
[image: image1.png]ACTA

AUSTRALIAN COUNCIL OF TESOL ASSOCIATIONS
response to

NATIONAL CURRICULUM BOARD

ENGLISH FRAMING PAPER

English

Introduction

· The English framing paper refers to “all students”, the need to encompass diversity and to respond to globalisation. However, these references currently appear to be motherhood statements rather than genuinely pointing towards how diversity can be truly acknowledged and accommodated in the curriculum. There is a profound disjuncture between the opening statements in this paper and its subsequent elaboration from Para 29 onwards, making the earlier statements (notably 19-23) seem empty and tokenistic.

· ACTA offers two major points in relation to the English framing paper.
1. Equity principles demand that EAL/D students’ distinctive and diverse educational needs receive explicit attention

· An accurate, up-to-date description of the Australian school population in terms of its diverse linguistic, social, cultural, educational and economic backgrounds is a necessary and important context for setting concrete directions in developing curriculum (Paras 20 and 21). As the English curriculum will be an electronic document, its commitment to catering for a diverse population could be indicated by a link to student population data that is updated annually.
· Despite the acknowledgement of EAL/D students in Para 21, the English paper currently proceeds on assumptions that exclude many of the students described in that paragraph. For example, the paper assumes that all students begin in an Australian school in the first year of formal schooling (P/K/R) (Para 29 onwards). It further assumes that every EAL/D student enters school speaking Standard Australian English. This assumption does not apply to many Indigenous and migrant students.

· Indigenous students may enter school with no previous knowledge of English and no on-going exposure to English outside the classroom. Other Indigenous students speak recognised Kriols, which are often treated as sub-standard English, but should be regarded as distinct languages (cf. Tok Pisin in PNG). Yet others speak a distinct variety of Australian English. The national curriculum must not only acknowledge these diverse entry points but also offer constructive responses to them.

· Migrant students can enter Australian schools at any age between 5 and 18 with or without equivalent schooling overseas, with or without first language literacy skills, with or without English. It is demonstrably wrong to assume that Language Centres can accommodate most of these students’ English learning needs, as numerous Australian and overseas reports have documented. Reviewing twenty years of research, Thomas & Collier (2002:9) state that for those with prior literacy, the minimum time needed to reach grade level performance is four years. For those with no previous schooling, it takes 7-10 years (Collier, 1987: 618). Given that migrant students are placed in mainstream classrooms within 6 to 12 months of enrolling in the Australian education system, mainstream curriculum must acknowledge and respond to their learning needs.
· The paper narrowly assumes that schooling in Australia is directed to ‘young Australians’ and to educating students as Australian citizens, despite its reference to globalisation (Para 19). This assumption excludes (1) school-aged international students; (2) the children of diplomats, temporary professional or skilled workers, and tertiary international students; and to some extent (3) recently arrived residents who do not yet qualify for Australian citizenship. The Australian Government actively promotes and supports the entry of these students and some schools are becoming increasingly dependent on the revenue they generate. Globalisation is rapidly occurring within Australian classrooms, not just outside them. The paper frequently depicts “young Australians” as looking out on the rest of the world (e.g. Para 39), rather than Australian classrooms themselves encompassing much of this world. The national curriculum documents should be openly inclusive and acknowledging of the full range of students in Australia’s globalising and globalised schools.
· In order to ensure that ‘Capabilities in English’ are developed in all students, it is suggested that Para 13 also include the following: The many and varied multicultural and multilingual capabilities that students bring to the learning environment need to be acknowledged, valued and built upon as part of Australia’s social capital.

· The curriculum documents, including the English paper, make no attempt to provide for students who are unable to access the mainstream curriculum; nor do they mention this possibility, much less spell out to which students it might apply or who is responsible for these students. In addition to accommodating EAL/D students within the national curriculum, a genuine acknowledgement of diversity requires explicit statements as to how bridges into mainstream curriculum will be provided for the students that the national curriculum does not accommodate. Currently, these students have no place in the document. This silence contains its own message of exclusion and disenfranchisement (cf. Para 17 in the English framing paper).

2. An explicit focus on English language development, including but not confined to literacy, is essential

· It is stated that the English curriculum has ‘particular responsibility for quality learning in language, literature and literacy’ (Para 12) in order to ‘improve the educational achievements of all students’ (ibid.). This holds exciting possibilities. However, these possibilities are not fully developed by the English curriculum. Celebrating cultural diversity without attention to the language(s) and the English learning needs of EAL/D speakers is tokenistic.

· The proposition that ‘speaking’ and ‘listening’ are part of ‘literacy’ extends the meaning of the word ‘literacy’ so far as to make it meaningless (Para 26). Its effect is to obscure both the distinctive and common learning needs of students, including EAL/D students, in developing their skills in speaking and understanding oral forms of English.

· In a document that seeks to promote high quality language use, greater accuracy is required. At present, the words ‘language’ and ‘English’ appear sometimes to be used interchangeably (e.g. Paras 15, 17, 55). Likewise, ‘society’ is assumed to be Australian society (e.g. Para 13). It is unclear whether ‘literature’ refers to literature in English, Australian literature (Paras 38-39) or literatures in other languages. Equating English with language, and assuming that Australian society is students’ primary/only reference point, is itself profoundly ethnocentric and exclusionary. English may be one among several languages a student has experienced or is proficient in, just as Australian society may also be one among several reference points. The lack of clarity regarding ‘literature’ obscures the issues at stake here.
· If the focus of the English curriculum is on ‘quality learning in language, literature and literacy’, it should do more than simply note the linguistic diversity of the students in our schools. It should attempt to harness and build from the diverse knowledge, experiences and linguistic capabilities present in Australian classrooms. The current document gives no indication of how the rich multilingual/dialectal abilities, resources and backgrounds of students, their families and their communities might be acknowledged and built on. Para 13 is narrowly focussed in this respect and, in effect, contradicts the aspiration of exploring our ‘pluralistic and changing’ nation (Para 14).
· The paper fails to acknowledge the need to develop oral-aural English language proficiency by EAL/D speakers. For example, Indigenous students who do not speak Standard Australian English as their first or only language require specific approaches to its acquisition and development. These approaches should not denigrate or ignore the languages and varieties spoken by these students. All teachers must understand these approaches. Likewise, the paper fails to acknowledge that, for many Indigenous and migrant students, literacy will often need to build on oracy. In fact, strong oral development can provide a basis for academic literacy in for all students. (If the paper adopted a more inclusive approach to EAL/D students, it would also become more inclusive across the board. As some EAL/D educators know, good EAL/D pedagogy can be good pedagogy for all.)

· The discussion of grammar (Paras 32-34) assumes only English native speakers. For EAL/D speakers, a different discussion is required, regarding how a “focus on form” can be productively utilised. A “focus on form” is a highly contextualised, learner-centred approach to language teaching that sees a student’s attention immediately drawn to salient linguistic elements when a communication (comprehension and/or production) difficulty arises. It is highly responsive to individual students’ needs.

· The section on “general capabilities across the curriculum” is confused and fails to specify what is specific or foundational in subject English and what are the responsibilities of other curriculum areas.

· The section “Language: knowledge about English” assumes that students are mother tongue English speakers learning to reflect in various ways on their use of the language. EAL/D speakers’ require more than knowledge about English—they need to develop knowledge of English.

· These assumptions permeate Para 55 throughout. For example, EAL/D speakers may not have the actual sounds of Standard Australian English—it’s not a matter of ‘phonological awareness’ in relation to sound-letter correspondences; rather English sounds themselves must be acquired. Likewise, vocabulary will need to be explicitly expanded, not just be a matter of curiosity.
Conclusion

· ACTA believes that Paras 19-22 in the English framing paper were written in good faith and with the best of intentions. The disjunction between these sentiments and the remainder of the paper indicates to us that the writers of the paper would have been assisted by closer collaboration with educators with greater expertise in regard to EAL/D students.

· As indicated in our earlier submission, ACTA endorses the broad outlines of the proposed English curriculum and the overall project of developing a national curriculum. We believe that it is possible to develop a truly inclusive curriculum within the general principles espoused by the NCB. We would be happy to provide further assistance in this project.

References
Howard Research & Management Consulting Inc. (2006). A review of K-12 ESL education in Alberta: final report. Edmonton: Ministry of Education, Alberta, Canada.

Thomas, W. P., & Collier, V. (1997). School effectiveness for language minority students. Washington D.C.: National Clearinghouse for Bilingual Education: George Washington University.
Aims
Para 15 does not fully address the linguistic and cultural diversity of EAL/D students.

· Dot point 6 reads: ‘master the written and spoken forms of schooling and knowledge’. This contains a veiled reference to the need for mastery of Standard Australian English as the language of schooling and could be changed to read: master the written, spoken and multimodal forms of knowledge. This permits a pluralistic approach to education. It is crucial that ‘language forms’ relates not only to language repertoires within the language of the school, but also to different varieties of language.

· Dot point 7 could be extended to read: develop skills in English that provide a platform for lifelong enjoyment, learning and full participation in society.

· The intent of dot point 8 is not clear. It implies the possibility of drawing attention to the differing English language acquisition pathways of EAL/D learners but doesn’t actually state that. It would be important to see this dot point expanded upon because it is important to view EAL/D students’ home languages as a valuable resource in our linguistically and culturally complex country.

· ACTA would also like to see an additional dot point: develop a disposition towards linguistic and cultural sensitivity.

· It is important to teach students that language embodies culture and different languages construct the world in varying ways. There are also strong links to history here. The development of cultural sensitivity is privileged in the revised shaping paper and yet this disposition is frequently evidenced through language choices. The overarching importance of language must therefore be emphasised.
Elements
4. The paper proposes framing the national English curriculum around three Elements (see section ‘Structure of the curriculum: The Elements’ for a full explanation):

Element 1: Language: Knowledge about the English language: an evolving body of knowledge about the English language

Element 2: Literature: Informed appreciation of literature: an enjoyment in and increasingly informed appreciation of the English language

Element 3: Literacy: Growing repertoires of English usage: ability to understand and produce the English language

To what extent do you agree with these elements?

Element 1:

· “Language: knowledge about English” assumes that students are mother tongue English speakers learning to reflect in various ways on their use of the language. EAL/D speakers’ require more than knowledge about English—they need to develop knowledge of English.

As currently presented, this element does not encompass the thrust of, or address the

Futures orientation
Please comment.
· Further clarity is needed.

1. Globalisation

· In the current document, the emphasis on the reality of increasing globalisation seems to be on opportunities for school leavers. The reality for Australia is that globalisation results in increasing diversity within our society and schools. This must be reflected across all stages of the curriculum.
· The impact of globalisation in the form of markedly different worksites and vocational pathways will see an increasing need to learn ways in which to effectively work with people from varying cultural and linguistic backgrounds. In such worksites, the markers of success are no longer tied to the ability to technically meet work requirements. Now and increasingly into the future, there is the need to effectively communicate in a shared language (which may or may not be English) and to draw on the intercultural skills necessary to sustain positive interactions. This need should have significant implications for the design of the English curriculum and the later years of schooling in particular, however the current curriculum does not have this scope.
· If we are to ‘harness the resource represented by the exceptional diversity of the Australian population (Para 20), understandings about society, language and intercultural skills must be addressed within the English curriculum. This would then drive an inclusive curriculum on which the explicit teaching of English can be based. It will also have the capacity to engage and address the needs of learners of EAL/D.
· It is possible to systematically introduce students to these understandings as globalisation also results in increasing diversity within Australia’s schools. We do not have to look too far to find opportunities through which to introduce and hone intercultural communication skills. It should be noted that ‘English’ is used both as a form of communication and as a carrier of culture on a global scale. Effective communication between users of such a global language, with all its dialects, requires awareness of cultural, social and conceptual specificities. This variation within English gives rise to grammatical, lexical, pragmatic and conceptual differences that can lead to misunderstandings that impact upon communicative equity.

· Paras18 and 19: These points are welcomed, but need to be mindful of the sometimes comparatively limited technological realities of classrooms and homes in remote communities.

2. EAL/D students

Para 21 provides a brief overview of the diverse range of students encompassed by the EAL/D

Terms used in this paper
· The description of the terms requires further elaboration for the sake of clarity and transparency. A support glossary is recommended and the followings terms should be included:

· English: to be defined pedagogically (as a subject), functionally (as a language) and politically (as a linguistic variety that has a privileged status in Australian mainstream society, positioned among other varieties, such as Aboriginal English).

· Language - important to consistently make the distinction between subject English and the English language explicit in the documents.
· Language forms - (sub-point 6): It is crucial that this term relates not only to language repertoires within the language of the school, but also to different varieties of language.
· Metalanguage: to be listed as the label for ‘a shared language for talking about language’ (Para 55; dot point 5).

· Literature: It is unclear whether ‘literature’ refers to literature in English, Australian literature (Paras 38-39) or literatures in other languages. Equating English with language, and assuming that Australian society is students’ primary/only reference point, is itself profoundly ethnocentric and exclusionary. English may be one among several languages a student has experienced or is proficient in, just as Australian society may also be one among several reference points. The lack of clarity regarding ‘literature’ obscures the issues at stake here.
· Literacy - The expanded definition of literacy as a social practice (available to all languages and their standard and non-standard dialects) needs to be made more explicit, not only in this section of the document but also in the stages of schooling. If Para 48 holds true, then training requirements need to be outlined so that all teachers can teach the specific literacy practices of their respective disciplines. An alternative would be for English teachers to instruct the academic literacy requirements needed in other disciplines. This scenario may be favourable if they have the necessary linguistic knowledge. It would then be essential that non-fiction texts are specifically mentioned in the stages of schooling section and included in an expanded definition of Literacy and Language. Development in the understanding of such texts is essential across the entire curriculum.

· Inconsistencies e.g. Para 29 – ‘grapheme-phoneme’ while in Para 30 – ‘sound-script’.

· Para 24: It should be noted that these texts can be oral and written. (Oral texts in particular are useful when examining the meaning in other varieties of English.)

· Para 25: The fact that oral literature should be included here needs to be emphasised and should be made explicit.

Understanding, analysing, appreciating and constructing
Please comment
· Para 36: Conceptualisations: The five sets listed to “help develop in students the capabilities to understand, analyse, appreciate, construct, and evaluate language” should be expanded to six and include ‘how conceptualisations that readers bring to the text influence interpretations’. This is particularly relevant in Australia’s multicultural society where many students bring to the class reading interpretations based on their own varied and differing cultural conceptualisations.

The place of literature and Australian literature
 Please comment
· This curriculum should allow for the full scope of choice responsive to the diversity of the student population and not be limited to a focus on the Asia Pacific region. In addition to the works listed in Para 39, it is also important to consider including the study of works by earlier Australian writers of non-British stock and recent Australian writers from diverse cultural and linguistic backgrounds.

· “World literature“ should therefore include the works of such writers within Australia in addition to those of international authors. Australian “world literature” has particular relevance to achieving the goals of the curriculum as it enables an exploration of the tension of being pluri-cultural within Australia.
· The focus on the “literary quality of the texts” is of limited potential. Language choices made within texts are also important and texts can be used as a tool by which to explore and understand the human condition.

Pedagogy and disciplinarity
Please comment
· The notion of pedagogy as degrees of explicitness according to the “knowledge” being developed, positions the development of “imagination” in opposition to the learning of “correctness”. This creates a false opposition.

a. Discovery-based or exploratory approaches can be used to understand “rules”.
b. Imagination can be developed through explicit approaches.

c. The shift from authoritative and direct teacher intervention to indirect guidance should not be related to the type of knowledge being developed but on the stage of independence of the students. This requires the monitoring of individual students and knowledge of a pedagogic framework which moves them from dependence to independence. The explicit approaches embedded within such a framework facilitate support for EAL/D students with diverse levels of English language entering into Australian schools at multiple entry points (i.e. at any point from Years P/K/R – 12).

General capabilities across the curriculum
22. Please comment

· Para 43: It is agreed that schools need to provide an ongoing program of maintaining and revisiting the skills and knowledge of literacy, numeracy, and ICT capabilities, not only because these capabilities become increasingly reconfigured in the service of the curriculum areas, but also because students will enter into Australian schooling at different points with differing skills.
· Para 44: It is agreed that the listed capabilities are important to success in all curriculum areas. It needs to be recognised that these capabilities need to be explicitly taught and that language use is core to these capabilities. For example collaboration requires specific forms of language use that can not be assumed and need to be visible as curriculum content, particularly but not exclusively within English.
· Para 44 and 45: Another focus which should be included here, especially in light of globalisation, is the ability to engage in cross-cultural communication and to this end, to explore some of the diverse ways of interpreting and understanding English(es) in the global context.

· Para 46, 48: The centrality and responsibility of the subject of English in the development of student literacy is unquestioned. But this does not appear in the stages of schooling section. Of course, the implicit nature of literacy and language across the curriculum means that they are not confined to just one subject. The question is therefore: what is the practical responsibility of the English subject (and therefore English teachers) to the literacy development of other non-English subject disciplines? Does this responsibility fall within the scope of the English curriculum and if not, where? (Especially given Para 48 and the mentioning of the responsibilities of all teachers in the curriculum.) For example, the NAPLAN testing mechanism requires students to read and respond to non-fiction texts which are currently not prevalent in the English learning area. Therefore whose responsibility is it to ensure that students have the knowledge and understanding to use and respond to cross-curriculum texts?

· Para 48: It is agreed that all teachers in all curriculum areas should be involved in explicitly teaching the English language requirements that are specific to these areas. This requires teachers to identify the language needed to access discipline specific concepts and knowledge in addition to the language needed to develop the general learner capabilities as discussed. This will require extensive professional development.
· Para 49: “Dispositions that crucially affect students’ success across the curriculum areas” should also include a reference to teachers’ dispositions e.g. valuing EAL/D students’ usage of developing English and their attempts to find alternative ways by which to express meaning is a prerequisite to extending these students’ repertoires so that they may achieve mastery of SAE. It provides a safe, encouraging environment in which they can take risks and learn.
Structure across the curriculum
· Para 50: The intertwining of the 3 elements is strongly supported as is the belief that “each aspect of student learning is not only valuable in its own right, but also to the extent that it builds directly on what has gone before and adds value to subsequent learning”. This needs to be understood not only in terms of what has been developed in the classroom context but also in respect to all the language use experiences of students, including experiences in other languages and dialects of SAE.
Element 1
23. This section describes Element 1: Language: Knowledge about English. To what extent do you agree with the description of this Element?

Knowledge building process

· Para 52, 54, 55, dot point 6 (ii):
a. This knowledge building process should occur with consideration to:

i. the students’ existing linguistic and cultural knowledge

ii. the contexts in which SAE is not appropriate eg in the more intimate situation of students’ own linguistic communities
iii. the ways in which the acquisition of English as a second language differs to first language acquisition (a similar notation should also be added to the description of Element 1 under Aims (page 1). This has implications for pre-service and professional learning of teachers as it is necessary that they hold understanding of the second language acquisition process.
iv. the fact that as EAL/D students enter the curriculum at different times, “foundational” knowledge should not be constructed as relevant only throughout the early years of schooling. Students can enter into Australian schools at any point from K-12 without age-related mastery of Standard Australian English or age-equivalent schooling, and they each have an educational entitlement to the foundational knowledge they require in order to begin working towards independently accessing the relevant mainstream curriculum.

Understandings of how language functions

· A coherent model of language is strongly implied and it should be explicitly stated that the understandings here are based on a functional model of language (following Michael Halliday) which would then drive a stronger coherence across the sections of this paper.

a. The ordering of the points (Para 55) needs to reflect the development of language within context, and the importance of understanding the social context of text, consistent with para 36.

b. Para 55: dot point 4 talks about “talking and learning about aspects of English at the three levels of word, sentence, and text.” Ideally this understanding should occur at four levels rather than three and incorporate the level of cultural conceptualisation. This would allow for the explorations of a more inclusive way of analysing the role of language structure within meaning.
c. The last dot point in 55 lists five points that the approach aims to cover. An additional dot point should be: to raise students’ awareness of intercultural issues such as how language use changes meaning in different cultures and how misunderstandings and stereotypes can thus inadvertently evolve.
Critical perspectives

· Para 53: If a true critical understanding of English as a dynamic language is required, then students should be made aware of the World Englishes, including non-standard dialects (eg. Aboriginal English) and should be allowed to incorporate these in the classroom. Equally, a similar understanding of the (often unequal) social positioning of these varieties of English would further allow students to ‘grow in their knowledge of how language enables people to interact’, ‘reflect consciously and with precision’ on their own language and in particular analyse texts as ‘sociocultural artifacts’ (Para 87).

· Para 57: A further point in critically evaluating text is that the students should understand how the writers’ background (cultural or otherwise) can influence their way of expression and how the readers’ cultural conceptualisation might influence interpretation. The listed critical perspectives privilege the narrative/fictional, which does not reflect the range of texts that students need to engage with.

Element 2
25. This section describes Element 2: Literature: Informed appreciation of literature. To what extent do you agree with the description of this Element?

26. Please comment.
· Para 58: In support of para 53, making students objectively aware of the range of English varieties would surely reveal the broader creative “potential of the language” especially when looking at non-SAE texts.

· Para 61: “distinctive personal, social, and aesthetic experiences” should also include cultural.

· Para 62: Suggest addition to the last sentence: “This process should begin with accessible and appropriate texts, including mainstream, Indigenous and multicultural Australian texts”

· Para 64: The point that is well made in para 39 of the document, should be explicit in this section. For example, the following words in italics could be added: “In the culminating years subject English should provide offerings that focus on analysing both the historical genres and literary traditions of multicultural Australian literature which includes Indigenous literature, world literature and contemporary texts.”

· Para 65: It is crucial that all that is suggested here occurs without losing the importance and emphasis on students’ enjoyment and that the texts are meaningful to students of all cultural backgrounds. Also, it is essential that the “pushing of the informed appreciation of literature down into the primary years” does not happen at the expense of primary students being exposed to a wide range of literature for personal enjoyment.

Element 3
27. This section describes Element 3: Literacy: Evolving repertoires of English usage. To what extent do you agree with the description of this Element?

28. Please comment.
· This whole section needs a stronger focus on students creating texts, oral or otherwise.

· It needs to be clear that literacy is an empowering tool for developing linguistic repertoires and understanding. Literacy has been regularly and wrongly positioned as the reason for poor mainstream academic performance of minority groups. The English curriculum needs to take an authoritative stance on literacy’s place in the learning of all curriculum areas: it is embedded in a range of practices and is socially developed.

· Para 67: Reading and listening are also important here.

· Para 68: Rather than element three being focused on learning to use English, it should be focused on expanding its uses so as to ever increase the students’ language repertoires. This would take account of the fact that most students already possess language and use it prior to coming to school. They do not come to the learning environment as empty vessels.

Stages of schooling

· Para 74: The maximising of flexibility and continuity through traditional transition points is most welcomed, but accountability for quality practices also needs to be embedded in relation to:

a. considering the full range of cultural and linguistic diversity of the current student cohort at all stages of schooling
b. explicit instruction for control of SAE

c. maximizing the full range of students’ educational outcomes including well being

29.
To what extent do you agree with the proposed descriptions of the Elements for Stage 1 of schooling?

30.
Please comment.

· Stage 1 should be about exploring language in their home and school environments through which the “basics” get developed, rather than being represented as the development of isolated skills.

· Para 75: Sub-point three should also include the repertoire of listening. This repertoire is especially important for students from culturally and linguistically diverse backgrounds.

· Para 76: At this initial stage of schooling, the beginnings of an explicit objective understanding of the importance of language should be tied to their ability to use it to achieve their own communicative needs.

Pedagogy

· Para 78 Reference to explicit guidance and modelling needs to be repeated in all stages of schooling as a pedagogy moving students from guided to independent text production. Explicit guidance on the production of texts in and outside of class will require that teachers develop the teaching strategies needed to ensure that students’ home languages and cultures are valued and drawn upon as a resource.
· The opportunity to represent their ideas through the creation of spoken, written and multimodal texts and to create texts individually and in groups should also be included in Stage 1.

31.
To what extent do you agree with the proposed descriptions of the Elements for Stage 2 of schooling?

32.
Please comment.

· Element 1: This development needs to be embedded in the exploration of texts and social contexts and not be developed as discrete skills. Suggest changing the first sentence to read: “During this stage students develop an increasingly sophisticated understanding of how grammar and language features, including punctuation, clause and sentence structure, and textual purposes and patterns affect the power of language to bring about conviction, reasoning and coherence.” This would be more in line with the point made in 34 that there is a higher level reason for studying the structures of texts.

· Element 2: Consideration of the selection of literary texts as per commentary on para 38, 39. Suggest adding “cultural” after aesthetic and ethical to ensure cultural inclusivity.
· Element 3: This needs to be embedded in a pedagogy which values the linguistic and cultural resources that students bring.
33.
To what extent do you agree with the proposed descriptions of the Elements for Stage 3 of schooling?

34.
 Please comment.

· Para 83: Add ‘and cultural’ before the last word ‘context’.
35.
To what extent do you agree with the proposed descriptions of the Elements for Stage 4 of schooling?

36.
Please comment.

· The movement from Stage 1 to 4 seems to be limiting students control and understanding of a range of texts, focussing in on narrative and creative texts. This is contrary to the notion of literacy that should be underpinning this paper. This reduction in the kinds of texts from stage 1 to stage 4 excludes the kind of focus appropriate for ESL students and for ESL as a subject within English

· Para 85: Add ‘second dialect’ after ‘second language’. This will take account of the extensive work already carried out in Western Australia in this area.

· Para 87 (see Para 53 above): Extensive sociocultural analysis of ‘texts’ will require knowledge of the sociocultural nature of the language of that text. Therefore, as ‘a range of literatures including the inscriptional and narrative traditions of Aboriginal and Torres Strait Islander people’ as well as ‘the literary traditions… of other expressions of other nations in the Asia-Pacific region’ all fit within the realm of Literature, this will require specific knowledge of the respective sociocultural and linguistic contexts.

37. What English courses should be included in the national English curriculum for the senior secondary years of schooling? Please comment.

· EAL/D English is necessary for students who are still in the process of acquiring Standard Australian English

· English Language (currently only offered in Vic) - this makes an important contribution to all students’ understanding of the complexity of the English language

Pedagogy and assessment

38.
To what degree do you agree with the comments on assessment?

39.
Please comment

· Research on language acquisition, the development of literacy (academic, critical or otherwise) and student identity overwhelmingly demonstrates that successful pedagogy must value the home language and cultural background of the student and ensure that these are recognised and valued alongside the language and culture of the school.

· The National Curriculum should endorse equitable and culturally appropriate and inclusive pedagogies with regards to Indigenous and other Australian- or overseas-born students from families in which English is not the main language of the home. For example, there are schools that employ a two-way approach to learning. This recommendation is consistent with the fundamental values set out in Paras 12, 14, 15 and 20 and elaboration on related pedagogies is needed in the stages of schooling section of the English curriculum document .
· Strongly agree with and endorse the statement in sub point 6, Para 91:

“Schools that seem to beat the odds have a clear sense of the differences between the ‘official’ written and spoken language of schooling, the everyday language of ‘commonsense’ and the language and dialect of the students’ out-of-school lives. The school sees its principal job as developing the languages, registers, and genres of schooling, while acknowledging the differences in the classroom.”

· A teaching/learning framework which accommodates the following features is required:

· strong scaffolding for students

· explicit teaching

· quality oral interaction

· differentiated practice

· cultural and linguistic inclusivity.

40.
 To what degree do you agree with the comments on assessment?

41.
Please comment

· Assessment should support teaching. Pedagogy and assessment are two sides of the same coin. EAL/D informed assessment is therefore critical if testing is to provide information that will accurately capture individual students’ progress and provide information to guide teaching. Standardised assessments delivered in written Standard Australian English can present difficulties in this regard. Curriculum content and tests of, and in, Standard Australian English can discriminate against EAL/D students if their performance is directly compared to that of Standard Australian English speaking background students. Unlike the non-EAL/D cohort, the EAL/D cohort is learning language (academic and communicative) as well as curriculum content.

· For EAL/D students, written assessments do not distinguish between failure to master spoken English and failure to master writing in English. It can also be difficult to be absolutely certain that such tests are not inadvertently assessing cultural knowledge and language ability rather than the measures ascribed.

· EAL/D students should be assessed with instruments and processes that are fair and accurate. This means acknowledging their existing communicative profiles and their distinctive pathways to achieving minimum levels in Standard Australian English e.g. Indigenous students’ profiles will include traditional languages, English dialect varieties, creole varieties and Standard Australian English. Assessment modes need to be designed in accordance with progression patterns appropriate to these learners.
· An additional assessment tool, or menu of EAL/D validated diagnostic tools is needed to capture the progress of EAL/D learners. This could be implemented as parallel or complementary testing to NAPLAN.

42.
Other

· More than one quarter of students in Australian schools have a language background other than English. Closer to half of the student population has a cultural background other than an Anglo Australian heritage. Thus a national curriculum will necessarily be structured to both reflect and utilise this diversity.

· It is important that our efforts to cater to the linguistic diversity aren’t conflated into simply paying attention to ‘literacy’, assuming that doing so will meet the needs of students who speak English as an additional or second language or dialect. Giving these learners access to the new national curriculum requires more than good mainstream literacy teaching.

· At the inaugural Ministers of Education Biennial forum in Melbourne, special guest from the UK ….., told the Ministers, the National Curriculum Board and the other leading educators in the room that the National Literacy Strategy in the UK (of which she is the manager) has not managed to solve the problem of the long tail of underachievement in literacy, and indeed that no educational jurisdiction around the world has, She asked the audience, albeit rhetorically, if anybody had the answer please tell her.

· The answer is that literacy is the wrong lens to be looking through. The lens is language, and through this, literacy is only one of the areas of language development which the national curriculum must pay explicit attention to.

· This is Australia’s chance to answer the question asked, and to be world leaders. To achieve this, in the first instance, each document must contain a clear statement of the language and cultural diversity of the student population, and the responsibility of all teachers to teach the language and content of their curriculum area through this diversity, rather than in spite of it.

· To this end, the Australian Council of TESOL Associations has worked with ESL professionals from around the country have contributed to the feedback provided in this document.

· We have provided a description of the range of students who have a language background other than English as the research tells us that much of this cohort is less visible to the mainstream teacher. All of these students will have cultural backgrounds which differ from the Anglo Australian norm which, not surprisingly, currently dominates in Australian classrooms. A substantial number will be learning English as an additional or second language or dialect and require sustained systematic attention to their language development (which will include, but must not be limited to, the skills we typically attach to mainstream literacy teaching).

· We have reminded the reader of the responsibility the mainstream teacher has to these learners. These students spend, by far, most of their entire school life sitting in mainstream classrooms in front of mainstream teachers. The standardised tests tell us they also spend most of their entire school life sitting in the underachieving tail. These students will only move from that position when all their time in schools is spent in front of teachers who are an active and informed part of the solution – the solution being to teach them Standard Australian English through the linguistic and cultural resources they bring to the classroom.

· We have provided a snapshot of what the language demands of the curriculum are. It is anticipated that in the next stage of curriculum writing these language demands will be explicitly disentangled from each curriculum document, providing mainstream teachers with scaffolded support to understand the language demands the content and processes of their curriculum area make upon the student. Examples have been provided in ACTA’s responses to history, maths and science. The example given in relation to history refers to Stage 1 paragraph 66: ‘students will learn how to place significant people and events in a chronological order’. For the student who is learning English as a second or additional language or dialect this will require teaching a number of language features beyond those typically found in a mainstream literacy continuum, for example; they will need to use more than one past tense e.g. simple past (my father arrived in Australia), past perfect (he had been in Greece for 25 years) and the use of the passive voice (I was born).

· As ACTA has previously proposed to the National Curriculum Board, the production of an online curriculum offers exciting opportunities to embed language and professional development in the curriculum document to support the mainstream teacher in meeting these responsibilities. In such a document the phrase ‘chronological order’ can be hyperlinked to a ‘language knowledge for teachers document’. Further links on that page can lead teachers to teaching resources for teaching past tenses as well as ESL Stages documents to inform teachers whose students are working well below the classroom language level.
	Stage One (5 – 8 years of Age)

75 The curriculum at this stage of schooling must aim to both provide all students with the

foundational skills, knowledge, and understandings needed to enhance students’ opportunities

for continued learning and to provide the opportunity for students to begin to build on and explore from these foundations. What that means for English is that in the early school years the central aims are to provide students with

· both the first items so that they will acquire and continue to develop knowledge of the English language and the strategies to build on these items

· a pleasurable and varied experience of literature and discussions about literature, and the confident beginnings of a repertoire of listening, speaking, reading and writing activities

· an introduction to the use of digital technologies to both receive texts and design and create their own texts.

	English Language Learning

	Through their written and oral texts, students are given opportunities to describe their experiences in and outside of school, their understandings and ideas about these worlds, and their place in them. (from 78, Element 3)

	Students continue to learn and extend their vocabulary and learn to use more words in spoken and written texts. (from 76)

They also build their comprehension of the intended meaning that is conveyed in texts, based on their developing cultural and intercultural understandings as they learn to read. (from 76)

Students develop knowledge of spoken English sounds (phonemic awareness) and the understanding that spoken sounds can be represented with letters (grapho-phonic knowledge) and use their knowledge of letters and combinations of letters to make written words. (from 76)
	Students are exposed to a variety of works of literature, including picture books, short stories, rhymes, poems, and multimedia texts such as films, pictures, and Web-sites. (from 77)

	YET TO BE THOUGHT THROUGH…

INFORMATION (setting the context for the content linked to the learning process and learning purpose)

EXPECTATION (of student learning behaviours, of process, of product(s)

EXPLICATION (deconstructing/examining each aspect of process, content, product and goals)
MODELLING AND INSTRUCTION (demonstrate of deconstruction /examination of each aspect of process, content, product and goals)

APPLICATION THROUGH SCAFFOLDING (accompanying students as they practice)
APPLICATION (individual application/demonstration of learning activity (product achieved through process and appropriate content)

EXPERIMENTATION WITH SCAFFOLDING (being available at the point of need for students as they practice and extend learning)

EXPERIMENTATION (individual practice and extension of learning)

CRITICAL REFLECTION AGAINST EXPECTATION (judging personal/group performance/product against ‘standards’ set in EXPECTATION AND EXPLICATION)

	
	English Language Development: Learning About English

	76. Students begin to develop a broad conceptual understanding of what languages are and awareness of ways in which languages are important for use in and out of schools.

They speak to and write for a growing range of audiences and contexts. (from 78)

They compose short texts, starting from single words and sentences and moving to more sustained compositions, for different purposes. (from 78)

	Students are given explicit guidance and modelling in their production of texts, and direct, explicit links are made between the texts explored in class and texts that might be composed by the students. Familiarity with both print and digital settings for writing

begins in this early stage. (from 78)

They listen to teachers and others in the classroom read and respond to reading.(from 77)

Students develop and expand their understanding of the purposes of print and other modalities. (from 78)

Students begin to develop their handwriting. They develop basic sentence structures. (from 76)

Essential forms of para-linguistic devices for spoken (intonation, stress and rhythm), and written texts (basic punctuation such as capital letters and full stops are mastered. (from 76)
	Through engagement with literature they learn about themselves, each other and the world, based on their developing cultural and intercultural understandings. (From 77)
Beginning to develop an appreciation for literature, to talk about features, and to see how features relate to their appreciation. (from 77)

	

	
	English Language Development: Learning Through English

	Students learn how to use English in their written and oral texts to learn new concepts, skills and knowledge through English-as-an-additional language, in ways that are appropriate for a growing range of audiences and contexts where the latter may be unfamiliar in their daily lives (from 78).
	Students learn to access new concepts, processes and knowledge through the use of English language literacy for learning across the curriculum.
	Gain new insights and knowledge through the study of English language texts (fiction and non-fiction) with links to the broader curricula requirements eg mathematical knowledge…
	

	
	Subject English
	Use models of English language texts (spoken and written) to practise, and develop a repertoire of English for use in school.

	Students begin to learn and experience how English is crafted in various forms of literacy through the deconstruction and construction of texts e.g. the use of rhyme and rhythm in story and song, choice of vocabulary, supporting illustrations etc.
	Students describe and explore the events and characters in literary works and develop personal responses to the texts. (from 77)

They explore the characteristics of their personal satisfaction through comparisons with other works and through potential changes to the texts. (from 77)
	

	Assessment

95 In formulating assessment expectations for the national English curriculum, specific
· account should be taken of a balance of attention to and a recognition of developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· speaking, listening to, reading and producing increasingly sustained and coherent texts across years K–12 according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· reading, manipulating, producing and productively revising texts in traditional print and new digital/online, multimodal and multimedia communications technologies, and in combinations of these according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· the contents of the three Elements at each year level and stage

· displays that demonstrate students’ growing resources for accuracy, fluency confidence, meaningfulness, purposefulness, persuasiveness, analysis and artfulness, imagination, and originality systematic, articulated knowledge across the various levels of language use, and of the ways in which various choices at these levels produce variations in interpretation, emotional and evaluative response, and purpose.

Stage One SUMMARY

1. We have changed the order of Elements 2 & 3 as ‘literature’ is both culturally determined and embedded and requires underlying knowledge about the language and literate practices from which it comes, in order to ‘engage’.

2. Learning to use English as a language for Learning is missing from Stage One; for EAL learners, there is much socio-cultural as well as language content to be taught at this level

3. The active teaching of inter-cultural knowledge and behaviours is needed at this level to engage with English language literature according to the content statement in the third column
4. In element 1 we have added the word ‘learning’ to Language, along with the statement ‘and how to use English’. We could have added ‘in school’, however, we didn’t! The reasons? Many children come to school unfamiliar with the way that language is used in school for learning, irrespective of the language spoken in school and its match with the child’s language. The ways in which Language is used in school and the accompanying expectations need to be accounted for in a National Curriculum document.
5. In Element 2 (moved from Element 3), the words ‘literate behaviours’ have been added to the title to reinforce the knowledge that not all children begin school knowing about behaviours surrounding the cultures of literacy.
6. In Element 3 (moved from Element 2) we have changed ‘literature’ to ‘English language texts’ presuming of course the inclusion of literature in this definition. This is to obviate the ‘Year 12’ syndrome from directing the total English curriculum.
7. Stage One needs a statement for Subject English for Element 1: Language Learning: Knowledge about the English language and how to use the English language and Element 2: Literacy: Evolving repertoires of literate behaviours of English usage))
	Stage Two (8 – 12 years of Age

80. Over the course of this stage students are exposed to denser and more finely structured literary texts.

80. Longer and more extensive discussions about literary texts take place, based on their developing cultural and intercultural knowledge and approaches to aesthetic and ethical inquiry are developed.

	English Language Learning
	79 Element 1: During this stage students develop an increasingly sophisticated understanding of grammar and language features through spoken and written English, introducing more complex meaning-making para-linguistic devices (intonation, inflection, punctuation, clause and sentence structures) and textual purposes and patterns.

This deeper understanding includes more explicit metalanguage as students learn to classify words, sentence structures, and texts.

	From Element 3: Students explore the potential of spoken and written language for different purposes as they work with different disciplines.

Students are also given opportunities to represent their ideas through the creation of spoken, written and multimodal texts.

	From Element 2:

Students examine a variety of works of literature, from the perspectives of the reader, the author and the intended message(s) including picture books, short stories, rhymes, poems, and multimedia texts such as films, pictures, and Web-sites. (from 77)

They demonstrate developing capacity to reproduce similar texts for specific school related purposes.

	YET TO BE THOUGHT THROUGH…

INFORMATION (setting the context for the content linked to the learning process and learning purpose)

EXPECTATION (of student learning behaviours, of process, of product(s)

EXPLICATION (deconstructing/examining each aspect of process, content, product and goals)
MODELLING AND INSTRUCTION (demonstrate of deconstruction /examination of each aspect of process, content, product and goals)

APPLICATION THROUGH SCAFFOLDING (accompanying students as they practice)
APPLICATION (individual application/demonstration of learning activity (product achieved through process and appropriate content)

EXPERIMENTATION WITH SCAFFOLDING (being available at the point of need for students as they practice and extend learning)

EXPERIMENTATION (individual practice and extension of learning)

CRITICAL REFLECTION AGAINST EXPECTATION (judging personal/group performance/product against ‘standards’ set in EXPECTATION AND EXPLICATION)

	
	English Language Development: Learning About English
	To consolidate both ‘learning to speak and read’ and ‘speaking and reading to learn’, students explore the language features of different types of texts, including visual texts, expository, information, for different contextual purposes in learning across the curriculum.

	81. They learn to create texts for a greater range of different audiences and analyse the differences between text types, purpose and audience.

81.In this stage students create texts individually and in groups.

81. The purposes and contents of discussions and negotiations around joint productions of text

constitute important learnings.
	80. Opportunities are given for students to develop an informed appreciation of how stories and characters are written in order to achieve particular purposes such as to generate pleasure and engagement.

	

	
	English Language Development: Learning Through English
	Students develop their use of English in written and oral texts to learn new concepts, skills and knowledge through English-as-an-additional language, in ways that are appropriate for a growing range of audiences and contexts and purposes, where the latter may be unfamiliar and more abstract in content as they use English for learning across the curriculum.(from 78)

Students learn to use English in spoken and written texts to give/provide information for learning purposes.

	Students acquire new concepts, processes and knowledge through the use of English language literacy for learning across the curriculum for a range of purposes eg problem solving,

Students learn to use English language to source new concepts, information, and knowledge from spoken and written texts.
	Gain new insights and knowledge about the broader curricula requirements, through the study of English language texts (fiction and non-fiction), where the language demands are is more abstract and the content is less familiar.

 Respond and provide information etc using learning gained from a range of English language texts across the curriculum.
	

	
	Subject English
	Use models of English language texts (spoken and written) to extend, practise, and develop a repertoire of English for use in school and out of school for formal purposes.

	Students learn and experience how English is crafted in various forms of literacy through the deconstruction and construction of texts in the contexts in which English texts are powerful e.g. language to express opinion, point of view, persuasion etc
	80. Students are introduced to some formal aspects of narrative and poetic form. They also explore different forms of literary works such as poetry, prose, and plays in more depth and detail.

	

	Assessment

95 In formulating assessment expectations for the national English curriculum, specific

· account should be taken of a balance of attention to and a recognition of developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· speaking, listening to, reading and producing increasingly sustained and coherent texts across years K–12 according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· reading, manipulating, producing and productively revising texts in traditional print and new digital/online, multimodal and multimedia communications technologies, and in combinations of these according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· the contents of the three Elements at each year level and stage

· displays that demonstrate students’ growing resources for accuracy, fluency confidence, meaningfulness, purposefulness, persuasiveness, analysis and artfulness, imagination, and originality systematic, articulated knowledge across the various levels of language use, and of the ways in which various choices at these levels produce variations in interpretation, emotional and evaluative response, and purpose.

Stage Two SUMMARY

8. The same as point 1 above

9. English Language Learning for Element 3 (moved from original element 2) is missing for Stage Two learners: Literature: informed appreciation of English language texts,
10. Statements about English Language Development: Learning Through English are missing for all three elements in this stage.
11. Statements about Subject English are missing for Elements 1 & 2 in this stage.
12. Element 1: Language Learning – there is a lack of acknowledgement of the role and learning process for Spoken English both prior to and alongside learning language through written English (see words in red)
13. Statement 80 presumes cultural and intercultural knowledge (see additional words in red).

14. The idea of English being taught as a language for learning (English Language Development: Learning Through English) is missing in this stage across all three elements.
 TO BE Continued…

	Stage Three (12 - 15 years of Age

Characteristics of the learners: Consolidating identities and curriculum specialisations

Curriculum focus

83.

Stage 3 introduces increasingly sophisticated analysis of the differences between various kinds of literary texts, popular-culture texts, and everyday texts.

Students are given opportunities to engage with a variety of texts, including texts of their own choosing. They learn how to articulate the personal value and appropriateness of texts of their own choosing.

The notion of ‘valuing’ itself becomes an object of discussion and negotiation.
	English Language Learning
	Element 1:

Students extend their understandings of how language works and learn to transfer understandings of language to different circumstances, including different modalities.

Building on Stage 2, students continue to represent both personal and increasingly abstract ideas in a variety of ways.

	From Element 3:

Students continue to be given opportunities to create increasingly sophisticated and multimodal texts in groups and individually.

	Students examine a variety of works of literature, from the perspectives of the reader, the author and the intended message(s) including, novels, short stories, rhymes, poems, and multimedia texts such as films, pictures, and Web-sites. (from 77)

They demonstrate developing capacity to reproduce similar texts for specific school related purposes paying attention to appropriate field, tenor and mode.
	YET TO BE THOUGHT THROUGH…

INFORMATION (setting the context for the content linked to the learning process and learning purpose)

EXPECTATION (of student learning behaviours, of process, of product(s)

EXPLICATION (deconstructing/examining each aspect of process, content, product and goals)
MODELLING AND INSTRUCTION (demonstrate of deconstruction /examination of each aspect of process, content, product and goals)

APPLICATION THROUGH SCAFFOLDING (accompanying students as they practice)
APPLICATION (individual application/demonstration of learning activity (product achieved through process and appropriate content)

EXPERIMENTATION WITH SCAFFOLDING (being available at the point of need for students as they practice and extend learning)

EXPERIMENTATION (individual practice and extension of learning)

CRITICAL REFLECTION AGAINST EXPECTATION (judging personal/group performance/product against ‘standards’ set in EXPECTATION AND EXPLICATION)

	
	English Language Development:

Learning About English
	82. Students are given explicit opportunities to develop an understanding of the requirements of different text types.
	84. Students are given opportunities to apply their emerging understandings of what makes a text valuable and appropriate to the creation of texts of sociocultural and personal importance.

84. Students engage with a variety of genres and modalities when exploring the potential of texts.

	From Element 2:

Students study the differences between various kinds of literary texts, popular-culture texts, and everyday texts (from 83)

Students examine how texts are linked, past and present, with similar themes or language features, in order to identify form, content, and structure.

Students learn to engage in analysis of texts,

including visual texts, as both sociocultural artefacts (the social impact/purpose/message) and

as literary artefacts (language/plot/character development).
	

	
	English Language Development: Learning Through English
	Students develop explicit knowledge about language to transfer their language skills to a variety of disciplines and purposes, demonstrating a developing
understanding of grammar and language features from the textual to the word level, and the ability to identify and implement this understanding for different purposes and audiences across the curriculum

	Students learn and experience how English is crafted in various forms of literacy through the deconstruction and construction of texts in the contexts in which English texts are used for learning across the curriculum in various fields of knowledge e.g. language to express opinion, point of view, persuasion etc

Student use English literate practices to create, edit, craft particular text types for specific purposes as determined by curriculum requirements.
	Gain new insights and knowledge about the broader curricula requirements, through the study of English language texts (fiction and non-fiction), where the language demands represent abstract concepts and the content is contextually specific to new higher order concepts being developed.

 Respond to, provide information, justify, provide evidence etc using learning gained from a range of English language texts across the curriculum.
	

	
	Subject English
	Use models of English language texts (spoken and written) to extend, practise, and develop a repertoire of English for use in school and out of school for formal purposes across a range of learning contexts and fields of knowledge.
	84. Students re-enact, represent, and describe texts in order to display understanding of narrative, theme, purpose, context and argument and to defend their ideas in oral and written modes.
	83. Students are introduced to literary works such as plays, novels and poems. They develop understandings of how such works can be discussed and analysed in relation to themes, ideas and historical context.
	

	Assessment

95 In formulating assessment expectations for the national English curriculum, specific

· account should be taken of a balance of attention to and a recognition of developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· speaking, listening to, reading and producing increasingly sustained and coherent texts across years K–12 according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· reading, manipulating, producing and productively revising texts in traditional print and new digital/online, multimodal and multimedia communications technologies, and in combinations of these according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· the contents of the three Elements at each year level and stage

· displays that demonstrate students’ growing resources for accuracy, fluency confidence, meaningfulness, purposefulness, persuasiveness, analysis and artfulness, imagination, and originality systematic, articulated knowledge across the various levels of language use, and of the ways in which various choices at these levels produce variations in interpretation, emotional and evaluative response, and purpose.

	Stage Four (15 - 18 years of Age

Stage 4 (typically 15–18 years of age)

Characteristics of the learners: Expanded repertoires, and diverse pathways

Curriculum focus

85. Subject English in the senior secondary years should continue to provide a range of

choice of more specialised courses to meet students’ needs and interests. Some examples of

options may include the study of film or literature, a general English studies program oriented to vocational uses of English and English as a Second Language. Consultation will occur over the next few months to determine the range of options that could be considered.

	English Language Learning
	Element 1:

Students demonstrate their understandings of how language works and transfer understandings of language to different circumstances, including different modalities.

Building on Stage 3, students represent both personal and increasingly abstract ideas in a variety of ways through various modes (spoken, written, visual) of language use with developing degrees of sophisticated language construction.

	From Element 3:

Students take advantage of learning opportunities to create increasingly sophisticated and multimodal texts in groups and individually, using a repertoire of literate behaviours to compose texts that match the learning, social and communicative requirements of their purpose.

	Students examine a variety of works of literature representing a range of different cultural perspectives and socio-cultural contexts, from the perspectives of the reader, the author and the intended message(s) and the range of possible interpretations, including novels, plays, poems, and multimedia texts such as films, pictures, and Web-sites. (from 77)

They demonstrate developing capacity to construct texts that analyse aspects of this variety of texts for specific learning related purposes paying attention to devices that create appropriate and culturally powerful field, tenor and mode.
	YET TO BE THOUGHT THROUGH…

INFORMATION (setting the context for the content linked to the learning process and learning purpose)

EXPECTATION (of student learning behaviours, of process, of product(s)

EXPLICATION (deconstructing/examining each aspect of process, content, product and goals)
MODELLING AND INSTRUCTION (demonstrate of deconstruction /examination of each aspect of process, content, product and goals)

APPLICATION THROUGH SCAFFOLDING (accompanying students as they practice)
APPLICATION (individual application/demonstration of learning activity (product achieved through process and appropriate content)

EXPERIMENTATION WITH SCAFFOLDING (being available at the point of need for students as they practice and extend learning)

EXPERIMENTATION (individual practice and extension of learning)

CRITICAL REFLECTION AGAINST EXPECTATION (judging personal/group performance/product against ‘standards’ set in EXPECTATION AND EXPLICATION)

	
	English Language Development: Learning About English
	82. Students are given explicit opportunities to deconstruct texts (spoken and written) to identify and demonstrate understanding of the requirements of different text types.
	84. Students apply their understandings of what makes a text valuable and appropriate to the creation of texts of sociocultural and personal importance.

84. Students interpret and construct a variety of genres and modalities when examining the potential of texts.

	Students link texts, past and present, with similar themes or language features, in order to

discuss issues of form, content, and structure. Students engage in extensive analysis of texts,

including visual texts, as both sociocultural artefacts (the social impact/purpose/message) and

as literary artefacts (language/plot/character development).

	

	
	English Language Development: Learning Through English
	Students use their explicit knowledge about language to transfer their language skills to a variety of disciplines and purposes, demonstrating a sophisticated understanding of grammar and language features from the textual to the word level, and the ability to identify and implement this understanding for different purposes and audiences.
	Students recognise and manipulate how English is crafted in various forms of literacy through the deconstruction and construction of texts in the contexts in which English texts are used for learning across the curriculum in various fields of knowledge e.g. language to express opinion, point of view, persuasion etc

Student use English literacy to create, edit, craft particular text types for specific purposes as determined by curriculum requirements.
	Apply new insights and knowledge about the broader curricula requirements, through the study of English language texts (fiction and non-fiction), where the language demands represent abstract complex concepts and the content is contextually specific to new higher order concepts being developed across other learning areas and formal social contexts.

Initiate new learning, respond to a range of information and concepts, provide information, justify, provide evidence etc using learning gained from a range of English language texts across the curriculum.
	

	
	Subject English
	Use models of English language texts (spoken and written) to extend, practise, and develop and design a repertoire of English for use in school and out of school for formal purposes across a range of learning contexts and fields of knowledge.

	Students create texts under various circumstances with a variety of stimuli, and demonstrate an ability to create spoken, written, spoken and multimodal texts both individually and with peers.

Students compose texts that show informed appreciation of plot and character development, effective language use, and representation and manipulation of ideas.
	Students enhance the breadth and depth of their understanding of literary works and their ability to discuss and debate the elements that make a text culturally valuable.
	

	Assessment

95 In formulating assessment expectations for the national English curriculum, specific

· account should be taken of a balance of attention to and a recognition of developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· speaking, listening to, reading and producing increasingly sustained and coherent texts across years K–12 according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· reading, manipulating, producing and productively revising texts in traditional print and new digital/online, multimodal and multimedia communications technologies, and in combinations of these according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· the contents of the three Elements at each year level and stage

· displays that demonstrate students’ growing resources for accuracy, fluency confidence, meaningfulness, purposefulness, persuasiveness, analysis and artfulness, imagination, and originality systematic, articulated knowledge across the various levels of language use, and of the ways in which various choices at these levels produce variations in interpretation, emotional and evaluative response, and purpose.

92 Assessment against learning goals is an integral part of teaching and learning. In designing assessment activities, teachers and education systems reveal in concrete terms the skills, knowledge and values they prize most. They also demonstrate what they take to constitute growth in those prized skills, knowledge and values. Assessment activities should be closely and explicitly aligned with the stated goals, materials, and routine pedagogical activities that characterise classroom work and should be seen by all involved to be part of an overall program of growth.

93 Assessment shows how individual students and various categories of students are progressing in terms of the scope, sequence and tempo of the curriculum. Equally, assessment
is about teachers, schools and systems monitoring how the curriculum is faring in terms of all of the students to whom it is responsible. (Dancing with the Stars)
94 The scope three Elements should guide the content and formats of the literacy section of the National Assessment Program in Literacy and Numeracy (NAPLAN). This program should include a broader range of texts to judge the transfer of knowledge from the English Elements to the reading and writing of texts central to other curriculum areas as well as English. (how/where is this reflected in the Framing paper?)
95 In formulating assessment expectations for the national English curriculum, specific

· account should be taken of a balance of attention to and a recognition of developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· speaking, listening to, reading and producing increasingly sustained and coherent texts across years K–12 according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· reading, manipulating, producing and productively revising texts in traditional print and new digital/online, multimodal and multimedia communications technologies, and in combinations of these according to recognised developmental pathways (the scope, sequence and tempo) of diverse learner groups and their learning needs
· the contents of the three Elements at each year level and stage

· displays that demonstrate students’ growing resources for accuracy, fluency confidence, meaningfulness, purposefulness, persuasiveness, analysis and artfulness, imagination, and originality

· systematic, articulated knowledge across the various levels of language use, and of the ways in which various choices at these levels produce variations in interpretation, emotional and evaluative response, and purpose.
Above statements are generally lacking in direction. Statement 95 has been added to each Stage of Learning for further consideration regarding inclusion for all learners.

Assessment FOR learning vs Assessment OF learning to be considered…
�ALL students are engaged in language LEARNING from the beginning until the end of school; a national curriculum needs to acknowledge the LEARNING needs of the English language for English first language learners and EAL learners.

�Similarly to the previous comment; unless ALL learners are taught HOW English works it will remain outside of the grasp of many Australian students from diverse socio-economic and linguistic backgrounds.

�The ability to use English for LEARNING in the English discipline area as well as in other learning areas only comes

‘naturally’ to those whose socio-linguistic background matches the demands of school based learning; this ability thus needs to be taught to ALL.

ACTA RESPONSE TO ENGLISH

Page 18 of 23

_1297325754.bin

