Fundamentals and Contents of the NEPBE

	Coordinación Nacional de Inglés

	Fundamentals and Contents of the NEPBE

	

[image: image1.png]SEP

SECRETARIA DE
EDUCACIGN PUBLICA

 [image: image2.png]

	APRIL 24, 2009

DGDC

Contents
4Introduction

51
Basic Concepts of the Program

61.1
Pedagogical Constructivism

111.2
The Intercultural Communicative Approach (ICA)

141.3
Integrative Methodology of the NEPBE

141.3.1
General Teaching Aspects of the NEPBE

161.3.2
The NEPBE Syllabus

171.3.3
Teaching Methodology for Cycle 1

191.3.4
Teaching Methodology for Cycles 2 and 3

231.4
Guidelines for Evaluation in the NEPBE

241.4.1
Evaluation of Academic Achievement

261.4.2
Evaluation of the Learning Process (Formative Evaluation)

271.4.3
Promotion and Certification

281.4.4
Evaluation of Teaching

292
Goals and Aims of the NEPBE

292.1
Goals

302.2
Aims

312.2.1
Cycle 1

312.2.2
Cycle 2

322.2.3
Cycle 3

333
Organization of the Contents

333.1
Description of the Contents

343.2
The NEPBE Contents and the Cross-curricular Topics in L1

363.3
The Role of the Native Language

394
Contents of the NEPBE

394.1
Contents for Cycle 1

474.2
Contents for Cycle 2

514.3
Contents for Cycle 3

56References and Additional Resources

Introduction

Mexico is characterized as a multi-cultural country. Its numerous cultures influence the development of the Spanish language and, at the same time, help preserve other languages found in Mexico. Today, learning a foreign language is not regarded as submission to another culture, but rather as a guarantee of a more certain future as a modern nation, since the demands of a globalized world require the study of at least one foreign language.

The diversity and complexity of knowledge in today’s world requires constant communication on the part of the students in order to satisfy their needs for cultural and educational interaction and exchange within their communities, the country and with other countries of the world.

Traditional ways of teaching and learning a second or foreign language are no longer adequate for achieving real communicative competence. More effective teaching approaches are needed in order to make students’ learning truly meaningful.

Establishing English as a required subject at the primary school level is a result of the need for a well-rounded education for children and adolescents to satisfy the demands of national and world development. Research carried out on the benefits of beginning the study of foreign languages in the early grades (Caccavale, 2007) indicates that early study of a foreign language results in cognitive benefits, gains in academic achievement and positive attitudes towards diversity. Thus, learning a foreign language at an early age favors a better command of the students’ native language, openness towards other cultures, as well as tolerance and respect for different cultures and traditions. At the same time, the benefits of beginning to learn English in pre-school are directly related to better results in learning English at the secondary level as well as later in life.

The American Council on the Teaching of Foreign Languages (ACTLF) offers a document on its Website that identifies some of the major correlation studies that highlight how language learners benefit from their experiences. Three major areas have been identified: how foreign language learning supports academic achievement, how foreign language learning provides cognitive benefits to students and how language learning affects attitudes and beliefs about language learning and about other cultures (ACTLF, 2009).

The proposal of the National English Program in Basic Education (NEPBE) considers the need to provide high quality English language classes to all children in the public school system in Mexico. The Program is designed to meet international standards of competence and maintain continuity between grades and cycles of the educational system. The continuity of the English Program from pre-school and primary through secondary school provides an important, uninterrupted instructional sequence that produces higher levels of competence in English.

The NEPBE is organized into four cycles consistent with the developmental levels and interests of children and adolescents according to age. The four cycles are structured as follows:

· Cycle 1: 3rd level of preschool, 1st and 2nd grades of primary school

· Cycle 2: 3rd and 4th grades of primary school

· Cycle 3: 5th and 6th grades of primary school

· Cycle 4: 1st, 2nd and 3rd grades of secondary school

1 Basic Concepts of the Program
The NEPBE is founded on the SEP (Mexican Department of Public Education) Pre-school Education Program (PEP) with respect to the formative areas (related to the child’s developmental processes), especially that of Language and Communication. It is also founded on the 2009 Program for Basic Primary Education (PEEBP), regarding the lifelong competences to be developed at this level. The NEPBE will contribute to the development of competences for lifelong learning, and for learning how to be part of a society, both of which form part of the Basic Education Program (PEEBP), and should be taken into account across the curriculum.

As in the case of these two programs, in the NEPBE language is regarded as something complex, not only used for communication, but also an essential factor for cognitive processes: it is fundamental for knowing, understanding and reflecting upon the world around us. Therefore knowing a language is necessary for effective and meaningful participation in various settings.

The NEPBE, like the other two programs, also favors a communicative approach to language as well as the idea that social practices are the basic elements for involving students in their learning process. However the NEPBE adds the intercultural element as an important competence to be developed.

In all three Programs the classroom is the context in which the teacher should create communicative situations that promote the need to learn and use different types of texts and discourse, which are similar to those found outside the classroom. Therefore, the language used in the classroom should always have a specific purpose and be directed toward either a real or potential recipient so that students are able to effectively participate in a language community.

The theoretical foundation of the NEPBE is based on the Pedagogical Constructivism Theory and on the Intercultural Communicative Approach. It takes from constructivism those aspects that help explain the acquisition and learning process of an additional language, in this case English as a foreign language. The general concepts of these two theories are presented in the following sections.

The NEPBE also includes suggestions for the most appropriate English teaching methodology for the cycles proposed in the program. Suggestions for the evaluation processes are also given.
1.1 Pedagogical Constructivism
The theoretical foundation for structuring the NEPBE is the theory of cognitive development of J. Piaget, the sociocultural theory of cognitive development of L. Vygotsky, the discovery learning theory of J. Bruner and the meaningful learning theory of D. Ausubel. These theories were considered relevant since they all regard the teaching-learning process as the construction of knowledge. In other words, learners construct knowledge for themselves through their own creativity; each learner individually and socially constructs meaning as he or she learns. From these theories, the aspects considered to be relevant to learning an additional language were incorporated into the NEPBE.

Language allows humans to communicate with others in various settings. Teaching a language should take this into account in order to achieve meaningful learning. Therefore, it is important to select adequate settings in which the students can experience what they are learning and communicating. This will promote a cognitive restructuring and will allow the students to accommodate the way they acquire knowledge.

In the same way, the students’ first language provides the basic structures for learning a foreign language.

All programs for learning an additional language should be based on the students’ needs and previous experiences. They should also take into account the process of construction of knowledge already begun in the students’ families and social settings. Therefore, there should always be a direct relation between learning an additional language and the students’ developmental stages.

It is important to establish the level of development of the child and the adolescent since this is one of the basic elements of a student-centered pedagogy. This type of pedagogy is coherent with a constructivist perspective, since it recognizes that students have individual characteristics, belong to a specific culture and have, therefore, developed their own linguistic system. The students’ use of the language will depend largely upon the organization of the classroom learning experiences and on the incentives they receive from the mediators of the learning process.
The NEPBE takes into consideration the students’ developmental level, the organizational level of their cognitive structures, their knowledge of the world and the interests that correspond to each age group in the different cycles.

The Program takes into account the cognitive functions of adaptation and organization identified by Piaget (1960). Adaptation involves changing previous cognitive structures in order to adapt them to the new information presented. This acquisition of information constitutes what is called the process of assimilation, and the change in cognitive structures that comes about as a result of the new information is called accommodation. Organization is the mechanism by which a person adjusts to the environment by means of a process of balance, imbalance and balance again after the period of adaptation.

Affective aspects are important in the development of the students’ cognitive structures. These aspects are related to the students’ interests, and will therefore influence the effectiveness of learning.
The program for the first three cycles of the NEPBE takes into consideration the following stages from Piaget’s theory of cognitive development:
· Preoperational Stage (from approximately 2 to 7 years old). In this stage, children’s thinking is predominantly self-centered, analogical and irreversible. S/he has a limited capacity for generalization, analysis and synthesis, and his/her idea of transformation centers on the initial and final stages of an event. There is a connection between these characteristics and the development of language.
· Concrete Stage (from approximately 7 to 12 years old). In this stage, children are capable of logically solving concrete problems. They are less self-centered and more conscious of the opinion of others. Discussion can therefore be a very useful learning tool because it allows the children to use the process of adaptation and organization to develop their social attitudes. Children can now begin to think abstractly, at first aided by images, about objects that are not physically present. They can also repeat actions in reverse order.
Bruner (1971) identifies three stages of cognitive development:

1. Enactive, in which children understand their world through actions (touching, trying out, etc.). This stage is similar to the one Piaget calls Sensory-motor.

2. Iconic, which is based on the representation and interpretation of images. What children see is real for them. This is similar to Piaget’s Pre-operational stage.

3. Symbolic, in which children are capable of using abstract ideas and symbols to understand and represent their world.

The key concepts of Bruner’s theory which are taken into account in the NPEBE are:

· System of coding. This is a system in which a hierarchical arrangement of related categories is formed. Each successively higher level of categories becomes more specific.

· Inductive reasoning. This kind of reasoning uses specific examples to formulate a general principle.

· Discovery learning. This type of learning encourages students to use their prior knowledge to build new concepts, by exploring and interacting with their environment, through inductive reasoning.

The suggested learning activities included in the NEPBE are based on these concepts because of their relevance in the process of acquiring an additional language.
According to the sociocultural theory of Vygotsky, the cognitive development of children will largely depend on their relationship with the people around them and on the tools their culture provides for the development of their cognition. He considers language a cultural mediator that will allow children to receive information from their environment and then process this information with the help of symbolic tools such as numbers, mathematical systems, signs, codes and other tools such as printed material and the computer.

Vygotsky’s Zone of Proximal Development (ZPD) is the area in which children can perform a challenging task, given appropriate help. This proposal suggests two steps. In the first, all cognitive processes are interpersonal, and in the second they are internalized by the individual, or intrapersonal. This characteristic of the ZPD is favorable for the development of an intercultural awareness in children who study English, because through activities shared with the teacher and classmates, they go through inter and intrapersonal processes as they come into contact with the new codes and conventions of target cultures.

Ausubel’s concept of meaningful learning (1977) stresses the importance of what students already know as a starting point for the construction of knowledge. Learning takes place during the process of reception of information. Like Bruner, Ausubel considers that students learn when they are able to organize information into hierarchies or coding systems. However, Ausubel thinks that students should learn by means of a deductive process and that learning should be meaningful. When students acquire new knowledge, they accept or reject, change or add to what they already know through the reconstruction of meaning. This is done based on their level of development, the organizational level of their cognitive structures, their prior knowledge of the topic and their interests. The new knowledge then becomes part of the students’ long term memory and cognitive structure which is consequently strengthened and enhanced.

Ausubel states that all meaningful learning activities should integrate:

· personal characteristics (cognitive and affective aspects, motor skills and values).

· organization and sequencing of contents.

· processes (procedures to follow to achieve the learning goals).

He also suggests that the ideas for designing meaningful activities can be taken from:

· places in the communities where students live.

· people who have interesting, meaningful experiences to share.

· the students’ environment and events that take place there.

· family activities.

· important community events.

· group interests.

The contents of each grade within each cycle of the NEPBE are based on these concepts because of their relevance in the learning process.
1.2 The Intercultural Communicative Approach (ICA)

The predominant teaching-learning theory for foreign language is based on a theory of communicative competence. According to Hymes (1971), communicative competence is related to knowing when to speak, what to talk about, with whom, where and how. Other authors have subsequently studied the topic in more detail. For example, Canale (1983) states that communicative competence is made up of four competences: linguistic, sociolinguistic, discourse and strategic.

However, it has been difficult to accommodate the cultural component of language learning into effective language teaching practice based on these four competences, because it is difficult for students to develop their knowledge and skills to a level of language competence similar to a native speaker. Native speaker competence would imply being aware of the sociocultural context in which the language is used by native speakers; how this context affects choice of language; how specific uses and forms of language affect communication, as well as knowing the social conventions of a different culture. When teaching a foreign language it is necessary to take these factors into account and add intercultural competence to the other four competences of the communicative approach.
Corbett (2003) points out the advantages of the ICA for language teaching. He states that this approach emphasizes:

· the social function of language as well as learning language skills,

· the acquisition of cultural skills such as strategies for the systematic observation of behavioral patterns,

· the reflection on the ways one’s own language and culture function,

· the combination of three goals: learning the foreign language, understanding the target culture and becoming an intercultural mediator.

Curricular goals, according to Byram’s Intercultural Approach (in Corbett 2003:3) state that foreign language students should have the opportunity to:

· appreciate the similarities and differences between their own culture and cultures of the communities/countries where the target language is spoken;

· identify with the experience and perspective of people in the countries and communities where the target language is spoken;

· use this knowledge to develop a more objective view of their own customs and ways of thinking.

To reach these goals, the ICA takes into consideration three different competences (Rico Martín, 2005: 80-81):

· Linguistic competence. This refers to knowing and using a language correctly, including all of its aspects: phonology, morphology, syntax, semantics and lexis.

· Communicative competence. This refers to the ability to communicate accurately in different contexts, with different people and with different communicative purposes; the ability to use appropriate strategies to construct and interpret different texts; the ability to use verbal and non-verbal communication strategies to compensate for an inadequate command of the language, and the ability to initiate a conversation using the social conventions of the target culture.

· Intercultural competence. This allows a person to interact appropriately and with tolerance when faced with behaviors, attitudes and expectations of others. This competence also takes into account the following:

· Cognitive skills – which refer to the awareness and understanding of communicative and cultural aspects of one’s own culture and those of other cultures.
· Affective skills – which refer to the ability to relate to others with respect and to control negative feelings.

· Behavioral skills- which refer to the ability to use both verbal and non-verbal skills to show that one can adapt to different situations and contexts.

Few students acquire the linguistic competency of a native speaker. Many, however, can achieve the important skills of observation, interpretation and mediation that make up intercultural communicative competence. Therefore, it is important to expose students to an additional language at an early age and make them aware of the importance of intercultural matters.
The Intercultural Communicative Approach incorporates the use of Byram’s five areas of knowledge (savoirs), which make up intercultural competence. According to Byram (1997: 34) the five areas are:

· Knowledge of self and other and of both individual and social interaction (saviors).

· Knowledge of how to interpret and relate information (savoir comprendre).

· Knowledge of how to critically evaluate perspectives, practices and products in one’s own and other cultures and countries (savoir s’engager).
· Knowledge of how to discover and use new information about a culture and its cultural practices (savoir apprendre/faire).

· Knowledge of one’s own identity; how to see one’s self through the other’s eyes and value the attitudes, beliefs and behaviors of the other (savoir être).
According to Byram, these areas, which together make up intercultural competence, interact with linguistic, sociolinguist and discourse competences to form intercultural communicative competence.

The relationship between cultural and intercultural topics and intercultural competence in the field of foreign language teaching is very important. Cultural topics include values, beliefs, points of view and behaviors of any given group. Intercultural topics include the saviors that form intercultural competence and, along with the learners’ communicative competence, help them face intercultural situations. All these elements make up the competences that are used in encounters with the other, and have to do with the willingness to: relate to the foreign culture; develop a sense of self in relation to another culture; empathize with the other; face uncertainty; become a cultural mediator; interpret the other’s point of view; intentionally use ethnographic skills to learn about the other culture; understand the cultural context and understand that individuals should not be defined by their collective identities.

In summary, it is recommendable not to center the teaching of a foreign language on linguistic content, but rather include the sociolinguistic factors that are involved in the daily use of the language. All linguistic utterances, even very personal utterances in very specific contexts, have a purpose. Consequently, the social context is very important when teaching a foreign language.

As mentioned previously, communicative competence alone is no longer sufficient when learning a foreign language; intercultural competence must also be added to the learning process. This results in intercultural communicative competence, so necessary in today’s globalized world.

1.3 Integrative Methodology of the NEPBE
1.3.1 General Teaching Aspects of the NEPBE

The NEPBE establishes that classroom activities should be designed according to the Intercultural Communicative Approach (ICA). Therefore, the following teaching aspects should be taken into consideration:

The focus of learning in the NEPBE is the English language as an instrument of communication and social action that emphasizes exchange and negotiation of meaning among interlocutors (intercultural communicative competence) more than “correct” use of the language (linguistic competence). The linguistic contents are presented within communicative functions using topics and situations familiar to the students, starting with the individual (me), continuing on to interaction with classmates and topics related to the students’ immediate surroundings (family, school, community) and eventually dealing with a larger social context (state, country, world).
The study of the English language includes a reflection on the students’ own culture as well as an awareness of, and interest in, English-speaking cultures. This is done through comparing and contrasting forms of expression, traditions, customs and values of their own culture and the target cultures, by using dialogues and other means that encourage attitudes of openness, respect and tolerance for others.

The study of English is also an opportunity to exploit certain academic content from other subjects in the Spanish program. This could be a motivating factor for learning English because the students’ prior knowledge of the topics comes into play.

Classroom interaction refers to the roles of the teacher and the students in the teaching-learning process.

The student is the center of the learning process. Therefore, the contents of the program are organized according to the stage of cognitive development of the students in each grade, as well as their communicative and learning needs. The students’ active role in the teaching-learning process is represented by their participation in games and interactive tasks with their peers, as well as in their activities outside the classroom.

The teacher should be a model that students follow in English, a guide in the learning process and an organizer of the learning environment. Therefore, the teacher will participate in the teaching-learning process by:

a) selecting and presenting the content of each class.

b) guiding students to reflect upon and analyze cultural aspects related to the content of the program.

c) planning activities that put the program contents into practice in a communicative way.

d) creating communicative situations that promote interaction and reflection among peers.

e) organizing different types of classroom activities for individual, small group and whole group participation.

f) giving the students feedback consistently so that they are aware of their progress in learning English and of the aspects they need to improve.

g) assessing the effectiveness of the activities used in class and the students’ progress, and making the necessary modifications.

h) organizing the time established by the SEP authorities for the study of English, so that it can be used as efficiently as possible. The teacher should plan activities for both short term (weekly) and intermediate (bimonthly) goals.

i) promoting ongoing review and transfer of knowledge acquired in the classroom to settings outside of the classroom by means of, for example, study guides and homework tasks.

j) encouraging attitudes of respect, tolerance and empathy as advocated in the ICA.

1.3.2 The NEPBE Syllabus

The syllabus is divided into five units for each grade. The contents stem from topics closely related to the students’ social context and are based on communicative functions, all of which will be recycled according to the principles of spiral learning.

The contents of each unit follow a sequence which is geared toward the development of discourse skills, as well as sociolinguistic and intercultural competence in the students.

The cultural topics included in each unit correspond to basic values, beliefs, points of view, customs, traditions, etc. of native speakers of English, and should be used to prompt students’ reflection on their own culture as well as on the target cultures.
The topics included in the syllabus are also related to the cross-curricular topics in the PEP and the PEEBP general programs for preschool and primary school.

The general teaching methodology for the NEPBE is integrative and eclectic and is tailored to each cycle of learning, since the developmental stages of the students vary in each cycle.
1.3.3 Teaching Methodology for Cycle 1

The syllabus for each of the three grades of Cycle 1, takes into consideration the Intercultural Communicative Approach, and principles from the Natural Approach, Total Physical Response and the Audiolingual Method.

The syllabuses for Cycle 1 focus on the development of listening and oral skills in third grade of preschool and first grade. Reading and writing skills are emphasized more in second grade. The syllabuses take into consideration the following:

The learning process: Preference is given to inductive learning of language structures and vocabulary related to the topic and the functions included in each unit. Students are active participants in the teaching-learning process, and this should lead them to discover regularities of linguistic patterns, which will probably become more evident starting in Cycle 2. Any reflection on grammar should be done collectively with teacher guidance.
Teaching techniques. The proposed activities are presented following the natural order in which children acquire language. The first activities should be focused on listening and responding to oral texts, speaking and, later on, interacting. Subsequently, viewing, reading and responding, and writing activities are included.
In the Natural Approach (Krashen and Terrell, 1983), contents and activities are congruent with the stages of language acquisition and are presented in contexts that are meaningful to the students. Teachers should use English as much as possible in order to simulate immersion programs in the classroom. This Approach establishes three stages of language acquisition. The first stage is centered on comprehension; during this stage the students come in contact with extended listening experiences, and begin to acquire vocabulary. In the second stage, early speech production, students are drawn into oral participation by means of yes-no questions, choice-making, open-ended statements or open dialogues. In the third stage speech emerges, after language and meanings have been acquired. Through the use of context and personalization, the listening and oral practice of the first and second stages become more meaningful than mechanical.

Total Physical Response (Asher, 2003) shares some principles with the Natural Approach and is considered an effective means to introduce language to students, particularly to listening, especially in early stages of instruction. Students listen and respond physically to instructions given by the teacher in English. Students begin to respond orally when they feel ready to do so. Once they have sufficient linguistic knowledge, the students can use the language spontaneously in exchanges with peers through games or simple small-group tasks.

The syllabuses for Cycle 1 take into account children’s natural ability to imitate sounds and therefore include some techniques from the Audiolingual Method to help students with listening discrimination and pronunciation. One of these techniques is pattern repetition based on stimulus-response-confirmation or correction. These patterns can be found in songs, poems and short dialogues that can be used by the teacher for the students to recognize and imitate.
The techniques mentioned above can be used by the teachers to implement learning activities that will help students use English in classroom routines, as well as in simple exchanges in which they can talk about themselves and their surroundings. They will also help students to interact with their peers and participate in games, songs and stories.

Classroom materials and Information and Communication Technology (ICT). The use of the methodology mentioned above requires a variety of materials for classroom use. These materials, which should stimulate the children’s senses, can include posters, picture flashcards, realia and big books with illustrations and photographs, and be used to present vocabulary and communicative situations. In addition, the use of portable audio equipment to reproduce dialogues, songs, rhymes, stories and short oral texts is recommended to introduce and reinforce the linguistic structures and communicative functions presented in each unit. It is recommendable that teachers have access to portable audio and video equipment, as well as ICT, to be able to use materials that depict authentic uses of English. Since students have a very limited amount of classroom time for the study of English, it would be beneficial for them to have more opportunities to practice and review the language. The teacher can promote additional contact with English outside of school through homework assignments and recommending extra activities, such as working with specific interactive material found on the Internet, watching certain television programs in English, etc.

1.3.4 Teaching Methodology for Cycles 2 and 3
The syllabuses for Cycle 2, corresponding to grades three and four of primary school, take into consideration the same methodology used in Cycle 1. However, it will gradually integrate other theoretical principles for teaching English that are more appropriate to the cognitive development of the students in grades five and six of Cycle 3. The syllabuses for Cycle 2 and 3 will incorporate Content-related Instruction, Comprehensible Output and Task-based Learning and Teaching. These syllabuses will take into account the following:

The learning process. The linguistic knowledge and cultural information students have acquired in previous grades will allow them to integrate the new content presented in Cycles 2 and 3 into their cognitive structure. Learning is defined as an internal, individual process, but it is also situated or embedded within an authentic activity, a context and culture. Learning is a product of the systematic organization of information based on the students’ previous knowledge and their social or intercultural interaction. The learning process in Cycles 2 and 3 becomes more deductive as it develops, and builds on patterns already discovered in previous grades to construct and apply new rules so that the new content can be remembered and retrieved more easily.

Teaching techniques. In Cycle 1 the starting point for teaching English is to create in the students an awareness of English as a language different from their own and openness to English-speaking cultures. The students also develop communication skills at a basic level, primarily listening, speaking and reading. Cycles 2 and 3 include teaching techniques to further develop interaction among students, such as dialogues and role-plays that encourage students to act out communicative situations that more closely correspond to their interests, level of cognitive development, previous knowledge, etc.

Content-based Instruction is another important way to teach a foreign language in elementary schools. This instruction is not exclusively aimed at the learning of a foreign language per se, but rather at learning it together with other subject content. It is used in Immersion Programs where the new language is the means and object of instruction. Content-related Instruction is derived from Content-based Instruction. In Content-related instruction the language teacher uses concepts from the regular curriculum to enrich the language program with academic content. The academic content becomes the means through which the language is taught and at the same time reinforces the academic skills the students require. However, the foreign language teacher does not assume responsibility for any part of the regular curriculum. One well-known elementary school foreign language program (generically called FLES) suggests using Content-related Instruction (Curtain and Pesola, 1994). Because the NEPBE can be considered a FLES program, content-related instruction is incorporated into the design of each unit which includes topics from the contents of the general curriculum. These topics are especially relevant to the social practices of discourse and their corresponding communicative functions.

The expected learning outcomes for Cycles 2 and 3 reflect the gradually increasing development of productive skills, especially oral interaction and writing. Therefore, students need more opportunities to use the language according to their level of competence. Swain (1985) developed the concept of comprehensible output. This author states that students need to be in a setting in which their attempts to communicate are valued and shaped until they become acceptable and understandable communicatively rather than by grammatical standards. Collaborative group work is one way for students to receive ample comprehensible input and output.

In all of the programs corresponding to the elementary school subjects, there is emphasis on the importance of assigning students projects and tasks as part of their learning process. The term tasks refers to several related classroom activities involving students working with each other, to achieve a specific objective, usually solving a problem or satisfying a need (Nunan, 1994). The group work required to reach the objective of a task calls for a negotiation of meaning among the students. Megías (2004) considers that, for beginning foreign language students, Task-based Learning (TBL) is more appropriate for reviewing vocabulary and structures previously acquired than for presenting new content.
Willis (1996) mentions only three types of tasks for young learners: listen and do activities, classifying activities, and puzzles. These tasks provide students with input but do not necessarily encourage them to produce the language. Nevertheless, these types of tasks can be useful and may be included in the syllabuses of Cycle 2.

Task-based learning can be more suitable for students in Cycle 3 because of their age and cognitive development. According to Willis (1996:52), TBL can be divided into three basic stages:
1. the pre-task stage, which refers to the introduction of the topic and the task.
2. the task cycle stage, that has three parts:

a) the task, which the students carry out in small groups or pairs with the teacher acting as a monitor;

b) the plan, in which the students decide how they will present the task to the whole group;

c) the report, in which the groups present their results to the whole class either orally or in writing.

3. the language focus stage, that has two parts:

a) analysis, in which students examine and discuss new vocabulary from any listening or reading text which they have used for the task, so that they can use it in future activities;
b) practice, which the teacher should conduct to reinforce new vocabulary or language patterns that came up while carrying out the task.

Classroom materials and Information and Communication Technology (ICT). In addition to the materials suggested for Cycle1, a variety of oral and written texts should be added to the suggested materials in the syllabuses of Cycles 2 and 3. These texts should be authentic whenever possible so that students are in contact with the language used in real situations by native speakers and with the cultures of English-speaking countries. The materials should be useful in reinforcing the students’ literacy by helping them develop strategies such as prediction, identifying the format of a text, finding specific information, etc., and using them to carry out both individual and collaborative tasks. Common oral and written texts such as newspapers, magazines, letters, application forms, announcements, advertisements, songs, etc., can be used as learning resources. Students should be able to recognize the format of different texts, their communicative purposes and their linguistic features.

Students should have a printed manual and workbook to use as study guides to review the contents covered in class. Also, students in Cycles 2 and 3 will likely have begun to use ICT. Therefore, their exposure to the English language could be more frequent and for longer periods of time, taking advantage of resources such as multimedia, interactive computer programs, e-mail, chats and Internet sites.

The language teaching methodology presented in the NEPBE was chosen based on the characteristics of the students and the learning context in which it will be used. The suggested learning activities and teaching materials included in the syllabuses are proposed as a guide for teachers to facilitate their work in the classroom.

The English syllabuses include cross-curricular topics that vertically articulate the sequence of the entire program. They also include topics from other subjects which reinforce students’ academic preparation as well as the development of their communicative skills in English. This will help them become autonomous learners and develop the ability to participate competently in the real world.

For the NEPBE to be effective, the learning activities should reflect the communicative value of language, and should be carried out in a relaxed, collaborative classroom environment. The teacher should continuously guide the students, model the language, motivate them and provide them with challenging activities when working individually and in groups. Many of the learning activities should be in the form of games, especially during Cycle 1, so that the classes will be motivating and more conducive to learning. This will also create positive attitudes in the students towards the English language and its cultures.

The methodology presented in the NEPBE is integrative since the Program is tailored toward the integral preparation of the students. In other words, the students’ preparation should include all aspects: cognitive, affective, psycho-motor and social. The main objective of the NEPBE is that students appreciate the English language and discover that the study of English will allow them to exchange information and share experiences with people from other cultures, and even help them satisfy some of their academic and social needs.

1.4 Guidelines for Evaluation in the NEPBE

Evaluation should be used to indicate if classroom and non-classroom learning activities have been effective with respect to students’ needs and interests. Evaluation, then, is used to make decisions about the design and creation of the learning activities, teaching methods, etc. Evaluation can be used to:

· evaluate academic achievement. This refers to measuring the level of competence achieved by the students in relation to the expected learning outcomes established in the program.

· evaluate learning. This refers to making value judgments about the teaching-learning process throughout the course.

In the NEPBE, the evaluation of academic achievement should be centered on verifying if the students have achieved the minimum communicative competence indicated in the syllabus for each grade.

The evaluation of learning is carried out throughout the school year and is designed to identify the progress of the students with respect to the contents of each unit in the syllabus.

Evaluation of the students’ achievement can be done:

· at the beginning of the course, to diagnose the students’ knowledge and skills and to help the teacher plan the teaching-learning process throughout the school year.

· at the end of each unit, to identify students’ progress in relation to the objectives of the unit.

· at the end of the school year, to determine the level of competence achieved in relation to the objectives of the five units in each syllabus.

1.4.1 Evaluation of Academic Achievement

An exam is the instrument that is generally used to obtain information about students’ achievement. A well-designed exam is very useful because it will effectively measure the students’ level of competence in reference to the objectives for each grade. The following are some examples of achievement exams:
Diagnostic exams. These exams are used at the beginning of the new school year to diagnose the students’ general knowledge of the contents covered the year before. By evaluating the knowledge and skills students have retained after a period of vacation, the teacher can better plan the teaching-learning process for the new course.

Regularly scheduled exams. These exams are given every two months or at the end of each unit of the syllabus. They should evaluate the students’ ability to carry out communicative functions and the level of language competence they should have as established in the objectives. The following are some examples of test items that can be used to develop these exams:

· Structured exercises (multiple choice, yes/no questions, sentence transformations, etc.)

· Oral presentations and/or written compositions

· Brief exchanges (role-plays or short dialogues)

· Summaries

· Dictations

Summative evaluation. This kind of evaluation determines the degree to which the objectives of the five units in the syllabus were achieved. This exam measures the students’ overall communicative performance and takes into consideration:

· the discourse skills used in the learning activities (listening and responding; speaking; viewing, reading and responding; and writing)

· linguistic aspects covered during the school year (pronunciation, spelling, grammar, semantics, pragmatics, etc.).

· competences related to social interaction, intercultural communication and the learning strategies developed by the students.

The following chart contains information about techniques, procedures and test items that may be useful for developing summative evaluations:

	Aspects to Evaluate
	Indications for Evaluation

	· listening and responding, and viewing, reading and responding
	· short answers, fill in the blanks, follow instructions, sentence transformation, matching, cloze exercises

	· speaking
	· role-plays or dialogues with the teacher or classmates

· performance graded by another teacher or taped for further analysis; teachers use grids or grading scales to evaluate students

	· writing
	· use types of texts seen in class and grade them according to the following:

· communicative purpose

· content (adequate for the level of the reader)

· clarity

· grammatical correctness

	· linguistic competence
	· check specific linguistic aspects by having students complete or change texts

	· sociocultural competence
	· analysis of a specific communicative situation presented on video or audio and identification of characteristics such as register (formal/informal), attitudes of the speakers (tone of voice, gestures, body movements), communicative intention and context

	· intercultural reflection
	· comparison and contrast of aspects of English-speaking cultures with aspects of one’s own culture

	· metalinguistic competence
	· ability to monitor one’s own performance in producing English: observed indirectly by the teacher when students identify their errors in a written or oral text

1.4.2 Evaluation of the Learning Process (Formative Evaluation)

Formative evaluation. This should be carried out frequently to observe students’ progress. This type of assessment can be part of the evaluation for academic achievement. The students’ performance can be assessed, for example, by means of checklists that help teachers register information, or by means of anecdotal records that register behavior and meaningful attitudes that give qualitative data to the teachers. The periodic quantification of these values is useful to determine:

· the position of each student in relation to the other students in the group.

· each student’s individual progress and the progress of the group as a whole.

· the effectiveness of the teaching process.

Feedback. This refers to the follow-up done by the teacher in reference to individual or group performance so that the students can know how they are doing and try to improve if they are having difficulties. There are three purposes for giving feedback in an educational context:

· to reinforce: supplementary activities can be given when errors or specific problems have been detected.

· to recover: activities can be given to solve or correct specific problems, especially to students who are falling behind the rest of the group.

· to review: activities can be given to review content previously studied, but with a slightly higher level of difficulty.

Feedback can be given through individual or group activities:

· At the end of a unit, students choose a project to do, such as: a collage, a mural newspaper, drawings, a dramatization, discussions, table games, songs, stories, mind/concept maps, pictures, graphs and posters.

· Homework, such as summaries, questionnaires, compositions, recipes, making handcrafts, research tasks and problem-solving tasks.

When feedback activities are given, the teacher must be sure to check them and return them to the students as soon as possible, since it is important to maintain their motivation and interest in learning. Feedback activities should also provide students with opportunities for self-correction so that they can become independent learners. The quality of the feedback activities is more important than how frequently they are carried out.

Feedback might seem to be an overwhelming task for the teacher and may imply a great amount of work at first, but it will help to make the level of performance of the group more homogeneous, and classroom management will gradually become easier.

Self assessment of study skills. Feedback should also help students become conscious of their learning process and of the effectiveness of the resources they use to learn, so that they will use them more discriminately. Reflection on learning involves:

· the learning process: strategies used to memorize, understand, make inferences, make content meaningful, apply and transfer knowledge.

· the means for learning: the structure of a book, the logic in an exercise, the characteristics of tests, etc.

1.4.3 Promotion and Certification
The combination of the results obtained on different academic achievement tests and the evaluation of the learning process will allow the teacher to judge the students’ overall level of competence, and give them grades for their performance in the communicative use of English.

However, promotion from one grade to another will not depend on the students’ results in English. Therefore, it is advisable for the teacher to give periodic exams in addition to the achievement tests students’ are given in each grade. This would indicate if the students have reached the objectives proposed for each cycle.

The final exam of each cycle would be designed, administered and corrected by external examiners, and should take into account the level of communicative competence in English needed for each grade of the NEPBE.

This final exam should indicate if the goals of each cycle have been achieved and at the same time should be used as a diagnostic exam for the teacher of the following grade. It should also be used to evaluate the Program by identifying elements that need to be improved.

Certification refers to the evaluation of the level of students’ communicative competence according to international standards of certification. The NEPBE is not specifically designed to meet international parameters of certification, though the expected learning outcomes largely correspond to indicators of competence included in these parameters.

1.4.4 Evaluation of Teaching

The student is usually the main subject for evaluation. However, teachers should also be evaluated and should be willing to assess their effectiveness in the classroom by means of constant reflection upon their day-to-day work. The teacher’s self assessment should take into account the following:

· Effectiveness of the activities for achieving the expected learning outcomes

· Efficient classroom management: optimal use of time and resources

· Positive classroom atmosphere: the willingness of students to participate in learning activities and cooperate in group projects

· Encouraging favorable attitudes toward English and English-speaking cultures

· A variety of strategies, materials and resources that cover all the different learning styles of the students

· The effectiveness of solutions to problems that come up in the program

· The ability to detect the progress and setbacks in the group’s performance during the course

· The ability to recognize anxiety, apathy or lack of motivation, as well as interest, satisfaction, etc., both in students and teacher

In summary, the teacher should evaluate both the achievements and the difficulties identified in the teaching-learning process by taking into account the experience acquired in the classroom and the aims established in the program. This will also help the teacher plan and organize future courses.
2 Goals and Aims of the NEPBE
2.1 Goals
At the end of the Program (NEPBE), students will have acquired:

· a moderate command of listening, speaking, reading and writing in English in order to satisfy basic communication needs,

· an understanding of and appreciation for other cultures,

· a strong foundation on which to build further language study.

At the end of Cycle 1 students will have become aware of English as a language different from their mother tongue by participating in social practices through interaction and play. In this Cycle students will have developed:

· communication skills at a basic level, primarily listening, speaking and reading,

· the ability to identify lexis and discourse appropriate to their level of personal, social and emotional development,

· an openness to other cultures and languages,

· a positive attitude towards the English language.

At the end of Cycle 2 students will have started to learn and use English by focusing on the here and now and using it in meaningful social and academic contexts. In this Cycle students will have developed:

· communication skills for carrying out simple and direct routine tasks, using basic exchanges of information,

· the ability to identify, select and use lexical items in order to form simple and meaningful sentences in personal and social contexts.

· an understanding of and a positive attitude towards other cultures.

At the end of Cycle 3 students will have continued to learn and use English in meaningful social and academic contexts. In this Cycle students will have developed:

· communication skills for carrying out fairly basic and routine tasks, requiring a simple exchange of information on familiar topics,

· the ability to identify, select and use lexical items in order to form fairly simple and meaningful connected discourse in personal, social and academic contexts.

· an ability to reflect on and recognize the differences between their own culture and other cultures, and develop empathy towards the other.

· a more global concept of the world which will, upon reflection, result in consciousness and appreciation of their own cultural values and those of other cultures, as well as promote attitudes of tolerance and respect.

2.2 Aims
The following aims established for the NEPBE are presented according to each cycle and divided into language skills (listening, speaking, reading and writing). Speaking and writing are generally considered productive skills, and listening and reading, receptive skills. However, listening and reading involve more than just a passive reception of information; a form of response is part of these skills. In addition, reading involves more than decoding written texts; it can also involve viewing written, symbolic and visual representations. Therefore, the following aims were developed taking into account viewing and responding as integral parts of the language skills.

2.2.1 Cycle 1

Listening and Responding

Students listen to familiar statements and questions in clear, standard English (for example, classroom language and instructions) and show understanding by means of non-verbal responses, movement, repetition or simple formulaic language. At this stage, some language items may need to be repeated.

Speaking

Students respond to visual and auditory stimuli with simple and/or formulaic language using acceptable pronunciation, though they may lack fluency. At this stage both a spoken model and visual cues are needed as support for oral production. They can use English to name and describe people, places and things.

Viewing, Reading and Responding

Students view and read simple texts given in a familiar context and respond by identifying key words and specific information. At this stage they need considerable support from the teacher to match sound to printed words and phrases.
Writing

Students reproduce letters or familiar words correctly. After practice, they can write short phrases based on familiar and meaningful contexts with the help of the teacher. Spelling may be approximate when writing relevant words from memory.

2.2.2 Cycle 2

Listening and Responding

Students listen to familiar language (for example, simple instructions, messages and dialogues) consisting of longer sequences of discourse spoken at near normal speed with no interference. Students respond by identifying main points and giving personal responses.
Speaking

Students participate in longer sequences of well-rehearsed spoken discourse, using visual or other cues to help them initiate exchanges and respond accordingly. They can use formulaic expressions and other short phrases to give personal responses (for example, likes, dislikes and feelings). They may sometimes substitute lexical items to form new questions or statements. Their pronunciation may still be approximate, but will now include suprasegmental features, such as stress, rhythm and intonation.
Viewing, Reading and Responding

Students view and read longer texts containing familiar language. They respond by identifying main ideas and some supporting detail, and by giving personal responses. They are beginning to read simple texts on their own, but may need the teacher’s support.
Writing

Students write short texts on familiar topics with the help of models, using well-rehearsed vocabulary, language patterns and structures. They can express personal information, likes, dislikes, etc. Spelling may contain errors when writing short phrases from memory.

2.2.3 Cycle 3

Listening and Responding

Students listen to longer texts containing familiar and some unfamiliar language, spoken at near normal speed with little interference. They respond by identifying main ideas and some specific information, and by using their knowledge of the English language system to produce meaningful discourse. They may need some items to be repeated.
Speaking

Students participate in simple spontaneous conversations, though they may still need help from visual or other cues. They begin to use their knowledge of the English language system, adapting words and phrases to express their own ideas. Their pronunciation is generally accurate and they show some consistency in their use of suprasegmentals.

Viewing, Reading and Responding

Students view and read both authentic and adapted texts that include familiar and some unfamiliar language. They respond by identifying main ideas and specific information. They begin to use bilingual dictionaries, as well as the context of the text, to understand the meaning of unfamiliar words.

Writing

Students write short simple texts on their own, asking for support when needed. They begin to use their knowledge of the English language system to adapt words and phrases in order to express their own ideas. They begin to use bilingual dictionaries to check the spelling and meaning of lexical items.
3 Organization of the Contents
3.1 Description of the Contents

The contents of each grade in the NEPBE have been organized into five topics, which correspond to the subjects studied in each of the grades. They also correspond to the characteristics of the cognitive development of the students according to their age.

The topics are geared toward the “learner-centered classroom”, and are designed to progress from simple to more complex themes: personal identity, the family, the school, the community, the country, and the rest of the world.

Communicative functions, which correspond to specific social practices of the language, are developed within each of the topics. The linguistic functions and the vocabulary needed to be able to communicate effectively with respect to each topic, are given to the students based on these communicative functions. In the 3rd grade of preschool, emphasis is given to the oral skills (listening and speaking), mainly because at this age, children have not yet been taught how to read. In the following grades, the NEPBE contemplates the introduction of the reading and writing skills in English.
As stated earlier, the main objective of the NEPBE is that the students develop intercultural communicative competence. Therefore, for each topic included in the program, there are activities designed to make students aware of, and interested in, the cultures of English-speaking countries, and to identify similarities and differences between the target cultures and their own. These activities correspond to topics such as traditions, holidays, food, etc.
In addition, the program includes topics in English that concur with certain formative areas at the preschool level, and with subjects that students take in their native language (L1) in elementary school (cross-curricular topics).

3.2 The NEPBE Contents and the Cross-curricular Topics in L1

The cross-curricular topics help students develop values and attitudes of a social group, and complement the subject contents or areas.

The vision of society in the 21st century is multiethnic and multicultural. This requires openness to intercultural communication and the acceptance of cultural diversity. The increasing contact between different countries and cultures, though enriching, is potentially problematic, since it implies a certain tension between cultural relativity and the establishment of common values for all people that transcend differences between individual societies. This has led to very productive exchanges in some cases, but has also triggered serious conflicts in others. Consequently, intercultural communication is at the core of this curriculum which includes cross-curricular topics.
With this in mind, the English classroom is the ideal place for the study of cross-curricular topics within the basic education program. A foreign language (FL) is a means of communication, a way to approach another culture and, consequently, its study provides an excellent opportunity to promote values that favor peaceful existence among nations.

Although speaking a foreign language does not necessarily guarantee a complete understanding of the other, it is a starting point that provides the opportunity for mutual understanding and is, therefore, a stimulus for critical reflection on one’s own culture.

The cross-curricular topics are contents that have been designed specifically and systematically for the teaching and learning of values, and for the purpose of preparing students to live together in harmony, within their own community or others.

An important goal of the NEPBE is for the study of English to encourage tolerance for cultural diversity and, therefore, it explicitly specifies the connection to some of the other subjects through the cross-curricular topics. These topics can be grouped into three general categories: personal information (health and human development); social (culture, human rights, consumer education); and environment (biodiversity, protecting nature, sustainable development).

The link to the cross-curricular topics in the NEPBE is based on the following guidelines:

· Selecting those cultural contents that allow the study of a specific or related topic, through the use of materials that include examples of daily personal situations of students of both the L1 and FL. The content is typical of the culture of English-speaking countries.
· Choosing topics that, although sometimes may cause misunderstandings between cultures, if handled correctly can be valuable for teaching intercultural communicative competence.
· Guiding the students towards an appreciation of intercultural communication by comparing the way in which a specific cross-curricular topic in the L1 culture is handled in the FL culture, so that students will develop the ability to explain their own values and those of their culture.
· Proposing role-play situations using a topic studied in another subject, in which students demonstrate an adequate communicative competence.
The language and culture contents of the NEPBE correspond to the cross-curricular topics covered in other subject areas and help to reinforce the content. Many of these topics are recycled from one grade to the next based on a spiral concept of learning in which, as students develop their discourse skills in both L1 and FL, the contents become more complex.

The information presented in this document corresponds to the first three cycles. The cross-curricular topics for the second cycle have not been included because neither the Syllabus nor the Activity Guide for either 3rd or 4th grade (2009) is available.
3.3 The Role of the Native Language

Children have a natural ability for acquiring a language different from their mother tongue if they are in a situation where they are continually exposed to the foreign language. Since the NEPBE establishes only two and a half hours per week for the study of English, it is important to take advantage of this time. Therefore, English should be used in the classroom by both teachers and students. Teachers should speak in English in class in order to make students feel the need to understand the language and use it communicatively.
The proposed content and activities of the NEPBE take into account the level of competence reached by the students in their L1. In other words, students should not be asked to use English to express communicative functions they have not yet begun to use in their L1.
As can be seen in the Contents, in the 3rd grade of pre-school, students are asked to only listen and respond and speak. At this stage, children have developed sufficient verbal ability in their L1 to communicate adequately with adults and among peers. In grades 1 and 2 of Cycle 1 students will continue to improve this skill. This in turn will help them develop their cognitive functions such as memory, reasoning, imagination and problem solving. In first grade the skills of reading and writing in English will gradually be incorporated into the program at the same time as they are in the L1. The NEPBE is based on the notion that English acquisition in Cycle 1 can follow a process similar to L1 acquisition if presented in a meaningful way. This implies that children be given ample time to understand what they listen to; children will produce the language only when they are ready to do so.

Mastery of the L1 and knowledge obtained from other subjects will influence children’s acquisition of English which will come about through inductive processes and discovery. Beginning Cycle 2, grammatical knowledge of Spanish will be used as a structure upon which the students will be able to build in order to reach conclusions about patterns of the English language as well as learn rules about how the language system works. However, the teacher should be on the lookout for possible interference from the L1 given that the consolidation of linguistic competence will come about gradually during the primary and secondary school years.

In conclusion, English should be used by both the teacher and the students during English classes so that maximum advantage can be taken of the limited amount of time dedicated to the study of English. However, it is important to bear in mind that even though the L1 can be a source of interference during the acquisition and learning of English, it can also be used as a valuable reference and basis for the students to understand patterns of the English linguistic system.

Contents of the NEPBE

4 Contents of the NEPBE

4.1 Contents for Cycle 1
3rd GRADE of PRESCHOOL
	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	1
	P
	1. Me
	· Saying “Hello”

· Saying “Good-bye”

· Introducing oneself

· Saying one’s age

· Saying numbers

· Asking for permission
· Following instructions
	· Verb to be: am, is (singular, affirmative, present tense)

· Personal pronoun I
· Possessive pronoun my

· May for permission

· Numbers 1-5
	· Listening and Responding

· Speaking
	· Appreciate English as a language different from their own

· Sing songs and say rhymes from target cultures
	· Desarrollo personal y social
· Lenguaje y comunicación

· Pensamiento matemático
· Expresión y apreciación artísticas

	1
	P
	2. My Classroom
	· Identifying classroom objects

· Identifying colors for classroom objects

· Counting

· Using polite expressions

· Following instructions
	· It’s a/an

· Prepositions on, under and next to

· Regular plurals

· Numbers 1-5
· Definite article the
	· Listening and Responding

· Speaking
	· Become aware of the traditions of target cultures: Halloween and Christmas.
· Sing songs and say rhymes from target cultures
	· Desarrollo personal y social

· Lenguaje y comunicación
· Pensamiento matemático

	1
	P
	3. My Family and Home
	· Identifying family members

· Identifying rooms at home

· Following instructions
	· Verb to be: is, are (singular, plural, affirmative, present tense)

· Preposition in
	· Listening and Responding

· Speaking
	· Become aware of the traditions of target cultures: St. Valentine’s Day.

· Sing songs and say rhymes from target cultures
	· Lenguaje y comunicación
· Pensamiento matemático

· Exploración y conocimiento del mundo
· Expresión y apreciación artísticas

	1
	P
	4. Time to Play
	· Expressing ability

· Identifying play items

· Following instructions
	· Can and can’t to express ability

· Action verbs jump rope, play soccer, ride a bike, swim, fly
	· Listening and Responding

· Speaking
	· Become aware of the traditions of target cultures: St. Patrick’s Day and Easter.
· Sing songs and say rhymes from target cultures
	· Desarrollo personal y social
· Lenguaje y comunicación
· Pensamiento matemático

· Expresión y apreciación artística

	1
	P
	5. My Body
	· Identifying parts of the body

· Identifying left and right sides of the body

· Counting from 1-10

· Following instructions
	· Action verbs touch, clap, shake, open, close
· Demonstrative adjective this, these
· Irregular plurals feet and teeth
· Numbers 1-10
	· Listening and Responding

· Speaking
	· Become aware of the traditions of target cultures: Arbor Day.
· Sing songs and say rhymes from target cultures
	· Desarrollo personal y social
· Lenguaje y comunicación

· Pensamiento matemático

· Exploración y conocimiento del mundo

· Exploración y apreciación artística

1st GRADE

	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	1
	1
	1. Me and You
	· Greeting others

· Saying “Good-bye”

· Introducing oneself

· Saying and recognizing the letters of the alphabet

· Spelling one’s name

· Asking someone’s name

· Saying one’s age

· Saying numbers 1-10

· Asking for permission
· Following instructions
	· Verb to be: am, is, are (singular, affirmative, and information questions with what , present tense)

· Personal pronouns I and you
· Possessive adjectives my and your

· The alphabet
· May for permission
	· Listening and Responding
· Speaking
	· Become interested in the traditions of target cultures: People’s names
· Sing songs and say rhymes from target cultures
	Ciencias Naturales

Bloque I. ¡Bienvenidas y bienvenidos a su escuela primaria!:

· La convivencia en la escuela
Formación Cívica y Ética: Unidad 1. Me conozco y me cuido:

· Sección A1. Diferentes e iguales

· Sección A2. Mi nombre es...,
Matemáticas

· Eje: Sentido numérico y pensamiento algebraico

· Tema: Significado y uso de los números

· Subtema: Números naturales

	1
	1
	2. My School
	· Identifying classroom objects and furniture

· Identifying colors

· Asking and saying where objects and furniture are in the classroom

· Counting classroom objects (1-10)

· Saying and recognizing the days of the week

· Talking about actions in progress

· Following instructions

	· Verb to be: is, are (singular, plural, affirmative, and information questions with where, present tense)

· Prepositions on, under, next to, in and between
· Today is + day of the week

· Demonstrative adjectives this, these
· Definite article the
· Numbers 1-10
· I’m + verb +ing (color, cut, draw, paste)
· I don’t know.
· It’s my turn.
· Sorry!
	· Listening and Responding

· Speaking
	· Become interested in the traditions of target cultures: Halloween, Thanksgiving and Christmas.
· Sing songs and say rhymes from target cultures
	Ciencias Naturales
Bloque I. ¡Bienvenidas y bienvenidos a su escuela primaria!:

· La convivencia en la escuela

Geografía

Bloque I. El lugar donde vivo:

· Dibujos y croquis
Matemáticas

· Eje: Sentido numérico y pensamiento algebraico

· Tema: Significado y uso de los números

· Subtema: Números naturales

	1
	1
	3. My Community
	· Identifying places

· Identifying family members

· Identifying occupations

· Identifying and classifying rural and urban means of transportation

· Following instructions
	· Verb to be: is (singular, affirmative, negative and yes/no questions, present tense)

· Personal pronouns he and she
· Prepositions next to, between, across from,
· Indefinite article a, an
· Demonstrative adjectives that, those

	· Listening and Responding
· Speaking
	· Become interested in the customs of target cultures: The County Fair
· Become interested in the traditions of target cultures: St. Valentine’s Day.

· Sing songs and say rhymes from target cultures
	Geografía

Bloque I. El lugar donde vivo:

· El lugar donde vivo

· Otros lugares

· Dibujos y Croquis

Bloque IV. Las actividades de mi comunidad:

· Tipos de vivienda

· Trabajos de la comunidad

· Los transportes

	1
	1
	4. Parts of the body
	· Identifying, saying and counting parts of the body

· Saying one’s age

· Asking someone’s age

· Expressing abilities with parts of the body

· Identifying left and right sides of the body

· Following instructions
	· Verb to be: am, is, are (singular, affirmative, and information questions with how old, present tense)

· Can to express ability (affirmative, negative, interrogative and yes/no answers)

· Verbs: see, hear, touch, smell, walk, have, eat
	· Listening and Responding

· Speaking
	· Become interested in the traditions of target cultures: St. Patrick’s Day and Easter

· Sing songs and say rhymes from target cultures
	Español

Bloque III.

· Ámbito: La literatura. Disfrutar rimas y coplas

Ciencias Naturales

Bloque II. El cuerpo humano: una maravilla:

· Conozco mi cuerpo y sus cuidados
· ¿Qué pasaría si no funcionaran nuestros sentidos?

	1
	1
	5. Animals
	· Identifying animals

· Classifying farm and zoo animals

· Completing words

· Counting (1-10)

· Following instructions
	· Verb to be: is, are (affirmative, information and yes/no questions, present tense)

· What is it?
· What are they?
· Personal pronoun it
· There is, there are
· Letters of the alphabet
	· Listening and Responding

· Speaking

· Writing
	· Become interested in the traditions of target cultures: Stories

· Sing songs and say rhymes from target cultures.
	Ciencias Naturales

Bloque III. ¡Cuántos seres vivos!:

· Los seres vivos de mi entorno

Geografía

Bloque II. El medio natural:
· El agua, los bosques y la fauna

2nd GRADE

	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	1
	2
	1. Me and Others
	· Meeting people

· Identifying occupations

· Greeting others using time expressions
	· Possessive adjectives his, her
· Indefinite article a, an
· Question: What does he/she do?
	· Listening and Responding

· Speaking

· Writing
	· Be aware of language used for greeting and saying good-bye

· Sing songs and say rhymes from target cultures
	Ciencias Naturales

Bloque V. Mi participación en los cambios:

· Los oficios

	1
	2
	2. Daily Life
	· Talking about where activities are carried out in one’s home

· Classifying daily activities using time expressions
	· Time expressions in the morning, in the afternoon, in the evening, at night
· Verbs: get up, take, have, wash, brush, go, do, watch
· Information questions with when
· Adverb: every
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

	· Be aware of cultural differences related to meals.

· Sing songs and say rhymes from target cultures
	Formación Cívica y Ética

Unidad 1. Niñas y niños crecen y se cuidan:

· Sección A2. Más alto, más fuerte, más rápido

Unidad 2. Mis responsabilidades y límites:

· Sección A2. Mi agenda personal

	1
	2
	3. Food
	· Expressing likes and dislikes

· Expressing thirst and hunger

· Asking for food
	· Verbs: be, like, have, affirmative and negative

· Yes/no questions with do and does
· Short answers
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Identify foods from target cultures

· Sing songs and say rhymes from target cultures
	Ciencias Naturales

Bloque I. ¡Cómo cambiamos!:

· A la hora de la comida

· Comida que quita el hambre pero no nutre

Formación Cívica y Ética

Unidad 1. Niñas y niños crecen y se cuidan:

· Sección A3. Aprendo a cuidarme

	1
	2
	4. The Environment
	· Identifying animals and plants

· Counting

· Saying and recognizing the months and the seasons of the year

· Describing the weather

· Talking about actions in progress
	· Verbs: live, eat, drink, grow, water, feed, rain, snow
· Numbers 11-20
· Personal pronoun they
· Adjectives: cold, hot, sunny, cloudy, windy
· To be + main verb +ing
· Adverbs: inside, outside
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Become interested in popular characters from target cultures: Smokey the Bear, Johnny Appleseed
· Sing songs and say rhymes from target cultures
	Español

Bloque I.

· Ámbito: Participación comunitaria y familiar. Hacer un juego con descripciones e ilustraciones

Bloque II.

· Ámbito: Estudio. Registrar un proceso conocido.

Ciencias Naturales

Bloque II. ¿Cómo y en dónde viven las plantas y los animales?:

· Los animales y las plantas

· Aprovechamiento óptimo de la naturaleza

Geografía

Bloque II. La diversidad natural:

· Vegetación y fauna terrestre y marina

· Recursos naturales

	1
	2
	5. Our Community
	· Identifying geographical features

· Describing different places

· Listing products by regions
	· Preposition from
· Cardinal points

· Adjectives: high, low, big, small, beautiful
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Become interested in different geographical landmarks in target cultures: Old Faithful, Mt. Rushmore, Stonehenge, Ayers Rock, etc.
	Ciencias Naturales
Bloque II. ¿Cómo y en donde viven las plantas y los animales?:

· Lugares donde vivimos

Geografía

Bloque I. Reconozco a México:

· Paisajes naturales y culturales

Bloque II. La diversidad natural:

· Montañas, valles, llanuras, ríos, lagos y mares

Bloque III. La diversidad cultural:

· El campo y la ciudad, identidades culturales

Historia

Bloque II. El lugar donde vivo: antes y ahora:

· El lugar donde vivo, ubicación, cuántos años tiene y significado de su nombre

Formación Cívica y Ética: Unidad 3. Todos necesitamos de todos:

· Sección A1. El camino de los bienes y servicios, La fiesta en mi localidad

4.2 Contents for Cycle 2

3rd GRADE

	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	2
	3
	1. My Feelings
	· Expressing feelings

· Comparing feelings
	· Adjectives: happy, sad, angry, tired, scared, excited, good, bad, great, fine, OK
· Verbs: feel, love, hate, make
· Conjunctions: and, but, or
· Personal pronoun: we
	· Listening and Responding
· Speaking

· Viewing, Reading and Responding

· Writing
	· Read a fairy tale from target cultures: Jack and the Beanstalk
	

	2
	3
	2. Doing things together
	· Establishing classroom rules

· Agreeing upon rules for games

· Following rules and instructions

· Using polite expressions
	· Modals: have to, should (affirmative, negative)

· Frequency adverbs: always, never
· Verbs: win, lose, tie, take turns, wait, start, finish
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Sing songs from children’s games in target cultures: jump rope rhymes with the alphabet, numbers, months of the year, etc.
	

	2
	3
	3. My Free Time
	· Listing and talking about hobbies and interests

· Describing vacation activities

· Talking about abilities
	· Past tense regular and irregular verbs

· Verbs related to abilities

· Frequency adverbs: sometimes, usually
· How often…?
· Adverbs: last, yesterday
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Read a simplified literary classic from target cultures: The Adventures of Huckleberry Finn
	

	2
	3
	4. My Family and Friends
	· Describing physical and personality traits

· Talking about clothes
	· Comparative and superlative forms of adjectives old, young, tall, short, nice, big, small, kind, funny, happy, pretty
· Verbs: put on, take off
· Information questions: whose and which (one)
· Possessive pronouns: mine, yours, his, hers, ours, theirs
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Become interested in the custom of writing and giving cards: Mother’s and Father’s Day.
	

	2
	3
	5. Telling Time
	· Saying the time

· Describing daily schedules
	· Prepositions of time: on, at
· It’s + o’clock

· Information questions: What time
· Go + v-ing
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Sing songs and say rhymes from target cultures
	

4th GRADE

	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	2
	4
	1. My Future Plans
	· Talking about future activities

· Asking about future plans

· Making predictions

· Talking about buying things
	· Going to as future: affirmative, negative and interrogative

· Information questions: How much….?
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Learn and practice tongue twisters from target cultures
	

	2
	4
	2. Health
	· Talking about health problems

· Asking for and giving advice

· Identifying and talking about safety measures and prevention
	· Should (affirmative, negative and interrogative)

· What’s the matter?
· Phrasal verbs: put on, take off
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Read and guess the answers to riddles from target cultures
	

	2
	4
	3. My Home
	· Naming rooms and furniture

· Talking about household chores

· Writing short messages
	· Some, any, a lot of
· Adverbs: upstairs, downstairs
· Have to + verb

· Phrasal verbs: take out, pick up, put away, hang up, throw away
· Information questions: How many….?
	· Listening and Responding
· Speaking

· Viewing, Reading and Responding

· Writing
	· Read about common household responsibilities and chores for children in target cultures.
	

	2
	4
	4. The Environment
	· Expressing ideas about how to protect the environment
· Writing rules for a cleaner school
	· Adjectives: clean, dirty, noisy, polluted
· Verbs: recycle, separate, clean up, save, waste, reduce
	· Listening and Responding
· Speaking

· Viewing, Reading and Responding

· Writing
	· Become interested in how the environment is being protected in target cultures
	

	2
	4
	5. My Country
	· Comparing rural and urban life

· Talking about means of transportation

· Giving locations using maps
	· Comparative and superlative more than, the most
· Adjectives: fast, slow, cheap, expensive, crowded, beautiful
· What is … like?
· What a …!
· Interjections: wow, cool, great, awesome, bad
· Prepositions: near, far
	· Listening and Responding
· Speaking

· Viewing, Reading and Responding

· Writing
	· Read about urban and rural life in target cultures

· Recognize landmarks in target cultures
	

4.3 Contents for Cycle 3

5th GRADE

	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	3
	5
	1. My Family Tree
	· Talking about relatives

· Asking about someone’s relatives

· Describing family members
	· Past tense

· Information questions: who
· Verbs: look like,
· Possessive ‘s
· Possessive adjectives our, their
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Research and talk about family trees of famous people from target cultures
	Formación Cívica y Ética

Unidad 1. Niñas y niños que construyen su identidad y previenen riesgos:

· Sección A2. ¿Quién soy yo?

	3
	5
	2. Stories and Legends
	· Expressing opinions about fairy tales and legends

· Expressing sequence

· Describing what someone was doing
	· Information questions in the past tense

· First, then, next, after that, finally

· Past continuous tense of verbs
	· Listening and Responding

· Speaking
· Viewing, Reading and Responding
· Writing
	· Listen to fables and legends from target cultures

· Read and talk about proverbs from target cultures
	Español

Bloque I:

· Ámbito: Literario. Leer fábulas y escribir narraciones acompañadas de un refrán.

Bloque II:

· Ámbito: La Literatura. Escribir leyendas de su comunidad.

Bloque IV:

· Ámbito: La Literatura. Hacer una obra de teatro con personajes prototípicos de cuentos.

	3
	5
	3. Communca-tion in Today’s World
	· Describing different means of communication

· Asking for and giving telephone numbers

· Making and answering phone calls

· Writing short messages
	· Phrasal Verbs: call back, hold on, turn on, turn off
· Verbs: leave/ take a message, speak, call, send, answer, “chat and text”, listen to
· This is…, Is …. there?
	· Listening and Responding

· Speaking
· Viewing, Reading and Responding
· Writing
	· Communicate in the target language: Show and Tell
	Español

Bloque I:

· Ámbito: Participación comunitaria y Familiar. Redactar y publicar anuncios publicitarios de bienes o servicios proporcionados por su comunidad.

	3
	5
	4. A Healthy Life
	· Talking about good health habits

· Writing healthy menus

· Making and responding to requests when shopping

· Classifying food

· Expressing preferences
	· Future tense: will (affirmative and negative)

· Would + like

· Adjectives: healthy, unhealthy, junk food

· Question word: why

· What kind of…?

· Which one…?

· Conjunction: because
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Research the time of day different meals are eaten in target cultures
	Español

Bloque IV:

· Ámbito: Participación Comunitaria y Familiar. Nombre del proyecto o secuencia: Hacer un menú.

Ciencias Naturales

Bloque II. La relación entre los seres vivos y el ambiente:

· La cultura humana

Bloque V. Proyectar para el futuro:

· Prevención de adicciones y desórdenes de la alimentación

	3
	5
	5. Our World
	· Identifying natural disasters

· Suggesting what to do in an emergency

· Talking about how to prevent accidents
	· Imperative: do and don’t

· First conditional

· Interrupted actions in the past using when (Past + past continuous)
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Research and talk about true survival stories from target cultures
	Geografía

Bloque II. Los elementos naturales:

· Recursos hídricos del planeta Bloque III. Población mundial:

· Manifestaciones culturales del mundo

Bloque V. Cuidemos el mundo:

· Cambios en el ambiente

· Acuerdos para cuidar y proteger el ambiente

· Desastres y medidas para prevenirlos

6th GRADE

	C
	G
	TOPIC
	FUNCTIONS
	LANGUAGE
	SKILLS
	CULTURE
	CROSS-CURRICULAR TOPICS

(TEMAS TRANSVERSALES)

	3
	6
	1. My Friends and Classmates
	· Making plans

· Asking for and giving addresses and directions

· Talking about favorite things

· Agreeing and disagreeing
	· Let’s + verb
· Directions

· To agree or disagree: Me too, me either, I do, I don’t
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Communicate in the target language: Show and Tell
	Formación Cívica y Ética

Unidad 1. De la Niñez a la Adolescencia:

· Sección A4. Establezco relaciones personales basadas en el reconocimiento de la dignidad de las personas en los diversos grupos sociales en los que participo

	3
	6
	2. Inventions and Discoveries
	· Reading about and discussing famous inventions and discoveries

· Listing events in chronological order
	· Passive voice

· Ordinal numbers

· There was, wasn’t/there were, weren’t and interrogative

· Adverb: ago
· Nationalities
	· Listening and Responding

· Speaking

· Viewing, Reading and Responding

· Writing
	· Read about interesting facts from target cultures: Ripley’s Believe it or not! Guinness Book of Records, etc.
	Ciencias Naturales

Bloque I. Cambios en el saber: Nuestro lugar en el universo

· Una ventana al Universo: los telescopios
Historia

Bloque IV. La edad media en Europa y oriente durante esta época:

· India, China y Japón durante la Edad Media

· El papel de la cultura musulmana en el conocimiento y difusión de la ciencia

Bloque V. Inicios de la época moderna: expansión cultural y demográfica:

· El florecimiento de la ciencia y la importancia de la investigación

· El uso de la imprenta para la difusión del conocimiento

	3
	6
	3. Changes in my life
	· Narrating past experiences at school and at home

· Comparing and contrasting personal characteristics
	· Used to + verb

· Modal: could

· How to + verb

· Adverb: now
	· Listening and Responding
· Speaking
· Viewing, Reading and Responding
· Writing
	· Research facts and write about a famous person from target cultures
	Español

Bloque I:

· Ámbito: La Literatura. Escribir biografías y autobiografías

Ciencias Naturales

Bloque III. La adolescencia: cambios y responsabilidades:

· Los cambios en la adolescencia

	3
	6
	4. Hopes and Dreams
	· Expressing wishes

· Expressing possibilities

· Describing jobs and occupations
	· Want to

· Would + like to

· Modals: might, may

· Adverbs: maybe, probably

· To be good at + noun/-ing
	· Listening and Responding
· Speaking
· Viewing, Reading and Responding
· Writing
	· Choose and talk about well-liked people, places and objects from target cultures
	Formación Cívica y Ética

Unidad 1. De la niñez a la adolescencia:

· Sección A2.Ser hombre y ser mujer: nuevas oportunidades y retos compartidos

· Sección A4. Aprendo a decidir sobre mi persona

Unidad 2. Tomar decisiones conforme a principios éticos para un futuro mejor:

· Sección A1. Nuevos sentimientos y emociones

· Sección A2. Mi proyecto de vida para los años venideros.

· Sección A3. Vivir conforme a principios éticos

	3
	6
	5. Save Our World
	· Talking about an ideal world

· Expressing dissatisfaction and complaining

· Proposing solutions to protect and sustain the natural world
	· There would/wouldn’t

· It makes me + adjective

· Relative clauses
	· Listening and Responding
· Speaking
· Viewing, Reading and Responding
· Writing
	· Sing songs from target cultures related to environmental and social issues
· Become interested in cultural values of indigenous groups from target cultures
	Ciencias Naturales

Bloque II. Los cambios de la vida en el planeta tierra:

· Los fósiles: una clave para conocer el pasado

Bloque IV. El ambiente y la sociedad también ha cambiado:

· Consumo responsable de recursos naturales y electricidad

Bloque V. Nuestro futuro: responsabilidad común:

· Cultura ambiental para México

· Nuestras responsabilidades en la construcción de futuros deseables

Geografía

Bloque II. Biodiversidad y recursos naturales:

· Recursos naturales para la vida

Bloque V. La participación local para el mejoramiento del mundo:

· El ambiente y la calidad de vida

· Acciones locales para cuidar y proteger el ambiente

Formación Cívica y Ética

Unidad 3. Los desafíos de las sociedades actuales:

· Sección A1. Retos de la diversidad,

· Sección A4. Repensando costumbres: prejuicios y estereotipos

Unidad 4. Los pilares del gobierno democrático:

· Sección A2. El poder de influir en las decisiones que nos afectan a todos

· Sección A4. Participar para compartir decisiones

References and Additional Resources
AMERICAN COUNCIL ON THE TEACHING OF FOREIGN LANGUAGES (ACTFL): Consulted on February 2, 2009. http://www.actfl.org/i4a/pages/index.cfm?pageid=4524
ASHER, J. (2003) Total Physical Response. (6th ed) Los Gatos, California: Sky Oaks Productions, Inc.

AUSUBEL, D. (1985) Psicología educativa. México: Trillas.

BALBONI P.(1994) Didattica dell ’italiano a stranieri. (8ª ed) Roma: Universitá per stranieri di Siena-Bonacci Editore.:

BALBONI, P. (2002).Le sfide di Babele. Insegnare nelle societá complesse. Torino: UTET Libreria,

BRUNER, J. (1990) El habla del niño. Cognición y desarrollo humano. Barcelona: Edit. Paidós.

BYRAM, M. (1997) Teaching and Assessing Intercultural Communicative Competence. Clevedon: Multilingual Matters

CACCAVALE, T. (2007) “The Correlation between Early Second Language and Native Language Skill Development” in . Learning Languages, 13(1), pp. 30-32.
CAMPS, V. (1998) “La enseñanza de los valores: qué, cómo y quién” en Revista Infancia y Aprendizaje No. 82. España Facultad de Psicología Universidad de Barcelona.
CANALE, M. (1983) De la competencia comunicativa a la pedagogía comunicativa del lenguaje. En Llobera et al. (1995). Competencia comunicativa. Documentos básicos en la enseñanza de lenguas extranjeras. (pp. 63-83) Madrid: Edelsa.

CORBETT, J. (2003) An Intercultural Approach to English Language Teaching. Clevedon: Multilingual Matters.

CURTAIN, H., & PESOLA, C.A. (1994) Languages and children: Making the match. (2nd ed) White Plains, NY: Longman.

HYMES, D. (1971) Acerca de la competencia comunicativa. En Llobera et al. (1995). Competencia comunicativa. Documentos básicos en la enseñanza de Lenguas extranjeras. (pp. 27-47) Madrid: Edelsa.
KRASHEN, S. & TERRELL, T.D. (1983) The Natural Approach. Oxford: Pergamon.

KRASHEN, S. (1981) Second Language Acquisition and Second Language Learning. Oxford: Pergamon.

MAIER, H.(1982) Tres teorías sobre el desarrollo del niño: Erikson, Piaget y Sears. Buenos Aires: Amorrortu Editores.
MEGÍAS, M. (2004) TBL and young learners. Glosas Didácticas, Revista Electrónica Internacional, Nº 11. Consultado el 7 de enero de 2009 en: http://www.um.es/glosasdidacticas/doc-es/18megias.pdf
MEZZADRI, M. (2003) I ferri del mestiere. (Auto)formazione per l’ insegnante di lingue). Perugia: Guerra-Soleil.
MINISTRY OF EDUCATION, Ontario (2001). English as a Second Language and English Literacy Development: A Resource Guide. Ontario: Queen’s Printer. http://www.apecknowledgebank.org/file.aspx?id=1965
NATIONAL CURRICULUM MODERN FOREIGN LANGUAGES. Consultado el 15 de enero de 2009. http://curriculum.qca.org.uk/key-stages-1-and-2/index.aspx
NUNAN, D. (2004) Task Based Learning and Teaching. Cambridge: Cambridge University Press.
RICHARDS, J. & RODGERS, T. (1998) Enfoques y Métodos en la Enseñanza de Idiomas. Madrid: Cambridge University Press.
RICO MARTÍN, A. M. De la competencia intercultural en la adquisición de una segunda lengua o lengua extranjera: conceptos, metodología y revisión de métodos. Consultado el 27 de enero de 2009 en: http://dialnet.unirioja.es/servlet/oaiart?codigo=1153761
RODRÍGUEZ ROJO, M. (1995) La educación para la paz y el interculturalismo como tema transversal. Barcelona: Oikos-Tau.

SEP (2004) Programa de Educación Preescolar 2004. México.

---------- (2008a) Educación Básica. Primaria. Plan de Estudios 2009. (Etapa de Prueba). México.

---------- (2008b) Programa Nacional de Inglés en Educación Básica (Versión para discusión). México.

STANDARDS FOR FOREIGN LANGUAGE LEARNING. Consultado el 15 de enero de 2009. http://www.actfl.org/i4a/pages/index.cfm?pageid=1
SWAIN, M. (1985) Communicative Competence: Some Roles of Comprehensible Input and Comprehensible Output in its Development. En S. Gass & C. Madden (Eds.). Input in Second Language Acquisition. Rowley: Newbury House.

THE CURRICULUM FRAMEWORK. Consultado el 6 de febrero de 2009. www.curriculum.wa.edu.au/internet/Years_K10/Curriculum_Framework
THORNBURY, S. (1999) How to teach grammar. London: Longman.

VIGOTSKY, L. (1988) El desarrollo de los procesos psicológicos superiores. México: Edit. Grijalbo.
----------------- (1985) Pensamiento y lenguaje. México: Edit. Alfa y Omega.

WILLIS, J. (2005) A Framework for Task-based Learning. Malaysia: Longman.
2

