FRENCH B (Phases 1-6)					COURSE DESCRIPTION

WHAT IS THE COURSE ABOUT?

Learning French – language B in the MYP programme helps students to discover, understand and accept multicultural diversity of French speaking world and encourage them to use this language effectively as a means of practical communication. Students develop tolerance, respect, differences through intercultural understanding and learning about France. Discussing and comparing languages, habits, relationships and everyday life in different countries. The French culture compared to the respective cultures of the students.
A Student working at Phases (1-6) would show evidence of a greater cultural awareness as a result of exposure to, and appreciation of, more sophisticated forms of communication such as the media and literature. Individual and group project work relate to the themes, leading to recorded, oral presentations, and further extended debates and discussions. The courses are flexible in that it allows for the integration of Interdisciplinary units where appropriate.
Materials are chosen from appropriate text–book and from a number of authentic sources such as reference material from library, songs, shorts stories, magazines and cartoons, audio-visual materials designed for French native speakers, classic literature, radio, television, films and 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.	
MYP 4: The school offers 2 X three lessons of French per week (Phases 1 and 3)
MYP 5: The school offers three lessons of French per week (Phases 2 and 4)
TEXTBOOK: A. Berthet, C. Hugot; V. M. Kizirion; B. Sampsonis et M. Waendendries : « ALTER Ego 1 – Méthode de français », Hachette, Paris
TOPICS :
MYP 4
· FAISONS CONNAISSANCE

· MANIÈRE DE VIVRE
· GASTRONOMIE EN FRANCE
· LOISIRS
MYP 5
· CADRE DE VIE
· MODE
· VOUS AVEZ DIT FRANCE ?
· MÉDIAMANIA

Teaching and learning in French 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 French 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 :
Student will be assessed continually-formative and summative-through oral and written activities: written production, reading comprehension, linguistic tests (grammar, vocabulary), quizzes, oral presentation, teamwork, homework exercises, dictations, projects, class cooperation, behaviour and 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
[bookmark: _GoBack]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 at the students beginning of a task/project.
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

French teacher: Loreana Selišek Butina, M.A.	
3

