	[bookmark: _Toc234219367]
	Year 4 standard elaborations — Australian Curriculum: English


	Year 4 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 7


[image: ]191312

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

	Page 3 of 7


	Year 4 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 4, students understand that texts have different text structures depending on purpose and context. They explain how language features, images and vocabulary are used to engage the interest of audiences. They describe literal and implied meaning connecting ideas in different texts 
They fluently read texts that include varied sentence structures, unfamiliar vocabulary including multisyllabic words. They express preferences for particular types of texts, and respond to others’ viewpoints. They listen for and share key points in discussions.
Productive modes (speaking, writing and creating)
Students use language features to create coherence and add detail to their texts. They understand how to express an opinion based on information in a text. They create texts that show understanding of how images and detail can be used to extend key ideas.
Students create structured texts to explain ideas for different audiences. They make presentations and contribute actively to class and group discussions, varying language according to context. They demonstrate understanding of grammar, select vocabulary from a range of resources and use accurate spelling and punctuation, re-reading and editing their work to improve 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 4 English standard elaborations
	
	A
	B
	C
	D
	E

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

	Receptive mode
	Understanding
	[bookmark: _GoBack]considered demonstration of understanding that texts have different text structures depending on purpose and context
	effective demonstration of understanding that texts have different text structures depending on purpose and context
	understanding that texts have different text structures depending on purpose and context
	partial understanding that texts have different text structures depending on purpose and context
	fragmented understanding that texts have different text structures depending on purpose and context

	
	
	considered explanation of how language features, images and vocabulary are used to engage the interest of audiences
	informed explanation of how language features, images and vocabulary are used to engage the interest of audiences
	explanation of how language features, images and vocabulary are used to engage the interest of audiences
	partial explanation of how language features, images and vocabulary are used to engage the interest of audiences
	fragmented explanation of how language features, images and vocabulary are used to engage the interest of audiences

	
	
	considered description of literal and implied meaning connecting ideas in different texts
	effective description of literal and implied meaning connecting ideas in different texts
	description of literal and implied meaning connecting ideas in different texts
	partial description of literal and implied meaning connecting ideas in different texts
	fragmented description of literal and implied meaning connecting ideas in different texts

	
	Skills
	fluent and purposeful reading of texts that include varied sentence structures and unfamiliar vocabulary including multisyllabic words
	fluent and effective reading of texts that include varied sentence structures and unfamiliar vocabulary including multisyllabic words
	fluent reading of texts that include varied sentence structures and unfamiliar vocabulary including multisyllabic words
	partial fluency of reading of texts that include varied sentence structures and unfamiliar vocabulary including multisyllabic words
	isolated fluency of reading of texts that include varied sentence structures and unfamiliar vocabulary including multisyllabic words

	
	
	purposeful expression of preferences for particular types of texts, and purposeful response to others’ viewpoints
	effective expression of preferences for particular types of texts, and effective response to others’ viewpoints
	expression of preferences for particular types of texts, and response to others’ viewpoints
	partial expression of preferences for particular types of texts, and response to others’ viewpoints
	fragmented expression of preferences for particular types of texts, and response to others’ viewpoints

	
	
	listening for and purposeful sharing of key points in discussions
	listening for and effective sharing of key points in discussions
	listening for and sharing key points in discussions
	listening for and guided sharing of key points in discussions
	listening for and directed sharing of key points in discussions

	Productive mode
	Understanding
	considered use of language features to create coherence and add detail to their texts
	effective use of language features to create coherence and add detail to their texts
	use of language features to create coherence and add detail to their texts
	developing use of language features to create coherence and add detail to their texts
	emerging use of language features to create coherence and add detail to their texts

	
	
	understanding how to purposefully express an opinion based on information in a text
	understanding how to effectively express an opinion based on information in a text
	understanding of how to express an opinion based on information in a text
	partial understanding of how to express an opinion based on information in a text
	fragmented understanding of how to express an opinion based on information in a text

	
	
	creation of purposeful texts that show a considered understanding of how images and detail can be used to extend key ideas
	creation of effective texts that show an informed understanding of how images and detail can be used to extend key ideas
	creation of texts that show understanding of how images and detail can be used to extend key ideas
	creation of texts that show partial understanding of how images and detail can be used to extend key ideas
	creation of texts that show fragmented understanding of how images and detail can be used to extend ideas

	
	Skills
	creation of purposeful structured texts to explain ideas for different audiences
	creation of effective structured texts to explain ideas for different audiences
	creation of structured texts to explain ideas for different audiences
	partial creation of structured texts to explain ideas for different audiences
	fragmented creation of structured texts to explain ideas for different audiences

	
	
	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, with purposeful variation of language according to context
	active contributions to class and group discussions, with effective variation of language according to context
	active contributions to class and group discussions, with variation of language according to context
	active contributions to class and group discussions, with partial variation of language according to context
	active contributions to class and group discussions, with fragmented variation of language according to context

	
	
	purposeful demonstration of understanding of grammar
	effective demonstration of understanding of grammar
	demonstration of understanding of grammar
	partial demonstration of understanding of grammar
	fragmented demonstration of understanding of grammar

	
	
	considered selection of vocabulary from a range of resources
	effective selection of vocabulary from a range of resources
	selection of vocabulary from a range of resources
	selection of aspects of vocabulary from a range of resources
	selection of fragmented vocabulary from a range of resources

	Productive mode
	Skills
	use of accurate:
spelling 
purposeful punctuation
	use of accurate:
spelling
effective punctuation
	use of accurate: 
spelling 
punctuation
	partial use of accurate:
spelling 
punctuation
	fragmented use of accurate:
spelling 
punctuation

	
	
	considered re-reading and editing their work to improve meaning
	effective re-reading and editing their work to improve meaning
	re-reading and editing their work to improve meaning
	partial re-reading and editing their work to improve meaning
	fragmented re-reading and editing their work to improve 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 4 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 4 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

	connection;
connect
	establish a link

	considered;
consideration
	thought about deliberately with a purpose

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

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

	detailed
	meticulous; including many of the parts

	developing
	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

	fluent;
fluency
	an ability to produce spoken or written language with appropriate phrasing, rhythm and pace;
fluency involves the smooth flow of language, lack of hesitation or undue pausing 

	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

	informed
	having relevant knowledge; being conversant with the topic

	[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

	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

	statement;
state
	a sentence or assertion

	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
	a number of different things


	Year 4 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 7 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


