Language A (Language and literature)

 English MYP 4 and MYP 5 course description 2013/2014
What is the course about?

English A course is aimed at literary topics and as such a lot of reading, writing and discussing of poems, short stories, novels, plays, will be done as well as various visual materials and other pieces of writing both in the classroom and at home.

Students are required to do a number of projects, write literary commentaries on extracts from novels or poems or plays, or a text previously unseen, write an argumentative essay, understand the use and application of figures of speech interpret a poem and write an analysis of a poem and a poetry commentary, organize ideas and argument in a sustained, coherent and logical manner- in written and oral form, etc.

In addition to all of the above students are expected to do a lot of self-reflection and self-evaluation at the end of each unit of work .
Topics
The English course in MYP4 and MYP5 will cover a variety of topics answering the below listed unit questions for each of the 2 years of MYP.
MYP4 units and unit questions
UNIT 1- How does the short story reading and writing influence students’ own writing skills and increase interest in literature?
UNIT 2- How does age group and time affect dealing with some internal and /or external conflicts?
UNIT 3- The importance of family and friendship and loneliness; microcosms reflects macrocosm in literature
UNIT 4- Prejudice and equality in courts of justice reflected in a novel

In MYP 4 the students will read the following:

The Catcher In the Rye by J.D. Salinger

Of Mice and Men by J.Steinbeck

To Kill the Mockingbird by H.Lee

A novel by Haruki Murakami

A selection of short stories
MYP5 units and unit questions
Unit 1- How can media and technology be used to influence and manipulate people and shape our perception of the world and events?

Unit 2- How can a controversial text/issue influence our thinking?

Unit 3- How does language enable us to express our emotions, feelings, conflicts, issues important to humans in poetry
Unit 4 – Shakespeare and his Elizabethan world – How contemporary is Othello to modern audiences?

 MYP 5 reading list:
Fahrenheit 451 by Ray Bradbury

Brave New World by Aldous Huxley

Dead Famous by Ben Elton

A Thousand Splendid Suns by Khaleid Hosseini

Othello by William Shakespeare

 A selection of poems from poetry anthology
 Additional novel of students own choice

 By the end of MYP5 students will be able to:
· understand the basic elements of story/novel writing

· understand the use and application of figures of speech

· inform others, include presentation skills applied in a classical presentation to communicate your understanding

· write creatively in response to the work done in class
· write an argumentative essay
· interpret a poem and write an analysis of a poem and a poetry commentary

· compare and contrast the same topic through various media (fiction and movies) in oral/written form

· write literary commentary on an extract from a novel or a text/poem previously unseen,

· write a missing scene/chapter from a novel or write a poem
· write a speech and deliver it in the classroom

· use language to narrate, describe, explain, argue, persuade, inform, entertain, express feelings and analyze

· organize ideas and argument in a sustained, coherent and logical manner- in written and oral form

ASSESSMENT for both MYP 4 and MYP 5
Students are assessed continually – formative assessment - oral and written work alike- through various written assignments such as commentaries on a piece of written/ visual text, creative pieces of writing such as short stories, poems, ads, visual pieces such as commercials or film strips, different types of essays, tests, quizzes, homework assignments, etc. The assessment can be done individually, as a member of a group working as a team, in pair work or class discussion. Also personal engagement throughout the school year will be taken into consideration.

The assessment criteria and assessment tasks are presented at the beginning of a task/project. The general assessment and grade descriptors for Language A are provided by the IB so most of the written work, especially in MYP5 will be assessed against Criterion A Content (receptive and productive) , Criterion B Organization and Criterion C Style and language mechanics. In each of the assessment criteria the maximum level of achievement is 10. However depending on the nature of a task specific assessment criteria and rubrics will be provided.

At the end of the school year the levels of achievement for each of the assessment criteria will be decided on and then the total / summative assessment/ will be converted into the final grade. The conversion table is provided by the IB as follows:
	Language A-English and Croatian

	Grade
	Boundaries

	1
	0-4

	2
	5-9

	3
	10-14

	4
	15-19

	5
	29-23

	6
	24-27

	7
	28-30

3

