German B (Phases 1-6)

MYP4 & MYP5

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

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

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

· ERSTE KONTAKTE 
· ICH UND MEIN UMFELD
· FAMILIE, SCHULE, FREUNDE  

· ESSEN UND TRINKEN 
· ARBEIT UND FREIZEIT
· GESUNDHEIT UND SPORT
· JUNGE LEUTE IN DEUTSCHLAND

· WERBUNG
· MODE, AUSSEHEN UND KLEIDUNG
· FESTE FEIERN
· ALLTAG
· DEUTSCHE SPRACHE UND KULTUR – LESEN UND HÖREN, DEUTSCHSPRACHIGE FILMWELT
Teaching and learning in German 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 German 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

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.
Materials are chosen from appropriate text–books and from a number of authentic sources such as reference material from library, songs, shorts stories, magazines and cartoons, audio-visual materials designed for German native speakers and German as a foreign language speakers, classic literature, radio, television, films and Internet.
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

