Language B – English B (Phases 1-6)

MYP4 & MYP5

School year 2013/2014-a brief description of the course

Learning English – language B in the MYP programme helps students to discover, understand and accept multicultural diversity of the English speaking world and encourages them to use this language effectively as a means of practical communication.

The English B course will cover a variety of themes such as:

· Welcome to my world – analysing what makes us different
· What’s in a verse – focusing on poetry and how verses communicate emotions
· What’s your idea of fun – analysing how age group and time affect dealing with some internal and/or external conflicts
· Is no man an island indeed – analysing how we live in relation to each other
· Mystery short stories - identifying patterns of organisation
· Dead famous –focusing on issues such as individual identity, self-esteem and growth, and how these form a sense of self
· High tech life – analysing impacts of controversial issues/texts on our thinking
· A great feast of language – analysing how language enables us to express emotions, feelings and issues important to us
Teaching and learning in English B is organized into six phases.
	Phase 1
	Phase 2
	Phase 3
	Phase 4
	Phase 5
	Phase 6

	A very limited

range of

interpersonal

and cultural

contexts
	A limited

range of

interpersonal

and cultural

contexts
	A limited

range of

interpersonal

and cultural

contexts
	A range of

interpersonal

and cultural

contexts
	A range of

interpersonal

and cultural

contexts
	A wide range of

interpersonal

and cultural

contexts

	Use basic

vocabulary
	Use basic

language
	Use language

accurately
	Use language

accurately
	Use language

accurately and

effectively
	Use oratory

technique

	Simple short

texts
	Simple texts
	A limited range

of texts
	A range of texts
	A range of texts
	A wide range of

texts

	Interact in

simple and

rehearsed

exchanges
	Interact in

basic rehearsed

and some

unrehearsed

exchanges
	Interact in

rehearsed and

unrehearsed

exchanges
	Engage actively
	Engage actively
	Engage actively

	Understand

and respond
	Understand

and respond
	Understand

and respond
	Understand,

interpret and

respond
	Understand,

analyse and

respond
	Understand,

analyse,

evaluate and

respond

	Identify and

recognize
	Recognize and

understand
	Understand
	Construct

meaning/

interpret
	Construct

meaning/

analyse
	Evaluate


In MYP English B, the purposes and targets for learning language are divided into three areas of communication: 

• Oral communication

• Visual communication

• Written communication
The areas of communication are organized into four communicative processes. The four communicative processes become four objectives with four corresponding sets of criteria.

Objective A—oral communication - Oral communication encompasses all aspects of listening and speaking.

Objective B—visual interpretation - Visual communication encompasses all aspects of viewing and presenting
Objective C—reading comprehension

Objective D—writing - Written communication encompasses all aspects of reading and writing.
ASSESSMENT STRATEGIES:

Students will be assessed continually – in formative and summative way - through oral and written activities: written production, reading comprehension, linguistic tests (grammar, vocabulary), quizzes, oral presentations, teamwork, homework exercises, dictations, projects, class cooperation, behaviour and personal participation.

In order to measure a student’s progress and achievement in each phase of the course, four criteria have been established by the IB. These criteria correspond directly to the four objectives.

A: Oral communication—to measure the student’s development as a speaker of the language

B: Visual interpretation—to measure the student’s ability to interpret visual text presented with spoken and written text

C: Reading comprehension—to measure the student’s ability to comprehend written text

D: Writing—to measure the student’s development as a writer of the target language

For each objective for each of the six phases, criteria have been devised.
	Criterion A
	Oral communication
	Maximum 8

	Criterion B
	Visual interpretation
	Maximum 8

	Criterion C
	Reading comprehension
	Maximum 8

	Criterion D
	Writing
	Maximum 8


The assessment criteria and assessment tasks are presented to students at the beginning of a task/project.
Materials are chosen from appropriate text–books (A. Hancock, A. McDonald, English Result Intermediate, Oxford University Press) and from a number of authentic sources such as reference materials from the school library, songs, shorts stories, magazines and cartoons, audio-visual materials designed for native speakers of English, classic literature, radio, television, films and the Internet.

At the end of the each Unit the students will have to fill in the self-reflection and self-evaluation sheet and sometimes the Language Portfolio-self assessment sheet.


ASSESSMENT:

At the end of the school year points are given in each criteria taking into account achievements in all individual tasks (formative and summative assessment). 
Final grades are derived according to the grade boundaries provided by the IB:

	Grade


	Language B all phases

	
	Boundaries

	1
	0-3

	2
	4-7

	3
	8-12

	4
	13-17

	5
	18-22

	6
	23-27

	7
	28-32


3

