ASSESSMENT HANDBOOK 2008–2011
VCE Chinese Second Language and Chinese Second Language Advanced

VCE Chinese Second Language and Chinese Second Language Advanced
ASSESSMENT HANDBOOK 2008–2011

VCE Chinese Second Language and Chinese Second Language Advanced Assessment Handbook 2008–2011
Introduction

Chinese Second Language and Chinese Second Language Advanced has been accredited for implementation (Units 1–4) in 2008. An assessment handbook is published by the Victorian Curriculum and Assessment Authority (VCAA) for each accredited VCE study. The VCE Chinese Second Language and Chinese Second Language Advanced Assessment Handbook 2008–2011 contains assessment information for School-assessed Coursework and the examinations in Chinese Second Language and Chinese Second Language Advanced and includes related general VCAA administrative procedures. The VCE Chinese Second Language and Chinese Second Language Advanced Assessment Handbook 2008–2011 is also available on the VCAA website. Details of any changes to the assessment information in this publication will be published in the VCAA Bulletin VCE, VCAL and VET. Further information on all matters related to the administration of the VCE and assessment is published annually in the VCE and VCAL Administrative Handbook and monthly in the VCAA Bulletin VCE, VCAL and VET. Teachers must also refer to these publications.

The VCE Chinese Second Language and Chinese Second Language Advanced Assessment Handbook 2008–2011 consists of three sections:

1.
Administrative Procedures for Assessment in Chinese Second Language and Chinese Second Language Advanced

The information in this section is based on regulatory information published in the VCE and VCAL Administrative Handbook. It outlines the general administrative procedures for School-assessed Coursework and the examinations in Chinese Second Language and Chinese Second Language Advanced. Regular updates to this information are published in the VCAA Bulletin VCE, VCAL and VET and annually in the VCE and VCAL Administrative Handbook.

2.
Chinese Second Language and Chinese Second Language Advanced Assessment Advice

This section contains specific advice on School-assessed Coursework, and the end-of-year examinations for Chinese Second Language and Chinese Second Language Advanced. It includes advice on task design and performance descriptors for the outcomes in Units 3 and 4. The performance descriptors
are not prescriptive, but are intended to assist teachers in making consistent judgments about each student’s level of performance on the outcomes in
Units 3 and 4.

3.
Assessment Support Material and Further Resources

Section 3 contains examples of approaches to School-assessed Coursework for selected outcomes in Units 3 and 4. It also includes details of further resources on assessment to assist teachers in the administration and development of appropriate assessment programs to meet both the requirements of the study design and general administrative requirements for the VCE.

Section 1: Administrative Procedures for Assessment in Chinese Second Language and Chinese Second Language Advanced

Reporting student achievement

Units 1 and 2

In Chinese Second Language and Chinese Second Language Advanced the student’s level of achievement in Units 1 and 2 is a matter for school decision. Assessment of levels of achievement for these units will not be reported to the Victorian Curriculum and Assessment Authority (VCAA). Schools may choose to report levels of achievement using grades, descriptive statements or other indicators.

Units 3 and 4

The VCAA will supervise the assessment of all students undertaking Units 3 and 4.

In Chinese Second Language and Chinese Second Language Advanced the student’s level of achievement will be determined by School-assessed Coursework and an end-of-year examination. The VCAA will report the student’s level of performance on each of three Graded Assessment components: Unit 3 School-assessed Coursework, Unit 4 School-assessed Coursework and the end-of-year examination as a grade from A+ to E or UG (ungraded).

Study score

Each student’s overall achievement in Chinese Second Language and Chinese Second Language Advanced will be reported as a study score on a scale of 0 to 50. The study score indicates how a student performed in relation to all others who took the study. This score is used by the Victorian Tertiary Admissions Centre (VTAC) for the calculation of the student’s Equivalent National Tertiary Entrance Rank (ENTER).

To receive a study score, students must achieve two or more Graded Assessments in the study and receive S for both Units 3 and 4 in the same year, unless they have Interrupted Studies status and have met these requirements over two years.

The study score for Chinese Second Language and Chinese Second Language Advanced is calculated using the student’s moderated School-assessed Coursework score and examinations scores. In Chinese Second Language and Chinese Second Language Advanced the three graded assessments contribute to the study score as follows:

Unit 3 School-assessed Coursework:

25%

Unit 4 School-assessed Coursework:

25%

End-of-year examination:

50%

For studies with large enrolments (1000 or more), the following table shows the approximate proportion of students who will achieve a study score higher than the stated values. For studies with fewer enrolments, the proportions may vary slightly.

	Study score
(Relative Position)
	Percentage of students above
this position (approximate)

	45
	2

	40
	8

	35
	24

	30
	50

	25
	76

	20
	92

Further information on the calculation of a study score and how student achievement is reported is published annually in the VCE and VCAL Administrative Handbook.

School-based assessment

The following VCAA administrative policies and procedures apply to assessment for satisfactory completion of units and School-assessed Coursework.

Satisfactory completion of units

The VCE is awarded solely on the basis of satisfactory completion of units. The decision about satisfactory completion of a unit is distinct from the assessment of levels of performance.

For satisfactory completion of a unit, a student must demonstrate achievement of each of the outcomes for the unit that are specified in the study design. The decision about satisfactory completion of outcomes is based on the teacher’s professional judgment of the student’s performance on assessment tasks for the unit.

To achieve an outcome the student must:

· produce work that meets the required standard

· submit work on time

· submit work that is clearly his/her own

· observe the VCAA and school rules.

If a teacher judges that all outcomes are achieved, the student satisfactorily completes the unit.

The teacher is responsible for judging satisfactory completion of a unit. By reporting satisfactory completion, the teacher is certifying that the student has achieved the set of outcomes for the unit according to rules set out by the VCAA and the school.

Specific advice on the requirements for satisfactory completion for each unit of Chinese Second Language and Chinese Second Language Advanced is published in the accredited VCE Chinese Second Language and Chinese Second Language Advanced Study Design 2008–2011 under ‘Assessment and reporting’ and in the ‘Assessment’ information for each unit.

Schools must develop courses that provide opportunities for students to demonstrate achievement of the outcomes specified in the Chinese Second Language and Chinese Second Language Advanced study design. The school should determine the assessment program at the beginning of the year. Schools must provide students with clear written details of both the VCAA rules (see below) and the school’s rules and procedures at the beginning of the school year.

The school must specify the work that a student must do to satisfy a unit and the conditions under which the work is to be done. The school must inform each student in writing of:

· all work he/she needs to do to achieve S for the unit

· all work he/she needs to do for Graded Assessment

· class attendance requirements

· how to submit work

· timelines and deadlines for completing work

· procedures for obtaining an extension of time

· internal school appeal procedures.

Principals are responsible for administering the VCAA rules and instructions. They must ensure teachers are using the currently accredited VCE Chinese Second Language and Chinese Second Language Advanced study design.

School-assessed Coursework

The VCAA rules

The VCAA sets down seven rules which a student must observe when preparing work for assessment by the school. These rules apply to School-assessed Coursework and they are:

1. A student must ensure that all unacknowledged work submitted for assessment is genuinely his/her own.

2. A student must acknowledge all resources used, including:

–
text, websites and source material

–
the name/s and status of any person/s who provided assistance and the type of assistance provided.

3. A student must not receive undue assistance from any other person in the preparation and submission of work.

Acceptable levels of assistance include:

–
the incorporation of ideas or material derived from other sources (e.g. by reading, viewing or note taking), but which has been transformed by the student and used in a new context

–
prompting and general advice from another person or source which leads to refinements and/or self-correction.

Unacceptable forms of assistance include:

–
use of, or copying of, another person’s work or other resources without acknowledgment

–
corrections or improvements made or dictated by another person.

4. A student must not submit the same piece of work for assessment in more than one study.

5. A student who knowingly assists other students in a breach of rules may be penalised.

6. A student must sign an authentication record for work done outside class at the time of submitting the completed task. This declaration states that all unacknowledged work is the student’s own.

7. A student must sign a general declaration that he/she will obey the rules and instructions for the VCE and accept its disciplinary provisions.

Scheduling assessment tasks

Teachers are advised to give students the dates for completion of assessment tasks in advance, taking into account the VCAA’s important administrative dates which are published annually in the VCE and VCAL Administrative Handbook.

Schools should take into account authentication issues and student workload in deciding when specific details of tasks are given to students.

Rescheduling

If an assessment task needs to be rescheduled, for example if the students are not ready to be assessed or due to other circumstances, teachers should provide adequate notification to all students in the class or classes at the school.

Extension of time

An extension may be needed to account for circumstances in which an individual student or group of students has not been given appropriate time to undertake or complete School-assessed Coursework.

An extension of time for all students in a class should only be given on condition that all students are given adequate notice and that no one in the class or another class is advantaged or disadvantaged by the change. An extension for an individual student should only be granted in special circumstances.

Schools are required to have a policy outlining conditions under which an extension of time for individuals may be granted. It should be common for all VCE studies within a school and should contain procedures including:

· a formal process for applying for an extension of time

· rules of eligibility

· the maximum period for an extension

· conditions under which the extension will be allowed.

An extension of time may extend into the next semester, but not into the next school year.

Submitting further work

If, in the judgment of the teacher, work submitted by a student for the assessment of an outcome does not meet the required standard for satisfactory completion, the teacher may take into consideration work previously submitted by the student provided it meets the VCAA’s rules outlined earlier, or allow the student to submit further work. A teacher may permit a student to submit further work to meet satisfactory completion requirements of a unit. Students may not submit further work or resubmit work for the reassessment of School-assessed Coursework scores awarded by the school.

Normally, students complete work for a unit during the semester in which the unit is undertaken. The school may decide to delay the decision about satisfactory completion to allow a student to complete or resubmit work.

Work completed outside class

Most assessment tasks will be completed in class. This does not preclude students from completing work associated with the task/s outside class time, providing that the teacher can confirm that all work submitted for assessment is the student’s own. Students should be advised in advance as to the conditions under which tasks are to be completed and submitted.

Authentication

Teachers should have in place strategies for ensuring that work submitted for assessment is the student’s own work. Where aspects of School-assessed Coursework tasks are completed outside class time teachers must monitor and maintain records of student’s work.

The teacher may consider it appropriate to ask the student to demonstrate his/her understanding of the task at the time of submission of the work. If any part or all of the work cannot be authenticated, then the matter should be dealt with as a breach of rules.

To reduce the possibility of authentication problems arising, or being difficult to resolve, the following strategies are useful:

· Ensure that a significant amount of classroom time is spent on the task so that the teacher is familiar with each student’s work and can regularly monitor and discuss aspects of the work with the student.

· Regularly rotate topics from year to year to ensure that students are unable to use student work from the previous year.

· Where there is more than one class of a particular study in the school, early liaison between teachers on topics, cross-marking and sharing of draft student work enables earlier identification of possible authentication problems and the implementation of appropriate action.

Attendance

All VCE units require 50 hours of scheduled class time. A student needs to attend sufficient class time to complete work. The school sets minimum class time and attendance rules. Where a student has completed work but there has been a substantive breach of attendance rules and the school therefore decides to assign Not satisfactory (N) to the unit, the school must assign N for one or more outcomes and thus the unit.

A school policy and set of procedures to cover absence from assessment tasks should be published and made available to staff, students and parents.

When a student is absent from school for prolonged periods, or has been unable to complete all assessment tasks because of illness or other special circumstances, the school may, on application from the student, grant Special Provision for school based assessments. Teachers should refer to details on VCE Attendance and Special Provision in the VCE and VCAL Administrative Handbook. In this case the student should not be penalised for lack of attendance.

School records

Schools should keep records of:

· unit completion and graded assessments (and initial school assessments where appropriate)
· student appeals and resultant decisions

· applications and decisions relating to Second Language eligibility

· agreements to work in partnership with other providers in determining initial school assessments

· applications for extensions of time, with supporting documentation

· applications for and approvals of Special Provision, with supporting documentation

· student absences, and whether or not these are approved

· any interviews with the student and resulting decisions.

Lost, stolen or damaged work

A teacher or student who has lost a coursework assessment task or where a task has been stolen or damaged, must make a written statement of the circumstances. The statement must be signed and dated and filed at the school. The principal, acting on advice from the teacher, and on the basis of records kept, shall determine an initial score for the assessment task.

Note: This does not apply to work lost or damaged due to computer misuse or malfunction. Students’ responsibilities for proper management of computer material are published annually in the VCE and VCAL Administrative Handbook.

Assessment task selection

The Chinese Second Language and Chinese Second Language Advanced study design includes tasks that are designated for the assessment of outcomes for each Unit. At Units 1 and 2 level, teachers select from a range of assessment tasks for the unit and must ensure that tasks are comparable in scope and demand.

At Units 3 and 4 level the study design states whether any one or a combination of assessment tasks may be used for the assessment of an outcome for a unit. Where options are available, selection should be based on the teaching program, the resources available and the needs and interests of students. Teachers may also use more than one of the tasks suggested for the assessment of an outcome if they prefer to use two or more smaller tasks rather than a single task.

Teachers should develop assessment programs for Units 3 and 4 that:

· include both formative assessments, for diagnostic or monitoring purposes, and summative assessments, for determining achievement that contributes to the final coursework score

· include a variety of assessment tasks and conditions

· provide an appropriate balance of short and extended tasks

· take into account the workload for students.

If teachers wish to provide options for the same assessment task, they should ensure that the tasks available for selection are of comparable scope and demand.

Practice examinations conducted during the year can give students experience and help them develop skills in this type of assessment; however, it is recommended that these are used as formative assessment. They can, however, provide useful information for students’ Indicative Grades for the examination.

School-assessed Coursework audit

As part of the VCAA ongoing monitoring and quality assurance program for the VCE, samples of School-assessed Coursework tasks in each VCE study can be requested for audit from schools. Schools will receive notification of the studies and the materials required by email. This email is the School Coursework Audit Notification (SCAN). The dates for notification and submission are published annually in the VCAA Bulletin VCE, VCAL and VET and in the current year’s VCE and VCAL Administrative Handbook.

The audit material portfolio should contain details of each task set by the teacher.

Supporting documentation from teachers should include:

· details of the marking scheme used by the teacher for each task

· the conditions under which the task/s were undertaken.

The audit is integral to the quality assurance processes of the VCAA. The audit process will be undertaken by the State Reviewer and a small panel for each study, if required.

The outcomes of the audit assist the VCAA in planning assessment advice and professional development support for teachers.

The audit will also examine school assessments for irregularities, for example instances of undue assistance and cases where the VCAA’s requirements have not been followed. The VCAA will draw any irregularities identified by the auditing process to the attention of the principal. In the event of serious irregularity, the Executive Committee of the VCAA will determine whether disciplinary or other procedures will apply and may alter schools’ assessments in the light of evidence presented.

Schools receive individual feedback on the outcomes of the audit by email.

Special Provision

Special Provision provides eligible students with the reasonable opportunity to participate in and complete their senior secondary studies. Specific eligibility criteria apply to the granting of Special Provisions for the VCE. Teachers must refer to the relevant section in the VCE and VCAL Administrative Handbook for the eligibility requirements and procedures for granting of Special Provision for school-based assessment, Student Programs, Derived Examination Scores and Special Examination Arrangements.
Statistical moderation of School-assessed Coursework

School assessment is an important part of the VCE. It is important that the assessments made by all schools throughout the state are comparable and fair to all students.

Teachers have flexibility in deciding exactly what teaching and learning activities and what School-assessed Coursework tasks they will use to assess the outcomes specified in the study design. As a result, the School-assessed Coursework assessments from two different schools may sometimes be based on two different sets of assessment tasks, although they will be assessing the same outcomes.

In some cases, the assessment tasks or topics set by one school may be easier than those set by another school. In addition, the marking by the teachers in one school may be stricter or more generous than the marking in another school.

In a school where assessment tasks are easier and marking is generous, students would get higher marks for the same standard of work than they would in another school where the assessments and marking are harder. If this is not taken into account when using schools’ assessments to calculate students’ study scores, some students would be treated unfairly.

To ensure comparability of assessment of School-assessed Coursework from different schools, the VCAA will apply statistical procedures to each moderation group, study by study. Moderation groups are the cohort of students in each school undertaking the study, or the total cohort of students from schools that combine for the purposes of assessment and moderation for a particular study.

Moderation is needed to ensure that the same assessment standards are applied to students from every school doing a particular study. Statistical moderation is a process for adjusting schools’ assessments to the same standard, while maintaining the students’ rank order given by the school.

Statistical moderation adjusts the level and spread of each school’s assessments of its students in a particular study, to match the level and spread of the same students’ scores on a common external score. The external score is based on examinations done by all students across the state in the study, it is a common standard against which schools’ assessments can be compared.

Each VCE study includes at least one external examination and the VCAA will use the examination scores in each study as the basis for statistical moderation of schools’ assessments. In studies with two examinations, scores from both examinations are used. Students’ General Achievement Test (GAT) scores are used in studies where it increases the reliability of the moderation process. In all such cases, the examination scores are the major influence.

For each school a moderation formula is determined so that:

· the highest moderated score is equal to the highest external score

· the median and quartiles of the moderated scores are equal to the median and quartiles of the external scores

· the mean (average) of the moderated scores is as close as possible to the mean of the external scores

· the rank order of school scores is maintained.

The highest, median and quartiles are scores at the top, middle, 25 per cent and 75 per cent positions in the group.

The formula is then applied to the school’s coursework score for each student to obtain their moderated coursework score.

Exclusion of anomalous assessments

Some students have results that are discrepant or anomalous. Including these results in the moderation process could have an adverse effect on the rest of the group, so they are excluded from the process. The moderated scores for these students are interpolated after the group has been moderated. The following students/scores are excluded from the moderation process:

· students who do not have complete coursework assessments, examination scores or GAT scores (in studies where the GAT scores are used)

· external scores that are significantly below the mean external score for the school group

· external scores that are significantly lower than that which would be predicted from the student’s school score

· school scores that are very low compared with the student’s external score

· external scores of students with Derived Examination Scores applications for the examination are excluded if the difference between their external score and their school score is below the mean difference for the school group.

Small groups

The moderation formula can be applied to all groups of three or more students; however, it is preferable to have moderation groups of ten or more students. As the size of the moderation group increases, moderation outcomes are less influenced by the scores of individual students in the group. In moderation groups with ten or more students, the group characteristics (e.g. mean and spread) that determine moderation outcomes come from a sufficiently large enough number of students to generate reliable statistics.

If a school has fewer than five students doing a study it should combine with another school (preferably a larger group) for moderation purposes. The schools are asked to work together to achieve comparability of assessments and to produce a combined distribution of coursework assessments, which will then be statistically moderated as a single group.

In addition to improving reliability, this strategy provides an opportunity for professional development of teachers. Teachers have the opportunity to exchange ideas and approaches, to view a wider variety of student work and to compare standards.

The VCAA will approve exemptions from this requirement where the school is able to demonstrate that it is unable to combine with another school. In applying for exemption the school must provide the reasons for requesting the exemption.

Teachers should refer to the VCE and VCAL Administrative Handbook for further details on partnerships and exemption requirements.

Special cases

Two or more students have the highest school score

If two or more students are given the highest coursework scores, the highest moderated score is set equal to the average of the two highest external scores. Therefore, if six students are given the same highest score by the school, then each of these students will receive a moderated score that is equal to the average of the six highest external scores.

All students in the group have the same school score

Each student receives the same moderated score that is equal to the average of the group’s external scores.

There is only one student in the moderation group

For a single student, the moderated score is equal to the student’s external score.

There are only two students in the moderation group

The highest moderated score is set equal to the highest external score. The lowest moderated score is set equal either to the lowest external score or to a higher value depending on the separation of the two coursework scores.

Achieving internal comparability of assessments within moderation groups

Many moderation groups will consist of two or more teaching classes, either as a result of multiple classes within the one school, or as a result of two groups from different schools combining for moderation purposes. In both situations, teachers need to work together to achieve comparability of assessments and to produce a combined distribution of coursework assessments.

To achieve comparability of assessments, it is recommended that teachers either cross-mark selected samples of student work, or use common coursework tasks, or tasks selected from a common ‘pool’.

It is not necessary for teachers to follow the same teaching program, although many schools with multiple classes plan and deliver their VCE courses in a coordinated way.

When planning the approach to be used for each study, the primary consideration should be that the approach is manageable and does not result in a greater workload for teachers.

Cross-marking of student work

Cross-marking of selected samples of student work from different classes is the best way for teachers to ensure that they are applying the same standards of marking. It is not necessary to cross-mark the work of all students. Cross-marking and benchmarking of carefully selected samples of student work will be sufficient for teachers to establish a common marking standard for each task. Each teacher can then ascertain the extent to which his/her marking standards need to be adjusted to be consistent with the common standard.

Use of common School-assessed Coursework tasks

The focus of School-assessed Coursework assessment is the students’ level of performance on each outcome. In many cases, the study design provides a number of assessment tasks from which teachers can choose to assess an outcome. Typically, coursework assessment in any study is based on three or four assessment tasks. Setting one, or perhaps two, of these as a common task for each teaching group will help to achieve comparability. Many schools choose to do this, but there is no requirement for schools to do so. Schools may also choose to establish a common ‘pool’ of coursework tasks to be used within the school, or a common template for each type of task (e.g. specifying the topics and/or the key knowledge and skills to be assessed and their weightings). It is important, however, that the same assessment tasks are not recycled in the following year.

Further advice on statistical moderation is published on the VCAA website.

Examinations

An examination is any centrally set task that is externally assessed by the VCAA. The examination rules for the conduct of examinations and all administrative requirements are published annually in the VCE and VCAL Administrative Handbook. Regular updates to regulations and advice on examinations are published on the VCAA website and in the VCAA Bulletin VCE, VCAL and VET. Teachers must be familiar with all advice published by the VCAA for the current year’s examinations for Chinese Second Language and Chinese Second Language Advanced. Study specific advice includes the approved materials and equipment for use during the examinations as well as the specific conditions and description of the examination. Study specific advice is located on the relevant page of the VCAA website.
Indicative grades for examinations

Schools must provide indicative grades (A+ to UG and NA) for all students undertaking written and performance examinations, prior to the June and October/November examination periods. The indicative grade for each student is the grade that the teacher predicts the student will achieve on the examination. The primary purpose of indicative grades is to provide useful information against which the VCAA can check for anomalous students’ examination scores and for the effect of any irregularities that might occur in the conduct of the examination.

Indicative grades are used by the VCAA:

· to identify students with anomalous examination grades. These students have their examinations re-marked

· in the calculation of Derived Examination Scores (DES) for students who are ill or adversely affected by other circumstances at the time of an examination.

The indicative grade is a teacher judgment. Where there is more than one class in a study, teachers should confer on the provision of the school’s indicative grades.

General Achievement Test (GAT)

All VCE students enrolled in Units 3 and 4 Chinese Second Language and Chinese Second Language Advanced must sit the General Achievement Test (GAT).

The GAT is an essential part of the VCE assessment procedures. Although GAT results do not count directly towards VCE results, they do play an important role in checking that School-assessed Coursework and examinations have been accurately assessed.

In Chinese Second Language and Chinese Second Language Advanced, the VCAA will use students’ GAT scores in:

· statistical moderation of School-assessed Coursework

· checking the accuracy of student scores in the examinations

· the calculation of Derived Examination Scores.

Section 2: Assessment Advice

Chinese Second Language

School-assessed Coursework

Teachers will provide to the Victorian Curriculum and Assessment Authority (VCAA) a score for each outcome in each of Units 3 and 4, which represents an assessment of the student’s achievement. The score must be based on the teacher’s assessment of the level of performance of each student on the outcomes for the unit specified in the study design. Teachers must select assessment tasks from the designated list for each outcome published in the study design.

Assessment tasks should be a part of the regular teaching and learning program and should not add unduly to student workload. Assessment tasks should be completed mainly in class and within a limited timeframe. The overall assessment program for the unit should include a variety of assessment task formats, include provision for authentication of student work and take into account the overall workload for students.

Unit 3

School-assessed Coursework for the outcomes in Unit 3 will contribute 25 per cent to the student’s study score for Chinese Second Language.

Outcome 1

Express ideas through the production of original texts.

This outcome will contribute 20 marks out of 50 marks allocated to School-assessed Coursework for Unit 3.

Task

Description

A 150–200 character personal or imaginative written piece.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· produce a personal or imaginative piece of writing

· use language appropriate to audience, context, purpose and text type

· produce organised and coherent writing

· apply the appropriate conventions of the text type

· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

This task may be completed in 80–100 minutes of class time. It may be presented as one task, or a choice of tasks of comparable scope and demand, and may include text or visual materials as stimulus for the students. Students may use dictionaries.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 1

Express ideas through the production of original texts.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Highly effective, original, personal or imaginative text focusing on an event or experience in the past, present or future. Comprehensive understanding of the narrative perspective and kind of writing required for the task, including, for example appropriate use of an introduction, body and conclusion. Relevant and comprehensive content showing some sophistication in the writing. A broad range of language (including accurate vocabulary, grammar, punctuation and script) is used appropriately for the audience, context, purpose and text type. Ideas are organised and effectively sequenced throughout, for example within and between paragraphs and with cohesiveness in the writing as a whole. Simple stylistic techniques are successfully used for effect.

	13–16 marks
	Effective original personal or imaginative text focusing on an event or experience in the past, present or future. Clear understanding of the narrative perspective and kind of writing required for the task, including, for example appropriate use of an introduction, body and conclusion. The content is relevant and covers a wide range of aspects within the topic. A range of language (including vocabulary, grammar, punctuation and script) is used appropriately for the audience, context, purpose and text type. Ideas are well organised within and between paragraphs and follow a logical sequence throughout. Stylistic techniques are used.

	9–12 marks
	An original personal or imaginative text focusing on an event or experience in the past, present or future. Some understanding of the kind of writing and narrative perspective required for the task. The content is generally relevant and covers a range of aspects within the topic. Language (including vocabulary, grammar, punctuation and script) is appropriate to the audience, context, purpose and text type. Ideas are organised, follow a logical sequence but may lack direction. Some stylistic techniques enhance the writing

	5–8 marks
	A personal or imaginative text with original elements and some features of the kind of writing and narrative perspective required for the task. The content may be limited in scope and relevance. Language (including vocabulary, grammar, punctuation and script) is sometimes appropriate to the audience, context, purpose and text type. Ideas may be disjointed with little attempt to organise or sequence them. Some simple stylistic techniques appropriate to the task may be attempted.

	1–4 marks
	Limited originality and awareness of the kind of writing, narrative perspective or content required for the task. Limited ability to use language (including vocabulary and grammar, and script) appropriate to the audience, context, purpose and text type. Limited ability to convey meaning. Limited organisation and sequencing of ideas.

Outcome 2

Analyse and use information from spoken texts.

This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 3.

Task

Description

A response to specific questions, messages or instructions, extracting and using information requested.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· extract and summarise meaning from spoken text/s
· deduce ideas and opinions based on context and choice of language

· convey overall meaning, identify main points, supporting points and detailed items of specific information

· employ knowledge of registers and stylistic features such as repetition and tone where appropriate

· confirm meaning through re-listening

· have the opportunity to demonstrate the highest level of performance.
Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

This task may be completed in 40–50 minutes of class time. One or more spoken texts may be used for the task. Students may listen to the text/s more than once, with a pause between readings. Student responses may require a single extended response or answers to a series of questions, some of which require paragraph responses. Students may use dictionaries.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 2

Analyse and use information from spoken texts.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	9–10 marks
	Excellent understanding of the overall meaning of the spoken text, as well as demonstrated ability to identify main points, supporting points and detailed items of specific information. Effectively infers such aspects as points of view, attitudes and emotions from the text. Presents relevant information in a well-organised and effective response in the language, for example by structuring and sequencing ideas. Conveys meaning in the response using the correct register and stylistic features and a highly appropriate range of vocabulary, and grammar accurately and appropriately.

	7–8 marks
	Clear understanding of the overall meaning of the spoken text, as well as demonstrated ability to identify detailed items of specific information. Infers a range of points of view, attitudes and emotions from the text. Presents relevant information in the response. Conveys meaning using the correct register and stylistic features and a range of vocabulary and grammar accurately and appropriately.

	5–6 marks
	Some understanding of the spoken text with the ability to identify some main points and detailed information. Identifies some points of view, attitudes and emotions from the text. Presents some relevant information in the response. Conveys meaning using simple grammar and stylistic features and a restricted range of familiar vocabulary.

	3–4 marks
	Limited understanding of the main ideas in the spoken text but does not always identify relevant points and details accurately. Limited ability to identify points of view, attitudes or emotions from the text. Presents limited relevant information in the response. Uses a narrow range of grammar and vocabulary.

	1–2 marks
	Identifies isolated detail and/or single words in spoken texts. Presents little relevant information. Uses a very limited range of grammar and vocabulary.

Outcome 3

Exchange information, opinions and experiences.

This outcome will contribute 20 marks out of the 50 marks allocated to School-assessed Coursework for Unit 3.

Task

Description

A three- to four-minute role-play, focusing on the resolution of an issue.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· participate effectively in a spoken exchange in Chinese
· express ideas coherently
· present and comment on factual information

· link and sequence ideas logically

· use the appropriate register for the audience, context and purpose

· maintain the communication, for example through self-correction and rephrasing or using a range of question forms

· defend a point of view and reach resolution of an issue

· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

Students may be given details of the task to assist in preparation, including the student and teacher roles, the issue to be resolved and possible strategies for resolving it. The task should be undertaken by the teacher and student in Chinese, and tape-recording of the role-play is recommended. The issue for resolution should be related to an aspect of the topic/s studied and broad enough to allow for specific variations from student to student.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 3

Exchange information, opinions and experiences.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Comments in a highly effective manner on experiences appropriate to the topic. Effectively exchanges and justifies opinions and ideas and comments on a range of relevant factual information in resolving an issue. Links and sequences ideas clearly and logically. Uses a range of communication and repair strategies as required, for example asking for and giving advice, assistance or opposing points of view, using a range of question forms, self-correcting or rephrasing. Consistently uses appropriate language for the audience, context and purpose of the task. Maintains the exchange achieving a very high level of accuracy and variety in the language, for example in the use of vocabulary, grammar, expressions, pronunciation, register, intonation, stress
and tempo.

	13–16 marks
	Comments effectively on experiences appropriate to the topic. Exchanges and justifies most opinions and ideas and comments on relevant factual information. Links and sequences ideas logically. Uses some communication and repair strategies as required, for example asking for and giving advice, assistance or opposing points of view, using a range of question forms, self-correcting or rephrasing. Usually uses appropriate language for the audience, context and purpose of the task. Maintains the exchange, achieving a high level of accuracy and variety in the language, for example in the use of vocabulary, grammar, expressions, pronunciation, intonation, register, stress and tempo.

	9–12 marks
	Comments satisfactorily on experiences appropriate to the topic. Exchanges and explains some opinions and ideas and comments on some relevant factual information. Usually links and sequences ideas logically. Occasionally uses communication and repair strategies as required, for example asking for and giving advice, assistance or opposing points of view, using a range of question forms, self-correcting or rephrasing. Occasionally uses appropriate language for the audience, context and purpose of the task. Maintains the exchange, achieving a satisfactory level of accuracy and variety in the language, for example in the use of vocabulary, grammar, expressions, pronunciation, intonation, register, stress and/or tempo.

	5–8 marks
	Refers to experiences, which are not always relevant to the topic. Has difficulty clarifying or elaborating opinions and ideas and presents a limited range of relevant factual information. Needs some assistance to maintain the exchange and is unable to identify errors and to self-correct when necessary. Has limited control of language. Achieves some accuracy and variety in the language, for example a narrow range of grammar and vocabulary and with significant problems in pronunciation, intonation, register, stress
and/or tempo.

	1–4 marks
	Presents very limited information. Very limited level of accuracy in language using few appropriate structures and items of vocabulary. Demonstrates little or no control of language. Pronunciation, intonation, stress and tempo interfere with ability to convey meaning.

Unit 4

School-assessed Coursework for the outcomes in Unit 4 will contribute 25 per cent to the student’s study score for Chinese Second Language.
Outcome 1

Analyse and use information from written texts, and translate part of the text/s into English.

This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 4.

Task

Description

A response to specific questions, messages or instructions, extracting and using information requested, and translating part of the text/s into English.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· extract and summarise meaning from text/s
· deduce the writer’s opinions and/or ideas from context and choice of language in the text

· accurately convey information using an appropriate text type where required by the task
· understand and convey meaning, by translating text/s into accurate and fluent English
· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

This task may be completed in 80–100 minutes of class time. The first part of the task may be set to include one or more written texts. This first part may be presented as one task, or a choice of tasks of comparable scope and demand. The task/s set may focus on informative, persuasive or evaluative writing. The length of the text/s selected for the first part of the task may vary, but as a guide, text totalling approximately 450–550 characters would be appropriate for a task requiring a response of approximately 150–200 characters. For the first part of this task student responses may require a single extended response or answers to a series of questions, some of which require paragraph responses. Students may use dictionaries for this task.

For the second part of this task, students will be required to translate, from Chinese characters into English, part of the text/s to which they responded in the first part.
Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 1

Analyse and use information from written texts, and translate part of the text/s into English.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	9–10 marks
	Excellent understanding of the overall meaning of the written texts, as well as demonstrated ability to identify main points, supporting points and detailed items of specific information. Effectively infers points of view, attitudes or emotions from the texts. Effectively summarises, interprets, evaluates, compares or contrasts relevant information, as required by the task. Infers meaning from language and cultural cues. Presents a very well organised and effective response appropriate to the text type required, for example by sequencing and structuring ideas within and between paragraphs. Effectively demonstrates understanding using a wide range of vocabulary, grammar, expressions and stylistic features (including punctuation and script where relevant) accurately and appropriately. Demonstrates accuracy in writing in Chinese and in translating characters into fluent English.

	7–8 marks
	Sound understanding of the overall meaning of the written texts, as well as demonstrated ability to identify a range of main points, supporting points and detailed items of specific information. Infers points of view, attitudes or emotions from the texts. Summarises, interprets, evaluates, compares or contrasts relevant information, as required by the task. Infers some meaning from language and cultural cues. Presents a well-organised response appropriate to the text type required for example, by sequencing and structuring ideas within and between paragraphs. Demonstrates understanding using a range of vocabulary, grammar, expressions and stylistic features (including punctuation and script where relevant) accurately and appropriately. Demonstrates accuracy in writing in Chinese and in translating characters into clear English.

	5–6 marks
	Some understanding of the overall meaning of the written texts is demonstrated, as well as the ability to identify some main points, supporting points and detailed items of specific information. Infers some points of view, attitudes or emotions from the texts. Summarises, interprets, evaluates, compares or contrasts some relevant information, as required by the task. Extracts some meaning from language and cultural cues. Presents a response appropriate to the text type required for example, by attempting to sequence and structure ideas. Demonstrates some understanding using a restricted range of familiar vocabulary and simple grammar, expressions or stylistic features, punctuation or script where appropriate. Usually accurate in writing in Chinese. Translates characters into adequate English.

	3–4 marks
	Basic understanding of the overall meaning, main points, supporting points and detailed items of specific information from the texts. Presents a very limited selection of points of view, attitudes or emotions from the texts. Summarises, interprets, evaluates, compares or contrasts limited information. Extracts little meaning from language or cultural cues. Presents a response which may be inappropriately organised and includes limited relevant information. Uses a narrow range of language, including grammar, vocabulary and script where appropriate. Some accuracy in writing in Chinese and in translation of Chinese characters into English.

	1–2 marks
	Identifies isolated detail and single words in written texts. Presents limited information with little or no organisation. Uses a very limited range of language, including grammar, vocabulary and script where appropriate. Limited accuracy when writing in Chinese and inaccurate translation of Chinese characters into English.

Outcome 2

Respond critically to spoken and written texts which reflect aspects of the
language and culture of the Chinese-speaking communities.

This outcome will contribute 40 marks out of the 50 marks allocated to
School-assessed Coursework for Unit 4. It will be assessed by two tasks.
Task A (written response) will contribute 20 marks and Task B (interview)
will contribute 20 marks.

Task A – Written response

Description

A 250-character informative, persuasive or evaluative written response, for example report, comparison or review.

and

Task B – Interview

A three- to four-minute interview on an issue related to the texts studied.

Designing the assessment tasks for Task A and Task B

Teachers should develop assessment tasks that allow the student to:

· analyse written texts and extract information
· offer an opinion on an aspect of the culture of the Chinese-speaking communities
· use appropriate language to express ideas and opinions
· select and include relevant information from the texts studied where appropriate

· have the opportunity to demonstrate the highest level of performance.

Both Task A and Task B should focus on understanding of an aspect or aspects of the language and culture of the Chinese-speaking communities. At least one of the two tasks for Outcome 2 should focus on the sub-topic selected for the detailed study.

Task A – Written response

Resources and scheduling
Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

If the task relates to the detailed study it is suggested that the tasks require students to base their response on three of the texts studied.

The task may be completed in 80–100 minutes of class time. It may be presented as one task, or a choice of tasks of comparable scope and demand. The tasks set may require informative, persuasive or evaluative writing. Students may use dictionaries.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 2

Respond critically to spoken and written texts which reflect aspects of the language and culture of the Chinese-speaking communities.

Task A – Written response

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Capably identifies and comments on culturally specific aspects of language, behaviour or attitude. Presents comprehensive information with some sophistication about an aspect of the culture associated with the language, with particular ideas, opinions and comparisons effectively supported by relevant evidence from texts studied. Demonstrates comprehensive understanding of the features of the kind of writing required for the task, for example effective use of an introduction, body and conclusion. A broad range of language, including vocabulary, grammar, script and stylistic techniques is used accurately for the audience, context, purpose and text type. Content is very well organised and sequenced logically, for example within and between paragraphs and throughout the writing as a whole.

	13–16 marks
	Identifies and comments on several culturally specific aspects of language, behaviour or attitude. Presents a range of information about an aspect of the culture associated with the language, with particular ideas, opinions and comparisons supported by relevant evidence from texts studied. Clear understanding of the features of the kind of writing required for the task, for example use of introduction, body and conclusion. An appropriate range of language, including vocabulary, grammar, script and stylistic techniques is used for the audience, context, purpose and text type. Content is organised and sequenced logically, for example within and between paragraphs and throughout the writing as a whole.

	9–12 marks
	Identifies and comments on some culturally specific aspects of language, behaviour or attitude. Presents information about an aspect of the culture associated with the language, with a limited range of ideas, opinions and comparisons given. Evidence from texts studied is offered for some of the points raised. Satisfactory use of the features of the kind of writing required for the task. Language, including vocabulary, grammar, script and stylistic techniques is suitable for the audience, context, purpose and text type. Content is usually organised and sequenced logically.

	5–8 marks
	Identifies some culturally specific aspects of language, behaviour or attitude. Ideas, opinions or comparisons may be present, but with little or no attempt to support these with evidence from the texts. Some features of the kind of writing required for the task are used. Language, including vocabulary, grammar, script and stylistic techniques is usually suitable for the audience, context, purpose and text type. Some ability to convey meaning, with some inaccuracies and omissions. Ideas are disjointed with little attempt to organise or sequence them.

	1–4 marks
	Minimal awareness of culturally specific aspects of the text or the kind of writing required for the task. Little or no reference to the texts studied. Limited ability to use language (including vocabulary, grammar and script) appropriate to the audience, context, purpose and text type. Limited ability to convey meaning. Limited organisation and sequencing of ideas.

Task B – Interview

Description

A three- to four-minute interview on an issue related to the texts studied.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the duration and other conditions under which the task is to be conducted.

This task should focus clearly on an issue related to aspects of the language and culture of the Chinese-speaking communities and be based on a sub-topic that relates to one or more of the topics prescribed in the study design. At least one of the two tasks for Outcome 2 must focus on the sub-topic selected for the detailed study.

If one or both of the tasks relates to the detailed study it is suggested that the task/s require students to base their response on three of the texts studied.

The task should be undertaken by the teacher and student in Chinese, and tape-recording of the interview is recommended. Teachers may choose to focus on the same issue in interviews for the group of students, or to allow for interviews, each of which focuses on a different issue, or aspect of the sub-topic studied. If one issue is selected, it should be broad enough for some variation in questions and responses from student to student. The interview may include a brief (half-minute) introductory segment which is designed to settle students and is not assessed.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 2

Respond critically to spoken and written texts which reflect aspects of the language and culture of Chinese-speaking communities.

Task B – Interview

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Capably identifies and comments on culturally specific aspects of language, behaviour or attitudes. Presents an opinion or information about an aspect of the culture associated with the language, with a range of ideas, opinions and comparisons effectively supported by relevant evidence from the texts studied. Capably maintains and advances the exchange, linking with the partner and using effective communication and repair strategies. Uses a broad range of appropriate language, including vocabulary and grammatical structures, and achieves a very high level of accuracy. Consistently uses appropriate language for the audience, context and purpose. Demonstrates excellent pronunciation, intonation, register, stress and tempo.

	13–16 marks
	Identifies and comments on culturally specific aspects of language, behaviour or attitudes. Presents information about an aspect of the culture associated with the language, with particular ideas, opinions and comparisons supported by relevant evidence from the texts studied. Maintains and advances the exchange, linking with the partner and using communication and repair strategies. Uses a range of language, including appropriate vocabulary and grammatical structures, and achieves a high level of accuracy. Usually uses appropriate language for the audience, context and purpose. Demonstrates good pronunciation, intonation, register, stress and tempo.

	9–12 marks
	Identifies and comments on some culturally specific aspects of language, behaviour or attitudes. Presents information about an aspect of the culture associated with the language, with a limited range of ideas, opinions and comparisons given. Evidence from the texts studied is offered for some of the points raised. Some understanding of the requirements of the oral interaction. Usually uses appropriate vocabulary and grammatical structures, and achieves a satisfactory level of accuracy. Occasionally uses inappropriate language for the audience, context and purpose. Demonstrates minor problems in pronunciation, intonation, register, stress and tempo.

	5–8 marks
	Identifies some culturally specific aspects of language, behaviour or attitudes. Demonstrates limited ability to present information about an aspect of the culture associated with the language. Ideas, opinions or comparisons may be present, but minimal attempt is made to support these with evidence from the texts. Limited understanding of the requirements of the oral interaction. Uses simple language to convey meaning with limited accuracy. Demonstrates significant problems with pronunciation, intonation, register, stress and tempo.

	1–4 marks
	Limited awareness of culturally specific aspects of language, behaviour or attitudes applicable to the task. Demonstrates difficulties in presenting information, ideas, opinions or comparisons and little or no attempt is made to support these with evidence from the texts. Shows little evidence of understanding the requirements of the oral interaction. Very limited level of accuracy in language, using few appropriate structures and items of vocabulary. Pronunciation, intonation, register, stress and tempo interfere with ability to convey meaning.

Examinations

Chinese Second Language
End-of-year examinations – Units 3 and 4

The student’s level of achievement in Units 3 and 4 will also be determined by two end-of-year examinations.

The end-of-year examinations for this study are:

	ORAL EXAMINATION

	An oral examination of approximately 15 minutes duration

	WRITTEN EXAMINATION

	A written examination of 2 hours duration (plus 15 minutes reading time)

Date: end of year, on dates to be published annually by the VCAA.

The end-of-year examinations will contribute 50 per cent to the study score.

All the key knowledge and skills that underpin outcomes in Units 3 and 4 are examinable.

Oral examination

Oral examination (approximately 15 minutes)

Purpose

The oral examination is designed primarily to assess the student’s knowledge and skill in using spoken Chinese.

Details

The oral examination has two sections. Both sections will be conducted in Chinese. The specifications for the Chinese Second Language and Chinese Second Language Advanced oral examinations are the same. It should be noted, however, that the assessment criteria differ.
The oral examination will be conducted with two assessors and will be recorded for verification purposes.

Section 1: Conversation (approximately 7 minutes)

Prior to commencing Section 1 the student will provide his/her student number in English.

Section 1 will be a conversation between the student and the assessor/s. It will consist of a general conversation about the student’s personal world, for example school and home life, family and friends, interests and aspirations.

Section 2: Discussion (approximately 8 minutes)

Following the conversation the student will, in no more than one minute, indicate the sub-topic chosen for detailed study and will briefly introduce the main focus of the sub-topic, alerting assessors to any objects brought to support the discussion. The focus of the discussion will be to explore aspects of the language and culture of Chinese-speaking communities and the student will be expected to make reference to texts studied.

The student may support the discussion with objects which have on them minimal amounts of language, such as photographs, diagrams, and maps. Notes and cue cards are not permitted.

Written examination (2 hours plus 15 minutes reading time)

The student may use any printed monolingual and/or bilingual dictionary in one or two separate volumes in the written examination.

Section 1: Listening and responding

Purpose

Section 1 of the written examination is designed primarily to assess the student’s knowledge and skill in analysing information from spoken texts.

The student will be expected to demonstrate understanding of general and specific information from spoken texts and respond in English in Part A and Chinese in
Part B to questions on this information. The questions may require the student to identify information related to:

· the context, purpose and audience of the text

· aspects of the language of the text, for example tone, register, knowledge of language structures.

Details

Section 1 of the written examination has two parts, Part A and Part B. The texts in both parts will be related to one or more of the prescribed themes.

The student hears texts in Chinese covering a number of text types. The total listening time for one reading of the texts without pauses will be approximately 11/2–2 minutes. The length of the individual texts will not be specified, but one text will be longer than the other/s.

Each text will be heard twice. There will be an announcement at the start of the first reading and a sound to alert students just before the commencement of the second reading. There will be a pause between the first and second readings in which the student may take notes. The student will be given sufficient time after the second reading to complete responses.

The student will be expected to respond to a range of question types, such as completing a table, chart, list or form, or responding to a message, open-ended questions or multiple-choice items.

Part A

Questions will be phrased in English for responses in English.

Part B

Questions will be phrased in Chinese and English for responses in Chinese.

Section 2: Reading, responding and translating

Purpose

Section 2 of the written examination is designed primarily to assess the student’s knowledge and skill in analysing and responding to information from written texts and translating from characters into English.

In Part A the student will be required to demonstrate understanding of written texts. The student may be required to extract, summarise, and/or evaluate information from texts. If the texts are related, the student may be required to compare and/or contrast aspects of both.

In Part B the student will be expected to demonstrate understanding of a written text by responding in Chinese to information provided in a text.

In Part C the student will be required to demonstrate understanding of texts by translating from characters into English.

Details

Section 2 of the written examination has three parts, Part A, Part B and Part C. The texts in all three parts will be related to one or more of the prescribed themes. The overall length of text in Parts A and B will be 250–350 characters and for Part C the total length of text will be 150–250 characters.

Part A

The student will be required to read texts in Chinese.

Questions on the texts will be phrased in English for responses in English.

Part B

The student will be required to read texts in Chinese.

Questions on the text/s will be phrased in English and Chinese for response/s in Chinese.

Part C

The student will be required to translate texts from characters into English. The total length of the texts will be 150–250 characters.

Section 3: Writing in Chinese

Purpose

Section 3 of the written examination is designed primarily to assess the student’s ability to express ideas through the creation of original text in Chinese.

Details

The student will be required to write a text involving presentation of ideas and/or information and/or opinions. There will be a choice of tasks. The tasks will be related to one or more of the prescribed themes. Tasks will accommodate a range of student interests and will be set to ensure that the student is provided with opportunities for producing different kinds of writing (personal, imaginative, persuasive, informative and evaluative) through, for example:

· having different purposes, audiences and contexts

· requiring different text types (see table of text types for productive use on page 13 of the study design).

The student will be required to write a response of 200–250 characters in Chinese. The tasks will be phrased in English and Chinese for a response in Chinese.

Assessment criteria

The examination will address all the criteria.

Students of Chinese Second Language will be examined against the following ten criteria. (Each criterion is worth 10 marks.)
Oral examination

Section 1: Conversation (approximately 7 minutes)

Communication

Criterion 1

Capacity to maintain and advance the exchange appropriately and effectively

· capacity to link with assessors

· effectiveness of communication and repair strategies

· degree of support necessary to maintain the exchange

Criterion 5

Clarity of expression

· pronunciation, intonation, stress and tempo
The student:

	9–10
	· demonstrates excellent understanding by responding readily and confidently

· uses highly effective repair strategies

· carries conversation forward with some spontaneity

· has excellent pronunciation, intonation, stress and tempo

	7–8
	· demonstrates a good level of understanding

· carries the conversation forward

· needs minimal support

· has good repair strategies

· has good pronunciation, intonation, stress and tempo

	5–6
	· communicates satisfactorily with some hesitations and pauses

· demonstrates limited ability to advance the conversation

· often needs support

· has adequate repair strategies

· has minor problems with pronunciation, intonation, stress and tempo

	3–4
	· is slow to respond with frequent hesitation and false starts

· needs frequent support

· lacks adequate repair strategies

· has significant problems with pronunciation, stress and intonation

	1–2
	· has minimal ability to interact

· is often unintelligible

	0
	· provides no evidence of meeting the criteria.

Content

Criterion 2

Relevance, breadth and depth of information, opinions and ideas

· relevance of information/ideas

· range of information/ideas

· capacity to support/elaborate ideas/opinions with reasons/examples/evidence
new ideas

The student:

	9–10
	· presents an excellent range of information, opinions and ideas clearly and logically

· gives highly relevant responses

· is readily able to clarify, elaborate and defend opinions and ideas

· demonstrates a thorough preparation

	7–8
	· presents a good range of information, opinions and ideas which are usually relevant

· is usually able to clarify, elaborate or defend opinions and ideas

· demonstrates a good level of preparation

	5–6
	· presents a satisfactory range of information, opinions and ideas which are generally relevant

· has some ability to clarify or elaborate opinions and ideas

· reveals some gaps in preparation

	3–4
	· offers a limited range of information, which is not always relevant

· has difficulty clarifying or elaborating opinions and ideas

· does not appear to have prepared adequately

	1–2
	· offers very limited information

· shows little evidence of preparation

	0
	· provides no evidence of meeting the criteria.

Language

Criterion 3

Accuracy of vocabulary and grammar
Criterion 4
Range and appropriateness of vocabulary and grammar

· variety of vocabulary and grammar
· appropriateness of vocabulary and grammar to the context, audience and purpose of the task
The student:

	9–10
	· usually self-corrects errors

· uses an excellent range of vocabulary, structures and expressions accurately and appropriately

· consistently uses appropriate style and register

	7–8
	· is sometimes able to self correct

· uses a very good range of vocabulary and structures accurately and appropriately

· usually uses appropriate style and register

	5–6
	· is able to express meaning despite errors

· has good control of simple structures

· tends to rely on rote-learned language and anglicisms

· occasionally uses inappropriate style and register

	3–4
	· makes frequent and intrusive errors

· uses a narrow range of structures and vocabulary

· has limited control of style and register

	1–2
	· uses a very limited range of structures and vocabulary

· demonstrates no awareness of style or register

	0
	· provides no evidence of meeting the criteria.

Section 2: Discussion (approximately 8 minutes)

Communication

Criterion 6

Capacity to maintain and advance the exchange appropriately and effectively

· capacity to link with assessors

· effectiveness of communication and repair strategies

· degree of support necessary to maintain the exchange

Criterion 10
Clarity of expression

· pronunciation, intonation, stress and tempo

The student:

	9–10
	· demonstrates understanding by responding readily and confidently

· carries discussion forward with some original input

· uses highly effective repair strategies

· has very good pronunciation, intonation, stress and tempo

	7–8
	· demonstrates a good level of understanding

· occasionally carries the discussion forward

· needs minimal support

· has good repair strategies

· has good pronunciation, intonation, stress and tempo

	5–6
	· communicates satisfactorily with some hesitations and pauses

· has limited ability to advance the discussion

· often needs support

· has adequate repair strategies

· has minor problems with pronunciation, intonation, stress and tempo

	3–4
	· is slow to respond with frequent hesitation and false starts

· needs frequent support

· lacks adequate repair strategies

· has significant problems with pronunciation, intonation, stress and tempo

	1–2
	· has minimal ability to interact

· is often unintelligible

	0
	· provides no evidence of meeting the criteria.

Content

Criterion 7

Capacity to present information, ideas and opinions on a chosen topic

· capacity to support and to elaborate on information, ideas and opinions with reasons, examples, evidence and/or new ideas

The student:

	9–10
	· presents an excellent range of information, ideas and opinions clearly and logically

· gives highly relevant responses

· is readily able to clarify, elaborate and defend opinions and ideas

· demonstrates a thorough preparation of the topic

	7–8
	· presents a good range of information, ideas and opinions which are usually relevant

· is usually able to clarify, elaborate or defend opinions and ideas

· demonstrates a satisfactory level of preparation

	5–6
	· presents a satisfactory range of information, ideas and opinions, which are generally relevant

· has some ability to clarify or elaborate opinions and ideas

· reveals some gaps in preparation of the topic

	3–4
	· offers a limited range of information, which is not always relevant

· has difficulty clarifying or elaborating ideas and opinions

· does not appear to have prepared the topic adequately

	1–2
	· offers very limited information

· shows little evidence of preparation

	0
	· provides no evidence of meeting the criteria.

Language

Criterion 8

Accuracy of vocabulary and grammar

Criterion 9

Range and appropriateness of vocabulary and grammar

· variety of vocabulary and grammar
· appropriateness of vocabulary and grammar to the context, audience and purpose of the task
The student:

	9–10
	· usually self-corrects errors

· uses an excellent range of vocabulary, structures and expressions accurately and appropriately

· consistently uses appropriate style and register

	7–8
	· is sometimes able to self-correct

· uses a very good range of vocabulary and structures accurately and appropriately

· usually uses appropriate style and register

	5–6
	· is able to express meaning despite errors

· has good control of simple structures

· tends to rely on rote-learned language and anglicisms

· occasionally uses inappropriate style and register

	3–4
	· makes frequent and intrusive errors

· uses a narrow range of structures and vocabulary

· has limited control of style and register

	1–2
	· uses a very limited range of structures and vocabulary

· demonstrates no awareness of style or register

	0
	· provides no evidence of meeting the criteria.

Assessment criteria for Chinese Second Language written examination
The examination will address all the criteria. All students of Chinese Second Language will be examined against the following criteria. In all sections responses in the wrong language will receive no credit.

Section 1: Listening and responding

Part A

The capacity to understand and convey general and specific aspects of texts

(15 marks)
Part B

The capacity to understand general and specific aspects of texts
(10 marks)
The capacity to convey information accurately and appropriately
(5 marks)
· where relevant, structure and sequence of ideas

· accuracy, variety and appropriateness of vocabulary and grammar, including punctuation and script.

Section 2: Reading, responding and translating
Part A

The capacity to understand and convey general and specific aspects of texts

(20 marks)
Part B

The capacity to understand general and specific aspects of texts
(5 marks)
The capacity to convey information accurately and appropriately
(5 marks)
· where relevant, structure and sequence of ideas

· accuracy, variety and appropriateness of vocabulary and grammar, including punctuation and script.

Part C: Translation of an unseen passage

When judging the performance of the students in translating, the assessors will take into account the extent to which the student demonstrates the capacity to:

· Understand and convey the meaning of the passage accurately and appropriately
(5 marks)
· Interpret and express grammatical aspects of the passage accurately
(5 marks)
· Express the passage in fluent English
(5 marks)
Criterion 1

· Understand and convey the meaning of the passage accurately and appropriately (purpose, content, including cultural references, idiom, style)

The translation conveys:
	5
	· a thorough understanding of the intention of the author

· a highly-developed knowledge of vocabulary, so that fine nuances of meaning are expressed, including cultural references

· a clear transfer of idiom

· a faithful rendition of stylistic techniques used by the author

	4
	· a good understanding of the intention of the author

· a firm grasp of vocabulary, although some nuances of meaning and some cultural references are missing

· some attempt at rendering idiomatic expression

· successfully convey some stylistic techniques used by the author

	3
	· some general understanding of the intention of the author

· a general vocabulary that does not extend to expressing nuances of meaning

· aspects of the content, including cultural references, are not clearly expressed

· scant knowledge of idiomatic expression

· little recognition of stylistic techniques of the author

	2
	· only partial understanding of intention of the author

· a poor grasp of vocabulary, so that much of the content and the cultural references are misinterpreted or omitted

	1
	· minimal understanding of the intention of the author

· a poor grasp of vocabulary, so that only some words are represented accurately

	0
	· insufficient evidence to make a judgment.

Criterion 2

· Interpret and express grammatical aspects of the passage accurately (mood, time, number, gender, word order and parts of speech)

The translation conveys:
	5
	· a thorough knowledge of complex grammar so that mood, time, number and gender are always rendered accurately
· correct word order and a sound grasp of the different parts of speech

	4
	· a knowledge of some complex grammar with consistent accuracy in number and gender, but there may be some errors in mood and time
· word order that may occasionally follow that of Chinese, rather than English. There may be minor errors in recognising parts of speech

	3
	· a grasp of most general elements of mood, time, number and gender, but little representation of more complex elements
· many departures from standard word order and only certain parts of speech rendered accurately. Parts of speech may often be unrecognised

	2
	· some recognition of number and gender, but there is little or no recognition of mood and time
· word order taken verbatim from Chinese and parts of speech are unacknowledged

	1
	· scant recognition of the use of mood, time, number or gender
· no observance of changes in word order from one language to another and there is very little representation of different parts of speech

	0
	· insufficient evidence to make a judgment.

Criterion 3

· Express the passage in fluent English (accuracy, clarity, fluency, structure and style)

The English used in the translation:

	5
	· is accurate, precise and coherent, free flowing, logically sequenced and uses good connectives, style is clearly recognisable and appropriate

	4
	· is proficient and relatively free flowing, may contain some errors and lack of precision, although this does not impede understanding. It is generally well structured and uses appropriate style

	3
	· contains errors that impede understanding of parts of the passage. Sequencing is largely governed by the order of the Chinese and style is not clearly marked

	2
	· is a literal translation from Chinese to English, errors are so frequent that much of the message is incoherent. There is no attention to style

	1
	· barely conveys the meaning of the passage

	0
	· is insufficient to make a judgment.

Section 3: Writing in Chinese

The assessment criteria for this section are as follows:

Relevance, breadth and depth of content
(5 marks)
· relevance of content in relation to task set
· comprehensiveness and sophistication of content

Appropriateness of structure and sequence
(5 marks)
· introduction, body, conclusion as appropriate to text type

· organisation and sequencing of ideas within and between paragraphs, cohesiveness of writing within and between paragraphs

Accuracy, range and appropriateness of vocabulary and grammar
(5 marks)
· accuracy of vocabulary and grammar

· variety of vocabulary and grammatical structures
· appropriateness of vocabulary and grammar for the text type, audience, purpose and context of the task
Chinese Second Language Advanced
School-assessed Coursework

Teachers will provide to the Victorian Curriculum and Assessment Authority (VCAA) a score for each outcome in a unit, which represents an assessment of the student’s achievement. The score must be based on the teacher’s assessment of the level of performance of each student on the outcomes for the unit specified in the study design. Teachers must select assessment tasks from the designated list for each outcome published in the study design.

Assessment tasks should be a part of the regular teaching and learning program and should not add unduly to student workload. Assessment tasks should be completed mainly in class and within a limited timeframe. The overall assessment program for the unit should include a variety of assessment task formats, include provision for authentication of student work and take into account the overall workload for students.

Unit 3

School-assessed Coursework for the outcomes in Unit 3 will contribute 25 per cent to the student’s study score for Chinese Second Language Advanced.

Outcome 1

Express ideas through the production of original texts.

This outcome will contribute 20 marks out of 50 marks allocated to School-assessed Coursework for Unit 3.

Task

Description

A 200–250-character personal or imaginative written piece.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· produce a personal or imaginative piece of writing

· use language appropriate to audience, context, purpose and text type

· produce organised and coherent writing

· apply the appropriate conventions of the text type

· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

The Chinese Second Language Advanced study is designed to be taught in the same classroom as Chinese Second Language and the assessment tasks can be adapted from those designed for Chinese Second Language.

This task may be completed in 80–100 minutes of class time. It may be presented as one task, or a choice of tasks of comparable scope and demand, and may include text or visual materials as stimulus for the students. Students may use dictionaries.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 1

Express ideas through the production of original texts.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Highly effective original personal or imaginative text focusing on an event or experience in the past, present or future. Comprehensive understanding of the kind of writing and narrative perspective required for the task, including, for example appropriate use of an introduction, body and conclusion. Relevant and comprehensive content showing some sophistication in the writing. A broad range of language (including accurate vocabulary, grammar and punctuation) is used appropriately for the audience, context, purpose and text type. Demonstrates a very high level of accuracy in using Chinese characters in writing. Ideas are well organised and effectively sequenced throughout, for example within and between paragraphs and with cohesiveness in the writing as a whole. Stylistic techniques are successfully used for effect.

	13–16 marks
	Effective original personal or imaginative text focusing on an
event or experience in the past, present or future. Clear understanding of the kind of writing and narrative perspective required for the task, including, for example appropriate use of an introduction, body and conclusion. The content is relevant and covers a wide range of aspects within the topic. A range of language (including vocabulary, grammar and punctuation) is used appropriately for the audience, context, purpose and text type. Demonstrates a high level of accuracy in using Chinese characters in writing. Ideas are well organised within and between paragraphs and follow a logical sequence throughout. Simple stylistic techniques are used for effect

	9–12 marks
	An original personal or imaginative text focusing on an event or experience in the past, present or future. Some understanding of the kind of writing and narrative perspective required for the task. The content is generally relevant and covers a range of aspects within the topic. Language (including vocabulary, grammar and punctuation) is appropriate to the audience, context, purpose and text type. Usually accurate use of Chinese characters in writing. Ideas are organised and are sequenced logically although may lack direction. Stylistic techniques are included.

	5–8 marks
	Personal or imaginative text with original elements and some features of the kind of writing and narrative perspective required for the task. The content may be limited in scope and relevance. Language (including vocabulary, grammar and punctuation) is sometimes appropriate to the audience, context, purpose and text type. Limited capacity to use Chinese characters accurately. Ideas may be disjointed with little attempt to organise or sequence them. Some simple stylistic techniques appropriate to the task may be included.

	1–4 marks
	Limited originality and awareness of the kind of writing, narrative perspective or content required for the task. Limited ability to use language (including vocabulary, grammar and punctuation) appropriate to the audience, context, purpose and text type. Inaccuracies in Chinese characters affect the clarity of the writing. Limited ability to convey meaning. Limited organisation and sequencing of ideas.

Outcome 2

Analyse and use information from spoken texts.

This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 3.

Task

Description

An extended response/s to one or more specific questions, messages or instructions, extracting and using the information requested.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· extract and summarise meaning from spoken text/s

· deduce ideas and opinions based on context and choice of language

· convey overall meaning, identify main points, supporting points and detailed items of specific information

· employ knowledge of registers and stylistic features such as repetition and tone where appropriate

· confirm meaning through re-listening

· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

The Chinese Second Language Advanced study is designed to be taught in the same classroom as Chinese Second Language and the assessment tasks for this study can be adapted from those designed for Chinese Second Language.

This task may be completed in 40–50 minutes of class time. One or more spoken texts may be used for the task. Students may listen to the text/s more than once, with a pause between readings. Extended responses are required to one or more questions, messages or instructions. Students may use dictionaries.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task/s.

	Outcome 2

Analyse and use information from spoken texts.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	9–10 marks
	Excellent understanding of the overall meaning of the spoken text, as well as demonstrated ability to identify main points, supporting points and detailed items of specific information. Effectively infers points of view, attitudes and emotions from the text. Presents relevant information in a well-organised and effective response in Chinese by, for example, structuring and sequencing ideas. Conveys meaning in the response using the correct register and stylistic features and a wide range of vocabulary, grammar and expressions accurately and appropriately. Demonstrates a very high level of accuracy in using Chinese characters in the written response/s.

	7–8 marks
	Clear understanding of the overall meaning of the spoken text, as well as demonstrated ability to identify detailed items of specific information. Infers a range of points of view, attitudes and emotions from the text. Presents relevant information in the response. Conveys meaning using the correct register and stylistic features and a range of vocabulary and grammar accurately and appropriately. Demonstrates a high level of accuracy in using Chinese characters in the written response/s.

	5–6 marks
	Some understanding of the spoken text with the ability to identify some main points and detailed information. Infers some points of view, attitudes and emotions from the text. Presents some relevant information in the response. Conveys meaning using simple grammar and stylistic features and a restricted range of familiar vocabulary. Usually accurate use of Chinese characters in the written response/s.

	3–4 marks
	Limited understanding of the main ideas in the spoken text does not always identify relevant points and details accurately. Limited ability to identify points of view, attitudes or emotions from the text. Presents limited relevant information in the response. Uses a narrow range of grammar and vocabulary. Limited accuracy in the use of Chinese characters in the written response/s.

	1–2 marks
	Identifies isolated detail and/or single words in spoken texts. Presents little relevant information. Uses a very limited range of grammar and vocabulary. Inaccuracies in Chinese characters affect the clarity of the written response/s.

Outcome 3

Exchange information, opinions and experiences.

This outcome will contribute 20 marks out of the 50 marks allocated to School-assessed Coursework for Unit 3.

Task

Description

A role-play of approximately four minutes focusing on the resolution of an issue.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· participate effectively in a spoken exchange in Chinese

· express ideas coherently

· present and comment on factual information

· link and sequence ideas logically

· use the appropriate register for the audience, context and purpose

· maintain the communication, for example through self-correction and rephrasing or using a range of question forms

· defend a point of view and reach resolution of an issue

· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

The Chinese Second Language Advanced study is designed to be taught in the same classroom as Chinese Second Language and the assessment tasks for this study can be adapted from those designed for Chinese Second Language.

Students may be given details of the task to assist in preparation, including the student and teacher roles, the issue to be resolved and possible strategies for resolving it. The task should be undertaken by the teacher and student in Chinese, and tape-recording of the role-play is recommended. The issue for resolution should be related to an aspect of the topic/s studied and broad enough to allow for specific variations in the actual task from student to student.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 3

Exchange information, opinions and experiences.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Comments in a highly effective manner on experiences appropriate to the topic. Effectively exchanges and justifies opinions and ideas and comments on a range of relevant factual information in resolving an issue. Links and sequences ideas clearly and logically. Uses a range of communication and repair strategies as required, for example asking for and giving advice, assistance or opposing points of view, using a range of question forms, self-correcting or rephrasing. Consistently uses appropriate language for the audience, context and purpose of the task. Maintains the exchange, achieving a very high level of accuracy and variety in Chinese, for example in the use of vocabulary, grammar, expressions, pronunciation, fluency, intonation, stress, tempo, tonal accuracy and gesture.

	13–16 marks
	Comments effectively on experiences appropriate to the
topic. Exchanges and justifies most opinions and ideas and comments on relevant factual information. Links and sequences ideas logically. Uses some communication and repair strategies as required, for example asking for and giving advice, assistance or opposing points of view, using
a range of question forms, self-correcting or rephrasing. Usually uses appropriate language for the audience, context and purpose of the task. Maintains the exchange, achieving a high level of accuracy and variety in Chinese, for example in the use of vocabulary, grammar, expressions, pronunciation, fluency, intonation, register, stress, tempo, tonal accuracy
and gesture.

	9–12 marks
	Comments satisfactorily on experiences appropriate to the topic. Exchanges and explains some opinions and ideas and comments on some relevant factual information. Usually
links and sequences ideas logically. Occasionally uses communication and repair strategies as required, for example asking for and giving advice, assistance or opposing points of view, using a range of question forms, self-correcting or rephrasing. Occasionally uses appropriate language for the audience, context and purpose of the task. Maintains the exchange, achieving a satisfactory level of accuracy and variety in Chinese, for example in the use of vocabulary, grammar, expressions, pronunciation, fluency, intonation, register, stress, tempo, tonal accuracy and gesture.

	5–8 marks
	Refers to experiences, which are not always relevant to the topic. Has difficulty clarifying or elaborating opinions and ideas and presents a limited range of relevant factual information. Needs some assistance to maintain the exchange and is unable to identify errors or to self-correct when necessary. Has limited control of language. Achieves some accuracy and variety in Chinese, including, for example a narrow range of vocabulary, grammar and expressions and significant problems in pronunciation, fluency, intonation, stress, tempo, tonal accuracy and gesture.

	1–4 marks
	Presents very limited information. Very limited level of accuracy in language using few appropriate structures and items of vocabulary. Demonstrates little or no control of language. Pronunciation, intonation, stress, tempo, tonal accuracy and gesture interfere with ability to convey meaning.

Unit 4

School-assessed Coursework for the outcomes in Unit 4 will contribute 25 per cent to the student’s study score for Chinese Second Language Advanced.

Outcome 1

Analyse and use information from written texts, and translate part of the text/s into English.

This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 4.

Task

Description

An extended response/s to specific questions, messages or instructions, extracting and using information requested, and translating part of the text/s into English.

Designing the assessment task

Teachers should develop an assessment task that allows the student to:

· extract and summarise meaning from text/s

· accurately convey information using an appropriate text type where required by the task

· deduce the writer’s opinions and ideas from context and choice of language in the text/s

· understand and convey meaning, by translating the texts into accurate and fluent English

· have the opportunity to demonstrate the highest level of performance.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

The Chinese Second Language Advanced study is designed to be taught in the same classroom as Chinese Second Language and the assessment tasks for this study can be adapted from those designed for Chinese Second Language.

This task may be completed in 80–100 minutes of class time. The first part of the task may be set to include one or more written texts. This first part may be presented as one task, or a choice of tasks of comparable scope and demand. The task/s set may focus on informative, persuasive or evaluative writing. The length of the text/s selected for the first part of the task may vary, but as a guide, text totalling approximately 450–600 characters would be appropriate for a task requiring a response of 200–250 characters. For the first part of this task extended responses may be required to one or more questions, messages or instructions. Students may use dictionaries for this task.

For the second part of this task, students will be required to translate, from Chinese characters into English, part of the text/s to which they responded in the first part.
Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment tasks.

	Outcome 1

Analyse and use information from written texts, and translate part of the text/s
into English.

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	9–10 marks
	Excellent understanding of the overall meaning of the written texts, as well as demonstrated ability to identify main points, supporting points and detailed items of specific information. Effectively infers points of view, attitudes or emotions from the text. Effectively summarises, interprets, evaluates, compares or contrasts relevant information, as required by the task. Infers meaning from language and cultural cues. Presents a very well organised and effective response appropriate to the text type required by, for example sequencing and structuring ideas within and between paragraphs. Effectively demonstrates understanding using a wide range of vocabulary, grammar, punctuation, expressions and stylistic features accurately and appropriately. Demonstrates a very high level of accuracy in using Chinese characters in writing and shows skill in translating characters into fluent English.

	7–8 marks
	Sound understanding of the overall meaning of the written texts, as well as demonstrated ability to identify a range of main points, supporting points and detailed items of specific information. Infers points of view, attitudes or emotions from the texts. Summarises, interprets, evaluates, compares or contrasts relevant information, as required by the task. Infers some meaning from language and cultural cues. Presents a well organised response appropriate to the text type required by, for example sequencing and structuring ideas within and between paragraphs. Demonstrates understanding using a range of vocabulary, grammar, punctuation, expressions and stylistic features accurately and appropriately. Demonstrates a high level of accuracy in using Chinese characters in writing and is able to translate characters into clear English.

	5–6 marks
	Some understanding of the overall meaning of the written texts is demonstrated, as well as the ability to identify some main points, supporting points and detailed items of specific information. Infers some points of view, attitudes or emotions from the texts. Summarises, interprets, evaluates, compares or contrasts some relevant information, as required by the task. Extracts some meaning from language and cultural cues. Presents a response appropriate to the text type required by, for example attempting to sequence and structure ideas. Demonstrates some understanding using a restricted range of familiar vocabulary and simple grammar, punctuation, expressions or stylistic features. Usually accurate use of Chinese characters in writing and accuracy in translating characters into English.

	3–4 marks
	Basic understanding of the overall meaning, main points, supporting points and detailed items of specific information from the texts. Presents a very limited selection of points of view, attitudes or emotions from the texts. Summarises, interprets, evaluates, compares or contrasts limited information. Extracts little meaning from language or cultural cues. Presents a response which may be inappropriately organised and includes limited relevant information. Uses a narrow range of grammar and vocabulary. Limited accuracy in using Chinese characters in writing and in translating characters into English.

	1–2 marks
	Identifies isolated details and single words in written texts. Presents limited information with little or no organisation. Uses a very limited range of grammar and vocabulary. Inaccuracies in Chinese characters and in translating characters into English.

Outcome 2

Respond critically to spoken and written texts which reflect aspects of the language and culture of the Chinese-speaking communities.

This outcome will contribute 40 marks out of the 50 marks allocated to School-assessed Coursework for Unit 4. It will be assessed by two tasks. Task A (written response) will contribute 20 marks and Task B (interview) will contribute
20 marks.

Task A – Written response

Description

A 300–350-character informative, persuasive or evaluative written response, for example report, comparison or review.

and

Task B – Interview

An interview of approximately four minutes on an issue related to the texts studied.

Designing the assessment tasks for Task A and Task B

Teachers should develop assessment tasks that allow the student to:

· analyse written text/s and extract information

· offer an opinion on an aspect of the culture of the Chinese-speaking communities

· use appropriate language to express ideas and opinions

· select and include relevant information from the texts studied where appropriate

· have the opportunity to demonstrate the highest level of performance.

Task A – Written response

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the timeline and conditions under which the task is to be conducted.

The Chinese Second Language Advanced study is designed to be taught in the same classroom as Chinese Second Language and the assessment tasks for this study can be adapted from those designed for Chinese Second Language.

The tasks should focus on understanding of an aspect or aspects of the language and culture of the Chinese-speaking communities. At least one of the two tasks for Outcome 2 should focus on the sub-topic selected for the detailed study. Where Task A and/or Task B relate to the detailed study it is suggested that the task require students to base their response on three of the texts studied.

The tasks may be completed in 80–100 minutes of class time. It may be presented as one task, or a choice of tasks of comparable scope and demand. The tasks set may focus on informative, persuasive or evaluative writing. Students may use dictionaries.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment tasks.

	Outcome 2

Respond critically to spoken and written texts which reflect aspects of the language and culture of the Chinese-speaking communities.

Task A – Written response

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Capably identifies and comments on culturally specific aspects of language, behaviour or attitude. Presents comprehensive information with some sophistication about an aspect of the culture associated with the language, with particular ideas, opinions and comparisons effectively supported by relevant evidence from texts studied. Demonstrates comprehensive understanding of the features of the kind of writing required for the task, for example effective use of an introduction, body and conclusion. A broad range of language, including vocabulary, grammar, and stylistic techniques is used accurately for the audience, context, purpose and text type. Demonstrates a very high level of accuracy in using Chinese characters in writing. Content is very well organised and sequenced logically, for example within and between paragraphs and throughout the writing as a whole.

	13–16 marks
	Identifies and comments on several culturally specific aspects of language, behaviour or attitude. Presents a range of information about an aspect of the culture associated with the language, with particular ideas, opinions and comparisons supported by relevant evidence from texts. Clear understanding of the features of the kind of writing required for the task, for example use of an introduction, body and conclusion. An appropriate range of language, including vocabulary, grammar, and stylistic techniques is used for the audience, context, purpose and text type. Demonstrates a high level of accuracy in using Chinese characters in writing. Content is organised and sequenced logically, for example within and between paragraphs and throughout the writing as a whole.

	9–12 marks
	Identifies and comments on some culturally specific aspects of language, behaviour or attitude. Presents information about an aspect of the culture associated with the language, with a limited range of ideas, opinions and comparisons given. Evidence from texts studied is offered for some of the points raised. Satisfactory use of the features of the kind of writing required for the task. Language, including vocabulary, grammar, and stylistic techniques is suitable for the audience, context, purpose and text type. Usually accurate use of Chinese characters in writing, although some inaccuracies occur. Content is usually organised and sequenced logically.

	5–8 marks
	Identifies some culturally specific aspects of language, behaviour or attitude. Ideas, opinions or comparisons may be present, but little or no attempt to support these with evidence from the texts. Some features of the kind of writing required for the task are used. Language, including vocabulary, grammar, and stylistic techniques is usually suitable for the audience, context, purpose and text type. Some ability to convey meaning, with some inaccuracies and omissions. Limited accuracy in the use of Chinese characters in writing. Ideas are disjointed with little attempt to organise or sequence them.

	1–4 marks
	Minimal awareness of culturally specific aspects of the text or the kind of writing required for the task. Little or no reference to texts studied. Limited ability to use language including vocabulary and grammar appropriate to the audience, context, purpose and text type. Limited ability to convey meaning. Inaccuracies in Chinese characters affect the clarity of the writing. Limited organisation and sequencing of ideas.

Task B – Interview

Description

An interview of approximately four minutes on an issue related to the texts studied.

Resources and scheduling

Schools may determine the conditions for the task including access to resources and notes. Students should be advised of the duration and other conditions under which the task is to be conducted.

The Chinese Second Language Advanced study is designed to be taught in the same classroom as Chinese Second Language and the assessment tasks for this study can be adapted from those designed for Chinese Second Language.

This task should focus clearly on an issue related to aspects of the language and culture of the Chinese-speaking communities and be based on a sub-topic that relates to one or more of the topics prescribed in the study design. At least one of the two tasks for Outcome 2 must focus on the sub-topic selected for the detailed study. Where Task A and/or Task B relate to the detailed study, it is suggested that the task require students to base their response on three of the texts studied.

The task should be undertaken by the teacher and student in Chinese, and tape-recording of the interview is recommended. Teachers may choose to focus on the same issue in interviews for the group of students, or to allow for interviews, each of which focuses on a different issue, or aspect of the sub-topic studied. If one issue is selected, it should be broad enough for some variation in questions and responses from student to student. The interview may include a brief (half-minute) introductory segment which is designed to settle students and is not assessed.

Performance descriptors

The following descriptors provide a guide to the standards expected when setting and marking assessment tasks. They describe the knowledge and skills typically demonstrated by students who have achieved scores within each range on the assessment task.

	Outcome 2

Respond critically to spoken and written texts which reflect aspects of the language and culture of Chinese-speaking communities.

Task B – Interview

	MARK RANGE
	DESCRIPTOR: typical performance in each range

	17–20 marks
	Capably identifies and comments on culturally specific aspects of language, behaviour or attitudes. Presents a considered opinion or information about an aspect of the culture associated with the language, with a wide range of ideas, opinions and comparisons effectively supported by relevant evidence from the texts studied. Capably maintains and advances the exchange, linking with the partner and using effective communication and repair strategies. Uses a broad range of appropriate language, including vocabulary and grammatical structures, and achieves a very high level of accuracy. Consistently uses appropriate language for the audience, context and purpose. Demonstrates excellent pronunciation, intonation, register, stress, tempo and tonal accuracy.

	13–16 marks
	Identifies and comments on culturally specific aspects of language, behaviour or attitudes. Presents information about an aspect of the culture associated with the language, with particular ideas, opinions and comparisons supported by relevant evidence from the texts studied. Maintains and advances the exchange, linking with the partner and using communication and repair strategies. Uses a range of language, including appropriate vocabulary and grammatical structures, and achieves a high level of accuracy. Usually uses appropriate language, for the audience, context and purpose. Demonstrates good pronunciation, intonation, register, stress, tempo and tonal accuracy.

	9–12 marks
	Identifies and comments on some culturally specific aspects of language, behaviour or attitudes. Presents information about an aspect of the culture associated with the language, with a limited range of ideas, opinions and comparisons given. Evidence from the texts studied is offered for some of the points raised. Some understanding of the requirements of the oral interaction. Usually uses appropriate vocabulary and grammatical structures, and achieves a satisfactory level of accuracy. Occasionally uses inappropriate language for the audience, context and purpose. Demonstrates minor problems in pronunciation, intonation, register, stress, tempo and tonal accuracy.

	5–8 marks
	Identifies some culturally specific aspects of language, behaviour or attitudes. Demonstrates limited ability to present information about an aspect of the culture associated with the language. Ideas, opinions or comparisons may be present, but minimal attempt is made to support these with evidence from the texts. Limited understanding of the requirements of the oral interaction. Uses simple language to convey meaning with limited accuracy. Demonstrates significant problems with pronunciation, intonation, register, stress, tempo and tonal accuracy.

	1–4 marks
	Limited awareness of culturally specific aspects of language, behaviour or attitudes applicable to the task. Demonstrates difficulties in presenting information, ideas, opinions or comparisons and little or no attempt is made to support these with evidence from the texts. Shows little evidence of understanding the requirements of the oral interaction. Very limited level of accuracy in language, using few appropriate structures and items of vocabulary. Pronunciation, intonation, register, stress, tempo and tonal accuracy interfere with ability to convey meaning.

Examinations

Chinese Second Language Advanced

End-of-year examinations – Units 3 and 4

The student’s level of achievement in Units 3 and 4 will also be determined by two end of year examinations.

The end-of-year examinations for this study are:

	ORAL EXAMINATION

	An oral examination of approximately 15 minutes duration

	WRITTEN EXAMINATION

	A written examination of 2 hours duration (plus 15 minutes reading time)

Date: end of year, on dates to be published annually by the VCAA.

The end-of-year examinations will contribute 50 per cent to the study score.

All of the key knowledge and skills that underpin outcomes in Units 3 and 4 are examinable.

Oral examination

Oral examination (approximately 15 minutes)

Purpose

The oral examination is designed primarily to assess the student’s knowledge and skill in using spoken Chinese.

Details

The oral examination has two sections. Both sections will be conducted in Chinese. The specifications for the Chinese Second Language and Chinese Second Language Advanced oral examinations are the same. It should be noted, however, that the assessment criteria differ.

The oral examination will be conducted with two assessors and will be recorded for verification purposes.

Section 1: Conversation (approximately 7 minutes)

Prior to commencing Section 1 the student will provide his/her student number in English.

Section 1 will be a conversation between the student and the assessor/s. It will consist of a general conversation about the student’s personal world, for example, school and home life, family and friends, interests and aspirations.

Section 2: Discussion (approximately 8 minutes)

Following the conversation the student will, in no more than one minute, indicate the sub-topic chosen for detailed study and will briefly introduce the main focus of the sub-topic, alerting assessors to any objects brought to support the discussion. The focus of the discussion will be to explore aspects of the language and culture of Chinese-speaking communities and the student will be expected to make reference to texts studied.

The student may support the discussion with objects which have on them minimal amounts of language, such as photographs, diagrams, and maps. Notes and cue cards are not permitted.

Written examination (2 hours plus 15 minutes reading time)

The student may use any printed monolingual and/or bilingual dictionary in one or two separate volumes in the written examination.

Section 1: Listening and responding

Purpose

Section 1 of the written examination is designed primarily to assess the student’s knowledge and skill in analysing information from spoken texts.

The student will be expected to demonstrate understanding of general and specific information from spoken texts and respond in English in Part A and Chinese in
Part B to questions on this information.

The questions may require the student to identify information related to:

· the context, purpose and audience of the text

· aspects of the language of the text, for example tone, register, knowledge of language structures.

Details

Section 1 of the written examination has two parts, Part A and Part B. The texts in both parts will be related to one or more of the prescribed themes.

The student hears texts in Chinese covering a number of text types. The total listening time for one reading of the texts without pauses will be approximately 11/2–2 minutes. The length of the individual texts will not be specified, but one text will be longer than the others. Each text will be heard twice. There will be an announcement at the start of the first reading and a sound to alert students just before the commencement of the second reading. There will be a pause between the first and second readings in which the student may take notes. The student will be given sufficient time after the second reading to complete responses.

The student will be expected to respond to a range of question types, such as completing a table, chart, list or form, or responding to a message, open-ended questions or multiple-choice items.

Part A

Questions will be phrased in English for responses in English.

Part B

Questions will be phrased in Chinese and English for responses in Chinese.

Section 2: Reading, responding and translating

Purpose

Section 2 of the written examination is designed primarily to assess the student’s knowledge and skill in analysing and responding to information from written texts and translating from characters into English.

In Part A the student will be required to demonstrate understanding of written texts. The student may be required to extract, summarise, and/or evaluate information from texts. If the texts are related, the student may be required to compare and/or contrast aspects of both.

In Part B the student will be expected to demonstrate understanding of a written text by responding in Chinese to information provided in a text.

In Part C the student will be required to demonstrate understanding of texts by translating text/s from characters into English.

Details

Section 2 of the written examination has three parts, Part A, Part B and Part C. The texts in all three parts will be related to one or more of the prescribed themes. The overall length of text in Parts A and B will be 350–450 characters and for Part C the total length of text will be 200–300 characters.

Part A

The student will be required to read text/s in Chinese.

Questions on the texts will be phrased in English for responses in English.

Part B

The student will be required to read text/s in Chinese. Questions on the text/s will be phrased in English and Chinese for response/s in Chinese.

Part C

The student will be required to translate text/s from characters into English. The total length of the text/s will be 200–300 characters.

Section 3: Writing in Chinese

Purpose

Section 3 of the written examination is designed primarily to assess the student’s ability to express ideas through the creation of original text in Chinese.

Details

The student will be required to write a text involving presentation of ideas and/or information and/or opinions. There will be a choice of tasks. The tasks will be related to one or more of the prescribed themes. Tasks will accommodate a range of student interests and will be set to ensure that the student is provided with opportunities for producing different kinds of writing (personal, imaginative, persuasive, informative and evaluative) through, for example:

· having different purposes, audiences and contexts

· requiring different text types (see table of text types for productive use on
page 13 of study design).

The student will be required to write a response of 250–300 characters in Chinese. The use of Pinyin will not be acceptable. The tasks will be phrased in English and Chinese for a response in Chinese.

Assessment criteria

The examination will address all the criteria.

Students of Chinese Second Language Advanced will be examined against the following criteria. (Each criterion is worth 10 marks.)
Oral examination

Section 1: Conversation (approximately 7 minutes)

Communication

Criterion 1

Demonstrated capacity to maintain and advance the exchange appropriately and effectively

· capacity to link with assessors

· effectiveness of communication and repair strategies

· degree of support necessary to maintain the exchange

Criterion 5
Clarity of expression

· pronunciation, intonation, fluency, stress and tempo
· effective control of language to convey linguistic and culturally appropriate meaning
The student:

	9–10
	· demonstrates complete understanding by responding confidently, sometimes anticipating utterances

· uses highly effective repair strategies

· carries conversation forward with spontaneity

· has excellent pronunciation, intonation, fluency, stress and tempo

· consistently communicates linguistic and culturally appropriate meaning

	7–8
	· demonstrates an excellent level of understanding

· has very good repair strategies

· carries the conversation forward with confidence

· has good pronunciation, intonation, fluency, stress and tempo

· usually communicates linguistic and culturally appropriate meaning

	5–6
	· communicates well with few hesitations and pauses

· has good repair strategies

· demonstrates the ability to advance the conversation

· has minor problems with pronunciation, intonation, fluency, stress and tempo

· has limited success in communicating linguistic and culturally appropriate meaning

	3–4
	· responds satisfactorily, but with some hesitation and false starts

· has adequate repair strategies

· sometimes needs support in advancing the conversation

· has significant problems with pronunciation, stress, fluency, intonation and tempo

· has little success in communicating linguistic and culturally appropriate meaning

	1–2
	· has minimal ability to interact

· is often unintelligible

	0
	· provides no evidence of meeting the criteria.

Content

Criterion 2

Relevance, breadth and depth of information, opinions and ideas

· relevance of information/ideas

· range of information/ ideas

· capacity to support/elaborate ideas/opinions with reasons/examples/evidence/
new ideas

The student:

	9–10
	· presents an excellent range of information, opinions and ideas clearly and logically

· gives highly relevant responses

· clarifies, elaborates and defends opinions and ideas very effectively

· demonstrates detailed and thorough preparation

	7–8
	· presents a good range of information, opinions and ideas which are usually relevant

· is able to clarify, elaborate or defend opinions and ideas

· demonstrates a good level of preparation

	5–6
	· presents a satisfactory range of information, opinions and ideas which are generally relevant

· is usually able to clarify or elaborate opinions and ideas

· reveals some gaps in preparation

	3–4
	· offers a limited range of information, which is not always relevant

· has difficulty clarifying or elaborating opinions and ideas

· does not appear to have prepared adequately

	1–2
	· offers very limited information

· shows little evidence of preparation

	0
	· provides no evidence of meeting the criteria.

Language

Criterion 3
Accuracy of vocabulary and grammar

Criterion 4
Range and appropriateness of vocabulary and grammar

· variety of vocabulary and grammar
· appropriateness of vocabulary and grammar to the context, audience and purpose of the task
· appropriateness of register
The student:

	9–10
	· self-corrects errors

· uses an excellent range of vocabulary, structures and expressions accurately and appropriately

· consistently uses highly appropriate style and register

	7–8
	· usually self-corrects errors

· uses a very broad range of vocabulary and structures accurately and appropriately

· demonstrates a good awareness of appropriate style and register

	5–6
	· sometimes self-corrects errors

· uses a range of vocabulary and structures accurately and appropriately

· may sometimes use rote-learned language or words from other languages

· generally demonstrates an awareness of style and register

	3–4
	· is able to express meaning despite errors

· has control of simple structures and a narrow range of vocabulary

· relies on rote-learned language and words from other languages

· occasionally uses inappropriate style and register

	1–2
	· makes frequent and intrusive errors

· uses a limited range of structures and vocabulary

· demonstrates little awareness of style or register

	0
	· provides no evidence of meeting the criteria.

Section 2: Discussion (approximately 8 minutes)

Communication

Criterion 6
Demonstrated capacity to maintain and advance the exchange appropriately
and effectively

· capacity to link with assessors

· effectiveness of communication and repair strategies

· degree of support necessary to maintain the exchange

Criterion 10
Clarity of expression

· pronunciation, intonation, fluency, stress and tempo

· effective control of language to convey linguistic and culturally appropriate meaning

The student:

	9–10
	· demonstrates complete understanding by responding confidently, sometimes anticipating utterances

· uses highly effective repair strategies

· carries discussion forward with spontaneity

· has very good pronunciation, intonation, fluency, stress, and tempo

· consistently communicates linguistic and culturally appropriate meaning

	7–8
	· demonstrates an excellent level of understanding

· has very good repair strategies

· carries the discussion forward with confidence

· has good pronunciation, intonation, fluency, stress and tempo

· usually communicates linguistic and culturally appropriate meaning

	5–6
	· communicates well with few hesitations and pauses

· has good repair strategies

· demonstrates the ability to advance the conversation

· has minor problems with pronunciation, intonation, fluency, stress and tempo

· has limited success in communicating linguistic and culturally appropriate meaning

	3–4
	· communicates satisfactorily, but with some hesitation and false starts

· has adequate repair strategies

· sometimes needs support to advance the conversation

· has significant problems with pronunciation, intonation, fluency, stress and tempo

· has little success in communicating linguistic and culturally appropriate meaning

	1–2
	· has minimal ability to interact

· is often unintelligible

	0
	· provides no evidence of meeting the criteria.

Content

Criterion 7

Capacity to present information, ideas and opinions on a chosen topic

· capacity to support and to elaborate on information, ideas and opinions with reasons, examples, evidence and/or new ideas

The student:

	9–10
	· presents an excellent range of information ideas and opinions clearly and logically

· gives highly relevant responses

· clarifies, elaborates and defends opinions and ideas very effectively

· demonstrates a detailed and thorough preparation of the topic

	7–8
	· presents a good range of information, ideas and opinions which are usually relevant

· is able to clarify, elaborate or defend opinions and ideas

· demonstrates a satisfactory level of preparation

	5–6
	· presents a satisfactory range of information, ideas and opinions, which are generally relevant

· is usually able to clarify or elaborate opinions and ideas

· reveals some gaps in preparation of the topic

	3–4
	· offers a limited range of information, which is not always relevant

· has difficulty clarifying or elaborating ideas and opinions

· does not appear to have prepared the topic adequately

	1–2
	· offers very limited information

· shows little evidence of preparation

	0
	· provides no evidence of meeting the criteria.

Language

Criterion 8

Accuracy of vocabulary and grammar

Criterion 9

Range and appropriateness of vocabulary and grammar

· variety of vocabulary and grammar
· appropriateness of vocabulary and grammar to the context, audience and purpose of the task
· appropriateness of register
The student:

	9–10
	· self-corrects errors

· uses an excellent range of vocabulary, structures and expressions accurately and appropriately

· consistently uses highly appropriate style and register

	7–8
	· usually self-corrects errors

· uses a very broad range of vocabulary and structures accurately and appropriately

· demonstrates a good awareness of appropriate style and register

	5–6
	· sometimes self-corrects errors

· uses a range of vocabulary and structures accurately and appropriately

· may sometimes use rote-learned language or words from other languages

· generally demonstrates an awareness of style and register

	3–4
	· is able to express meaning despite errors

· has control of simple structures

· relies on rote-learned language and words from other languages

· occasionally uses inappropriate style and register

	1–2
	· makes frequent and intrusive errors

· uses a limited range of structures and vocabulary

· demonstrates little awareness of style or register

	0
	· provides no evidence of meeting the criteria.

Assessment criteria for Chinese Second Language Advanced written examination
The examination will address all of the criteria. All students of Chinese Second Language Advanced will be examined against the following criteria. In all sections responses in the wrong language will receive no credit.

Section 1: Listening and responding

Part A

The demonstrated capacity to understand and convey general and specific aspects of texts
(15 marks)
Part B

The capacity to understand general and specific aspects of texts
(10 marks)
The capacity to convey information accurately and appropriately
(5 marks)
· where relevant, structure and sequence of ideas within/between paragraphs

· accuracy, variety and appropriateness of vocabulary and grammar, including punctuation and script

Section 2: Reading, responding and translating
Part A

The demonstrated capacity to understand and convey general and specific aspects of texts
(20 marks)
Part B

The capacity to understand general and specific aspects of texts
(5 marks)
The capacity to convey information accurately and appropriately
(5 marks)
· where relevant, structure and sequence of ideas within/between paragraphs

· accuracy, variety and appropriateness of vocabulary and grammar, including punctuation and script

Part C: Translation of an unseen passage

When judging the performance of the students in translating, the assessors will take into account the extent to which the student demonstrates the capacity to:

· Understand and convey the meaning of the passage accurately and appropriately
(5 marks)
· Interpret and express grammatical aspects of the passage accurately
(5 marks)
· Express the passage in fluent English
(5 marks)
Criterion 1

· Understand and convey the meaning of the passage accurately and appropriately
(purpose, content, including cultural references, idiom and style)

The translation conveys:

	5
	· a thorough understanding of the intention of the author

· a highly-developed knowledge of vocabulary, so that fine nuances of meaning are expressed, including cultural references

· a clear transfer of idiom

· a faithful rendition of stylistic techniques used by the author

	4
	· a good understanding of the intention of the author

· a firm grasp of vocabulary, although some nuances of meaning and some cultural references are missing

· some attempt at rendering idiomatic expression

· successfully convey some stylistic techniques used by the author

	3
	· some general understanding of the intention of the author

· a general vocabulary that does not extend to expressing nuances of meaning

· aspects of the content, including cultural references, are not clearly expressed

· scant knowledge of idiomatic expression

· little recognition of stylistic techniques of the author

	2
	· only partial understanding of intention of the author

· a poor grasp of vocabulary, so that much of the content and the cultural references are misinterpreted or omitted

	1
	· minimal understanding of the intention of the author

· a poor grasp of vocabulary, so that only some words are represented accurately

	0
	· insufficient evidence to make a judgment.

Criterion 2

· Interpret and express grammatical aspects of the passage accurately
(mood, time, number, gender, word order and parts of speech)

The translation conveys:

	5
	· a thorough knowledge of complex grammar so that mood, time, number and gender are always rendered accurately.

· correct word order and a sound grasp of the different parts of speech

	4
	· a knowledge of some complex grammar with consistent accuracy in number and gender, but there may be some errors in mood and time.

· word order that may occasionally follow that of Chinese, rather than English. There may be minor errors in recognising parts of speech

	3
	· a grasp of most general elements of mood, time, number and gender, but little representation of more complex elements.

· many departures from standard word order and only certain parts of speech rendered accurately. Parts of speech may often be unrecognised

	2
	· some recognition of number and gender, but there is little or no recognition of mood and time.

· word order taken verbatim from Chinese and parts of speech are unacknowledged

	1
	· scant recognition of the use of mood, time, number or gender.

· no observance of changes in word order from one language to another are recognised and there is very little representation of different parts of speech

	0
	· insufficient evidence to make a judgment.

Criterion 3

· Express the passage in fluent English
(accuracy, clarity, fluency, structure and style)

The English used in the translation:

	5
	· is accurate, precise and coherent, free flowing, logically sequenced and uses good connectives, style is clearly recognisable and appropriate

	4
	· is proficient and relatively free flowing, may contain some errors and lack of precision, although this does not impede understanding. It is generally well structured and uses appropriate style

	3
	· contains errors that impede understanding of parts of the passage. Sequencing is largely governed by the order of the Chinese and style is not clearly marked

	2
	· is a literal translation from Chinese to English, errors are so frequent that much of the message is incoherent. There is no attention to style

	1
	· barely conveys the meaning of the passage

	0
	· is insufficient to make a judgment.

Section 3: Writing in Chinese

Relevance, breadth and depth of content
(5 marks)
· relevance of content in relation to task set

· comprehensiveness and sophistication of content

Appropriateness of structure and sequence
(5 marks)
· introduction, body, conclusion as appropriate to text type

· organisation and sequencing of ideas within and between paragraphs, cohesiveness of writing within and between paragraphs

Accuracy, range and appropriateness of vocabulary and grammar
(5 marks)
· accuracy of vocabulary and grammar

· variety of vocabulary and grammatical structures

· appropriateness of vocabulary and grammar for the text type, audience, purpose and context of the task
Section 3: Assessment Support Material and Further Resources

Introduction

School-assessed Coursework provides schools with the opportunity to make their own administrative arrangements for the internal assessment of their students.

It also provides individual study teachers with the opportunity to:

· select from the range of designated assessment tasks in the study design

· develop and administer their own assessment program for their students.

School-assessed Coursework provides teachers with the opportunity to:

· monitor the progress and work of their students

· provide important feedback to the student

· gather information about the teaching program.

Students should know in advance how and when they are going to be assessed and the conditions under which they will be assessed.

Assessment tasks should be part of the teaching and learning program. For each assessment task students should be provided with the:

· type of assessment task and approximate date for completion

· time allowed for the task

· allocation of marks

· nature of any materials they can utilise when completing the task

· opportunity to demonstrate the highest level of performance.

Following an assessment task:

· teachers can use the performance of their students to evaluate the teaching and learning program

· a topic may need to be carefully revised again prior to the end of the unit to ensure students fully understand the key knowledge and skills required in preparation for the examination.

Feedback provides students with important advice about which aspect or aspects of the key knowledge they need to learn and in which key skills they need more practice.

Scope of tasks

An assessment task provides teachers with a way of ‘sampling’ the knowledge and skills of students. It is not possible or desirable to measure all of the key knowledge and skills related to the outcome or area of study. The key knowledge and skills should not be used as a checklist for determining the achievement of outcomes, and assessment tasks do not have to be lengthy to make a judgment about the student’s level of performance on the outcome.

Designing the assessment tasks

Designing the assessment task is an important part of the teaching, learning and assessment process. The assessment task needs to provide the opportunity for all students to demonstrate the highest level of performance on the outcome. Teachers need to design an assessment task that is representative of the content (key knowledge and skills underpinning the outcome) and capable of being completed within a short period of time and mainly in the classroom. Section 2 of this handbook provides advice on task design for each Unit 3 and 4 outcome. Performance descriptors are also provided for each outcome to assist teachers in making a judgment about the student’s level of performance on the outcome.

The following information presents one approach to developing an assessment task. It involves integrating the requirements of the study design, the advice in Section 2 of this publication and student learning activities. The approach is presented as a sequence of steps.

Making assessment part of teaching and learning

Step 1:
Define the parameters of an outcome and its related assessment task options
This involves:

· Listing the key knowledge and skills that will be assessed by the outcome. These are stated in the study design but you may wish to reword them for student purposes.

· Choosing the assessment task. You can select from the offerings in the study design. It is possible for students in the same class to undertake different options; however, teachers must ensure that the tasks are comparable in scope and demand.

Step 2:
Examine the assessment advice in Section 2 of this handbook
Examine the highest level of performance descriptors and clarify their meanings if you are unsure. Use the study design as your reference point. Remember the performance descriptors for each outcome identify the qualities or characteristics that you are looking for in a student response. This helps in the development of the task. It also helps clarify what needs to be taught as well as what needs to be included in the assessment task. It will assist students in understanding the expectations of the task.

Step 3:
Determine teaching and learning activities

Identify the nature and sequence of teaching and learning activities to cover the key knowledge and skills outlined in the study design. It is important that a variety of learning opportunities are provided to cater for individual preferred learning styles. (Refer to the ‘Advice for teachers’ section of the study design for some specific examples of learning activities for each outcome.)

Step 4:
Design the assessment task

· Try to use a range of formats across Units 3 and 4.

· The information in the stimulus should be relevant to the task and assist students in their response.

· Check that the instructions are clear. Are they complete and unambiguous?

· It is important that students know what is expected of them in an assessment task. This means providing students with advice about the outcome’s key knowledge and skills to be assessed. This allows students to understand during the teaching and learning stage what they are expected to know or do.

· Students should be provided with the performance descriptors by which their response will be assessed.

· Students should be advised about the conditions under which they will be expected to do the task.
Conditions for the task

· All assessment tasks must be completed mainly in class and within a short period of time.

· Students must answer the task individually.

· Teachers can develop their own rules, consistent with school policies, about the material that can be brought into the room and the use of textbooks. Make sure that these rules are given to the students before the task is started and preferably in writing.
· One method of authentication is to collect the work at the end of each period and keep it in an individual plastic folder or workbook.
Points to consider

When constructing a task you will need to consider the following:

· Does the task enable students to demonstrate the highest possible performance level?

· Will students select the form of the response or will you select the form that the whole class will use?

· Does the task allow you to easily identify the key aspects of the response to be assessed?

Chinese Second Language

Sample approaches to School-assessed Coursework

Unit 3

Outcome 2

Analyse and use information from spoken texts.

Details of the task

A response to specific questions, messages or instructions, extracting and using information requested.

Step 1:
Define the parameters of an outcome and its related assessment task options

The VCE Chinese Second Language and Chinese Second Language Advanced Study Design 2008–2011, pages 30 and 31, provides details of the key knowledge and skills related to Unit 3 Outcome 2 and the common areas of study. In order to plan and conduct an assessment for this outcome it is necessary to be familiar with the key knowledge and skills.

The study design identifies the task that can be used to assess this outcome. Teachers should be familiar with the essential characteristics of each task type and the implications of these for task design and conduct of assessment.

Step 2:
Examine the assessment advice in Section 2 of this handbook
The performance descriptors should be fully understood as they give a clear indication of qualities and characteristics that you are looking for in a student response. For example, students need to be able to extract meaning from spoken texts and to convey meaning accurately in a response appropriate to the specific context of the task.

Step 3:
Determine teaching and learning activities

Decide on the theme, topic and sub-topic for the teaching and learning associated with this outcome. Reference must be made to the study design for the selection of a theme and topic. The sub-topic must allow the development of an appropriate sequence of teaching, learning and assessment tasks for the outcome.

Teaching the pre-task knowledge and skills

Relate the skills and knowledge required for the successful demonstration of this outcome to the specific sub-topic chosen. For example, vocabulary and structures should build on previous learning, and reflect and extend those needed by students to participate in activities related to the sub-topic.

Include activities that are designed to enhance the students’ understanding and use of the skills and knowledge required for this outcome. For example, provide learning activities that progressively develop the ability to identify gist and specific detail from spoken texts. As the response required for this assessment task will be in Chinese, students will also need to extend their skills in conveying relevant information in the language.

Students may be given revision exercises and/or a practice task prior to the assessment task and strategies for successful completion of a listening task of this type can be discussed in class.

Step 4:
Design the assessment task

One approach to constructing the assessment task: Unit 3 Outcome 2

Topics will vary, but a possible example is used here.

In the following example, the module of work forming the context for this assessment task is based on approximately 12 hours of teaching time. It is likely to have been undertaken at the start of Term 2. The sub-topic for the module is Popular music which is drawn from the theme: The individual, and the topic: Entertainment, on page 13 of the study design.

For this example, students will listen to a spoken interview with a popular singer and respond to questions by extracting and using the information from the text. Students will listen to a taped interview of about 4–5 minutes duration. They will hear the recording twice, with a pause of about 5 minutes between each listening, to allow for note taking. Student responses are required in Chinese, and they will have 30 minutes in which to respond.

In order to present this task, teachers need to provide a short recorded message or messages in Chinese. The text and recording of the message may be developed by the teacher or be available from materials such as CD/DVD audio texts which accompany text books that the students have not heard before, recorded texts from previous examinations, excerpts from videos etc. The inclusion of authentic language and native speakers on the recording provides excellent examination preparation for students.

In the example, students listen to an interview with a popular singer/songwriter, Maya, who talks about her favourite music and influences that have shaped her style of music. In the interview, Maya is asked to name three of her favourite artists and some of their songs, then to explain why she likes them. When asked about the main influences on her song writing, Maya mentions the influence of traditional songs and of the globalisation of modern music in the Chinese-speaking communities. She talks about how these have influenced song writers in Chinese in general, and her song writing in particular. The interviewer asks how Maya feels about another popular singer, Wei, and the response allows the students to infer Maya’s feelings indirectly (for example, ‘I know some people like Wei’s music, but my interests are in music that gets people up and dancing,’ or ‘Wei has been a big influence on many modern singers, but he is not really a big influence on me’).
The interview could include a short extract of music and/or discussion of the qualities of the song. Students also hear examples of the music of both
Wei and Maya.

Allocation of marks: This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 3.

Date for completion: The assessment task should be provided at the conclusion of the module of teaching and learning, which is likely to be in week two or three of Term 2. The exact date and time can be decided in consultation with students, the VCE Coordinators and other key staff.

The teacher must decide the most appropriate time to set this task and inform the students. This decision is the result of several considerations including:

· the estimated time it will take to cover the key knowledge and skills for the outcome

· the possible need to provide a practice, indicative task

· the likely length of time required for students to complete the task

· when tasks are being conducted in other subjects and the workload implications for students.

Duration of task: This sample task is designed to be completed in one 50-minute lesson.

Materials: Students may use a monolingual and/or bilingual dictionary in the completion of this task. Their responses will be recorded on the assessment task sheet and submitted at the end of the task.

Student responses

In order to successfully demonstrate the skills and knowledge required for this outcome, the task set should allow students to identify main points as well as specific detail. The task should also require students to demonstrate understanding of ideas, feelings or opinions, and inferred meaning, as well as factual information. The task may require a single extended response or be a series of questions, some of which require paragraph responses.

In this example, students are asked to listen to the interview and answer questions relating to the information and views presented by the singer.

The task should be unambiguous and all instructions clear. The context for the task and the role of the student should be explicitly stated. The responses should also be contextualised, giving the student the audience, purpose and text type required in the responses.

SAMPLE TASK SHEET

Unit 3 Outcome 2 Sample Assessment Task

Students will hear a recorded interview between a radio presenter and a popular singer/songwriter ‘Maya’, talking about her music. The interview will be heard a second time after a pause of five minutes. Students will listen to the interview and make notes in order to answer the questions required by the task.

Task: Respond to the following in Chinese in the spaces provided.

List Maya’s three favourite songs/pieces of music. Explain what appeals to Maya about each one:

1 _____________ ___

2 _____________ ___

3 _____________ ___

What does Maya think of Wei’s music? Give evidence to support your answer from the text.

What have been the greatest musical influences on Maya? Explain their impact on her music.

Teachers should use the information gained from the student performance to:

· give feedback to students

· revise topics, knowledge or skills to enhance student understanding

· evaluate the teaching and learning program.

Unit 4

Outcome 1

Analyse and use information from written texts and translate part of the text/s into English.
Details of the task

A response to specific questions, messages or instructions, extracting and using information requested, and translating part of the text/s into English.
Step 1:
Define the parameters of an outcome and its related assessment task options

The VCE Chinese Second Language and Chinese Second Language Advanced Study Design 2008–2011, page 33, provides details of the key knowledge and skills related to Unit 4 Outcome 1. In order to plan and conduct an assessment for this outcome it is necessary to be familiar with the key knowledge and skills.
The study design identifies a range of task types that can be used to assess this outcome. Teachers should be familiar with the essential characteristics of each task type and the implications of these for task design and conduct of assessment.

Step 2:
Examine the assessment advice in Section 2 of this handbook
The performance descriptors should be fully understood as they give a clear indication of qualities and characteristics that you are looking for in a student response. For example, a student writing a response for this outcome would need to analyse and use information from written texts and translate part of the text/s into English.

Step 3:
Determining teaching and learning activities

Decide on the theme topic and sub-topic for the teaching and learning associated with this outcome. The sub-topic must allow the development of an appropriate sequence of teaching, learning and assessment tasks for the outcome.

Teaching the pre-task knowledge and skills

Use the key knowledge and skills to be learnt in Unit 4 Outcome 1 and ensure that students:

Relate the skills and knowledge required for the successful demonstration of this outcome to the specific sub-topic chosen. For example, vocabulary and structures should build on previous learning, and reflect and extend those needed by students to participate in activities related to the sub-topic.

In relation to Outcome 1 in Unit 4, teaching and learning activities could involve:

· reading and discussion of a range of texts

· translation exercises

· vocabulary games

· research topics related to the sub-topic (page 13 of the study design as appropriate)

· identification of the characteristics of different text types

· grammar exercises specific to the task for example comparisons.

Step 4: Design the assessment task

One approach to constructing the assessment task, Unit 4 Outcome 1
The two aspects of this assessment task are developed in the following sample. In the first part students will read Chinese texts and write a response to them. For the second part, students will translate part of the text/s to which they have just responded. Teachers can select a topic from the wide range of themes and topics set out on page 13 of the study design.
Topics will vary according to teacher choice but a possible example is used here:

Sample Task

a)
Students are to read both Chinese texts first then write a short passage in Chinese on ‘The differences between Li Hua’s and Lin Dawei’s Beijing tour’ 李华的北京旅行和林大为的有什么不同
b)
Students should also translate the underlined section of Text 2 into English.
Text 1

李华学校的中国旅行－北京

九月二十四日－ 旅行社安排坐16次特快从上海到北京。参观故宫、天安门、北海公园。 住北京饭店（五星级）。

九月二十五日－ 白天参观长城、明陵。晚看京剧。

九月二十六日 － 参观北京大学、北京图书馆。到西城商场买东西。

九月二十七日 － 早上去北京动物园看熊猫。下午坐24次特快离北京去西安。
Text 2

林大为在北京

大为的中国朋友张文请他从澳大利亚到北京过年。一月24号大为坐的MU432班机准时到了北京。张文来机场接他，然后带他回家。张家只有两个睡房，所以大为住张文的房间。虽然房间不大，可是他们都非常高兴，因为晚上说话可以说得很晚 。

春节前一天，他在张家吃了年夜饭以后给张文的父母拜年，张文的父亲给他一个红包。晚上，他们一边谈天，一边看电视，过了两点才睡觉。
在北京的时候除了参观故宫和长城以外，林大为参加了很多活动。他跟朋友还天天坐公共汽车进城，有时去看电影，有时候一起去饭馆吃饭。这几天他过得很快乐。二月三日大为坐CZ652班机回墨尔本。
Translation

Text 1

Lihua’s School tour of China – Beijing

24 September – Travel from Shanghai to Beijing by No 16 Express train organised by the travel agency. Visit the Forbidden City, Tian’anmen Square and Beihai Park. Stay at the Beijing Hotel (5 Stars).

25 September – Visit the Great Wall and Ming Tombs in the daytime. Watch a Beijing opera in the evening.

26 September – Visit Beijing University and the Beijing Library. Shopping at City West shopping centre.
27 September – See pandas at Beijing Zoo in the morning. Leave Beijing for Xi’an by No 24 Express in the afternoon.

Text 2

Lin Dawei in Beijing

Dawei’s Chinese friend Zhangwen invited him to come to Beijing from Australia to celebrate Chinese New Year. Dawei’s flight MU432 arrived in Beijing on time on 24 January. Zhangwen picked him up from the airport then took him home. Since Zhangwen’s house has only two bedrooms (so) Dawei shared Zhangwen’s bedroom. Although the room is not big, both of them are very happy because they can talk until very late during the night.

On New Year’s Eve, Dawei paid a New Year call to Zhangwen’s parents after (New Year) dinner. Zhangwen’s father gave him a red envelope (with money in it). They talked while watching television until after 2.00am that night.

Apart from visiting the Forbidden City and the Great wall, Lin Dawei also took part in many activities while in Beijing. He and his friends went to the city by bus everyday. Sometimes they went to watch a movie; sometimes they went to eat in the restaurant. He had a good time over that period (these few days).

Dawei returned to Melbourne on CZ652 on 3 February.
It is expected that students will translate the text/s into fluent English with reference to accuracy, clarity and coherence. Translation skills should be developed throughout students’ senior years of study.

Allocation of marks: This outcome will contribute 10 marks out of the 50 marks allocated to School–assessed Coursework for Unit 4.

Date for completion: The teacher must decide the most appropriate time to set this task. This decision is the result of several considerations including:

· the estimated time it will take to cover the key knowledge and skills for the outcome

· when tasks are being conducted in other subjects and the workload implications for students. The exact dates and times can be decided in consultation with students, VCE Coordinator/s and other key staff.
Duration of the task: The task could be completed in one 80-minute session.

Materials: Students may use a monolingual and/or bilingual dictionary in the completion of this task.

Marking the task

The marking scheme should reflect the relevant aspects of the performance descriptors in this Assessment Handbook and be explained to students before starting the task.

Chinese Second Language Advanced

Sample approaches to School-assessed Coursework

Unit 3

Outcome 2

Analyse and use information from spoken texts.

Details of the task

An extended response/s to one or more specific questions, messages or instructions, extracting and using the information requested.

Step 1:
Define the parameters of an outcome and its related assessment task options

The VCE Chinese Second Language and Chinese Second Language Advanced Study Design 2008–2011 pages 30 and 31 provide details of the key knowledge and skills related to Unit 3 Outcome 2 and the common areas of study for the Chinese Second Language Advanced course. In order to plan and conduct an assessment for this outcome it is necessary to be familiar with the key knowledge and skills.

The study design identifies the task that can be used to assess this outcome. Teachers should be familiar with the essential characteristics of each task type.

Step 2:
Examine the assessment advice in Section 2 of this handbook for the Chinese Second Language Advanced study

The performance descriptors should be fully understood as they give a clear indication of qualities and characteristics that you are looking for in a student response. For example, students need to be able to extract meaning from spoken texts and to convey meaning accurately in a response appropriate to the specific context of the task.

Step 3:
Determine teaching and learning activities

Decide on the theme, topic and sub-topic for the teaching and learning associated with this outcome. Reference must be made to the study design for the selection
of a theme and topic. The sub-topic must allow the development of an appropriate sequence of teaching, learning and assessment tasks for the outcome.

The Chinese Second Language Advanced course is designed to be able to be taught in the same classroom as the Chinese Second Language course. Teaching and learning activities and assessment materials can be adapted to both courses. The listening materials presented for this task can also be used for assessing Unit 3 Outcome 2 in Chinese Second Language by substituting specific questions, in place of the extended response requirement used in the example.

Teaching the pre-task knowledge and skills

Relate the skills and knowledge required for the successful demonstration of this outcome to the specific sub-topic chosen. For example, vocabulary and structures should build on previous learning, and reflect and extend those needed by students to participate in activities related to the sub-topic.

Include activities that are designed to enhance the students’ understanding and use of the skills and knowledge required for this outcome. For example, provide learning activities that progressively develop the ability to identify gist and specific detail from spoken texts. As the response required for this assessment task is in Chinese, students will also need to extend their skills in conveying relevant information in the language.

Students may be given revision exercises and/or a practice task prior to the assessment task. Strategies for successful completion of a listening task of this type can be discussed in class.

Step 4:
Design the assessment task

One approach to constructing the assessment task: Unit 3 Outcome 2

Topics will vary but a possible example is used here.

In the following example, the module of work forming the context for this assessment task is based on approximately 12 hours of teaching time. It is likely to have been undertaken in week five of Term 2. The sub-topic for the module is Love relationships which is drawn from the theme: The Individual, and the topic: Personal identity, on page 13 of the study design.

In this example, students will listen to extracts from the sound tracks of two films and write extended response/s to questions by extracting and using the information from the text. Students will listen to a taped recording of about 4–5 minutes duration. They will hear the recording twice, with a pause of about 5 minutes between each listening, to allow for note taking. Student responses are required in Chinese, and students will have 30 minutes in which to respond.

In order to present this task, teachers need to provide a short recording in Chinese. The text and recording may be developed by the teacher or be available from materials such as CD/DVD audio texts which accompany text books that the students have not heard before, recorded texts from previous examinations, excerpts from films, videos etc. The inclusion of authentic language and native speakers on the recording provides excellent experience for students.

In this example, students listen to two minute extracts from the sound tracks of two films, for example: Green Tea and The Little Chinese Seamstress. One of the films is set in China in the 1960s and the other is set in the twenty-first century. The extracts are chosen carefully to illustrate examples of the way in which young men and women relate to each other at a particular point in the development of their relationship in different historical periods, for example at their first meeting.

Allocation of marks: This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 3.

Date for completion: The assessment task should be provided at the conclusion of the module of teaching and learning, which is likely to be in week five of Term 2.
The exact date and time can be decided in consultation with students, the VCE Coordinators and other key staff.

The teacher must decide the most appropriate time to set this task and inform the students. This decision is the result of several considerations including:

· the estimated time it will take to cover the key knowledge and skills for the outcome

· the possible need to provide a practice, indicative task

· the likely length of time required for students to complete the task

· when tasks are being conducted in other subjects and the workload implications for students.

Duration of task: This sample task is designed to be completed in one 50 minute lesson.

Materials: Students may use a monolingual and/or bilingual dictionary in the completion of this task. For this sample task student responses are recorded on the following assessment task sheet and submitted at the end of the task.

Student responses

In order to successfully demonstrate the skills and knowledge required for this outcome, the task set should allow students to identify main points as well as specific detail. The responses should also require students to demonstrate understanding of ideas, feelings or opinions, and inferred meaning, as well as factual information. In this example, students are asked to listen to the sound tracks and respond to questions comparing the information and views presented by the characters.

The task should be unambiguous and all instructions clear. The context for the task and the role of the student should be explicitly stated. The responses should also be contextualised, giving the student the audience, purpose and text-type required in the responses.

SAMPLE TASK SHEET
Unit 3 Outcome 2 Sample Assessment Task

Students will listen to extracts from two film soundtracks. The extracts will be heard one after the other and will be introduced by the film’s name. The whole recording will be heard twice, with a pause of 5 minutes between each presentation. Students will listen to the recording and make notes in order to answer the questions required by the task.

Task: Respond to the following in Chinese in the spaces provided.

Choose ONE of the film sound tracks and comment on the how well the two main characters know each other. What relationship do they have with each other at this point in the film? Support your comments with evidence from the scene you have listened to.

Movie title:

Characters:

Summarise their relationship, based on what you have heard:

The ways in which young men and women express their love for each other have changed in China since the 1960s. Illustrate this by comparing examples from BOTH film sound tracks in a brief report.

Teachers should use the information gained from the student performance to:

· give feedback to students

· revise topics, knowledge or skills to enhance student understanding

· evaluate the teaching and learning program.

Unit 4

Outcome 1

Analyse and use information from written texts, and translate part of the text/s into English.

Details of the Task

An extended response to specific questions, messages or instructions, extracting and using information requested, and translating part of the text/s into English.

This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 4.

Step 1:
Define the parameters of an outcome and its related assessment task options

The VCE Chinese Second Language and Chinese Second Language Advanced Study Design 2008–2011, page 33, provides details of the key knowledge and skills related to Unit 4 Outcome 1. In order to plan and conduct an assessment task for this outcome it is necessary to be familiar with the key knowledge and skills.
The study design identifies a range of task types that can be used to assess this outcome. Teachers should be familiar with the essential characteristics of each task type and the implications of these for task design and conduct of assessment.

Step 2:
Examine the assessment advice in Section 2 of this handbook
The performance descriptors should be fully understood as they give a clear indication of qualities and characteristics that you are looking for in a student response. For example a student writing a response for this outcome would need to analyse and use information from written texts and translate part of the text/s into English.
Step 3:
Determining teaching and learning activities

The teacher plans a sequence of teaching and learning activities that will develop pre-task knowledge and skills.

Teaching the pre-task knowledge and skills

Relate the skills and knowledge required for the successful demonstration of this outcome to the specific sub-topic chosen. For example, vocabulary and structures should build on previous learning, and reflect and extend those needed by students to participate in activities related to the sub-topic.
In relation to Outcome 1 in Unit 4, teaching and learning activities could involve:

· reading and discussion of a range of texts

· extended translation exercises

· vocabulary games

· research topics related to the sub-topic (page 13 of the study design as appropriate)

· combined character vocabulary building

· identification of the characteristics of different text types

· grammar exercises specific to the task for example comparisons, use of modifiers.
Step 4: Design the assessment task

One approach to constructing the assessment task: Unit 4 Outcome 1

The two aspects of this assessment task are developed in the following sample. In the first part students will read Chinese texts and write a response to them. For the second part, students will translate part of the text/s to which they have just responded.

Teachers can select a topic from the wide range of themes and topics set out on page 13 of the study design. Topics will vary according to teacher choice but a possible example is used here:

Sample Task

a)
Students are to read both Chinese texts first then write a short passage in Chinese on ‘The differences between Li Hua’s and Lin Dawei’s Beijing tour’ 李华的北京之旅和林大为的有什么不同
b)
Students should translate the underlined section of Text 2 into English.

Text 1

李华学校的中国旅行－北京部分

九月二十四日－由友好旅行社安排坐16次特快（软卧）从上海到北京。参观故宫、天安门、北海公园。 住北京饭店（五星级）。

九月二十五日－ 白天参观长城、明陵。晚看京剧。

九月二十六日 － 参观颐和园、圆明园。晚上到秀水商场购物。

九月二十七日－早上去北京动物园看熊猫。下午坐24次特快离北京去西安。
Text 2

林大为在北京

大为的中国朋友张文请他从澳大利亚到北京过春节。一月24号大为坐的东方航空公司432班机准时到了北京。因为张家只有两间卧室，所以大为住张文的房间。

第二天是春节除夕，他在张家吃了年夜饭以后就给张文的父母拜年，张文的父亲按照中国习俗给了他压岁钱。晚上，他们一边谈天，一边看电视。半夜12点，大家都到外面放鞭炮，热闹极了。他们过了两点才睡觉。

在北京的时候林大为除了参观故宫和长城以外，也参加了很多活动。他跟朋友还天天坐公共汽车进城，有时去看电影，有时候一起去饭馆吃饭。二月一号他们早上参观了北京奥运运动场，下午参观国家图书馆。他觉得这天的活动最有意思了.
二月三日大为告别张文回墨尔本。他心里许愿：明年一定要再来北京过年。
Translation

Text 1

Lihua’s School tour of China – Beijing

24 September – Travel from Shanghai to Beijing by No 16 Express train (soft sleeper) organised by the Friendship Travel Agency. Visit the Forbidden City, Tian’anmen Square and Beihai Park. Stay at the Beijing Hotel (5 Stars).

25 September – Visit the Great Wall and Ming Tombs in the daytime. Watch a Beijing opera in the evening.

26 September – Visit Summer Palace and the ruins of Yuanming Imperial Gardens. Shopping at the Silk Market in the evening.

27 September – See pandas at Beijing Zoo in the morning. Leave Beijing for Xi’an by No. 24 Express in the afternoon.

Text 2

Lin Dawei in Beijing

Dawei’s Chinese friend Zhangwen invited him to come to Beijing from Australia to celebrate Chinese New Year. Dawei’s China Eastern Airlines’ No. 432 flight arrived in Beijing on time on 24 January. Since Zhangwen’s house has only two bedrooms (so) Dawei shared Zhangwen’s bedroom.

Next day was New Year’s Eve; Dawei paid a New Year call to Zhangwen’s parents after (New Year) dinner. Zhangwen’s father followed the Chinese tradition by giving him money (a special term is used here). They talked while watching television in the evening. At 12 o’clock they all went outside to light the firecrackers. It was very exciting. They didn’t go to sleep until after 2.00 am that night.
Apart from visiting the Forbidden City and the Great wall, Lin Dawei also took part in many activities while in Beijing. He and his friends went to the city by bus everyday. Sometimes they went to watch a movie; sometimes they went to eat in the restaurant. They went to visit Beijing Olympics Stadium in the morning and to the National Library in the afternoon on 2 February. He thought that day’s activities were most interesting.

Dawei bid farewell to Zhangwen and returned to Melbourne on 3 February. He made a wish that he will definitely come back to Beijing for Chinese New Year next year.

It is expected that students will translate the text/s into fluent English with reference to accuracy, clarity and coherence. Translation skills should be developed throughout students’ senior years of study.

Allocation of marks: This outcome will contribute 10 marks out of the 50 marks allocated to School-assessed Coursework for Unit 4.

Date for completion: The teacher must decide the most appropriate time to set this task. This decision is the result of several considerations including:

· the estimated time it will take to cover the key knowledge and skills for the outcome

· when tasks are being conducted in other subjects and the workload implications for students. The exact date and time can be decided in consultation with students, the VCE coordinator/s and other key staff.
Duration of the task: The task could be completed in one 80-minute session.
Materials: Students may use a monolingual and/or bilingual dictionary to complete this task.

Marking the task

The marking scheme should reflect the relevant aspects of the performance descriptors in the Assessment Handbook and be explained to students before starting the task.

Publications
Regular updates and study advice is published in the VCAA Bulletin VCE, VCAL and VET and on the VCAA website. Teachers should also refer to the following publications for assessment of VCE Chinese Second Language and Chinese Second Language Advanced:

VCE Chinese Second Language, Chinese Second Language Advanced Study Design 2008–2011
The course developed and delivered to students must be in accordance with the VCE Chinese Second Language, Chinese Second Language Advanced Study Design, accredited 2008–2011.

The ‘Advice for teachers’ section contains sample assessment programs for
Units 1 to 4 and suggested tasks.

VCAA website

Teachers are advised to keep up-to-date with developments in VCE Chinese Second Language and Chinese Second Language Advanced by accessing the Chinese Second Language and Chinese Second Language Advanced study page on the VCAA website: www.vcaa.vic.edu.au/vce/studies/lote/chinese2nd/chin2ndindex.html

VCE Examination Papers

Examination papers for all studies are published on the VCAA website.

Assessment Reports

The Assessment Reports (formerly Report for Teachers) are published on the VCAA website and provide teachers with an overview of the Examination for Units 3 and 4.

76
1

