
[image: image1.png]ACTA


 

AUSTRALIAN COUNCIL OF TESOL ASSOCIATIONS
response to

NATIONAL CURRICULUM BOARD 

ENGLISH FRAMING PAPER

Introduction

This section reads more like a rationale than an introduction. Perhaps its title should be changed. 

Para 16 should read ‘but it is a discipline with its own methods, procedure and language’
Aims

Para 20 – the spirit of this paragraph would be better served with rephrasing in Line 2 ‘in order to appreciate the complex and diverse histories of Australians’ This removes a tendency towards an us and them discourse which is intimated by the use of ‘their and other’s culture’ in the existing wording

Para 22 makes important points but reads as a consideration rather than an objective. To read as an objective it should say ‘Young Australians  come to school from different backgrounds that are shaped by different family and community narratives. These influences continue to operate as they progress through school. Subsequently the curriculum must value and utilise the rich and diverse historical narratives of these students.’

Para 23 – it isn’t clear what ‘these influences’ is referring back to. If Para 22 was changed as suggested above hen this para could merge with Para 22.

Para 27 can be strengthened by adding as the final sentence ‘By utilising the historical narratives of all students the opportunity is presented to deeply understand the global dimensions of Australia’s history. Using the histories of settlers prior to their arrival in Australia opens these doors e.g. understanding European colonisation of Africa through the histories of Sudanese and Somalian Australians.

Para 28 This paragraph explicates the need for information literacy skills to succeed in the history curriculum. However more language skills than these are required in order to access the history curriculum. Thus a paragraph 29 and 30 should be added.

Added Para 29 The language of the History curriculum must be explicitly taught. The genres and language features typically valued in the history curriculum include the historical recount and discursive genres, the complex use of past tenses and use of modals (e.g. life in Ancient Greece would have been very different), hypothesising language (e.g. if I had been a slave in Ancient Rome I would have) complex nominal groups (e.g. the temple dedicated to an ancient local goddess named Athena was respected throughout the Mediterranean). The language demands of the curriculum are highlighted throughout the document and hyperlinked to further explanations and resources to support the teacher. NB this reference to a hyperlinked curriculum document is a reference to the Australian Council for TESOL Association’s proposal for an online document which will allow hyperlinks from the document through to explanations of the language demands of the content and processes within the history curriculum.

Added Para 30 Finally this curriculum ensures the cultural resources of the diverse student population are incorporated through 

· use of resources and texts representative of the diverse student cohort in each classroom

· explicit recognition and use of the cultural and linguistic experiences they bring to the classroom

· understanding there are different conceptual frameworks through which knowledge in the history discipline  may be structured.

Considerations
Considerations should contain a section headed Equity and Diversity.

The following should be inserted into that section.

Added Para a The history curriculum is accessed through Standard Australian English. Without adequate English language skills students will not have equal access to learning.

Added Para b 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 a standard Anglo Australian heritage. This curriculum both reflects and utilises this cultural and linguistic diversity.

Added Para c These students present in many ways in our classrooms. They may be indigenous, refugees, migrants, Pasifika, international students or the dependents of diplomats, business people or international students. They may have been born overseas or born in Australia. They may have just started in Australian schools or have been in Australian schools for many years. They may have attended schools overseas and achieved at high levels in their mother tongue, or they may never have been to school in Australia or overseas. They may have experienced interrupted schooling as a result of war, trauma or dislocation. They will all speak varying amounts of English at home and at varying proficiency levels. They may speak a non-standard form of English at home e.g. Aboriginal English or Singaporean English, or they may speak no English at home. They may already be literate in one or more languages, or they may have limited or no literacy skills. 

Added Para d Each of these variables will influence the language learning journey of the student and the ways in which teachers can best help them access the curriculum.

Added Para e As well as being responsible for content teaching, the history teacher shares the responsibility for teaching the language learning demands of the history curriculum. 

Added Para f Each teacher must also teach the skills required to successfully complete classroom tasks as students with other cultural backgrounds must learn how to work with the teaching strategies which are valued in Australian classrooms e.g. cooperative group work, expressing opinions,  asking questions etc. This is best achieved whilst concurrently understanding and incorporating the variety of learning styles and strategies which students bring with them into the classroom.

Para 36 should contain an additional clause from Line 4 ‘bringing with them their own experiences, belief systems, aspirations and histories. Thus, increasingly, Australian history is world history.’

Para 38 should start with ‘Anglo Australian history will retain …’ and finish with ‘However we can also expand the notion of Australian history to include the histories of our diverse population, including indigenous history.’

Para 40 with its description of the core components provides the ideal place to reemphasise the language demands which are quite specific to the History discipline. E.g. 3. Continuity and change will require the ability to work with complex tense structures 4. Cause and consequence will require efficacy with the use of modals and conditional sentences. This reinforces the important points made about language in Para 29.

Para 44 Literacy is not ‘embedded in historical understanding’ rather ‘Literacy is necessary for the successful study of history in schools’. Students will not ’learn how to find information, read texts and create texts through the study of history’ Line 2/3. They will only learn these skills if they are explicitly taught them. This should be stated and has been included in the additional para e provided above. ‘As well as being responsible for content teaching, the history teacher shares the responsibility for teaching the language learning demands of the history curriculum.’

Structure of the curriculum

Para 71 should insert in Line 1 ‘It would make use of local and community history and the histories of the students within the class’

Additional Comments

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, 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. For example: History curriculum Stage 1 paragraph 66 states: ‘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‘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. 

_1297325754.bin

