
[image:]Standard I: Teaching Contextualization.
[bookmark: _GoBack]
Task 1
The Liceo Técnico Femenino is a Female technical educational institution which teaches four different technical Careers, and depends on a delegated administration of Fundación Del Magisterio de la Araucanía. It is a big establishment with 709 Female students of high school in social vulnerability, and more than 50 teachers of different subjects and technical specialties. This high school is located at Victor Lamas 567.
Regarding to Pedagogical Options; I will consider teaching in a significant way with functional, precise, and effective aims pointing at the four English skills whenever is possible, and the students’ acquisition of useful English language to serve the purpose of communication according to a communicative approach. I will also consider the type of English that is taught, for instance, general English according to what the government propose throughout their course books due to the fact that they are being used in this high school for this year. Besides, I will also consider to promote attitudinal aspects such as responsibility, respect, honesty, etc. which are considered in the high school teaching project, and in its vision as well.
This high school has some teaching and learning resources that may be useful for teaching purposes. It has a lab with operative computers, white boards, English dictionaries, English course books given by the government, and data projectors; however, these data projectors are few, and only some of them are really operative to be used.
The classroom is always organized in the same way, for instance, the students are always sit in rows and in pairs. The teacher always makes use of the white board and the course book when teaching. Besides, he always checks the attendance, asks students to use the course book, and he always writes on the board some activities for students after the explanation he gives about the topic. The teacher always checks the activities done by the students with them in the board. Regarding to the classroom atmosphere, it is always noisy at the beginning, because the students always talk and that is quite difficult to control, in fact it takes some minutes to put order and make them be in silence.
All this information was collected by reading official documents in the high school website, and throughout observations and conversations with the guide teacher.

Task 2.
The class 4th grade G is one of the classes that are part of the specialty Early Childhood education assistant. It has 33 female Chilean students, and all of them are between 17 to 18 years old. Some of the students have Ethnic origins according to their last name; however, there isn’t any significant difference between these students and the rest of the class. In this class there isn’t any student with special educational needs according to what my guide teacher has told me up to now.
In terms of performance in the subject, the students show a low performance regarding to marks. For instance, they show a very low performance in a diagnostic test applied at the beginning of the semester. However, it seems that there are a small group of students that outperformed the rest of the class since they understand English much better, and have more previous knowledge than the rest of their classmates. It seems, up to now, that the students do always the same kind of tasks, that is completion of sentences, working in the course book doing reading and writing, inferring, categorizing, and argumenting in pairs and groups. It seems that the students have a good relationship with the English teacher and their pairs; Moreover, the class doesn’t seem to have any conflictive student or any significant conflict with the high school community.
The information was collected by talking with my guide teacher, checking students’ service record in the school, and observing.

Task 3.
I will focus on three main factors to teach in this educational context; First, aims since I will try to focus on achievable and functional aims in order to make students learn something useful in a simple way with the resources I have there. Second, type of tasks, because I think that it would be useful for them to do and work on different tasks that may help them to improve their learning. Third, Classroom management, because it is necessary to arrange and manage the class in a way in which they focus on it and work appropriately.
The main difficulty has to do with students’ behavior in class since it’s difficult to make them be in silence which makes it difficult to make them listen to as well. However, the school rules, and some strategy to motivate them to be in silence and work in class may assist to solve or at least lessen this difficulty. Other difficulty may have relation with pregnant students which are few in my classes; Nonetheless, I don’t have the necessary information about the assessment procedure in these exceptional cases.
Regarding to Specific orientations for lesson planning, I think that it would have to include something to make them more participative and something to motivate them to be in silence and listen to during the important parts of the class. Moreover, I will have to consider those pregnant students according to the school assessment procedure in order to include them and assist them in the course.

Task 4.
I think that the aspect that I know best has to do with the level of vulnerability, and the lack of motivation they have, because these conditions make them think that they cannot learn English or that it is useless for them since they will never need it. This thought makes it difficult to motivate them to learn English, to use it, and consider it as an important tool. Other aspect has to do with the fact that they got used to work mainly on written activities leaving other activities related with other skills behind. For instance, they never practice pronunciation and some students feel embarrassed when they are asked to pronounce some word since they don’t feel comfortable to do it due to their lack of practice with this skill.
I got this information throughout conversations with my guide teacher and the Miss in charge of UTP, and throughout observations in class. I think that these sources are reliable since they have been working there for many years, and they know the students much better than me. However, it might be possible that the information have some bias since the aspects mentioned above are not statistical matters, but subjective appreciations.
I think that the aspects that I don’t know about students have to do with their personal interests, what they think about English, what they think about the subject, what they expect, what they would like to do in the subject, their study habits if they have, etc. I think that this information may influence the way in which they face the subject, the activities, and the way in which the lesson plan may work for them. I think that these aspects may influence the development of the lessons throughout the whole teaching and learning process.

image1.png
. UNIVERSIDAD CATOLICA

= DE LA SANTISIMA CONCEPCION
3 FACULTAD DE EDUCACION
Pedagogia Media en Inglés

