BASIC LEARNING RIGHTS:

Colombia Bilingüe

BASIC LEARNING RIGHTS

6th to 11th GRADES

MINISTERIO DE EDUCACIÓN NACIONAL

MINISTRA DE EDUCACIÓN NACIONAL DE COLOMBIA Gina Parody d'Echeona

VICEMINISTRO DE EDUCACIÓN PREESCOLAR, BÁSICA Y MEDIA Víctor Javier Saavedra Mercado

DIRECTORA DE CALIDAD PARA LA EDUCACIÓN PREESCOLAR, BÁSICA Y MEDIA Ana Bolena Escobar Escobar

SUB DIRECTORA DE FOMENTO DE COMPETENCIAS Paola Andrea Trujillo Pulido

GERENTE COLOMBIA BILINGÜE Rosa María Cely Herrera

AUTORES EQUIPO COLOMBIA BILINGÜE

COORDINADORA DE PROYECTOS COLOMBIA BILINGÜE Martha Sofía Galvis Silva

PROFESIONAL COLOMBIA BILINGÜE Carlos-Javier Amaya G.

FUNDACIÓN UNIVERSIDAD DEL NORTE

DIRECTORA DEL DEPARTAMENTO DE ESPAÑOL Dra. Nayibe Rosado

DIRECTORA DEL DEPARTAMENTO DE LENGUAS EXTRANJERAS Mag. Lourdes Rey

DOCENTE E INVESTIGADORA Dra. Angela Bailey

DOCENTE E INVESTIGADORA Mag. Erica Ferrer Ariza

DOCENTE DE INGLÉS BÁSICA, SECUNDARIA Y MEDIA Mag. Zulay Esther Díaz Mercado

DOCENTE DE INGLÉS BÁSICA, SECUNDARIA Y MEDIA Mag. Migdonia Abud Cañarete

ISBN 978-958-691-778-0 2016 DISEÑO GRÁFICO Y DIAGRAMACIÓN TEAM TOON STUDIO

DISEÑO EDITORIAL Janeth Barrios, Camila Gómez, Carolina Soleno, Beatriz Jiménez

ILUSTRADORES Oscar Reyes, Camila Gómez, Carolina Soleno

BEATRIZ JIMÉNEZ Dirección de arte

LEÓN MEJÍA Dirección general Estimada Comunidad Educativa,

El Plan Nacional de Desarrollo 2014-2018 "Todos por un nuevo país", tiene como objetivo construir una Colombia en paz, equitativa y educada. El Ministerio de Educación Nacional se hace partícipe de esta meta y pone todos sus esfuerzos en establecer la calidad y la equidad en el contexto educativo a través de programas como "Colombia Bilingüe", cuyas acciones se enmarcan dentro del propósito de hacer de Colombia la mejor educada de la región para el año 2025.

Hoy presentamos al país los Derechos Básicos de Aprendizaje de Inglés y el Currículo Sugerido de Inglés para los grados 6° a 11°, herramientas que buscan que los estudiantes alcancen un nivel de inglés que les permita comunicarse, interactuar y compartir conocimiento, y a la vez potenciar sus capacidades humanas y profesionales.

Estos dos documentos se construyeron teniendo en cuenta las necesidades y características propias del sector educativo, lo que permitió establecer ejes pertinentes y adaptables a los contextos particulares de cada institución. Valoramos y entendemos la diversidad cultural, demográfica y social de nuestro país, por lo que estos documentos se presentan como una propuesta dirigida a los docentes de inglés, sus instituciones educativas y las secretarías de educación. Dichos actores, en su autonomía curricular, podrán analizar, adaptar y adoptar cada uno de los elementos dentro del marco de los procesos de enseñanza y aprendizaje del inglés.

Los Derechos Básicos de Aprendizaje y el Currículo Sugerido de Inglés son una apuesta clara que busca generar igualdad educativa y hacer que la enseñanza y el aprendizaje del inglés sean vistos como una herramienta que fortalezca la formación integral y pertinente para los estudiantes del siglo XXI en Colombia. Por esta razón, el Currículo Sugerido integra diferentes ejes de formación, tales como la Paz y la Democracia, aspectos fundamentales en la construcción de un país en paz que busca abrirse cada vez más al mundo globalizado y multicultural en el que vivimos. Este documento se construyó con el apoyo de expertos nacionales e internacionales y de 94 docentes evaluadores de diversas regiones del país, en un proceso que nos permite asegurar su calidad y pertinencia para el contexto educativo colombiano. Con estas herramientas, los docentes de inglés y las Instituciones Educativas aportarán cada vez más a la construcción del país bilingüe que deseamos y al alcance de la meta de ser el país mejor educado de la región.

GINA PARODY D'ECHEONA Ministra de Educación de Colombia

INTRODUCTION

The Basic Learning Rights (BLRs) in the area of English language are an essential tool for ensuring quality and equity in education for all children in Colombia. These rights describe the knowledge and skills that students must learn in English class in grades 6th to 11th in the Colombian educational system. The BLRs are structured coherently with the *Curricular Guidelines* and the *Basic Standards of Competence* (BSC), and they are tools that allow for the identification of key aspects necessary for the development of the communicative competence of students in a foreign language. In this way, the BLRs are expressed in terms of the language skills of listening and reading comprehension and those required for oral and written expression.

The BLRs are a selection of communicative skills that:

- Allow for the progressive development of language skills in English from 6th to 11th grade.
- Provide examples that illustrate and explain language skills in terms of communicative goals that may be reached by students in a given school grade making comprehension easier for the entire learning community.
- Can be used for lesson planning as the proposed activities should ideally involve several BLRs from the same grade.
- Are **not** a class activity or lesson in itself.
- Are **not** organized in a particular order even though the BLRs are numbered. BLR 3, for example, does not necessarily have to come after BLR 2.

BLRs complement the design and updating of curricular proposals as they encompass some fundamental elements for the development of the communicative competence in English. However, they do not intend to replace existing curricula since they are understood from a wider and more complex perspective as "the set of criteria, study plans, programs, methodologies and processes that contribute to a holistic education as well as to the construction of national, regional and local identity, including human, academic, and physical resources necessary to put in place policies and carry out the *Proyecto Educativo Institucional* (PEI)" (Article 76, General Law of Education. Law 115 of 1994).

- 8 -

1 RATIONALE

The National Ministry of Education, through its work to improve the country's quality of education, has identified the need to provide tools that strengthen school practices in the public educational institutions of the country, ensuring holistic learning in the different areas of study.

For the purpose of providing, guiding and offering a basic benchmark to help improve school practices, the English Basic Learning Rights have been designed. These Basic Learning Rights identify the key knowledge and skills that all students in grades 6th to 11th in the country must develop. The importance of the Basic Learning Rights is evidenced through the proposal of fundamental elements for the construction of learning throughout each school year so that, as a result of this process, students can also achieve the Basic Learning Standards and the goals established by the National Government through the National Development Plan (2014-2018).

The BLRs support the development of curricular proposals articulated within Educational Institutions and their plans for the English area of study; they also serve as reference statements to check whether students are achieving the expected learning in their classrooms and to help define actions for continuous improvement.

As support for the BLR, the National Ministry of Education will present a Suggested Curriculum Structure that will allow public schools ensure these rights are granted. This proposal is available for download at www.colombiaaprende.edu.co/colombiabilingue .

) TARGET AUDIENCE

The BLRs are a tool that the National Ministry of Education (MEN) makes available to the entire educational community.

- For *Local Education Authorities*, it serves as a guide that allows them to promote curricular initiatives that can be adapted to the needs of their public schools.
- For Public Schools, it guides them in designing plans for the English area of study according to grade and language proficiency level as well as for creating lesson plans in order to achieve expected learning.
- For *teachers and coordinators*, it serves as a benchmark for carrying out overall curricular and area of study design and classroom practices.
- For *families*, it allows them to identify and interpret the learning achieved by their children in their educational process and helps reinforce learning from home as well as promotes more involvement from families in the decisions of their children's schools.
- For *students*, it provides them with information on what they should learn during the school year and in each grade level to guide their personal study process, as well as helps them understand what they need to know in order to prepare for the state exams and entrance into higher education.
- For the National Ministry of Education, universities, schools of education and Foreing Language Licenciatura programmes and other educational entities, it allows them to generate appropriate strategies that define what students should learn at a basic communicative level of English during their time in the Colombian public education sector.

- 10 -

- First, there is a numbered statement that matches the basic learning right the student is entitled to receive during the school year. The statement is identified by a color and corresponds to either one or several language skills (reading, listening, writing, monologue and/or conversation). It will be expressed in the third person singular since it refers to the student.
- Then, secondary ideas or clarifications that contextualize the BLR are written in a different color.
- Lastly, there is an example to allow for better comprehension of the BLR. This example is **not** intended to be the only activity performed in class, as it does **not** represent all of the implications of the BLR, but rather represents a sample of what the student may develop within a certain context.

3.1 WHAT SKILL IS EACH BLR TARGETING?

Each of the icons below represents a skill or set of skills to be developed in each BLR.

BASIC LEARNING RIGHTS

6th to 11th GRADES

- 15 -Colombia Bilingüe

- 16 -Colombia Bilingüe

6th Grade

9	10
011	12

7th Grade

- 18 -Colombia Bilingüe

7th Grade

Describes actions related to a subject in his/her family or school environment using simple sentences and images. For example:

- 19 -Colombia Bilingüe

- 20 -Colombia Bilingüe

8th Grade

Colombia Bilingüe

8th Grade

Colombia Bilingüe

() MINEDUCACIÓN

TODOS POR UN NUEVO PAÍS

8th Grade

9	10
11	12

BASIC LEARNING FNGLISH

9th Grade

According to the Charter Rules, "Every individual is equal; therefore, they should have the same right to the equal protection and equal benefit of the law without discrimination and, in particular, without discrimination based on race, national or ethnic origin, religion, sex, age or mental or physical disability"

- 24 -

interpreted and applied depends on the conditions of every

country

BASIC LEARNING _ |--**FNGLISH**

9th Grade

where they define the word "netiquette" and then they present some rules to use when we post messages in the different media. At the end, the author says that following netiquette rules is important to have effective communication."

Text	Netiquette
Purpose	Inform about rules to follow when writing online messages.
Туре	Explanation
Parts	Definition: what is netiquette? Body: tips Conclusion: importance of netiquette for communication.

them. However, the use of these networks has its risks. First, people can be vulnerable when they publish their locations and what they are doing all the time. People you do not inappropriate photos. know can get your personal

most frequently used social

networks. These sites expand

rapidly. Young people use social

networks to communicate among

information easily. They can harm you. I suggest that people

avoid doing this.

Pictures can be used to bully you or your family. People should not post pictures that others can use against them. Choose your photos carefully.

Finally, to keep social networking safe, everyone must do their part. Do not give too much information about you and don't post

9th Grade

9	10
011	12

BASIC LEARNING FNGLISH

10th Grade

2

Recognizes general and specific information in written and oral opinion texts and discussions on familiar topics. For this purpose, the student asks questions such as "What is the text about?" and "What is the most important idea the author is trying to express?" For example, when reading a text, the student highlights the general ideas and the supporting details in each paragraph.

Letter to the editor: Tattoos.

Dear editor.

I do not understand what is happening with young people these days!! More and more often I see them with tattoos on their arms, their legs, and some on their necks. This 2nn younger generation does not know the risks of tattooing. There is the risk of long-term effects of illnesses and infections that could be created by dirty needles. Besides it is very painful to remove the tattoo if they change their mind. Anyway, I will never let my children get a tattoo!

"In this letter, the writer says that tattoos are dangerous for people because dirty needles can produce illnesses and infections. She thinks tattoos are not good and will never let her children get one".

3

Writes narrative, descriptive and explanatory texts related to topics of interest or that are familiar to him/her.. The student follows a model for the process of planning, writing, reviewing, and editing a text. The student may use his/her teacher and/or classmates to receive advice and support. For example, the student follows the structure below to write a text.

Think about and write down all the ideas that come to your mind related to the topic.

Brainstorming: advantages and disadvantages of being a vegetarian

In a country like Colombia, vegetarians are often seen ... weird people ... they do not eat meat. Colombians... don -+ cannot understand people can live without eaeng meat. But However, there are more advantages than disadvantages in being a vegetarian.

Paragraph 1: ...vegetarians have lower chances of having heart atack

Paragraph 2: ...vegetarians have lower chances of developing cancer...

Paragraph 3: ...vegetarians help to preserve the environment

Conclusion: ...to be a vegetarian has many advantages.

In conclusion, contrary to what many people may think, being a vegetarian has many advantages.

Body paragraph 3(*If needed) Topic sentence Conclusion. Restatement of the thesis.

- 27 -Colombia Bilingüe TODOS POR UN NUEVO PAÍS () MINEDUCACIÓN

Explains ideas presented in an oral or written text about topics of interest or that are familiar through the use of previous knowledge, inferences or interpretations. For example, when reading a text, the student makes comments that evidence his/her understanding.

Protect your children from advertising

By Healthy Kids Foundation Being a child today is very different from what it was ten or fifteen years ago. Children see thousands of advertisements on TV, on the Internet, and all around them daily. As a parent, you can help your children face "the dangers" of advertising by talking and explaining to them what advertisers do and what their intentions are Children need to understand that advertisers will always try to make them buy something because that is their job. They will always try to present things creatively so children end up desiring the products that companies advertise.

 $\overline{}$

 \sim

Finally, as a parent, you can help your children learn the differences between commercial advertising messages and other types of media messages that are produced with educational, entertaining, or informative purposes.

10th Grade

5

Ø

Composes clear and well-structured oral or written messages taking into consideration the context in which they are produced using the necessary vocabulary and text structures. For example, when writing an e-mail, the student greets the person, composes the message, and closes appropriately.

A student writes her teacher about her impossibility to attend her class.

To: Angela Castro

CC:

Subject: Absence to class this week

Dear Ms. Castro,

I was feeling sick this morning. My head hurt, I had a rash, and I had a high fever. I went to the doctor, and he told me that I needed to rest. I have chikungunya. For this, I will not attend your class this week. I will give you the written excuse.

I will talk to my classmates to catch up. I hope that you understand my situation.

Regards, Nathalie

6

\bigcirc

Holds spontaneous and simple conversations on topics of personal or academic interest. Depending on the purpose and audience, the student chooses appropriate expressions to begin, maintain, and end conversations. For example:

Hi, Michael. How are you?

Hi, Erica. I'm fine. How are you? I'm doing well. Hey! Did you watch the news last night? Nevado del Ruiz is melting! Can you imagine that?

Oh my God! It's terrible! I went there two years ago with my family, and it's an awesome place. Is there any plan to recover it?

They didn't say, but I don't think so because people don't help.

I hope somebody does something about it. Me too. Hey! I'm running late to class. I'll see you later.

Exchanges opinions on topics of personal, social or

academic interest in a natural and coherent manner using familiar expressions. For example, the student participates in a round table discussion giving his/her opinion on the topic being discussed.

Juan: "Today we are going to talk about nature conservation, more specifically about Parque Tayrona. The question is: Should we open this natural park to tourism investment?"

Diana: "Well, first, I want to say that we have to be careful with nature. When we destroy nature, we destroy our own life." Carlos: "That is true! When we cut down trees, for example, we create problems with

the production of oxygen in the planet and also with the erosion of the soil."

David: "I understand what you all mean, but investing in the country is also important. If we open the park to tourism investment, more people will have jobs, and families will have more places to go and spend their time together." Diana: "I think that more jobs

and more places to visit aren't important. As I said if we destroy nature, we destroy our own life..."

7

₽

Responds to questions and inquiries after an oral presentation on general or academic topics of interest

using information previously consulted and organized. For example, the student can clarify doubts from an audience on a topic. For example:

How do earthquakes happen?

"An Earthquake is the shaking of the earth by the unexpected movement of rocks below its surface. This surface, called crust, is made of tectonic plates. These plates are independent blocks of rock. They 'crash' or move away from each other and produce changes in the earth's topography. The areas where these changes happen are called fault lines..."

Q1: "What does topography mean?" Answer: "Topography is the configuration of the surface of the earth, including its relief.

Q2: "Are earthquakes predictable?"

Answer: "Earthquakes are hard to predict. The exact day, time and place of an earthquake cannot be anticipated. Scientists are trving to do it, but it is difficult."

Colombia Bilingüe

() MINEDUCACIÓN

TODOS POR UN NUEVO PAÍS

10th Grade

<u>8</u>	9
<u>(10</u>	

- 29 -Colombia Bilingüe

11th Grade

Animal Abuse

Animals are living beings just like humans. They cannot talk, but they have feelings just as humans do. When we abuse them, they feel pain. When we neglect them, they pay the consequences. When we let them starve, they feel hunger. They cannot take action to fight for their rights. Therefore, humans have the responsibility to ensure animal rights as living beings are respected. Those who violate their rights must be punished by the law.

By concerned citizen.

- 30 -Colombia Bilingüe

BASIC LEARNING -1 FNGLISH

11th Grade

4

5

Writes opinion texts about academic topics using a clear and simple structure. To do this, the student follows a model for the process of planning, writing, reviewing and editing a text.

illegal. Our private information is and should always be ours.

important to us, and it should not be violated for any reason.

speech, and the right to feel safe.

from government interpretation.

danger.

Do citizens have the right to protect private information from the government?

dangerous for people. Three important reasons are: the right to privacy, freedom of

Sometimes we post our actions on the Internet. These private posts should not be

reviewed or scrutinized by third party observers, specifically the government. The

government can see our information and misinterpret it as something wrong or

We also have the right to express our thoughts and feelings freely. If we want to

discuss a political point, for example, the government might use the information

incorrectly and take actions. Our expressions are private and should be protected

The right to feel safe is very important to us as individuals. If we choose to state an

opinion or post an important event in our lives, we should be able to trust that it is

not going to be used for unsafe reasons by third party observers. Our information is

So, in my opinion, the government should not track and use private information of

citizens. This invades our privacy and our freedom of speech. It also can put us in

Tracking information is becoming common, and without protection, it can be

Think about and write down all the ideas that come to your mind related to the topic.

Brainstorming: Do citizens have the right to protect private information from the government? Tracking information is... common, and... can be bad dangerous for people. 2 important justifications reasons are: right to privacy and freedom of speech.

Paragraph 1: ...our individual private posts are actions on the Internet should not be seen reviewed. Somebody can see our information and .

Paragraph 2: ... we also have the right to say express our thoughts and feelings freely too. If we want ...

Paragraph 3: ...to feel safe is very important to us as individuals

Conclusion: in my opinion, the government should not track and use private information of citizens .. invasion of our privacy and_

Expresses his/her position on a familiar topic in written and oral form, taking into consideration his/her audience. To achieve this, the student sets the tone of the message depending on the context or relationship with the audience (formal or informal). For example, the student may express a personal opinion on the same topic to two different groups or people.

MAIL	Message to a friend	MAIL	Message to the school's principal	
	Hi Christian, Can you imagine??? My Math teacher took away my cellphone 'cause it rang in class. I hate when these things happen !!! He will give it back to me in a week Why are teachers so strict? They don't understand us. It's like if they were never young. Arghhhh!! I'm writing a message to the school principal asap because I think this is unfair. WBS. Kisses, Meli		Dear Mr. Castro, I would like to express my disagreement with something Mr. Torres did in class yesterday morning. I was in his Math class, and by accident, my cellphone rang because I forgot to put it in silent mode. He immediately confiscated my cellphone. It was not my intention to disrupt his class, and I think I deserved a second chance before he did that. I understand teachers need to manage discipline in their classrooms, but I think Mr. Torres is too strict. He says he will return my cellphone next week. I think this is unfair. I would like to ask you to talk to him, please, so he gives me the cellphone before that. I am looking forward to your kind reply. Sincerely, Melissa Arias	

- 31 -Colombia Bilingüe TODOS POR UN NUEVO PAÍS

() MINEDUCACIÓN

Tittle Introduction: Background/

Body paragraph 1 Topic sentence Supporting ideas

general information.

Thesis statement

Body paragraph 2 (*If needed) Topic sentence Supporting ideas

Body paragraph 3 (*If needed) Topic sentence Supporting ideas

Conclusion Restatement of the thesis

11th Grade

6

Expresses orally his/her point of view about a controversial subject previously studied through the selection or organization of information from reliable sourcee and use of clear and structures ideas. For example, the student addresses an audience and presents his/her opinions using notes.

"The death penalty is not the right way to reduce murder rates."

First, the death penalty may put the life of innocent people at risk. Lawyers, judges, and juries can make mistakes, and innocent people can pay for murders they have not committed. Second, the death penalty does not stop murder from happening. Countries that use death penalty still experience high murder rates. Finally, we cannot kill someone to show people that murdering is bad.

8

¢

Narrates personal experiences or familiar stories in oral or written form through the use of details related to situations, places, people, and actions. For example, the student shares a life lesson with classmates.

"When I was a kid I didn't study much. I listened to my teacher in class, and I didn't study for exams. I remembered the explanations, and I answered all the questions. As I advanced from elementary school to high school, it was more complicated and I needed to study, but I didn't. For this reason, I failed grade 7 and that was a very bad experience. I had to make new friends, retake the course, graduate later, and I had to feel my parents' disappointment. Since that moment, I promised I was going to study seriously, and I was going to be a good student. Failing that year taught me a very important life lesson."

7

Maintains previously prepared formal discussions about

academic topics. To do so, the student follows the ideas presented about the topic and expresses his/her opinion and contrasts it with the opinions of others in the discussion. For example, the student participates in a debate about immigration policies.

Opening statements:

A: "Ladies and gentlemen, today we're here to talk about immigration problem in the country. We believe that our country needs to close its borders to immigrants. We have many problems, and we can't solve other people's problems..."

Rebuttal:

B: "If countries around us have problems, those problems could be our own problems in the future. For that reason, we must help immigrants. Immigrants are people like you and me. Besides, we need to recognize that immigrants are people that contribute to our country in many aspects.

Closing statements:

B: "In short, we are humans, and we need to help each other and integrate with other people.

11th Grade

\mathcal{O}	
9	10
\bigcirc	\bigcirc
Q ₁₁	12
<u></u>	12
<u></u>	12
	<u> 12 </u>
	<u> 12 </u>

I am an English student Ministerio de Educación Nacional Calle 43 N° 57-14 Centro Administrativo Nacional, CAN Bogotá, D.C. – Colombia Conmutador: (+571)2222800 Fax: (+571) 2224953 www.mineducacion.gov.co

Línea gratuita fuera de Bogotá 01 8000 910 122 Línea gratuita Bogotá (+571) 222 0206 www.mineducacion.gov.co
@Mineducacion
Ministerio de Educación
mineducacion_colombia