	[bookmark: _Toc234219367]
	Year 8 standard elaborations — Australian Curriculum: English


	Year 8 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 7


[image: ]191316

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

	Page 4 of 7


	Year 8 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 8, students understand how the selection of text structures is influenced by the selection of language mode and how this varies for different purposes and audiences. Students explain how language features, images and vocabulary are used to represent different ideas and issues in texts.
Students interpret texts, questioning the reliability of sources of ideas and information. They select evidence from the text to show how events, situations and people can be represented from different viewpoints. They listen for and identify different emphases in texts, using that understanding to elaborate on discussions.
Productive modes (speaking, writing and creating)
Students understand how the selection of language features can be used for particular purposes and effects. They explain the effectiveness of language choices they make to influence the audience. Through combining ideas, images and language features from other texts, students show how ideas can be expressed in new ways.
Students create texts for different purposes, selecting language to influence audience response. They make presentations and contribute actively to class and group discussions, using language patterns for effect. When creating and editing texts to create specific effects, they take into account intended purposes and the needs and interests of audiences. They demonstrate understanding of grammar, select vocabulary for effect and use accurate spelling and punctuation.

	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 8 English standard elaborations
	
	A
	B
	C
	D
	E

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

	Receptive mode
	Understanding
	considered demonstration of understanding of how text structures are influenced by the language mode and that this varies for different purposes and audiences
	effective demonstration of understanding of how text structures are influenced by the language mode and that this varies for different purposes and audiences
	understanding of how text structures are influenced by the language mode and that this varies for different purposes and audiences
	partial understanding of how text structures are influenced by the language mode and that this varies for different purposes and audiences
	[bookmark: _GoBack]fragmented understanding of how text structures are influenced by the language mode and that this varies for different purposes and audiences

	
	
	discerning explanation of how language features, images and vocabulary are used to represent ideas and issues in texts
	effective explanation of how language features, images and vocabulary are used to represent ideas and issues in texts
	explanation of how language features, images and vocabulary are used to represent ideas and issues in texts
	partial explanation of how language features, images and vocabulary are used to represent ideas and issues in texts
	fragmented explanation of how language features, images and vocabulary are used to represent ideas and issues in texts

	
	Skills
	discerning interpretation of texts by questioning the reliability of sources of ideas and information
	effective interpretation of texts by questioning the reliability of sources of ideas and information
	interpretation of texts by questioning the reliability of sources of ideas and information
	partial interpretation of texts by questioning the reliability of sources of ideas and information
	fragmented interpretation of texts by questioning the reliability of sources of ideas and information

	
	
	discerning selection of evidence from texts to show how events, situations and people can be represented from different viewpoints
	effective selection of evidence from texts to show how events, situations and people can be represented from different viewpoints
	selection of evidence from texts to show how events, situations and people can be represented from different viewpoints
	partial selection of evidence from texts to show how events, situations and people can be represented from different viewpoints
	fragmented selection of evidence from texts to show how events, situations and people can be represented from different viewpoints

	
	
	listening for and identification of different emphases in texts in order to elaborate purposefully on discussions
	listening for and identification of different emphases in texts in order to elaborate effectively on discussions
	listening for and identification of different emphases in texts in order to elaborate on discussions
	listening for and partial identification of different emphases in texts in order to elaborate on discussions
	listening for and fragmented identification of different emphases in texts in order to elaborate on discussions

	Productive mode
	Understanding
	understanding of how the discerning selection of language features can be used for particular purposes and effects
	understanding of how the effective selection of language features can be used for particular purposes and effects
	understanding of how the selection of language features can be used for particular purposes and effects
	partial understanding of how the selection of language features can be used for particular purposes and effects
	fragmented understanding of how the selection of language features can be used for particular purposes and effects

	
	
	discerning explanation of the effectiveness of language choices they make to influence the audience
	informed explanation of the effectiveness of language choices they make to influence the audience
	explanation of the effectiveness of language choices they make to influence the audience
	partial explanation of the effectiveness of language choices they make to influence the audience
	fragmented explanation of the effectiveness of language choices they make to influence the audience

	
	
	discerning combination of ideas, images and language features from other texts to show how ideas can be expressed in new ways
	effective combination of ideas, images and language features from other texts to show how ideas can be expressed in new ways
	combination of ideas, images and language features from other texts to show how ideas can be expressed in new ways
	partial combination of ideas, images and language features from other texts to show how ideas can be expressed in new ways
	fragmented combination of ideas, images and language features from other texts to show how ideas can be expressed in new ways

	
	Skills
	discerning selection of language features to influence audience response when creating texts for different purposes
	effective selection of language features to influence audience response when creating texts for different purposes
	selection of language features to influence audience response when creating texts for different purposes
	partial selection of language features to influence audience response when creating texts for different purposes
	fragmented selection of language features to influence audience response when creating texts for different purposes

	
	
	making of purposeful presentations
	making of effective presentations
	making of presentations
	making of partial presentations
	making of fragmented presentations

	
	
	discerning use of language patterns for effect when actively contributing to class and group discussions
	informed use of language patterns for effect when actively contributing to class and group discussions
	use of language patterns for effect when actively contributing to class and group discussions
	partial use of language patterns for effect when actively contributing to class and group discussions
	fragmented use of language patterns for effect when actively contributing to class and group discussions

	
	
	discerning creation and editing of texts to create specific effects taking into account intended purposes and the needs and interests of audiences
	effective creation and editing of texts to create specific effects taking into account intended purposes and the needs and interests of audiences
	creation and editing of texts to create specific effects taking into account intended purposes and the needs and interests of audiences
	partial creation and editing of texts to create specific effects taking into account intended purposes and the needs and interests of audiences
	fragmented creation and editing of texts to create specific effects taking into account intended purposes and the needs and interests of audiences

	Productive mode
	Skills
	demonstration of discerning understanding of grammar
	demonstration of effective understanding of grammar
	demonstration of understanding of grammar
	demonstration of partial understanding of grammar
	demonstration of fragmented understanding of grammar

	
	
	discerning selection of vocabulary for effect
	effective selection of vocabulary for effect
	selection of vocabulary for effect
	partial selection of vocabulary for effect
	fragmented selection of vocabulary for effect 

	
	
	use of accurate spelling and purposeful use of punctuation
	use of accurate spelling and effective use of punctuation
	use of accurate spelling and punctuation
	partial use of accurate spelling and punctuation 
	fragmented use of accurate spelling and punctuation 


	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 8 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 8 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

	aspects
	particular parts or features

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

	considered
	thought about deliberately with a purpose

	consistent
	regular in occurrence; in agreement and not self-contradictory

	creation;
create
	develop and/or produce spoken, written or multimodal texts in print or digital forms

	demonstrate;
demonstration
	give a practical exhibition an explanation

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

	detailed
	meticulous; including many of the parts

	directed
	following the instructions of the facilitator

	discerning
	showing good judgment to make thoughtful choices

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

	evidence
	in an English context: ideas or information obtained from texts that are used by students to achieve the purposes of imaginative, informative and persuasive texts

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

	fragmented
	disjointed, incomplete or isolated

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

	impede meaning
	hinder understanding

	informed
	having relevant knowledge; being conversant with the topic

	interpret;
interpretation
	explaining the meaning of information or actions

	[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

	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

	represent
	use words, images, symbols or signs to convey meaning

	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

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

	use of
	to operate or put into effect

	varied;
variety
	a number of different things

	vary in suitability
	aspects are occasionally appropriate


	Year 8 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 7 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


