	[bookmark: _Toc234219367]
	Years 7 and 8 standard elaborations — Australian Curriculum: Chinese
Second language learner pathway: Years 7 to 10 sequence

	Years 7 and 8 standard elaborations — Australian Curriculum: Chinese
Chinese	
	Queensland Curriculum & Assessment Authority
December 2019

	Page 2 of 10

[image:]180227

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.
In Queensland the achievement standard represents the C 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]Years 7 and 8 Australian Curriculum: Chinese achievement standard	Second language learner pathway: Years 7 to 10 sequence

	[bookmark: AS1][bookmark: AS2][bookmark: AS3][bookmark: AS4][bookmark: AS5][bookmark: AS6][bookmark: AS7][bookmark: AS8]By the end of Year 8, students use spoken and written Chinese to interact in a range of familiar contexts. They respond to instructions, questions and directions. They use known phrases to exchange personal information (for example, 我叫…; 我的爸爸是澳大利亚人AS1), seek clarification (for example, 对不起，我听不懂，你说什么？AS2), and transact and make arrangements, for example, 你要来我家吗？AS3 They use the question particle吗and familiar question words (什么，谁，哪儿，几AS4). Students approximate tone, intonation and rhythm but meaning remains clear. They use gesture and some formulaic expressions to support oral interaction. They employ learnt vocabulary to express personal insights and compare experiences on topics of personal interest and significance. They connect ideas using basic cohesive devices (for example, 和，可是，所以AS5), express opinions using喜欢and觉得, and give reasons using因为. In writing, students organise their ideas using time expressions and phrases which mark sequence, for example, 第一，第二…AS6 They apply不and没有in familiar phrases. They respond to and create simple informative and imaginative texts for known audiences and purposes. They use a range of verbs, including verbs of identification and existence such as是AS7, and a range of action verbs to describe interests and events, for example, 踢足球，打乒乓球，听音乐AS8. They access and organise information from a range of spoken, audiovisual and printed texts. Students use simple sentences and paragraphs, and produce simple descriptions using intensifiers such as 很，非常，最AS9. They reflect on their interactions when using and learning languages.
Students are aware of the key features of the Chinese writing system and its differences to the English writing system. They recognise the function of tone‑syllables and Pinyin. They explain the word order of Chinese sentences and the layout and construction of simple familiar Chinese texts in comparison to their English equivalents. They recognise and describe diversity within the Chinese spoken and written language, and consider the influence of culture on everyday communication, for example, concepts such as respect, politeness and the importance of family AS10.They are aware that literal translation between languages is not always possible, and that aspects of interpretation and translation are affected by context, culture, and intercultural experience.

	

	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

Years 7 and 8 Chinese standard elaborations
	
	A
	B
	C
	D
	E

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

	Communicating
	purposeful use of spoken and written Chinese to interact in a range of familiar contexts
	effective use of spoken and written Chinese to interact in a range of familiar contexts
	use of spoken and written Chinese to interact in a range of familiar contexts
	basic use of spoken and written Chinese to interact in a range of familiar contexts
	fragmented use of spoken and written Chinese to interact in a range of familiar contexts

	
	purposeful responses to instructions, questions and directions
	effective responses to instructions, questions and directions
	responses to instructions, questions and directions
	basic responses to instructions, questions and directions
	fragmented responses to instructions, questions and directions

	
	purposeful use of known phrases to:
exchange personal information
seek clarification
transact and make arrangements
	effective use of known phrases to:
exchange personal information
seek clarification
transact and make arrangements
	use of known phrases to:
[bookmark: SE1]exchange personal information (AS1)
[bookmark: SE2]seek clarification (AS2)
[bookmark: SE3]transact and make arrangements (AS3)
	partial use of known phrases to:
exchange personal information
seek clarification
transact and make arrangements
	fragmented use of known phrases to:
exchange personal information
seek clarification
transact and make arrangements

	
	purposeful use of:
the question particle 吗
familiar question words
	effective use of:
the question particle 吗
familiar question words
	use of:
the question particle 吗
[bookmark: SE4]familiar question words (AS4)
	partial use of:
the question particle 吗
familiar question words
	isolated use of:
the question particle 吗
familiar question words

	
	purposeful approximation of tone, intonation and rhythm but meaning remains clear
	effective approximation of tone, intonation and rhythm but meaning remains clear
	approximation of tone, intonation and rhythm but meaning remains clear
	partial approximation of tone, intonation and rhythm but meaning remains clear
	isolated approximation of tone, intonation and rhythm but meaning remains clear

	
	purposeful use of gesture and some formulaic expressions to support oral interaction
	effective use of gesture and some formulaic expressions to support oral interaction
	use of gesture and some formulaic expressions to support oral interaction
	basic use of gesture and some formulaic expressions to support oral interaction
	fragmented use of gesture and some formulaic expressions to support oral interaction

	Communicating
	considered use of learnt vocabulary to:
express personal insights
compare experiences on topics of personal interest and significance
	effective use of learnt vocabulary to:
express personal insights
compare experiences on topics of personal interest and significance
	use of learnt vocabulary to:
express personal insights
compare experiences on topics of personal interest and significance
	partial use of learnt vocabulary to:
express personal insights
compare experiences on topics of personal interest and significance
	fragmented use of learnt vocabulary to:
express personal insights
compare experiences on topics of personal interest and significance

	
	purposeful connection of ideas with use of basic cohesive devices
	effective connection of ideas with use of basic cohesive devices
	[bookmark: SE5]connection of ideas with use of basic cohesive devices (AS5)
	connection of ideas with use of aspects of basic cohesive devices
	connection of ideas with fragmented use of basic cohesive devices

	
	purposeful expression of opinions using 喜欢 and
觉得
	effective expression of opinions using 喜欢 and
觉得
	expression of opinions using 喜欢 and 觉得
	partial expression of opinions using 喜欢 and 觉得
	fragmented expression of opinions using 喜欢 and
觉得

	
	purposeful provision of reasons using 因为
	effective provision of reasons using 因为
	provision of reasons using
因为
	basic provision of reasons using 因为
	fragmented provision of reasons using 因为

	
	purposeful organisation of ideas using time expressions and phrases which mark sequence, in writing
	effective organisation of ideas using time expressions and phrases which mark sequence, in writing
	[bookmark: SE6]organisation of ideas using time expressions and phrases which mark sequence, in writing (AS6)
	partial organisation of ideas using time expressions and phrases which mark sequence, in writing
	fragmented organisation of ideas using time expressions and phrases which mark sequence, in writing

	
	purposeful application of 不 and 没有 in familiar phrases
	effective application of 不 and 没有 in familiar phrases
	application of 不 and 没有 in familiar phrases
	basic application of 不 and 没有 in familiar phrases
	fragmented application of 不 and 没有 in familiar phrases

	
	considered response to and purposeful creation of simple informative and imaginative texts for known audiences and purposes
	effective response to and creation of simple informative and imaginative texts for known audiences and purposes
	response to and creation of simple informative and imaginative texts for known audiences and purposes
	basic response to and partial creation of simple informative and imaginative texts for known audiences and purposes
	fragmented response to and creation of simple informative and imaginative texts for known audiences and purposes

	
	purposeful use of a range of:
verbs, including verbs of identification and existence
action verbs to describe interests and events
	effective use of a range of:
verbs, including verbs of identification and existence
action verbs to describe interests and events
	use of a range of:
[bookmark: SE7]verbs, including verbs of identification and existence (AS7)
[bookmark: SE8]action verbs to describe interests and events (AS8)
	basic use of a range of:
verbs, including verbs of identification and existence
action verbs to describe interests and events
	fragmented use of a range of:
verbs, including verbs of identification and existence
action verbs to describe interests and events

	Communicating
	access to and considered organisation of information from a range of spoken, audiovisual and printed texts
	access to and effective organisation of information from a range of spoken, audiovisual and printed texts
	[bookmark: SE9]access to and organisation of information from a range of spoken, audiovisual and printed texts (AS9)
	access to and partial organisation of information from a range of spoken, audiovisual and printed texts
	access to and fragmented organisation of elements of information from a range of spoken, audiovisual and printed texts

	
	purposeful use of simple sentences and paragraphs
purposeful production of simple descriptions using intensifiers
	effective use of simple sentences and paragraphs
effective production of simple descriptions using intensifiers
	use of simple sentences and paragraphs
production of simple descriptions using intensifiers
	basic use of simple sentences and paragraphs
basic production of simple descriptions using intensifiers
	fragmented use of simple sentences and paragraphs
fragmented production of simple descriptions using intensifiers

	
	considered reflection on their interactions when using and learning languages
	informed reflection on their interactions when using and learning languages
	reflection on their interactions when using and learning languages
	basic reflection on their interactions when using and learning languages
	fragmented reflection on their interactions when using and learning languages

	Understanding
	considered awareness of the key features of the Chinese writing system and its differences to the English writing system
	informed awareness of the key features of the Chinese writing system and its differences to the English writing system
	awareness of the key features of the Chinese writing system and its differences to the English writing system
	basic awareness of the key features of the Chinese writing system and its differences to the English writing system
	fragmented awareness of the key features of the Chinese writing system and its differences to the English writing system

	
	considered recognition of the function of tone-syllables and Pinyin
	informed recognition of the function of tone-syllables and Pinyin
	recognition of the function of tone-syllables and Pinyin
	basic recognition of the function of tone-syllables and Pinyin
	fragmented recognition of the function of tone-syllables and Pinyin

	
	considered explanation of the:
word order of Chinese sentences
layout and construction of simple familiar Chinese texts in comparison to their English equivalents
	informed explanation of the:
word order of Chinese sentences
layout and construction of simple familiar Chinese texts in comparison to their English equivalents
	explanation of the:
word order of Chinese sentences
layout and construction of simple familiar Chinese texts in comparison to their English equivalents
	basic explanation of the:
word order of Chinese sentences
layout and construction of simple familiar Chinese texts in comparison to their English equivalents
	fragmented explanation of the:
word order of Chinese sentences
layout and construction of elements of simple familiar Chinese texts in comparison to their English equivalents

	Understanding
	recognition and considered description of diversity within the Chinese spoken and written language
	recognition and informed description of diversity within the Chinese spoken and written language
	recognition and description of diversity within the Chinese spoken and written language
	recognition and basic description of diversity within the Chinese spoken and written language
	recognition and fragmented description of elements of diversity within the Chinese spoken and written language

	
	purposeful consideration of the influence of culture on everyday communication
	informed consideration of the influence of culture on everyday communication
	[bookmark: SE10]consideration of the influence of culture on everyday communication (AS10)
	partial consideration of the influence of culture on everyday communication
	fragmented consideration of the influence of culture on everyday communication

	
	considered awareness that:
literal translation between languages is not always possible
aspects of interpretation and translation are affected by context, culture, and intercultural experience
	informed awareness that:
literal translation between languages is not always possible
aspects of interpretation and translation are affected by context, culture, and intercultural experience
	awareness that:
literal translation between languages is not always possible
aspects of interpretation and translation are affected by context, culture, and intercultural experience
	basic awareness that:
literal translation between languages is not always possible
aspects of interpretation and translation are affected by context, culture, and intercultural experience
	fragmented awareness that:
literal translation between languages is not always possible
aspects of interpretation and translation are affected by context, culture, and intercultural experience

	
	

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

	Years 7 and 8 standard elaborations — Australian Curriculum: Chinese
Second language learner pathway: Years 7 to 10 sequence
	Queensland Curriculum & Assessment Authority
December 2019

	Page 6 of 10

	Years 7 and 8 standard elaborations — Australian Curriculum: Chinese
	Queensland Curriculum & Assessment Authority
December 2019

	Page 7 of 11

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 Years 7 and 8 Chinese SEs
These terms clarify the descriptors in the Years 7 and 8 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

	accuracy;
accurate
	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

	complex sentence
	a sentence with one or more elements in addition to the main or independent idea or clause; in the following examples, the subordinate clauses are indicated by square brackets:
‘I took my umbrella [because it was raining]’
‘The man [who came to dinner] is my brother.’

	[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

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

	[bookmark: describe]description;
describe
	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 readily

	formulaic language
	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]identification;
identify
	to establish or indicate who or what someone or something is

	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 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

	[bookmark: _GoBack]isolated
	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

	metalanguage
	a vocabulary used to discuss language conventions and use, e.g. language used to talk about:
grammatical terms, such as sentence, clause, conjunction
the social and cultural nature of language, such as face, reciprocating, register

	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]readily;
ready
	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

	[bookmark: respond]responses;
respond
	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

	Years 7 and 8 standard elaborations — Australian Curriculum: Chinese
Second language learner pathway: Years 7 to 10 sequence
	Queensland Curriculum & Assessment Authority
December 2019

	Page 9 of 10

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

