of place: On – At – In.

PRIMERA SEMANA
	Desde el día
	05 de octubre
	Hasta el día
	09 de octubre

1

Art Vocabulary (Vocabulario sobre el arte)

In English, we have several words to refer to art. Mainly, we identify art as many expressions such as painting, drawing or even singing. In addition, people who develop artistic features are called painters, drawers, singers or widely known as artists. People dedicated to music, ballet, cinema or theatre are also called performers.
(En inglés, tenemos varias palabras para referirnos al arte. Principalmente, identificamos el arte mediante variadas expresiones tales como pintura, dibujo e incluso canto. Además, las personas que desarrollan aptitudes artísticas son llamados pintores (as), dibujantes, cantantes o ampliamente llamados (as) artistas. Las personas que se dedican a la música, ballet, cine o teatro son también llamados (as) intérpretes).

Activity 1: Read the words on the worksheet below and complete the chart. You might need dictionary. Follow the example. (Leer las palabras en la hoja de trabajo abajo y complete el recuadro. Podría necesitar diccionario. Seguir el ejemplo).

1) artist							2)
3)							4)
5)							6)
7)							8)
9)							10)
11)							12)
13)							14)
15)

2
[image: Art - All Things Topics]
3
SEGUNDA SEMANA
	Desde el día
	12 de octubre
	Hasta el día
	16 de octubre

Expression: I used to… but now… (Expresión: Solía… pero ahora…)

In English, we use the expression “used to” to talk about activities or habits we did/make in the past, but they’re no longer in the present (we don’t do/make them in the present). We also use it to talk about states in the past which are no longer true. (En inglés, usamos la expresión “used to” para hablar de actividades o hábitos que hicimos en el pasado pero no duraron hasta el presente. También, para hablar de estados en el pasado que hoy ya no son realidad).
For example:
I used to have long hair (but now I have short hair).	(Yo solía tener el cabello largo -pero ahora tengo el cabello largo)
He used to smoke (but now he doesn't smoke).		(Él solía fumar -pero hoy ya no fuma-)

Watch out! With the negative and the question, it's 'use' and not 'used' (Cuidado! Con expresiones negativas y las preguntas utilizamos 'use' y no 'used':
Did you use to be a teacher?		Did he use to study French?
(¿Solías ser profesor?)			(¿Solía estudiar Frances?)
She didn't use to like chocolate, but she does now.	I didn't use to want to have a nice house.
(Ella no solía gustar de los chocolates, pero ahora sí)	(No solía desear tener una casa bonita)

Activity 1: Read the statements on the worksheet and create a sentence using your imagination (multiple answers). Include inventions bellow. You might need dictionary. Follow the example. (Leer los enunciados en la hoja de trabajo y crear una oración utilizando imaginación (múltiples respuestas), Podría necesitar diccionario. Siga el ejemplo).

1) TV: People used to read more books.	2) Electric lights:
3) Alarm clocks:					4) Cameras:
5) Telescope:					6) Guns:
7) Written words: 				8) Farming:
4
[image: Used to - All Things Grammar]

5
TERCERA SEMANA
	Desde el día
	19 de octubre
	Hasta el día
	23 de octubre

Prepositions of place: In – On – At (Preposiciones de lugar: In – On – At)

We use prepositions In – On – At to talk about objects or people in different places. Remember, the use of preposition in English are mainly idiomatic, so bear in mind. Some useful aspects of these prepositions are as follows:
On – It means surface			Example: On the table (but, On the radio)
In – It means inside			Example: In the box (but, In the morning)
At – It means specific place (point)	Example: At Universidad de Chile (but, at school)

[image: where is the bear preposition - Google Search | Tips]

Activity 1: Fill in the gaps bellow using prepositions IN – ON – AT . You might need dictionary. Follow the example. (Completar los espacios usando preposiciones IN – ON – AT. Podría necesitar diccionario. Siga el ejemplo).

6
1) My friends and me put the books ___on___ the desk.

2) My Aunt Sally said hello! ______ the bus.

3) Many performers sang ______ TV last night.

4) Queen Elizabeth I was ______ the newspapers yesterday.

5) We learn German ______ school.

6) There are plenty of birds ______ the sky.

7) There is a cherry _______________ of this birthday cake.

8) We come home ______ a bicycle.

9) My classmates and I went to the museum ______ a taxi.

10) There were some stones _______________ of the pool.

11) The Sheriff came to town _______________.

12) Please, return the keys _______________ of the hotel.

13) Additionally, we had to wait _______________.

7

Autoevaluación

Leer cuidadosamente los criterios antes de autoevaluarse. Califíquese con una nota entre 1.0 (Insuficiente) a 7.0 (Muy bueno) según lo indicado.

Nombre Completo:						Curso:

	Criterios de Autoevaluación
	Nota
	Definición

	
	
	

	No cumplo con lo requerido en la bitácora
	1.0 a 3.9
	Insuficiente

	Cumplo parcialmente expectativas de lo requerido en la bitácora
	4.0 a 5.5
	Suficiente

	Cumplo expectativas de lo requerido en la bitácora
	5.6 a 6.5
	Bueno

	Excedo expectativas de lo requerido en la bitácora
	6.6 a 7.0
	Muy Bueno

	
	
	

	Nota Autoevaluación
	
	

SOLUCIONARIO BITÁCORA 4
Semana 1:
1) artista (artista)		2) oil (lápices pastel)			3) art gallery (galería)
4) drawing (dibujo)		5) painting (pintura)			6) realistic (realista)
7) sculptures (esculturas)	8) Mona Lisa				9) frame (marco)
10) art class (clase de arte)	11) colour (color)			12) brush (pincel)
13) sketch (borador)		14) crayons (lápices de color)		15) Modern art (Arte 										Moderno)	

Semana 2: (Possible Answers)
1) TV: People used to read more books.	
8

2) Electric lights: Citizens used to light candles.
3) Alarm clocks:	 Humans used to wake up with cockerels’ call.				
4) Cameras: Information used to be published in papers.
5) Telescope: Scientists used to draw the stars.				
6) Guns: Native people used to use bow and arrow.
7) Written words: Old Egyptian citizens used to draw hieroglyph (symbols)			
8) Farming: At the beginning of times, cavemen used to fish and hunt instead of farming.

Semana 3:
2) on
3) on
4) in
5) at
6) in
7) at the top (por encima)
8) on
9) in
10) at the bottom (en el fondo)
11) on a horse
12) at (the) reception
13) in a row (UK queue) (en una fila)

9
image2.png
NAME: DATE:

GRAMMAR WORKSHEET
USED TO &2

You You
He He
e |usedto |wskmore She | ddwtuseto |arve cars.
" onen "
we we
ey ey

1. tlevision (1225

People used to read more books.
R A——

3. atarm ook (1247

4 cameras (a14)

5. telescope (1505

6. guns ot 1000 yeas 20

7. writen words (st 5200 s 0

8. farming (oo 1020 v 50,

image3.png
AT N ON
at home inacar ona bus
at work inataxi on a train
at school in a helicopter on a plane
at university in a boat on a ship
at college in a lift on a bicycle
at the top in the newspaper | on an elephant
at the bottom | In the sky on a horse

inarow on television

at the side

at reception

in oxford street

on the right
on the way

image1.png
NAME. oATe:

ART 14

Questions: Do you ike to draw or paint? Why?/ Why not?
® Complte the 15 sentences with the words on the lft.

1. an__QVEISE s aperson who canmate

2. Many artists ke to paint with wate coors, whie oher
ariss e touse.

3. A) Whes can | 2= some paintings?
5) Attne. ofooursel

4. Apicture you drawis caled a
5. A picture you paintis caled a
6. Artthatooks rsl s sl

7. Some artss, called seulptors, can make artfom hard
matarias ke rock. They mke

5 e is the nams of a famous
paining made by Leonardo da Vinci

5. People put paintings insice s
andithen hang them on wals.

101 you wnt 9 s how craw or paint, you can tske.

i 5 vy importantin most inds of
art_ Some examples re red, blue and green.

12, Avistsusea pan p—
‘ot pangs.

o oln 13, Artists usually make a quick drawing, ora

P pantng n seore they begin o i

R realstic = 14 Many ohdren ke to raw wih

s scuptue o

15, Mot tnstwes mad i the sst
sketch n, v Pundrad years dossntlook reaist.

image4.jpeg
NAS

S
n
<
-
(11}

image5.jpeg

image6.png
INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

