PRIMARY SPANISH SYLLABUS

CLASS 2

MINISTRY OF EDUCATION AND HUMAN RESOURCE DEVELOPMENT

BARBADOS

TABLE OF CONTENTS

ACKNOWLEDGEMENTS

RATIONALE

OBJECTIVE

FORMAT OF THE SYLLABUS

SCOPE AND SEQUENCE

ATTAINMENT TARGETS

PROGRAMME FOR CLASS 2

ACKNOWLEDGEMENTS

The Ministry of Education expresses thanks and appreciation to the following persons for their contribution to the development and review of this syllabus.

Mrs. Jeanette Allsopp Head, Department of Foreign Languages, Erdiston

Training College Consultant, Lexicographer

Mrs. Paulette Tohon Education Officer, Foreign Languages (Ag)

Head, Department of Foreign Languages, Springer

Memorial School

Mrs. Carolina Alleyne-Cooke Spanish Facilitator

Mrs. Eva Butcher Spanish Facilitator

Mr. Manuel de Casas Spanish Facilitator

Mrs. Yolanda Nelson-Springer Spanish Facilitator

Ms. Peggy Agard Education Officer, Foreign Languages

Revised June, 2005

Mrs. Malva Lewis Peripatetic Teacher, Spanish (Ag)

Head of Department, Foreign Languages, Louis

Lynch Secondary School

Mrs. Yolanda Nelson-Springer Spanish Facilitator

Mr. Manuel de Casas Spanish Facilitator

Mrs. Carolina Alleyne-Cooke Spanish Facilitator

Mr. Roberto Trotman-Brown Spanish Facilitator

Mrs. Daymara Diaz-Fernandez Spanish Facilitator

MINISTRY OF EDUCATION PRIMARY SPANISH PROGRAMME RATIONALE

The inclusion of Conversational Spanish in the National Curriculum for primary schools presents a wonderful and exciting opportunity for students to enter a world, which in some cases, is quite different from their own. Knowledge of the language, music, dance, history and social conventions of our Spanish-speaking neighbours should enliven our students and encourage an understanding, appreciation and respect for the Hispanophone community. This initiative shown by the Ministry of Education provides students with an educational programme which should help to shape their behaviour in a positive way and serve to foster in them the values necessary to function in a global environment.

There are four major languages spoken in the region and, in our efforts to integrate a multilingual community, it has become almost obligatory that we seek to equip our children from an early age with oral competence in one of these. Indeed, for the sake of our business, hospitality and tourist sectors, and our ability to participate in the exchange of cultural, scientific and technological knowledge, both regionally and internationally, we have no choice but to create

the kinds of curricula that would provide for our pupils the opportunity to learn about and respect other linguistic communities.

The Ministry of Education has accepted the challenge of preparing our nation to deal effectively with this rapidly shrinking society. It has chosen in its Communication, Literacy and Language Development curriculum, a programme of Conversational Spanish to be delivered by native speakers of the target language to the nation's primary school pupils.

This Conversational Spanish programme is an essential component of a curriculum that focuses on:

- developing the nation's human resources. It is essential that Barbados' workforce be easily trainable to meet the demands of the 21st Century;
- the creation of culturally appropriate programmes which foster appreciation for diversity and respect for the challenges and excitement of growing up in a multilingual society;

- producing citizens who are appreciative of local and regional musical, artistic and cultural heritage social and emotional learning programmes which place emphasis on social attitudes and values about self and others;
- making school life more meaningful and enjoyable with individuals recognizing that they have an important role to play.

The delivery of the Spanish programme gives full support to the idea that it is educationally relevant for pupils to become aware that there are modes of life and experience different from their own, both within and outside their country.

GENERAL OBJECTIVES FOR THE PRIMARY SPANISH SYLLABUS

The general objectives for the primary Spanish syllabus are to:

- increase the students' awareness of Spanish as one of the major languages spoken in the region;
- provide the students with a sound basic knowledge of Spanish by developing their ability to understand, speak and read the language;
- promote foreign language learning as an enjoyable and rewarding activity;
- motivate the students to pursue further foreign language study;
- develop the students' understanding and appreciation of the culture of Spanish-speaking people.

FORMAT OF THE SYLLABUS

This document contains syllabuses for Classes 1-4, Scope and Sequence, Attainment targets and Suggested Activities. In the Scope and Sequence, when a topic/skill/concept is first introduced it is indicated by a \blacksquare , a \checkmark indicates in which future class or classes the topic/skill/concept has to be reinforced and developed.

The Scope and Sequence briefly outlines the broad functions at each level. The Attainment Targets indicate in a more detailed way what each pupil should be able to achieve at the end of each school year.

The Suggested Activities are practical and engaging exercises that focus on the affective domain. It is expected that these activities will be richly complemented by the ability of the native-speakers to share experiences that are unique to their own linguistic community.

There is scope in this Spanish programme for integration across the wider curriculum. Though not overtly stated, integration is possible in Visual Arts, Music, Geography, History, Social Studies and even Mathematics. Additionally, the integration of technology is the key to bringing the programme alive and will be encouraged at every level. The activities outlined require, among other things, the use of the tape recorder, television and video recorder, overhead projector and computer.

KEY TO ABBREVIATIONS USED

The following abbreviations are used to indicate the various subject areas where integration is possible.

SUBJECT	Abbreviation	SUBJECT	Abbreviation
Business Studies	BS	Drama	D
Foreign Languages	FL	Geography	G
Health and Family Life Education	HFLE	History	H
Home Economics	HE	Industrial Arts	IA
Information Technology	IT	Language Arts	LA
Mathematics	M	Music	MU
Physical Education	PE	Religious and Moral Education	RE
Science	SC	Social and Emotional Learning	SEL
Social Studies	SS	Visual Arts	VA

SCOPE AND SEQUENCE FOR CLASSES 1 - 4

- **■** Begin teaching aspect of target language
- ✓ Aspect to be reinforced and developed

	FUNCTIONS/SKILLS	CLASS	CLASS	CLASS	CLASS
		1	2	3	4
1	Assimilating the Subsystems of the language:				
1.1	Phonology		✓	✓	✓
1.2	Lexicon		✓	✓	✓
1.3	Syntax		✓	✓	✓
1.4	Semantics		✓	✓	✓
1.5	Phonetics		✓	✓	✓
1.6	Culture		✓	✓	✓

■ Begin teaching aspect of target language ✓ Aspect to be reinforced and developed

	HIGH FREQUENCY (Used during each lesson)	CLASS	CLASS	CLASS	CLASS
	FUNCTIONS/SKILLS	1	2	3	4
2	Establishing and Maintaining Social Relationships				
2.1	Greetings, farewells and responses		✓	✓	✓
-	1				
2.2	Addressing persons		✓	✓	✓
2.3	Introductions			✓	✓
2.4	Expressing good wishes		✓	✓	✓
2.5	Expressing thanks		✓	✓	✓
2.6	Apologizing and Expressing courtesy		✓	✓	✓
2.7	Ordering and Commanding		✓	✓	✓
2.8	Calling attention			✓	✓
2.9	Seasons Greetings		✓	✓	✓
2.10	Asking permission		✓	✓	✓
2.11	Expressing needs		✓	✓	✓

Begin teaching aspect of target language Aspect to be reinforced and developed

	FUNCTIONS/SKILLS	CLASS	CLASS	CLASS	CLASS
		1	2	3	4
3	Giving, Seeking and Responding to Information				
3.1	Identifying self and others		✓	✓	✓
3.2	Identifying objects in the classroom		✓	✓	✓
3.3	Identifying parts of the body		✓	✓	✓
3.4	Asking for and giving personal information		✓	✓	✓
4	Describing		✓	✓	✓
4.1	Describing objects		✓	✓	✓

Begin teaching aspect of target language Aspect to be reinforced and developed

	FUNCTIONS/SKILLS	CLASS	CLASS	CLASS	CLASS
		1	2	3	4
4.2	Describing persons			✓	✓
4.3	Describing weather and seasons				✓
4.5	Identifying and describing animals			✓	✓
4.6	Giving dates		✓	✓	✓
4.7	Telling time			✓	✓
5	Expressing Opinions, Emotions and Attitudes				
5.1	Expressing likes and dislikes			✓	✓
5.2	Expressing preference				✓

ATTAINMENT TARGETS

SPANISH PROGRAMME

LASS 2

Pupils assimilate some of the subsystems of the language. They interact in Spanish using basic expressions under the broad functions of A) Socializing and B) Giving and Seeking Personal Information at a slightly more advanced level than Class 1.

The pupil should be able to:

- identify the various basic sounds of the target language;
- reproduce the various sounds, words, phrases and sentences of the target language with some degree of fluency;
- understand and respond to common classroom commands;
- identify some aspects of the history and culture of the Spanish-speaking world;
- respond appropriately to the most common social conventions of the Hispanic people;
- identify some Latin rhythms;
- Sing some of the children's songs and say some tongue twisters associated with traditional Hispanic culture;
- greet others appropriately depending on the time of day;

- return greetings and ask about the well being of others using a form of address appropriate to their status;
- respond appropriately to an enquiry about their well being;
- say farewell to someone with an appropriate expression;
- accept and refuse with a polite expression;
- show gratitude and respond to such appropriately;
- politely attract someone's attention;
- make simple introductions of self and respond appropriately on being introduced;
- give basic information about themselves: name, age address, nationality, origin;
- ask for basic information about others;
- identify members of their own family and make simple statements about them;
- use basic adjectives to describe objects and people;
- understand and use numbers accurately from 1 60;
- identify basic food items stating which ones they like and do not like;

SUMMARY OF CONTENTS

	CLASS 2						
NO.	TOPICS	FUNCTIONS AND SKILLS	CONTENTS				
1	Conozca a Otros Miembros de Mi Familia	Providing and seeking more information (personal and other) describing persons	Extended members of the family, introductions and physical characteristics of persons				
2	Bienvenido a Mi Casa	Identifying and describing	Types of houses, rooms in the houses, size and colours				
3	Las Comidas del Día	Stating likes and dislikes	Meals, different types of foods, vegetables & fruits, likes and dislikes				
4	En la Granja	Identifying and describing	Farm animals, noises, habits and descriptions				
5	Una Visita al Parque Zoológico	Identifying and describing	Wild animals, their habits and descriptions				
6	La Ropa Básica	Identifying and describing	Articles of clothing, school uniforms and their description				
7	¿Qué Hora Tienes?	Providing and seeking information	Time				

PRIMARY SPANISH PROGRAMME

CLASS 2 HIGH FREQUENCY

FUNCTIONS	SETTINGS/	STRUCTURES	S & VOCABULARY
	SITUATIONS	CLASS 1	CLASS 2
Socializing: Greeting:	family members, peers, teachers, adults, strangers In public places, at home, at school, in social settings	Hola, Buenos días, Buenas tardes, Buenas noches, ¿Cómo estás?, ¿Cómo está/n usted/es?, Muy bien, gracias, ¿Y tú/ y usted?; Special occasions: Cumpleaños, Navidad, Año Nuevo, Día de la Madre, Día del Padre	¿Qué tal?, ¿Qué hay de nuevo?, ¡Qué alegría verte! Special occasions: Día de la Independencia de Barbados y de los cuatro países de habla hispana de clase 1
Saying Farewell:	_	adiós, hasta la vista, hasta luego, hasta mañana, chao;	Nos vemos, hasta pronto
Addressing Persons:	-	señor, señora, señorita, maestro/a, profesor/a, alumno/a;	niño, niña, muchacho, muchacha
Expressing Courtesy and Apologizing:		gracias, de nada, por favor, con (su) permiso, perdón, adelante, pase, siga;	Lo siento (mucho), ¡Qué pena! ¡Bienvenido!, ¡Salud! ¡Disculpa!, ¡Disculpe!, ¡Perdón!
Ordering/Commanding:		Escucha/ Escuchen, Repite/Repitan, Levántate/Levántense, Siéntate/Siéntense, Silencio, Ven, Ve (ir), Vamos a;	¡Entra! ¡Sal! ¡Rápido!
Expressing Needs:		Quiero	Quiero, Deme, Dame
Calling Attention:		¿Puedo? Con permiso/ Con su permiso;	¡Oiga! ¡Oye! ¡Epa!
Asking permission:			Permiso, Me permite;

CLASS 2 HIGH FREQUENCY						
SUGGESTED ACTIVITIES	ASSESSMENT	RESOURCES				
Dramatisation	Responses to situations	Puppets and other toys				
Role play, Dialogues	Questions and answers	Calendars				
Questions and answers	Sentence completion	Invited guests				
Games and Songs, Miming	Dramatisation	Tours (local and overseas				
Poems	Dialogue completion	Pictures				
Carrying out orders	Songs	Flash cards				
Responses to situations	Obeying commands	Audio & Video cassettes				
Viewing films & documentaries	Making greeting cards	Overhead Projector				
		CD's				

				CLASS 2	
FUNCTIONS		TOPICS	SETTINGS/	STRUCTURES	VOCABULARY
			SITUATIONS		
Providing	1	CONOZCA A	at home, at	¿Cómo es (tu mamá/papá etc.)	hijo, hija, nieto, nieta, tío, tía, sobrino,
and Seeking		<u>OTROS</u>	school, on the	¿Cómo son.?	sobrina, bebé, primo, prima
more		MIEMBROS DE	street,	Este/Esta es Estos/Estas son	alto/a, bajo/a, gordo/a, delgado/a
information		MI FAMILIA	among peers,		
(personal and			child to adult,	Mucho gusto, Encantado/a	
other)			adult to child,	¿Cuál es su nombre? ¿Cuáles	
			stranger to	son sus nombres?	
Introducing	2	<u>BIENVENIDO</u>	stranger	¿Con quién vives? Vivo con	apartamento, pisos/plantas, moderna,
persons		A MI CASA	or any other	mi/s ¿Dónde vives? Vivo en	antigua, grande, pequeña, habitación,
			appropriate	una casa/apartamento. ¿Cuántos	cuarto, baño, cocina, comedor,
Identifying			setting	tiene? Tiene dos/tres	sala,patio, jardín, dormitorio, garaje,
and				¿Cuántos/as hay? Hay	porche, ventana, puerta
Describing				¿Cómo es? Es grande/	mi/mis, tu/tus, su/sus
				pequeña ¿De qué color es? Es	
				azul. Tiene	
Stating likes	3	LAS COMIDAS		¿Qué te gusta/, ¿Qué no te	desayuno, almuerzo, merienda, cena,
and dislikes		<u>DEL DIA</u>		gusta?	bebidas: jugo, leche, agua, chocolate,
				Me gusta/n No me gusta/n	refresco, limonada, café, té, agua
				¿Qué te gusta comer/beber?	postres: helado, torta/pastel,
				¿Qué desayunas?	queso, carne, pescado, pollo,
				¿Qué almuerzas?	arroz, espaguetis
				¿Qué cenas?	sopa, ensalada, pan, galletas
					frutas: naranjas, manzanas, mango,
					banana, melón, piña
					legumbres/vegetales, tomate, lechuga,
					papas

	CLASS 2						
SUGGESTED ACTIVITIES	ASSESSMENT	RESOURCES	INTEGRATION				
CONOZCA A OTROS MIEMBROS DE LA			SS				
FAMILIA Monologues, Dramatisation, Pupils draw or construct a house, Drawing and labeling, Children give oral presentations of family members, Interviews, Role play, Arranging words to make sentences, Matching sentences with words, Arranging words to make sentences	Pupils present brief monologues orally, Questions and answers, Sentence completion, Matching words and pictures, Making family albums, Puzzles, Word games, Matching sentences with pictures, Arranging words to make sentences	pictures, labels, flash cards, photographs, toys, puppets,					
BIENVENIDO A MI CASA Singing appropriate songs, Questions and answers, Role play, Monologues, Pupils draw pictures of houses and identify the rooms, Match houses with oral and written descriptions, Filling in blanks in short passages and sentences, Picture composition, Picture comprehension, Repetition games	Pupils sing songs, Questions and answers, Role play, Monologues, Pupils match pictures with words, Pupils match houses with oral and written descriptions, Pupils fill in blanks in short passages and sentences, Picture composition, Picture comprehension, repetition games	pictures, photographs, flash cards, labels, songs, poems	VA				
LAS COMIDAS DEL DIA Pupils prepare a food chart, Menus, Role play, Dramatisation, Matching pictures with words, Word puzzles and games, Making salads, Games, Guessing games	Making food lists, Questions & answers, Matching pictures with words, Word puzzles and games,	flash cards, pictures, fruits, large containers, cups, plates & cutlery	SS & HFLE				

	CLASS 2 CONT'D						
FUNCTIONS		TOPICS	SETTINGS/ SITUATIONS	STRUCTURES	VOCABULARY		
Providing and Seeking information Identifying and Describing	5	EN LA GRANJA UNA VISITA AL PARQUE ZOOLOGICO	at home, at school, on the street, among peers, child to adult, adult to child, stranger to stranger At the farm or any other appropriate setting	¿Qué come/toma (el animal)? ¿Qué sonido hace (el animal)? ¿Cómo se mueve (el animal)? ¿Cómo es (el animal)? Es grande/pequeño/blanco/negro/marrón/gris Salta, corre, brinca, trepa Same as above	Animales dómesticos: perro: ladra, gato: maulla, cordero: bea, cerdo: gruñe, conejo, burro: rebuzna, caballo: relincha, pollito: pía, gallina: cloa, gallo: canta, vaca: muge, hierba, paja, maíz, leche Animales salvajes: león, tigre, elefante, jirafa, mono, oso, cebra, pájaros, serpiente, peces		

CLASS 2 CONT'D							
SUGGESTED ACTIVITIES	ASSESSMENT	RESOURCES	INTEGRATION				
EN LA GRANJA &			SC				
UNA VISITA AL PARQUE ZO-OLOGICO							
Pupils make model of farm/zoo with	Questions and answers, Matching names	toys					
animals, Drawing, colouring and labelling	of animals with pictures, Word searches,	visit to a farm					
animals, pupils identify the animals by the	Sentence completion, Word bingo, Brief	pictures &					
noises they make, Dramatisation, Miming,	oral presentations about animals, Making	photographs					
Crossword puzzles, Matching names of	a scrap book, Vocabulary quiz, Matching	internet,					
animals with descriptions, Singing songs	names of animals with written and oral	audio & video tapes					
about animals, Reciting poems about	descriptions	magazines &					
animals		newspapers					
		songs, poems					

CLASS 2 CONT'D							
FUNCTIONS		TOPICS	SETTINGS/	STRUCTURES	VOCABULARY		
			SITUATIONS				
Identifying and	6	LA ROPA BASICA	at home, at	¿Qué llevas? Llevo	Ropa y accesorios:		
Describing			school, on the	¿Qué lleva? Lleva	blusa, falda, pantalón,		
			street,	¿De qué color es? Es blanco/a.	camisa, vestido, zapatos,		
Providing and			among peers,	El es blanco. La es blanca	medias, gorra/cachucha,		
Seeking			child to adult,	¿Qué es esto?. Es un/una, son unos/as	sombrero, uniforme,		
information			adult to child,		cinturón/correa,		
			stranger to				
	7	¿QUE HORA	stranger	La hora, el cuarto de hora, la media hora	El reloj		
		TIENES?	At the farm	¿Qué hora es?	Los números 30-60		
			or any other	Es la una. Son las dos. etc.			
			appropriate	Es la una y media.			
			setting	Son las dos/ tres etc.y media.			
				Es la una y treinta cinco.			
				Son las nueve y cuarenta y cinco.			

Notas culturales: La familia latina: la bendición, el nacimiento de un bebé.

Los animales típicos de algunos países de América Latina.

Ropa típica: el poncho/la ruana, alpargatas.

Proyecto: La Granja/ El Parque Zoológico, El Aula/Salón de Clase.

CLASS 2 CONT'D								
SUGGESTED ACTIVITIES	ASSESSMENT	RESOURCES	INTEGRATION					
<u>LA ROPA BASICA</u>								
Pupils label articles of clothing, Pupils identify	Vocabulary quizzes, Word searches,	flash cards						
and label articles of clothing, Pupils dress dolls	Matching words with pictures,	charts						
and other toys eg. (Barbie doll & Superman),	Matching sentences/phrases with	pictures						
Matching sentences with pictures, Word	pictures, Word completion, Sentence	songs						
searches, Game: "¿Qué hay dentro de?),	completion, Questions and answers,	flannelgraph						
Pupils colour articles of clothing according to	Brief oral descriptions of articles of	realia						
given instructions,	clothing, Pupils colour articles of	internet						
	clothing according to given instructions	magazines &						
		newspapers						
¿QUE HORA TIENES?			M					
Pupils state time as shown by clocks,	Setting the time on clocks as instructed	clocks						
Questions and answers, Pupils match pictures	by teacher, Pupils state time as shown	pictures						
of persons doing activities with the appropriate	by clocks,							
times, Games eg. "¿Qué hora es, señor	Questions and answers							
Lobo/León/Tigre?" Guessing the time,								
matching times with selected t.v. and radio								
shows								
		flash cards with						
Los números 30 - 60	Writing numbers dictated in Spanish,	numbers						
Solving simple mathematical problems orally,	Solving simple mathematical problems	flash cards with sums						
Bingo and other number games,	orally							

WEB PAGES FOR TEACHERS AND CHILDREN

http://www.knm.fi/babelnet/index.htm

http://anacleta.homestead.com/parentchild.html

http://members.tripod.com/spanishflashcards/ (Flash cards interactivas, alfabeto, animales, ropa, el cuerpo, etc.)

http://www.literacycenter.net/lessonview_es.htm#

http://www.une.edu.ve/kids/aprendo_numeros.htm

http://www.une.edu.ve/kids/aprendo_poesia.htm (Excellent for Poetry)

http://www.une.edu.ve/kids/juego.htm

http://thinkdesign.com/spanish/buenos.html

http://thinkdesign.com/spanish/juego1.html (Frutas con sonido)

http://staff.cvsd.net/spanish/

http://es.geocities.com/ishar20/canciones_para_jugar.htm (Excelente para Canciones, Trabalenguas, Adivinanzas y Poemas)

<u>http://cpeip.mineduc.cl/usuarios/pponce/doc/200402021602060.9independencia.pdf</u> (Ideas para una clase sobre la Independencia)

http://www.pdictionary.com/spanish/ (clip arts variados)
http://www.enchantedlearning.com/ y

http://www.enchantedlearning.com/Spanish/

http://alacat.org/servicios/monedasmundiales/ (Monedas del mundo y convertidor)

http://www.expedia.com/pub/agent.dll (Mapas del mundo)

http://www.worldtimeserver.com/ (La hora en el mundo)

http://www.banderas-del-mundo.com/ (Banderas animadas de todo el mundo)

http://icarito.tercera.cl/icarito/2001/804/index.htm (El Cuerpo Humano)

http://www.angelfire.com/de/cuento/inicial.html (Alfabeto, colores, gramática etc.)

http://www.sgci.mec.es/usa/deparenpar/index.shtml (Consejería de Educación de España en EE.UU. y Canadá - Cuentos para Niños)

http://home.coqui.net/sendero/ (Página para educación infantil de Puerto Rico / buenas ideas y material)

http://cvc.cervantes.es/aula/pasatiempos/pasatiempos2/inicial/lexico/13022001_01.htm http://www.niehs.nih.gov/kidspan/kidscolor.htm#later (Para imprimir y colorear o colorear online)

<u>http://www.primeraescuela.com/</u> (Excelente, con dibujos para imprimir y colorear en diferentes tópicos)

http://www.primeraescuela.com/themesp/colorear.htm

http://www.columbia.edu/~ljl17/espanol.html

<u>http://puzzles.about.com/od/sopadeletras/</u> (Sopas de letras - interactivo/online)

http://www.niehs.nih.gov/kidspan/home.htm (Dibujos y Música)