

Programación semanal

En la programación semanal te presentamos un reparto del trabajo de la asignatura a lo largo de las semanas del cuatrimestre.

	Temas	Tasks (4,8 puntos)	Events (1,2 puntos)
Semana 1	Unit 1. Already-created materials for Preschool Education 1.1. How to study this unit 1.2. Online resources for practising oral skills 1.3. Games for acquiring vocabulary 1.4. Cross-curriculum resources in English language 1.5. Preparation of preschoolers for enhancing written skills		Apart from completing the exercises in the events column, you can attend 2 virtual classes (0,15 points each one)
Semana 2	Unit 1. Already-created materials for Preschool Education (cont.) 1.6. Evaluation of online resources 1.7. How to organise and bookmark materials	Task: Organisation of online resources (0,8 puntos)	Test Unit 1 (0,1 puntos)
Semana 3	Unit 2. Creativity and genuine resources 2.1. How to study this unit 2.2. Online worksheets 2.3. Online worksheet creators		
Semana 4	Unit 2. Creativity and genuine resources (cont.) 2.4. Tools for creating authentic materials for preschoolers		
Semana 5	Unit 2. Creativity and genuine resources (cont.) 2.5. Sites for sharing materials	Task: Creation of genuine materials and sharing online (0,8 puntos)	Test Unit 2 (0,1 puntos)
Semana 6	Unit 3. Web 2.0 for ESL 3.1. How to study this unit 3.2. Social software: creativity for collaborative materials	Task: Blog for ESL (1,2 puntos)	
Semana 7	Unit 3. Web 2.0 for ESL (cont.) 3.3. Social networks for keeping updated 3.4. Educational networks		
Semana 8	Unit 3. Web 2.0 for ESL (cont.) 3.5. Cooperation and collaboration in e-learning: c- learning		Test Unit 3 (0,1 puntos)
Semana 9	Unit 4 ICT tools for enhancing oral skills 4.1. How to study this unit 4.2. Commercial ICT tools		Forum: Advantages and disadvantages of creating customised materials (0,3 puntos)
Semana 10	Unit 4 ICT tools for enhancing oral skills (cont.) 4.3. Freeware ICT tools	Task: ICT for improving oral skills (1 puntos)	Test Unit 4 (0,1 puntos)
Semana 11	Unit 5. ICT for enhancing written skills 5.1. How to study this unit 5.2. Commercial ICT tools for written skills		
Semana 12	Unit 5. ICT for enhancing written skills (cont.) 5.3. Freeware ICT tools for written skills	Task: ICT for preparing students to foster written skills (1 puntos)	Test Unit 5 (0,1 puntos)

	Temas	Tasks (4,8 puntos)	Events (1,2 puntos)
Semana 13	Unit 6. Current trends in e-learning 6.1. How to study this unit 6.2. Digital natives: the new generation 6.3. Learning environments (VLE-PLE)		
Semana 14	Unit 6. Current trends in e-learning (cont.) 6.4. The use of tablets in e-learning 6.5. What's next?		Test Unit 6 (0,1 puntos)
Semana 15	Semana de repaso		
Semana 16	Semana de exámenes		