	[bookmark: _Toc234219367]
	Years 7 and 8 standard elaborations — Australian Curriculum: German
Years 7 to 10 sequence


	Years 7 and 8 standard elaborations — Australian Curriculum: German
German	
	Queensland Curriculum & Assessment Authority
March 2020 

	Page 3 of 11


[image: ]180225

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, and SEs are provided for the 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.] 

Prep to Year 10 sequence
Years 7 to 10 sequence.
The achievement standard for languages describes the learning expected of students at 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: German achievement standard	Years 7 to 10 sequence

	[bookmark: AS1][bookmark: AS2][bookmark: AS3][bookmark: AS4][bookmark: AS5][bookmark: AS6][bookmark: AS7][bookmark: AS8][bookmark: AS9][bookmark: AS10][bookmark: AS11]By the end of Year 8, students share information about their personal worlds, including personal details, family, friends, interests, likes, dislikes and preferences. They interact with others to carry out transactions, participate in class routines and socialise. They use modelled language and simple expressions to ask and respond to familiar questions and give and respond to instructions, such as, Hört gut zu!; Hol’ einen Laptop!; Wer ist das?; Woher kommt dein Vater?; Hast du Geschwister? AS1, request help or permission, for example, Ich möchte … , bitte.; Hilfe, bitte!; Darf ich bitte auf die Toilette gehen? AS2, ask for information, clarification or assistance, such as, Wie bitte? Hast du mein Buch? Wie sagt man das auf Deutsch? AS3, and clarify answers, for example, Das ist meine Freundin und sie kommt aus China. … Ja, ich habe zwei Brüder, sie heißen Nick und Max. AS4 When socialising, they make simple statements such as Ich mag Fuβball, aber Toms Lieblingssport ist Basketball AS5. They use key features of pronunciation, stress and intonation, including short and long vowel sounds, single consonants, blends and diphthongs, in different words, phrases and sentences, such as, ja, rot, singen, Sport, Winter, zwei, ich auch AS6. They obtain key points of information and identify main ideas in simple texts relating to own world and that of teenagers in German-speaking countries, using contextual clues to help make meaning. They use high-frequency vocabulary to describe characters, events and ideas encountered in imaginative texts, and create short informative and imaginative texts using modelled sentence structures and formulaic expressions with present tense forms of regular and some irregular verbs, and correct word order. They use a range of grammatical elements to describe people, objects, actions, events and relationships, including articles, such as, der/ein AS7, personal pronouns and some possessive adjectives, for example, mein, dein, sein, ihr AS8 in the nominative and accusative. They qualify meaning with reference to time, manner and place using everyday adverbs and phrases, for example, am Montag; besser; in der Schule, AS9 and link words, phrases and sentences using und, aber and oder AS10, and other connectives such as dann, später and zuerst AS11. They work with German and English to translate texts and create simple bilingual texts for peers and family, noticing where equivalence is not possible. They identify the relationship between language and culture, giving examples of adjustments made as a result of reactions and intercultural experiences. They explain how aspects of their own identity impact on intercultural exchange.
[bookmark: AS12]Students identify German as an important European and global language and that it is related to English. They identify some of the common variations in German used in different contexts by different people. They differentiate statements, questions, imperatives and exclamations according to intonation, sentence structure and punctuation. They understand and apply grammatical concepts such as gender and number, and nominative and accusative case. They identify key similarities and differences between the phonological and orthographic systems of English and German, including the Umlaut and Eszett, capitalisation, and punctuation used in numbers (ordinals, decimals AS12). They identify features of common spoken, written and multimodal texts. They understand and give examples of how language use is shaped by and reflects the values, ideas and norms of a community.

	

	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 German for Foundation–10, www.australiancurriculum.edu.au/f-10-curriculum/languages/german


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

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

	Communicating
	purposeful sharing of information about their personal worlds, including personal details, family, friends, interests, likes, dislikes and preferences
	effective sharing of information about their personal worlds, including personal details, family, friends, interests, likes, dislikes and preferences
	sharing of information about their personal worlds, including personal details, family, friends, interests, likes, dislikes and preferences
	partial sharing of information about their personal worlds, including personal details, family, friends, interests, likes, dislikes and preferences
	fragmented sharing of information about their personal worlds, including personal details, family, friends, interests, likes, dislikes and preferences

	
	purposeful interaction with others to carry out transactions, participate in class routines and socialise
	effective interaction with others to carry out transactions, participate in class routines and socialise
	interaction with others to carry out transactions, participate in class routines and socialise
	basic interaction with others to carry out transactions, participate in class routines and socialise
	elements of interaction with others to carry out transactions, participate in class routines and socialise

	
	considered use of modelled language and simple expressions to:
ask and respond to familiar questions and give and respond to instructions 
request help or permission 
ask for information, clarification or assistance 
clarify answers
	effective use of modelled language and simple expressions to:
ask and respond to familiar questions and give and respond to instructions 
request help or permission 
ask for information, clarification or assistance 
clarify answers
	use of modelled language and simple expressions to:
[bookmark: SE1]ask and respond to familiar questions and give and respond to instructions (AS1)
[bookmark: SE2]request help or permission (AS2)
[bookmark: SE3]ask for information, clarification or assistance (AS3)
[bookmark: SE4]clarify answers (AS4)
	basic use of modelled language and simple expressions to:
ask and respond to familiar questions and give and respond to instructions 
request help or permission 
ask for information, clarification or assistance 
clarify answers
	fragmented use of modelled language and simple expressions to:
ask and respond to familiar questions and give and respond to instructions 
request help or permission 
ask for information, clarification or assistance 
clarify answers

	
	making of considered simple statements when socialising 
	making of effective simple statements when socialising 
	[bookmark: SE5]making of simple statements when socialising (AS5)
	making of basic simple statements when socialising 
	making of elements of simple statements when socialising 

	Communicating
	considered use of key features of pronunciation, stress and intonation, including short and long vowel sounds, single consonants, blends and diphthongs, in different words, phrases and sentence 
	effective use of key features of pronunciation, stress and intonation, including short and long vowel sounds, single consonants, blends and diphthongs, in different words, phrases and sentence 
	[bookmark: SE6]use of key features of pronunciation, stress and intonation, including short and long vowel sounds, single consonants, blends and diphthongs, in different words, phrases and sentence (AS6)
	basic use of key features of pronunciation, stress and intonation, including short and long vowel sounds, single consonants, blends and diphthongs, in different words, phrases and sentence 
	fragmented use of key features of pronunciation, stress and intonation, including short and long vowel sounds, single consonants, blends and diphthongs, in different words, phrases and sentence 

	
	purposeful obtainment of key points of information and identification of main ideas in simple texts relating to own world and that of teenagers in German-speaking countries, using contextual clues to help make meaning
	effective obtainment of key points of information and identification of main ideas in simple texts relating to own world and that of teenagers in German-speaking countries, using contextual clues to help make meaning
	obtainment of key points of information and identification of main ideas in simple texts relating to own world and that of teenagers in German-speaking countries, using contextual clues to help make meaning
	partial obtainment of key points of information and identification of main ideas in simple texts relating to own world and that of teenagers in German-speaking countries, using contextual clues to help make meaning
	fragmented obtainment of key points of information and identification of main ideas in simple texts relating to own world and that of teenagers in German-speaking countries, using contextual clues to help make meaning

	
	purposeful use of high-frequency vocabulary to describe characters, events and ideas encountered in imaginative texts
creation of considered short informative and imaginative texts using modelled sentence structures and formulaic expressions with present tense forms of regular and some irregular verbs, and correct word order
	effective use of high-frequency vocabulary to describe characters, events and ideas encountered in imaginative texts
creation of effective short informative and imaginative texts using modelled sentence structures and formulaic expressions with present tense forms of regular and some irregular verbs, and correct word order
	use of high-frequency vocabulary to describe characters, events and ideas encountered in imaginative texts
creation of short informative and imaginative texts using modelled sentence structures and formulaic expressions with present tense forms of regular and some irregular verbs, and correct word order
	partial use of high-frequency vocabulary to describe characters, events and ideas encountered in imaginative texts
creation of basic short informative and imaginative texts using modelled sentence structures and formulaic expressions with present tense forms of regular and some irregular verbs, and correct word order
	fragmented use of high-frequency vocabulary to describe characters, events and ideas encountered in imaginative texts
creation of elements of short informative and imaginative texts using modelled sentence structures and formulaic expressions with present tense forms of regular and some irregular verbs, and correct word order

	Communicating
	accurate use of a range of grammatical elements to describe people, objects, actions, events and relationships, including:
articles 
personal pronouns and some possessive adjectives in the nominative and accusative
	informed use of a range of grammatical elements to describe people, objects, actions, events and relationships, including:
articles 
personal pronouns and some possessive adjectives in the nominative and accusative
	use of a range of grammatical elements to describe people, objects, actions, events and relationships, including:
[bookmark: SE7]articles (AS7)
[bookmark: SE8]personal pronouns and some possessive adjectives (AS8) in the nominative and accusative
	partial use of a range of grammatical elements to describe people, objects, actions, events and relationships, including:
articles 
personal pronouns and some possessive adjectives in the nominative and accusative
	fragmented use of a range of grammatical elements to describe people, objects, actions, events and relationships, including:
articles 
personal pronouns and some possessive adjectives in the nominative and accusative

	
	qualification of meaning with purposeful reference to time, manner and place using:
everyday adverbs and phrases 
link words, phrases and sentences 
other connectives
	qualification of meaning with informed reference to time, manner and place using:
everyday adverbs and phrases 
link words, phrases and sentences 
other connectives
	qualification of meaning with reference to time, manner and place using:
[bookmark: SE9]everyday adverbs and phrases (AS9)
[bookmark: SE10]link words, phrases and sentences (AS10)
[bookmark: SE11]other connectives (AS11)
	qualification of meaning with partial reference to time, manner and place using:
everyday adverbs and phrases 
link words, phrases and sentences 
other connectives 
	qualification of meaning with fragmented reference to time, manner and place using:
everyday adverbs and phrases 
link words, phrases and sentences 
other connectives

	
	working purposefully with German and English to translate texts and create simple bilingual texts for peers and family, noticing where equivalence is not possible
	working effectively with German and English to translate texts and create simple bilingual texts for peers and family, noticing where equivalence is not possible
	working with German and English to translate texts and create simple bilingual texts for peers and family, noticing where equivalence is not possible
	working with German and English to translate aspects of texts and create aspects of simple bilingual texts for peers and family, noticing where equivalence is not possible
	working with German and English to translate elements of texts and create elements of simple bilingual texts for peers and family, noticing where equivalence is not possible

	Communicating
	accurate identification of the relationship between language and culture, giving considered examples of adjustments made as a result of reactions and intercultural experiences
	informed identification of the relationship between language and culture, giving effective examples of adjustments made as a result of reactions and intercultural experiences
	identification of the relationship between language and culture, giving examples of adjustments made as a result of reactions and intercultural experiences
	basic identification of the relationship between language and culture, giving partial examples of adjustments made as a result of reactions and intercultural experiences
	isolated identification of the relationship between language and culture, giving fragmented examples of adjustments made as a result of reactions and intercultural experiences

	
	purposeful explanation of how aspects of their own identity impact on intercultural exchange
	effective explanation of how aspects of their own identity impact on intercultural exchange
	explanation of how aspects of their own identity impact on intercultural exchange
	basic explanation of how aspects of their own identity impact on intercultural exchange
	fragmented explanation of how aspects of their own identity impact on intercultural exchange

	Understanding
	considered identification of German as an important European and global language and that is related to English
	effective identification of German as an important European and global language and that is related to English
	identification of German as an important European and global language and that is related to English
	basic identification of German as an important European and global language and that is related to English
	fragmented identification of German as an important European and global language and that is related to English

	
	considered identification of some of the common variations in German used in different contexts by different people
	effective identification of some of the common variations in German used in different contexts by different people
	identification of some of the common variations in German used in different contexts by different people
	basic identification of some of the common variations in German used in different contexts by different people
	isolated identification of some of the common variations in German used in different contexts by different people

	
	considered differentiation of statements, questions, imperatives and exclamations according to intonation, sentence structure and punctuation
	effective differentiation of statements, questions, imperatives and exclamations according to intonation, sentence structure and punctuation
	differentiation of statements, questions, imperatives and exclamations according to intonation, sentence structure and punctuation
	partial differentiation of statements, questions, imperatives and exclamations according to intonation, sentence structure and punctuation
	fragmented differentiation of statements, questions, imperatives and exclamations according to intonation, sentence structure and punctuation

	
	understanding and accurate application of grammatical concepts such as:
gender and number
nominative and accusative case
	understanding and informed application of grammatical concepts such as:
gender and number
nominative and accusative case
	understanding and application of grammatical concepts such as:
gender and number
nominative and accusative case
	basic understanding and application of grammatical concepts such as:
gender and number
nominative and accusative case
	fragmented understanding and application of grammatical concepts such as:
gender and number
nominative and accusative case

	Understanding
	accurate identification of key similarities and differences between the phonological and orthographic systems of English and German, including:
the Umlaut and Eszett
capitalisation
punctuation used in numbers
	informed identification of key similarities and differences between the phonological and orthographic systems of English and German, including:
the Umlaut and Eszett
capitalisation
punctuation used in numbers
	identification of key similarities and differences between the phonological and orthographic systems of English and German, including:
the Umlaut and Eszett
capitalisation
[bookmark: SE12]punctuation used in numbers (AS12)
	partial identification of key similarities and differences between the phonological and orthographic systems of English and German, including:
the Umlaut and Eszett
capitalisation
punctuation used in numbers
	isolated identification of key similarities and differences between the phonological and orthographic systems of English and German, including:
the Umlaut and Eszett
capitalisation
punctuation used in numbers

	
	considered identification of features of common spoken, written and multimodal texts
	effective identification of features of common spoken, written and multimodal texts
	identification of features of common spoken, written and multimodal texts
	partial identification of features of common spoken, written and multimodal texts
	fragmented identification of features of common spoken, written and multimodal texts

	
	understanding of and provision of considered examples of how language use is shaped by and reflects the values, ideas and norms of a community
	understanding of and provision of effective examples of how language use is shaped by and reflects the values, ideas and norms of a community
	understanding of and provision of examples of how language use is shaped by and reflects the values, ideas and norms of a community
	basic understanding of and provision of examples of how language use is shaped by and reflects the values, ideas and norms of a community
	fragmented understanding of and provision of examples of how language use is shaped by and reflects the values, ideas and norms of a community

	
	
	
	
	
	

	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: German
Years 7 to 10 sequence
	Queensland Curriculum & Assessment Authority
March 2020 

	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 German SEs
These terms clarify the descriptors in the Years 7 and 8 German 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.
	[bookmark: _GoBack]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 German 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

	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]description;
describe
	give an account of characteristics or features

	[bookmark: effective]effective;
effectively
	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 may be 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

	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

	[bookmark: identify]identification;
identify
	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 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: interpret]interpret;
interpretation
	explaining the meaning of information or actions;
in the context of second language learning, interpret refers to two distinct processes:
1. the act of translation from one language to another 
1. the ability to conceive significance and construct meaning

	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
	incomplete, half-done, unfinished

	purposeful;
purposefully
	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
	promptly; quickly; easily; in a ready manner; willingly; fluently;
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: German
Years 7 to 10 sequence
	Queensland Curriculum & Assessment Authority
March 2020 

	Page 8 of 11


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


