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

BITÁCORA 4

	ASIGNATURA(S)
ESPECIALIDAD
	Inglés
Miss Vania Montecinos

	NIVEL
	Tercero Medio

	NOMBRE DE ESTUDIANTE
	
	CURSO
	3°

	Objetivo de Aprendizaje
Priorizado/ O. Transversal
	OA3 Utilizar su conocimiento del inglés en la comprensión y producción de textos orales y escritos breves y claros, con el fin de construir una postura personal crítica en contextos relacionados con sus intereses e inquietudes en contexto de asuntos globales.

	Indicador(es) de Evaluación
	Relacionar vocabulario temático sobre la unidad en textos no literarios breves en contexto de asuntos globales.

Aplicar uso de Second Conditional para explicar posibles resultados de condiciones imaginarias en el presente o futuro.

Comprender uso de modal verb Must

	Contenidos
	Education Worldwide Vocabulary

Second Conditional

https://dictionary.cambridge.org/es/gramatica/gramatica-britanica/conditionals-if?q=Imagined+conditions%3A+the+second+conditional

Modal verb: must

PRIMERA SEMANA

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

Education Worldwide Vocabulary (Vocabulario Mundial de la Educación)

Vocabulary (Vocabulario)

This is a list of vocabulary items related to education (Esta es una lista de elementos de vocabulario relacionados con la educación)

1. - Education (Educación)
The process of teaching or learning in a school or college, or the knowledge that you get from this. (El proceso de enseñar o aprender en una escuela o universidad o el conocimiento que se obtiene de esto)
1
2. - Educational system (Sistema educacional)
Educational systems are established to provide education and training, often for children and the young. (Los sistemas educativos se establecen para proporcionar educación y formación, a menudo para niños y jóvenes)

3. - Educational goals (Metas educativas)
Each country identifies the educational goals to be achieved by its educational system. (Cada país identifica las metas educativas que debe alcanzar su sistema educativo)

4. - Educational background (Antecedentes educativos)
Past experience in education to become a professional. (Experiencia pasada en educación para llegar a ser un profesional)

5.- School subject (Asignatura escolar)
A course or area of study: mathematics, English, French, physics...are school subjects.
(Un curso o área de estudio: matemáticas, inglés, francés, física ... son asignaturas escolares)

6. - Private lessons (Lecciones privadas o clases particulares)
Some students need private lessons to keep up with their mates in learning some school subjects. (Algunos estudiantes necesitan lecciones privadas para mantenerse al día con sus compañeros en el aprendizaje de algunas materias escolares.)

7. - Private schools: (Escuelas privadas)
Schools paid by parents. (Colegios pagados por los padres)

8.- University graduate (Graduado Universitario)
A person who holds a university or college degree. (Persona que tiene un título universitario)

9.- University degree (Título Universitario)
An academic title given by a college or university to a student who has completed a course of study (Un título académico otorgado por un colegio o universidad a un estudiante que ha completado un curso de estudio)

10.- Learning needs (Necesidades de aprendizaje)
Identify their learning needs in order to get the appropriate learning. (Identificar sus necesidades de aprendizaje para obtener el aprendizaje adecuado)

11.- Learning strategies (Aprendiendo estrategias)
Learning strategies (or study skills) are techniques used to proceed in your own learning.
(Las estrategias de aprendizaje (o habilidades de estudio) son técnicas que se utilizan para avanzar en su propio aprendizaje)

12.- Learning goals (Objetivos de aprendizaje)
Learning goals are the target behavior a learner attains through his learning experience.
(Los objetivos de aprendizaje son el comportamiento objetivo que logra un alumno a través de su experiencia de aprendizaje)
2
13.- Adult illiteracy (Analfabetismo de adultos)
Adult illiteracy is a major concern for any development.
(El analfabetismo de los adultos es una preocupación importante para cualquier desarrollo)

14.- Adult education (Educación de adultos)
Adult education is the practice of teaching and educating adults. It has become common in many countries. It takes on many forms, ranging from formal class-based learning to self-directed learning. There are more than 800 million adults that cannot read or write.
(La educación de adultos es la práctica de enseñar y educar a los adultos y se ha vuelto común en muchos países. Adopta muchas formas, que van desde el aprendizaje formal en clase hasta el aprendizaje autodirigido. Hay más de 800 millones de adultos que no saben leer ni escribir)

15. - Formal education (Educación formal)
Formal education results from a program of instruction in an educational institution leading to a qualification / certification. (La educación formal es el resultado de un programa de instrucción en una institución educativa que conduce a una calificación / certificación)

16.- Non-formal education (Educación no formal)
Non-formal education results from a program but it is not usually evaluated and doesn't lead to certification. (La educación no formal es el resultado de un programa, pero generalmente no se evalúa y no conduce a la certificación)

17. - Basic Education (Educación Básica)
Basic education refers to the whole range of educational activities taking place in various settings (formal, non-formal and informal), that aim to meet basic learning needs. According to the International Standard Classification of Education (ISCED), basic education comprises primary education (first stage of basic education) and lower secondary education (second stage). In countries (developing countries in particular), Basic Education often includes also pre-primary education and/or adult literacy programs. Universal basic education is regarded
as a priority for developing countries.
(La educación básica se refiere a toda la gama de actividades educativas que tienen lugar en diversos entornos (formal, no formal e informal), que tienen como objetivo satisfacer las necesidades básicas de aprendizaje. Según la Clasificación Internacional Normalizada de la Educación (ISCED por sus siglas en Inglés), la educación básica comprende la educación primaria (primera etapa de la educación básica) y la educación secundaria inferior (segunda etapa). En los países (países en desarrollo en particular), la educación básica a menudo incluye también educación preprimaria (preescolar) y/o programas de alfabetización de adultos. La educación básica universal se considera una prioridad para los países en desarrollo)

18. - Primary Education (Educación primaria)
Primary (or elementary) education consists of the first years of formal, structured education. In general, primary education consists of eight years of schooling starting at the age 6, although this varies between, and sometimes within, countries.
(La educación primaria (o elemental) consiste en los primeros años de educación formal y estructurada. En general, la educación primaria consta de ocho años de escolaridad a partir
3
de los 6 años, aunque esto varía entre los países y, a veces, dentro de ellos).

19. - Secondary Education (Educación secundaria)
Secondary education is the stage of education following primary education. Except in countries where only primary or basic education is compulsory, secondary education includes the final stage of compulsory education and in many countries, it is entirely compulsory. The next stage of education is usually college or university.
(La educación secundaria es la etapa de educación posterior a la educación primaria. Excepto en países donde solo la educación primaria o básica es obligatoria, la educación secundaria incluye la etapa final de la educación obligatoria y en muchos países es totalmente obligatoria. La siguiente etapa de la educación suele ser la universidad)

20.- Higher education:
Higher education, also called tertiary, third stage, or post-secondary education, is the non-compulsory educational level that follows the completion of a school providing a secondary education, such as a high school/secondary school. Tertiary education is normally taken to include undergraduate and postgraduate education, as well as vocational education and training. Colleges and universities are the main institutions that provide tertiary education. Collectively, these are sometimes known as tertiary institutions. Tertiary education generally results in the receipt of certificates, diplomas, or academic degrees.
(La educación superior, también llamada educación terciaria, tercera etapa o educación postsecundaria, es el nivel educativo no obligatorio que sigue a la finalización de una escuela que proporciona una educación secundaria, como una escuela secundaria. La educación terciaria normalmente se considera que incluye la educación de pregrado y posgrado, así como la educación y formación profesional. Las Universidades son las principales instituciones que brindan educación terciaria. En conjunto, a veces se las conoce como instituciones terciarias. La educación terciaria generalmente resulta en la recepción de certificados, diplomas o títulos académicos)

Activity (Actividad)

Fill in the blanks with the right words. Use the vocabulary (Complete los espacios en blanco con las palabras correctas. Utilice el vocabulario)

1. - You need an educational ________________ in mathematics if you want to be an engineer.
(Necesitas _____________________educativo en matemáticas si quieres ser ingeniero)

2.- Something should be done to reform the educational__________________ of the developing countries.
(Se debe hacer algo para reformar el _________________de educación de los países en desarrollo)

3. - University______________________ find difficulties to find a job nowadays.
(_______________ de la Universidad encuentran problemas para encontrar trabajo hoy en día) 4

4.- One educational ___________________ for developing countries would be at least a background education for every citizen.
(Una ________________educativa para los países en desarrollo sería al menos tener educación _____________para todos los ciudadanos)
5. - Putting an end to adult __________________________ is another priority for developing countries.
(Poner fin al ____________________adulto es otra prioridad para los países en desarrollo)

SEGUNDA SEMANA

	Desde el día
	12 de octubre
	Hasta el día
	16 de octubre

Second Conditional (Segundo Condicional)

We use the second conditional to talk about the possible result of an imagined situation in the present or future. We say what the conditions must be for the present or future situation to be different.
(Usamos el segundo condicional para hablar sobre el posible resultado de una situación imaginada en el presente o futuro. Decimos cuáles deben ser las condiciones para que la situación presente o futura sea diferente)

Structure (Estructura)

If + sujeto + pasado simple + sujeto + would + infinitivo (sin to)

If I were rich, I would buy a magic pill to learn English in a week. (Si yo fuera rico, compraría una pastilla mágica para aprender Inglés en una semana)
Practice (Práctica)
Affirmative way (forma afirmativa)
	Si fuera hombre, me dejaría barba.
	If I were a man, I would grow a beard.

	Si él fuera nuestro jefe, le llamaríamos señor.
	If he were our boss, we would call him sir.

	Si nosotras fuéramos guerreras, ¡combatiríamos el mal!
	If we were warriors, we would fight evil!

5
Let’s continue with the negative way. (Sigamos con la forma negativa)
Remember: Would + Not o Wouldn’t
	Tú no estarías aquí, si no fuera por tus padres.
	You would not be here if it weren’t for your parents.

	A ella no le gustaría, si eso le pasara a ella.
	She would not like it if it happened to her.

	Ellos no lo harían si no lo disfrutaran.
	They would not do it if they didn’t enjoy it.

And now we go with the interrogative way. Don’t forget to invert the would and the subject, which, if not, is not a question. (Y ahora vamos con la forma interrogativa. No olvide invertir el would y el sujeto, ya que, de lo contrario, no es una pregunta)
	¿Te importaría si me quitara las botas?
	Would you mind if I took off my boots?

	¿Le caería yo bien a ella si ella fuera mi jefa?
	Would she like me if she were my boss?

	¿Heriría yo tus sentimientos si no viniera?
	Would I hurt your feelings if I didn’t come?

Activity (Actividad)

Fill in the blanks with the right words. (Complete los espacios en blanco con las palabras correctas.

1.- If I _______________ 500 dollars to spend, I ___________ buy an electric guitar.
(Si tuviera 500 dólares para gastar, compraría una guitarra eléctrica)

2.- If we _____________ a bag full of money, we _____________return it to the owner.
(Si nos encontráramos una maleta llena de dinero, la devolveríamos al propietario)

6

3. - She ____________go to the party if she ______________to study for the final exam.
(Ella iría a la fiesta si no tuviera que estudiar para el examen)

4. - If I ___________you, I _____________ cheat on the test.
(Si yo fuera usted, no haría trampa en el examen)
5. - He ______________be a basketball player if he ______________taller.
 (Él sería un jugador de baloncesto si fuera más alto)

6. - If we ______________ a famous actor, we ____________ invite him for lunch.
(Si conociéramos un actor famoso, lo invitaríamos a almorzar)

7. - She ___________________ be a great mother if she ___________ children.
(Ella sería una excelente madre si tuviera hijos)

8.- If I _____________ more, I _____________ be so thin.
 (Si yo comiera más, no sería tan delgado)

[bookmark: _GoBack]TERCERA SEMANA

	Desde el día
	19 de octubre
	Hasta el día
	23 de octubre

Modal verb: must

"Must" is a modal verb most commonly used to express certainty. It can also be used to express necessity or strong recommendation, although native speakers prefer the more flexible form "have to." "Must not" can be used to prohibit actions, but this sounds very severe; speakers prefer to use softer modal verbs such as "should not" or "ought not" to dissuade rather than prohibit.

("Deber" es un verbo modal más comúnmente utilizado para expresar certeza. También se puede utilizar para expresar una necesidad o una recomendación firme, aunque los hablantes nativos prefieren la forma más flexible "tengo que". "No deber" se puede utilizar para prohibir acciones, pero esto suena muy severo; los hablantes prefieren usar verbos modales más suaves como "no debería" para disuadir en lugar de prohibir)

	Afirmativa
Interrogativa
	Forma negativa
	Negativa
corta

	must
	must not
	mustn't

	Afirmativo
	Negativo

	I must do
	I must not do
	I mustn't do

	You must do
	You must not do
	You mustn't do

	He must do
	He must not do
	He mustn't do

	She must do
	She must not do
	She mustn't do

	It must do
	It must not do
	It mustn't do

	We must do
	We must not do
	We mustn't do

	You must do
	You must not do
	You mustn't do

	They must do
	They must not do
	They mustn't do

	Interrogativo

	Must I do?
	Mustn't I do?

	Must you do?
	Mustn't you do?

	Must he do?
	Mustn't he do?

	Must she do?
	Mustn't she do?

	Must it do?
	Mustn't it do?

	Must we do?
	Mustn't we do?

	Must you do?
	Mustn't you do?

	Must they do?
	Mustn't they do?

Estructura afirmativa: Sujeto + must + verbo principal en infinitivo (sin to)

Estructura negación: Sujeto + must + not (mustn't)+ verbo en infinitivo (sin to)

Estructura Interrogativa: Must + sujeto + verbo en infinitivo (sin to)

Activity (Actividad)

Complete the following sentences using must/ mustn’t (Complete las siguientes oraciones usando must/mustn´t)

1.- Students _______________ come tardy to class.
 (Los estudiantes no deben llegar tarde a clase)

2.- The teacher ________________disrespect students.
(El profesor no debe irrespetar los estudiantes)

3.- The teacher ______________ prepare every single lesson in advance.
(El profesor debe preparar cada lección/clase con antelación)

4.- Students ____________copy and paste their homework for the Internet.
(Los estudiantes no deben copiar y pegar sus tareas de internet)

5.- If students do not understand, they ___________ ask the teacher for clarification.
(Si los estudiantes no entienden, deben solicitar al profesor que clarifique)

8

SOLUCIONARIO

PRIMERA SEMANA

1. - You need an educational background in mathematics if you want to be an engineer.
(Necesitas antecedentes educativos en matemáticas si quieres ser ingeniero)

2. - Something should be done to reform the educational system of the developing countries.
(Se debe hacer algo para reformar el sistema de educación de los países en desarrollo)

3. - University graduates find difficulties to find a job nowadays.
(Graduados de la Universidad encuentran problemas para encontrar trabajo hoy en día)

4.- One educational goal for developing countries would be at least a basic education for every citizen.
(Una meta educativa para los países en desarrollo sería al menos tener educación básica para todos los ciudadanos)

5.- Putting an end to adult illiteracy is another priority for developing countries.
(Poner fin al analfabetismo adulto es otra prioridad para los países en desarrollo)

SEGUNDA SEMANA

 1. - If I had 500 dollars to spend, I would buy an electric guitar. (Si tuviera 500 dólares para gastar, compraría una guitarra eléctrica)

2. - If we found a bag full of money, we would return it to the owner. (Si nos encontráramos una maleta llena de dinero, la devolveríamos al propietario)

3. - She would go to the party if she didn’t have to study for the final exam. (Ella iría a la fiesta si no tuviera que estudiar para el examen)

4. - If I were you, I wouldn’t cheat on the test. (Si yo fuera tú, no haría trampa en el examen)

5. - He would be a basketball player if he were taller. (Él sería un jugador de baloncesto si fuera más alto)

6. - If we met a famous actor, we would invite him for lunch. (Si conociéramos un actor famoso, lo a almorzar)

7. - She would be a great mother if she had children. (Ella sería una excelente madre si tuviera hijos)

9
8. - If I ate more, I wouldn’t be so thin. (Si yo comiera más, no sería tan delgado)

TERCERA SEMANA

1.- Students mustn’t come tardy to class.
(Los estudiantes no deben llegar tarde a clase)

2. - The teacher mustn’t disrespect students.
(El profesor no debe irrespetar los estudiantes)

3. - The teacher must prepare every single lesson in advance.
(El profesor debe preparar cada lección/clase con antelación)

4. - Students mustn’t copy and paste their homework from Internet. (Los estudiantes no deben copiar y pegar sus tareas de internet)

5. - If students do not understand, they must ask the teacher for clarification.
(Si los estudiantes no entienden, deben solicitar a el profesor que clarifique)

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
	
	

10
image1.png

image2.jpeg

image3.png
INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

