
PROJECT

READY FOR FCE
Area: Foreign Languages (English)

Upper Secondary Education

SYLLABUS PROJECT FOR THE AREA: (write the name of the subject)

Bachillerato
School

Street

Town / city

Province

Postcode

TEACHERS: (insert names of subject teachers)

1.

2.

3.

4.

5.

6.

7.

STUDENTS:

Year

Number of students

 Number of groups

1st Bachillerato
2nd Bachillerato
STUDENTS GROUPED AS FOLLOWS:

(delete as appropriate)

Human resources

Support teachers

Psychologist

In alphabetical order

Flexible groupings (provide details and reasons)

Small groups aimed at providing reinforcement, either within or outside the classroom

Small groups of students with special needs

(Others)

ORGANIZATION (ROOMS AND RESOURCES)

Resources available in the school:

(delete as appropriate)

video

TV

cassette player

video camera

computers

overhead projector

slide projector

laboratory

(others)

(Note when, how and why these resources are used)

Rooms / spaces available in the school:

(delete as appropriate)

multi-purpose rooms

subject classroom (name of subject)

laboratory

computer room

playground

gymnasium

theatre

library

(others)

Use of these rooms:

(Note when, how and why the class uses these rooms)

Organization within the classroom:

(delete as appropriate)

arrangement of desks in rows

arrangement of desks in a U shape

specific corners: class library, cross-curricular topics, games, handiwork...

(others)
Excursions and other activities planned for the whole school or for various groups:

(Note any excursions planned for teaching/recreational purposes)

CLASS TIMETABLE: (add or delete as appropriate)

1. Teacher’s name and position:

TIME

Monday
Tuesday
Wednesday
Thursday
Friday

2. Teacher’s name and position:

TIME

Monday
Tuesday
Wednesday
Thursday
Friday

3. Teacher’s name and position:

TIME

Monday
Tuesday
Wednesday
Thursday
Friday

4. Teacher’s name and position:

TIME

Monday
Tuesday
Wednesday
Thursday
Friday

5. Teacher’s name and position:

TIME

Monday
Tuesday
Wednesday
Thursday
Friday

6. Teacher’s name and position:

TIME

Monday
Tuesday
Wednesday
Thursday
Friday

INDEX

1. Introduction

2. Objectives

2.1. Overall objectives of the stage

2.2. Overall objectives of the area

3. Contents

4. Methodology

5. Mixed-ability

6. Cross-curricular contents

7. Evaluation

7.1 Evaluation criteria

7.2 Evaluation resources

8. Bachillerato Competences

1. Introduction

Ready for FCE has been designed to meet the needs of students following the Upper Secondary (Bachillerato) education, in the area of foreign languages (English).

Ready for FCE 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 the Bachillerato education and the minimum educational requirements for this stage.
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, Ready for FCE 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.

2. Objectives

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

2.1. General objectives of the stage

1.
Express oneself and interact in a spontaneous and comprehensible way, with fluidity and accuracy, using the appropriate strategies according to each communicative situation.

2.
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.

3.
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.

4.
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.

5.
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.

6.
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.

7.
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.

8.
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.

9.
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.

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

2.2. General objectives of the area

In accordance with the official syllabus laid down for the Bachillerato Education, Ready for FCE aims at developing in students the abilities listed in the specific objectives for the area of foreign languages:

· Teach the students the appropriate useful vocabulary to be able to communicate in English. To this purpose, in each unit of Ready for FCE we introduce, practice and recycle vocabulary related to a certain topic.

Ex.Vocabulary about sports in unit 2, or vocabulary about health in unit 12.

· Help the students understand English grammar and to use language in the appropriate way, by providing the students with clear explanations and a progressive practice from simple to more complex concepts.

Ex. Grammar Explanations of the Grammar Reference SB pages 206-217.
· Show the students certain aspects of the Anglo-saxon culture and favor its comparison with their own culture by using the different texts of the book as a source of cultural information. Ex. Text about Halloween in unit 9, Text about American High-schools in unit 15.

· Show Real World beyond the class with the help of texts and informative sections within the units. Ex. Text about the effects of drinking water in Unit 12, or about extreme sports in Unit 19.

· Provide the students with the tools to express themselves both speaking and writing, about interesting and motivating topics.

Ex. The students talk about holidays in Unit 8, or about lifestyles in unit 1.
· Give the students the opportunity to recycle and revise the vocabulary and the structures they have learnt in the relevant Review sections at the end of each unit.

· Allow the students to assess their own progress by doing the relevant exercises of the workbook and the Progress Tests in the Teacher’s book.
· Make it possible for students to become better and more independent English students. They are encouraged to use the reference sections (grammar and vocabulary references at the end of the SB), as well as the class CDs.

· Help the students to feel confident when facing the exams thanks to a complete and practical material, both within the coursebook units and the supplementary materials, Progress tests, etc.

3. Organization y distribution of contents

The contents of the course have been designed in accordance with the official syllabus laid down for the 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

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 an 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.

4. Methodological criteria

Ready for FCE is divided into fifteen unit topics. Each of the 15 units in the Coursebook provides a balance and variety of activity types aimed at improving students’ general English level as well as developing the language and skills they will need to succeed in Bachillerato.

At the end of every unit there is a two-page Review section, containing revision activities and enabling students to practice the new language they have encountered.
The book also contains five supplementary “Ready for…” sections, which provide students with information, advice and practice on each skill: Ready for Listening, Ready for Speaking, Ready for Reading, Ready for Writing, Ready for Use of English. These sections are situated after every third unit and may be used in the order in which they appear in the book, or as a flexible resource which may be exploited at such a time during the course as the teacher feels appropriate.
At the end of the Coursebook there is a Wordlist and a Grammar Reference, each closely linked to the 15 units in the book. There is also an Additional material section, to which students are referred in certain units, and the Listening scripts.
In the Teacher’s Book teachers will also find photocopiable vocabulary exercises, photocopiable Progress Tests and a photocopiable Final test.
The Workbook follows the same structure as the Coursebook, also divided into 15 units which follow the same order and generally the same topic areas as the coursebook. They provide students with further practice, revision and extension of the language presented in class.

At the end of the Workbook students will also find lists of phrasal verbs, lexical phrases and irregular verbs.

Thus, Ready for FCE:

a) Develops linguistic competence, including lexical, phonological and syntactical knowledge and skills, and the ability to put them into practice.

Reflecting on the language is considered a very useful tool for improving students’ communicative competence. Ready for FCE deals with this in the following systematic way:

· In the Student’s Book the grammatical and functional contents are set out in the Language Focus sections. In addition, a summary of the main aspects of the unit can be found in the Grammar Reference section. In the Workbook students can find additional practice of all concepts within the unit, as well as the above mentioned lists of phrasal verbs, lexical phrases and irregular verbs .
· Vocabulary learning is systematic and is practised in the Vocabulary sections in the Student’s Book. Additional practice can be found in the Workbook plus reference material in the Wordlist section.

· Pronunciation is learnt through the Listening activities, and the use of the Class CDs. Students also practice their pronunciation in English through the Speaking activities, which provide practice in recognizing and producing sounds, word and sentence stress and intonation.

b) Offers a systematic approach towards discursive competence and the ability to recognize and reproduce different kinds of text. The various skills are practised systematically in accordance with the objectives laid out for Bachillerato, ensuring the development of communicative skills and the application of learning strategies.

Oral and written production and expression are specifically focused on in the following sections:

Reading: This section includes texts relating to topical themes which contextualize the target vocabulary and grammar. Various sub-skills are practised such as scanning for specific information or skimming for global understanding.

Listening: The listening texts are varied and familiar to students as they contextualise the language they have been learning. The activities provide practice for listening strategies, such as reactivating previous knowledge to predict content and working on the necessary lexis, and develop skills for listening out for global and specific information.

Writing: Written production is based on model texts provided. The aim is for students to develop written expression in a process which involves thinking about the kind of text they are writing, planning and finally revising and correcting.

Speaking: This section provides opportunities for oral interaction, based on communication activities carried out in pairs or small groups. In each case clear instructions are given regarding the task the speakers must fulfil and the language they should use. Again, models are provided.

Furthermore, the Ready for… sections include extensive practice in each of the above mentioned skills.
c) Focuses on sociocultural uses of the language, fostering sociolinguistic competence and sociocultural competence. Students are systematically exposed to linguistic variations according to differing social situations and groups of native speakers, and are encouraged to reflect on various sociocultural aspects. Examples of this can be found in the different texts of the Student’s Book, which promote the appropriate use of English according to context.
d) Fosters learner autonomy, as a way of helping students make decisions according to their own needs. In the Student’s Book, the Don’t forget and How to get about it sections offer students strategies for more effective learning. Furthermore, the Grammar and Vocabulary References in the SB help to make it easier for students to work independently. Likewise, the general Macmillan website and the Additional material which is both up-to-date and motivating and can be worked on autonomously.

e) Considers motivation to be a fundamental aspect in the learning process. The nature and interests of students of these age groups have been carefully assessed in the choice of topics and communication areas, as well as the methodological approach and the way the material has been organized.

f) Encourages self-evaluation in the students’ own learning process. Features such as the Progress Tests in the Teacher’s Book help students to become aware of their own progress.
5. Mixed ability. Reinforcement and extension activities for slower and faster learners.

Ready for FCE offers 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 Ready for FCE 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 Review sections at the end of each unit in the Student´s Book provide revision of the contents learnt throughout the unit. Apart from that, the Additional material section at the end of the book also helps students practice the contents learnt.
· The Workbook includes activities adapted to different levels to suit the needs of the class.
· The Teacher´s Book contains photocopiable exercises which provide extra activities for fast-finishers.
6. Cross-curricular contents

The official syllabus for Bachillerato stipulates the need to develop new attitudes which are flexible enough to adapt to the requirements of a plural society in a constant process of change. 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.

Ready for FCE 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, road safety, education for tolerance, education for sexual equality, health education and consumer education.

	Education for tolerance
	· Students learn to respect everybody despite their appearance or the clothes they wear. Unit 1.
· Awareness of the importance of education in our society. Consciousness of the qualities to be a good parent. Unit 5.
· Awareness of the differences between living in the country and in a city. Respect about the different places where people live. Unit 7.

· Learn about the importance of showing respect for other countries’ traditions. Unit 9.

· The importance of telling the truth, especially regarding parents and sons relationships. Unit 10.

· The importance of protesting in a pacifist way. Unit 11.

· Respect for people who suffer from disabilities and acknowledgement of the great effort they do achieve success. Unit 13.
· The importance of Education and of learning languages in order to be able to communicate in other countries. Unit 15.

	Moral and civic education
	· Awareness of the problems of cheating in an examination. Unit 4.

· The importance of being responsible to do one’s own duties, being autonomous and self-sufficient. Unit 5.

· The importance of the family, and respect for all the different kinds of relationships. Unit 6.

· The importance of fighting against crime. Respect for the others by clearing the dog’s mess, not dropping litter on the street and stop covering walls with graffiti. Unit 10.

· The importance of working hard to be successful in life. Unit 13.

· The importance of taking care of animals and protecting them from dangerous behaviours from certain people. Unit 14.

· Respect for the differences between American and British English. Unit 15.

	Education for sexual equality
	· Awareness of the fact that both men and women can practice the same kinds of sports and music. Unit 2.

· The importance of understanding that both men and women can do the same kinds of jobs. Unit 5.

	Consumer education
	· Students understand the importance of using computers and technology in moderation, and the fact that some gadgets intended to make life easier may prove to be useless. Unit 3.

· The importance of controlling the expenses so as not to become a shopaholic. Unit 7.
· Being aware of the fact that money doesn’t bring happiness. Unit 13.
· Awareness of the benefits and drawbacks of television and of controlling the time we are exposed to it. Unit 14.

	Health education
	· Students understand the great danger of drugs and the importance of adults taking care of teenagers. Unit 1.
· Students learn the importance of practising sport so as to be healthy. Unit 2.

· Students learn the importance of protecting themselves against the sun dangers. Unit 3.
· The importance of eating healthily and awareness of the dangers of dieting and of the attack from advertising and the media. Unit 12.

	Environmental education
	· Students learn the importance of respecting and protecting the environment when practising tourism. Unit 8.
· The importance of respecting the environment, and being aware of the damages our society is causing on it. Awareness of the possibility of natural disasters. Unit 11.

	Education for Leisure
	· Students understand the importance of music in our personal lives. Unit 2.

· The importance of cinema as a cultural element in our society. Consciousness of the benefits of the different types of entertainment: cinema, theatre, reading, etc. Unit 4.
· The importance of doing holiday jobs during the student life. Unit 5.

· The importance of travelling so as to broaden one’s mind and to understand other cultures. Unit 8.
· The importance of celebrations and traditions as a means to express cultural interests. Unit 9.

7. Evaluation
7.1 Evaluation criteria

The evaluation criteria proposed for the Bachillerato education is the
following:

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 affaires, 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.

7.2. Evaluation resources

Ready for FCE provides several resources designed to facilitate different means of assessment:

1. Formative evaluation

For daily observation of students’ participation in class activities, each unit of Ready for FCE offers a wide variety of tasks and activities to enable this observation: the Workbook, the website, the additional material section, etc.

2. Accumulative evaluation

For formal observation and testing, Ready for FCE provides photocopiable Progress Tests after every three units and one photocopiable Final test at the end of the course.

3. Self -evaluation

The Review section at the end of each unit provides useful activities to gauge whether the students have successfully acquired new language.

As well as providing feedback for the students themselves, this section can be used by the teacher to make decisions with a view to improving the teaching-learning process. Therefore as well as being able to see what each student has learned up to that moment, the teacher can make changes and improvements when planning and managing future classes.

8. Contribution of the Ready for FCE project to the development of the Bachillerato competences
(The Bachillerato competences will be worked throughout all the units of the student’s book)

The Bachillerato competences are those competences that students must learn throughout the 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.

Ready for FCE 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 “programación” 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 Ready for FCE 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 Ready for FCE we can find examples of the mathematical competence in some reading texts where the students need to analyse several figures and percentages provided. Unit 12. SB page 152. Or to be able to process some information about Bank rates of interest. Unit 13. SB page 173.
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 Ready for FCE there are examples, such articles, texts, and listenings related to the developments that have taken place during the last century (SB Unit 3), about healthy habits (SB Unit 12), or about the environment (SB Unit 13).

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 through which they will have access to different activities and information to help them acquire C4.

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. Ready for FCE 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 Ready for FCE programación, this competence it 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.
Ready for FCE includes sections and texts related to Anglo-saxon countries’ culture (traditions such as Halloween in Unit 9, or talking about American high-schools in Unit 15) and, hence, in 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 the Ready for FCE SB, in the Don’t forget sections related to Reflexion about language or about learning. Students are also are able to develop strategies to understand the process of learning by using the Grammar reference, and the WB exercises
C8 is referred, 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 Ready for FCE.

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 Ready for FCE as a book 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 …

[image: image1.bmp]

Macmillan English Language Teaching
PAGE
24
 Project Ready for FCE
 Macmillan English Language Teaching

