LASER B1
PROJECT
 Area: Foreign Languages (English)

Upper Secondary Education
School

Address

Town/city
Province
Post code

Foreign language department

1.-

2.-

3.-

4.-

STUDENTS’ DISTRIBUTION

	Year
	Number of students
	Number of groups

	1st Bachillerato
	
	

	2nd Bachillerato
	
	

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

LASER B1 has been designed to meet the needs of students following the Upper Secondary (Bachillerato) education, in the area of foreign languages (English).
LASER B1 has been created following the guidelines included in the following official documents:

· Ley Orgánica de Educación (LOE)

· Royal Decree 1467/2007, 2nd November, which sets out the structure of Bachillerato education and the minimum educational requirements for this stage.

The main aim of Bachillerato education, according to these documents, is to provide the students with training, human and intellectual maturity, knowledge and skills to allow them develop social functions and get into an active life with responsibility and competence. Furthermore, it will allow them to have access to higher education.

The didactic material is laid out in the legal directories of the Foreign Language area, whose aim is not merely to teach a foreign language, but to teach students to use it in order to communicate. It is also set out in the Council of Europe’s Common European Framework for the learning of foreign languages, which recommends that students should be capable of performing graded communicative tasks as a means of gradually developing their communicative competence in these languages.

With this in mind, LASER B1 has three main objectives:

1. Developing communicative competence in the English language, through the development of different (grammatical, discursive, sociolinguistic, strategic and sociocultural) sub-competences.
2. Improving learning strategies, providing students with the means to learn autonomously and to encourage them to reflect, analyse and research by themselves.

3. Developing students as a whole, taking into account cognitive and linguistic development as well as the immersion into a new culture which the learning of a new language requires.

OBJECTIVES

LASER B1 contributes to the students’ development of the following capabilities set out in the overall objectives for Bachillerato education through learning a foreign language:

Overall objectives of the stage

· Exercise the democratic citizenship, from a global perspective, and acquire a responsible civic consciousness, inspired in the principles of the Spanish Constitution as well as the human rights, fostering a common responsibility towards the construction of a fair and equitable society and favouring a sustainable development.

· Consolidate a personal and social maturity which will allow them behave in a responsible and autonomous way by developing a critical sense. Anticipate and be able to solve personal, familiar and social conflicts in a peaceful way.

· Foster an effective equality in terms of rights and opportunities between men and women, analyse and show criticism towards the existing inequalities and promote real equality and non-discrimination attitudes towards disabled people.

· Consolidate discipline, studying and reading habits as essential conditions to take effective profit of the learning process and as a means of personal development.

· Have a good command of Spanish, both by writing and orally, as well as in the co-official existing languages,

· Be able to express themselves appropriately in one or more foreign languages.

· Be able to use in a responsible and reliable way the information and communication technologies.

· Know and show criticism towards the contemporary world features, the historical precedents and the main factors of their evolution. Show solidarity in the development and improvement of their social environment.

· Access the main scientific and technological knowledge and have a good command of the basic skills of their chosen speciality.

· Understand the basic elements and procedures of the scientific method. Know and show criticism towards the contribution of science and technology to the changes in life conditions, and consolidate their sensibility and respect towards the environment.

· Consolidate an enterprising spirit with creative and flexible attitudes, as well as showing initiative, team-work, self-confidence and a critical sense.

· Develop an artistic and literary sensibility, as well as an aesthetic criteria, as a source of personal enrichment.

· Use physical education and sports so as to favour their personal and social development.

· Consolidate respectful and preventive attitudes in the field of road safety.
Overall objectives of the area

· Express themselves and interact in a spontaneous and comprehensible way, with fluidity and accuracy, using the appropriate strategies according to each communicative situation.

· Understand global and specific information of oral texts and follow the argument of up-to-date topics shown in usual communicative contexts and in the media.

· Write different types of texts in a clear and structured way and in the appropriate style according to the communicative aims and to the readers they are addressed to.

· Understand different types of written texts about general and specific topics and be able to interpret them with criticism using comprehension strategies appropriate to the required tasks, identifying the essential elements of the text and catching its discursive function and organisation.

· Read different kind of texts in an autonomous way according to the students’ interests and needs, appreciating the value of reading as a source of information, enjoyment and leisure.

· Use their language and linguistic patterns knowledge to speak and write in an appropriate and coherent way, in order to understand oral and written texts, and reflect about how the foreign language works in communicative situations.

· Acquire and develop various learning strategies, using all the available means, including communication and information technologies, in order to use the foreign language in an autonomous way and to keep progressing in their learning process.

· Be familiar with the main social and cultural features of the foreign language so as to understand and interpret in a better way the cultural differences and the language object of learning.

· Assess the foreign language as a means of getting exposed to different cultures, and show awareness of the importance it has as a means of international communication in a multicultural world, being conscious about the similarities and differences between the different cultures.

· Consolidate self-evaluation strategies in the acquisition of the communicative competence in the foreign language, showing initiative, self-confidence and responsibility.

CONTENTS
The contents of the course have been designed in accordance with the official syllabus laid down for Bachillerato Education, and correspond with the students’ stage of development at all times.

The contents are distributed in such a way as to promote significant learning and development, without which education would be merely instruction.

In accordance with the foreign language curriculum, the contents are grouped into four sections in order to arrange the analysis elements of a complex reality:

1. Listening and speaking

2. Reading and Writing

3. Language Awareness (Grammar, Vocabulary, Use of English)

4. Sociocultural aspects

1. Listening and speaking

Listening and understanding:

· Understanding of the general and specific concepts of conferences and speech about specific topics and with a certain kind of abstraction into the general and academic interests of the students.

· General and specific comprehension of messages issued by the media both in the standard language and in different kinds of accent.

· Comprehension of interpersonal communication both about everyday topics, and about general and abstract topics, being able to answer straightaway.

· Use of strategies to understand and deduce non-explicit messages and to catch the main ideas by using contextual clues in oral texts about different subjects.

· Awareness of the importance to understand global messages, without having to understand each and every element of the message.

Speaking and talking:

· Planning of what we want to say and how to express it, by using a variety of resources to enable communication and mechanisms to provide the speech with coherence and cohesion.

· Production of different types of oral messages about topics related with their interests and presentations prepared beforehand about general or specific topics with a reasonable correction in terms of grammar, and the appropriate pronunciation, rhythm, and intonation.

· Expression of points of view about well-known topics, participation in discussions about up-to-date topics, offering detailed information, using the appropriate examples, defending their points of view clearly and showing a respectful and critical attitude towards the others.

· Taking part in conversations with certain fluency and accuracy, about different topics, using strategies to keep the interaction.

2. Reading and writing:

Comprehension of written texts:

· Prediction of information from textual and non-textual elements of the texts about different topics.

· Comprehension of general, specific and detailed information in different kinds of texts, referred to a variety of topics.

· Identification of the communicative aims of textual and paratextual elements and the way of organising the information by distinguishing the different parts of the texts.

· Comprehension of implicit information in essays and reports referring to specific up-to-date subjects.

· Reading long texts related to the academic, personal and professional interests in an autonomous way, by using different reading strategies depending on the text and on the aim pursued, and appreciating this king of reading as a source of information and enjoyment as well as to broaden their knowledge.

Composition of written texts:

· Planning the whole process to create a text, by using organisation, articulation and cohesion mechanisms.

· Writing texts with a certain amount of complexity about personal, up-to-date or academic subjects, clearly and with a reasonable correction in terms of grammar, lexical adaptation to the topic and by using the appropriate style.

· Interest in producing comprehensible written texts, catering for all the different needs.

3. Language Awareness:

Linguistic knowledge:

· Acquisition of vocabulary about general topics of interest for the student and linked to other subjects of the curriculum.

· Word formation by using prefixes, suffixes, and compound words.

· Revision and extension of the grammar structures and the main functions adapted to different kinds of texts.

· Use of the phonetic alphabet in order to improve the student’s autonomous pronunciation.

· Production and interpretation of different accentuation, rhythm and intonation patterns necessary to express and understand different attitudes and feelings.

Learning reflexion:

· Acknowledgement of the different uses of language: differences between formal and informal language, both written and oral.

· Autonomous use of different resources to learn: both digital and bibliographic

· Application of strategies to revise extend and consolidate the language and linguistic structures learnt.

· Analysis and reflexion about the use and meaning of grammar structures by comparing them with the own ones.

· Reflexion and application of self-evaluation strategies in order to progress in the autonomous language learning process. Acknowledgement that mistakes are part of the learning process.

· Interest to take advantage of the learning opportunities both inside and outside the classroom, by using information and communication technologies.

· Assessment on the confidence, initiative and cooperation to learn new languages.

4. Socio-cultural aspects:

· Knowledge of the more relevant cultural elements.

· Reflexion about the similarities and significant differences between traditions, behaviours, attitudes, principles or beliefs of both the foreign language speakers and the own ones.

· Use of the appropriate register adapted to the context, to the speaker and to the communicative intention, etc.

· Interest to establish communicative exchanges and to learn cultural information about the countries where the foreign language is spoken.

· Assessment of the foreign language as a means of communication and understanding between different people, providing access to other cultures, as well as a personal enrichment.

· Acknowledgement of the importance of learning a foreign language as a way to acquire interesting knowledge for the student’s academic and professional future.

EVALUATION CRITERIA
The evaluation criteria proposed for Bachillerato education is as follows:

1. Understand the general idea and identify relevant details in oral messages, issued either in communicative face-to-face situations or through the media about well-known, up-to-date or generic subjects, related to their studies and interests or to socio-cultural aspects linked to the foreign language, as long as they are clearly articulated, using a standard language and developing the speech explicitly so as to make it easier to understand.

2. Express oneself with fluidity and using the right pronunciation and intonation in improvised conversations, stories, arguments, discussions and expositions prepared in advance, using the appropriate communicative strategies and the relevant speech to each situation.

3. Understand in an autonomous way the information of written texts from different sources: correspondence, web pages, newspapers, magazines, literature and educational books, related to current affairs, culture or to their interests or current and future studies.

4. Write clear and detailed formal texts with different purposes, with the right coherence and cohesion, and assessing the importance of planning and revising the text.

5. Show awareness of the use of the linguistic, social, strategic and discursive knowledge acquired, and thoroughly apply the self-evaluation and self-correction mechanisms that enhance the learning autonomy.

6. Identify, give examples and use the learning strategies acquired in a spontaneous and autonomous way, as well as any other available means, including information and communication technologies, in order to assess and identify their linguistic skills.

7. Analyse relevant geographical, historical, artistic, literary and social aspects related to the countries whose language is being learnt, by using authentic documents, either in hard copy, digital or audiovisual medium, reaching a deeper consciousness thanks to the wider perspective provided by the knowledge of different languages and cultures.

EVALUATION RESOURCES

LASER B1 provide several resources designed to facilitate different means of assessment:

1. Formative evaluation

For daily observation of students’ participation in class activities, each unit of LASER offers a wide variety of tasks and activities to enable this observation: the Workbook, the website, the additional tasks, the CD-Rom activities, etc.

2. Accumulative evaluation

For formal observation and testing, the Teacher’s DVD-ROM for LASER provides:

· Tests:

– 16 Unit Tests, focusing on reading, grammar, vocabulary and writing

– three Term Tests, covering units 1–5, 6–10 and 11–16

– one Final Test, covering units 1–16

– one complete PET Practice Exam
· Test Generator to produce custom-made tests.

Furthermore the Revision sections after every two units of the Student’s book, and the Check your Progress tests after every two units of the workbook help the students revise the contents learnt throughout the course.

3. Self -evaluation

Students are given the opportunity to evaluate their own progress through different sections of the units, such as the Composition Planner sections where they must organise their writing activity.

METHODOLOGICAL CRITERIA AND COURSE COMPONENTS
LASER B1
· Laser B1 Student’s Book:

There are 16 topic-based units. Each unit contains the following sections:

– Get warmed up!, a short warm-up and lead-in to the topic

– Reading, developing key reading skills through the presentation of an attractively illustrated text

– Dictionary corner, focusing on topic-based lexis and lexico-grammar from the Reading section, this section seeks to build up students’ lexical knowledge

– Have your say!, an opportunity for students to give their own opinions

– Grammar 1, focusing on one key grammar point (which has been exemplified in the preceding Reading text), this section presents the grammar point and is followed by exercises for consolidation

– Listening, developing key listening skills through a variety of exercise types

– a second Dictionary corner, focusing on topic-based phrasal verbs, word formation, patterns, collocations, etc, again aimed at building up students’ lexical repertoire

– Grammar 2, focusing on a second key grammar point and again followed by exercises for consolidation

– Soundstation, focusing on the production and reception of key phonetic areas that may prove problematic for students

– Speaking, developing key speaking skills based on a variety of scenarios that have relevance in everyday life, and including a Phrase Bank! feature, which provides useful words and phrases through a functional structure

– Use your English!, revising, consolidating and building on language from the unit within exam-style contexts

– Writing, developing key writing skills through the study of model writing tasks and related exercises

– Get ready to write, working towards the production of a piece of writing, this feature guides and supports the students towards completion of the writing task

Homework! sections throughout the Student’s Book indicate when and which Workbook exercises should be assigned.

After every two units, there is a two-page Revision section, revising and consolidating the grammar and vocabulary from the preceding two units.

At the back of the book, there is:

– a set of 16 Composition Planners (one for each unit)

– a set of Role-play activities to provide further speaking practice

– a two-page alphabetical Pattern and collocation database, with patterns and collocations appearing in the course with definitions and example sentences

– an alphabetical Phrasal verb database, with phrasal verbs appearing in the course with definitions and example sentences

– an alphabetical Irregular verb database
– a Speaking database arranged by function, providing examples of all the key language required for the Speaking sections

– a 28-page Grammar database, containing additional information for each grammar point covered in the Student’s Book.

– an Alphabetical index of grammar points for students’ reference

– a Webquests section, containing Webquests for students to complete every two units
· Laser B1 Student’s CD-ROM:

Gives students the opportunity to practise and develop their language learning in a motivating and enjoyable way. It contains nine additional revision and consolidation tasks for each unit:

– 3 of these tasks focus on vocabulary.

– 3 of these tasks focus on grammar.

– 3 of these tasks focus on grammar and/or vocabulary within an exam-style task.
One or two of the above tasks in each unit require the students to carry out some form of listening activity.

The Student’s CD-ROM provides the opportunity for extra practice and consolidation of the structures and lexical items learned in the Student’s Book units. It is a flexible component in that it can be used in class as an integrated part of the lesson, or can be used by students independently outside the classroom, either as a homework task or as an extra option to support their learning.

· Laser B1 Student’s Book Class Audio CD
This contains all the recorded material for the Soundstation and Listening sections of the Student’s Book. It also contains recordings of the main reading text from every unit.

The CD track references for this audio material are provided in the Teacher's Book.
· Laser B1 Workbook
There are two versions of the Workbook: one with answer key and one without.

The Workbook revises and consolidates the work done in the Student’s Book, and at times extends it further too.

All Workbook exercises are designed so that they can be assigned for homework. The relevant exercises are clearly presented throughout the Student’s Book, in the Homework boxes.

Each unit of the Workbook contains the following sections:

– Reading, consolidating and extending the work done in the Student’s Book Reading section, using a variety of text types and exercises

– Dictionary corner, revising and consolidating the work done in the Student’s Book first Dictionary corner section

– Grammar 1, revising and consolidating the work done in the Student’s Book Grammar 1 section

– Dictionary corner, revising and consolidating the work done in the Student’s Book second Dictionary corner section

– Grammar 2, revising and consolidating the work done in the Student’s Book Grammar 2 section

– Writing, revising, consolidating and extending the work done in the Student’s Book Writing section (up to and including Get ready to write), using various exercises requiring students to understand and analyse pieces of text

– Listening, consolidating and extending the work done in the Student’s Book Listening section, using a variety of listening situations and a range of speakers

The Workbook also contains eight one-page or two-page Check your progress! tests for units 1–2, 3–4, 5–6, 1–8, 9–10, 11–12, 13–14, 9–16 and an End of Year Fun quiz.

The Workbook Audio CD contains all the recorded material for the Listening sections.
· Laser B1 Teacher’s Book

The Teacher’s Book contains:

– information on the Target language for each unit

– information on the Aim of each task and section

– detailed guidelines for teachers on how to use the material in the Student’s Book most effectively, including what to write on the board in On the board sections

– an Answer key to all exercises with additional explanation of answers where appropriate

– Additional task boxes, containing suggestions for supplementary activities

– a CD Track reference for each listening activity

– Homework! sections indicating when and which Workbook exercises should be assigned

– the audioscripts for all listening activities in the Student’s Book where the complete script does not appear on the Student’s Book page

– references to additional tasks and tests on the Student’s CD-ROM and the Teacher’s DVD-ROM
· Laser B1 Teacher’s DVD-ROM

There are three sections: Tests, Test Generator and Teacher's Support Videos.

The Tests section contains:

– 16 Unit Tests, focusing on reading, grammar, vocabulary and writing

– three Term Tests, covering units 1–5, 6–10 and 11–16

– one Final Test, covering units 1–16

– one complete PET Practice Exam
– the Answer key for these tests
The Test Generator section allows teachers to produce custom-made tests, and contain the following elements for each unit:

– six Vocabulary tasks

– six Grammar tasks

– four Reading tasks

– three Speaking tasks

– four Listening tasks

– the Answer key for these tasks
The Teacher's Support Videos section of the DVD-ROM ¡contains a series of short videos which aim to provide teachers with a range of suggestions and ideas about how to use the materials in Laser B1.

The Topics covered are:

– Introduction
– Reading: Fully exploiting reading texts

– Writing: Using the writing planners

– Speaking: Doing the role-play activities

– Grammar: Using the Grammar database

– Vocabulary: Creating a vocabulary book

– The Laser Quiz: A great way to start the year
· Laser B1 Digibook

The Digibook is a page-faithfull, digital version of the Student's Book.

The Laser Digibook contains the Student’s Book pages and audio material. To use the book, you will need a computer connected to a projector, or an interactive white board (IWB).

The Digibook contains a full answer key to all tasks. Answers for each individual exercise can be revealed as and when you feel it’s appropriate.

The Audio section contains all of the audio material featured in the Student’s Book, including all listening exercises.

The Digibook can provide a visual focal point for your lesson and enable more ‘heads-up’ learning, where your students are much more engaged and are all focusing on the Student’s Book pages as projected at the front of the classroom rather than all working with their heads down, reading the book on their desks. This makes the class more cohesive. You can consolidate new vocabulary, demonstrate exercises, play audio tracks, and check answers to exercises. You can also personalise the content, adapting it to your own teaching style, by writing, highlighting and drawing on the pages using the optional IWB tools provided.
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.

Reinforcement and extension activities for slower and faster learners.

LASER B1 offer a range of options designed to cater for mixed ability. The idea is to provide the teacher with resources so that s/he can select whatever s/he finds most suitable for the class s/he is working with at a particular time. These resources are designed both to cater for those students who experience learning difficulties, and to provide further challenges for those who find learning easy.
Thus with LASER B1 the teacher is able to choose whichever activities best suit the needs of the individual class. Attention to mixed ability is provided in the following ways:

· The Teacher´s Book contains detailed Additional tasks and Homework! sections for each unit, which provide extra activities for fast-finishers or reinforcement for those who need further practice.
· The Revision sections every two units of the Student´s Book provide revision of the contents learnt throughout the units.
· The Workbook, apart from including activities adapted to different levels to suit the needs of the class, also provides Check your Progress sections every two units.

· The Student’s CD Rom also offers revision and consolidation tasks for each unit.
CROSS-CURRICULAR CONTENTS

LASER B1 aims to encourage students to learn about the world around them with all the variety of contexts for communication it offers and the variety of cultures. For this reason, we have developed texts and situations based on real contexts with specific cultural references.

But 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.

LASER B1 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 tolerance
	· Ex. Laser B1: Understand the importance of travelling so as to broaden one's mind and learn different languages and to respect other cultures. Unit 1

	Moral and civic education
	· Ex. Laser B1: Understand the importance of respecting the law in order to live all in peace. Unit 3

	Education for sexual equality
	· Ex. Laser B1: Understand the importance of women in the film and music world. Unit 4

	Consumer education
	· Ex. Laser B1: Understand the importance of moderate consumption habits. Unit 7.
· Understand the importance of using new technologies such as video-games or the Internet with moderation. Unit 12

	Health education
	· Ex. Laser B1: the importance of practising sports in order to stay healthy. Unit 6
· Understand that laughter is the best medicine to be healthy. Unit 9

	Environmental education
	· Ex. Laser B1: Understand the importance of protecting the environment and appreciating our natural heritage. Unit 5

	Education for Leisure
	· Ex. Laser B1: the importance of enjoying free time activities such as reading texts about strange and unexplained stories. Unit 2

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

The contents related to the literary education maintain the guidelines started in the previous stage, so as to consolidate reading habits, extend the students’ experiences in the field of reading and recreating texts, adapting them to the new experiences and feelings’ expressions, systematically observing the literary conventions and establishing an automatic relationship between the literary works and their production and reception contexts.
· Assessment and active participation in literary activities in the classroom.

· Appreciation of literature as a source of pleasure showing criticism towards it.

· Development of reading autonomy.

MacMillan also offers a wide range of reading books in English adapted to the age of the student. For further information please click the MacMillan Readers website: http://www.macmillanreaders.com/
BACHILLERATO COMPETENCES

The Bachillerato competences are those competences that students must learn throughout Bachillerato 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 Bachillerato competences will take place throughout the whole stage 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 Bachillerato competences 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 Bachillerato competences is reached as a consequence of working in different areas or subjects.

The Bachillerato competences
 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. (Castillo la Mancha)

LASER B1 contributes to the acquisition of the Bachillerato competences 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).

· 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 LASER B1 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 LASER B1 we can find examples of the mathematical competence in Unit 4 where they find references to prices of different books, in Unit 9 where they learn the pronunciation of numbers or in Unit 13 where they learn about the amounts of money different people get in their jobs.
· 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 LASER B1 there are examples, such as articles, texts, and listenings related for example to the law in America and Britain in Unit 3, related to the environment in Unit 11, or about a British inventor in Unit 15.

· 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 Macmillan ELT Resource Sites and use the CD-Rom, through which they will have access to different activities and information to help them acquire C4. Furthermore in LASER B1 there are multiple opportunities to exploit this competence in the writing sections of each unit, where students learn to write formal and informal e-mails, letters of application, stories, etc.
· 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. LASER B1 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 LASER B1 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.

· 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.

LASER B1 includes sections and texts related to Anglo-saxon countries’ culture (references to the world of film and music in Unit 4, to a youth theatre festival in Unit 6, or to Mediterranean cities in unit 14) 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 LASER B1, , where students are able to develop strategies to understand the process of learning by completing the Revision sections after every two units, using the Composition Planners writing sections, the Irregular verb, Pattern and collocation, Phrasal verb, Speaking and Grammar databases, and the webquests.
· 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 LASER B1.

· 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 such as the speaking exercises 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 LASER B1 as books for foreign language learning, helps to the development and acquisition of all the Bachillerato competences.

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

