1

4

3

[image: Description: C:\Documents and Settings\calvb\My Documents\My Pictures\Logos\SCSA\Colour\Large-Tree-Trans-BG.png]SAMPLE COURSE OUTLINE
CHINESE: BACKGROUND LANGUAGE
ATAR YEAR 11

Copyright
© School Curriculum and Standards Authority, 2014
This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority’s moral rights are not infringed.
Copying or communication for any other purpose can be done only within the terms of the Copyright Act 1968 or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the Copyright Act 1968 or with permission of the copyright owners.
Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons Attribution-NonCommercial 3.0 Australia licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2014/18572v5

Sample course outline
Chinese: Background Language – ATAR Year 11
Semester 1
	Week
	Key teaching points

	1–9
	Issue: Young people and their relationships
Students will consider their relationships with family, their connections with friends and the influence of international popular youth culture on young people.

	
	Perspectives
	Suggested sub-topics – related to issue and perspectives

	
	Personal: individual identity
	· Friendship – 友谊
· Peer influence – 朋辈影响
· Relationship with parents – 和家长的关系

	
	Community: connections with Chinese-speaking communities locally, regionally and worldwide
	· Friendship – 友谊
· Family expectations – 来自家庭的期望

	
	International: connections with the world as a global citizen
	· Online relationship – 网上的各种关系
· Impact of new technologies on young people – 现代科技对青少年的影响

	
	Contexts and texts
· Social and community settings
interview	http://www.youtube.com/watch?v=wUO4I2oP7Vg – ‘Tiger daughter’
articles	两代人的思想与价值观 (from 教材)
	中学生怎样看家长 (from 中国通Stage 4)
	青年人的烦恼, ‘Chinese Made Easy 5’
	电子科技与现代中国青少年 (from教材)
· Contemporary literature and the arts
film	饮食男女 (Eat Drink Man Woman)
song	听妈妈的话 (Listen to Mum)

	
	Linguistic resources
Grammar: introduction, revision and consolidation of grammatical items relevant to the issues, perspectives, contexts and texts, and the linguistic resources for the course.
Intercultural understandings
· role of family and friends in Chinese-speaking communities and in the wider Australian community
· individual identity within the family and friendship groups
· family expectations
· variation of language according to different cultural contexts
· cultural and linguistic significance of idioms and colloquialisms

	Week
	Key teaching points

	
	Language learning and communication strategies
Strategies to:
· maintain conversation and organise spoken discourse
· manipulate Chinese to communicate ideas and information effectively
· use textual cues and understanding of text structure to interpret meaning
· summarise and synthesise information and ideas from texts.
Task 1: Responding to texts: Spoken
Task 2: Oral Communication
Task 3: Responding to texts: Written

	10–15
	Issue: Traditions and values in a contemporary society
Students will consider how the traditions and values of Chinese-speaking communities are maintained in multicultural environments and in a changing society.

	
	Perspectives
	Suggested sub-topics – related to issue and perspectives

	
	Personal: individual identity
	· The value of education – 教育的价值

	
	Community: connections with Chinese-speaking communities locally, regionally and worldwide
	· Family and social values – 传统的家庭及社会价值
· Respect for elders – 尊重长辈
· Festivals and celebrations – 节日及其庆祝活动

	
	Contexts and texts
· Social and community settings
article	（二）男人和女人的地位 (from当代中文)
interview	杨澜访谈:中国虎妈挑战美国教育（上、下）
	http://www.youtube.com/watch?v=agajUVhZD5g
· Contemporary literature and the arts
song	中国话 (Zhongguo hua)
	陈静，陈静日记 – 澳洲新移民的故事，第八集，香蕉人
· Media
article	中国养儿防老观念悄改变 (traditional value)	http://news.qq.com/a/20130905/004653.htm

	
	Linguistic resources
Grammar: introduction, revision and consolidation of grammatical items relevant to the issues, perspectives, contexts and texts, and the linguistic resources for the course.
Intercultural understandings
· attitude to education in Chinese and different western societies
· status of elderly in family and community
· family celebrations
· adoption of Chinese celebrations and festivals in western communities

	Week
	Key teaching points

	
	Language learning and communication strategies
Strategies to:
· organise and structure text and develop ideas coherently and logically
· manipulate Chinese to communicate effectively in a range of contexts
· analyse the way culture and identity are expressed through language
· vary vocabulary and grammatical structures for emphasis and interest
· interpret social situations and apply knowledge of sociolinguistic conventions to select appropriate language.
Dictionaries: strategies to facilitate use of monolingual and bilingual dictionaries.
Task 4: Creating text in Chinese

	16
	Task 5: Semester 1 practical (oral) examination
Task 6: Semester 1 written examination

Semester 2
	Week
	Key teaching points

	1–10
	Issue: The changing nature of work
Students will consider how advances in communication technologies and changes in expectations and aspirations affect future study and employment.

	
	Perspectives
	Suggested sub-topics – related to issue and perspectives

	
	Personal: individual identity
	· Future careers and how it affects our education –
未来就业及其对教育的影响
· Relationship between learning languages and occupation – 学习语言和职业的关系

	
	Community: connections with Chinese-speaking communities locally, regionally and worldwide
	· Chinese notion of ideal/preferred jobs – 中国传统求职观念的变迁

	
	International: connections with the world as a global citizen
	· Influence of technology on choice of jobs and job hunting – 上网求职的利与弊
· Future careers and education decisions – 未来就业机会
如何影响教育取向

	
	Contexts and texts
· Social and community settings
video	Changing Nature of Work http://www.workvideos.com/ (in English)
articles 	《我的母语》教师用书、P.229, 课本、第4章

	
	Linguistic resources
Grammar: introduction, revision and consolidation of grammatical items relevant to the issues, perspectives, contexts and texts, and the linguistic resources for the course.
Intercultural understandings
· attitude to education in Chinese and different western societies
· access and attitude to technology in China and other Chinese-speaking communities
· status of different jobs and profession – Chinese versus western perspective (including changes in what Chinese consider the ‘ideal’ professions)

	
	Language learning and communication strategies
Strategies to:
· organise and structure text and develop ideas coherently and logically
· manipulate Chinese to communicate effectively in a range of contexts
· analyse the way culture and identity are expressed through language
· analyse ways in which language and texts reflect and influence values and behaviours
· vary vocabulary and grammatical structures for emphasis and interest
· vary the structure and format of texts appropriate to context, purpose and audience
· summarise and synthesise information from a variety of texts.
Dictionaries: strategies to facilitate use of monolingual and bilingual dictionaries.
Task 7: Responding to texts: Spoken
Task 8: Creating texts in Chinese
Task 9: Responding to texts: Written

	11–15
	Issue: The individual as a global citizen
Students will consider a range of global issues, such as environmental concerns and the impact of global events on individuals and society. This issue is continued in Year 12.

	
	Perspectives
	Suggested sub-topics – related to issue and perspectives

	
	Personal: individual identity
	· Individual impact: how can I help? – the environment, society – 如何凭个人力量改善环境、贡献社会

	
	Contexts and texts
· Social and community settings
article	污染, p.74, ‘Chinese Made Easy 5’
dialogue	p.220–221, 汉语教程、第三册上
speech	p.103, ‘Chinese Made Easy 5’
· Contemporary literature and the Arts
poem	The Weeping Bird, pp.115–116, ‘My Mother Tongue’
· Media
interview	Nicole Kidman http://www.youtube.com/watch?v=XP1qsjpjicc

	
	Linguistic resources
Grammar: introduction, revision and consolidation of grammatical items relevant to the issues, perspectives, contexts and texts, and the linguistic resources for the course.
Intercultural understandings
· impact of globalisation on Chinese-speaking communities and their environment.

	
	Language learning and communication strategies
Strategies to:
· organise and structure text and develop ideas coherently and logically
· manipulate Chinese to communicate effectively in a range of contexts
· vary vocabulary and grammatical structures for emphasis and interest
· use strategies to maintain communication i.e. ask for clarification, additional information.
Dictionaries: strategies to facilitate use of monolingual and bilingual dictionaries.
Task 10: Oral communication

	16
	[bookmark: _GoBack]Task 11: Semester 2 practical (oral) examination
Task 12: Semester 2 written examination

Sample course outline | Chinese: Background Language | ATAR Year 11
Sample course outline | Chinese: Background Language | ATAR Year 11
Sample course outline | Chinese: Background Language | ATAR Year 11
image1.png

image2.jpeg
Government of Western Australia
School Curriculum and Standards Authority

