TFG

PROGRAMACIÓN DIDÁCTICA

María Vallejo García

Programación didáctica para la enseñanza del inglés a niños de 3 años

Universidad de Granada

Facultad de Ciencias de la Educación

Resumen

El aprendizaje del inglés se está introduciendo cada vez a edades más tempranas debido a las capacidades cognitivas asociadas a los primeros años de vida y a la importancia de este idioma, habiéndose convertido en un requisito imprescindible en la sociedad en la que vivimos. Por ello, se debe dar respuesta a las necesidades de los alumnos mediante la integración del inglés en el aula, de forma coordinada con los objetivos y contenidos.

En este trabajo se exponen evidencias que justifican la enseñanza del inglés en Educación Infantil y se proponen diferentes actividades que tienen como fin que los alumnos aprendan el idioma mientras disfrutan. Debido a esto, la programación tiene una metodología activa, que acercará los contenidos a los niños mediante recursos como canciones, juegos o cuentos, mientras estos desarrollan diferentes competencias.

Descriptores

Educación Infantil, Lengua Extranjera Inglés, Metodología Activa, Programación Didáctica, Recursos Educativos.

ÍNDICE

1.	Introducción	1
2.	Marco legal	1
3.	Justificación	2
4.	Programación didáctica	3
	4.1. Objetivos de la programación	3
	4.2. Secuenciación de contenidos	4
	4.3. Metodología didáctica	4
	4.4. Competencias básicas a desarrollar	6
	4.5. Transversalidad.	6
	4.6. Procedimientos e instrumentos de evaluación	6
	4.7. Atención al alumnado con necesidades específicas de apoyo educativo (NEAE)	7
	4.8. Sesiones	7
5.	Referencias bibliográficas	8
6.	Webgrafia	9

1. Introducción

En una sociedad sometida a constantes cambios se hace imprescindible una escuela innovadora que sepa dar respuesta a las nuevas necesidades de sus alumnos. Una de estas necesidades es la adquisición de la competencia comunicativa en, al menos, una lengua extranjera. Siendo el inglés uno de los idiomas más hablados en el mundo es razonable que muchas de las escuelas españolas lo adopten como primera lengua extranjera, con el objetivo final de preparar a los estudiantes para que se integren en la realidad que los rodea.

La plasticidad neuronal permite que los niños de 0 a 6 años absorban y asimilen más fácilmente la información, por lo que se debe empezar a introducir la lengua extranjera en estas edades para aprovechar al máximo estas capacidades. Aunque en las primeras edades no se aprecien directamente resultados, siendo expuestos a una segunda lengua los niños la aprenden de forma indirecta de forma que, cuanto antes empiecen a aprender inglés, mayor nivel alcanzarán y menos les costará hacerlo. También hay que tener en cuenta que, a pesar de que los niños no comprendan todas las palabras, pueden captar la globalidad del mensaje gracias a elementos como la entonación, los gestos y expresiones, o el contexto.

Desde una perspectiva fonológica [...] el pequeño aprendiz de la lengua extranjera tiene una mayor habilidad para percibir y entender sonidos que para producirlos correctamente. Por ello, es conveniente someterlo a un imput amplio, repetitivo y adecuado en situaciones reales y significativas de comunicación para que escuchen e identifiquen los sonidos en la nueva lengua. (Albentosa y Moya, 2003, p. 18).

En el segundo ciclo de Educación Infantil los niños empiezan a producir, aprendiendo de forma activa. En esta fase la lengua extranjera se mezcla con la materna, pero hay que recordar que el principal objetivo es sensibilizar a los niños hacia una segunda lengua. Con el tiempo son los propios niños los que corrigen sus errores, ya que estos forman parte del proceso de aprendizaje.

2. Marco legal

No son solo los centros los que la defienden; la enseñanza de la lengua extranjera desde la etapa infantil también está respaldada por las siguientes leyes:

- La Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE) expone en el Artículo 13.f. que uno de los objetivos de la Educación Infantil es "desarrollar habilidades comunicativas en diferentes lenguajes y formas de expresión". Además, en el Artículo 14.5. se atribuye a las Administraciones educativas la tarea de "fomentar una primera aproximación a la lengua extranjera en los aprendizajes del segundo ciclo de la educación infantil".
- El Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de Educación Infantil, hace referencia a la introducción de la lengua extranjera, concretamente en el área de "Lenguajes: Comunicación y Representación".
- La Ley 17/2007, de 10 de diciembre de Educación en Andalucía (LEA) expone en el Artículo 43.1. que "el currículo del segundo ciclo de educación infantil contemplará la iniciación del alumnado en una lengua extranjera, especialmente en el último año".
- El Boletín Oficial de la Junta de Andalucía (BOJA) número 135, de 12 de julio de 2011 emite la Orden de 28 de junio de 2011, por la que se regula la enseñanza bilingüe en los centros docentes de la Comunidad Autónoma de Andalucía.
- La Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa (LOMCE), que se empezará a implantar desde el curso 2013-2014, recalca en el Preámbulo, sección XII, la prioridad del "dominio de una segunda lengua como consecuencia del proceso de globalización en que vivimos, a la vez que se muestra como una de las principales carencias de nuestro sistema educativo. La Unión Europea fija el fomento del plurilingüismo como un objetivo irrenunciable para la construcción de un proyecto europeo".

3. Justificación

Este trabajo es una programación didáctica en inglés para el primer curso de Infantil, derivado de la experiencia desarrollada en prácticas externas.

La finalidad principal de la realización de esta programación es coordinar los objetivos y contenidos en español y en inglés, para que el segundo idioma esté integrado y se trabaje de forma globalizada con el resto de áreas. Por lo tanto, está basada en el método "Volteretas" de SM, que se empleó en el curso de 1º de Infantil del centro

donde realicé prácticas, y elaborada a partir de lo observado durante los 5 meses de estancia.

En este centro, las clases de inglés se imparten dos veces por semana, siendo cada sesión de una hora. Aunque se ha respetado la temporalización, los objetivos y contenidos de las unidades originales se han reducido, eligiendo lo más significativo, debido al poco tiempo disponible y a que no es posible abarcar toda la unidad ya que supondría introducir demasiado vocabulario y un nivel de complejidad excesivo.

La estructura de la programación está inspirada en los modelos esquemáticos de unidades didácticas paralelas de Olga Mur (1998), que aparecen en su libro *Cómo introducir el inglés en Educación Infantil*; combinada con la disposición que se emplea generalmente en la planificación de clases.

Se ha elegido un modelo de tabla por ser esquemático y visual, siendo más atractivo para la lectura y más sencillo de consultar. Además, se han puesto las rutinas en una tabla aparte porque mantienen su contenido a lo largo de las sesiones, por lo que no se ha considerado necesario repetirlas en cada una de estas.

4. Programación didáctica

4.1. Objetivos de la programación

Como se ha expuesto anteriormente, el principal objetivo es que los niños se habitúen al inglés desde el aula, mediante su introducción de forma transversal con el resto de contenidos. Debido a esto, los objetivos que se persiguen son los mismos que los expuestos en la programación de aula del centro, que son:

- Desarrollar el gusto por aprender inglés
- Familiarizarse con los sonidos y el ritmo del idioma a través de cuentos y canciones
- Adquirir un vocabulario básico
- Comprender la información global de mensajes sencillos
- Producir mensajes sencillos en lengua inglesa en situaciones relacionadas con el entorno inmediato

- Aprender a comportarse y a responder en la clase de inglés con el uso de las rutinas
- Participar de forma activa en los juegos, conversaciones sencillas y otras actividades

4.2. Secuenciación de contenidos

Tanto los objetivos específicos como los contenidos y los materiales a utilizar se explicitan en el apartado 3.8. Sesiones por medio de diferentes tablas que, en mi opinión, facilitan el análisis y la comprensión de la información, como se ha adelantado anteriormente.

4.3. Metodología didáctica

Es importante que se introduzca el inglés de forma globalizada, junto con el resto de áreas del currículo, para que sea visto como algo normal y natural. También es necesaria la coordinación entre el equipo de ciclo y el profesor especialista en inglés para que los objetivos, contenidos, metodología y evaluación sean paralelos y se trabajen de forma integrada.

La metodología en la que se fundamenta esta programación es distinta a la que se ha llevado a cabo a lo largo de los cinco meses de prácticas, debido a que esta se ha basado en la realización permanente de fichas, actividad poco motivante y apenas significativa especialmente para el aprendizaje del inglés. Por ello, se han utilizado otras técnicas y recursos para alcanzar los mismos objetivos, impartiendo los contenidos de forma lúdica.

A lo largo de los años, se han sucedido diferentes metodologías para la enseñanza del inglés, cada una buscando compensar las carencias de la anterior. Sin embargo, las corrientes metodológicas más significativas, en las que se basa esta programación, son las que se fundamentan en el enfoque comunicativo de la enseñanza de lenguas (Albentosa y Moya, 2003: 28):

a) Respuesta Física Total (TPR): Se caracteriza por asociar el lenguaje y el movimiento, por lo que puede resultar muy útil para las primeras edades, en las que los niños no comprenden enteramente lo que se les dice en lengua extranjera,

pero sí los gestos y acciones que acompañan al lenguaje. Este método sustituye la enseñanza formal por una basada en "aprender haciendo".

- **b) Modelo Instruccional:** Este modelo se determina por el rol de modelo del profesor, de modo que, en primer lugar, los alumnos imitan lo que observan o escuchan, hasta que son capaces de reproducirlo por sí mismos.
- c) Enfoque Natural: Defiende que la segunda lengua se adquiere utilizándola en situaciones de comunicación reales, de forma natural e inconsciente, igual que la lengua materna. Este proceso tiene lugar cuando se expone al alumno a un vocabulario que le resulte comprensible, que le interese y que se adecúe a su nivel (Albentosa y Moya, 2003).

Es recomendable emplear el inglés durante toda la sesión, a no ser que haya que explicar algo complicado o se entorpezca demasiado la comunicación, ya que eso ampliará la exposición de los niños al idioma y se familiarizarán con él más rápidamente. Para favorecer el entendimiento, se emplearán gestos como apoyo, acompañando al lenguaje oral.

Otros recursos y estrategias útiles, que también ayudarán a comprender los contenidos son las *flashcards* (imágenes que representan los objetos y conceptos a aprender), el juego, las dramatizaciones, los *realia* (o materiales reales), las canciones, los cuentos, los medios audiovisuales e informáticos y una mascota que sirva como motivación junto con el marco simbólico (Mur, 1998). En este caso la mascota será Teddy, un oso procedente de Londres que sólo sabe hablar inglés.

Con todo esto se pretende que las clases sean dinámicas, lúdicas y motivadoras, de modo que la atención de los niños sea atraída de forma natural, no forzada. Además, se ofrecerán actividades con diferentes niveles de intensidad para saciar la necesidad de movimiento de los alumnos pero, también, enseñarles a estar relajados cuando sea necesario. De este modo, con actividades cortas y diferentes, será más fácil que mantengan el interés y disfruten mientras aprenden. Sin embargo, no se deben olvidar las rutinas, que servirán como marco de referencia y aportarán seguridad a los niños. Por ello, es importante establecer una estructura y respetarla en la medida de lo posible.

Por último, es necesario recordar que ninguna programación ni metodología por sí misma es perfecta, ya que está ideada en un marco teórico. En la realidad del aula, cada

profesor debe adecuar su forma de enseñar a sus alumnos para cubrir los intereses y necesidades de estos.

4.4. Competencias básicas a desarrollar

Las competencias que se pretenden desarrollar con esta programación recogen todas las establecidas por la LOE:

- Autonomía e iniciativa personal, mediante actividades que dejen libertad a los niños para interactuar con el medio y con los demás.
- Competencia en comunicación lingüística, mediante el aprendizaje y uso de una lengua extranjera.
- Competencia matemática, mediante actividades de clasificación, conteo e identificación de los números.
- Competencia social y ciudadana, a través de las relaciones con los demás.
- Competencia en el conocimiento y la interacción con el mundo físico,
 mediante actividades con las que conocer el mundo que les rodea.
- Tratamiento de la información y competencia digital, con el uso de la pizarra digital y de los recursos informáticos.
- Competencia para aprender a aprender, a través de la adquisición de rutinas y experiencias previas que faciliten la comprensión de nuevos conceptos.
- Competencia cultural y artística, mediante actividades que permitan el desarrollo de las capacidades creativas.

4.5. Transversalidad

Con esta programación, se busca la transversalidad de las áreas del currículo de Educación Infantil, incluyendo el inglés como lengua extranjera de forma globalizada.

4.6. Procedimientos e instrumentos de evaluación

Se realizará una evaluación continua paralela a la establecida en la programación del curso, en la que se valorará la consecución de los objetivos seleccionados para la asignatura de inglés, organizados por trimestres y por áreas. Para ello se utilizará un

cuadro de registro de notas¹, cuyos resultados se entregarán conjuntamente con las calificaciones de cada trimestre. Además, el/la especialista en la enseñanza del inglés tendrá un diario en el que recogerá el progreso de los alumnos a lo largo de las unidades.

La evaluación se desarrollará a través de la recogida de datos, la observación diaria y la realización de actividades por parte del alumno a lo largo del curso.

4.7. Atención al alumnado con necesidades específicas de apoyo educativo (NEAE)

Se procurará la inclusión de todos los alumnos. Al tener una metodología lúdica, los niños con NEAE también pueden acercarse a la lengua extranjera sin adaptaciones específicas (salvo en casos graves), aunque les cueste alcanzar los objetivos más que al resto de sus compañeros.

Se deben tener en cuenta las necesidades de los alumnos a la hora de dar las clases para que no se conviertan en un impedimento. A través de algunas estrategias, como el uso de gestos o de imágenes, la comunicación se favorece y es más fácil que estos alumnos no pierdan el interés. Además, estas estrategias no sólo sirven para los alumnos con necesidades educativas concretas, sino que benefician a toda la clase.

4.8. Sesiones

En las páginas siguientes se muestra la planificación de las diferentes sesiones en formato de tabla para facilitar su comprensión², así como organizadas por colores según el tema al que hacen referencia, de modo que la clasificación sea más clara y visual.

En cada sesión se utilizan materiales adicionales según se especifica. El CD (no se incluye en este trabajo) ha sido elaborado a partir de materiales disponibles en la web que se han adaptado a los contenidos de las unidades para ofrecer una amplia variedad de recursos adecuados a la edad de los niños y así facilitar su aprendizaje.

Las rutinas hacen referencia a todas las sesiones, de modo que las rutinas de comienzo y las *flashcards* se realizan antes de empezar el resto de actividades, y la canción de despedida se canta al finalizar la sesión.

¹ A= Superado satisfactoriamente; B= Superado; C= Superado con dificultad; D= No superado. ² Los números en superíndice hacen referencia a los anexos.

Rutinas

Lenguaje de aula: Hello. Bye-bye. Sit down. Listen. How's the weather? Yes. No. Open. Close. Very good! Well done!

Actividades	T.	Objetivos	Contenidos	Materiales
Rutinas de comienzo: Al llegar a la clase, se ponen las siguientes pistas del CD. · Canción de saludo¹ · Canción para sentarse² · Vídeo del tiempo³	5'	 Seguir el ritmo de la canción y realizar los gestos. Adquirir rutinas de comportamiento en clase. Identificar el tiempo atmosférico. 	 Saludos. Ritmo. Acciones motrices (aplaudir, dar una vuelta, pisar fuerte, sentarse, etc.). Tiempo atmosférico. 	☐ Mascota ☐ CD ☐ Flashcards del tiempo⁴
Flashcards: Escuchar y repetir el vocabulario. Se pueden hacer variaciones (lento, rápido, etc.).	10'	· Conocer el nuevo vocabulario de la unidad y asociarlo a su significado en la lengua materna.	*Dependiente de cada unidad ⁵	☐ Flashcards de vocabulario de cada unidad
Canción de despedida (Bye-bye Everyone ⁶)	5'	· Adquirir rutinas de comportamiento.	· Despedidas.	□ CD

Sesión 1 Unidad 6: El cuerpo. La ropa. Lenguaje activo: Eyes, nose, mouth, ear, one, two, red, yellow, blue, green, t-shirt, coat, hat, gloves, boots. **Lenguaje receptivo:** Touch your... How many...? Where is/are the...? Actividades T. **Objetivos Contenidos** Materiales · Reconocer el nuevo Vídeo (Monkey face⁸): Ver el vocabulario y usarlo vídeo y señalar las partes de la · Partes de la cara. 5° mediante acciones. \square CD cara repitiéndolas en inglés cuan-· Esquema corporal. · Situar las partes de la do corresponda. cara. Cuento (Blue hat, green hat): · Disfrutar la lectura de Blue hat, · Prendas de ropa. Leer el cuento animando a los cuentos. 5° green hat, de · Colores primarios y niños a participar de forma acti-· Identificar las prendas Sandra Boynton secundarios. de ropa y sus colores. · Usar el vocabulario de · Prendas de ropa. Juego (Dressing Teddy): Vestir ☐ Mascota la unidad a Teddy entre todos. Al ponerle · Colores primarios y ☐ Prendas de 10' · Reconocer prendas y la ropa se debe decir el color y secundarios. ropa de varios colores. nombre de la prenda. · Números 1 y 2. colores · Contar elementos. Actividad (We're artists): · Reflejar la imagen que · Expresión artística. \square CD Escuchar la canción "Make A tiene de sí mismos. · Partes de la cara. ☐ Espejos de Face" y hacer un autorretrato · Expresarse con liber-20' bolsillo. para crear una "galería de arte" · Esquema corporal. tad creativa. en clase. Cuando acaben, pueden Materiales · Colores. · Usar el vocabulario de exponerlos con ayuda de pregunde plástica · Números 1 y 2. la unidad. tas.

Unidad 6: El cuerpo. La ropa.

Sesión 2

Lenguaje activo: Eyes, nose, mouth, ear, one, two, red, yellow, blue, green, t-shirt, coat, hat, gloves, boots.

Lenguaje receptivo: Touch your... How many...? Can you use your...? Find. Is this one? Let's try again. What colour is...?

Actividades	T.	Objetivos	Contenidos	Materiales
Canción (My eyes, nose, mouth, ears ¹⁰)	5'	· Reconocer el vocabu- lario y usarlo en las acciones.	 Partes de la cara. Esquema corporal.	□ CD
Dramatización (Put on your ¹¹): En círculo, representar las acciones que se emiten. Se pueden usar las <i>flashcards</i> de ropa como apoyo.	10'	 Reconocer el nuevo vocabulario. Asociar prendas ade- cuadas al tiempo at- mosférico. 	 Prendas de ropa. Acciones motrices. Tiempo atmosférico.	□ Flashcards de ropa
Juego (Can you use your?): Pedir a los niños que usen las partes de la cara para buscar o clasificar objetos que se irán sacando. P. ej.: Decir "Close your eyes. Can you use your ears?" mientras se hace sonar un objeto. Dar varios. "Is this one?".	15'	 Usar el inglés para comunicarse. Asociar los sentidos a la parte con la que se corresponden. Usar los sentidos para identificar y clasificar objetos. 	 Sentidos. Partes de la cara. Esquema corporal. Colores primarios y secundarios. Bueno/malo. Clasificaciones. Memoria. 	☐ Recipientes con semillas, canicas, etc. ☐ Alimentos ☐ Bolsitas de tela con olores ☐ Objetos de colores
Juego (Teddy's suitcase): Hacer la maleta de Teddy, escogiendo las cosas que le harán falta para irse de excursión a la nieve, y quitando las que no.	10'	 Asociar prendas adecuadas al tiempo atmosférico. Contar hasta dos elementos. 	 Prendas de ropa. Números 1 y 2. Colores primarios y secundarios. Objetos de clase. 	☐ Mascota ☐ Maleta ☐ Prendas de ropa y otros objetos. etc.

Unidad 6: El cuerpo. La ropa.

Sesión 3

Lenguaje activo: Eyes, nose, mouth, ears, one, two, red, yellow, blue, green, t-shirt, coat, hat, gloves, boots.

Lenguaje receptivo: Is it...? What is it?

Actividades	T.	Objetivos	Contenidos	Materiales
Juego (Guess the <i>flashcard</i>): Responder <i>yes/no</i> cuando se intenta adivinar la flashcard que se está enseñando, y decir lo que es cuando se pregunte.	10'	 Conocer el vocabulario de la unidad. Entender y responder correctamente las pre- guntas. 	 Partes de la cara. Prendas de ropa. Números 1 y 2. Colores primarios y secundarios 	☐ <i>Flashcards</i> de vocabulario ⁷
Cuento (Is this my nose?): Leer el cuento animando a los niños a participar de forma activa.	5'	Disfrutar la lectura de cuentos.Situar las partes de la cara	 Partes de la cara. Esquema corporal.	☐ <i>Is this my nose?</i> , de G. Birkett

Actividades	T.	Objetivos	Contenidos	Materiales
Cuento (Blue hat, green hat): Leer el cuento animando a los niños a participar de forma acti- va.	5'	Disfrutar la lectura de cuentos.Identificar las prendas de ropa y sus colores.	 Prendas de ropa. Colores primarios y secundarios.	☐ Blue hat, green hat, de Sandra Boynton
Actividad (Mr. & Mrs. Potato ¹²): Por turnos, sacar partes de la cara y prendas de ropa de una bolsa y nombrarlas al ponérselas al Sr. o a la Sra. Potato.	10'	 Identificar las partes de la cara y su lugar. Identificar las prendas de ropa y sus colores. 	 Partes de la cara. Prendas de ropa. Colores primarios y secundarios.	☐ Franelógrafo ☐ Partes de la cara y prendas de ropa (con velcro)
Juego (Hanging clothes ¹³): Tirar los dados y tender una prenda de ropa de un color.	10'	 Usar el vocabulario de la unidad. Interpretar resultados.	 Prendas de ropa. Colores primarios y secundarios.	☐ Cuerda ☐ Prendas ☐ Dados

Unida	Sesión 4				
Lenguaje activo: Eyes, nose, mouth, ears, one, two, red, yellow, blue, green, t-shirt, coat, hat, gloves, boots.					
Lenguaje receptivo: Listen and clic. Follow the path. Match					
Actividades	T.	Objetivos	Contenidos	Materiales	
Realizar juegos variados en la pizarra digital, por turnos.	40'	 Repasar el vocabulario aprendido en la uni- dad. Utilizar las nuevas tec- nologías. 	 Partes de la cara. Prendas de ropa. Colores primarios y secundarios.	☐ Pizarra digital ☐ Juegos de la unidad ¹⁴	

Unidad 7	Sesión 1			
Lenguaje activo: Flower, grass, tr	ee, bu	tterfly, bee, one, two, red,	yellow, blue, green.	
Lenguaje receptivo: What color is	s? F	aster. Let's make a garden	! What's this?	
Actividades	T.	Objetivos	Contenidos	Materiales
Canción (A bee on my nose ¹⁶)	5'	Realizar las acciones.Usar y reconocer el vocabulario.	 Partes de la cara. Esquema corporal. Elementos de la primavera.	□ CD
Vídeo (What color is the sky? ¹⁷)	5'	Realizar las accionesUsar y reconocer el nuevo vocabulario.	 Elementos de la primavera. Colores primarios y secundarios.	□ CD
Juego (Butterflies in the sky): Por turnos, sacar mariposas de una bolsa y pegarlas en el frane- lógrafo diciendo su color.	10'	Usar y reconocer el nuevo vocabulario.Identificar los colores.	Elementos de la primavera.Colores primarios y secundarios.	☐ Franelógrafo ☐ Mariposas de colores

Actividades	T.	Objetivos	Contenidos	Materiales
Actividad (A garden in the classroom): Escoger uno de los elementos de la primavera aprendidos para hacer un jardín en la clase entre todos. Cada uno puede decir lo que ha hecho.	20°	 Usar y reconocer el nuevo vocabulario. Identificar los colores. Expresarse con libertad creativa. 	 Elementos de la primavera. Colores primarios y secundarios.	☐ Materiales de plástica

Unidad 7	Sesión 2				
Lenguaje activo: Flower, grass, tr	Lenguaje activo: Flower, grass, tree, butterfly, bee, one, two, red, yellow, blue, green.				
Lenguaje receptivo: What color is	s? F	Caster. We are Can you f	ind? Pick up.		
Actividades	T.	Objetivos	Contenidos	Materiales	
Canción (A bee on my nose ¹⁶)	5'	Realizar las acciones.Usar y reconocer el vocabulario.	 Partes de la cara. Esquema corporal. Elementos de la primavera.	□ CD	
Vídeo (What color is the sky? ¹⁷)	5'	Realizar las accionesUsar y reconocer el nuevo vocabulario.	 Elementos de la primavera. Colores primarios y secundarios.	□ CD	
Dramatización (We are): Fingir que son mariposas, abejas o flores para moverse por la clase mientras buscan diferentes elementos o <i>flashcards</i> .	10'	Reconocer el nuevo vocabulario.Improvisar a partir de propuestas.	Elementos de la primavera.Colores primarios y secundarios.Acciones motrices.	☐ Flashcards de vocabulario¹⁵	
Juego (Memory): Por turnos, darle la vuelta a dos tarjetas y decir el nombre de las imágenes que aparezcan. Cuando sean la misma, se retirarán.	10'	 ·Identificar las imágenes de las tarjetas al voca- bulario de la unidad. · Recordar la posición de las imágenes. 	 Elementos de la primavera. Números 1 y 2. Colores primarios y secundarios. 	☐ Tarjetas del vocabulario	
Juego (Picking up flowers): Por turnos, recoger una o dos del suelo de un color específico y ponerla en la mesa del equipo. Hacer recuento al final.	10'	 Identificar los colores. Contar elementos.	Colores primarios y secundarios.Números 1 y 2.	☐ Flores de colores	

Unidad 7. La primavera. Las plantas.	Sesión 3
Lenguaje activo: Flower, grass, tree, butterfly, bee, one, two, red, yellow, blue, green.	
Lenguaje receptivo: What color is? Faster. Is it What's this? Sort by	

Actividades	T.	Objetivos	Contenidos	Materiales
Juego (Guess the <i>flashcard</i>): Responder <i>yes/no</i> cuando se intenta adivinar la flashcard que se está enseñando, y decir lo que es cuando se pregunte.	10'	 Conocer el vocabulario de la unidad. Entender y responder correctamente las pre- guntas. 	Elementos de la primavera.Números 1 y 2.Colores primarios y secundarios.	☐ Flashcards de vocabulario¹⁵
Actividad (Bee finger puppet): Crear una marioneta de dedo de una abeja para usarla en la canci- ón.	10'	 Usar el nuevo vocabulario. Expresarse de forma artística.	Elementos de la primavera.Colores primarios y secundarios.	☐ Plantillas ¹⁸ ☐ Ceras de colores
Canción (A bee on my nose ¹⁶)	5'	Realizar las acciones.Usar y reconocer el vocabulario.	 Partes de la cara. Esquema corporal. Elementos de la primavera.	□ CD
Vídeo (What color is the sky? ¹⁷)	5'	Realizar las accionesUsar y reconocer el nuevo vocabulario.	Elementos de la primavera.Colores primarios y secundarios.	□ CD
Juego (Sorting butterflies): Clasificar flores a partir de carac- terísticas como color o número.	10'	 Usar y reconocer el nuevo vocabulario de la unidad. Resolver un problema a partir de una instrucción 	 Elementos de la primavera. Colores primarios y secundarios. Números 1 y 2. 	☐ Mariposas de goma eva.
II	Sesión 4			
Unidad 7	Sesion 4			
Lenguaje activo: Flower, grass, tree, butterfly, bee, one, two, red, yellow, blue, green.				
Lenguaje receptivo: Listen and clic. Follow the path. Match Pond.				

Unidad 7	. La p	rimavera. Las plantas.		Sesión 4		
Lenguaje activo: Flower, grass, tree, butterfly, bee, one, two, red, yellow, blue, green.						
Lenguaje receptivo: Listen and clic. Follow the path. Match Pond.						
Actividades	T.	Objetivos	Contenidos	Materiales		
Realizar juegos variados en la pizarra digital, por turnos.	40'	 Repasar el vocabulario aprendido en la unidad. Utilizar las nuevas tecnologías. 	 Partes de la cara. Prendas de ropa. Colores primarios y secundarios.	☐ Pizarra digital ☐ Juegos de la unidad ¹⁹		

Uni	Sesión 1				
Lenguaje activo: Car, plane, boat, train, one, two, three, red, blue, yellow, green, orange.					
Lenguaje receptivo: By air/land/water. So many ways to travel. What colour is? How many?					
Actividades	T.	Objetivos	Contenidos	Materiales	
Canción (Transport song ²¹)	5'	Realizar las acciones.Usar y reconocer el vocabulario.	· Transportes.	□СО	

Actividades	T.	Objetivos	Contenidos	Materiales
Poema (Hop aboard! Here we go!): Leer el poema con ayuda de pictogramas y gestos e intentar memorizarlo.	5'	Disfrutar la poesía.Conocer los medios de transporte y por dónde se desplazan.	· Transportes y por dónde se desplazan.	☐ Poema de Richard Scarry ²²
Juego (Silhouette matching): Unir cada medio de transporte con su silueta. Al encontrarla, de- cir el nombre en voz alta.	10'	· Reconocer y usar el nuevo vocabulario de la unidad.	· Transportes. · Colores.	☐ Imágenes de los medios de transporte y sus siluetas
Actividad (Let's make a): Escoger un medio de transporte y hacer un collage entre todos, colocando cada uno donde co- rresponda (tierra, mar o aire). Explicar lo que han hecho.	20'	 Usar y reconocer el nuevo vocabulario. Identificar los colores. Expresarse con libertad creativa. 	Transportes y por dónde se desplazan.Colores primarios y secundarios.	☐ Materiales de plástica

Unidad 8: Los transportes. Sesión 2 **Lenguaje activo:** Car, plane, boat, train, one, two, three, red, blue, yellow, green, orange. **Lenguaje receptivo:** By air/land/water. So many ways to travel. What colour is...? How many? Actividades T. Materiales **Objetivos** Contenidos · Realizar las acciones. Canción (Transport song²¹) 5° · Usar y reconocer el · Transportes. \square CD vocabulario. Juego (On the road): Por · Reconocer la grafía de ☐ Cinta de grupos, seguir con el coche la · Transportes. los números. colores. forma del número dibujado en el 5' · Números 1, 2 y 3. Usar y reconocer el ☐ Coches de suelo que se indique, como si vocabulario. juguete. fueran una carretera, y repetirlo. · Disfrutar la poesía. □ Poema de Poema (Hop aboard! Here we · Transportes y por Richard Scarry²² go!): Leer el poema con ayuda de · Conocer los medios de dónde se desplazan. 10' pictogramas y, por equipos, transporte y por dón-□ Ceras de · Expresión plástica. dibujar cada una de las partes. de se desplazan. colores Juego (Travelling by...): Por · Conocer los medios de turnos, colocar en la zona transporte · Transportes y por y ☐ Franelógrafo correcta del franelógrafo (tierra, dónde se desplazan. dónde se desplazan. 10' mar o aire) los medios de ☐ Imágenes de · Contar hasta tres ele-· Números 1, 2 y 3. transporte que se saquen y decir los medios de mentos. · Colores primarios y el nombre en voz alta. Hacer transporte. · Identificar los colores secundarios. recuento y preguntar los colores. de los elementos. Dramatización (We Reconocer el nuevo travelling on a...): Fingir que · Transportes. vocabulario. son un medio de transporte para Flashcards 10° moverse por la clase mientras · Acciones motrices. · Improvisar a partir de de vocabulario²⁰ buscan diferentes elementos o propuestas. flashcards.

Uni	Sesión 3				
Lenguaje activo: Car, plane, boat,					
Lenguaje receptivo: By air/land/v	Lenguaje receptivo: By air/land/water. So many ways to travel.				
Actividades	T.	Objetivos	Contenidos	Materiales	
Juego (Guess the <i>flashcard</i>): Responder <i>yes/no</i> cuando se intenta adivinar la <i>flashcard</i> que se está enseñando, y decir lo que es cuando se pregunte.	10'	 Conocer el vocabulario de la unidad. Entender y responder correctamente las preguntas. 	TransportesNúmeros 1, 2 y 3.Colores primarios y secundarios.	☐ Flashcards de vocabulario ²⁰	
Canción (Transport song ²¹)	5'	Realizar las acciones.Usar y reconocer el vocabulario.	· Transportes.	□ CD	
Poema (Hop aboard! Here we go!): Leer el poema con ayuda de pictogramas y gestos y dramatizarlo.	5'	 Disfrutar la poesía. Conocer los medios de transporte y por dón- de se desplazan. 	· Transportes y por dónde se desplazan.	☐ Poema de Richard Scarry ²²	
Juego (Memory): Por turnos, darle la vuelta a dos tarjetas y decir el nombre de las imágenes que aparezcan. Cuando sean la misma, se retirarán.	10'	 ·Identificar las imágenes de las tarjetas al voca- bulario de la unidad. · Recordar la posición de las imágenes. 	Transportes.Números 1, 2 y 3.Colores primarios y secundarios.	☐ Tarjetas del vocabulario	
Juego (Give me): Por turnos, dar uno de los medios de transporte en un número y color específicos.	10'	 Usar y reconocer el vocabulario de la unidad. Contar hasta tres elementos. 	Transportes.Números 1, 2 y 3.Colores primarios y secundarios.	☐ Transportes de juguete de varios colores	
Uni	dad 8	: Los transportes.		Sesión 4	
Lenguaje activo: Car, plane, boat,		•	vellow, green, orange	.5.1.1.0.1.	
Lenguaje receptivo: Listen and cl			<u> </u>		
Actividades	Т.	Objetivos	Contenidos	Materiales	
Realizar juegos variados en la pizarra digital, por turnos.	40'	 Repasar el vocabulario aprendido en la unidad. Utilizar las nuevas tecnologías. 	 Transportes. Colores primarios y secundarios.	☐ Pizarra digital ☐ Juegos de la unidad ²³	
Unidad). Fl -	verano. Los alimentos.		Sesión 1	
			, , , , , , , , , , , , , , , , , , , ,		
Lenguaje activo: Sun, sea, beach, shell, apple, banana, sandwich, one, two, three, red, blue, yellow, green,					

Lenguaje receptivo: Swimming. Digging. Running. Swinging. Sliding. Barbeque. Fireworks.

Actividades	T.	Objetivos	Contenidos	Materiales
Vídeo (I love summer ²⁵)	5'	 Reconocer elementos y acciones del verano. Dramatizar las accio- nes del vídeo. 	Elementos del vera- noAcciones motrices.	□СО
Canción (Bananas on my plate ²⁶)	5'	Reconocer y usar vocabulario de la unidad.Contar elementos.	· Alimentos. · Números 1 y 2.	□ CD
Juego (What's this?): Con los ojos cerrados, adivinar un alimento por su tacto, olor o sabor.	10'	 Usar los sentidos para adivinar un objeto. Reconocer y usar el nuevo vocabulario.	· Alimentos. · Los sentidos.	☐ Plátanos, manzanas y sándwiches.
Actividad (A beach in the class): Escoger uno de los elementos del verano aprendidos para hacer una playa en la clase entre todos. Cada uno puede decir lo que ha hecho.	20'	 Usar y reconocer el nuevo vocabulario. Identificar los colores. Expresarse con libertad creativa. 	 Elementos del verano Colores primarios y secundarios. 	☐ Materiales de plástica

Unidad 9: El verano. Los alimentos. Sesión 2 Lenguaje activo: Sun, sea, beach, shell, apple, banana, sandwich, one, two, three, red, blue, yellow, green, orange. Lenguaje receptivo: Swimming. Digging. Running. Swinging. Sliding. Barbeque. Fireworks. Necklace. Actividades Materiales **Objetivos Contenidos** · Reconocer elementos · Elementos del veray acciones del verano. no 5° Vídeo (I love summer²⁵) \square CD · Dramatizar las accio-· Acciones motrices. nes del vídeo. Reconocer y usar vocabulario de la uni-· Alimentos. Canción (Bananas on my 5° \square CD dad. · Números 1 y 2. plate²⁶) · Contar elementos. Juego (Picking up shells): Por · Elementos del vera-· Reconocer el vocabuturnos, recoger una, dos o tres ☐ Conchas de no. lario. conchas del suelo de un color goma eva de 10' · Colores primarios y específico y ponerla en la mesa · Identificar los colores. diferentes secundarios. del equipo. Hacer recuento al · Contar elementos. colores. · Números 1, 2 y 3. final. · Realizar series de ele-Elementos del Actividad (Shell necklace): ☐ Conchas de mentos de diferentes verano. Hacer series en un collar de goma eva de 15' colores. · Colores primarios y conchas de goma de diferentes · Usar el vocabulario de secundarios. diferentes colores. colores. la unidad. · Números 1, 2 y 3.

Actividades	T.	Objetivos	Contenidos	Materiales
Actividad (Teddy's picnic): Sentarse al lado del mural de la playa y abrir la cesta de picnic de Teddy para ver qué tiene dentro.	5'	 Reconocer el nuevo vocabulario de la unidad. Identificar alimentos.' Contar hasta tres elementos 	· Alimentos. · Números 1, 2 y 3.	☐ Mascota ☐ Cesta ☐ Manzanas, sándwiches y plátanos.

Unidad 9: El verano. Los alimentos. Sesión 3 Lenguaje activo: Sun, sea, beach, shell, apple, banana, sandwich, one, two, three, red, blue, yellow, green, orange. **Lenguaje receptivo:** Swimming. Digging. Running. Swinging. Sliding. Barbeque. Fireworks. Sand. **Actividades Objetivos** Contenidos Materiales · Elementos de la · Conocer el vocabulario Juego (Guess the flashcard): primavera. Responder yes/no cuando se de la unidad. \square Flashcards 10' · Números 1, 2 y 3. intenta adivinar la flashcard que · Entender y responder de vocabulario24 se está enseñando, y decir lo que · Colores primarios y correctamente es cuando se pregunte. secundarios. preguntas. · Reconocer elementos Elementos del v acciones del verano. 5° Vídeo (I love summer²⁵) \square CD verano Dramatizar · Acciones motrices. acciones del vídeo. Reconocer y usar vocabulario de la · Alimentos. Canción (Bananas on my 5° \square CD unidad plate²⁶) · Números 1 y 2. · Contar elementos. Actividad (Drawing on the Reconocer y usar el Elementos del sand): Dibujar en la arena su ☐ Arena vocabulario de la 10' verano. elemento favorito del verano. unidad. ☐ Platos Para mejorar la expresión oral, · Expresión artística. Expresarse usar preguntas. libremente. ·Identificar las imágenes Elementos del Juego (Memory): Por turnos, de las tarjetas al verano. darle la vuelta a dos tarjetas y vocabulario de la · Alimentos. ☐ Tarietas del 10' decir el nombre de las imágenes unidad. vocabulario · Números 1, 2 y 3. que aparezcan. Cuando sean la · Recordar la posición

Unidad 9: El verano. Los alimentos.	Sesión 4
Lenguaje activo: Sun, sea, beach, shell, apple, banana, sandwich, one, two, three, red, blu orange.	ie, yellow, green,
Lenguaje receptivo: Swimming. Digging. Running. Swinging. Sliding. Barbeque. Firework	rks.

de las imágenes.

misma, se retirarán.

· Colores primarios y

secundarios.

Actividades	T.	Objetivos	Contenidos	Materiales
Realizar juegos variados en la pizarra digital, por turnos.	40'	 Repasar el vocabulario aprendido en la unidad. Utilizar las nuevas tecnologías. 	 Elementos del verano. Alimentos. Números 1, 2 y 3. Colores primarios y secundarios. 	☐ Pizarra digital ☐ Juegos de la unidad ²⁷

5. Referencias bibliográficas

- Albentosa Hernández, J. I. y Moya Guijarro, A. J. (Coord.). (2003). *La enseñanza de la lengua extranjera en la educación infantil*. Cuenca, España: Universidad de Castilla-La Mancha.
- Birkett., G. (2008). *Is this my nose?* Londres, Reino Unido: Red Fox.
- Boynton, S. (1995). *Blue hat, green hat*. Nueva York, Estados Unidos: Little Simon Merchandise.
- Equipo de Educación Infantil del centro Dulce Nombre de María (2013) *Programación de aula de Educación Infantil 2013-2014*. Granada, España: Documento no publicado.
- Fernández Miranda, M. A., Puente Villacañas, P., Téllez García, P. (2012) *Proyecto volteretas: 3 años*. Madrid, España: SM
- Ley 17/2007, de 10 de diciembre de Educación en Andalucía (LEA). BOJA núm. 252 de 26/12/2007, 5-36.
- Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE). BOE núm. 106 de 4/05/2006, 17158-17207.
- Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa (LOMCE). BOE núm. 295, 97858-97921.
- Moyano Conde, A., Muñoz de Lacalle, A. y Pérez Esteve, P. (1996). *Enseñar y aprender una lengua extranjera en el segundo ciclo de la Educación Infantil*. Barcelona, España: Associació de Mestres Rosa Sensat.
- Mur Lope, O. (1998). *Cómo introducir el inglés en educación infantil*. Madrid, España: Escuela Española.
- Orden de 28 de junio de 2011, por la que se regula la enseñanza bilingüe en los centros docentes de la Comunidad Autónoma de Andalucía. BOJA núm. 135 de 12/07/2011, 6-19.
- Real Decreto 1630/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas del segundo ciclo de Educación Infantil. BOE núm. 4 de 04/01/2007, 474-482.

6. Webgrafía

- Avello Fernández, M.P., Álvarez Fernández, E., Andújar Andrés, S.A.de. (2005). *English For Little Children*. Recuperado de: http://concurso.cnice.mec.es/cnice2005/132_English_for_Little_children/presenta cion/presentacion.html
- ELF Kids Videos. (2012). Fun summer song! (I love summer. Recuperado de: https://www.youtube.com/watch?v=DfHWc6-xuE4
- Espinoza Toledo, P. (2010) *Canciones "Hello everyone" y "Bye bye everyone"*. Recuperado de: http://misspaulinaespinoza.blogspot.com.es/
- Geliznyte, S. I. (2012) *1º Infantil. Canciones del Tema 4. Bananas on my plate*. Recuperado de: http://www.inglesinfantilescolapios.blogspot.com.es/2012/02/1-infantil-canciones-de-la-unidad-4.html
- Graham, R. (1999-2014). *Make a face. Song for teaching parts of the face (body parts)*. Recuperado de: http://genkienglish.net/makeaface.htm
- Graham, R. y Ineson, J. (1999-2014). *Picture Book: "Winter Clothes"*. Recuperado de: http://www.genkienglish.net/picturebookclothes.htm
- Howerton, M. (2012). What can you make with this finger puppet template?. Recuperado de: http://lilcountrykindergarten.blogspot.com.es/2012/06/what-can-you-make-with-this-finger.html
- Jingaloo Music. (2013). *Transport Song*. Recuperado de: https://www.youtube.com/watch?v=B1yNgKeYM3k
- Kindergarten Nana (2011) *Here we go.* Recuperado de: http://dbsenk.wordpress.com/2011/01/10/here-we-go/
- MacMillan ELT. (2014). *A bee on my nose song*. Recuperado de: https://www.youtube.com/watch?v=weyOm4wZmJQ
- Muffin Songs. (2011). *My eyes, nose, mouth, ears*. Recuperado de: https://www.youtube.com/watch?v=lVINkMH0BUA&feature=kp
- Natural Genius. (2008). *What color is the sky? Children's song*. Recuperado de: https://www.youtube.com/watch?v=7jW1E8f2qO4

- Oxford University Press (2014). *Oxford Playschool. Rocket's Games*. Recuperado de: https://elt.oup.com/student/oxfordplayschool/games/?cc=global&selLanguage=en
- Planeta Infantil. (2013). *Monkey Face. Partes de la cara en ingles*. Recuperado de: https://www.youtube.com/watch?v=o5AF24I3t7w
- Super Simple Songs. (2014). *Hello Song*. Seattle, Estados Unidos: Super Simple Learning. Recuperado de: http://supersimplelearning.com/songs/original-series/three/hello-hello/
- Super Simple Songs. (2014). *How's The Weather?*. Seattle, Estados Unidos: Super Simple Learning. Recuperado de: http://supersimplelearning.com/songs/original-series/two/hows-the-weather/
- Super Simple Songs. (2014). *Please Sit Down And Storytime Music*. Seattle, Estados Unidos: Super Simple Learning. Recuperado de: http://supersimplelearning.com/songs/original-series/one/please-sit-down-and-storytime-music/
- Thomas, J. (2011) *Mr. Potato Head Quiet book pages 10 & 11.* Recuperado de: http://jocelynandjason.blogspot.com.es/2011/11/mr-potato-head-quiet-book-pages-10-11.html
- Twinkl Team. (2014). Flash Card Generator, Label Creator, Poster Maker, Word Cards. Inglaterra, Reino Unido: Twinkl Ltd. Registered. Recuperado de: http://www.twinkl.co.uk/create

ANEXO 1. "Hello, hello!", de Super Simple Learning

Letra	Acciones
Hello, hello.	Saludar con la mano.
Can you clap your hands?	Aplaudir tres veces.
Hello, hello.	Saludar con la mano.
Can you clap your hands?	Aplaudir tres veces.
Can you stretch up high?	Estirarse hacia arriba.
Can you touch your toes?	Doblarse y tocar los dedos de los pies.
Can you turn around?	Dar una vuelta.
Can you say, "Hello"?	Saludar y decir hello a los compañeros.
Hello, hello.	Saludar con la mano.
Can you stamp your feet?	Pisar fuerte con los pies tres veces.
Hello, hello.	Saludar con la mano.
Can you stamp your feet?	Pisar fuerte con los pies tres veces.
Can you stretch up high?	Estirarse hacia arriba.
Can you touch your toes?	Doblarse y tocar los dedos de los pies.
Can you turn around?	Dar una vuelta.
Can you say, "Hello"?	Saludar y decir hello a los compañeros.
Hello, hello.	Saludar con la mano.
Can you clap your hands?	Aplaudir tres veces.
Hello, hello.	Saludar con la mano.
Can you stamp your feet?	Pisar fuerte con los pies tres veces.

ANEXO 2. "Please sit down", de Super Simple Learning

Letra	Acciones
Shhh. Be quiet.	Llevar el dedo índice a los labios.
Please sit down.	Mover ambas manos con la palma hacia
Please sit down.	abajo lentamente, indicando la acción de
Please sit down.	sentarse.
Shhh. Be quiet.	Llevar el dedo índice a los labios.
Please sit down.	Mover ambas manos como antes.
Listen. Listen.	Señalar la oreja con el dedo.

ANEXO 3. "What's the weather", de Super Simple Learning

Letra	Acciones
How's the weather?	
How's the weather?	Encoger los hombros.
How's the weather today?	
Is it sunny?	Girar la muñeca con la mano abierta.
Is it rainy?	Mover los dedos con las manos hacia abajo.
Is it cloudy?	Poner la mano encima de la cabeza.
Is it snowy?	Abrir y cerrar las manos hacia abajo.
How's the weather today?	Encoger los hombros.
Let's look outside.	Señalar un ojo y la ventana.
How's the weather?	Encoger los hombros.
Is it sunny today?	Afirmar o negar según sea el caso.
Let's look outside.	Señalar un ojo y la ventana.
How's the weather?	Encoger los hombros.
Is it rainy today?	Afirmar o negar según sea el caso.
Let's look outside.	Señalar un ojo y la ventana.
How's the weather?	Encoger los hombros.
Is it cloudy today?	Afirmar o negar según sea el caso.
Let's look outside.	Señalar un ojo y la ventana.
Is it snowy today?	Afirmar o negar según sea el caso.

Después de cantar la canción, uno de los niños da a Teddy la *flashcard* correspondiente al tiempo que hace y dice "It's _____, Teddy".

ANEXO 4. Flashcards del tiempo

ANEXO 5. Flashcards de cada unidad

Contenidos	
Unidad 6 ⁷	 Partes de la cara. Números 1 y 2. Colores primarios y secundarios.
Unidad 7 ¹⁵	 Elementos de la primavera. Números 1 y 2. Colores primarios y secundarios.
Unidad 8 ²⁰	 Transportes. Números 1, 2 y 3. Colores primarios y secundarios.
Unidad 9 ²⁴	 Elementos del verano. Alimentos. Números 1, 2 y 3. Colores primarios y secundarios.

ANEXO 6. "Bye-bye everyone", de MacMillan

Letra	Acciones
Bye-bye everyone }(x3) Tra-la-la-la-la	Decir adiós con la mano. Mover los brazos como si estuviesen corriendo.
Bye-bye everyone	Decir adiós con la mano.

ANEXO 7. Flashcards de vocabulario: El cuerpo. La ropa.

ANEXO 8. Vídeo: "Monkey Face. Partes de la cara en inglés"

https://www.youtube.com/watch?v=o5AF24I3t7w

ANEXO 9. "Make a face", de Richard Graham

Letra		
Make a face (x4)	My Face	My Face
Put on the nose (x2)		
Put on the ears (x2)		
Put on the mouth (x2)		(d)
Put on the eyes (x2)		man had
Make a face (x4)	(twint) was break as it	(Wind) www.inidi.co.uk

ANEXO 10. "My eyes, nose, mouth, ears", de Muffin Songs

Letra	Acciones
My eyes, my nose, my mouth, my ears (x3)	Tocar ojos, nariz, boca y orejas.
We all clap our hands together	Dar palmas.
My eyes, my nose, my mouth, my ears (x3) We all clap our hands together	Tocar ojos, nariz, boca y orejas. Dar palmas.

ANEXO 11. Dramatización: "Put on your..."

Basada en la historia "Winter Clothes" de Genki English: http://www.genkienglish.net/picturebookclothes.htm

Narración	Acciones
It's cold outside!	Temblar.
Put on your boots.	Fingir ponerse las botas.
Put on your coat.	Fingir ponerse el abrigo.
Put on your hat.	Fingir ponerse el gorro.
Put on your gloves.	Fingir ponerse los guantes.
Now it's hot!	Abanicarse con la mano.
Take off your gloves.	Fingir quitarse los guantes.
Take off your hat.	Fingir quitarse el gorro.
Take off your coat.	Fingir quitarse el abrigo.
Take off your boots.	Fingir quitarse las botas.
	l l

ANEXO 12. Juego: Mr. & Mrs. Potato

Patrones del franelógrafo en: http://jocelynandjason.blogspot.com.es/2011/11/mr-potato-head-quiet-book-pages-10-11.html

ANEXO 13. Juego: "Hanging clothes"

ANEXO 14. Juegos TIC de la unidad 6: El cuerpo. La ropa.

http://concurso.cnice.mec.es/cnice2005/132 English for Little children/presentacion/presentacion.html

Partes de la cara

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit2_menu/starter_u2_match?cc=global\&sel\ Language=en$

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit2_menu/starter_u2_listenclick?cc=global \&selLanguage=en \\$

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit2_menu/starter_u2_follow?cc=global\&sel\ Language=en$

Colores primarios y secundarios

https://elt.oup.com/student/oxfordplayschool/games/starter_unit1_menu/starter_u1_match?cc=global&sel Language=en

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit1_menu/starter_u1_listenclick?cc=global \&selLanguage=en \\$

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit1_menu/starter_u1_follow?cc=global\&selLanguage=en\\$

ANEXO 15. Flashcards de vocabulario: La primavera. Las plantas

ANEXO 16. "A bee on my nose", de MacMillan

Letra	Acciones
A bee on my nose, buzz buzz buzz (x2)	
A bee on my nose (x2)	Señalar la nariz con el dedo y agitar el
A bee on my nose, buzz buzz buzz.	mismo.
A bee on my ear, buzz buzz buzz (x2) A bee on my ear (x2) A bee on my ear, buzz buzz buzz.	Señalar la oreja con el dedo y agitar el mismo.
A bee on my eye, buzz buzz buzz (x2)	Señalar el ojo con el dedo y agitar el mismo.
A bee on my eye (x2)	
A bee on my eye, buzz buzz buzz.	Señalar la boca con el dedo y agitar el mismo.
A bee on my mouth, buzz buzz buzz (x2)	
A bee on my mouth (x2)	
A bee on my mouth, buzz buzz buzz.	

ANEXO 17. "What color is the sky?", de Natural Genius

Letra	Acciones
What color is the sky?	Agitar la mano hacia arriba.
It's blue, it's blue	Señalar la <i>flashcard</i> azul.
The sky is blue, the sky is blue.	Solidar la justicara azar.
What color is the Sun?	Girar la mano.
It's yellow, it's yellow	Señalar la flashcard amarilla.
The sun is yellow, the sky is blue.	Señalar las <i>flashcards</i> amarilla y azul.
What color is the grass?	Mover el brazo con la palma hacia abajo.
It's green, it's green	Señalar la <i>flashcard</i> verde.
The grass is green, the sun is yellow, the sky	Señalar las flashcards verde, amarilla y azul.
is blue.	
What color is an apple?	Dar un mordisco a una manzana imaginaria.
It's red, it's red, it's red.	Señalar la <i>flashcard</i> roja.
An apple is red, the grass is green, the sun is yellow, the sky is blue. The sky is blue.	Señalar las <i>flashcards</i> roja, verde, amarilla y azul.

ANEXO 18. Bee finger puppet

Plantillas de marionetas de dedo en:

http://lilcountrykindergarten.blogspot.com.es/2012/06/what-can-you-make-with-this-finger.html

ANEXO 19. Juegos TIC de la unidad 7: La primavera. Las plantas

La primavera

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unitp1_menu/levela_up1_clickmatch?cc=global\&selLanguage=en\\$

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unitp1_menu/levela_up1_listenclick?cc=global\&selLanguage=en$

La primavera

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unitp1_menu/levela_up1_match?cc=global\&selLanguage=en$

Colores primarios y secundarios

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit1_menu/starter_u1_match?cc=global\&selLanguage=en\\$

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit1_menu/starter_u1_listenclick?cc=global \&selLanguage=en \\$

 $https://elt.oup.com/student/oxfordplayschool/games/starter_unit1_menu/starter_u1_follow?cc=global\&sel\ Language=en$

ANEXO 20. Flashcards de vocabulario: Los transportes

ANEXO 21. "Transport song", de Jingaloo

Letra	Acciones
So many ways to travel. We can go by car!	Señalar la flashcard de coche.
Driving, driving, driving in my car (x2)	Fingir conducir un coche.
So many ways to travel. We can go by boat!	Señalar la <i>flashcard</i> de bote.
Rowing, rowing in my boat (x2)	Fingir remar en un bote.
Driving, driving, driving in my car (x2)	Fingir conducir un coche.
So many ways to travel. We can go by train!	Señalar la <i>flashcard</i> de tren.
Chugging, chugging in my train (x2)	Mover los brazos como las ruedas del tren.
Rowing, rowing, rowing in my boat (x2)	Fingir remar en un bote.
Driving, driving in my car (x2)	Fingir conducir un coche.

Letra	Acciones
So many ways to travel. We can go by plane!	Señalar la <i>flashcard</i> de avión.
Flying, flying, flying in my plane (x2)	Estirar los brazos y balancearse.
Chugging, chugging in my train (x2)	Mover los brazos como las ruedas del tren.
Rowing, rowing, rowing in my boat (x2) Driving, driving, driving in my car (x2)	Fingir remar en un bote. Fingir conducir un coche.

ANEXO 22. Hop Aboard! Here We Go!, de Richard Scarry

We go by car and we go by train,
We go by boat and we go by plane.
We go by land and sea and air,
We go, go, and go, from here to there.

ANEXO 23. Juegos TIC de la unidad 8: Los transportes

Los transportes	
http://concurso.cnice.mec.es/cnice2005/132_English_for_Little_children/presentacion/presentacion.html	
Colores primarios y secundarios	
https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_match?cc=global &selLanguage=en	
https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_listenclick?cc=global&selLanguage=en	
https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_clickmatch?cc=global&selLanguage=en	
https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_follow?cc=global &sell_anguage=en	

ANEXO 24. Flashcards de vocabulario: El verano. Los alimentos

ANEXO 25. Vídeo "Fun summer song! (I love summer)"

https://www.youtube.com/watch?v=DfHWc6-xuE4

ANEXO 26. "Bananas on my plate", de MacMillan

Letra	Acciones
Bananas on my plate (x2)	Fingir pelar un plátano.
One, two, one, two,	Mostrar uno y dos dedos alternadamente.
Bananas on my plate.	Fingir darle un mordisco.
Sandwiches on my plate (x2) One, two, one, two, Sandwiches on my plate.	Fingir coger un sándwich. Mostrar uno y dos dedos alternadamente. Fingir darle un mordisco.
Apples on my plate (x2) One, two, one, two, Apples on my plate.	Fingir coger una manzana. Mostrar uno y dos dedos alternadamente. Fingir darle un mordisco.
Bananas, sandwiches, apples!	Dar una palmada por cada palabra.

ANEXO 27. Juegos TIC de la unidad 9: El verano. Los alimentos

Los alimentos

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unit5_menu/levela_u5_match?cc=global \& selLanguage=en \\$

http://concurso.cnice.mec.es/cnice2005/132_English_for_Little_children/presentacion/presentacion.html

Colores primarios y secundarios

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_match?cc=global \& selLanguage=en \\$

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_listenclick?cc=global\&selLanguage=en$

 $https://elt.oup.com/student/oxfordplayschool/games/levela_unit2_menu/levela_u2_clickmatch?cc=global\&selLanguage=en$