English World 3 & 4
PROJECT
 Area: Foreign Languages (English)

 Stage: Primary Education
2nd Cycle
School

Address

Town/city
Province
Post code

Foreign language department

1.-

2.-

3.-

4.-

STUDENTS’ DISTRIBUTION

	Year
	Number of students
	Number of groups

	3rd year Primary
	
	

	4th year Primary
	
	

Different groups’ needs

Group A

Group B

Group C

Specific individual needs
Group A

Student ___

Student ___

Student ___

Group B

Student ___

Student ___

Student ___

Group C
Student ___

Student ___

Student ___

ORGANIZATION OF RESOURCES

Resources available in the school

(delete as appropriate)

· Video and TV

· CD/ Cassette player

· Video camera

· Computers

· IW (Interactive Whiteboards)

Notes:

Rooms / spaces available in the school

(delete as appropriate)

· Foreign Language rooms

· Language Laboratory

· Computer room

· Playground

· Gymnasium

· Theatre

· Library

Notes:

Organization within the classroom:

(delete as appropriate)

· Arrangement of desks in rows

· Arrangement of desks in groups

· Arrangement of desks in a “U” shape

· Specific corners: class library, cross-curricular topics, games, handiwork, computer, etc.

· Others

CLASS TIMETABLES

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Teacher:

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

THEORETICAL JUSTIFICACION

The general principles at this stage, according to the ROYAL DECREE 1513/2006, 7th December, which establishes the minimum educational requirements for Primary Education, are as follows:

1. Primary Education has got a compulsory and free of charge nature. It is divided into six academic years, which will usually be taught between six and eleven years old. In general, students will join the first year of Primary education during their natural sixth year.
2. Primary Education consists on three cycles of two years each, and it is organised in global and integrated areas.

The aims at this stage, are as follows:

The aim of Primary Education is to provide children with the appropriate tools to consolidate their personal development and their well-being, acquiring the basic cultural skills related to oral expression and comprehension, reading, writing and calculating, as well as developing social skills, working and studying habits, the artistic sense, creativity and affectivity.

English World and its relevant educational materials have been developed following the legal guidelines set out in the Foreign Languages Area, whose curricular objective is not just teaching a language itself, but teaching how to communicate through it, according to the Council of Europe and following the Common European Framework of Reference for Languages, according to which, students must be able to carry out progressive communicative tasks in order to gradually develop the communicative competence in the foreign language.
Our country, as a member of the European Union, has committed itself to promoting the knowledge of other EU languages and, apart from that, the Council of Europe in the Common European Framework for Foreign Languages, establishes some guidelines both for learning languages and for assessing the speaker’s competence in the different languages.

OBJECTIVES

Overall objectives of the stage

Primary education will contribute to the children development of the skills that will enable them to:
· Know and appreciate values and rules for living together, learn to act according to them, be prepared to respect citizenship and the human rights, as well as the characteristic pluralism in a democratic society.

· Develop working habits both individually and in groups, a sense of effort and responsibility when studying, as well as a self-confidence attitude, a critical sense, personal initiative, curiosity, and learning interest and creativity.

· Acquire skills to prevent and solve problems in a peaceful way, be able to become autonomous both in the domestic and familiar field and in social groups.

· Know, understand and respect the cultural differences between different people, the equality between men and women, and condemn discrimination against disabled people.

· Know and use appropriately the Spanish language, and the co-official language of their Autonomous Community in case there is one, and develop reading habits.

· Acquire in, at least one foreign language, the basic communicative competence which will enable them to express and understand simple messages and manage everyday situations.

· Develop the basic mathematical competences and take their first steps in the resolution of problems with simple mathematical operations, geographical knowledge and estimations, as well as being able to apply this knowledge to everyday life situations.

· Know and appreciate their natural, social and cultural environment, as well as their responsibility towards taking care of it.

· Take their first steps in using and learning about communication and information technologies, developing a critical attitude towards the messages received and sent.

· Use different artistic expressions and representations and take their first stops in building visual proposals.
· Understand the importance of hygiene and health, accept their own body and the others’, respect the differences and use the physical education as a means to favour personal and social development.
· Show interest to receive knowledge about animals close to the human being, and develop behaviours to look after them.

· Develop their emotional abilities in all the personality fields and in their relationships with the others, as well as an opposition against violent attitudes, all sorts of prejudice and sexual stereotyped attitudes.

· Foster road safety education and respectful attitudes in order to prevent traffic accidents.

· Know and appreciate the physical, linguistic, social and cultural particularities of the place they live in.
Overall objectives of the area

English World is a ten-level course designed for children learning English as a first foreign language that can be adapted to the six levels of Primary Education. Children begin at the first stages of language learning and progress year by year towards a high level of competency in written and spoken English.
In accordance with the official syllabus laid down for Primary Education, English World aims at developing in students the abilities listed in the specific objectives for the area of foreign languages:

· Listen and understand messages in different verbal interactions, using the information received to do several tasks related to their experience.

· Express and interact in simple oral situations with a well-known content and development, using both verbal and non-verbal procedures and adopting a respectful and cooperative attitude.

· Write different types of texts with different aims about topics previously seen in the classroom and with the help of models.

· Read different types of texts related to their experiences and interests in a comprehensive way, and getting general and specific information according to a specific aim.
· Learn to use all the available means in a progressively autonomous way, including new technologies, in order to get information and to be able to communicate in the foreign language.

· Appreciate the foreign language, and all the languages in general, as a means of communication and understanding between people coming from different cultures and as a tool to learn different contents.

· Show a receptive attitude and self-confidence in the own learning ability and the use of the foreign language.

· Use the previous knowledge and experiences with other languages so as to get a faster acquisition of the foreign language in an accurate and autonomous way.

· Identify phonetic aspects, rhythm, stress and intonation, as well as linguistic structures and lexical features of the foreign language, and use them as basic communicative elements.

The main features of English World
· The methodology is clear and easy to follow.
· Teaching materials are provided so that extensive preparation is not required

· Step by step guidance is given for every lesson

· Built-in flexibility makes the course appropriate for a variety of different teaching situations.

· Grammar is presented clearly and taught actively to build confidence and develop accuracy

· Classroom activities, including songs, games and rhymes, are designed to engage children whilst developing their skills in reading, writing, listening and speaking.
CONTENTS

Block 1- Listening and Speaking

· Listening and understanding progressively complex messages, such as instructions or explanations, guided oral interactions or audiovisual and electronic recordings so as to be able to get global and some specific information.

· Oral interaction both in real and simulated situations and through verbal and non-verbal answers which mean choosing between a limited collection of possibilities, in progressively less guided contexts.

· Production of oral texts previously known through an active participation in routines, performances, songs, recitations, dramatisations, guided interactions… or also interactions previously arranged with the help of models, showing interest to express themselves orally both in individual and group activities.

· Development of the basic strategies to support oral expression and comprehension: use of visual and non verbal contexts and of the previous knowledge about the topic or situation transferred from the native language to the foreign one.

· Assessment of the foreign language as a means of communication.

Block 2- Reading and Writing

· Reading and understanding different types of texts, both in digital and paper support, about different topics adapted to their age group, so as to be able to get global and specific information, either to develop a task or just to enjoy reading.

· Guided use of the reading strategies: (use of the visual context and of the previous knowledge about the topic or situation transferred from the native language) identifying the main information and deducing the meaning of unknown words and expressions.

· Reading and writing the own texts about everyday situations such as invitations, congratulations, notes, warnings, brochures…

· Composition of simple texts, following models, using very well known phrases and expressions, so as to give information, or with different communicative aims.

· Use of information and communication technologies in order to read write and provide information.

· Interest in a cared presentation of the written texts.

Block 3– Language knowledge and use

Linguistic knowledge:

· Identification of some phonetic items, rhythm, stress and intonation of the foreign language used to understand and produce short oral texts.

· Recognition and use of basic vocabulary and structures previously used in the foreign language.

· Association of spelling, pronunciation and meaning from written models and well-known oral expressions, and establishment of analytic relationships between the spelling and the sound.

· Introduction to the use of the basic strategies to produce texts from very structured models: addressee selection, purpose, planning, draft composition, revision of the text and final version.

· Interest to use the foreign language correctly in different situations.

Learning reflexion:

· Use of skills and procedures such as repetition, memorization, association of words and expressions with visual elements and gestures, model observation, reading texts and use of multimedia materials in order to acquire new vocabulary and language structures.

· Reflexion about the own learning process and acceptance of mistakes as part of the learning process.

· Progressive use of graphic consultation and information tools and the options offered by the information and communication technologies.

· Self-confidence to learn a new language and satisfaction towards cooperative work.

Block 4- Socio cultural aspects and intercultural awareness

· Interest to receive information about the foreign language countries’ people and the culture.

· Recognition of similarities and differences about everyday habits and basic ways of social relationships, between the foreign language’s countries and our own one.

· Receptive attitude towards people speaking other languages and living in a different culture.

EVALUATION CRITERIA

· Take part in controlled oral interactions about well-known topics in predictable communicative situations, respecting the basic rules of the communicative exchange, such as listening and looking at the speaker.

With these criteria we assess the ability to express immediate needs such as asking for permission, borrowing everyday objects, finding objects or people, talk about the weather or about likes or skills. We will appreciate their participation in the classroom activities such as routines, classroom language or simulations, dramatisations, songs and recitations. With these criteria we also evaluate the students’ attitude in communicative exchanges and whether they show interest when other people participates.

· Catch the main idea and identify specific information in oral texts about familiar and interesting topics.

This criteria aims to evaluate whether the children are able to catch the global sense of an oral message, based on linguistic and non-linguistic elements present in the communicative situation. It also refers to the students’ ability to recognise and extract well known words and expressions appearing in longer expressions, even though they may not understand the whole text.

· Read and catch the global sense and some specific information from simple texts about well-known topics and with a specific purpose.

This criteria assess their ability to read, also out loud,, different types of texts adapted to their communicative competence, such as notes, classroom rules, letters, posters or stories, containing well known vocabulary and expressions, in order to obtain global and specific information, with the help of the main reading-comprehension strategies such as using both linguistic and non-linguistic context elements, and transferring knowledge from the languages they already know.

· Write sentences and meaningful short texts about everyday school situations with the help of models, with a specific purpose and with an established format, both in digital and paper support.

This criterion tries to assess the students’ ability to write different types of texts such as notes, instructions or rules, letters, posters, brochures, comics or simple descriptions. We will appreciate their ability to use a model to produce a text with a certain extent of autonomy, we will also assess spelling correction acquired from model observation and the relationship between sound and spelling.

· Use forms and structures from the foreign language including phonetic aspects, rhythm, stress and intonation, in different communicative contexts and in a significant way.

This criterion tries to evaluate whether students recognize and are able to reproduce sounds, rhythm, stress and intonation when they take part of active listenings, repeating and predicting expressions and reading out loud and always following models.

· Use some strategies in order to learn to learn, such as asking for explanations, accompanying communication with gestures, using visual and bilingual dictionaries, getting, compiling and looking for information about well-known topics in different supports, and identifying some personal aspects to help the student learn in a better way.

This criterion tries to assess the use of basic strategies to favour the learning process such as the use of visual and gesture resources, asking for help and for explanations, progressively autonomous use of bilingual dictionaries, and basic technological tools. We will also assess their ability to appreciate their progress, to give examples about the strategies they use to learn in a better way and to acquire a certain extent of autonomy in the spontaneous use of simple everyday forms and structures.

· Appreciate the foreign language as a means of communication with other people and show interest and curiosity towards foreign languages speakers.
With these criteria we evaluate whether students show a curious attitude towards foreign language or other languages’ speakers, we will also observe their ability to appreciate language diversity as an enriching element for society and to appreciate sociocultural particularities of foreign languages speakers.

· Identify some everyday life features of the foreign language countries and compare them with the own ones.

With these criteria we assess their ability to observe and identify some differences and similarities about everyday life aspects of the foreign language countries related to timetables, food, traditions, festivals and relationships.

EVALUATION RESOURCES

Informal Evaluation
The Workbook Check-up pages and the Pupil’s Book revision activities and Projects should give teachers some measure of individual and class progress. In addition, the course includes resources to help learners and teachers record progress and they are intended to encourage children in their learning.
Formal Evaluation
Teachers may wish to carry out some formal testing and therefore tests for use after every three units are supplied on the website and on the DVD. These tests include tasks that children are likely to meet in formal examinations. DVD users are able to create their own tests to suit different purposes by using the bank of questions supplied in the test-builder section.
Self Evaluation
The Portfolio and Diploma pages at the back of the Workbook are each child’s own record of progress and achievement. They are not designed as a formal test.

The Portfolio page is intended for assessment by the learner. Work covered every three units is presented on the page. The learner decides how much of the work he or she feels confident of and marks parts of the page accordingly.

The teacher checks the page with the learner. When the teacher is satisfied that the assessment is accurate, the learner completes the token tasks on the Diploma page and receives stickers. This marks the satisfactory completion of three units.

METHODOLOGICAL CRITERIA

In English World 3 and 4, grammar and vocabulary are introduced at a steady pace and then practised and recycled systematically. This approach is designed to give all learners, whether they have daily exposure to English or not, a sound knowledge of structures and meaning, and the ability to use language actively from the start.
The methodology of the course encourages communication in the classroom, backed up by a wide variety of practise exercises to reinforce reading and writing skills. It aims to give learners confidence in speaking natural English fluently and in writing with accuracy and appropriately for the purpose. The course offers not only essential activities in the key language skills, but also include practise of study skills which assist children in developing their proficiency as individual learners.

COURSE COMPONENTS
Pupil’s Book

The Pupil’s Book contains twelve units. One unit requires eight teaching lessons and can be taught in about two weeks.

The Pupil’s Book starts with a Welcome Unit, which revises the main grammar from the previous year.

All units consistently cover the key skills of reading, writing, speaking and listening, underpinned by the firm foundation of the grammar syllabus. These elements are clearly presented in the book so that teachers have a clear objective for every lesson. A variety of well-illustrated stories, dialogues, information texts, dialogues, songs and poems have been written to attract and motivate young learners.

CD / cassette
All reading texts, dialogues, listening comprehension activities, songs and rhymes are included on the CD/cassette, allowing children to listen again and practise independently at home.
Dictionary
The Dictionary gives new vocabulary for each unit and helps with the practise of dictionary skills.
For levels 3 and 4, the new vocabulary is presented unit by unit using a combination of illustrations, definitions and example sentences. The dictionary is designed to introduce children to the skills they will eventually need when using a standard dictionary.

Workbook
Workbook exercises practise every language skill taught in the Pupil’s Book.
All work covered in the Pupil’s Book is reinforced by exercises in the Workbook. These are designed to be introduced and explained by the teacher and then to be completed independently, either in the classroom or for homework. They allow children to work at their own pace, which gives teachers the opportunity to see what children can achieve when working alone.

Grammar Practice Book
Further grammar exercises reinforce classroom and Workbook learning. These have been written for children to work on alone at their own pace and at their own level of ability.
Posters
Twelve posters, one for each unit, accompany the course. These play a central role in the teaching of new vocabulary.
Flashcards
75 flashcards in level 3 help teach vocabulary, and they can also be used for classroom games and activities to encourage learning.
DVD
The teacher’s DVD contains model classroom lessons, material for interactive whiteboard use and test material.
It contains ready-made tests and questions for building custom-made tests.
It contains material from the course in a format designed for use in an interactive whiteboard. Although this material is also found in the books, using a whiteboard extends the opportunities for whole-class teaching and interaction.

Teacher’s Guide
The Teacher Guide gives step by step notes for each lesson. These are arranged around facsimile pages of the Pupil’s Book and Workbook, so that teachers can see quickly and easily how the learner’s material is intended to be used. The Teacher’s Guide also contains suggestions for warm-ups for every lesson, answers to Pupil’s Book activities and Workbook exercises, a list of classroom games and suggestions for different ways of carrying out the revision projects.
Website
Downloadable pdfs provide additional resources at http://www.macmillanenglish.com/younglearners/englishworld/englishworld.html
THE ORGANIZATION OF THE UNIT
Lesson 1. Poster, Reading

Key new vocabulary is shown on the poster in context to help children learn and remember. Flashcards can be used to help in teaching and learning new words.

· Reading text: children practise and develop their reading skills through different kinds of fiction and non-fiction texts. These texts have been chosen as models of the kinds of writing that children need to learn to do themselves and the variety helps children to recognise the ways in which texts differ.

New words are included in Dictionaries 3 and 4 and these may be used in any lesson for children to check or find meanings.

· Learning new words: in the unit-by-unit word list, twenty words are shown in bold type for each unit. All children should understand and learn these words by the end of the unit. Children should also understand words in normal type. If possible, they should learn these as an extension task during the unit or when the unit is revised. Words is grey type are needed for understanding in the units in which they appear only. Children do not need to learn them.

Lesson 2. Reading comprehension and vocabulary

The text is read again, then children do a variety of tasks which help them to understand the text thoroughly.

Vocabulary activities help to test understanding; they develop word skills and practise dictionary skills.
Workbook exercises practise additional reading comprehension skills.

Lesson 3. Speaking and Study skills
This unit helps children to continue developing as fluent English speakers with natural intonation and good pronunciation:
· The teacher introduces new words using flashcards

· Children listen to a dialogue and look at the picture which illustrates the dialogue

· Children repeat the dialogue

· Children follow the dialogue in their books

· Groups of children may act the dialogue

Everyday and informal expressions are included in the dialogue. Children have the chance to practise them with correct intonation when they act the dialogue. A list of the informal expressions used in the dialogues for each unit is available from the website or the teacher’s DVD; these may be copied and provided to the class. Children may listen again in class and raise their hands when they hear one of the expressions.

The dialogues tell two stories, centring on the activities of a group of lively child characters. Learners follow each story over six units.

The classroom session is supported by Study skills exercises in the Workbook. These introduce children to dictionary skills and other thinking skills which help children to become constructive learners.
Lesson 4. Grammar

This lesson is taught in two teaching sessions:

· Session 1: Grammar structure: formal structures that children need for reading and writing English are presented with a clear model and are practised actively by the class.

· Session 2: Grammar in conversation: other structures that are common in everyday speech are presented in the form of a dialogue that children can repeat and learn. Language is then practised less formally in a song or a rhyme.

Both sessions in the classroom are supported by written Workbook activities.

Lesson 5. Listening, Phonics and Use of English

A variety of listening comprehension activities help children to learn to listen for detail, for specific information and for gist.

The different phonemes in English are presented throughout levels 1-4. Children hear each sound and practise it through class activities and rhymes. This helps them to develop good pronunciation.

Lists of all the words covered in the phonics section of the Pupil’s Book and practised on the Workbooks phonics page are available from the website on the teacher’s DVD. These are the words that children should learn to spell accurately and which should be included in spelling tests.

A Workbook page for classroom teaching presents the rules for writing English correctly. Workbook exercises practise the spelling of words containing the target phoneme.

Lesson 6. Writing

Technical and composition skills are taught in two teaching sessions:
· Session 1: Class composition: the teacher leads the session and helps children to suggest ideas for the required piece of writing. This is always the same type of text as the one studied in Lesson 1 and this helps children to learn to write for different purposes. The teacher guides the class in composing sentences and does the work of writing on the board before children write.
· Session 2: Composition practice: children first learn aspects of written English that they need for their composition, such as punctuation, word choice and word order. Then, with some teacher support, they compose a piece of independent writing following the model they produced in the first session.
MIXED ABILITY

· Teachers must consider the student’s diversity as a principle and adapt the educational practice to the student’s personal characteristics, needs, interests and cognitive style, due to the importance of pace and maturity process.

· The educational system will establish procedures to help identify those features which may have an effect on the student’s academic evolution. Furthermore, they will help coordinating all sectors involved in taking care of these students.

· Schools will take the appropriate measures addressed to those students with special educational support needs.

· Schools will cater for those children with special educational needs looking for the educational solution which best fits their characteristics and personal needs.
In English World 3 and 4 it is recognised that not all children learn in the same way or at the same rate. In English World 3 and 4 the issue of differentiation in learning is addressed in a number of ways:

· Revision activities.
· After every Workbook unit there are two Check-up pages of grammar revision. The first page practises the structures; the second page gives learners the opportunity to do a longer piece of writing focussing on the target grammar structure.
· After every three Pupil’s Book units there is a Revision page for oral practice in the classroom and a Project page which allows children to make their own choices for illustration and writing about a given topic.

· Games. Classroom and group games are a useful and motivating method of reinforcing learning. A list of simple games using resources supplied with the course can be found at the end of the Teacher’s Book.

CROSS-CURRICULAR CONTENTS

Learning through content

The inclusion of content from other areas of the primary curriculum, such as Science and Social sciences, reflects the increasing trend and importance given to content and language integrated learning (CLIL) in many countries.

The inclusion of content-based learning provides opportunities for the pupils to use English as a vehicle to develop their knowledge and understanding of the real world. It also extends and enriches their language development and their cognitive and conceptual understanding of real issues, and provides an opportunity to apply what they are learning to their own lives.

In English World 3, for example, children study about professions in Unit 3 or about London landmarks in Unit 10; and in English World 4, they study the life stages of insects and animals in Unit 6, the history of the Incas in Unit 8, or about desert geography in Unit 12.
Cross-curricular themes, which can arise in different parts of the curriculum, are not only concerned with ‘knowing about’ but also with ‘knowing how to behave’ in society.

English World integrates this into the learning process. Thus in one way or another, either in the topic of the unit or the specific tasks, all units deal with the themes of moral and civic education, environmental education, education for tolerance, education for sexual equality, health education, consumer education and education for leisure.

	Education for Peace
	· Understand the importance of travelling so as to learn from other cultures and to broaden one’s mind. English World 3. Units 10, 11, 12.
· The importance of respecting people and cultures from other countries. English World 4. Unit 7

	Moral and civic education
	· The importance of respecting timetables at school. English World 3. Unit 1.

· The importance of being polite when asking for and giving directions. English World 4. Unit 8.

	Education for sexual equality
	· Awareness that both men and women can do any type of job. English World 3. Unit 3
· Understand that both boys and girls can practise any type of sport. English World 4. Unit 1

	Consumer education
	· Consciousness about the importance of shopping with moderation. English World 3. Unit 8
· Awareness of the importance of making things with our own hands instead of buying them. English World 4. Unit 4.

	Health education
	· Understand the importance of practising sports in order to be fit and healthy. English World 3. Unit 6 English World 4. Unit 1.

	Environmental education
	· The importance of using ecological means of transport. English World 3. Unit 7.

· The importance of taking care of birds and animals as part of the environment. English World 4. Units 3 and 6.

	Education for Leisure
	· The importance of enjoying festivals from other countries. English World 3. Unit 11.
· The importance of free time activities such as hobbies and sports. English World 4. Unit 1

ATTITUDES AND VALUES

· Politeness in the other language.

· Effort with new vocabulary and structures.

· Interest and respect in the classmates’ opinions, mother tongue, accent, origin, etc. Good companionship in class

· Overcome mental blocking when meeting new people in the target language

· Attentive-assertive listening

· Use of target language in class

LITERARY EDUCATION

· Understanding simple literary works adapted to the students’ age and interests (narrative and poetic texts).

· Introduction to the use of the school library

· Taking part in dramatisations, memorisation, poem recitation, singing songs, telling stories, etc.

BASIC COMPETENCIES
The Basic competencies are those competences that students must learn throughout their whole education in order to reach his/her personal realization, practice his/her civic responsibility, get into the adult life satisfactorily and be able to develop a constant learning process throughout his/her life.

The development and acquisition of the Basic competencies will take place throughout the whole educational stages and in order to get this all the curricular subjects as well as the organizational and functional instruments of the school must take part of the process as they are essential to its development.

In other words, the acquisition of the Basic competencies does not depend on a specific subject or educational stage. Each one of the curricular areas contributes to the development of different competences and, at the same time, each one of the Basic competencies is reached as a consequence of working in different areas or subjects.

The Basic competencies
 are:

C1. Linguistic communicative competence.

C2. Mathematical competence.

C3. Knowledge of and interaction with the physical world.

C4. Competence in information and communication technologies.

C5. Social and civil competence.

C6. Cultural and artistic competence.

C7. The competence of learning to learn.

C8. The competence of personal autonomy and initiative.

C9. The emotional competence. (Castilla la Mancha)

English World contributes to the acquisition of the Basic competencies and especially to the linguistic communicative one.
· C1 refers to the use of language as an instrument to oral and written communication, representation, interpretation and comprehension of reality, as a means of knowledge construction and organisation and self-regulation of thinking, emotions and behaviour.

Knowledge, skills and attitudes characteristic of this competence, allow students to express emotions, experiences and opinions, as well as discussing, developing a critical and ethical point of view, generating ideas, structuring their thoughts, having a coherent and cohesive speech, taking decisions, and enjoying listening, reading or expressing themselves both in an oral or in a written way, all which also contributes to the development of self-esteem and self-confidence.

Learning a foreign language has a straight contribution to the acquisition of C1 as far as students get and develop the listening and speaking skills. Furthermore, it also improves C1 by developing the ability to express themselves both in an oral or in a written way, using and understanding the conventions and the appropriate language to each situation. Apart from that, progressive learning and recognition of the working rules of foreign language, improves the acquisition of this competence.

In the syllabus we can see how this competence is practiced throughout the whole course, as all the activities of each unit use the language as an instrument of communication. We can find examples in English World 3 such as writing a letter about sports events in Unit 6, or completing a poem in Unit 7; and in English World 4 such as writing a story in Unit 2 or describing people’s appearance in Unit 11.
· C2 refers to the ability to use numbers and basic operations, mathematical reasoning, symbols and expressions, in order to produce and interpret information, and to learn more about quantitative and spatial aspects of reality and to be able to solve problems related to everyday life.

None of the language-related subjects (Spanish language, Literature, Foreign language) are directly implied in the development of the mathematical competence. However, we assert that C1 allows the student to reason, argue, formulate hypothesis, deduce, induce, etc. So indirectly, with English World we are helping students learn to correctly interpret the instructions of the mathematical problems. In every unit we can find activities referring to the comprehension, both global and specific, of instructions or oral and written texts. Apart from that, in English World 3 we can find examples of the mathematical competence in Unit 6 where children learn ordinal numbers 7th-12th and in English World 4 pupils learn about dates in Unit 10.
· C3 is the ability to interact with the physical world, both in its natural aspects and in the human generated ones, so as to make it easier to understand events, to predict consequences and the activities addressed to improve and preserve life conditions, both the own ones and the ones of the rest of men and women as well as the ones of all the living beings. In this particular case, foreign language helps to the acquisition of C3 in the same way as in C2. In other words, if the student is able to understand a message, listen, read, write, etc. then he/she will also be able to understand the related events, to express the consequences, to understand the others’ opinions about an action… More straightforward, in English World 3 there are examples of C3, such as learning about technology in unit 5 or learning about famous cities in Unit 12; and in English World 4 students learn about parts of the world in Unit 7 or about space exploration in Unit 10.
· C4 consists on being able to search, obtain, process and communicate information and transform it into knowledge. Having access to information doesn’t necessarily mean learning or knowing something. Transforming information into knowledge involves understanding the information and incorporating it into the previous knowledge schemes and being able to communicate this information and the acquired knowledge. It is obvious that the foreign language contributes to the development of C4 as far as the students learn to understand a text (both written and oral, and with any kind of format), to take out the most relevant content of the text, to organise it in paragraphs, to produce texts by following a model but with a different information, to resume, discuss, and share this information… The acquisition of C1 in any language is essential to be successfully competent in C4. Moreover, students can access the English World website, through which they will have access to different activities and information to help them acquire C4.

· C5. Apart from being a vehicle to transmit knowledge, languages form part of a culture and are useful to communicate in a social environment. Learning English allows the student to know new cultures, to be respectful, and to show interest and communication with other foreign language learners or with foreign language speakers. All this involves the recognition and acceptance of cultural and behavioural differences. Consequently, learning English helps developing and acquiring C5. English World contains in each unit references to social and civil items, such as the ones mentioned in the Cross-curricular contents section of this project. In the English World syllabus, this competence is clearly shown through the “Socio-cultural Aspects” section. And also in all the pairwork and group activities, where students need to exchange personal information, take part in discussions, express opinions or ideas, listen to the others, create dialogues, and assess and show respect for the classmates’ contributions, etc.
We can find examples of C5 in English World 3 in Unit 6 learning that it’s not a problem to lose in a competition, or in Unit 11 where students understand the importance of respecting other cultures and festivals from other countries; and in English World 4 where students learn the importance of leisure time and socialising in Unit 1, or the importance of protecting the environment in Unit 6.
· C6 involves knowing, understanding, appreciating and showing criticism towards different cultural and artistic statements, using them as a source of enrichment and enjoyment and considering them as part of people cultural heritage. English World 3 and 4 include examples related to cultural items such as singing songs and saying rhymes throughout the books, learning about street shows in Unit 9 of level 3 or learning about shows and festivals from other countries in Unit 5 of level 4, and, hence, it contributes to acquire C6 and make it easier to show opinions, likes and emotions arisen from these cultural demonstrations.

· C7 implies getting the skills to initiate the learning process and being able to keep learning in an effective and autonomous way and being conscious about the abilities that come into play in the learning process, such as attention, concentration, memory, comprehension and linguistic expression. As language is the means of thought transmission and the ultimate learning tool, the foreign language subject contributes in a fundamental way to the development of the competence of learning to learn as it offers more possibilities and different resources to understand, interpret, express opinions or feelings and emotions, and formulate hypothesis of how language works. The contents needed to the acquisition of C7 are clearly reflected in English World, where students are able to develop strategies to understand the process of learning by completing the Portfolio pages to self-evaluate their work, doing the Check-up pages of the Workbook or doing the Revision sections and the Projects of the Student Book.

· C8 refers, on the one hand, to the acquisition of consciousness and to put into practice a set of values and personal attitudes, and on the other hand, to the ability to choose following one’s own judgement, to imagine projects, to do the necessary actions to develop the personal options and plans –within the framework of individual or collective projects- and taking responsibility of them. Knowing a foreign language contributes to the acquisition of C8, as it fosters cooperative work in the classroom as well as the social skills (put oneself in someone else’s position, assess the other’s ideas, reach agreements…) and because it allows the development of initiatives about planning, organising and managing work, favouring this way the personal autonomy and initiative. Respect for others’ opinions, organisation of the study materials and encouragement of the cooperative work, among other things, are present in every unit of English World 3 and 4.
· C9 is referred to the development of the student’s self-esteem, learning to overcome failures and not to feel superiority when reaching success. It also encourages students to take mistakes as a normal part of the learning process and to accept the own limitations without feeling discouraged. All the pairwork and group activities enable the students to respect each other and admit both their own success and their classmates’.

We know that language is the main vehicle to acquire knowledge and to learn, whatever the format is, either oral or written. Without it, it would be nearly impossible to acquire the competences mentioned above. As a consequence, we can assert that English World as a series of books for foreign language learning, helps to the development and acquisition of all the Basic competencies.

� From now on each competence will be called C1, C2, C3 …

PAGE
1

