

WHOLE SCHOOL MFL PATHWAY


Nursery 3

One lesson per week – 15 minutes.

Topics	Skills
Key greetings	Vocabulary recognition and response
Numbers 0-10	Oral confidence
• Colours	Understanding other cultures
Classroom instructions	Listening skills
Parts of the body	
Mini-beasts topic	
Nursery rhymes	
Christmas	
• Easter	

Nursery 4

One lesson per week – 20 minutes.

Topics	Skills
 Key greetings 	Vocabulary recognition and response
Numbers 0-10	Oral confidence
• Colours	Understanding other cultures
Classroom instructions	Listening skills
Farm animals	
Zoo animals	
Sea creatures	
Christmas	
• Easter	

Reception

One lesson per week – 20 minutes.

Topics	Skills
Key greetings	 Vocabulary recognition and response
Numbers 0-10	Oral confidence
Colours	Understanding other cultures
Classroom instructions	Listening skills
2 petits oiseaux	
• Food	
 French breakfast 	
Shopping	
Christmas	
Easter	


French, German, Spanish (Language Enrichment Programme)

Year 1

One lesson per week – 20 minutes. One term per language to cover similar content

Topics	Skills
All 3 languages:	Vocabulary recognition and response
 Key greetings 	Oral confidence
Numbers 0-10	Understanding other cultures
• Colours	Listening skills
 Classroom instructions 	
Mini role-plays	
 Parts of the body 	
French, as above plus:	
• Numbers 0-20	
 Common classroom objects 	
 Christmas 	
German, as above plus:	
Karneval/Easter	
 Map of German 	
• Food	
Spanish, as above:	
• Animals	

Year 2 French, Spanish, German (LEP)

One lesson per week – 35 minutes. One term per language to cover similar content.

Topics	Skills
All 3 languages:	Vocabulary recognition and response
Extended greetings	Oral confidence
Saying your age	Understanding other cultures
Mini conversations	Listening skills
Numbers 0-20	Extending vocabulary
French, as above plus:	
Alphabet	
• Paris	
The weather and clothes	
German, as above plus:	
Animals	
Holidays	
Spanish, as above plus:	
Holidays	

Year 3 French (CET)

Two lessons per week

Topics	Skills	Grammar	English
Greetings	Open mind to other	Incidental introduction	Conjunctions to express
• France	countries, cultures	to questions, answers,	time, place and cause
• Numbers 1-31	 Listening skills 	vocab	(when, after)
 Classroom language 	Repetition		 Adverbs to express time,
• Family	Patterns and sounds		place and cause (next,
• Pets	Simple fixed		soon)
 Parts of body 	conversations in role		 Prepositions to express
Christmas, Easter	play		time, place and cause
,	Building confidence		(during, in)
	 Increasing the accuracy 		 Fronted adverbials,
	of pronunciation		followed by a comma

•	
Singing	 Slowly, she turned the
	page.
	 Determiners a or an
	depending on
	consonant or vowel
	 Past and present tense,
	including irregular forms

Year 4 French (CET)

Two lessons per week. One term per language to cover the same content.

Cambanas atminations	
Sentence structure (basic)	 Different sentence openers to vary my sentences Noun phrases expanded by the addition of adjectives, nouns, prepositions Fronted adverbials, followed by a comma A subordinate clause Subordinating connectives to show reason and cause ie unless, although, because,
	(basic)

Year 5 French (CET)

Three lessons per week.

Topics	Skills	Grammar	English
 Greetings Family and friends Where I live 	 Proof reading Accuracy (speed and comprehension) Scanning text Picking out key words Concept of full sentences Matching patterns Working independently, eg prep How to learn spellings and how to revise 	 Pronouns: je, tu Indefinite article: un/une Avoir for Je, tu Definite article: le, la (l') Adjective agreement Possessive adjectives: mon, ma, mes Plurals of nouns, incl irregular nouns Habiter: Je, tu Simple prepositions Use of On Using ils/elles 	 Modal verbs: can, could, might, shall, should Adverbs for cohesion Relative pronoun Determiners and articles Synonyms Prepositions and understand their function in a sentence


Year 6 French (CET, LLA, SB)

Three lessons per week

Topics	Skills	Grammar	English
 Towns eg buildings, shops Directions My day Sports and hobbies 	 As per Year 5 plus: How to use a bilingual dictionary Sentence structure and syntax 	 As per Year 5 plus: The Infinitive, j'adore jouer Asking questions Difference of Tu, Vous Preposition à la, au etc Reflexive verbs for Je, Tu, Elle, II Pronoun Nous Intensifiers and connectives Faire: Je, Tu, II/elle Jouer à / Jouer de Aimer + infinitive On peut + infinitive Aller + infinitive 	 The terms active and passive when referring to verbs and can apply this knowledge in my own writing The term impersonal voice and can write in this style Conditionals to express possibilities or hypotheses Features of formal language including the subjunctive eg if he were to be successful the matter would be resolved

Year 7 French

Three lessons per week. Taught by TPS and TS staff

Topics	Skills	Grammar	English	Latin
Topics • Family and home • Free time • Going out, making excuses	Skills As per Year 6 plus: Listening for specific information Question words Grammatical analysis eg. verbs,	Grammar As per Year 6 plus: Making a noun masc or feminine, eg vendeur or vendeuse Depuis + tense Connectives: Quand, Si + weather	English Revision of KS2	Latin 1st, 2nd, 3rd person singular Present tense Word order Accusative singular Declensions 1-3 Nominative plural
	adjectives Concept of tenses: present, perfect	Ir verbs – all 6 parts Er verbs – all 6 parts Re verbs – all 6 parts Perfect tense with Avoir Perfect tense for être verbs: 13 verbs of motion C'était Vouloir, Pouvoir, Devoir – all 6 parts Comparative adjectives (regs) Superlative adjectives (regs)		3 rd person plural Imperfect and perfect 3 rd person Pronoun subjects 1 st , 2 nd , 3 rd Perfect stems Accusative plural Superlatives


Year 7 MFL: Spanish and German Scheme

2 lessons per week (taught by TS staff)

German

Topics	Skills	Grammar	English	Latin
 Numbers, days of the week, months, birthday, age Family members, characteristics Classroom target language Pets, colours, physical descriptions Christmas and Easter Types of houses and rooms in houses Frequent language 	Listening, speaking, reading, writing Developing sentences with some detail and opinions	 Present tense verb endings Personal pronouns Subject, verb, direct object, indirect object (word order) Plurals Pronunciation and spelling rules 	Some grammar references	 Volo, nolo +infinitive Irregular superlatives Declension and agreement of relative pronoun Agreement of participles Verbs which take dative

Spanish

Topics	Skills	Grammar	English	Latin
 Alphabet, phonics, numbers Greetings Months, seasons, days of week Spanish speaking world Classroom, school bag vocab School: subjects, teachers, facilities Describing family, pets, self 	 Listening, speaking, reading, writing Developing sentences with some detail and opinions 	 Agreement, placement of adjectives Regular verbs Like/dislike Some possessive adjectives 	Some grammar references	 Volo, nolo +infinitive Irregular superlatives Declension and agreement of relative pronoun Agreement of participles Verbs which take dative

Year 8 French

3 lessons per week, taught by TPS and TS staff.

Topics	Skills	Grammar	English	Latin
 Food and drink Holidays Friends 	As per Year 7 plus • Future tense (will) • Reinforcing tenses	As per Year 7 plus Definite article after Aimer/Préferer Partitive article: du/de la/des Il faut + infinitive De + quantities Prepositions with countries, towns, eg à, en/au/aux Notre, nos Avoir besoin de Reinforce the 3 main time frames.	Revision of KS2	 Volo, nolo +infinitive Irregular superlatives Declension and agreement of relative pronoun Agreement of participles Verbs which take dative

Year 8 German

2 lessons per week by TS staff

Topics	Skills	Grammar	English	Latin
 Where you live, area, home Clothes Colours Christmas in Germany Leisure activities Time frequency Household jobs Tell the time Easter in Germany School day routine 	As per Year 7 plus: Opinions and justifications Developing oral and written answers	As per Year 7 plus: Adjectives Personal pronouns Verbs in present tense, regular and irregular Word order Compound nouns Prepositions and dative Possessive adjectives Inversion to ask questions	Revision of KS2	 Irregular superlatives Declension and agreement of relative pronoun Agreement of participles Verbs which take dative

Year 8 Spanish

Two lessons per week, taught by TS staff

Topics	Skills	Grammar	English	Latin
 Recap describing family members by appearance, character Qualifiers Spain, other countries Where I live: area, home, town, countryside Activities at home Christmas in Spain Easter in Spain, Latin America Daily routine 	As per Year 7 plus: Opinions and justifications Developing oral and written answers	As per Year 7 plus: Regular and irregular verbs in present tense, Pronouns Adjectives, agreements Possessive adjectives Nouns, irregular plurals prepositions reflexive verbs	Revision of KS2	Volo, nolo +infinitive Irregular superlatives Declension and agreement of relative pronoun Agreement of participles Verbs which take dative

Year 9 French

4 lessons per week

Topics	Skills	Grammar
Television, cinema, music, books	Grasp of tenses and how to make them	Present Tense
Plans for going out	 Learning skills: 30 words per fortnight and 	Imperfect Tense
Future plans	then tested.	Perfect Tense
Why learn languages	Scanning for reading	Near Future
Christmas in other European	Oral confidence and skills	Will Future
countries	Accuracy	Adjectives
Health and illness	Memorising	Quand + tense
Lifestyle	Redrafting work	Modal verbs
• Sport		Connectives
 Going on holiday, booking hotel 		Imperatives
Tourist attractions		Negatives
Young people and work		Emphatic pronouns
World issues: hunger, human rights		Use of qui versus que


Year 9 Spanish

4 lessons per week.

Some recap work needs to be done because a number of students joining in Year 9 have not done any Spanish previously

Topics	Skills	Grammar
Classroom target language	Learning by heart	 Adjectives, agreeements
 Review family, descriptions, basic 	Accuracy	 Verbs regular and irregular
information, time.	 Developing speaking and 	Present tense
Using IT vocab	writing skills and proof reading.	Near Future
• Tv, films, cinema, music	 Writing longer answers and 	Preterite tense
Time phrases	understanding the iGCSE mark	Comparative adjectives
 Christmas in European countries 	scheme	Reflexive verbs
 School: uniform, daily routine, 	Giving opinions	Superlatives
describe subjects and teachers,		Se debe + infin verbs
facilities		Using verb Doler
 School rules, after school clubs 		Ser vs Estar
 Health, parts of body, food/drink, 		
healthy living, illness,		
 Spanish speaking countries and 		
their famous people		

Year 9 German

4 lessons per week.

Note: A number of students joining in Year 9 have not done German previously

Topics	Skills	Grammar
Education	 Learning by heart 	Personal Pronouns
Food and drink	Accuracy	 Present tense (regular and
Directions	 Developing speaking and writing 	irregular)
• Town	skills and proof reading.	 Perfect tense (haben, sein and
Cultural awareness	 Writing longer answers and 	irregular PPs)
 Festivals and Parties 	understanding the iGCSE mark	Future Tense
Holidays	scheme	 Use of adjectives
Body Parts and ailments	Giving opinions	 Comparative and Superlative
Weather		• Word Order: (Verb 2nd idea, TMP,
Friends and Family		subordinate word order after weil,
Pocket money		wenn clauses)
Part-time jobs		


IGCSE: Year 10 and 11, French, German, Spanish, 4 lessons per week

The aims and objectives of this qualification for new spec (2017) are to enable students to develop:

- Understanding and use of written forms of the target language, in a range of familiar and practical contexts, and for a variety of purposes
- Understanding and use of the spoken forms of the target language, in a range of familiar and practical contexts, and for a variety of purposes
- The ability to communicate effectively in the target language through the written word, using a range of vocabulary and structures
- The ability to communicate effectively in the target language through speaking, using a range of vocabulary and structures
- A knowledge and understanding of the target language grammar and its practical application
- A knowledge and understanding of countries and communities where the target language is spoken
- Positive attitudes towards modern foreign language learning
- A suitable foundation for further study of the target language, or another language.

Topics Home and abroad	1
	Listening Skills
Life in the town and rural life	 Identify and note main points
Holidays, tourist information and directions	Deduce the meaning of words from context
• Services (eg bank, Post Office) *	Extract specific details
• Customs	Identify points of view
• Everyday life, traditions and communities	Show some understanding of unfamiliar language
	Recognise attitudes, emotions and opinions
Education and employment	Reading Skills:
School life and routine	Identify and note main points
• School rules and pressures	 Deduce the meaning of words from context
 School trips, events and exchanges 	Extract specific details
 Work, careers and volunteering 	Identify points of view
• Future plans	Show some understanding of unfamiliar language
	 Recognise attitudes, emotions and opinions.
Personal life and relationships	Writing Skills:
House and home	 Write for a variety of audiences, such as friends and
 Daily routines and helping at home 	acquaintances, teachers, family members, groups and
• Role models*	professional bodies
 Relationships with family and friends 	Write using a wide range of grammatical forms and
• Childhood*	structures
	 Write using a wide range of relevant and appropriate vocabulary.
The world around us	Speaking Skills:
 Environmental issues 	Describe the contents of a picture
 Weather and climate* 	Describe possible past or future events related to people in
Travel and transport	the picture
The media	Respond to questions about the picture and its related
 Information and communication technology 	topic
	Take part in a spontaneous conversation on two further
	topics, developing their responses, show initiative, express
	and justify points of view and refer to past, present and
C : 1 : : : : : : : : : : : : : : : : :	future events.
Social activities, fitness and health	*Sub-topics A3, C3, C5, D2 and E4 will not be assessed in
Special occasions Habbing interests and everying	Paper 3
Hobbies, interests, sports and exercise Shapping and managementars.	
Shopping and money matters Assidents injuries common allments and health	
 Accidents, injuries, common ailments and health issues* 	
Food and drink	


A Level in French, German, Spanish:

Skills:

Students following this specification will develop their language knowledge, understanding and skills through:

- Using language spontaneously to initiate communication; ask and answer questions; express thoughts and feelings; present viewpoints; develop arguments; persuade; and analyse and evaluate in speech and writing, including interaction with speakers of MFL
- Applying knowledge of pronunciation, morphology and syntax, vocabulary and idiom to communicate accurately
 and coherently, using a range of expression including the list of grammar in this specification
- Using language-learning skills and strategies, including communication strategies such as adjusting the message, circumlocution, self-correction and repair strategies
- Listening and responding to spoken passages including some extended passages from a range of different contexts and sources, adapted as necessary, covering different registers and types, including authentic communication involving one or more speakers
- Reading and responding to a variety of texts including some extended texts written for different purposes and audiences drawn from a range of authentic sources, including contemporary, historical and literary, fiction and non-fiction texts, adapted as necessary
- Understanding the main points, gist and detail from spoken and written material
- Inferring meaning from complex spoken and written material, including factual and abstract content
- Assimilating and using information from spoken and written sources, including material from online media
- Summarising information from spoken and written sources, reporting key points and subject matter in speech and writing
- Translating an unseen passage from MFL into English
- Translating an unseen passage from English into MFL

Students must also study either one book and one film or two books from the lists in this specification. They must appreciate, analyse and be able to respond critically in writing in MFL to the work they have studied. Their understanding of the work must include a critical appreciation of the concepts and issues covered and a critical and analytical response to features such as the form and the technique of presentation as appropriate to the work studied (eg the effect of narrative voice in a prose text or camera-work in a film). In addition, students following this specification will:

- Develop research skills in Spanish, demonstrating the ability to initiate and conduct individual research on a subject
 of personal interest, relating to the country or countries where Spanish is spoken
- Identify a key question or subject of interest and select relevant information in Spanish from a range of authentic sources, including the internet
- Use information to illustrate knowledge and understanding of the research subject
- Analyse and summarise research findings, elaborating on key points of interest, as appropriate, through oral presentation and discussion.

French A Level Topics

3.1.1 Aspects of French-speaking society: current trends

Students may study all sub-themes in relation to any French-speaking country or countries.

- The changing nature of family (La famille en voie de changement)
- Grands-parents, parents et enfants soucis et problèmes
- Monoparentalité, homoparentalité, familles recomposées
- La vie de couple nouvelles tendances

The 'cyber-society' (La « cyber-société »)

- Qui sont les cybernautes ?
- Comment la technologie facilite la vie quotidienne

- Quels dangers la « cyber-société » pose-t-elle ?
- The place of voluntary work (Le rôle du bénévolat)
- Qui sont et que font les bénévoles ?
- Le bénévolat quelle valeur pour ceux qui sont aidés ?
- Le bénévolat quelle valeur pour ceux qui aident ?

3.1.2 Aspects of French-speaking society: current issues

Students may study all sub-themes in relation to any French-speaking country or countries.

- Positive features of a diverse society (Les aspects positifs d'une société diverse)
- L'enrichissement dû à la mixité ethnique
- Diversité, tolérance et respect
- Diversité un apprentissage pour la vie
- Life for the marginalised (Quelle vie pour les marginalisés?)
- Qui sont les marginalisés ?
- Quelle aide pour les marginalisés ?
- Quelles attitudes envers les marginalisés ?
- How criminals are treated (Comment on traite les criminels)
- Quelles attitudes envers la criminalité ?
- La prison échec ou succès ?
- D'autres sanctions

3.2 Political and artistic culture

Students must study the themes and sub-themes below in relation to at least one French-speaking country.

3.2.1 Artistic culture in the French-speaking world

Students may study all sub-themes in relation to any French-speaking country or countries.

- A culture proud of its heritage (Une culture fire de son patrimoine)
- Le patrimoine sur le plan national, régional et local
- Comment le patrimoine reflte la culture
- Le patrimoine et le tourisme
- Contemporary francophone music (La musique francophone contemporaine)
- La diversité de la musique francophone contemporaine
- Qui écoute et apprécie cette musique ?
- Comment sauvegarder cette musique ?
- Cinema: the 7th art form (Cinéma: le septième art)
- Pourquoi le septième art ?
- Le cinéma une passion nationale?
- Evolution du cinéma les grandes lignes

3.2.2 Aspects of political life in the French-speaking world

Students may study all sub-themes in relation to any French-speaking country or countries.

- Teenagers, the right to vote and political commitment (Les ados, le droit de vote et l'engagement politique)
- Pour ou contre le droit de vote ?
- Les ados et l'engagement politique motivés ou démotivés ?
- Quel avenir pour la politique ?
- Demonstrations, strikes who holds the power? (manifestations, grèves à qui le pouvoir?)
- Le pouvoir des syndicats
- Manifestations et grèves sont-elles effiaces ?
- Attitudes différentes envers ces tensions politiques
- Politics and immigration (La politique et l'immigration)
- Solutions politiques à la question de l'immigration
- L'immigration et les partis politiques
- L'engagement politique chez les immigrés

Spanish A Level

Topics:

3.1.1 Aspects of Hispanic society

Students may study all sub-themes in relation to any Spanish-speaking country or countries.

- Modern and traditional values (Los valores tradicionales y modernos)
- Los cambios en la familia
- Actitudes hacia el matrimonio/el divorcio
- La influencia de la Iglesia Católica
- Cyberspace (El ciberespacio)
- La influencia de internet
- Las redes sociales: beneficios y peligros
- Los móviles inteligentes en nuestra sociedad
- Equal rights (La igualdad de los sexos)
- La mujer en el mercado laboral
- El machismo y el feminismo
- Los derechos de los gays y las personas transgénero

3.1.2 Multiculturalism in Hispanic society

Students may study all sub-themes in relation to any Spanish-speaking country or countries.

- Immigration (La inmigración)
- Los beneficios y los aspectos negativos
- La inmigración en el mundo hispánico
- Los indocumentados problemas
- Racism (El racismo)

12 Visit aqa.org.uk/7692 for the most up-to-date "DZBŤUkŤÖzÜbů resources, support and administration

- Las actitudes racistas y xenófobas
- Las medidas contra el racismo
- La legislación anti-racista
- Integration (La convivencia)
- La convivencia de culturas
- La educación
- Las religiones

3.2 Political and artistic culture

Students must study the themes and sub-themes below in relation to at least one Spanishspeaking country.

3.2.1 Artistic culture in the Hispanic world

Students must study the sub-theme Spanish regional identity in relation to Spain. Students may study the remaining sub-themes in relation to any Spanish-speaking country or countries.

- Modern day idols (La influencia de los ídolos)
- Cantantes y músicos
- Estrellas de televisión y cine
- Modelos
- Spanish regional identity (La identidad regional en España)
- Tradiciones y costumbres
- La gastronomía
- Las lenguas
- Cultural heritage (El patrimonio cultural)
- Sitios turísticos y civilizaciones prehispánicas: Machu Picchu, la Alhambra, etc
- Arte y arquitectura
- El patrimonio musical y su diversidad

3.2.2 Aspects of political life in the Hispanic world

Students must study Monarchies and dictatorships in relation to any relevant Spanish-speaking country or countries. Students may study the remaining sub-themes in relation to any Spanishspeaking country or

countries.

- Today's youth, tomorrow's citizens (Jóvenes de hoy, ciudadanos del mañana)
- Los jóvenes y su actitud hacia la política : activismo o apatía
- El paro entre los jóvenes
- Su sociedad ideal
- Monarchies and dictatorships (Monarquías y dictaduras)
- La dictadura de Franco
- La evolución de la monarquía en España
- Dictadores latinoamericanos
- Popular movements (Movimientos populares)
- La efectividad de las manifestaciones y las huelgas
- El poder de los sindicatos
- Ejemplos de protestas sociales (eg. El 15-M, las Madres de la Plaza de Mayo, ...)

German A Level

Topics

3.1.1 Aspects of German-speaking society

Students may study all sub-themes in relation to any German-speaking country or countries.

- The changing state of the family (Familie im Wandel)
- Beziehungen innerhalb der Familie
- Partnerschaft und Ehe
- Verschiedene Familienformen
- The digital world (Die digitale Welt)
- Das Internet
- Soziale Netzwerke
- Die Digitalisierung der Gesellschaft
- Youth culture: fashion and trends, music, television (Jugendkultur: Mode, Musik und Fernsehen)
- Mode und Image
- Die Bedeutung der Musik für Jugendliche
- Die Rolle des Fernsehens

3.1.2 Multiculturalism in German-speaking society

Students may study all the sub-themes in relation to any German-speaking country or countries.

- Immigration (Einwanderung)
- Die Gründe für Migration
- Vor- und Nachteile der Einwanderung
- Migrationspolitik
- Integration (Integration)
- Maßnahmen zur Integration
- Hindernisse für die Integration
- Die Erfahrungen verschiedener Migrantengruppen
- Racism (Rassismus)
- Die Opfer des Rassismus
- Die Ursprünge des Rassismus
- Der Kampf gegen Rassismus

3.2 Political and artistic culture

Students must study the themes and sub-themes below in relation to at least one Germanspeaking country.

3.2.1 Artistic culture in the German-speaking world

Students may study sub-themes Festivals and traditions and Art and architecture in relation to any German-speaking country or countries. Students must study The cultural life of Berlin in relation to Berlin.

Festivals and traditions (Feste und Traditionen)


- Feste und Traditionen ihre Wurzeln und Ursprünge
- Feste und Traditionen ihre soziale und wirtschaftliche Bedeutung heute
- Vielfältige Feste und Traditionen in verschiedenen Regionen
- Art and architecture (Kunst und Architektur)
- Künstler und Architekten
- Kunst und Architektur im Alltag
- Kunst und Architektur Vergangenheit, Gegenwart, Zukunft
- Cultural life in Berlin, past and present (Das Berliner Kulturleben damals und heute)
- Berlin geprägt durch seine Geschichte
- Theater, Musik und Museen in Berlin
- Die Vielfalt innerhalb der Bevölkerung Berlins

3.2.2 Aspects of political life in the German-speaking world

Students may study Politics and youth in relation to any German-speaking country or countries.

Students must study the sub-themes Germany and the EU and German re-unification and its consequences in relation to Germany.

- Germany and the European Union (Deutschland und die Europaïsche Union)
- Die Rolle Deutschlands in Europa
- Vor- und Nachteile der EU für Deutschland
- Die Auswirkungen der EU-Erweiterung auf Deutschland
- Politics and youth (Die Politik und die Jugend)
- Politisches Engagement Jugendlicher
- Schwerpunkte der Jugendpolitik
- Werte und Ideale
- German re-unification and its consequences (Die Wiedervereinigung und ihre Folgen)
- Friedliche Revolution in der DDR
- Die Wiedervereinigung Wunsch und Wirklichkeit
- Alte und neue Bundesländer Kultur und Identität

IB Skills

Skills in Spanish/Italian ab initio IB

The aim of the course is to introduce the student to a variety of situations likely to be encountered in everyday social situations, to be able to function efficiently in an alien environment and to be able to communicate effectively. The focus of the course is to be centred on language acquisition thus elementary contemporary grammar and vocabulary will be the central keystone. The course will include all four of the skills required i.e. listening, speaking reading and writing. A further aim is to be able to communicate clearly and in situations encountered in Target Language countries. Integral to this aspect will be to introduce the student to the multicultural nature of the language, including the increasing use of TL in countries which are becoming more closely allied to Iberian and Hispanic / Italian culture. This will also be closely linked to increasing the students' knowledge in relation to those aspects of ethnocentrism which are prevalent in non-TL speaking countries, relating specifically to multiculturalism.

The course will develop competence in Listening, Reading, Speaking and Writing in a range of registers.

Skills in Spanish/French/German B Standard and Higher at IB

The aim of the Higher Level language B is to enable students to communicate competently and accurately in the language, both orally and in writing and to understand the written and spoken word. We seek to foster a positive interest in the culture of all Target Language countries and to promote real understanding. Good linguistic and study skills are nurtured. At Higher Level, the course is designed to be academically challenging and enjoyable as well as practical. Pupils will also study two literary works in the target language. At Standard Level, it is designed to further the students' knowledge of the language and to consolidate the skills previously acquired. Standard level students should achieve competence in the language in all four skills. The aim is to enable well-informed, lively discussion in the target language and to develop students' ability to work and study on their own initiative. Assessment of progress will be


through homeworks, group oral discussion and practice tests and essays. The students will learn and be assessed on texts representing a range of Francophile countries.

Skills in French, Italian Literature A at IB (Higher and Standard)

This course provides many opportunities for encouraging independent, original, critical and clear thinking through an exploration of works of literary merit. Students are encouraged to see literary works as products of art and promote a healthy respect for the imagination and a perceptive approach to the understanding and interpretation of literary works. The comparative framework for the study of these works will help students to see the differences in expression, perspectives across cultural, political and linguistic borders and explore the underlying unity of human preoccupations. This approach to the study of literature aims to enrich the international awareness of IB Diploma students and to develop the attitudes of tolerance, empathy and a genuine respect for different viewpoints.

Skills in German Language and Literature A at IB (Higher and Standard)

The aim of the A Language and Literature is to enable our pupils to understand the world they inhabit better through critical engagement with text and language based on German culture. This course has at its core the aim of helping the student to examine the often-ambiguous nature of the use of language in text and to become aware of how context is involved in shaping meaning. Developing the skills of textual analysis allows the student to come to the understanding that texts, both literary and non-literary, can be both autonomous and also affected by the circumstances of production and reception. A wider aim of the course is to develop the critical literacy of the student as well as cultivating a global perspective by the study of literature from other cultures in translation.

IB Topics

Ab initio Spanish/Italian:

Prescribed topics

Students will learn these through the topics based around: identities, experiences, human ingenuity, social organisation and sharing the planet. The topics will also include extra material on the following:

Personal attributes Personal relationships Eating and drinking Physical well-being Daily routine Holidays

Festivals and celebration Transport Entertainment Media Technology Education The workplace Social issues

Climate Physical geography The environment Global issues

Spanish/French/German B Standard

Content as for B Standard and also at Higher level: The course will cover and assess competence in Listening, Reading, Speaking and Writing in a range of registers. All students will learn these through topics like:

Lifestyles Health and well-being Beliefs and values Subcultures Language and identity Holidays and travel Customs and traditions Migration Communication and media Technology Scientific innovation Social relationships Education Law and order Human rights Peace and conflict Ethics The environment

Spanish/French/German B Higher

Pupils will also study two literary works in the target language.

French A, Literature, Standard and Higher

Content

Below are the works covered in the two-year curriculum. All the works are studied at HL. Only eleven are studied at Standard Level. The genres covered include: Poetry, Drama, Prose Fiction, Biographical Novel and Prose Non-fiction from a range of periods.

Assessment:At both levels, the final examination will consist of two written papers, worth a total of 45% of the final mark. The study of works in translation, which is worth 25% of the final mark, is assessed by one written assignment which is set internally but marked externally. The internal assessment, which makes up the remaining 30% of the final


mark, takes the form of an oral presentation and an oral commentary, the latter being recorded and moderated externally.

Part one: Works in translation: W. Shakespeare: Roméo et Juliette G Tomasi di Lampeduza: Le Guépard A Miller: Les Sorcières de Salem

Part two: Detailed study: Molière: Le Malade imaginaire A. Camus: L'étranger Guillaume Apollinaire: Selection de poèmes (HL)

Part three: Groups of Works: E Ionesco: La Cantatrice Chauve JP Sartre: Huis Clos M Tremblay: Les Belles- Soeurs J Anouilh: Antigone (HL)

Part four: Literature and Cinema: R Queneau: Zazie dans le métro S Japrisot: Un long dimanche de fiançailles F Bégaudeau: Entre les mur

Italian A, Literature, Standard and Higher

All the works are studied at HL. Only eleven are studied at Standard Level, those are decided during the course. The genres covered include: Poetry, Drama, Prose Fiction, Biographical Novel and Prose Non-fiction from a range of periods.

Assessment: At both levels, the final examination will consist of two written papers, worth a total of 45% of the final mark. The study of works in translation, which is worth 25% of the final mark, is assessed by one written assignment on one work studied in part one. The internal assessment, which makes up the remaining 30% of the final mark, takes the form of an oral presentation and an oral commentary, the latter being recorded and moderated externally.

Part one: Works in translation: Sofocle: Antigone Ibsen: Casa di bambola Duras: L' amante

Part two: Detailed Study: Dante: Divina Commedia Fo: Morte accidentale di un anarchico Maraini: I giorni di Antigone

Part three: Groups of Works: Levi: Se questo é un uomo Bassani: Il giardino dei Finzi Contini Ginzburg: Lessico famigliare Pirandello: Il fu Mattia Pascal

Part four: School's Free Choice: Marco Tullio Giordana: I cento passi Bernard Schlink: A Voce Alta Alejandro Amenábar: Mare dentro

German A, Language and Literature, Standard and Higher

<u>Part one</u>: Language in a cultural context: Examples of topics that will be studied are: Evolution of language, subcultures of language, multilingualism, identity and language and belief. A wide range of text types will be included to help students with analysis and production.

<u>Part two:</u> Language and mass communication: Examples of topics that will be studied are: Media institutions, News reporting, Stereotypes in advertising, Role of editing and Language and presentation of speeches.

<u>Part three</u>: Literature – texts and contexts: Examples of works studied are: Die Marquise von O by H .von Kleist, Tartuffe by Moliere and Corpus Delicti by J. Zeh.

<u>Part four</u>: Literature – critical study: Examples of works studied are: Die Leiden des jungen Werthers by J. W. Goethe, Besuch der alten Dame by F. Dürrenmatt and a selection of short stories and parabolas by F. Kafka or H. Böll.

Contributors

Kate Stent Caroline Thorpe Dan Chalkley