DRAFT
DRAFT

DRAFT
DRAFT

[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 11
	
BIG IDEAS
	Viewing and expressing with intent supports our acquisition of 
a new language.
	
	Language and culture are interconnected and shape our perspective, identity, and voice
	
	The communicative context determines how we express ourselves.
	
	Exploring diverse forms of cultural expression promotes greater understanding of our own cultural identity.
	
	Developing proficiency in a new language provides unique opportunities for careers, travel, personal growth, and study abroad.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize how choice of signs affects meaning
Share and negotiate meaning derived from a wide variety of texts and contexts 
Locate and explore a variety of authentic representations of ASL
Narrate stories
Respond personally to a variety of materials
Engage in meaningful conversations on a variety of topics
Express themselves with growing fluency
Share information using the presentation format best suited to their own 
and others’ diverse abilities
Personal and social awareness
Investigate regional variations in ASL 
Identify and discuss perspectives in texts
Engage in Deaf cultural experiences
Identify and explore educational and personal/professional opportunities requiring proficiency in ASL
Analyze personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge
	Students are expected to know the following:
non-manual signals
increasingly complex vocabulary and sentence structures, including:
complex questions
personal experiences, lifestyles, and relationships 
future events
explanation and justification of opinions 
points of view
elements and register 
past, present, and future time frames
ASL resources and services
contributions to society and other accomplishments of D/deaf or hard-of-hearing people, including Canadians
creative works from Deaf culture
society’s perceptions of Deaf people over time
cultural aspects of Deaf communities
D/deaf perspectives and points of view
First Peoples perspectives connecting language and culture, including histories, identity, and place


	

	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 11

	forms of cultural expression: represent the experience of the people from whose culture they are drawn; for example, celebrations, customs, folklore, language use, traditions, and creative works (e.g., books, paintings, pictures, sculpture, theatre, dance, poetry and prose, filmmaking, 
musical composition, architecture)


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 11

	choice of signs: nuances among tenses, pronouns, placement and location of signs, similar signs with different meanings
texts: “Text” is a generic term referring to all forms of written, visual, and digital communication. Written and visual elements can also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements). 
contexts: audience, purpose, setting, formality/informality
Locate: discovering various types of ASL materials
Narrate: 
using expressions of time and transitional signs to show logical progression
using past, present, and future time frames
stories: Stories, including handshape stories, are a narrative form of text that can be written or visual. Stories are derived from truth or fiction 
and may be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. 
personally: e.g., providing personal interpretations or opinions
Engage: 
with peers, teachers, and members of the wider community
can include virtual/online conversations
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media
perspectives: A text can reflect the author's point of view which may include bias.
Deaf cultural experiences: e.g., blogs, vlogs, school visits (including virtual visits), performances, exchanges, festivals, films, pen-pal letters, 
plays, social media
educational and personal/professional opportunities: e.g., academic research, translation, international affairs, government, teaching, 
travel, study abroad 
cultural lens: e.g., values, practices, traditions, perceptions
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 11

	non-manual signals: Non-manual signals (NMS) are parts of a sign that are not signed on the hands (e.g., ASL adverbs made by eyes 
and eyebrows; ASL adjectives made using the mouth, tongue, and lips). For this level, non-manual signals include but are not limited to: 
facial expression matching the meaning and content of what is signed (e.g., mad, angry, very angry) 
conveying “tone of voice” while signing
mouth morpheme: “cha” (big), “fish” (finish), “diff-diff-diff” (different), “pah” (finally, tends to), “pow” (suddenly) 
head nod/shake
WH-face (eyebrows down for a WH question, shoulders up, head tilted slightly) 
shoulder shift/contrastive structure/spatial organization
eye gaze: must be used with deixis (pointing) 
distance signals: eyes open wide, cheek to shoulder, mouth open, teeth/tongue
nose twitch
elements: format, context, audience, purpose
register: communicating with strangers, elders, peers, friends, family
time frames: ASL timeline (e.g., mark tenses with signs, as well as location, and indicate short and long time spans)
resources and services: e.g., blogs, courses, clubs, informal and formal groups, associations, online resources
D/deaf: “D/deaf” refers to both “Deaf” people who identify with the Deaf culture and “deaf” people who do not. It is often used as a shortcut 
to describe both groups who are similar but not exactly the same when it comes to communication.
society’s perceptions: e.g., descriptive terminology, perceived capabilities, societal status
cultural aspects: Deaf communities and culture and their collectivistic nature (i.e., focused on the group and its interests); impacts of history 
and experiences on language and culture
histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works.


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 12
	
BIG IDEAS
	Language learning is a lifelong process.
	
	Sharing our feelings, opinions, and beliefs in a new language contributes to our identity.
	
	With increased language proficiency, we can discuss and justify opinions with nuance and clarity.
	
	Exploring diverse forms of cultural expression promotes greater understanding and appreciation of cultures worldwide.
	
	Becoming more proficient in a new language enables us to explore global issues.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Negotiate meaning in a wide variety of contexts
Locate and explore a variety of materials in ASL
Recognize different purposes, degrees of formality, and cultural points 
of view in a variety of materials
Narrate a selection of stories
Respond personally to a variety of texts and communications
Engage in meaningful conversations on a variety of topics
Express themselves with fluency and accuracy
Share information using the presentation format best suited to their 
own and others’ diverse abilities 
	Students are expected to know the following:
non-manual signals 
increasingly complex vocabulary and sentence structures, including:
complex questions and opinions
needs and emotions
sequence of events in stories
elements and register 
past, present, and future time frames
features of major ASL regional dialects 
ASL resources and services
impact of history and experiences on language and culture
contributions to society and other accomplishments of D/deaf 
or hard-of-hearing people, including Canadians
creative works from Deaf culture
society’s perceptions of Deaf people over time
cultural aspects of Deaf communities
D/deaf perspectives and points of view
First Peoples perspectives that connect language and culture, including histories, identity, and place


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — American Sign Language (ASL)	Grade 12
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Personal and social awareness
Identify and explain perspectives in texts
Recognize and explain connections between language and culture
Engage in Deaf cultural experiences
Explore opportunities to continue language acquisition beyond graduation
Analyze personal, shared, and others’ experiences, perspectives, and worldviews through a cultural lens 
Identify and explore educational and personal/professional opportunities requiring proficiency in ASL 
Recognize First Peoples perspectives and knowledge; other ways of knowing, and local cultural knowledge 
	


	
	SECOND LANGUAGES – American Sign Language (ASL)
Big Ideas – Elaborations	Grade 12

	forms of cultural expression: represent the experience of the people from whose culture they are drawn; for example, celebrations, customs, folklore, language use, traditions, and creative works (e.g., books, paintings, pictures, sculpture, theatre, dance, poetry and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – American Sign Language (ASL)
Curricular Competencies – Elaborations	Grade 12

	contexts: audience, purpose, setting, formality/informality
purposes: e.g., to convince, inform, entertain
Narrate: 
using expressions of time and transitional signs to show logical progression 
using past, present, and future time frames
stories: Stories, including handshape stories, are a narrative form of text that can be written or visual. Stories are derived from truth or fiction 
and may be used to seek and impart knowledge, entertain, share history, and strengthen a sense of identity. 
personally: e.g., providing personal interpretations or opinions
Engage: 
with peers, teachers, and members of the wider community
can include virtual/online conversations and social media 
[bookmark: _GoBack]fluency and accuracy: includes using the full range of tenses and moods, developing flow, employing precise vocabulary, and using 
appropriate structures
presentation format: e.g., digital, visual; aids such as charts, graphics, illustrations, photographs, videos, props, digital media 
perspectives: A text can reflect the author’s point of view which may include bias.
connections: as expressed through creative works (e.g., art, books, performance, visual art, poems), regional dialects, historical origins 
of words and expressions
Deaf cultural experiences: e.g., blogs, vlogs, school visits (including virtual visits), performances, exchanges, festivals, films, pen-pal letters, 
plays, social media
opportunities: e.g., clubs, online resources, personal connections, travel, volunteering
cultural lens: e.g., values, practices, traditions, perceptions
educational and personal/professional opportunities: e.g., academic research, translation, international affairs, government, teaching, 
travel, study abroad 
ways of knowing: e.g., First Nations, Métis, and Inuit; and/or gender-related, subject/discipline specific, cultural, embodied, intuitive 


		SECOND LANGUAGES – American Sign Language (ASL)
Content – Elaborations	Grade 12

	non-manual signals: Non-manual signals (NMS) are parts of a sign that are not signed on the hands (e.g., ASL adverbs made by eyes and eyebrows; ASL adjectives made using the mouth, tongue, and lips). For this level, non-manual signals include but are not limited to: 
facial expression matching the meaning and content of what is signed (e.g., mad, angry, very angry) 
conveying “tone of voice” while signing
mouth morpheme: “cha” (big), “fish” (finish), “diff-diff-diff” (different), “pah” (finally, tends to), “pow” (suddenly) 
head nod/shake
WH-face (eyebrows down for a WH question, shoulders up, head tilted slightly) 
shoulder shift/contrastive structure/spatial organization
eye gaze: must be used with deixis (pointing) 
distance signals: eyes open wide, cheek to shoulder, mouth open, teeth/tongue
nose twitch
elements: format, context, audience, purpose
register: e.g., formal/informal; communicating with strangers, elders, peers, friends, family
time frames: ASL timeline (e.g., mark tenses with signs, as well as location, and indicate short and long time spans)
features: e.g., accents, idiomatic expressions, slang, humour, local vocabulary
resources and services: e.g., blogs, courses, clubs, informal and formal groups, associations, online resources
culture: e.g., how creative works of D/deaf communities have been shaped by their histories
D/deaf: “D/deaf” refers to both “Deaf” people who identify with the Deaf culture and “deaf” people who do not. It is often used as a shortcut 
to describe both groups who are similar but not exactly the same when it comes to communication.
society’s perceptions: e.g., descriptive terminology, perceived capabilities, societal status
cultural aspects: Deaf communities and culture and their collectivistic nature (i.e., focused on the group and its interests); impacts of history 
and experiences on language and culture
histories: e.g., conversations with an Elder about local celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
place: A sense of place can be influenced by, for example, territory, food, clothing, and creative works.


June 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	6
image1.emf
BRITISH
COLUMBIA

Ministry of Education


image2.emf
BRITISH
COLUMBIA

Ministry of Education


