
Evaluating the Programs used in Teaching English in Private Kindergartens

Dr.Ana'am Yousif Al-Karkhi

College of Basic Education

Diala University

Introduction

 Kindergarten is entering –class level of elementary school or the last of preschool. Kindergarten programs emphasize creative play, social interaction ,and natural expression. They also teach social skills and provide children with an academic foundation for first grade. Kindergarten students are typically four or five years of age. In class ,they are introduced to the alphabet, numbers, and colors; they study their bodies, their families , and their communities ; they listen to stories read aloud ; they make art projects; they participate in skits and dramatic productions; and they learn about holidays ,plants, animals ,and other topics in science and social studies. Some kindergartens also teach introductory reading and mathematical skills. Kindergarten strive to offer children a foundation for the development of social skills, self-confidence, motivation ,and cognition(the process of knowing).

Today, nearly all children attend a public or private kindergarten before first grade(Westet al.,1991)Going to kindergarten for the first time is one of the most important experiences in a child's life. School can be exciting place, where children meet new and different people and get to do many new and different things. There's a lot to see, a lot to do ,and a lot to learn.

If children are ready for kindergarten ,it can be a wonderful experience that makes them feel good about themselves, good about school ,and eager to learn .But if children aren't ready ,beginning school can be confusing and embarrassing ,even frightening. Both boys and girls can start to feel bad about themselves, to dislike school, and not do as well as they could. This can happen if a child hasn't been to any school before ,is new to the neighborhood or the country ,or speaks different language than most of the other children. Once a child feels this way ,it can be very hard to change. Many children also go to school unprepared because their parents ,or others who care for them, are not aware of what children need to know to be ready for school ,and that parents ,themselves ,are the best people to teach these things to children.
1-2-Aims of the Study
The study aims at :

1-answering this question : Is the modern technique for teaching English alphabet superior to the traditional strategy followed in our kindergartens ?
2-identifying the techniques used by teacher in teaching English alphabet in Iraqi kindergartens .
1-3-Limits of the Study
The study is limited to
1-evaluating the techniques used by teachers in teaching English alphabet ,numbers ,and colors to kindergarten children .
1-4-Definition of Basic Terms
1-4-1-Evaluation:

 Wheeler(1976:267)defines evaluation as "The determination of the worth of a thing or process. It includes obtaining information for use in judging the worth of a program ,product, procedure or object".

In so far as the present study is concerned, the operational definition is that "evaluation is judging the level of program used by kindergarten teachers in teaching EFL.
1-4-2-Program: program is "what actually takes place in a classroom .It is a particular trick ,stratagem or contrivance used to accomplish an immediate objective. The operational definition of the present study is "technique is special procedure that is adopted by kindergarten teachers in a classroom to accomplish an objective". .
1-3-Kindergarten Program

1-3-1-Modern Technique Used for Teaching English as a Foreign

 Language

1-3-1-1-The Nature of Language

 Language is a system of arbitrary ,vocal symbols which permits all people in a given culture to communicate and to interact. Any other person who learns the system can interact and communicate with the native speaker of language. A language ,any language, is fundamentally a series of sounds which become meaningful only when they are grouped together in certain definite arrangements. These arrangements have been called "patterns".(Finocchiaro ,1964: 22).

 Linguists consider the spoken form of the language primary for several reasons .We note three here (1) Children learn to understand and speak their native language for several year before they learn to read and write it-if they learn to read and write at all ;(2) although all normal human beings can understand and speak ,many cannot read and write ; (3) writing is a secondary system derived only from what people say. Writing is often called " a symbolization of a symbolization" since the symbols (the letters of the alphabet in English ,for example)used in writing "represent" the words of the language. In the past decade, schools have demonstrated increased interest in beginning the study of foreign languages in the early grades. Influencing this trend are a number of national reports urging that the study of languages other than English begin early (Met & Rhodes, 1990:433). Another influence on the trend toward an early start is research that indicates that the early study of a second language results in cognitive benefits, gains in academic achievement, and positive attitudes toward diversity (Rosenbusch, 1995:24).

Perhaps the most important influence on early foreign language study will come from the national initiative, Goals 2000. In this initiative, foreign languages are designated as part of the core curriculum, together with traditional subject areas such as math, science, and social studies. As part of this initiative, the foreign language profession has developed national standards for foreign language programs beginning in kindergarten and continuing through 12th grade. Although these standards are not mandatory, they are certain to increase even further the interest in starting foreign language study in the early grades (Phillips & Draper, 1994:1-8).

1-3-1-2-Goals of Language Learning in the Kindergarten

 Childhood ,as the literature indicates ,is considered the most favorable period for laying a solid foundation for oral fluency .It is also the formative period in which nascent prejudices can be eradicated .Children should learn to understand and to speak the foreign language with reasonable accuracy and fluency in the situations within which and about which children of their age group normally speak . If the program helps a child develop confidence in his ability to speak and to read another language, he will undertake the study of a second or a third foreign language in later life without fear or reluctance .Moreover ,where the teacher points out the " transfer"(as in possible cognates) the child's competency in English can be enhanced through the use of materials learned in the foreign language . A wide range of elementary school foreign language programs have been designed for the English-speaking child. These programs vary in intensity and outcome, depending on the goals and the availability of time and resources. Before starting a new language program, teachers and administrators should consider all possible program models and select the one that corresponds best to their goals and available resources.

At one end of the spectrum are total immersion programs, where virtually all classroom instruction is in the foreign language. At the other end are foreign language experience (FLEX) programs, where classes may meet only once or twice a week and where the goal is not to develop language proficiency, but rather to introduce children to one or more foreign languages and cultures. Elementary school foreign language programs fall into the following broad categories: total immersion, partial immersion, content-based FLES (foreign language in the elementary school), regular (non content-based) FLES.

FLES programs were very popular in the 1960's and enjoyed much public and government support. During the 1970's, however, national priorities changed and support for FLES programs declined, causing many to be discontinued. The 1980's have seen the rebirth of FLES programs due, in part, to a renewed national emphasis on foreign language competency. The new FLES programs have learned from and improved upon the earlier ones.

FLES programs now focus less on the teaching of grammar, and more on the development of listening and speaking skills and on cultural awareness. Grammar is not ignored, but is learned indirectly rather than through direct instruction. FLES programs follow the natural sequence of language learning: understanding > speaking > reading > writing. The primary stress is on understanding and speaking. Instructional techniques appropriate for young children have been developed; physical activity and concrete experiences play an important role. Visuals, manipulatives, and realia are a crucial part of the FLES classroom, and the typical lesson plan includes songs, rhymes, games, play-acting with puppets, and other physical activities that appeal to the younger child.

FLES classes usually meet two to five times a week for 20 to 40 minutes at a time. In some schools, classes begin in kindergarten and continue through 6th grade, while in other schools they begin in 2nd, 3rd, or 4th grade. The level of proficiency attained by the students is usually directly related to the amount of time they spend using the foreign language. Noam Chomsky ,the famous linguist, has taken the development –stage approach one step further. Chomsky theorizes that language development involves early learning of what he call kernel grammar or elementary grammar . This grammar consists of the main parts of speech and the rules for creating simple sentences .According to Chomsky, children then develop the capability to learn more complex grammatical rules. Using these rules ,even young children are able to create an infinite number of sentences from simple ones. Children who learn very early to be bilingual, find this task easier and develop the ability to learn the second language with greater ease than do people who learn a second language when they are older.

Typically ,people who assert the superiority of child learners claim that children's brains are more flexible (Lenneberg,1967 : 35)Current research challenges this biological imperative ,arguing that different rates of L2 acquisition may reflect psychological and social factors that favor child learners (Newport,1990) People continue to believe that children learn languages faster than adults. A child does not have to learn as much as an adult to achieve communicative competence .A child's constructions are shorter and simpler, and vocabulary is smaller Hence, although it appears that the child learns more quickly than the adult ,research results typically indicate that adult and adolescent learners perform better .

1-3-1-3-The Acquisition of Two Languages: Bilingualism

 Bilingual people-those who speak two or more languages that involve differences in sound, vocabulary ,and syntax-acquire their language in one several ways. Some children learn the two languages almost simultaneously at the time when they are first learning to talk. Other children learn one language at home and another when they go to school some time after they are five or so. Still other acquire a second language as a school subject during the elementary or secondary school years. The effectiveness of second-language learning and indeed, the process of learning differ among these three kinds of bilingualism.

 Children who are exposed to two languages simultaneously during the critical acquisition period while the brain is still 'plastic'(brain organization is not completed),become bilinguals as easily and naturally as others become monolinguals (Bellugi,1970:239).Some early studies of bilingual children showed them to be at a disadvantage; however ,recent studies show that bilingual education is successful in the sense that children have mastered two languages adequately, and their academic achievement has not suffered because of bilingual education. (Bellugi,1970:246) .Three approaches have been used to meet federal requirements. Some children are simply given ESL(English as a second language)instruction. They leave their regular classroom for English class and then return to the regular classroom. In these programs ,typically the children fall further and further behind ,since they spend most of their day in a class where they can neither comprehend nor respond .A second approach is using immersion in English .While this method has the greatest success of any of the attempts to promote bilingualism, some specialist hold that it doesn't work in the absence of equal status for both languages. "with respect to Chicano, Latin American Bellugi,1970,or any child living in a highly ethnically homogeneous neighborhood, the technique has little chance for success. The primary is that the children are simply not afforded language models outside of the school's which are really any different from themselves.(DeAvila ,Ed and Duncan, Sharon ,1978:141).The third approach is fulltime instruction in the native language with simultaneous instruction in ESL .In this approach the children learn all their regular school subjects in their native language while having special classes in English .
1-3-1-4-Teacher Role

 The teacher of foreign language should possess insight into the nature of language and the principles of language learning which stem from many sources linguistic science ,psychology ,and anthropology. It is important that the teacher believe that language is primarily a spoken vehicle of communication and that the acquisition of a language depends upon the formation of new habits .

 It is essential ,too, that she recognize that these new insights alter the traditional role of language teacher .The teacher helps children understand and say a limited number of language items. She creates situations in the classroom so that children receive extensive and pleasurable practice ,which helps make the use of the language habitual and natural .She gives practice in forms of speaking –dialogues ,and then he initiates reading and writing activities only after children have a reasonably good command of aural- oral skills .All children want to be able to read their own names as well as the names of the other children in the classroom .In kindergarten or first grade, the teacher should print each child's name on a card of an interesting shape and color ,such as a red or yellow car ,a pink ,yellow ,red or blue flower ,a white or tan baseball or football ,etc.(each child could choose a favorite card)The card then is pinned on the child's clothing .Soon after ,a duplicate name card is made for each child .(Burmeister,1983:153)
1-3-1-5-What Should be Taught at Kindergartens?

 In selecting the contents for the language program ,preference should be given to situations that are of interest to children everywhere. The language to be used in talking about the situations should be the authentic language of the native speakers.(Finocchiaro,1964 :57) Concerning the foreign language , the children should be given many opportunities to use the new language to express the same feeling ,enthusiasms preference ,thoughts or desires that they are capable of expressing in their native language tongue .For young children ,language assumes meaning when it is associated with things they can hear ,touch ,or see .The curriculum in all areas of the kindergarten ,elementary school takes into account the progressive growth of children's ability to perceive and appreciate people and things beyond their immediate environment .Since the foreign language curriculum is a part of total kindergarten and elementary school program, enriching it and being enriched in turn ,it must also take into consideration the stage in the development of children.

1-Cultural Topics

a-Greeting and leave-taking

b-Expression of courtesy-used with peers ,members of the

 family ,teachers ,strangers

c-Identification-Names of children

2-The School

Classroom(things in it ,the program ,the activities

3-Home

Rooms and furnishings

Activities and related materials
Hobbies

Toys
4-Food

Meals(breakfast ,lunch ,dinner or supper)time and name of meals kinds of food served .

5-Health

Parts of the body
Personal cleanliness (daily routines ,prevention of illness)
6-Clothing

Name of garments (boys' ,girls', dolls', parents', babies)

Seasonal changes

Materials ,colors ,size
7-Recreation

At home(visiting ,television, radio ,record playing ,reading)

In the community :(movies, clubs ,parks zoos museum ,library, theater)

Games (language ,mechanical ,scientific)

8-Holiday

in your country and abroad
dates and kinds(weekend ,summer ,national, religious)

Customs:(cards ,presents ,food)
9-Other Topics

Names of boys and girls

The weather ,the seasons ,and the months

Numbers (cardinal and ordinal)

Time and dates

Money

Learning from music ,art social studies nature study and any other curriculum area of interest to the children and within their ability to discuss
 1-4-What Materials and Resources are Available ?
Publishers of foreign language texts have begun to heed the growing need for FLES materials. Although most programs still rely on teacher-developed materials, some authentic materials can be obtained directly from foreign countries through personal contacts or travel, other materials can be borrowed from the regular classroom, and garage sales often prove to be a good source of toys, puppets, etc. For a comprehensive list of ideas for stocking the FLES classroom. The school day for children in kindergarten program starts at 8:15 am and finish at 2:15pm .The day combines classroom activities, outdoor play, morning tea, lunch ,a short time specialist classes. Concerning the teaching English alphabet ,numbers ,and colors to children , the teachers rely on their proficiency, capacity ,interesting in developing FEL materials .The objective of the FEL lessons is to familiarize the children with :

1-the number one through ten

2-the concept of measurement and introduce measurement tools.

3-the written alphabet

4-review shapes and colors in a fun way.

5-the colors and their corresponding names
1-5-Cautions in Planning a Program
Schools that are planning new elementary school foreign language programs need to be well informed about the factors that led to the disappearance of the popular elementary school foreign language programs of the 1950s and 1960s, because these factors continue to be a challenge to program viability today (Heining-Boynton, 1990: 503) Lipton 1992:443). Such factors include the following:

1-Lack of teachers with sufficient language skills and qualifications to teach a foreign language to young students.

2-Programs inadequate in design and without the necessary funding.

3-Inappropriate or unrealistic program goals.

4-Lack of coordination and articulation across levels of instruction.

5-Inappropriate teaching methodologies for young students.

6-Inadequate and insufficient instructional materials.

7-Lack of evaluation procedures for students, teachers, and the program.

1-6-Designing the Program
Several components of the structure of the kindergarten or elementary school foreign language program must be considered with special care. These include: scheduling, curriculum design, instructional materials, staffing, multiple entry points, student accessibility, language choice, and program articulation, coordination, and evaluation (Curtain & Pesola, 1994; Met, 1985; Met, 1989; Rosenbusch, 1991). After researching the literature and through inquiry during school visitations, the steering committee should discuss each concern in depth before finalizing its recommendations.

"Scheduling." The minimum amount of time recommended for an elementary school foreign language class is 75 minutes per week, with classes meeting at least every other day (Rosenbusch, 1992). Met and Rhodes (1990, 438) suggest that "foreign language instruction should be scheduled daily, and for no less than 30 minutes" to provide periods that are long enough for activities that are motivating to the students and to prevent teacher burnout.

"Language Choice." Determining which languages will be taught is potentially the most controversial issue in program design (Met, 1989). Some experts recommend that this decision be the last one made in order to keep the issue from becoming divisive. As the decision is made, the following considerations should be kept in mind: teacher availability, program organization and scheduling, maintenance of established upper level language programs, and language diversity (Curtain & Pesola, 1994).

1-7-The Sample of the Study
Since the present study is an investigation of the programs used by teachers of English in teaching English alphabet ,color and number in kindergartens, the population consists of the teachers of English in central of Baghdad and Diala .Information about the population has been collected from the Ministry of Education, General Directorates and Private kindergartens visited. The total number of the teachers sample is 15 distributed over 8 kindergartens in two governorates. The kindergarten names are:
1-Al-jamhuriya Al-tatbiqeeya
2-Ahbab Allha

3-Tabarak Rahman

4- Alasafeer

5-Noor Alhuda

6- Al-Rahique

7-Al-Rayaheen

8-Al-Bashair
1-8-The Questionnaire
Since the present study is concerned with teaching English in very elementary level, that is kindergartens, the most suitable instrument for this study is scientific observation checklist The instrument of the study is built and developed through constructing a closed questionnaire containing the desired techniques of teaching English at early childhood education lessons .The questionnaire has been exposed to jury including a number of specialists in teaching English as a foreign language.
1-9-The Statistical Means
1-Percentage: It is used to find out the percentage of the teaching techniques used by the teachers of the sample .(Al-Bayati and Ethnasyous,1977:8).
2-Fisher formula: It was used to find out the items' .degree power.
F1 X3 + F2 X2 + F3X1
Total Frequency
1-10-Description of the Checklist Items
The techniques are classified according to four levels of teaching ;presentation, practice, production and evaluation in terms of degree of power to show the teachers' tendency towards the application of the checklist items .Here with table (1) shows the percentage and the degree of power for each item in the checklist .
Table(1)
Percentage and Degree of Power of the Checklist Items
	Degree

Of Power
	%
	Never
	%
	Rarely
	%
	Always
	Teacher

Items
	No.

	
	
	
	
	
	
	
	Presentation
	1

	

2.2
	33.3
	5
	13.3
	2
	53
	8
	a-using teaching aids

	

	2.2
	20
	3
	40
	6
	33
	6
	1-numbers

	

	2.33
	20
	3
	26.6
	4
	26.6
	8
	2-animals

	

	2.13
	20
	3
	33.0
	5
	46.6
	7
	3-colors

	

	1.73
	53
	8
	20
	3
	26.6
	4
	4-verbs of motion by leading them in a guessing game using numbered animal puppets

	

	1.86
	40
	6
	26.6
	5
	26.6
	4
	c-color chalk
	

	2
	33.3
	5
	33.3
	5
	33.3
	5
	d-card chart
	

	1.8
	46.6
	7
	26.6
	4
	26.6
	4
	e-the board
	

	1.86
	40
	6
	33.3
	5
	26.6
	4
	f-teacher –recording
	

	2.6
	33.3
	5
	26.6
	4
	40
	6
	g-arm gestures
	

	1.86
	46.6
	7
	20
	3
	33.3
	5
	h-musical notes
	

	1.93
	33.3
	5
	40
	6
	26.6
	4
	i-keeping the use of the children language to an minimum
	

	
	
	
	
	
	
	
	Practice
	2-

	1.8
	40
	6
	40
	6
	20
	3
	Having the learners repeat

-chorally

-individually
	

	1.86
	40
	6
	33.3
	5
	26.6
	4
	Providing varied and intensive practice in hearing and saying the letters, words, children's name ,numbers, color,

And other things in play activities.
	

	
	
	
	
	
	
	
	Production
	3-

	2
	26.6
	4
	46.6
	7
	26.6
	4
	Asking and helping kids produce example similar to pattern
	

	2
	33.3
	5
	33.3
	5
	33.3
	5
	Asking a number of children to do the exercises orally
	

	
	
	
	
	
	
	
	Evaluation
	4-

	1.66
	46.6
	7
	40
	6
	13.3
	2
	Correcting children errors
	

	2.13
	20
	3
	46.6
	7
	33.3
	5
	Giving verbal praise for correct response
	

	1.6
	53
	8
	33.3
	5
	13.3
	2
	Checking children answering the next class period
	

1-11-Conclusion
 On the basis of what has been mentioned above, it can be concluded that:

1-Several items, i.e., the table (1) which shows the less commonly applied techniques, received lower degrees of power. This means that teachers of the sample rarely or never used these techniques .i.e, (1-verb of motion by leading them in a guessing game using numbered animal puppets,2-color chalk , 3-the board ,4-teacher-recording ,5-musical notes,6-keeping the use of the children language to an minimum 6- having the learners repeat –chorally,individually,7- Providing varied and intensive practice in hearing and saying the letters, words, children's name ,numbers, color And other things in play activities ,8-correcting children errors ,9- Checking children answering the next class period .
2-The number of the items received high or acceptable (higher or in the middle of the scale used)degrees of power is eight items. i.e, 1-using teaching aids ,2-numbers ,3-animal ,4-colors 5-card chart ,6- arm gestures ,7- Asking and helping kids produce example similar to pattern,8-Asking a number of children to do the exercises orally ,9- Giving verbal praise for correct response .
3-The techniques are classified according to four levels of teaching :presentation ,practice ,production ,and evaluation in terms of degree of power. According to degree of power, it can be concluded that the teachers performance in teaching English alphabet, numbers, verbs ,and colors seems definitely satisfactory since they follow the ratio of the criteria (the items of each level of teaching).Table(2) shows degree of power of each level ,while table (3) shows the levels of teaching are ranked according to their grand total in this study.

 Table (2)
	Degree of Power
	The level
	No.

	2.125
	presentation
	1

	1.83
	practice
	2

	2
	production
	3

	1.79
	evaluation
	4

 Table(3)
	Rank

	Degree of Power
	The level
	No.

	1
	2.125
	presentation
	1

	2
	2
	production
	3

	3
	1.83
	practice
	2

	4
	1.79
	evaluation
	4

The weakness in any of these items have been mentioned above may affect badly the process of teaching English language . In order to improve such process ,several recommendation are registered through this study.

1- Children are given opportunities to explore, experiment and discover with hands on materials. The curriculum is integrated and introduces meaningful themes which spark children's natural curiosities, interests and enthusiasm. We believe children have their own individual patter of growth, personality and learning style; thus the program we offer is developmental .
2- Supporting English teachers who are specialists in this respect by introducing new techniques related to those children in grade 1 and 2 who need additional help learning the English language.

3- Child's constructions are shorter and simpler, and vocabulary is smaller. Hence ,although it appears that the child learns more quickly than the adult, thus ,teachers of English should adopt different sets of techniques (Programs) related to different methods and approaches in order to attain creativity.
Bibliography
Al-Bayati,Abdul-Jabbar T.&Ethnasyous, Zerkeria Z.E(1977),Descriptive and Inferential Statistics in Education and Psychology .Baghdad :Al Mustansirya University Press.

Burmerster,Lou E.(1983)Foundition and Strategies for Teaching Children to Read Addison-Wesley Publishing Company,Inc.Canada.

Bellugi,Ursula (1970),The Emergences o Inflections and Negations Systems in the Speech of Two Children ,in The Acquisition of Language D.McNeill,ed .New York:Harper & Row.

Chomsky ,N(1957)Syntactic Structure, Hague Mouton.

Curtain, H., & Pesola, C.A. (1994). "Languages and children: Making the match" (2nd ed.). White Plains, NY: Longman.

Ed DeAvila and Sharon Duncan.(1978)"A Few Thoughts about Language Assessment and a Sociolinguistic Alternative to Lau Remedies In Bilingual Education(Lafontaine et al ..eds)Wayne,N.J Avery Publlishing Group.

Finocchiaro,Mary(1964) Teaching Children Foreign Languages McGraw-Hill,Inc.

Gibson, Tanice T.(1980)Psychology for the Children Prentice Hall,:Inc Englewood Cliffs, New Jersey
Heining-Boynton, A. (1990). Using FLES History to Plan for the Present and Future. "Foreign Language Annals".

Lipton, G. C. (1992). "Practical Handbook for Elementary Language programs" (2nd ed.). Lincolnwood, IL: National Tex Met, M., & Rhodes, N. (1990). Priority: Instruction. Elementary school foreign language instruction: Priorities for the 1990s. "Foreign Language Annals"
Lenneberg,E.H.(1967)"The biological foundations of language."New York:Wiley.
Met, M. (1985). Decisions! Decisions! Decisions! "Foreign Language Annals".

Met, M. (1989). Which foreign language should students learn? "Educational Leadership".

Met, M., & Rhodes, N. (1990). Priority: Instruction. Elementary school foreign language instruction: Priorities for the 1990s. "Foreign Language Annals"
Newport,E(1990) Maturational constrain on language learning Cognitative science.

Phillips, J., & Draper, J. (1994). National standards and assessments: What does it mean for the study of second languages in the schools? In G.K. Crouse (Ed.), "Meeting new challenges in the foreign language classroom" . Lincolnwood, IL: National Textbook.

Rosenbusch, M. (1991). Elementary school foreign language: The establishment and maintenance of strong programs. "Foreign Language Annals".

Rosenbusch, M., Ed. (1992). "Colloquium on Foreign Languages in the Elementary School Curriculum. Proceedings 1991." Munich: Goethe Institut. (Available from AATG, 112 Haddontowne Ct., #112, Cherry Hill, NJ 08034)

Rosenbusch, M. (1995). Language learners in the elementary school: Investing in the future. In R. Donato & R. Terry (Eds.), "Foreign language learning, the journey of a lifetime." Lincolnwood, IL: National Textbook.
West,JGermino Hausken,E.,handler,K.,& Coollins,M(1991)Experiences in Child Care and EarlyChildhood Programs of First and Second Graders prior to Entering First Grade :Findings From the 1991 Notional Household Education Survey.Washington,Dc:U.S.Department of Education ,National Center for Education Statistics .

Wheeler ,D.K(1976),Curriculum Process, London :University of London Press.
Abstract
 Children make an important pre-reading connection as they are in the concept that pictures and symbols carry meaning and represent ideas. They often begin to recognize and associate meaning with words in their environment such as exit ,stop .They begin to represent their own ideas through painting, drawing ,and coloring. Children learn what they need at this age through play and they are encouraged to engage in play activities and explore self-expression using a variety of media. They begin to learn a second language faster than adults, even pronunciation is one area where the younger -is- better assumption may have validity. Certainly beginning language instruction in grade 1 gives children more exposure to the language than beginning in grade 6 but this exposure in itself does not predict language acquisition.
The study aims at :
1-answering this question : Is the modern technique for teaching English alphabet superior to the traditional strategy followed in our kindergartens ?
2-identifying the techniques used by teacher in teaching English alphabet in Iraqi kindergartens.
A sample consists of (15) teachers who teach English Language in kindergartens in the central governorates of Iraq, namely Baghdad and Diala .The procedure adopted was the scientific recorded observation. a checklist has been prepared on the basis of tentative questionnaire. The materials of questionnaire have been collected from the related resources, previous studies and experts' opinions. The findings of the study indicate that:

1-six items of the checklist have received high degrees which means that they have been widely followed by the teachers of the sample.
2-Three items of the checklist have received acceptable degrees which means that they have been rarely applied.
3-Nine items of the checklist have received low degrees which means that they have been less frequently applied.

In the light of the findings of the present study ,several recommendations have been made.

PAGE
14

