	[image: image1.png]INSTITUTO HIJAS DE
NUESTRA SENORA
DE LA MISERICORDIA-

	[image: image2.jpg]NAS

S
n
<
-
(11}

 [image: image1.png]
	

BITÁCORA DE TRABAJO PARA ESTUDIANTES
PRIMERA SEMANA
	Desde el día
	25 de Mayo
	Hasta el día
	29 de Mayo

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	II A II C
II B

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	

	Curso Estudiante
	2°
	Letra
	

	Objetivo de Aprendizaje
	Usar marcadores de discurso apropiados al tema de la unidad, expresiones y palabras relacionadas a la globalización.

	Contenidos
	Discourse markers: Neither… nor / Either… or…; as soon as / as a result (conclusion).

Unit 1: “Globalization and communication” (Globalización y comunicación)
Definition of Discourse markers:

Discourse markers are words or expressions that don't really provide much meaning but do help control of the conversation, change turns, show attitudes, and provide information on how to interpret the message.
(Los marcadores del discurso son palabras o expresiones que en realidad no aportan mucho significado, pero sí ayudan a controlar la conversación, cambiar el turno, mostrar actitudes y aportan información sobre cómo interpretar el mensaje)

Examples:

Neither (Ninguno) Nor (ni)

"Neither" indicates the agreement between two negative ideas. With “neither”, the two ideas are separated by the preposition “nor”
(“Neither” indica el acuerdo entre dos ideas negativas. Con “neither”, las dos ideas están separadas por la preposición “nor”)

Examples:

Neither the school nor the parents want to take responsibility for the problem.

(Ni la escuela ni los padres quieren asumir la responsabilidad del problema)
Either…or… (cualquier … o…) Neither (Ninguno)

Either and neither can be translated by 'neither'. Either is used in negative constructions, while neither is used in affirmative constructions.
(Either y neither pueden ser traducidos por 'tampoco'. Either se usa en las construcciones negativas, mientras que neither se usa en las construcciones afirmativas)
Examples:

I'm broke. What about you? – (Yo no tengo ni un peso, ¿y tú?)
I don't have any money either. – (Yo tampoco tengo dinero)

I don't like cricket (No me gusta el críquet)
Neither do I (A mí tampoco)
As soon as (tan pronto como)
If you say that something happens as soon as something else happens, you mean that it happens immediately after the other thing.
Example: As soon as relations improve, they will be allowed to go.
(Si dice que algo sucede tan pronto como suceda algo más, quiere decir que ocurre inmediatamente después de otra cosa.

Ejemplo: Tan pronto como las relaciones mejoren, se les permitirá irse)
As a result (como resultado)

These two English consequence connectors, tend to appear at the beginning of the sentence or separated from the rest of the sentence by commas. Logically, the meaning in Spanish would be "as a consequence" (although as a result is much more frequent).
Example: We work together on human rights issues, not least to avoid civilian casualties as a result of the use of force.
(Estos dos conectores de consecuencia en inglés tienden a aparecer al principio de la frase o separados del resto de la frase por comas. Lógicamente, el significado en español sería «como consecuencia» (aunque ‘as a result’ es bastante más frecuente).
Ejemplo: Trabajamos en cuestiones de derechos humanos, no sólo para evitar bajas civiles como resultado del uso de la fuerza).
Vocabulary- Globalization (Vocabulario – Globalización)

	Globalization (AmE)

	Globalización
	Population
	Población

	Anti-globalization

	Antiglobalización
	Available
	Disponible

	Think globally

	Piensa globalmente
	Wealthy
	Riqueza

	Global issue

	Problema global
	Goals
	Objetivos

	Global warming
	Calentamiento global
	Recently

	Recientemente

	Water shortage

	Escasez de agua
	Millennium
	Milenio

	Food shortage

	Escasez de comida
	Products
	Productos

Activity:

I. - Write a brief text using Discourse Markers and new vocabulary. You can use maximum 120 and 3 speech markers of your choice.
(Escriba un breve texto usando los marcadores de discurso y nuevo vocabulario. Usted puede utilizar máximo 120 y 3 marcadores de discurso a elección).
Example: We can see, as a result of globalization…. (Podemos observar como resultado de la globalización…).
	

II. - Reading:

Read the text and answer the following questions (Lea el texto y responda las siguientes preguntas)

	Globalization

Globalization What does globalization mean? We always hear this word on TV and read about it in newspapers. It means the world is now a village – the global village. The world has become smaller. Of course, the world did not shrink and it is not a village. Because of better transport, the Internet and more trading between countries, it is easier to do business. Japanese carmakers have factories in Thailand; American computer companies employ thousands of people in China. That is globalization. Moreover, do not forget the millions of call centre jobs in India that workers in America and Europe used to do. Globalization also means it is easier to work in another country. Is globalization a good or bad thing? That’s a difficult question to answer.
Globalización

Globalización ¿Qué significa globalización? Siempre escuchamos esta palabra en la televisión y la leemos en los periódicos. Significa que el mundo es ahora una aldea, la aldea global. El mundo se ha vuelto más pequeño. Por supuesto, el mundo no se encogió y no es un pueblo. Debido a un mejor transporte, Internet y más comercio entre países, es más fácil hacer negocios. Los fabricantes de automóviles japoneses tienen fábricas en Tailandia; Las compañías de computadoras estadounidenses emplean a miles de personas en China. Eso es globalización. Y no olvide los millones de trabajos de centro de llamadas en India que solían hacer los trabajadores en América y Europa. La globalización también significa que es más fácil trabajar en otro país. ¿Es la globalización algo bueno o malo? Esa es una pregunta difícil de responder.

Answer: (Responda)
1. What examples can you find of globalization? (¿Qué ejemplos puede encontrar de globalización?)
2. What kind of positive/negative effects does it have for you or your community?
(¿Qué tipo de efectos negativos/positivos tiene para usted y su comunidad?)
3. How is globalization affecting you or your community?
(¿Cómo está afectándole la globalización a usted o su comunidad?)
III. - Write a text expressing your opinion about social networks in these times of quarantine. (Escriba un texto exponiendo su opinión acerca de las redes sociales en estos tiempos de cuarentena).
Example: I want to express my approval of social networks in these times of quarantine….

(Quiero expresar mi aprobación de las redes sociales en estos tiempos de cuarentena…)
	

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
	
	

SEGUNDA SEMANA
	Desde el día
	1 de Junio
	Hasta el día
	5 de Junio

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	II A II C

II B

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	

	Curso Estudiante
	2°
	Letra
	

	Objetivo de Aprendizaje
	Usar pasado simple refiriéndose al tema de la unidad, expresiones y vocabulario relacionado con la globalización.

	Contenidos
	Manejo de verbos en pasado simple para comparar medios de comunicación pasados y contemporáneos.

Definition of Past Simple:

Verb tense used to indicate actions or something that took place in the past and is no longer related to the present. Simple past it is a verb tense that is used to describe actions that have happened in a previous time and that have already ended.
(Tiempo verbal que se usa para indicar acciones o algo que tuvo lugar en el pasado y que ya no tiene relación alguna con el presente. Pasado Simple es un tiempo verbal que se utiliza para describir acciones que han sucedido en un tiempo anterior y que ya han finalizado)
Activity:
I. - Read carefully the sentences and write the correct question for each answer provided.
(Lea atentamente las oraciones y escriba la pregunta correcta para cada respuesta dada)
1. - __?

Inequality grew around the world while the world appears to globalize

(La desigualdad creció en todo el mundo mientras el mundo parece globalizarse)
2.- __?

As a result, in the global context, a few get wealthy while the majority remain poor or poorer (Como resultado, en el contexto global, unos pocos se hacen ricos mientras que la mayoría seguir siendo pobre o más pobre)
3.- __?

Current global decisions, policies and practices were behind the globalization
(Decisiones actuals, políticas y prácticas estuvieron detrás de la globalización)

II. - Write your personal appreciation about the advances that you see in the current medicine related to COVID 19 and Tuberculosis in 1899.
(Escriba su apreciación personal acerca de los avances que usted ve en la medicina actual en relación al COVID 19 y la Tuberculosis en el año 1899)
Example: In 1899, medicine was not as advanced as it is today. Although the cure for COVID 19 is not yet found, we have more technology than before...

(En el año 1899 la medicina no estaba tan avanzada como hoy en día. A pesar que aún no se encuentra la cura para el COVID 19, tenemos mas tecnología que antes...)

	

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
	
	

TERCERA SEMANA
	Desde el día
	8 de Junio
	Hasta el día
	12 de Junio

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	II A II C

II B

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	

	Curso Estudiante
	2°
	Letra
	

	Objetivo de Aprendizaje
	Usar expresiones elementales y vocabulario relacionado con la globalización.

	Contenidos
	Expresiones: I agree with / I disagree with; I believe (that); I think (that); I usually/often...

Definitions (Definiciones)
I agree with / I disagree with (Estoy de acuerdo con/ Estoy en desacuerdo con)

I believe (that); I think (that) (Yo creo (que); Yo pienso (que)

I usually/often... (Yo usualmente / a menudo)
Uses (Usos)

A) I agree with / I disagree with
Although it is true that the verb “agree” (which its main meaning is “to agree”) is easy to use, there is an aspect of it that can lead to confusion and it is when using it with an auxiliary verb. Always use the auxiliary verb "do / does", and never the auxiliary verb "is / are". The perfect example for this is as follows: Do you agree?
(Si bien es cierto que el verbo “agree” (que su principal significado es “estar de acuerdo”) es fácil en su uso, hay un aspecto de él que puede llevar a la confusión y es a la hora de usarlo con un verbo auxiliar. Siempre hay que usar el verbo auxiliar “do/does”, y nunca el verbo auxiliar “is/are”. El ejemplo perfecto para esto es el siguiente: Do you agree? (¿Concuerdas?)
B) I believe (that); I think (that)
When you talk about think, you mean your opinion and in Spanish, you will already know what it means to believe or think. The difference with believe is that the latter has more to do with faith ... for example: I think in God - I believe in God
Cuando habla de “think” se refiere a su opinión y en español ya sabrá que significa creer o pensar. La diferencia con believe es que ésta última tiene más que ver con la fe.

Por ejemplo: Yo pienso en Dios – Yo creo en Dios

C) I usually/often
Usually: It is used to say that something normally happens. You should be careful not to confuse it with the expressions used to and be used to, which refer to something else (Se utiliza para decir que algo sucede normalmente. Debe tener cuidado y no confundirlo con las expresiones used to y be used to, que no se refieren a lo mismo)

Often: We can translate it often, that is to say, to speak of actions that happen on many occasions (Lo podemos traducir por a menudo, es decir para hablar de acciones que suceden en muchas ocasiones)
Activity:
I. - Write a text of your authorship using the vocabulary learned and relate it to the globalization we are experiencing.
(Escriba un texto de su autoría usando el vocabulario aprendido y relaciónelo con la globalización que estamos viviendo).
Example: I often wonder if globalization was as positive for personal relationships as it was for the workplace. I agree with the advances, but the family cost, was it worth it?
(A menudo me pregunto si la globalización fue tan positiva para las relaciones personales como para el área laboral. Estoy de acuerdo con los adelantos, pero el costo familiar, ¿valía la pena?).
	

II. - Complete the following chart using the expressions studied with your own words
(Complete el siguiente cuadro usando las expresiones estudiadas con sus propias palabras)

	I agree with
	I desagree with
	I believe (that)
	I think (that)
	I usually
	I often

	Globalization

	Wasting time on facebook
	We can best people
	Today we have many opportunities
	Use social networks
	Think about my future

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

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
	
	

CUARTA SEMANA
	Desde el día
	15 de Junio
	Hasta el día
	19 de Junio

	Sector/ Subsector de aprendizaje/ Especialidad
	Inglés

	Cursos
	II A II C

II B

	Profesor(a)
	Vania Montecinos R.

	Nombre Estudiante
	

	Curso Estudiante
	2°
	Letra
	

	Objetivo de Aprendizaje
	Utilizar segundo condicional junto a vocabulario y expresiones en contexto de la globalización.

	Contenidos
	Second Conditional: Possible result of an imagined situation in the present or future (if + past simple, ... would + infinitive)
https://dictionary.cambridge.org/es/gramatica/gramatica-britanica/conditionals-if

Definition Second Conditional:

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 en el futuro. Decimos cuáles deben ser las condiciones para que la situación presente o futura sea diferente).
Structure (Estructura)
If + Subject + past simple + would + infinitive

If you decided to take the exam, you would have to register by 31 March.
Examples:

If I won the lottery, I would travel everywhere

(Si yo ganara la lotería, viajaría a todas partes)

If I were in Japan, I would go to Tokyo.

(Si yo fuera a Japón, iría a Tokio)

Activity

I. - Re write the following sentences using second conditional

(Re escriba las siguientes oraciones utilizando el segundo condicional)

1. - I had 500 dollars to spend, I buy an electric guitar.

(Si tuviera 500 dólares para gastar, compraría una guitarra eléctrica)

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

3. - I were you, I not cheat on the test.
(Si yo fuera usted, no haría trampa en el examen)

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

II. - Write a brief text using the second conditional, indicating what you would do in relation to the health system of communication in health in our country.
(Escriba un breve texto utilizando el segundo condicional, indicando que haría usted en relación al sistema de comunicación en la salud en nuestro país)

Example:
If I had sufficient authority to manage communications in this country in relation to health, I would always tell the truth and inform what is happening in time.

(Si yo tuviera la autoridad suficiente para manejar las comunicaciones en este país en relación a la salud, diría siempre la verdad e informaría a tiempo de lo que sucede)

	

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 DE TRABAJO PARA ESTUDIANTES

PRIMERA SEMANA
Activity:

I.- Write a brief text using Discourse markers studied and the new vocabulary. You can use maximum 120 and 3 speech markers of your choice
(Escriba un breve texto usando las expresiones estudiadas y el nuevo vocabulario. Puede utilizar máximo 120 y 3 marcadores de discurso a elección)
Example: We can see, as a result of globalization… (Podemos observar como resultado de la globalización…)
Possible Answer – Posible Respuesta

We can see, as a result of globalization, that several countries have been influenced by…
II.- Reading:

Read the text and answer the following questions (Lea el texto y responda las siguientes preguntas)
Answer: (Responda)

1. What examples can you find of globalization? (¿Qué ejemplos puede encontrar de globalización?
Better transport, the Internet and more trading between countries, it is easier to do business. Japanese carmakers have factories in Thailand; American computer companies employ thousands of people in China
2. What kind of positive/negative effects does it have for you or your community?
(¿Qué tipo de efectos negativos/positivos tiene para usted y su comunidad?)
Own opinion___
3. How is globalization affecting you or your community?
(¿Cómo está afectándole la globalización a usted o su comunidad?)
 Own opinion___
III. - According studied write a text expressing your approval of social networks in these times of quarantine. Use one of the concepts written in the vocabulary table
(Según lo estudiado, escriba un texto exponiendo su opinión de las redes sociales en estos tiempos de cuarentena. Utilice uno de los conceptos escritos en la tabla de vocabulario.)

Example: I want to express my approval of social networks in these times of quarantine….

(Quiero expresar mi aprobación de las redes sociales en estos tiempos de cuarentena…)
	Possible Answer – Posible Respuesta

I want to express my approval of social networks in these times of quarantine….

SEGUNDA SEMANA
Activity:
I. - Read carefully the sentences and write the correct question for each answer given

(Lea atentamente las oraciones y escriba la pregunta correcta para cada respuesta dada)

1. - What grew around the world while everything seemed to globalize? (Qué creció en el mundo mientras todo parecía globalizarse?)

Inequality grew around the world while the world appears to globalize

(La desigualdad creció en todo el mundo mientras el mundo parece globalizarse)
2. - What is the result in the global context with globalization? (Cuál es el resultado en el contexto global con la globalización?
As a result, in the global context, a few get wealthy while the majority remain poor or poorer (Como resultado, en el contexto global, unos pocos se hacen ricos mientras que la mayoría seguir siendo pobre o más pobre)

3.- What was behind globalization? (Qué hay tras la globalización?)
Current global decisions, policies and practices were behind the globalization

(Decisiones actuals, políticas y prácticas estuvieron detrás de la globalización)
II. - Write your personal appreciation about the advances that you see in the current medicine in relation to COVID 19 and Tuberculosis in the year 1899
(Escriba su apreciación personal acerca de los avances que usted ve en la medicina actual en relación al COVID 19 y la Tuberculosis en el año 1899)

	Possible Answer – Posible Respuesta

In 1899, medicine was not as advanced as it is today. Although the cure for COVID 19 is not yet found, we have more technology than before...

TERCERA SEMANA
Activity:
I. - Write a text of your authorship using the vocabulary learned and relate it to the globalization we are experiencing.
(Escriba un texto de su autoría usando el vocabulario aprendido y relaciónelo con la globalización que estamos viviendo).

	Possible Answer – Posible Respuesta

I often wonder if globalization was as positive for personal relationships as it was for the workplace. I agree with the advances, but the family cost, was it worth it?

II. - Complete the following chart using the expressions studied with your own words

(Complete el siguiente cuadro usando las expresiones estudiadas con sus propias palabras)

	I agree with
	I desagree with
	I believe (that)
	I think (that)
	I usually
	I often

	Globalization

	Wasting time on facebook
	We can become better people
	Today we have many opportunities
	Use social networks
	Think about my future

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

CUARTA SEMANA
Activity

I. - Re write the following sentences using second conditional

(Re escriba las siguientes oraciones utilizando el segundo condicional)

1. - I had 500 dollars to spend, I buy an electric guitar.

(Si tuviera 500 dólares para gastar, compraría una guitarra eléctrica)

IF I had 500 dollars to spend, I would buy an electric guitar.

2. - We found a bag full of money; we return it to the owner.

(Si nos encontráramos una maleta llena de dinero, la devolveríamos al propietario)

If we found a bag full of money, we would return it to the owner.

3. - I were you, I not cheat on the test.

(Si yo fuera tú, no haría trampa en el examen)

If I were you, I would not cheat on the test.
4. - He be a basketball player he were taller.

(Él sería un jugador de baloncesto si fuera más alto)

He would be a basketball player if he were taller.

II. - Write a brief text using the second conditional, indicating what you would do in relation to the health system of communication in health in our country.
(Escriba un breve texto utilizando el segundo condicional, indicando que haría usted en relación al sistema de comunicación en la salud en nuestro país)

	Possible Answer – Posible Respuesta

If I had sufficient authority to manage communications in this country in relation to health, I would always tell the truth and inform what is happening in time.

1

[image: image3.jpg]

