DRAFT
DRAFT

DRAFT
DRAFT

[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Spanish	Grade 5
	
BIG IDEAS
	Listening and viewing with intent helps us acquire a new language.
	
	Both verbal and non-verbal cues contribute meaning in language.
	
	Reciprocal communication is possible using high-frequency words and patterns.
	
	We can explore our identity through a new language.
	
	Stories help us to acquire language.
	
	Each culture has traditions and ways of celebrating.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between pronunciation, letters, punctuation, including common intonation patterns, and meaning
Comprehend high-frequency vocabulary and identify key information in slow, clear speech and other texts
Comprehend simple stories
Use language-learning strategies 
Interpret non-verbal cues to increase understanding
Respond to simple commands and instructions
Participate in simple interactions 
Seek clarification of meaning 
Share information using the presentation format best suited to their own and others’ diverse abilities
Personal and social awareness
Consider personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
Spanish phonemes
gender and number
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
common, high-frequency vocabulary, sentence structures, and expressions, including:
simple questions and descriptions
basic information about themselves and others
opinions and preferences 
common elements of Hispanic cultural festivals and celebrations 
Hispanic communities in Canada 
Hispanic works of art


	
	SECOND LANGUAGES – Spanish
Big Ideas – Elaborations	Grade 5

	non-verbal cues: e.g., gestures, facial expressions, pictures, props
Reciprocal: involving back-and-forth participation
Stories: Stories are a narrative form of text that can be oral, written, or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity.


		SECOND LANGUAGES – Spanish
Curricular Competencies – Elaborations	Grade 5

	common intonation patterns: e.g., differentiate between a statement and a question
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can also be combined (e.g., in dramatic presentations, graphic novels, films, internet-based media, advertisements).
language-learning strategies: e.g., interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; use of prior knowledge, familiar words, and cognates
Seek clarification: Request or provide repetition, word substitution, reformulation, or reiteration (e.g., no entiendo, no comprendo, no sé).
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, intuitive


		SECOND LANGUAGES – Spanish
Content – Elaborations	Grade 5

	phonemes: individual speech sounds (e.g., ñ, rr, ll, ch, silent h)
gender and number: masculine/feminine and singular/plural (e.g., el, la/los, las)
oral histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals. 
place: Place is any environment, locality, or context in which people interact to learn, create memory, reflect on history, connect with culture, and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world. A sense of place can be influenced by territory, food, clothing, and creative works.
simple questions: e.g., ¿Cuántos…?, ¿Cómo…?, ¿Dónde…?, ¿Por qué…?, ¿Cuándo…?, ¿Cuál…?, ¿Quién…?
others: using the third-person singular to describe family members and friends (e.g., Él/Ella/Usted es…; Él/Ella/Usted tiene…; A él/A ella/A Usted (no)le gusta…)
opinions and preferences: e.g., Me gusta(n)…; Me encanta (n)…; No me gusta(n)…; Yo prefiero…
common elements: e.g., activities, clothing, artistic expression, dance, decorations, food, music, parades, sports
works of art: e.g., creative works in dance, drama, music, visual arts, with consideration for cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Spanish	Grade 6
	
BIG IDEAS
	Listening and viewing with intent helps us understand a message.
	
	We can explore our identity through a new language.
	
	Reciprocal communication is possible using 
high-frequency words 
and patterns.
	
	Stories help us to acquire language and understand the world around us.
	
	Learning about language from diverse communities helps us develop cultural awareness.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between pronunciation, letter patterns, punctuation, and meaning
Recognize the role of intonation, tone of voice, and meaning
Identify key information in slow, clear speech and other texts
Comprehend stories
Comprehend high-frequency words and patterns in slow, clear speech and other simple texts
Use language-learning strategies 
Interpret non-verbal cues to increase understanding
Respond to questions, simple commands, and instructions
Exchange ideas and information, both orally and in writing
Seek clarification of meaning using common statements and questions
Share information using the presentation format best suited to their own and others’ diverse abilities
Personal and social awareness
Consider personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
Spanish phonemes
Spanish letter patterns
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
common, high-frequency vocabulary, sentence structures, and expressions, including:
questions
descriptions of others
hobbies and topics of interest
opinions and preferences
common emotions and states of physical health
cultural aspects of Hispanic communities across Canada and around the world
Hispanic works of art 


	
	SECOND LANGUAGES – Spanish
Big Ideas – Elaborations	Grade 6

	Reciprocal: involving back-and-forth participation
Stories: Stories are a narrative form of text that can be oral, written, or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity.
understand the world: by exploring, for example, thoughts, feelings, knowledge, culture, and identity


		SECOND LANGUAGES – Spanish
Curricular Competencies – Elaborations	Grade 6

	pronunciation, letter patterns: e.g., a, e, i, o, u, murciélago, invitación
intonation, tone of voice: For example:
differentiate between a statement and a question
recognize the emotion of the speaker and how it relates to his or her message
key information: answers to questions such as ¿Cómo?, ¿Cuál?, ¿Dónde?, ¿Por qué?, ¿Cuándo?, ¿Qué?, ¿Quién?
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, internet-based media, advertisements).
language-learning strategies: e.g., interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; 
use of prior knowledge, familiar words, and cognates
non-verbal cues: e.g., gestures, facial expressions, pictures, props
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification: Request or provide repetition, word substitution, reformulation, or reiteration (e.g., ¡No comprendo!; ¡Repita, por favor!; 
¿Cómo se dice?).
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, intuitive


		SECOND LANGUAGES – Spanish
Content – Elaborations	Grade 6

	phonemes: individual speech sounds (e.g., n, rr, ll, ch, silent h, -que).
letter patterns: letter patterns that have consistent pronunciations (e.g., -mente, -ción, -ía, -dad)
oral histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals. 
place: Place is any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, 
and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world. A sense of place 
can be influenced by territory, food, clothing, and creative works.
questions: e.g., ¿Cuántos…?, ¿Cómo…?, ¿Dónde…?, ¿Por qué…?, ¿Cuándo…?, ¿Cuál…?, ¿Quién…?
descriptions of others: using the third-person singular to describe family members and friends (e.g., Él/Ella/Usted es…; Él/Ella/Usted tiene…; 
A él/A ella/A Usted Le gusta…)
hobbies and topics of interest: e.g., yo juego…; me gusta(n)…; practico…
opinions and preferences: e.g., Me gusta(n)…; Me encanta(n)…; No me gusta(n)…; Yo prefiero…
common emotions and states of physical health: e.g., Yo estoy triste; Yo estoy contento(-a); Me duele la cabeza.
cultural aspects: e.g., activities, celebrations, legends, clothing, festivals, food, architecture, music, protocols, traditions, geography, history, population, innovations from indigenous communities
world: Spanish is an official language in 22 countries; Spanish is also spoken in various cities in Canada and the United States.
works of art: e.g., creative works in dance, drama, music, visual arts, with consideration for cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Spanish	Grade 7
	
BIG IDEAS
	Listening and viewing with intent helps us understand an increasing variety 
of messages.
	
	We can explore identity and place through increased understanding of a new language.
	
	Reciprocal interactions help 
us understand and acquire language.
	
	Stories help us to acquire language 
and understand the world around us. 
	
	Knowing about diverse communities helps us develop cultural awareness.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between Spanish letter patterns, pronunciation and meaning
Comprehend key information and supporting details in slow, clear speech 
and other texts
Comprehend meaning in stories
Use language-learning strategies to increase understanding
Use pitch, intonation, and tone to convey meaning 
Follow instructions to complete a task and respond to questions 
Exchange ideas and information, both orally and in writing
Seek clarification of meaning using common statements and questions
Share information using the presentation format best suited to their own 
and others’ diverse abilities
Personal and social awareness
Identify and compare linguistic and cultural information about Hispanic communities in and outside of Canada
Examine personal, shared, and others’ experiences, perspectives, 
and worldviews through a cultural lens
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
Spanish letter patterns
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
common, high-frequency vocabulary, sentence structures, and expressions, including:
types of questions
descriptions of people 
opinions and preferences
instructions and comparisons
cultural aspects of Hispanic communities 
common elements of stories
Hispanic communities around the world
Hispanic works of art


	
	SECOND LANGUAGES – Spanish
Big Ideas – Elaborations	Grade 7

	Reciprocal: involving back-and-forth participation
Stories: Stories are a narrative form of text that can be oral, written, or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity. 
understand the world: by exploring, for example, thoughts, feelings, knowledge, culture, and identity 


		SECOND LANGUAGES – Spanish
Curricular Competencies – Elaborations	Grade 7

	letter patterns, pronunciation: letter patterns that have consistent pronunciations (e.g., diccionario, llama, perro)
key information: e.g., ¿Cómo?, ¿Cuál?, ¿Dónde?, ¿Por qué?, ¿Cuándo?, ¿Qué?, ¿Quién?
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements 
can also be combined (e.g., in dramatic presentations, graphic novels, films, internet-based media, advertisements).
language-learning strategies: e.g., interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; 
use of prior knowledge, familiar words, and cognates
pitch, intonation, and tone: For example:
question and statement intonation patterns
use of tone to express different emotions
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification: Request or provide repetition, word substitution, reformulation, or reiteration (e.g., ¡No comprendo!; ¡Repita, por favor!; 
¿Qué significa…?; ¿Cómo se dice…?; ¿Cómo se escribe…?).
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, intuitive


		SECOND LANGUAGES – Spanish
Content – Elaborations	Grade 7

	Spanish letter patterns: e.g., -mente, -ción, -ía, -dad)
oral histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals. 
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works.
questions: e.g., ¿Cuántos…?, ¿Cómo…?, ¿Dónde…?, ¿Por qué…?, ¿Cuándo…?, ¿Cuál…?, ¿Quién…?
descriptions of people: family members, extended family, friends, teachers, heroes, characters in texts, members of the community 
(e.g., Mi hermano es abogado. Es alto y atlético. Le gusta jugar correr. Es muy sociable.)
opinions and preferences: e.g., me gusta(n)…porque…; me encanta(n)…porque…; no me gusta(n)…porque…; prefiero…porque…
comparisons: e.g., Me gustan las manzanas, pero prefiero las naranjas; Él juega al básquetbol, pero yo juego al fútbol
cultural aspects: e.g., customs, activities, celebrations, clothing, festivals, food, land, music, protocol, traditions
common elements of stories: e.g., place, characters, setting, plot, problem and resolution
[bookmark: _GoBack]world: e.g., Latin America, Mexico, Spain 
works of art: e.g., creative works in dance, drama, music, visual arts, with consideration for cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Spanish	Grade 8
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of a new language.
	
	We can express ourselves and talk about the world around us in a new language.
	
	With increased fluency, we can participate actively in reciprocal interactions.
	
	We can share our experiences and perspectives through stories. 
	
	Creative works are an expression of language and culture.
	
	Acquiring a new language and learning about another culture deepens our understanding of our own language and culture.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between Spanish letter patterns and pronunciation
Comprehend key information and supporting details in speech and other texts
Comprehend meaning in stories
Use various strategies to increase understanding and produce oral and written language
Narrate stories, both orally and in writing
Exchange ideas and information, both orally and in writing
Seek clarification and verify meaning
Share information using the presentation format best suited to their own and others’ diverse abilities
Personal and social awareness
Investigate cultural aspects of Hispanic communities
Describe similarities and differences between their own cultural practices and traditions and those of Hispanic communities
Engage in experiences with Hispanic people and communities 
Examine personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
Spanish letter patterns
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
common, high-frequency vocabulary, sentence structures, and expressions, including:
types of questions 
time and frequency
descriptions of people and objects
comparisons
personal interests, preferences, emotions, and physical states
beliefs and opinions
past, present, and future time frames
common elements of stories 
cultural aspects of Hispanic communities around the world
Hispanic works of art


	
	SECOND LANGUAGES – Spanish
Big Ideas – Elaborations	Grade 8

	reciprocal: involving back-and-forth participation
stories: Stories are a narrative form of text that can be oral, written, or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity. 
Creative works: representing the experience of the people from whose culture they are drawn (e.g., painting, sculpture, theatre, dance, poetry 
and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – Spanish
Curricular Competencies – Elaborations	Grade 8

	letter patterns and pronunciation: letter patterns that have consistent pronunciations (e.g., -ía, -mente, -dad, -ción)
key information: e.g., ¿Cómo?, ¿Cuál?, ¿Dónde?, ¿Por qué?, ¿Cuándo?, ¿Qué?, ¿Quién?
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements 
can also be combined (e.g., in dramatic presentations, graphic novels, films, internet-based media, advertisements).
strategies: language-learning strategies such as interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; 
use of prior knowledge, familiar words, and cognates
Narrate: 
Use expressions of time and transitional words to show logical progression.
Use past, present, and future time frames.
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
cultural aspects: e.g., customs, activities, celebrations, clothing, dance, festivals, food, history, land, music, protocol, rituals, traditions
similarities and differences: e.g., compare the purpose of activities, celebrations, holidays, practices, and traditions
Engage in experiences: e.g., blogs, school visits (including virtual/online visits), concerts, exchanges, festivals, films, letters, plays, social media, stores and restaurants where Spanish is spoken
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, intuitive


		SECOND LANGUAGES – Spanish
Content – Elaborations	Grade 8

	oral histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals. 
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works. 
expressions: e.g., everyday observations about weather, food, clothing, daily activities
questions: e.g., ¿Cuántos…?, ¿Cómo…?, ¿Dónde…?, ¿Por qué…?, ¿Cuándo…?, ¿Cuál…?, ¿Quién…?
time and frequency: e.g., hoy, ayer, mañana, todos los días, siempre, a veces, nunca
comparisons: using expressions such as menos…que; más…que; tan…como (e.g., Ana es más alta que Pedro)
preferences, emotions, and physical states: e.g., prefiero…porque…; Tengo miedo…; Ella está enferma
beliefs and opinions: e.g., Creo que…; En mi opinión…
time frames:
Sentences change according to when events occur.
A change in time frame requires a change in wording.
Express past, present, and future time frames for common verbs in context (e.g., estoy cansada hoy; comí una pizza ayer; ellos van a 
jugar al golf mañana).
common elements of stories: place, characters, setting, plot, problem and resolution
world: e.g., Cuba, Panama, Dominican Republic, Bolivia, Argentina, Mexico, Spain
works of art: e.g., creative works in dance, drama, music, visual arts, with consideration for cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Spanish	Grade 9
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of a 
new language.
	
	Acquiring a new language allows us to explore our identity and culture from 
a new perspective.
	
	Conversing about things we care about can motivate our learning 
of a new language.
	
	We can share our experiences and perspectives through stories.
	
	Creative works allow us to experience culture and appreciate cultural diversity.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between Spanish letter patterns, pronunciation, 
and meaning
Derive meaning from speech and a variety of other texts
Use various strategies to increase understanding and produce oral and 
written language
Narrate stories, both orally and in writing
Exchange ideas and information, both orally and in writing
Seek clarification and verify meaning
Share information using the presentation format best suited to their own 
and others’ diverse abilities
Personal and social awareness
Recognize the importance of story in personal, family, and community identity
Analyze similarities and differences between their own cultural practices and traditions and those of Hispanic communities 
Engage in experiences with Hispanic people and communities 
Examine personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
Recognize First Peoples perspectives and knowledge; other ways of knowing, 
and local cultural knowledge 
	Students are expected to know the following:
Spanish letter patterns
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
common vocabulary, sentence structures, and expressions, including: 
questions 
descriptions of people, objects, and locations 
sequence of events
personal interests, needs, and opinions 
past, present, and future time frames
elements of common texts
common elements of stories
cultural practices, traditions, and attitudes in various Hispanic regions
Hispanic works of art
ethics of cultural appropriation and plagiarism


	
	SECOND LANGUAGES – Spanish
Big Ideas – Elaborations	Grade 9

	stories: Stories are a narrative form of text that can be oral, written, or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity.
Creative works: representing the experience of the people from whose culture they are drawn (e.g., painting, sculpture, theatre, dance, poetry 
and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – Spanish
Curricular Competencies – Elaborations	Grade 9

	letter patterns, pronunciation: e.g., predict the pronunciation of written words and groups of words
Derive meaning: Understand key information, supporting details, time, and place.
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements 
can also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
strategies: language-learning strategies such as interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; 
use of prior knowledge, familiar words, and cognates
Narrate: 
Use expressions of time and transitional words to show logical progression.
Use past, present, and future time frames.
Participate: with peers, teachers, and members of the wider community; can include virtual/online conversations
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
importance of story: e.g., First Peoples stories express their perspectives, values, beliefs, worldviews, and knowledge.
similarities and differences: compare the purpose of activities, celebrations, holidays, practices, and traditions
Engage in experiences: e.g., blogs, school visits (including virtual/online visits), concerts, exchanges, festivals, films, letters, plays, social media, stores and restaurants where Spanish is spoken
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, intuitive


		SECOND LANGUAGES – Spanish
Content – Elaborations	Grade 9

	letter patterns: letter patterns that have consistent pronunciations, (e.g., -ía, n, -mente,-ción, ll, rr)
oral histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals. 
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works.
questions: e.g., ¿Tienes un lápiz?, ¿Vamos al cine?, ¿Te gusta ese libro?
people: including characters in texts
sequence of events: using words that indicate sequence (e.g., primero, después)
time frames:
Sentences change according to when events occur.
A change in time frame requires a change in wording.
Express past, present, and future time frames for common verbs in context (e.g., Tengo una pregunta ahora. Me dio un libro ayer. 
Voy a estudiar mucho esta noche.).
elements of common texts: e.g., format (letter versus email message), language, context, audience, register (informal versus formal), purpose
common elements of stories: e.g., place, characters, setting, plot, problem and resolution
cultural practices: relating to celebrations, holidays, and events (e.g., la Navidad, la Quinceañera, el Santo), daily practices such as mealtimes, 
and idiomatic use of language
works of art: e.g., creative works in dance, drama, music, visual arts
cultural appropriation: The use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Spanish	Grade 10
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of 
a new language.
	
	Stories give us unique ways to understand and reflect on meaning.
	
	Expressing ourselves and engaging in conversation in a new language require courage, risk taking, and perseverance.
	
	Cultural expression can take many different forms.
	
	Acquiring a new language provides a unique opportunity to access and interact with diverse communities.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize how choice of words affects meaning
Recognize the relationships between Spanish letter patterns, pronunciation, and meaning
Comprehend key information and supporting details in speech and a variety of other texts
Comprehend meaning and viewpoints in stories
Use various strategies to increase understanding and produce oral and written language
Narrate stories, both orally and in writing
Interpret non-verbal cues to increase understanding
Exchange ideas and information, both orally and in writing
Share information using the presentation format best suited to their own and others’ diverse abilities
Respond to questions and instructions
Seek clarification and verify meaning
Personal and social awareness
Analyze regional, cultural, and linguistic practices of various Hispanic communities and their role 
in shaping cultural identity
Recognize the importance of story in personal, family, and community identity
Engage in experiences with Hispanic people and communities
Analyze personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
increasingly complex vocabulary, sentence structures, and expressions, including:
types of questions
activities, situations, and events
opinions 
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
past, present, and future time frames
elements of common texts
common elements of stories
idiomatic expressions from across 
the Hispanic world
contributions of Hispanic Canadians 
to society
Hispanic works of art
cultural aspects of various Hispanic communities
ethics of cultural appropriation 
and plagiarism


	
	SECOND LANGUAGES – Spanish
Big Ideas – Elaborations	Grade 10

	Stories: Stories are a narrative form of text that can be oral, written, or visual. Stories are derived from truth or fiction and may be used to seek 
and impart knowledge, entertain, share history, and strengthen a sense of identity.
Cultural expression: represents the experience of the people from whose culture it is drawn (e.g., painting, sculpture, theatre, dance, poetry 
and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – Spanish
Curricular Competencies – Elaborations	Grade 10

	choice of words: e.g., degrees of formality, degrees of directness, choice of verb tense and modality
meaning: key information, supporting details, time, and place
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements 
can also be combined (e.g., in dramatic presentations, graphic novels, films, internet-based media, advertisements).
strategies: For example: 
use circumlocution, paraphrasing, reformulation, reiteration, repetition, or word substitution
interpret body language, expression, and tone
use contextual cues
interpret familiar words
Narrate: 
Use expressions of time and transitional words to show logical progression.
Use past, present, and future time frames.
non-verbal cues: e.g., gestures, facial expressions, pictures, props 
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
importance of story: e.g., First Peoples stories express their perspectives, values, beliefs, worldviews, and knowledge.
Engage in experiences: e.g., blogs, school visits (including virtual/online visits), concerts, exchanges, festivals, films, letters, plays, social media, stores and restaurants where Spanish is spoken
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline-specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – Spanish
Content – Elaborations	Grade 10

	questions: including inversion questions (e.g., ¿Tienes papel?, ¿Te gusta ir al cine?, ¿Te gusta viajar?)
activities, situations, and events: using appropriate tenses (e.g., el futuro, el imperfecto, el pretérito) in both the affirmative and the negative
oral histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works.
time frames:
regular and irregular verbs in context
el pretérito and el imperfecto
elements of common texts: e.g., format (letter versus email message), language, context, audience, register (informal versus formal), purpose
common elements of stories: e.g., place, characters, setting, plot, problem and resolution
idiomatic expressions: e.g., buena onda, ¡no me digas!, ¡qué padre!; Spanish expressions derived from Arabic, such as ojalá; expressions with tener and estar, such as tener razón ; estar listo
works of art: e.g., creative works in dance, drama, music, visual arts
cultural aspects: e.g., activities, clothing, dance, festivals, food, history, land, music, protocol, rituals, traditions; relating to celebrations, holidays, 
and events
cultural appropriation: The use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn.


March 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	9
image1.emf


