	[bookmark: _Toc234219367]
	Year 10 standard elaborations — Australian Curriculum: English


	Year 10 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 7


[image: ]191318

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

	Page 2 of 7


	Year 10 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 10, students evaluate how text structures can be used in innovative ways by different authors. They explain how the choice of language features, images and vocabulary contributes to the development of individual style.
They develop and justify their own interpretations of texts. They evaluate other interpretations, analysing the evidence used to support them. They listen for ways features within texts can be manipulated to achieve particular effects.
Productive modes (speaking, writing and creating)
Students show how the selection of language features can achieve precision and stylistic effect. They explain different viewpoints, attitudes and perspectives through the development of cohesive and logical arguments. They develop their own style by experimenting with language features, stylistic devices, text structures and images.
Students create a wide range of texts to articulate complex ideas. They make presentations and contribute actively to class and group discussions, building on others' ideas, solving problems, justifying opinions and developing and expanding arguments. They demonstrate understanding of grammar, vary vocabulary choices for impact, and accurately use spelling and punctuation when creating and editing texts.

	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 10 English standard elaborations
	
	A
	B
	C
	D
	E

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

	Receptive mode
	Understanding
	discerning evaluation of how text structures can be used in innovative ways by different authors
	effective evaluation of how text structures can be used in innovative ways by different authors
	evaluation of how text structures can be used in innovative ways by different authors
	partial evaluation of how text structures can be used in innovative ways by different authors
	fragmented evaluation of how text structures can be used in innovative ways by different authors

	
	
	discerning explanation of how the choice of language features, images and vocabulary contributes to the development of individual style
	effective explanation of how the choice of language features, images and vocabulary contributes to the development of individual style
	explanation of how the choice of language features, images and vocabulary contributes to the development of individual style
	partial explanation of how the choice of language features, images and vocabulary contributes to the development of individual style
	fragmented explanation of how the choice of language features, images and vocabulary contributes to the development of individual style

	
	Skills
	discerning development and justification of own interpretations of texts
	effective development and justification of own interpretations of texts
	development and justification of own interpretations of texts
	partial development and justification of own interpretations of texts
	fragmented development and justification of own interpretations of texts

	
	
	discerning evaluation of interpretations with discerning analysis of the evidence used to support them
	effective evaluation of interpretations with effective analysis of the evidence used to support them
	evaluation of interpretations with analysis of the evidence used to support them
	partial evaluation of interpretations with partial analysis of the evidence used to support them
	fragmented evaluation of interpretations with fragmented analysis of the evidence used to support them

	
	
	listening for and discerning description of ways features within texts can be manipulated to achieve particular effects
	listening for and effective description of ways features within texts can be manipulated to achieve particular effects
	listening for ways features within texts can be manipulated to achieve particular effects
	listening for and partial description of ways features within texts can be manipulated to achieve particular effects
	listening for and fragmented description of ways features within texts can be manipulated to achieve particular effects

	Productive mode
	Understanding
	discerning selection of language features to achieve precision and stylistic effect
	effective selection of language features to achieve precision and stylistic effect
	selection of language features to achieve precision and stylistic effect
	partial selection of language features to achieve precision and stylistic effect
	fragmented selection of language features to achieve precision and stylistic effect

	
	
	discerning explanation of different viewpoints, attitudes and perspectives through the discerning development of cohesive and logical arguments
	effective explanation of different viewpoints, attitudes and perspectives through the effective development of cohesive and logical arguments
	explanation of different viewpoints, attitudes and perspectives through the development of cohesive and logical arguments
	partial explanation of different viewpoints, attitudes and perspectives through the partial development of cohesive and logical arguments
	fragmented explanation of different viewpoints, attitudes and perspectives through the fragmented development of cohesive and logical arguments

	
	
	discerning experimentation with language features, stylistic devices, text structures and images to develop own style
	effective experimentation with language features, stylistic devices, text structures and images to develop own style
	experimentation with language features, stylistic devices, text structures and images to develop own style
	partial experimentation with aspects of language features, stylistic devices, text structures and images to develop own style
	fragmented experimentation with elements of language features, stylistic devices, text structures and images to develop own style

	Productive mode
	Skills
	discerning creation of a wide range of texts to articulate complex ideas
	effective creation of a wide range of texts to articulate complex ideas
	creation of a wide range of texts to articulate complex ideas
	partial creation of a wide range of texts to articulate complex ideas
	fragmented creation of a wide range of texts to articulate complex ideas

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

	
	
	active contributions to class and group discussions that purposefully build on others’ ideas, solve problems, justify opinions, develop and expand on arguments 
	active contributions to class and group discussions that effectively build on others’ ideas, solve problems, justify opinions, develop and expand on arguments 
	active contributions to class and group discussions that build on others’ ideas solve problems justify opinions develop and expand on arguments
	active contributions to aspects of class and group discussions that build on aspects of others’ ideas, solve problems, justify opinions, develop and expand on arguments 
	active contributions to elements of class and group discussions that build on elements of others’ ideas, solve problems, justify opinions, develop and expand on arguments 

	
	
	discerning demonstration of understanding of grammar when creating and editing texts 
	effective demonstration of understanding of grammar when creating and editing texts
	demonstration of understanding of grammar when creating and editing texts
	partial demonstration of understanding of grammar when creating and editing texts
	fragmented demonstration of understanding of grammar when creating and editing texts

	Productive mode
	Skills
	discerning variation of vocabulary choices for impact when creating and editing texts
	effective variation of vocabulary choices for impact when creating and editing texts
	variation of vocabulary choices for impact when creating and editing texts
	partial variation of vocabulary choices for impact when creating and editing texts
	fragmented variation of vocabulary choices for impact when creating and editing texts

	
	
	use of accurate spelling and purposeful use of punctuation when creating and editing texts
	use of accurate spelling and effective use of punctuation when creating and editing texts
	use of accurate spelling and punctuation when creating and editing texts
	partial use of accurate spelling and punctuation when creating and editing texts
	fragmented use of accurate spelling and punctuation when creating and editing texts


	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 10 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 10 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

	articulate
	express coherently

	aspects
	particular parts or features

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

	considered;
consideration
	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
	give a practical exhibition an explanation

	demonstrate;
demonstration
	give a practical exhibition an explanation

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

	develop;
development
	to elaborate or expand in detail

	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

	elements
	a component or constituent part of a whole; any word, group of words, or part of a word, which recurs in various contexts in a language with relatively constant meaning

	evaluate;
evaluation
	examine and judge the merit or significance of something

	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

	experiment;
experimentation
	to try or test to suit a purpose

	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

	[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

	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

	use of
	to operate or put into effect

	varied;
variety;
variation
	a number of different things

	vary in suitability
	aspects are occasionally appropriate


	Year 10 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 7 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


