[image: cid:image001.gif@01CCBB47.D5F44790]MYP unit planner
	[bookmark: _Toc176243179][bookmark: _Toc176243161][bookmark: _GoBack]Teacher(s)
	
	Subject group and discipline
	

	Unit title
	
	MYP year
	
	Unit duration (hrs)
	Approx
20+ hours

Inquiry: Establishing the purpose of the unit
	Key concept
	Related concept(s)
	Global context

	Choose only one

	Choose 1 or 2 (no more)
These should be the concetps you are going to focus on the most
	Choose 1
Be sure to add the exploration

	Add the key concept and the related concept(s) into a short statement to make the conceptual understanding
	

	Statement of inquiry

	The statement of inquiry:
· Should not use proper or personal nouns or pronouns.
· Should not use the verb “to be”
· Should have a present tense verb and contain at least two concepts and a reference to a context exploration.
· Is a transferable idea.
· It should not be so specific that they cannot be transferable beyond the point of the unit.
· May need a qualifier (often, may, can) if it is not true in all situations, but is still an important idea.
· All summative assessments for this unit should be directly linked to the statement of inquiry.

	Inquiry questions

	Factual:
· Knowledge/fact-based
· Content-driven
· Skills-related
· Supported by evidence
· Can be used to explore terminology in the statement of inquiry
· Frequently topical
· Encourage recall and comprehension

	Conceptual:
· Enable exploration of big ideas that connect facts and topics
· Highlight opportunities to compare and contrast
· Explore contradictions
· Lead to deeper disciplinary and interdisciplinary understanding
· Promote transfer to familiar or less familiar situations, issues, ideas and contexts
· Encourage analysis and application
	Debatable:
· Enable the use of facts and concepts to debate a position
· Promote discussion
· Explore significant ideas and issues from multiple perspectives
· Can be contested
· Have tension
· May be deliberately provocative
· Encourage synthesis and evaluation

	Objectives
	Summative assessment

	The objectives of any MYP subject group state the specific targets that are set for learning in that subject group. They define what the student will be able to accomplish as a result of study the subject. Each objective is elaborated by a number of strands; a strand is an aspect or indicator of the learning expectation.
These objectives are at the beginning of your rubric.
In this area, include the unit’s objectives, listing specific strands to be addressed and assessed by the summative assessment.
An EXAMPLE:
Objective A: Using Knowledge
Students will be able to:
· construct explanations using knowledge to demonstrate understanding
· apply knowledge and understanding ot solve problems set in familiar and unfamiliar situations
· apply terminology effectively to communicate understanding
	Summative assessment tasks should be linked directely to the statement of inquiry and provide varied opportunityes for students to demonstrate their knowledge, understanding and skills. In planning these assessments of learning, teachers hould ask the following questions:
· How does this assessment task relate to the statement of inquiry?
· Which MYP objectives are being addressed?
· What evidence of learning will there be?
· How can we collect evidence of learning?
· How will the assessment task demonstrate conceptual understanding?
· How will the results be recorded and analyzed?
· How and when will students receive feedback?

The IB like and suggest this format:
GRASPS
Goal:
· Your task is
· The goal is to
· The problem or challenge is
· The obstacles to overcome are

Role:
· You are
· Your have been asked to
· Your job is 	

Audience:
· Your clients are
· Your target audience is
· You need to convince

Situation:
· The context you find yourself in is
· The challenge involves dealing with

Prodocut/Performance/Outcome:
· You will create a __________________in order to __________________
· You need to develop ________ so that _______

Standards and criteria for success:
· Your performance needs to
· Your work will be judged by
· Your product must mee the following standards
	Relationship between the summative assessment task(s) and the statement of inquiry:
Describe how the statement of inqury and the summative assessment task(s) are connected.

	Approaches to learning (ATL)

	· Examine an objective strand from your own unit. Determine what cognitive skills or affective skills are inherent in the objective strand?
· In order to master this objective strand, what skill or skills will the student be expected to demonstrate?
 Note: The corresponding achievement levels determine the level of mastery (achievement) of those skills.

For each of your chosen ATL categore and skill cluster, complete the following sentence frame:
Criterion (?): ____________________, (year?)___________________
In order for a student to (this is the strand from your rubric)__ students must (ATL skill indicator which is one of the bulleted items in your ATL packet) __
Which ATL Category: __________
Which ATL Skill Cluster ____________

Next: How do you plan on teaching this ATL?

Action: Teaching and learning through inquiry
	Content
	Learning process

	Feel free to put your school/district/state or national standards here.
	Learning experiences and teaching strategies
Teachers should ensure that a range of learning experiences and teaching strategies is:
· embedded in the curriculum
· built upon prior learning
· age-appropriate, thought-provoking and engaging
· based on the differing needs of all students, including those who are learning in a language other than their mother tongue, and students with learning support requirements
· open-ended and involves teaching problem-solving skills.
·
IB programmes recognize and value students’ efforts to construct meaning when exploring the world around them. To support this, the MYP requires teachers to provide learning experiences that draw on students’ prior knowledge and provide the time and opportunity for reflection and consolidation. This constructivist approach respects students’ ongoing development of ideas, and their understanding, transfer and application of these ideas to wider contexts. Constructivism implies a pedagogy that includes student inquiry into concepts through content in authentic global contexts. This pedagogy leads to the most substantial and enduring learning.

The MYP can provide valuable experiences that help students engage in sophisticated inquiry into questions about the nature, limits and value of knowledge. Inquiry based approaches to teaching encourage students to share ideas with others and to listen to, and learn from, what others think. In this process, students’ thinking and their understanding is shaped and enriched.

	
	Formative assessment
Teachers should provide students with regular, specific feedback on the development of ATL skills through learning engagements and formative assessment.
Teachers need to develop ways of ascertaining students’ prior learning so that they can plan appropriate learning experiences and teaching strategies.
Teachers also need to consider how to monitor and support learning as students engage with the unit.
Formative assessment (assessment for learning) provides teachers and students with insights into the ongoing development of knowledge, understanding, skills and attitudes. Assessment for learning is “the process of seeking and interpreting evidence for use by learners and their teachers to decide where the learners are in their learning, where they need to go and how best to get there”
Formative assessment can also provide important opportunities for students to rehearse or refine performances of understanding as they prepare to complete summative assessment tasks.
Through effective formative assessment, teachers gather, analyse, interpret and use a variety of evidence to improve student learning and to help students to achieve their potential.
Formative assessments can be planned from the start of a unit, although they may change as teachers engage with students to determine the next stages of learning.
Tests and quizzes are the most familiar examples of this form of assessment. Selected responses allow the teacher to ask general or specific questions to elicit responses from students that will indicate understanding and, possibly, misunderstanding. This strategy is particularly useful during the course of a unit, in formative assessment, as it is usually quick and straightforward to administer and can provide instant feedback for students and teachers.

	
	Differentiation
Planning for different levels of ability.

As schools implement the MYP inclusively, teachers design learning experiences that allow students across a range of needs to meet their learning objectives (see Meeting student learning diversity in the classroom.

The inclusion of all students requires a school to address differentiation within the written and taught curriculum, demonstrated in the unit planner and in the teaching environment.

Effective formative assessment also provides teachers and students with a way to explore personal learning styles as well as individual student strengths, challenges and preferences that can inform meaningful differentiation of learning.

Differentiation (modifying teaching strategies to meet the needs of diverse learners) can build opportunities in which each student can develop, pursue and achieve appropriate personal learning goals. When considering pedagogical approaches to meeting individual learning needs, teachers also need to consider each student’s language profile.

Teachers can differentiate teaching and learning by providing examples (work samples or task-specific clarifications of assessment criteria); structuring support (advance organizers, flexible grouping, peer relationships); establishing interim and flexible deadlines; and adjusting the pace of learning experiences.

All students should be able to access the curriculum through the specific design of the unit and through the strategies that teachers employ to differentiate the content, process and outcomes of learning.
Differentiation may include offering students various modes of interpreting materials, whether visually, aurally or kinaesthetically, and allowing students to choose alternate modes of presentation for their performances of understanding (for example, oral presentation, writing, or a practical method such as leading a peer-to-peer workshop).

	Resources

	Teachers plan and record the content, learning process and resources that they use in the course of the unit.
The specific learning experiences and teaching strategies devised by teachers depend on available resources.
Teachers need to investigate available resources and consider what additional resources might be necessary for the unit. Important resources to consider include:
· instructional materials and classroom technologies
· textbooks and other written and visual texts
· teaching materials developed by businesses and not-for-profit organizations
· educational games and simulations
· teaching aids and manipulatives
· learning environments beyond the classroom
· students’ diverse languages and cultures
· families, experts and other primary sources in the school and the community
· school, university and community libraries
· digital resources, including the internet.

Reflection: Considering the planning, process and impact of the inquiry
	Prior to teaching the unit
	During teaching
	After teaching the unit

	· Why do we think that the unit or the selection of topics will be interesting?
· What do students already know, and what can they do?
· What have students encountered in this discipline before?
· What does experience tell us about what to expect in this unit?
· What attributes of the learner profile does this unit offer students opportunities to develop?
· What potential interdisciplinary connections can we identify?
· What do we know about students’ preferences and patterns of interaction?
· Are there any possible opportunities for meaningful service learning?
· What in the unit might be inspiring for community or personal projects?
· Could we develop authentic opportunities for service learning?
· How can we use students’ multilingualism as a resource for learning?

	· What difficulties did we encounter while completing the unit or the summative assessment task(s)?
· What resources are proving useful, and what other resources do we need?
· What student inquiries are emerging?
· What can we adjust or change?
· What skills need more practice?
· What is the level of student engagement?
· How can we scaffold learning for students who need more guidance?
· What is happening in the world right now with which we could connect teaching and learning in this unit?
· How well are the learning experiences aligned with the unit’s objectives?
· What opportunities are we giving to help students explore the interpretative nature of knowledge, including personal biases that might be retained, revised or rejected? (DP theory of knowledge skills development)
	· What were the learning outcomes of this unit?
· How well did the summative assessment task serve to distinguish achievement levels?
· Was the task sufficiently complex to allow students to reach the highest levels?
· What evidence of learning can we identify?
· What artifacts of learning should we document?
· Which teaching strategies were effective? Why?
· What was surprising?
· What student-initiated action did we notice?
· What will we do differently next time?
· How will we build on our experience to plan the next unit?
· How effectively did we differentiate learning in this unit?
· What can students carry forward from this unit to the next year/level of study?
· Which subject groups could we work with next time?
· What did we learn from standardizing the assessment?

Middle Years Programme Unit planner											2
image1.png
International Baccalaureate”
Baccalaureat Intemnational
) cachitersto ermacional

