LANGUAGES OTHER THAN ENGLISH: AUSLAN
STUDY SUMMARY

[image: image1.png]VICTORIAN CURRICULUM AND ASSESSMENT AUTHORITY

STUDY SUMMARY

LOTE: Auslan Units 1 and 2: 2002–2024; Units 3 and 4: 2002–2025
The accreditation period for Units 1 and 2 has been extended until 31 December 2024.

The accreditation period for Units 3 and 4 has been extended until 31 December 2025.

Rationale

The study of a language other than English contributes to the overall education of students, most particularly in the area of communication, but also in the areas of cross-cultural understanding, cognitive development, literacy and general knowledge. The study promotes understanding of different attitudes and values within the wider Australian community and beyond, and promotes the language and cross-cultural understanding of a unique Australian cultural community.

The ability to communicate in Auslan facilitates communication between deaf and hearing communities, and in conjunction with other skills, may provide opportunities for employment in the fields of interpreting, social services, education, etc.
Structure

The study is made up of four units.
Outcomes

Outcomes define what students will know and be able to do as a result of undertaking the study.

Outcomes include a summary statement and the key knowledge and skills that underpin them.

Only the summary statements of the outcomes have been reproduced below and must be read in conjunction with the key knowledge and skills published in the study design.

Students demonstrate the achievement of the outcomes based on progressive development of skills in receptive and productive use of signed language through activities and tasks organised around the areas of study. The areas of study in
Units 1–4 focus on the areas of study for language, which are made up of the themes and topics, grammar, signed text types and vocabulary in formal and informal signing contexts. They are common to all four units of the study and are published in the study design. They are tailored to the specific qualities of the study of Auslan.
Unit 1

The three outcomes in Unit 1 are:
Outcome 1

On completion of this unit the student should be able to establish and maintain a signed exchange relating to areas of personal experience.

Outcome 2

On completion of this unit the student should be able to view signed texts and extract information.

Outcome 3

On completion of this unit the student should be able to respond personally to real or imaginary experiences relating to everyday situations.
Unit 2

The three outcomes in Unit 2 are:

Outcome 1

On completion of this unit the student should be able to participate in a signed exchange related to negotiating and reaching agreement in everyday personal and social situations.

Outcome 2

On completion of this unit the student should be able to view signed texts and extract and use information.

Outcome 3

On completion of this unit the student should be able to express and covey real or imaginary experiences relating to a range of situations.
Unit 3

The three outcomes in Unit 3 are:

Outcome 1

On completion of this unit the student should be able to exchange information, opinions and experiences in informal contexts.

Outcome 2

On completion of this unit the student should be able to analyse and use information from a range of signed texts to create original informal signed texts.

Outcome 3

On completion of this unit the student should be able to express and convey ideas through informal signed texts.
Unit 4

The three outcomes in Unit 4 are:

Outcome 1

On completion of this unit the student should be able to exchange information, opinions and experiences in formal contexts.

Outcome 2

On completion of this unit the student should be able to analyse and use information from a range of signed texts to create original formal signed texts.

Outcome 3

On completion of this unit the student should be able to express and convey ideas through formal signed texts.
Entry

There are no prerequisites for Units 1, 2 and 3. Students must undertake Unit 3 prior to undertaking Unit 4.

Assessment

Satisfactory Completion

Demonstrated achievement of the set of outcomes specified for the unit.
Levels of Achievement

Unit 1 and 2

Individual school decision on levels of achievement.

Unit 3 and 4

School-assessed coursework and end-of-year examinations:

· Unit 3 school-assessed coursework: 25 per cent

· Unit 4 school-assessed coursework: 25 per cent

· Examinations*:
interactive sign component 15 per cent
· Sign comprehension and production component 35 per cent.
*A single grade is awarded

PAGE
3
©VCAA 2013

