		KNOWLEDGE		
Preprimary	Primary 1	Primary 2	Secondary 1	Secondary 2
	GE (Sections I-VII)			
	K-1 ++	Knows some of the p	principles of how languag	es work
K-2		e role °of society in the w ociety works°	vay languages work / the	role of language in
	K-3 ++		e of the principles of how tion functions	
	H		s that languages are nuously evolving	
K-5 +	Has ++ mult	some knowledge about ilingualism / plurilingual	°language diversity / ism°	
	K-6 +++	Knows that there are si between languages / lir	milarities and differences	;
		K-7 ++	Knows how one °acqui learns° a language	res /

eprimary	Primary 1	Primary 2	Secondary 1	Secondar
К-3.1 ++	forms of communication of the possible for	t from linguistic communication, th nication [that linguistic communica orms communication can take]		
₹	+	K-3.1.2 ++ S		
		ossesses knowledge about one's o scursive genres, forms of commun		anguages and varietie
		Knows that are must adopt		rteire
	K-3.3 +		one's own communicative repe ntext within which communicat	
		К-3.4	++ Knows that culture and ide communicative interaction	
		- <u>-</u> K-3.4.1 +		
			Knows that one's comm	
		K-3.5++	originates from (usually linguistic, cultural and s	
		K-3.5.2 ++	Z K-3.5.1++	
		=		
	Knowe that in views (is plurilinguel and plurioutions		
K-3.6 ++	competence, a person	nis plurilingual and pluricultural who speaks a foreign language status in communication (a		
	special status in comm			
₹ K-3.6.2 +	K-3.6.1++			
	=		-	

