	[bookmark: _Toc234219367]
	Year 5 standard elaborations — Australian Curriculum: English


	Year 5 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 7


[image: ]191313

Purpose
The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. They can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student’s work
developing task-specific standards for individual assessment tasks.
Structure
The SEs are developed using the Australian Curriculum achievement standard. The achievement standard for English describes the learning expected of students at each year level. In English, the achievement standard is described in two modes — receptive and productive. The first paragraph in each describes what students are expected to understand, and the second paragraph describes what students are expected to be able to do having been taught the curriculum content. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate.
In Queensland the achievement standard represents the C standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.


	Year 5 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 4 of 7


	Year 5 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 5, students explain how text structures assist in understanding the text. They understand how language features, images and vocabulary influence interpretations of characters, settings and events.
When reading, they encounter and decode unfamiliar words using phonic, grammatical, semantic and contextual knowledge. They analyse and explain literal and implied information from a variety of texts. They describe how events, characters and settings in texts are depicted and explain their own responses to them. They listen and ask questions to clarify content.
Productive modes (speaking, writing and creating)
Students use language features to show how ideas can be extended. They develop and explain a point of view about a text, selecting information, ideas and images from a range of resources.
Students create imaginative, informative and persuasive texts for different purposes and audiences. They make presentations which include multimodal elements for defined purposes. They contribute actively to class and group discussions, taking into account other perspectives. When writing, they demonstrate understanding of grammar using a variety of sentence types. They select specific vocabulary and use accurate spelling and punctuation. They edit their work for cohesive structure and meaning.

	Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 English for Foundation–10, www.australiancurriculum.edu.au/English/Curriculum/F-10


Year 5 English standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of a student’s work has the following characteristics:

	Receptive mode
	Understanding
	considered explanation of how text structures assist in understanding the text
	effective explanation of how text structures assist in understanding the text
	[bookmark: _Hlk22212948]explanation of how text structures assist in understanding the text
	partial explanation of how text structures assist in understanding the text
	fragmented explanation of how text structures assist in understanding the text

	
	
	[bookmark: _GoBack]considered demonstration of understanding of how language features, images and vocabulary influence interpretations of characters, settings and events
	effective demonstration of understanding of how language features, images and vocabulary influence interpretations of characters, settings and events
	understanding of how language features, images and vocabulary influence interpretations of characters, settings and events
	partial understanding of how language features, images and vocabulary influence interpretations of characters, settings and events
	fragmented understanding of how language features, images and vocabulary influence interpretations of characters, settings and events

	
	Skills
	purposeful decoding of unfamiliar words using phonic, grammatical, semantic and contextual knowledge when reading
	effective decoding of unfamiliar words using phonic, grammatical, semantic and contextual knowledge when reading
	decoding of unfamiliar words using phonic, grammatical, semantic and contextual knowledge when reading
	partial decoding of familiar words using aspects of phonic, grammatical, semantic and contextual knowledge when reading
	fragmented decoding of familiar words using aspects of phonic, grammatical, semantic and contextual knowledge when reading

	
	
	purposeful analysis and explanation of literal and implied information from a variety of texts
	effective analysis and explanation of literal and implied information from a variety of texts
	analysis and explanation of literal and implied information from a variety of texts
	partial analysis and explanation of literal and implied information from a variety of texts
	fragmented analysis and explanation of literal and implied information from a variety of texts

	
	
	purposeful description of how events, characters and settings in texts are depicted and purposeful explanation of their own responses to them
	effective description of how events, characters and settings in texts are depicted and effective explanation of their own responses to them
	description of how events, characters and settings in texts are depicted and explanation of their own responses to them
	partial description of how events, characters and settings in texts are depicted and partial explanation of their own responses to them
	fragmented description of how events, characters and settings in texts are depicted and fragmented explanation of their own responses to them

	
	
	purposeful clarification of content by asking questions when listening
	effective clarification of content by asking questions when listening
	clarification of content by asking questions when listening
	partial clarification of content by asking questions when listening
	fragmented clarification of content by asking questions when listening

	Productive mode
	Understanding
	purposeful use of language features to show how ideas can be extended
	effective use of language features to show how ideas can be extended
	use of language features to show how ideas can be extended
	partial use of language features to show how ideas can be extended
	fragmented use of language features to show how ideas can be extended

	
	
	purposeful development and explanation of a point of view about a text, selecting information, ideas and images from a range of resources
	effective development and explanation of a point of view about a text, selecting information, ideas and images from a range of resources
	development and explanation of a point of view about a text, selecting information, ideas and images from a range of resources
	partial development and explanation of a point of view about a text, selecting information, ideas and images from a range of resources
	fragmented development and explanation of a point of view about a text, selecting information, ideas and images from a range of resources

	
	Skills
	creation of purposeful imaginative, informative and persuasive texts for different purposes and audiences
	creation of effective imaginative, informative and persuasive texts for different purposes and audiences
	creation of imaginative, informative and persuasive texts for different purposes and audiences
	partial creation of imaginative, informative and persuasive texts for different purposes and audiences
	fragmented creation of imaginative, informative and persuasive texts for different purposes and audiences

	
	
	making of purposeful presentations which include multimodal elements for defined purposes
	making of effective presentations which include multimodal elements for defined purposes
	making of presentations which include multimodal elements for defined purposes
	making of partial presentations which include multimodal elements for defined purposes
	making of fragmented presentations which include multimodal elements for defined purposes

	
	
	purposeful contribution to class and group discussions, taking into account other perspectives
	effective contribution to class and group discussions, taking into account other perspectives
	active contribution to class and group discussions, taking into account other perspectives
	partial contribution to class and group discussions, taking into account other perspectives
	fragmented contribution to class and group discussions, taking into account other perspectives

	
	
	purposeful use of a variety of sentence types demonstrating an understanding of grammar
	effective use of a variety of sentence types demonstrating an understanding of grammar
	use of a variety of sentence types demonstrating an understanding of grammar
	partial use of a variety of sentence types demonstrating an understanding of grammar
	fragmented use of a variety of sentence types demonstrating an understanding of grammar

	
	
	purposeful selection of specific vocabulary and use of accurate spelling and punctuation
	effective selection of specific vocabulary and use of accurate spelling and punctuation
	selection of specific vocabulary and use of accurate spelling and punctuation
	selection of specific vocabulary and partial use of accurate spelling and punctuation
	selection of specific vocabulary and fragmented use of accurate spelling and punctuation

	
	
	purposeful editing of work for cohesive structure and meaning
	effective editing of work for cohesive structure and meaning
	editing of work for cohesive structure and meaning
	partial editing of work for cohesive structure and meaning
	fragmented editing of work for cohesive structure and meaning


	Key
	shading emphasises the qualities that discriminate between A–E descriptors


Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standards — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area


Terms used in Year 5 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 5 English SEs. They help to clarify the descriptors and should be used in conjunction with the ACARA Australian Curriculum English glossary: www.australiancurriculum.edu.au/f-10-curriculum/english/Glossary.
	Term
	Description

	analysis;
analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

	aspects
	particular parts or features

	clear;
clarity
	easy to perceive, understand, or interpret, without ambiguity

	considered;
consideration
	thought about deliberately with a purpose

	decoding;
decode
	a process of working out a meaning of words in a text; 
in decoding, readers draw on contextual, vocabulary, grammatical and phonic knowledge; readers who decode effectively combine these forms of knowledge fluently and automatically, and self-correct using meaning to recognise when they make an error

	[bookmark: demonstrate]demonstrate
	give a practical exhibition an explanation

	description;
descriptive;
describe
	give an account of characteristics or features

	detailed
	meticulous; including many of the parts

	developing;
develop
	demonstrates understanding of knowledge using varying levels of skills

	directed
	following the instructions of the facilitator

	effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result

	emerging
	demonstrates a basic understanding of aspects of knowledge and is beginning to use skills

	explanation;
explanatory;
explain
	provide additional information that demonstrates understanding of reasoning and/or application

	familiar
	situations or materials that have been the focus of prior learning experiences

	fragmented
	disjointed, incomplete or isolated

	guided
	visual and/or verbal prompts to facilitate or support independent action

	identification;
identify
	establish or indicate who or what someone or something is

	implied meaning
	suggested but not directly expressed; information and ideas in texts that have an implied meaning may be:
interpreted to identify relationships among ideas, information, facts and values; these relationships include comparisons, and cause-and-effect
combined with prior experience to extrapolate on what is in the text
analysed to judge the logic of the text to, for example, identify particular points of view represented or fallacies inherent in the text
evaluated to make judgments using criteria
synthesised with literal meaning and other types of implied meaning to respond to an idea or thesis with creative thinking

	[bookmark: language_features]language features
	features of language that support meaning (for example, sentence structure, noun group/phrase, vocabulary, punctuation, figurative language);
choices in language features and text structures together define a type of text and shape its meaning; these choices vary according to the purpose of a text, its subject matter, audience and mode or medium of production

	literal meaning
	taking words in their exact or most basic sense without metaphor or exaggeration; information and ideas in texts that have a literal meaning may be:
recognised or recalled
translated or changed into a different form by, for example, paraphrasing or restating

	multimodal
	a combination of two or more communication modes (e.g., print, image and spoken text, as in film or computer presentations)

	partial
	attempted; incomplete evidence provided

	productive modes
	speaking, writing and creating

	purposeful
	intentional; focused and clearly linked to the goals of the task

	receptive modes
	listening, reading and viewing

	selection;
select
	choose in preference to another or others

	text
	the means for communication; forms and conventions have developed to help us communicate effectively with a variety of audiences for a range of purposes; texts can be written, spoken or multimodal and in print or digital/online forms

	text structure
	a way in which information is organised in different types of texts (e.g. chapter headings, subheadings, tables of contents, indexes and glossaries, overviews, introductory and concluding paragraphs, sequencing, topic sentences, taxonomies, cause and effect); 
choices in text structures and language features together define a text type and shape its meaning

	understanding
	to perceive what is meant, grasp an idea, and to be thoroughly familiar with

	unfamiliar
	situations or materials that have not been the focus of prior learning experiences

	use of
	to operate or put into effect

	varied;
variety
	a number of different things

	vary in suitability
	aspects are occasionally appropriate


	Year 5 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 5 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


