学校法人 天周学園 若草幼稚園

Language Policy

言語についての方針

2020年1月

Wakakusa Kindergarten

The launch pad for infinite learning, dreams and possibilities.

School Mission

We believe that our lives and growth are based on our connections with others (interdependent co-origination) and we learn mutually with gratitude and respect toward them.

 \sim Our 5 educational objectives \sim

Student centered
Play based Inquiry learning
Harmonious living
Communication
International Mindedness

Our visions

Nurturing individuals to become lifelong learners with a harmonized heart, body and mind.

To educate our children to contribute to world peace, full of confidence to resolve issues and knowing the joy in helping others.

 \sim Our 5 core values (5Cs) \sim

Compassion
Commitment
Creativity
Challenge
Cooperation

All teachers and staff members share the philosophy and values described above and are putting them into practice following the "Kindergarten Education Guidelines" established by the Ministry of Education, Culture, Sports, Science and Technology and are incorporating teaching methods developed by the International Baccalaureate Organization.

Language Policy in Wakakusa Kindergarten

- 1. Language Philosophy
- 2. Context
 - 2-1 Our mission
 - 2-2 Our Understandings
 - 2-3 Mother-tongue
 - 2-4 Additional Language
- 3. Language instruction
 - 3-1 Learning Continuums (Japanese)

Oral Language

Visual Language

Written Language

3-2 Learning Continuums (Additional Language)

Goal of Learning English

Oral Language

Visual Language

Written Language

4.References

1. Language Philosophy

Human beings connect (themselves with) the external and internal world through *sensations, perceptions, formations, volition. Through this process they attain consciousness about themselves and the world.

The new meanings which are constructed through this process are confirmed and developed in social interaction with language. Therefore, language is an important foundation that supports our learning.

In addition, expression in various ways, including body language is also regarded as a language in a broader meaning. All of them are the means to connect people and deliver compassion which will be able to enrich our lives.

From the above viewpoint, Wakakusa Kindergarten believes that language learning is the foundation of the overall development of children and is essential for holistic education.

^{*}Five aggregates in Buddhist philosophy

2. Context

2-1 Our mission

Language plays a vital role in the construction of meaning. It empowers the learner and provides an intellectual framework to support conceptual development and critical thinking. We believe that learner's needs are best served when they have opportunities to engage in learning within meaningful contexts, rather than being presented with the learning of language as an incremental series of skills to be acquired. Therefore, we believe that Teaching of language should be in response to their actual life experiences, personal feelings, needs and interests especially in early childhood between the age of three to six. In order to motivate them to acquire a new language, it is necessary to provide language nurturing according to their developmental stage which will give them meaning and a joy of learning.

The first language at the kindergarten is Japanese. Research has shown that development of mother-tongue language is crucial for cognitive development and in maintaining cultural identity. It also has the potential to increase intercultural awareness and understanding and encourages students to remain in touch with, and maintain esteem for, the language, literature and culture of their home country. We provide language education based on the mother-tongue.

Since we encourage student international-mindedness, we believe that every student benefit from having access to different languages, and, through that access, to different cultures and perspectives. Even though our first language is Japanese we also provide an environment where students can

communicate with foreign teachers and experience different cultures in daily life. Acquisition of more than one language enriches personal development and helps facilitate international mindedness.

We are responsible for recognition and supporting language development to ensure that all students are provided with a good learning environment and the necessary language support. This to enable them to fully participate in the academic program and in the social life of the kindergarten as well as to develop them as individuals. All teachers are considered teachers of language and are always to strive to improve the structure of the language teaching/learning environment so that students have opportunities for success.

2-2 Our Understandings

All of our students...

- 1) Value the acquisition of their mother tongue, which is the basis of construction meaning.
- ②Learn diversity of expressions and cultures through languages.
- 3 Learn that there are a variety of ways to express themselves other than words, such as painting, music, and dance.
- 4 Have the experience of expressing their own thoughts and feelings to others by talking.
- ⑤Acquire the ability to read and understand visual materials such as letters, numbers, symbols, drawings, picture books, human facial expressions and body language

- 6Get familiar with reading books and enjoy the story.
- The Realize that they can find various information through books.
- ®Listen carefully and with respect to others.
- ¹⁰Know that we can learn from others and participate in discussions with friends by talking and asking questions.
- ①Have interest in written text and enjoy expressing themselves in writing.

2-3 Mother-tongue

Most of our students are native Japanese speakers, only a small number of students are non-Japanese native speakers. For new students who are non-native Japanese speakers the parents will be asked the following two questions at the preliminary interview.

- 1. What is your opinion on how to develop your child's native language?
- 2. What is your plan to support your child at home in order

for them to learn their mother tongue?

During this interview teachers and parents will discuss how to value and continue learning their native language as well as establish a support system.

We may ask parents to donate native language books.

2-4 Additional Language

The first language in our school is Japanese, however, we have provided English education as an additional language to our students since 2003 in order to support their international understanding. Over the last 15 years our English education programs have been supported by many native language experts and are currently being developed by the collaboration of foreign instructors as well as Japanese teachers with a curriculum of planning, teaching and reflection. Through much trial and error as well as reflections, the programs are improving day by day for students to learn more effectively and cultivate their practical ability. All according to the children's developmental stages and learning progress. All students above 3 years old will be provided the programs. In addition, we offer 'Mum and me study abroad' opportunities at our partnership kindergartens in New Zealand and we interact with the partner schools in various ways. We talk to the students who are studying in New Zealand with skype and share experiences with them when they come back home. We also invite the expert teachers from those schools and our teachers go there for training etc.

3.Language Instruction

3-1 Learning Continuums (Japanese)

[K1]

Oral language	Visual language	Written language	Written language
Listening and	Viewing and	Reading	Writing
speaking	presenting		
•Show interest in what	• Observe how friends	• Enjoy picture books	• Enjoy drawing
the teacher has to say.	play and be able to start	read by the teacher.	pictures.
• Enjoy simple games	imitating it.	• Be able to follow the	• Show interest in
and play.	• Together with the	story of picture books or	pictures drawn by
·Learn a good listening	teacher, read and	picture-story shows and	friends and teachers
attitude from adults.	understand the daily	create their own image.	and try to imitate
•Enjoy singing together	schedule.	• Enjoy looking at	them.
while imitating the	· Look at pictures and	pictures in his/her	• Copy the teacher's
teacher.	photos with interest	favorite books and tell	sample shape
• Learn the phrases,	and ask questions such	the teacher what they	drawings.
"good morning", "Hello",	as "What is this?"	liked.	(0, △, □)
"I'm sorry," "thank you"	•Tell the teacher what	•Try to show the teacher	• Ask the teacher
and to use them at	she/he is thinking.	their favorite pictures by	what he/she wants
appropriate times.	• Express their	pointing at them during	the teacher to draw.
• Speak with polite	immediate thoughts	story time.	
words such as "Thank	and feelings to teachers	• Enjoy teacher's story	
you", "Please".	and friends.	time and ask questions	
• Express their own	• Recognize the	when they hear	
thoughts and feelings to	symbols/characters of	something they wonder	
the teacher.	his/her own name and	about.	
• Explain what he/she	class.	•Look at a character in a	
has made.	Read a picture book	picture book and reflect	
Communicate with	and reflect together	about the right behavior	
friends using short	with the teacher in	or action to take What	
polite phrases such as	order to understand the	should the character do?	

- "May I borrow...." "Go ahead" etc.
- Be able to explain things that trouble them or what they want to tell someone by pointing.
- Express what they want to do or don't want to do by nodding or shaking their head.
- Be able to react at something they feel while reading a picture book by pointing or saying.
- Tap a friend on the shoulder or call their name when he/she wants to talk.
- Increase their vocabulary by using names of people, places and other things repeatedly.
- While using simple words and gestures that they know try to convey what is happening around them.
- Try to imitate the words and the rhythms he/she can hear.

- main point of the story and try to express copy the important scenes. (Example books: Handwashing, reconciliation after fighting with a friend.)
- Enjoy reading their favorite picture story book repeatedly.
- Use gestures to respond to questions.
- Understand words such as "big / small", "high / low" seeing the objects.
- Recognize the difference between "colors" and "shapes" and say the names correctly.
- Sing and talk with friends in play.

- What should the character say?
- •Enjoy reading a picture book while holding it upright and turn the page in the right direction.
- •Be able to understand the feelings of characters/animals in a story, e.g.: He seems to be sad. It seems to be happy etc.
- · Ask questions (What does it say etc.) or ask adults to read texts for them if they cannot read.
- Imitate the teacher's rhythm play such as 'apple' and 'cherry'.
- Enjoy saying repetitive and rhythmical words.
- Read texts or look at pictures on the boards/bulletins together with the teacher and learn their meaning.
- •Reacting when finding their own name or characters in written text.

- •Raise his/her hand and answer when his/her name is called by the teacher.
- Listen to the teacher and follow their instructions.
- Listen to stories and tell teachers what he/she thought/felt.

- Find numbers and symbols they know through play (example: The first carriage of a train says number 1! etc.).
- Identify written names, their own as well as friends.
- Understand that different characters and marks have different meaning and be able to identify his/her belongings by his/her name or symbol sticker and understand where it should be kept (such as in lockers).

[K2]

Oral language	Visual language	Written language	Written language
Listening and	Viewing and	Reading	Writing
speaking	presenting		
· Listen to teachers and	• Convey his/her	· Distinguish between	•Write and draw with
friends until they finish	thoughts with	pictures and texts.	a good posture at the
talking.	confidence in front of a	· Learn numbers and	desk.
•Learn 4Ls.	small group.	letters by playing and	• Have fun drawing
• Learn rules through	·Listen to and watch a	other activities.	with different tools.
play or group games and	friend's presentation	•Show interest in the	• Choose suitable
develop communication	and be able to give kind	symbols and texts	drawing materials
skills with friends.	criticism after the	around them and be	when painting.
• Enjoy singing with	presentation.	curious about their	• Understand the
friends.	• Look at the daily	meaning.	shapes and sound of
• Give greetings to	schedule shown on the	• Show interests in	the characters
teachers and friends	board in the classroom	written language	through play such as
without hesitation.	and understand it.	shown on the white	Karuta game
• Assembling sentences	• Look at facial	board/notice board and	(Japanese
using 'who' 'what' 'how' in	expressions, gestures,	try to find out their	concentration card
correct order.	body language and	meanings.	game) etc.
• Attend group	understand their	• Understand the	•Try to use letters and
discussions.	meaning. Also make use	schedule written on	texts in their play.
• Be able to explain	of those for	the board.	•Show interest in the
his/her work and how	communication in daily	•Be able to tell the time	teacher's texts and
he/she made it.	life.	and take an action	drawings and try to
• Try to convey his/her	•React to pictures and	accordingly .	copy them.
feelings in their own	photos.	(Example: clean up	•Ask questions about
words.	• Be curious and have	after 10o'clock)	writing. (Example:
• Tell the teacher what	questions about the	• Be able to recognize	'How do you write it?'.
he/she found and felt	symbols around them.	their own name.	Try to write by his/her
while reading picture	• Distinguish between	• Find texts and	self.
books.	different characters	numbers around	• Write their first
	such as Hiragana,		name.

- Try to explain about things, places and names that he/she have learned.
- Try to express his/her thoughts in their own words.
- •Try to answer questions with words they know.
- Follow multiple instructions from the teacher and act upon them.
- Use body language to express the contrast of big/small, long/short, happy/sad etc.

- numbers, Katakana, Kanji and other symbols.
- Share their favorite books and talk about what he/she enjoyed about them with friends.
- Learn that there are many ways to tell stories, such as plays, picture story shows, paper and apron theaters, picture books etc.
- Remember his/her lines and present a character role in a play.

- them and try to read them aloud.
- •Share fun stories and happenings with friends.
- Enjoy reading their favorite pages repeatedly.
- Look at picture books and show interests in letters.
- Look at pictures and ask teachers and friends questions.
- Understand stories and be able to answer the teacher's questions.
- · When he/she comes across a scene in a story that they have had similar a experience to, try to understand the feelings of the characters by connecting them with their own experience.
- Guess the story of a book by looking at the text and illustrations on the front cover page, and then choose a book he/she wants to read.

	• Get familiar with	
	words, voices and	
	patterns by	
	participating in	
	reading chants, poetry,	
	songs, word games and	
	clapping games.	

[K3]

Oral language	Visual language	Written language	Written language
Listening and	Viewing and	Reading	Writing
speaking	presenting		
•Develop their own way	• Share their own	•Understand the daily	• Enjoy using various
of playing by	opinion in a large group.	schedule written by	drawing materials.
communicating with	· Look at the schedule	the teacher and be	• Express their
friends while playing in	shown in the classroom	able to follow it.	thoughts and
groups.	in order to understand	• Recognize symbols	imaginations in colors
• Understand the	the daily schedule and	and texts around them	and shapes.
meaning of the lyrics to	be able to	and be able to follow	• Use different colors
a song and think of	think/anticipate the	the written	and shapes to match
suitable movements	next action.	instructions.	the image of what they
which matches it. Be	•Try to understand how	• Use numbers when	want to draw and
able to enjoy the lyrics	their friends feel by	counting or	explain why they chose
with friends.	looking at their facial	measuring.	them.
• Understand that	expressions and	• Try to read picture	• Develop their own
exchanging greetings	attitudes.	books they have been	ideas from the
make you feel good and	•Compare pictures and	read to by an adult by	teacher's drawings.
use it actively as a	photos, find similarities	him/her self.	• Try writing texts or
communication	and differences.	• Imitate the teacher	draw pictures from
method.	• Understand the	and read picture	books.
•Realize that language	meaning of signs and	books together with	• Show interests in
changes depending on	symbols and think	their friends.	written characters
the past, the present,	about why they exist.	•Use picture books to	such as Hiragana,
and the future and be	Follow their	obtain knowledge.	Katakana, Kanji,
able to use the tenses	instructions.	· Choose a suitable	numbers and
correctly.	•Find positive things to	picture book to get the	alphabets.
· Listen to others and	say about things friends	information what	• Talk about their
understand that	have made. Use that	he/she wants and	thoughts about written
everyone has different	experience to improve	share that information	texts and think about
opinions.	things he/she makes.	with friends.	the meaning together
			with friends.

- Derive their answers from different opinions in discussions.
- •Ask questions.
- Explain what is happening by describing a location and who or what is involved.
- Try to share feelings and happy memories with friends and teachers.
- •Be able to explain how he/she felt or what he/she wants to say with the reason.
- Understand the meaning of the teacher's questions and give an answer with words and actions.
- Remember daily routines and follow them without instructions from the teacher.
- Realize that people speak different languages.

- Enjoy making a story to match their own pictures and share the story with friends.
- Use gestures while communicating to make it easier for listeners to understand.
- Be able to take on a character and express that characters feelings with song or speech.
- Choose the appropriate way to deliver a story and present it in front of other people.
- Enjoy to learn songs and rhythms as well as singing or playing musical instruments together with friends.

- Connect the feelings of the characters appearing in story books to his/hers own.
- Understand messages conveyed in stories.
- After reading a picture book, think about the feelings of the characters and share their thoughts with friends and teachers.
- Use knowledge gained from stories in real life.
- ·Learn that there is a flow order in stories.
- •Follow the lyrics to a song while singing it.

- •Challenge themselves to write or trace what the teacher writes.
- Write his/her own name.
- Distinguish texts,
 numbers and symbols
 and use them properly.
- Write sentences with characters they know and use them in play, such as 'writing a letter' or 'creating story' etc.
- Write his/her thoughts and use them for presentations.

3-2 Learning Continuums (English)

Goal of learning English at Wakakusa Kindergarten

- Students will be exposed to and learn the English language as well as different cultures through play and fun activities.
- Students will understand other languages and cultures through universal and cultural experiences.
- Students will obtain the attitude to communicate in English confidently and use basic expressions they have learned.
- Students will develop basic skills in listening, speaking, presenting, reading and writing.

What we provide in English class.

- English lessons will be provided more than once a week for all students above the age of 3.
- Language experts and Japanese teachers collaboratively plan fun lessons to bring out students interests in English
- We focus on the words around the students so that they can use them in daily activities.
- Students will listen to English teachers to become accustomed to the unique rhythm and pronunciation of English.
- Students will have opportunities to learn English in many ways such as singing, dancing, chanting, reading picture books, watching videos, playing games and other fun activities in a variety of topics.

【Conceptual understandings】			
· Spoken words connect us	· Visual languages	· Illustrations	· Writing conveys
with others.	is all around us.	convey meaning.	meaning.
· People listen and speak	• The pictures,	· Print conveys	· People write to
to share thoughts and	images, and symbols	meaning.	tell about their
feelings.	in our environment	· People read for	experiences, ideas,
· People ask questions to	have meaning.	pleasure.	and feelings.
learn from others.	• We can enjoy and	· Stories can tell	• Everyone can
	learn from visual	about imagined	express themselves
	language.	worlds.	in writing.
	【K1】		
Oral language	Visual language	Written language	Written language
Listening and speaking	Viewing and	Reading	Writing
	presenting		
· Getting familiar with	· Understand the	•Enjoy listening	
English sounds.	connection between	to stories.	
•Repeat/echo single words.	visual text (marks		
e.g. colors and numbers.	and symbols) and		
· Understand the	their own names in		
meaning of the subject 'I'	alphabet.		
and give a simple greeting.			
•Follow classroom			
directions.			
·Attend to visual			
information showing			
understanding through			
play, gestures and facial			
expressions.			

	[K2]		
Oral language	Visual language	Written language	Written language
Listening and speaking	Viewing and	Reading	Writing
	presenting		
·Understand and follow	·Attend to visual	· Get familiar	•Enjoy drawing
classroom directions and	information showing	with Western	and value their
routines.	understanding	books.	own efforts.
•Repeat/echo single words.	through play,	·Show curiosity	·Challenge
·Understand simple	gestures and facial	and ask questions	themselves to write
questions and respond	expression.	about pictures or	their own name
with actions or words.	•Recognize the name	text.	with Western
•Learn new types of	of alphabet letters in	·Listen to stories	letters.
greetings.	familiar visual texts.	attentively and	•Get familiar with
·Name classmates,	(Example:	respond by	writing the
teachers and familiar	advertising, logos,	making comments	alphabet, both
classroom and playground	labels and songs.)	or asking	upper and lower
objects.	•Recognize their	questions.	case letters.
•Increase their vocabulary	own name in visual	•Recognize their	
connected to their life and	text such as books	own name in	
surroundings.	and other printed	English	
·Understand the meaning	materials.	•Get familiar with	
of the subjects 'I' and You'		reading the	
and make simple self-		alphabet, both	
expressions. (Example: " I		upper and lower	
am " and " I like) ".		case letters.	

【K3】			
Oral language	Visual language	Written language	Written language
Listening and speaking	Viewing and	Reading	Writing
	presenting		
•Use gestures, actions,	· Listen to English	•Become familiar	•Enjoy writing
body language and/or	related visual texts	with many	letters from the
words to communicate	and understand its	Western books by	alphabet and value
needs and express ideas.	meaning.	reading them	their own efforts.
•Demonstrate their	·Observe and	together with the	•Recognize sound-
understanding and joy	understand visual	teacher.	symbol
with expressions and/or	cues that indicate	•Participate in	relationships
words while listening to	context, example	shared reading	•Show curiosity
picture books.	matching pictures	such as joining in	and ask questions
Join in while reading	with the same	with rhymes,	about written
poems, rhymes, songs and	context.	refrains and	language.
repeated phrases together	•Use body language	repeated text as	
with others.	to communicate and	they gain	
•Realize that people speak	convey	familiarity.	
in different languages.	understanding,	•Recognize the	
•Follow 2 step directions.	example, pointing,	upper & lower-	
•Use words and	gesturing and using	case letters as	
expressions they have	facial expressions.	well as the basic	
learned, such as greetings,		phonics.	
to demonstrate that they		•Recognize their	
can communicate actively		own and friend's	
with others.		names.	
·Understand the meaning			
of the subjects 'I', You' and			
'We' and make simple self-			
expressions, example: I am			
" I like 'I want.'			
·Ask easy questions in			
English.			

4.References

'Making the PYP Happen: A curriculum Frame work for International primary education, 2016'
'Guidelines for developing a school language policy, 2008'
'Language scope and sequence, 2019'

Language policies Sunnyside International School Machida Kobato Kindergarten