[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Chinese – 3 and 4 (Background Language Learner, F – 10 Sequence)

Curriculum Mapping Template: Chinese – 3 and 4
 Instruction: List the title of the unit of work in the first column and then tick the check box of the content description/s addressed by it, which can be done electronically. Once completed, fill out the ‘Assessments’ table.
For detailed notes regarding the purpose of this template and further instructions for completion, refer here
	
	Strand
	Communicating

	
	Sub-strand
	Socialising
	Informing
	Creating
	Translating
	Reflecting

	
	Content Description
	Interact and socialise with peers and teachers to exchange thoughts and feelings about home routines, leisure activities and community events
(VCZHC129)
	Collaborate in and make decisions about group activities and learning experiences in familiar contexts
(VCZHC130)
	Gather and organise factual information from familiar sources about countries and places
(VCZHC131)
	Convey key points of information to familiar audiences
(VCZHC132)
	Respond to simple fables and legends through discussion of characters and events
(VCZHC133)
	Create short personal narratives and performances of poetry, song, dance or drama which reflect the culture and traditions of the Chinese community
(VCZHC134)
	Identify common spoken Chinese expressions and discuss examples of actions, words and phrases that do not readily translate into English
(VCZHC135)
	Translate simple English texts into Chinese and vice versa, using strategies for building vocabulary and interpreting intended meaning of words in English and Chinese
(VCZHC136)
	Reflect on their reactions and responses to others when participating in learning and cultural experiences in Chinese and Australian contexts
(VCZHC137)

	Unit
	Semester/Year
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[bookmark: _GoBack]
	Strand
	Understanding

	
	Sub-strand
	Systems of language
	Language variation and change
	Role of language and culture

	
	Content Description
	Recognise the tonal features of Chinese in own speech, and understand when and why some tones are not expressed in some contexts and how syllables are decoded from and encoded into Pinyin
(VCZHU138)
	Identify the form, composition and spacing within characters, relating components and their positions to their meaning and sound
(VCZHU139)
	Develop ways to structure sentences in Chinese to elaborate own ideas
(VCZHU140)
	Recognise similarities and differences in the structure of spoken and written texts that have the same purpose
(VCZHU141)
	Recognise how the context of interactions influences language choices
(VCZHU142)
	Explore diversity in dialects and in contexts in which Chinese is used in Australian communities
(VCZHU143)
	Explore how the Chinese language represents cultural meanings in specific ways
(VCZHU144)

	Unit
	Semester/Year
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

See next page for Achievement Standards and Assessments section

	Foundation to Level 2 Achievement Standard
	Levels 3 and 4 Achievement Standard - Separated by line. Number in brackets, e.g. (3), can be used as an identifier in various parts of the template.
	Levels 5 and 6 Achievement Standard

	By the end of Level 2
· Students use spoken Chinese to initiate interactions in a range of familiar contexts.
· They participate in simple exchanges to obtain and convey information and experiences relating to their personal world.
· They use learnt vocabulary, sounds, characters and culturally specific actions and gestures to convey meaning.
· They exchange greetings, introduce themselves and each other, and express thanks and apologies, for example, 我的中文名字叫小强, 你叫什么?
· They interact with and create simple predictable imaginative and informative texts such as我的狗很大，它的尾巴很长, using familiar characters and sounds.
· They use images, actions and gesture to show that they understand the meaning of words when speaking, listening, reading, viewing and writing.
· Students recognise the four tones and their function in Chinese.
· They are aware that there is a metalanguage to describe the distinct writing and speech systems in Chinese.
· They compare English and Chinese consonant and vowel sounds. They copy and trace characters and can identify key components in familiar characters.
· They recognise how their Chinese identity influences some of their language choices when interacting with familiar adults and peers.

	By the end of Levels 4
· Students use spoken and written Chinese to initiate interactions. (1)
· They participate in short exchanges, for example, 你晚饭吃什么？，我学汉语和英语,站起来， 大家听老师说. (2)
· They organise and convey factual information and share experiences in formal and informal situations, making appropriate choices of characters, words and pronunciation. (3)
· They use demonstratives such as 这、那、那些 with measure words and verbs to indicate agreement （对，好的）and preferences (要、想、喜欢). (4)
· They respond to and create short imaginative, informative and persuasive texts for familiar audiences and identified purposes. (5)
· Students select from known speech patterns to meet routine, procedural and informal conversational needs. (6)
· Students understand that Pinyin represents spoken language, and can map Pinyin against their own speech. (7)
· They understand the contexts in which tones are expressed and those in which they are not. (8)
· They recognise features of the Chinese writing system, including the range of strokes and their sequences in character writing; and the relationship between components and sound and meaning. (9)
· Students develop skills in structuring their ideas in sentences, including correct sequencing of time and place. (10)
· They describe features of Chinese language and culture, and compare how ideas are conveyed across languages and cultures. (11)
	 By the end of Level 6
· Students use spoken and written Chinese to maintain interactions with familiar and unfamiliar people across a growing range of situations (for example, 你星期几去汉语学校？,你说…对吗？); to convey information, opinions and experiences (for example, 我喜欢踢澳式足球，你呢？); and to access a range of print and digital media resources, such as 童书，报纸，画册，科学书，传单，广告， 教材，地图.
· They write characters, paying attention to shape, and stroke order and proportion.
· They transcribe spoken words and sentences in Pinyin and select appropriate simplified characters to match the sounds they hear.
· They effectively use stress, tone and intonation to express emotion and opinion.
· They respond to and create a range of short informative, persuasive and imaginative texts for diverse audiences and purposes.
· They relate their own experiences to those presented in texts, for example, 《如果我是…》.
· Sentences include the use of prepositions (给 、跟 、对) and possessives and attributive clauses with particle 的.
· They use a range of verbs, and use verb complements to describe the direction, result or potential of an action.
· They use conjunctions (for example, 可是、或者、因为、除了）to connect ideas and elaborate on or clarify opinions and actions.
· They explain how their developing bilingual ability supports their identities as users of Chinese and English.
· Students understand the nature of Pinyin and map it to their own Chinese speech.
· They categorise characters into groups based on meaning, appearance, pronunciation or function, using this information to understand new characters.
· They compare the word order of Chinese sentences with that of English, and recognise how their knowledge of English impacts on the way they express ideas in Chinese.
· They describe how the features of Chinese and English texts are used to convey meaning.

	Assessments
	
	

	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	© VCAA
	
	

	© VCAA
	Page 2

image1.wmf

image2.png
4N Victorian Curriculum

Foundation-10

