INDIVIDUALS AND SOCIETY (former HUMANITIES) 2013/2014

GEOGRAPHY COURSE DESCRIPTION FOR MYP4 ,5
Geography course covers various topics from physical and social geography. Through this course students should become aware of the space in which we live and understand the connection between physical environment and humans and the impact of humans on the environment.

The school offers two lessons of geography per week in first semester and three lessons per week in the second semester for MYP 4 and vice versa for MYP5.

TEXTBOOKS:

Waugh, David, The Wider World, Nelson, Walton- on- Thames

Waugh, David, The New Wider World, Nelson, Walton-on-Thames

Bowen, Pallister, Understanding GCSE Geography, Heinemann, Oxford

TOPICS

MYP4

Population

How do health conditions affect population growth and population structure?

· population distribution and density

· demographic transition and population pyramids

- population policies

Migration

Why people move from one place to another?

· causes and consequences of migration

- recent migrations in developed and developing countries
Urbanization

How do settlements function?

· functions and zones in a city

· the interaction between a city and the surrounding area

· differences in urbanization in developed and developing countries

· problems in urban areas

Energy resources – interdisciplinary with physics

How does production of energy affect the environment?

· renewable and non-renewable energy resources/primary and secondary resources

· change in use of different energy resources

· sustainable development and energy production

MYP5

Resources and Industry

How does industry function as a system?

rocks and minerals as raw material for industry

· industry as a system

· development of industry

· location factors and industry

Natural disasters
How to deal with natural disasters?

· Earth's structure

· tectonic plates

- causes and consequences of plate movements

Drainage basins and coasts

Which processes make changes in drainage basins and coasts?

· hydrological cycle

· processes that create landforms in drainage basins and on coasts

· impacts of humans on relief/management and mismanagement of drainage basins and coast

Weather and climate

What are the effects of weather and climate on human health?

· weather elements

· observing weather conditions

· types of climate

· effects on human health

ASSESSMENT

· written tests (A, C)

· essays (A, B, C, D)

· graphs and mapping (A, D)

· research papers (B, C, D)

· fieldwork reports (A, B, D)

The students will get written instructions for each task together with the descriptors for level of achievement for criteria which will be assessed. The students are assessed according to the prescribed (MYP5) and interim (MYP4) descriptors for grading.

HISTORY COURSE DESCRIPTION FOR MYP4 AND MYP5

MYP4 COURSE OUTLINE

The main aims of this course are:

1. To understand how history changes over time.

2. To engage oneself as the role of the historian.

3. To develop useful skills for lifetime learning.

4. To constantly challenge oneself.

5. To explain and identify significant events of the 19th century.

Course Description:

This history course chronicles the last 200 years. In year 4, students will study significant world history themes relevant in the 19th century. Through the main concept, history is the study of change over time; students will focus on several topics. Students will investigate, explore, and analyze both political and industrial revolutions, establishments of national states and development of new ideologies throughout the world. In addition, students will examine the rise of new states. This class will deal with the development of critical thinking in a thematic and chronological approach, vocabulary development, primary source analysis, and note taking. In this course students will be familiarized with projects, group work, presentation skills, and a class field trip.

UNIT TOPICS

UNIT 1: POLITICAL REVOLUTIONS

UNIT 2: THE TECHNOLOGICAL/INDUSTRIAL REVOLUTION

UNIT 3: POLITICAL IDEOLOGIES/STUDY OF ISM'S

UNIT 4: CROATIA: 1848-PRESENT

Texts:

Farmer, Alan. An Introduction to Nineteenth-Century European History, 1815-1914
Hetherton, Greg. Revolutionary France: Liberty, Tyranny and Terror

MYP5 COURSE OUTLINE

The main aims of this course are:

1. To understand how history changes over time.

2. To engage oneself as the role of the historian.

3. To develop useful skills in history.

4. To constantly challenge oneself.

5. To explain and identify significant events of the 20th century.

Course Description:

These history courses represent (chronicle) the last 200 years. In year 5, students will study modern world history themes. Remembering our main concept, history is the study of change over time; the course will focus on several topics during the school year. Students will analyze, evaluate, and assess major international conflicts, seek to examine influential world and local leaders, and understand the appreciation of different views. This course will focus on the development of critical thinking, vocabulary expansion, document analysis, and essay writing/research skills. Students will be familiarized with extended assignments/tasks on a specific theme, primary and secondary sources, independent research skills, video clips-documentaries, and class discussions/dialogues/debates.

UNIT TOPICS:

UNIT 1: THE GREAT WAR AND PEACEMAKING

UNIT 2: THE 2nd WORLD WAR

UNIT 3: COLD WAR AND DÉTENTE

UNIT 4: PEOPLE OF THE 20TH CENTURY

Texts:

Farmer, Alan. An Introduction to Modern European History, 1890-1990
McAleavy, Tony, Paul Grey. Modern World History, Combined Edition

McAleavy, Tony. Superpower Rivalry: The Cold War 1945-1991

ASSESSMENT TASKS

Students, in these courses, will be assessed, evaluated, and observed through a selection of tasks. The purpose of assessment is for each student to receive constructive feedback from the teacher. This information is necessary for each student to be aware of his or her level of achievement. These assessment tasks will be practiced in class in order for the history curriculum objectives and skills to be met. Students will become familiarized with the tasks throughout year 4 and 5. They include:

· Organization and neatness of notes in the notebook

· Group work

· Class participation

· Exams

· Quizzes

· Construction of a timeline

· Role playing

· Oral presentation

· Debates citing historical evidence

· Reading a map

· Evaluation of primary and secondary sources

· Determine bias of sources

· Critical analysis of historical documents

· Fill out questionnaires

· Write an essay/defend a thesis

· Classroom discussions

· Identify sources: writing bibliographies

· Written assignments

· Reading comprehension

ASSESSMENT FOR BOTH HISTORY AND GEOGRAPHY IN MYP4 AND MYP5

In the history course, four criteria’s are assessed in the MYP.

Criterion A (max 8): Knowing and understanding

Criterion B (max 8): Investigating

Criterion C (max 8): Thinking critically

Criterion D (max 8): Communicating

The students will get written (and/or oral) instructions together with the descriptors

 for each task being evaluated according to the IB criteria. At the end of the school year, the levels of achievement for each of the criteria will be decided on. The total number of points will be converted into the final grade using the grade boundaries given by IBO.

Students will be assessed through various tasks: discussions and debates, simulation of a TV show, essays, research papers, fieldwork, investigation reports, map work, tests.

In geography/history course four criteria are assessed.

Criterion A (max 8) – use of geographical/historical terminology, descriptions and explanations of the processes and geographical/historical concepts (place and space, system, change, global interactions)

Criterion B (max 8) – investigative skills: formulating a research question, creating action plan for investigation, using appropriate investigative methods

Criterion C (max 8) – analytical skills, making supported arguments, interpret different perspectives and their implications

Criterion D (max 8) – communicate information, organization and presentation of information

	INDIVIDUALS AND SOCIETY(former Humanities)

GEOGRAPHY, HISTORY

	Grade
	Boundaries

	1
	0 – 3

	2
	4 – 7

	3
	8 – 12

	4
	13 – 17

	5
	18 – 22

	6
	23 – 27

	7
	28 – 32

