	[bookmark: _Toc234219367]
	Prep to Year 2 standard elaborations — Australian Curriculum: Chinese
Second language learner pathway: Prep to Year 10 sequence

	Prep to Year 2 standard elaborations — Australian Curriculum: Chinese
Chinese	
	Queensland Curriculum & Assessment Authority
July 2019

	Page 3 of 9

[image:]172212

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 work
developing task-specific standards for individual assessment tasks.
Structure
The SEs are developed using the Australian Curriculum achievement standard. The Australian Curriculum organises the achievement standard following a two-paragraph structure. In the languages SEs the first paragraph focuses on communicating and the second paragraph focuses on understanding.
Australian Curriculum languages have two entry points: Prep[footnoteRef:2] and Year 7. In addition, the Chinese language curriculum has three learner pathways: first language, second language, and background language. SEs are provided for two sets of achievement standards: [2: Prep in Queensland is the Foundation Year of the Australian Curriculum and refers to the year before Year 1. Children beginning Prep in January must be five years of age by 30 June.]

second language learner pathway: Prep to Year 10 sequence
second language learner pathway: Years 7 to 10 sequence.
The achievement standard for languages describes the learning expected of students at the end of each band of years. 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. Performance is represented in terms of complexity and familiarity of the standard being assessed.
[bookmark: _Hlk8892231]In Queensland the achievement standard represents the working with (WW) standard — a sound level of knowledge and understanding of the content, and application of skills. 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. Links to the achievement standard, e.g. (AS1), are provided where the achievement standard has additional examples for the descriptor. Terms are described in the Notes section following the matrix.

	[bookmark: Achievement_standard]Prep to Year 2 Australian Curriculum: Chinese achievement standard	Second language learner pathway: Prep to Year 10 sequence

	[bookmark: AS1][bookmark: AS2][bookmark: AS5]By the end of Year 2, students use spoken and written Chinese to communicate with teachers and peers. They participate in structured and routine interactions, such as using 谢谢, 再见, 请, AS1 using learnt sounds, formulaic phrases, and verbal and non-verbal responses. They respond to and receive information, for example, 你好, 你好吗? AS2.They follow simple instructions, including 排队, 请坐, 不要说话AS3. They use the four tones of Chinese but not always with accuracy. Students respond to short predictable imaginative and informative texts, expressing simple likes and dislikes (喜欢, 不喜欢AS4). They can match characters to the meanings and sounds of familiar words, including numbers (八 …), colours (红 …) and family members (爸爸, 妈妈) AS5. Students use strategies such as imitation and basic contextual cues for comprehension. They create simple informative and imaginative texts by selecting and practising learnt characters and familiar words and phrases to describe, list, label and caption.
Students recognise that Chinese is a major language in Australia. They identify its distinctive systems of writing and speaking. They recognise the tonal nature of Chinese and know that characters are formed by strokes. Students differentiate between the Pinyin and characters associated with familiar objects in their immediate environment. They recognise the use of tone marks in Pinyin. They are aware of the word order of simple sentences. They recognise the conventions for using Chinese to communicate with family, friends and teachers. They recognise the similarities and differences between Chinese and Australian contexts, language and culture. They can identify themselves as learners of languages.

	

	Key
	AS1, ASx Examples not included in the matrix are keyed numerically and cross-referenced in the matrix.

	Source
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 Chinese for Foundation–10, www.australiancurriculum.edu.au/f-10-curriculum/languages/chinese

Prep to Year 2 Chinese standard elaborations
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

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

	Communicating
	purposeful use of spoken and written Chinese to communicate with teachers and peers
	effective use of spoken and written Chinese to communicate with teachers and peers
	use of spoken and written Chinese to communicate with teachers and peers
	guided use of spoken and written Chinese to communicate with teachers and peers
	directed use of spoken and written Chinese to communicate with teachers and peers

	
	participation in structured and routine interactions with purposeful use of learnt sounds, formulaic phrases, and verbal and non-verbal responses
	participation in structured and routine interactions with effective use of learnt sounds, formulaic phrases, and verbal and non-verbal responses
	[bookmark: SE1]participation in structured and routine interactions (AS1) with use of learnt sounds, formulaic phrases, and verbal and non-verbal responses
	participation in structured and routine interactions with guided use of learnt sounds, formulaic phrases, and verbal and non-verbal responses
	participation in structured and routine interactions with directed use of learnt sounds, formulaic phrases, and verbal and non-verbal responses

	
	purposeful response to and receipt of information
	effective response to and receipt of information
	[bookmark: SE2]response to and receipt of information (AS2)
	basic response to and receipt of information
	fragmented response to and receipt of information

	
	purposeful following of simple instructions
	effective following of simple instructions
	[bookmark: SE3]following of simple instructions (AS3)
	partial following of simple instructions
	fragmented following of simple instructions

	
	use of the four tones of Chinese typically with accuracy
	use of the four tones of Chinese usually with accuracy
	use of the four tones of Chinese but not always with accuracy
	guided use of the four tones of Chinese but not always with accuracy
	directed use of the four tones of Chinese but not always with accuracy

	
	purposeful responses to short predictable imaginative and informative texts, expressing simple likes and dislikes
	effective responses to short predictable imaginative and informative texts, expressing simple likes and dislikes
	[bookmark: SE4]responses to short predictable imaginative and informative texts, expressing simple likes and dislikes (AS4)
	guided responses to short predictable imaginative and informative texts, expressing simple likes and dislikes
	directed responses to short predictable imaginative and informative texts, expressing simple likes and dislikes

	
	accurate matching of characters to the meanings and sounds of familiar words, including numbers, colours and family members
	effective matching of characters to the meanings and sounds of familiar words, including numbers, colours and family members
	[bookmark: SE5]matching of characters to the meanings and sounds of familiar words, including numbers, colours and family members (AS5)
	guided matching of characters to the meanings and sounds of familiar words, including numbers, colours and family members
	directed matching of characters to the meanings and sounds of familiar words, including numbers, colours and family members

	Communicating
	purposeful use of strategies such as imitation and basic contextual cues for comprehension
	effective use of strategies such as imitation and basic contextual cues for comprehension
	use of strategies such as imitation and basic contextual cues for comprehension
	guided use of strategies such as imitation and basic contextual cues for comprehension
	directed use of strategies such as imitation and basic contextual cues for comprehension

	
	purposeful creation of simple informative and imaginative texts by selecting and practising learnt characters and familiar words and phrases to describe, list, label and caption
	effective creation of simple informative and imaginative texts by selecting and practising learnt characters and familiar words and phrases to describe, list, label and caption
	creation of simple informative and imaginative texts by selecting and practising learnt characters and familiar words and phrases to describe, list, label and caption
	guided creation of simple informative and imaginative texts by selecting and practising learnt characters and familiar words and phrases to describe, list, label and caption
	directed creation of simple informative and imaginative texts by selecting and practising learnt characters and familiar words and phrases to describe, list, label and caption

	Understanding
	purposeful recognition that Chinese is a major language in Australia
	effective recognition that Chinese is a major language in Australia
	[bookmark: _GoBack]recognition that Chinese is a major language in Australia
	guided recognition that Chinese is a major language in Australia
	directed recognition that Chinese is a major language in Australia

	
	considered identification of the language’s distinctive systems of writing and speaking
	informed identification of the language’s distinctive systems of writing and speaking
	identification of the language’s distinctive systems of writing and speaking
	guided identification of the language’s distinctive systems of writing and speaking
	directed identification of the language’s distinctive systems of writing and speaking

	
	considered recognition of the tonal nature of Chinese
	informed recognition of the tonal nature of Chinese
	 recognition of the tonal nature of Chinese
	guided recognition of the tonal nature of Chinese
	directed recognition of the tonal nature of Chinese

	
	considered knowledge that characters are formed by strokes
	informed knowledge that characters are formed by strokes
	knowledge that characters are formed by strokes
	guided knowledge that characters are formed by strokes
	directed knowledge that characters are formed by strokes

	
	purposeful differentiation between the Pinyin and characters associated with familiar objects in their immediate environment
	effective differentiation between the Pinyin and characters associated with familiar objects in their immediate environment
	differentiation between the Pinyin and characters associated with familiar objects in their immediate environment
	guided differentiation between the Pinyin and characters associated with familiar objects in their immediate environment
	directed differentiation between the Pinyin and characters associated with familiar objects in their immediate environment

	
	considered recognition of the use of tone marks in Pinyin
	informed recognition of the use of tone marks in Pinyin
	recognition of the use of tone marks in Pinyin
	guided recognition of the use of tone marks in Pinyin
	directed recognition of the use of tone marks in Pinyin

	Understanding
	considered awareness of the word order of simple sentences
	informed awareness of the word order of simple sentences
	awareness of the word order of simple sentences
	basic awareness of the word order of simple sentences
	fragmented awareness of the word order of simple sentences

	
	considered recognition of the conventions for using Chinese to communicate with family, friends and teachers
	informed recognition of the conventions for using Chinese to communicate with family, friends and teachers
	recognition of the conventions for using Chinese to communicate with family, friends and teachers
	basic recognition of the conventions for using Chinese to communicate with family, friends and teachers
	fragmented recognition of the conventions for using Chinese to communicate with family, friends and teachers

	
	considered recognition of the similarities and differences between Chinese and Australian contexts, language and culture
	informed recognition of the similarities and differences between Chinese and Australian contexts, language and culture
	recognition of the similarities and differences between Chinese and Australian contexts, language and culture
	basic recognition of aspects of the similarities and differences between Chinese and Australian contexts, language and culture
	fragmented recognition of elements of the similarities and differences between Chinese and Australian contexts, language and culture

	
	considered identification of themselves as learners of languages
	informed identification of themselves as learners of languages
	identification of themselves as learners of languages
	guided identification of themselves as learners of languages
	directed identification of themselves as learners of languages

	
	

	Key
	shading emphasises the qualities that discriminate between the AP–BA descriptors; (AS1), (ASx) is a cross-reference to an example in the achievement standard

	AP
MC

WW
EX
BA
	applies the curriculum content; demonstrates a thorough understanding of the required knowledge; demonstrates a high level of skill that can be transferred to new situations
makes connections using the curriculum content; demonstrates a clear understanding of the required knowledge; applies a high level of skill in situations familiar to them, and is beginning to transfer skills to new situations
works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them
exploring the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them
becoming aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; beginning to use skills in situations familiar to them

	Prep to Year 2 standard elaborations — Australian Curriculum: Chinese
Second language learner pathway: Prep to Year 10 sequence
	Queensland Curriculum & Assessment Authority
July 2019

	Page 4 of 9

	Prep to Year 2 standard elaborations — Australian Curriculum: Chinese
	Queensland Curriculum & Assessment Authority
July 2019

	Page 4 of 9

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 Prep to Year 2 Chinese SEs
These terms clarify the descriptors in the Prep to Year 2 Chinese SEs. Definitions are drawn from the ACARA Australian Curriculum Languages glossary (www.australiancurriculum.edu.au/f-10-curriculum/languages/glossary) and from other sources to ensure consistent understanding.
	Term
	Description

	accurate;
accuracy
	consistent with a standard, rule, convention or known facts;
in Languages, accurate is the production of structurally correct forms of the target language

	[bookmark: apply]apply;
applying
	use or employ in a particular situation

	aspects
	particular parts or features

	basic
	fundamental; simple, elementary

	communicating
	a mutual and reciprocal exchange of meaning;
in Languages, communicating refers to using language for communicative purposes in interpreting, creating and exchanging meaning; this includes:
listening and speaking in relation to relevant domains of language use and text types
reading and writing in relation to relevant domains of language use and text types
communicating strategies
translating and interpreting
reflecting on intercultural language use;
students demonstrate communicating by:
describing the performance in the target language, both oral and written
showing evidence of written and spoken Chinese to communicate with teachers, peers and others in a range of settings and for a range of purposes

	[bookmark: confident]confident
	having strong belief or full assurance; sure;
in Languages, confident students have a detailed knowledge and understanding of the target language and are able to use the target language in the correct context; they can:
elaborate or explain the decisions made in response to the assessment provided
manipulate the language when translating to maintain the intent of the target language

	considered
	thought about deliberately with a purpose;
in Languages, considered responses mean students demonstrate a confident understanding and appreciation of the cultural and linguistic knowledge and irregularities of the language

	contextual cues
	include intonation, gestures and facial features

	culture
	a framework in which things come to be seen as having meaning; it involves the lens through which:
people see, think, interpret the world and experience
make assumptions about self and others
understand and represent individual and community identity

	[bookmark: demonstrate]demonstrate;
demonstration
	give a practical exhibition or explanation

	[bookmark: describe]describe; description
	give an account of characteristics or features

	directed
	following the instructions of the facilitator

	[bookmark: effective]effective
	meeting the assigned purpose in a way that produces a desired or intended result;
in Languages, effective refers to being able to apply cultural and linguistic knowledge, with possible irregularities in responses provided; this includes:
· effective use of a range of vocabulary and grammar
· the meaning of familiar language is accurately demonstrated; complex language may be misinterpreted
· subtleties maybe overlooked
· cultural meanings are evident in responses but may not be fully developed;
students demonstrate effective usage in the four major language skills:
· listening — the speaker’s attitude, purpose and intentions are recognised
· reading — the purpose of the text and the writer’s perspective and intention are recognised
· writing — spelling, punctuation and word order display a reasonable degree of accuracy; written text is generally coherent
speaking — pronunciation, intonation, rhythm and stress are acceptable and register is appropriate to the situation

	element;
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;
in Languages, elements refers to a single word or fragmented group of words, or part of a word, which recurs in various contexts in a language with relatively constant meaning

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

	familiar
	well-acquainted; thoroughly conversant;
to be familiar with a subject; to be familiar with a method

	fluent
	able to speak, write, translate and interpret ready

	formulaic language;
formulaic
phrases
	words or expressions which are commonly used in fixed patterns and learned as such without grammatical analysis, e.g.
story starter: ‘Once upon a time’
greeting in Australian English: ‘G’day, how are you going?’

	[bookmark: fragmented]fragmented
	disjointed or isolated

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

	[bookmark: identify]identify;
identification
	to establish or indicate who or what someone or something is

	[bookmark: INFORMED]informed
	having relevant knowledge; being conversant with the topic;
in Languages, informed refers to being able to apply cultural and linguistic knowledge with possible irregularities in responses provided; this includes:
· a range of vocabulary and grammar is used effectively
· the meaning of familiar language is accurately demonstrated
· subtleties may be overlooked
· cultural meaning is evident in responses but may not be fully developed;
students demonstrate informed usage in the four major language skills:
· listening — the speaker’s attitude, purpose and intentions are recognised
· reading — the purpose of the text and the writer’s perspective and intention are recognised
· writing — spelling, punctuation and word order display a reasonable degree of accuracy; written text is generally coherent
speaking — pronunciation, intonation, rhythm and stress are acceptable and register is appropriate to the situation

	partial
	attempted; incomplete evidence provided

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

	range
	the scope of relative situations or elements; a number or grouping of things in the same category or within specified limits; the extent to which, or the limits between which, variation is possible

	read;
reading
	process visual or tactile symbols (e.g. braille), words or actions in order to derive and/or construct meaning;
reading includes elements of decoding (of sounds and symbols), interpreting, critically analysing and reflecting upon meaning in a wide range of written, visual, print and non-print texts

	[bookmark: readily]ready;
readily
	promptly; quickly; easily; in a ready manner; willingly; fluent;
this includes being effective and informed

	[bookmark: recognise]recognise;
recognition
	to be aware of or acknowledge;
recognition is identification using previous knowledge

	[bookmark: respond]respond;
responses
	to react to a person or text

	speak
	convey meaning and communicate with purpose; some students participate in speaking activities using communication systems and assistive technologies to communicate wants and needs, and to comment about the world

	text
	an identified stretch of language, used as a means for communication or the focus of learning and investigation;
text forms and conventions have developed to support communication with a variety of audiences for a range of purposes; texts can be written, spoken or multimodal and in print or digital/online forms;
multimodal texts combine language with other systems for communication, such as print text, visual images, soundtrack and spoken word, as in film or computer presentation media

	translation
	a process of translating words or text from one language into another, recognising that the process involves movement of meanings and attention to cultural context as well as the transposition of individual words

	[bookmark: understand]understand;
understanding
	to perceive what is meant, grasp an idea, and to be thoroughly familiar with;
in Languages, understanding refers to analysing language and culture as resources for interpreting and shaping meaning in intercultural exchange; this includes:
· knowledge of the language system
· variability in language use
· reflection on language and culture

	use;
using
	to operate or put into effect

	Prep to Year 2 standard elaborations — Australian Curriculum: Chinese
Second language learner pathway: Prep to Year 10 sequence
	Queensland Curriculum & Assessment Authority
July 2019

	Page 9 of 9

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

