

CARRERA: BACHILLERATO EN LA ENSEÑANZA DEL INGLES
CICLO LECTIVO: II- 2003
DOCUMENTO: PROGRAMA DEL CURSO SEMESTRAL
SIGLA: IO 5006 - LABORATORIO COMUNICACIÓN ORAL VI
REQUISITO: IO 5005 - LABORATORIO COMUNICACIÓN ORAL V
CORREQUISITO: IO 5450 - COMUNICACIÓN ORAL VI
HORAS LABORATORIO: 3 POR SEMANA
CREDITOS: 1
PROFESOR: M.Ed. Marianella Fernández Abarca

DESCRIPCION DEL CURSO:

Curso de practico que le permite al estudiante mejorar aquellos aspectos que son de su necesidad, y a la vez lograr los objetivos planteados en el curso IO 5450. El instructor será el responsable de preparar el material apropiado que el curso requiere; y también de efectuar evaluaciones sobre el trabajo realizado por los estudiantes.

OBJETIVOS:

- Mejorar la entonación y pronunciación.
- Ampliar su vocabulario, aprovechando el material escuchado.
- Mejorar el nivel de escucha.

CONTENIDOS

Los contenidos serán diversos entre los que figuran: trabajo, avances, arte y entretenimiento, conflicto y reconciliación, medicina y ciencia, y el futuro

METODOLOGIA:

Se utilizará cassettes de audio, CDS de audio además de cassettes de video con noticias, reportajes, documentales, películas, etc. El trabajo del estudiante consistirá en escuchar, repetir, comprender, reproducir, explicar lo escuchado, definir términos, resumir lecturas, analizar lo escuchado a lo observado, etc.

EVALUACION:

Se realizarán 4 pruebas de aptitud. Estas pueden ser pruebas de aptitud de escucha, aptitud oral así como pruebas de reconocimiento de vocabulario. Una prueba puede combinar las diferentes aptitudes sin tener que ser una prueba de proporciones extensas. Cada prueba tiene un valor de 25% del total de la nota. Estas pruebas

I PRUEBA	25 %	II PRUEBA	25 %
III PRUEBA	25 %	IV PRUEBA	25 %

EXAMEN DE AMPLIACION:

En caso de que el estudiante obtenga una nota de 6.0 o 6.5, tendrá derecho de hacer un examen de ampliación, en el cual se evaluarán algunos de los temas estudiados en el semestre. Si aprueba este examen, su nota será de 7.0.

BIBLIOGRAFIA:

- Baker, A. 1998. **Tree or three?: an elementary pronunciation course**. U.S.A.: Cambridge University Press.
- Baker, A. and Goldstein, S. 1990. **Pronunciation pairs: an introductory course for students of English**. U.S.A. : Cambridge University Press.
- Blackwell, Angela. 2001. **Global links 2: English for internacional business**. New York: Longman.
- Duffy, Patricia. 1991. **Focus on innovators and innovations-** video material. New Jersey: Regents/Prentice Hall.
- Hancock Mark. 1995. **Pronunciation games**. U.S.A.: Cambridge University Press.
- Hanreddy, Jami and Elizabeth Whalley. 2002. **Mosaic 2: listening/ speaking**. New York.: McGraw-Hill Company, Inc.
- Helgesen, Mark, Steve Brown and Dorothy Smith. 2002. **Active listening- expanding understanding through content**. U.S.A.: Cambridge University Press.
- Henly, Elizabeth. 1993. **Focus on American Culture**. New Jersey: Regents/Prentice Hall.
- Lougheed, Lin. 1985. **Listening between the lines: a cultural approach**. U.S.A.: Addison-Wesley Publishing Company.
- MacPartland, Pamela. 1993. **Focus on health**. New Jersey: Regents/Prentice Hall.
- Mejia, E. y Bunn, C. (1996). **Success 1: video magazine**. ADDISON- Wesley Publishing Company.
- Morley, J. (1976) **Listening Dictation: understanding English sentences structure**. U.S.A.: The University of Michigan Press.
- Numrich, Carol. 1997. **Face the issues: intermediate listening and critical thinking skills**. Second Edition. New York: Addison Wesley/ Longman.
- Wegmann, Brenda and Miki Knezevic. 2002. **Mosaic 2- Reading**. 4th Edición. New York: McGraw-Hill Companies, Inc.
- Diccionario Webster inglés- inglés. (obligatorio) Webster II- New Riverside Dictionary).

UNIVERSIDAD DE COSTA RICA
DEPARTAMENTO DE FILOSOFIA, ARTES Y LETRAS
SECCION LENGUAS MODERNAS

SEDE DE OCCIDENTE
CIUDAD UNIV. CARLOS MONGE A.

CARRERA: BACHILLERATO EN LA ENSEÑANZA DEL INGLES
CICLO LECTIVO: II- 2003
DOCUMENTO: CRONOGRAMA DEL CURSO SEMESTRAL
SIGLA: IO 5006 - LABORATORIO COMUNICACIÓN ORAL VI
PROFESOR: M.Ed. Marianella Fernández Abarca

# SEMANA	FECHA	TEMA	OBSERVACIONES
1	11-15 Ago.	Organización del curso.	
2	18-22 Ago.	Unidad 7	
3	25-29 Ago.	Unidad 7	
4	1-5 Sep.	Unidad 8	
5	8-12 Sep.	Unidad 8	I PRUEBA
6	15-19 Sep.	Unidad 9	15 Sep. Feriado
7	22-26 Sep.	Unidad 9	
8	29-3 Oct.	Unidad 10	II PRUEBA
9	6-10 Oct.	Unidad 10	
10	13-17 Oct.	Unidad 11	
11	20-24 Oct.	Unidad 11	
12	27-31 Oct.	Unidad 12	III PRUEBA
13	3-7 Nov.	Unidad 12	Gira Liberia 6 Nov.
14	10-14 Novie.	Repasos/ Practica	
15	17-21 Novie.	Repasos/ Practicas	
16	24-28 Novie.	Repasos/ Practica	IV PRUEBA