

English Language Syllabus

Grades 12-13

(To be implemented from 2017)

Department of English

National Institute of Education

Maharagama

Sri Lanka

www.nie.lk

Introduction

Revised English Language and Literature syllabus for grades 12 and 13 is presented to the general education system of Sri Lanka based on the following considerations.

- 1. Retaining of the 13 key competencies introduced to the secondary English language curriculum in the year 2017.
- 2. Presenting 51 specific competencies / competency levels identified as relevant and suitable for grades 12 and 13. The distribution of these competencies is given in the grid below.

Competency	No. of C. levels
1	1.1,1.2,1.3,1.4,1.5,1.6,1.7,1.8
2	2.1,2.2,2.3
3	3.1,3.2,3.3,3.4,3.5
4	4.1,4.2,4.3,4.4
5	5.1,5.2,5.3,5.4,5.5
6	6.1,6.2,6.3,6.4
7	7.1,7.2,7.3
8	8.1,8.2,8.3
9	9.1,9.2,9.3
10	10.1,10.2,10.3,10.4
11	11.1,11.2,11.3
12	12.1,12.2,12.3
13	13.1,13.2,13.3

- 3. Identification of learning outcomes expected at the end of the learning teaching process.
- 4. Presentation of basic guidelines and limits of the content for teachers and material developers.

In designing the grade eleven syllabus no particular ELT approach was specially considered and therefore, teachers, teacher educators and administrators are requested to be creative and independent to select the best possible methodology to achieve success in teaching and learning. Further, the teachers and material developers are requested to pay special attention to achieve national goals and competencies through teaching of English Language in Sri Lanka to ensure sustainable development within a peaceful and harmonious country.

National Goals

- (i) Nation building and the establishment of a Sri Lankan identity through the promotion of national cohesion, national integrity, national unity, harmony, and peace, and recognizing cultural diversity in Sri Lanka's plural society within a concept of respect for human dignity.
- (ii) Recognizing and conserving the best elements of the nation's heritage while responding to the challenges of a changing world.
- (iii) Creating and supporting an environment imbued with the norms of social justice and a democratic way of life that promotes respect for human rights, awareness of duties and obligations, and a deep and abiding concern for one another.
- (iv) Promoting the mental and physical well- being of individuals and a sustainable life style based on respect for human values.
- (v) Developing creativity, initiative, critical thinking, responsibility, accountability and other positive elements of a well-integrated and balanced personality.

- (vi) Human resource development by educating for productive work that enhances the quality of life of the individual and the nation and contributes to the economic development of Sri Lanka.
- (vii) Preparing individuals to adapt to and manage change, and to develop capacity to cope with complex and unforeseen situations in a rapidly changing world.
- (viii) Fostering attitudes and skills that will contribute to securing an honorable place in the international community, based on justice, equality and mutual respect.

Basic competencies

The following Basic Competencies developed through education will contribute to achieve the above National Goals:

(i) Competencies in Communication

Competencies in communication are based on four subsets: Literacy, Numeracy, Graphics and IT proficiency.

Listen attentively, speak clearly, read for meaning, write accurately and lucidly and communicate

ideas effectively.

Numeracy: Use numbers for things, space and time, count, calculate and measure systematically.

Graphics: Make sense of line and form, express and record details, instructions and ideas with line form and

colour.

IT proficiency: Computer literacy and the use of information and communication technologies (ICT) in learning, in

the work environment and in personal life.

(ii) Competencies relating to Personality Development

- Generic skills such as creativity, divergent thinking, initiative, decision making, problem solving, critical and analytical thinking, team work, inter personal relations, discovering and exploring;
- Values such as integrity, tolerance and respect for human dignity;
- Emotional intelligence.

(iii) Competencies relating to the Environment

These competencies relate to the environment: social, biological and physical.

Social Environment - Awareness of the national heritage, sensitivity and skills linked to being members of a plural society, concern for distributive justice, social relationships, personal conduct, general and legal conventions, rights, responsibilities, duties and obligations.

Biological Environment - Awareness, sensitivity and skills linked to the living world, people and the ecosystem, the trees, forests, seas, water, air and life – plant, animal and human life.

Physical Environment - Awareness, sensitivity and skills linked to space, energy, fuels, matter, materials and their links with human living, food, clothing, shelter, health, comfort, respiration, sleep, relaxation, rest, wastes and excretion.

Included here are skills in using tools and technologies for learning, working and living.

(iv) Competencies relating to preparation for the World of Work.

Employment related skills to maximize their potential and to enhance their capacity

- To contribute to economic development
- To discover their vocational interests and aptitudes

- To choose a job that suits their abilities, and
- To engage in a rewarding and sustainable livelihood

(v) Competencies in relation to Religion and Ethics

Assimilating and internalizing values, so that individuals may function in a manner consistent with the ethical, moral and religious modes of conduct in everyday living, selecting that which is most appropriate.

(vi) Competencies in Play and the Use of Leisure

Emotions of Pleasure, Joy, and such human experiences as expressed through aesthetics, literature, play, sports and athletics, leisure pursuits and other creative modes of living.

(vii) Competencies relating to 'learning to learn'

Empowering individuals to learn independently and to be sensitive and successful in responding to and managing change through a transformative process, in a rapidly changing, complex and interdependent world.

Objectives

Objectives of the G.C. E (A/L) syllabus

At the end of the two year course of studies, the learners should be able to:

- (a) read competently any literary text in English and write confidently in clear grammatical English.
- (b) distinguish the main literary genres and the techniques used therein.
- (c) respond to literature sensitively and develop a critical outlook.
- (d) enhance skills for literary as well as non-literary discourse.
- (e) develop a humanistic attitude to the world around them, both human and non-human, as a result of the deeper perceptions learners have achieved.

Competency	Competency Level	Subject Content	Learning Outcome	No of
				Periods
Part 1				20
1.Identifies and	1.1 Understands the concept of theme	POETRY	Students will be able to	
analyses themes,	1.2 Becomes aware of the special use of	The Chimney Sweeper - William	identify the themes in a	
literary techniques	language in the literary text/s set for study	Blake	text, how language and	
and the use of	1.3 Identifies themes in selected contexts	Animal Crackers - Richard de	literary techniques are	
language in creating	through experiential learning	Zoysa	used and contribute to the	
different levels of	1.4 Recognizes literary techniques in the texts	Design- Robert Frost	development of the	
meaning.	selected for study.	Go and Catch a Falling Star - John	central ideas in a literary	
	1.5 Analyzes themes in the selected context	Donne	work.	
	and relates techniques to the development			
	of the themes.	SHORT STORIES		
	1.6 Examines how the themes are developed in	Action and Reaction - Chitra		
	the structure of the texts selected for study.	Fernando		
	1.7 Evaluates the overall effect created by the			
	use of language and literary techniques			
	1.8 Compares and contrasts the development			
	of themes in a range of texts.			
2. Recognizes the	2.1 Identifies the physical features of prose	POETRY	Students will be able to	40
main features of	and poetry	Fisherman mourned by his wife –	differentiate between	
prose and poetry.	2.2 Observes differences within each genre:	Patrick Fernando	poetry and prose based on	
	prose, poetry	To a Snowdrop - William	the physical features of	
	2.3 Responds to the author's selection of a	Wordsworth	each genre.	
	particular sub-class within the main genre	Sonnet 141 – Shakespeare		
		Remember – Christina Rossetti		
		<u>DRAMA</u>		
		Othello – William Shakespeare		

insightfully.	meanings in the unstated	Spring and Fall – Gerard	implied meaning of a given	
correctly, and reads	4.2 Identifies the significance of implied	Sonnet 73 - William Shakespeare	identify and articulate the	
4 Makes inferences	4.1 Observes the presence of the unstated	Hardy POETRY	Students will be able to	40
		Tess of the d'Urbervilles - Thomas		
		July's People - Nadine Gordimer		
		<u>Novels</u>		
		Eveline - James Joyce		
		SHORT STORIES		
		The Tempest - William Shakespeare		
		DRAMA		
		- Philip Larkin		
	identified above enrich the text/weaken it.	Money		
	3.5 Examines how the unique features	An Introduction - Kamala Das		
	correspondingly examines lapses, if any.	- John Dryden		
	text in relation to the genre /	- Alexander Pope To the Memory of Mr. Oldham		
	3.4 Examines unique features in the particular	fragments lie!		
	for study.	In glitt'ring dust and painted	gemes and approximant	
Semes.	3.3 Traces the features in the content selected	shining case:	genres and apply them.	
genres.	selected for study.	A two-edg'd weapon from her	features of the different	
basic characteristics of different literary	their main features. 3.2 Relates these features to the content	Extract from Canto 3 – (Lines 128 - 160)	demonstrate an understanding of the main	
3. Recognizes the	3.1 Knows the different genres and recognizes	POETRY C. 120	Students will be able to	40
		Cat in the Rain – Ernest Hemingway		
		SHORT STORIES		
		Williams		
		The Glass Menagerie – Tennessee Williams		

	4.3	Interprets the unstated plausibly.	Manley Hopkins	text.	
		Improves the quality of thoughts and	An Unknown Girl - Moniza Alvi	text.	
	7.7	feelings through additional reading.	Suicide in the Trenches – Siegfried		
		reemigs through additional reading.	Sassoon		
			Sassoon		
			DD 4364		
			DRAMA		
			The Caretaker – Harold Pinter		
			Sizwe Bansi is Dead – Athol Fugard		
			SHORT STORIES		
			Interpreter of Maladies – Jhumpa		
			Lahiri		
5. Responds to and	5.1	Understands the concept of imagery (how	<u>POETRY</u>	Students will be able to	40
engages with the		objects in the world are transformed to	Phenomenal Woman – Maya	recognize and respond to	
texts in relation to		images in literature)	Angelou	different types of imagery	
imagery, ideas,	5.2	Knows the terminology and recognizes	Explosion	and evaluate their	
emotions, attitudes,		different kinds of imagery as:	 Vivimarie Vanderpoorten 	significance and relevance	
context etc.	a)	Sensory: e.g. visual, auditory,	A Slumber did my Spirit Seal	in relation to different	
		olfactory, gustatory, tactile	– William Wordsworth	texts. ideas, emotions and	
	b)	Literary devices e.g. simile, metaphor,	Batter my Heart – John Donne	socio-cultural context.	
		symbol			
	5.3	Understands the relationship between	SHORT STORIES		
		image and effect.	Everyday Use - Alice Walker		
	5.4	Analyzes and responds to the effect created			
		by the imagery in terms of ideas, emotions	NOVELS		
		and attitudes.	The Remains of the Day – Kazuo		
	5.5	Relates text to its socio-cultural	Ishiguro		
		background.	Nectar in a Sieve – Kamala		
			Markandaya		
			177411441444		

6. Develops a	6.1	Uses parameters mentioned above to	POETRY	Students will be able to	40
personal response		analyze selected texts and empathize with	Among School Children – W.B.	articulate a particular	
to a text through		context, characters, emotions /attitudes.	Yeats	stance through critical	
critical thinking and	6.2	Relates ideas/emotions and attitudes	The Cathedral Builders - John	reading and reflection.	
analysis.		generated by the text to one's personal	Ormond		
		experience / world knowledge	Morning at the Window – T.S. Eliot		
	6.3		Ode to a Nightingale – John Keats		
		reality / understanding of the world.			
	6.4		SHORT STORIES		
		feeling through reading.	The Thing around your Neck –		
			Chimamanda Adichie		
			NOVELS		
			Life of Pi – Yann Martel		
Part 2	7.1	Uses an appropriate essay format of	Selected prose and poetry extracts	Students will be able to	20
7. Presents a		writing to express response.	from the contents included in Part I.	structure and present their	
personal critical	7.2	Cites textual evidence appropriately to	Unseen texts, variety of language	response to a text and	
response to the		support analysis.	texts	provide evidence by citing	
literary texts using	7.3	Refers to recommended sources/materials		primary and secondary	
appropriate		to extend and sharpen their opinions.		materials effectively.	
conventions of					
academic/formal					
essay writing.					
8. Presents relevant	8.1	Prioritizes aspects/issues episodes	Language genres: reports, articles,	8. Students will be able to	20
aspects/ issues	8.2	Selects a framework for presenting the	newspaper materials, extracts from	organize and present the	
/episodes connected		material	academic texts etc.	relevant material pertaining	
to the topic.	8.3	Organizes the material		to a topic in an organized	
				manner	

9. Discusses,	9.1 Sees context from different points of view.	Selected contents from part I,	9. Students will be able to	10
substantiates and	9.2 Selects linguistic/structural form for	Extracts from language texts selected	present different	
illustrates point of	different points of view.	from different language genres	perspectives on a given	
view.	9.3 Relates the different points of view to a		topic/text, provide	
	central stand point.		evidence, and distinguish	
			between a fact and an	
			opinion.	
10. Writes	10.1 Writes with appropriate grammatical	Inputs from grammar source books,	10. Students will be able to	10
accurately and uses	structures.	model essays from famous writers,	organize and present their	
appropriate	10.2 Uses correct grammatical structures.	newspapers and journal materials.	ideas accurately and	
structure and	10.3 Uses appropriate vocabulary with nuances		fluently in the written	
vocabulary.	where necessary.		form.	
	10.4 Selects organizational structures and writes			
	clear grammatical prose carrying the			
	tempo of thought and feeling.			
11. Paraphrases	11.1 Recognizes words and word groups that	Selected contents from Part I, unseen	11. Students will be able to	20
where necessary in	need explanation in context.	passages of prose and poetry selected	differentiate between the	
his/her own words.	11.2 Relates a given text /idea without affecting	as appropriate by teachers	main ideas and supporting	
	its meaning.		details of a text and rewrite	
	11.3 Writes clearly grammatically correct prose.		it in their own language	
			coherently and cohesively.	
12. Employs	12.1 Avoids repetition and illustration in	Variety of language and literary texts	12. Students will be able to	20
appropriate	explaining complex phrases and words.	selected by teachers, unseen	write the main ideas and	
strategies to	12.2 Omits irrelevant details and writes the	passages, reports and articles from	organize their writing	
summarize while	main ideas in their own words.	newspapers and similar materials	concisely and cohesively.	
retaining the	12.3 Avoids ambiguity.			
meaning of the				
original text.				
13. Identifies,	13.1 Develops an impression of the given text.	Unseen passages of Prose, Poetry and	13. Students will be able to	20
analyses and	13.2 Identifies the literary techniques by name	Drama	apply their knowledge of	

responds to literary	and their contribution to the meanings of	literary analysis a	nd
elements in	a text.	respond to the uns	seen texts
unforeseen texts of	13.3 Evaluates the technique within the process	and present it in a	written
prose and poetry.	of production/ creation.	format.	

Please refer to the edition Penguin Classics for Drama (for Fugard's Please refer to Oxford) and Novels.