	[bookmark: _Toc234219367]
	Year 6 standard elaborations — Australian Curriculum: English


	Year 6 standard elaborations — Australian Curriculum: English
English	
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 3 of 7


[image: ]191314

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

	Page 4 of 7


	Year 6 Australian Curriculum: English achievement standard

	Receptive modes (listening, reading and viewing)
By the end of Year 6, students understand how the use of text structures can achieve particular effects. They analyse and explain how language features, images and vocabulary are used by different authors to represent ideas, characters and events.
Students compare and analyse information in different and complex texts, explaining literal and implied meaning. They select and use evidence from a text to explain their response to it. They listen to discussions, clarifying content and challenging others’ ideas.
Productive modes (speaking, writing and creating)
Students understand how language features and language patterns can be used for emphasis. They show how specific details can be used to support a point of view. They explain how their choices of language features and images are used.
Students create detailed texts elaborating on key ideas for a range of purposes and audiences. They make presentations and contribute actively to class and group discussions, using a variety of strategies for effect. They demonstrate an understanding of grammar, and make considered vocabulary choices to enhance cohesion and structure in their writing. They use accurate spelling and punctuation for clarity and make and explain editorial choices based on criteria.

	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 6 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 the use of text structures can achieve particular effects
	effective demonstration of understanding of how the use of text structures can achieve particular effects
	understanding of how the use of text structures can achieve particular effects
	partial understanding of how the use of text structures can achieve particular effects
	fragmented understanding of how the use of text structures can achieve particular effects

	
	
	considered analysis and explanation of how language features, images and vocabulary are used by different authors to represent ideas, characters and events
	effective analysis and explanation of how language features, images and vocabulary are used by different authors to represent ideas, characters and events
	analysis and explanation of how language features, images and vocabulary are used by different authors to represent ideas, characters and events
	partial analysis and explanation of how language features, images and vocabulary are used by different authors to represent ideas, characters and events
	fragmented analysis and explanation of how language features, images and vocabulary are used by different authors to represent ideas, characters and events

	
	Skills
	considered comparison and analysis of information in different and complex texts, explaining literal and implied meaning
	effective comparison and analysis of information in different and complex texts, explaining literal and implied meaning
	comparison and analysis of information in different and complex texts, explaining literal and implied meaning
	partial comparison and analysis of information in different and complex texts, explaining literal and implied meaning
	fragmented comparison and analysis of information in different and complex texts, explaining literal and implied meaning

	
	
	considered selection and use of evidence from a text to explain their response to it
	effective selection and use of evidence from a text to explain their response to it
	selection and use of evidence from a text to explain their response to it
	partial selection and use of evidence from a text to explain their response to it
	fragmented selection and use of evidence from a text to explain their response to it

	
	
	purposeful clarification of content and challenging of others’ ideas when listening to discussions
	effective clarification of content and challenging of others’ ideas when listening to discussions
	[bookmark: _GoBack]clarification of content and challenging of others’ ideas when listening to discussions
	partial clarification of content and challenging of others’ ideas when listening to discussions
	fragmented clarification of content and challenging of others’ ideas when listening to discussions

	Productive mode
	Understanding
	considered demonstration of understanding of how language features and language patterns can be used for emphasis
	effective demonstration of understanding of how language features and language patterns can be used for emphasis
	understanding of how language features and language patterns can be used for emphasis
	partial understanding of how language features and language patterns can be used for emphasis
	fragmented understanding of how language features and language patterns can be used for emphasis

	Productive mode
	Understanding
	clear and effective demonstration of how specific details can be used to support a point of view
	effective demonstration of how specific details can be used to support a point of view
	demonstration of how specific details can be used to support a point of view
	partial demonstration of how specific details can be used to support a point of view
	fragmented demonstration of how specific details can be used to support a point of view

	
	
	considered explanation of how choices of language features and images are used
	detailed explanation of how choices of language features and images are used
	explanation of how choices of language features and images are used
	partial explanation of how choices of language features and images are used
	fragmented explanation of how choices of language features and images are used

	
	Skills
	considered creation of detailed texts elaborating on key ideas for a range of purposes and audiences
	effective creation of detailed texts elaborating on key ideas for a range of purposes and audiences
	creation of detailed texts elaborating on key ideas for a range of purposes and audiences
	partial creation of detailed texts elaborating on key ideas for a range of purposes and audiences
	fragmented creation of detailed texts elaborating on key ideas for a range of purposes and 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 purposefully using a variety of strategies for effect
	active contributions to class and group discussions effectively using a variety of strategies for effect
	active contributions to class and group discussions using a variety of strategies for effect
	active contributions to aspects of class and group discussions using a variety of strategies for effect
	active contributions to elements of class and group discussions using a variety of strategies for effect 

	
	
	purposeful use of grammar and considered vocabulary choices to enhance cohesion and structure in writing
	effective use of grammar and considered vocabulary choices to enhance cohesion and structure in writing
	use of grammar and considered vocabulary choices to enhance cohesion and structure in writing
	partial use of grammar and considered vocabulary choices to enhance cohesion and structure in writing
	fragmented use of grammar and considered vocabulary choices to enhance cohesion and structure in writing

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

	
	
	considered use and explanation of editorial choices based on criteria
	effective use and explanation of editorial choices based on criteria
	use and explanation of editorial choices based on criteria
	partial use and explanation of editorial choices based on criteria
	fragmented use and explanation of editorial choices based on criteria


	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 6 English SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 6 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

	analysis;
analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

	clarification;
clarify
	to make clear or intelligible 

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

	comparison;
compare
	estimate, measure or note how things are similar or dissimilar

	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

	demonstration
	give a practical exhibition an explanation

	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

	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

	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

	[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

	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

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

	use of
	to operate or put into effect


	Year 6 standard elaborations — Australian Curriculum: English
	Queensland Curriculum & Assessment Authority
February 2020 

	Page 5 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


