[image: MC900391166[1]]Written tasks rationale form: English A: Language & Literature
Date due: ___________________ Date received (if different): ___________________
	0
	0
	X
	X
	X
	X

School number:

School name: ___
Type or write legibly using black ink and retain a copy of this form.
Complete one copy of this form for each task.
Complete this form in the target language.
The rationale will not be included in the word count and should be 200-300 words in length.
To complete this form, refer to the written tasks assessment details in the Language & Literature Guide. Information here should match that in the rationale and the written task,

Subject: 	 Level: 	______________
Candidate name: 		
	0
	0
	X
	X
	X
	X
	X
	X
	X

Candidate Session Number:

Option, text or class topic to which the task is linked. Circle the correct section of the course and write an appropriate topic link.
	Part I	_______________________________ 	Part II	 _______________________________
		(i.e., Language and Identity: Gender Representations)		 (i.e., Mass Communications – Propaganda)

	Part III _______________________________ 	Part IV _______________________________
		(i.e., George Orwell, 1984)		(i.e., George Orwell, 1984)
	
Title (if appropriate): 	
Number of sheets attached: 	 Total number of words in written task: 	
Type of text: 	
Subject of text: 		
Purpose of text: 		
Audience (intended) of text: 	
Context of production or reception (where appropriate): ____________________________________

The following declaration must be signed; otherwise a grade may not be issued.

Candidate declaration
I confirm that this work is my own work and is the final version. I have acknowledged each use of the words or ideas of another person, whether written, oral or visual.

	Candidate’s signature __

Date ____________________	TURN OVER

International Baccalaureate	REVERSE	
English Language and Literature A1 HL
Note the attached rationale form is the placeholder version and will be replaced with the official IB version when it is available.

Rationale Guide
On a separate page, provide a rationale with the following information:
How the topic you have chosen is linked to the area of the course
How the task is intended to explore (an) aspect/s of the course
The nature of the task chosen
Information about audience, purpose and the social/cultural/historical context in which the task is set

RATIONALE Slightly more detailed instructions
The rationale should also address:
· your objectives and how you have attempted to achieve them, including in regards to language choices
you made
· specific examples showing how this was done
· comments on how text demonstrates an understanding of the cultural or literary option on which it is based
This information will be used later if this task is submitted to the IB in your second year. Note: for your rationale you should also consider any guidelines or guiding questions provided on the assignment sheet itself. You will be asked to complete the information on this page, including your signature, again for the final IB submission documents.

HANDY CHECKLIST:
· Topic was approved by the teacher
· Content of task ties to a topic covered in one of the four parts of the course
· Title, if appropriate
· Accurate word count of text at end of task and on this sheet
· Task conforms to the form and style of its genre (type)
· All details on this form match the document
· It is recommended you also keep one copy of your work.
Turn in:
· Two (2) copies of task and rationale (one or both can be photocopies)
· Cover sheet, complete, both sides, including signature
· Full rationale, with specific examples
· Stimulus materials, if any
· Works Cited or Resources list, if any
image1.wmf

