[image: image1.jpg]QCA

	CONFIDENTIAL – NOT FOR CIRCULATION

Modern Foreign Languages: Assessing Pupils' Progress Assessment Guidelines
	 [image: image1.jpg]

	Level
	AF1 - Understanding language

In a range of contexts, pupils:
	AF2 - Communicating and interacting

In a range of contexts, pupils:
	AF3 - Intercultural understanding

With reference to language, life, culture and traditions, pupils:

	8
	· independently understand sources for their own enquiry and for personal interests
· recognise attitudes, emotions and implicit meanings in a range of sources, sometimes in unfamiliar contexts

· draw legitimate inferences from what they hear, view and read
	· produce a range of generally accurate language to convey facts, ideas and experiences for different purposes
· choose modes, formats, styles and registers appropriate to purpose and audience
· adapt and extend known language to communicate successfully in unprepared or unfamiliar situations

	· research and analyse sources of information about aspects of target language countries or communities, and present their findings in an appropriate format

· draw conclusions, make comparisons from their analysis and communicate personal responses

	7
	· accurately deduce meanings of some unfamiliar vocabulary and complex structures

· draw on a range of appropriate strategies, such as context, knowledge of grammar and related vocabulary, to interpret meaning across a range of language
· make selective use of reference materials to support detailed understanding

	· produce detailed, sometimes extended responses that contain some complex structures

· respond creatively and spontaneously when communicating information and ideas
· present ideas persuasively and coherently in speech, writing and multimedia formats
	· investigate independently aspects of target language countries or communities and present their findings
· analyse and explain some similarities and differences between target language countries or communities and their own

	Level
	AF1 - Understanding language

In a range of contexts, pupils:
	AF2 - Communicating and interacting

In a range of contexts, pupils:
	AF3 - Intercultural understanding

With reference to language, life, culture and traditions, pupils:

	6
	· understand familiar language used in new contexts across a range of sources

· use knowledge of grammar and syntax to work out the meaning of unfamiliar language

· use appropriate reference materials to support understanding of key information
	· produce sustained sequences of language that effectively communicate meaning

· adapt previously learned language, using it in new contexts and for different purposes

· express themselves independently, showing some creative use of familiar language

	· select and present specific information and views from different sources about aspects of target language countries or communities

· compare their own experiences with those of people in target language countries or communities

	5
	· understand the main points of language that features a variety of familiar grammatical structures, in different media

· use linguistic knowledge, such as related vocabulary or similarity to another language, and context to interpret unfamiliar language

	· use some variety of vocabulary and structures that are readily understood by others, for a range of purposes

· use familiar language in new and different contexts

· manipulate and modify known language to create new meanings

	· understand and communicate information about aspects of target language countries or communities
· describe some similarities and differences between target language countries or communities and their own

	4
	· understand language that contains some variety of sentence structures

· use context to help them understand unfamiliar words and phrases
	· participate in short conversations, using generally accurate pronunciation

· independently create short written texts with readily understandable spelling

· adapt familiar language by applying knowledge of word and sentence patterns

	· understand and respond to materials from, or relating to, target language countries or communities

· identify some similarities and differences between target language countries or communities and their own

	Level
	AF1 - Understanding language

In a range of contexts, pupils:
	AF2 - Communicating and interacting

In a range of contexts, pupils:
	AF3 - Intercultural understanding

With reference to language, life, culture and traditions, pupils:

	3
	· understand the main points when listening to and reading short passages of familiar language

· recognise some patterns and conventions in language

· find the meaning of unfamiliar words by using reference materials

	· ask and answer straightforward questions

· independently produce some phrases, with understandable pronunciation when speaking and understandable spelling when writing

· with support, write some complete sentences

	· identify some specific aspects of target language countries or communities

· make simple comparisons between life in target language countries or communities and their own

	2
	· understand a range of familiar spoken and written phrases

· match sound to print, e.g. by reading aloud familiar words and phrases

	· express meaning clearly in short statements and responses

· pronounce familiar words showing awareness of some sound patterns

· write familiar words from memory, using plausible spelling

	· show some knowledge about target language countries or communities

· demonstrate awareness of different social conventions

	1
	· understand some familiar spoken and written words and short phrases

	· repeat and say words and short simple phrases, using generally understandable pronunciation

· write some simple words accurately, using reference materials as support

	· identify countries and communities where the target language is spoken

· demonstrate awareness of politeness conventions in speech and behaviour

 Draft version for use by trial schools only 12.01.09.

