DRAFT
DRAFT

DRAFT
DRAFT

[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 5
	
BIG IDEAS
	Listening and viewing with intent helps us acquire a new language.
	
	Both verbal and non-verbal cues contribute meaning in language.
	
	Reciprocal communication is possible using high-frequency words and patterns.
	
	We can explore our identity through a new language.
	
	Stories help us to acquire language.
	
	Each culture has traditions and ways of celebrating.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Demonstrate awareness of the relationships between sounds, phonetic representation, Chinese characters, and meaning
Identify key information in slow, clear speech and other texts
Comprehend stories
Comprehend high-frequency vocabulary in slow, clear speech and other texts
Use language-learning strategies
Interpret non-verbal cues to increase understanding
Respond to simple commands and instructions
Participate in simple interactions 
Seek clarification of meaning 
Share information using the presentation format best suited to their own 
and others’ diverse abilities 
Personal and social awareness
Consider 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:
phonetic systems
tonal variations
commonly used Chinese characters
basic strokes and structure of Chinese characters
common, high-frequency vocabulary, sentence structures, and expressions, including:
simple questions and descriptions
basic information about self and others
basic commands
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
Chinese works of art
Chinese communities in Canada
common elements of Chinese cultural festivals 
and celebrations 


	
	SECOND LANGUAGES – Mandarin Chinese
Big Ideas – Elaborations	Grade 5

	non-verbal cues: e.g., gestures, facial expressions, pictures, props
Reciprocal: involving back-and-forth participation
Stories: Stories are a narrative form of text that can be oral, 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.


		SECOND LANGUAGES – Mandarin Chinese
Curricular Competencies – Elaborations	Grade 5

	sounds: tonal variations and basic intonation patterns
phonetic representation: the correlation between Zhuyin symbols and their pronunciation or Pinyin letters and their pronunciation
Chinese characters: traditional or simplified; students should be made aware that the two character systems exist
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
vocabulary: refers to compounds 词汇 instead of characters 字
[bookmark: _GoBack]language-learning strategies: e.g., interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; use of prior knowledge and familiar words
[bookmark: _Hlk508031944]Seek clarification: Request or provide repetition, word substitution, reformulation, or reiteration (e.g., ⋯⋯怎么说？).
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media
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 – Mandarin Chinese
Content – Elaborations	Grade 5

	phonetic systems: Hanyu Pinyin (e.g., 注音符號); Mandarin phonemes (b, p, m, f, or ㄅㄆㄇㄈ)
tonal variations: mā, má, mǎ, mà, ma
strokes: introduction of stroke order
structure: e.g., 氵, 亻, 辶, 讠, parts, and radicals
questions: e.g., 这是什么？你是……吗？
descriptions: descriptive words such as numbers (e.g., 一～十), colours (e.g., 红色, 绿色, 白色), sizes (e.g., 大, 小, 中), and other physical 
attributes (e.g., 高, 矮, 长, 短)
information: e.g., 我六岁。我叫……。
oral histories: e.g., conversations with an Elder about celebrations, traditions, and protocols
[bookmark: _Hlk507492320]identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
[bookmark: _Hlk507492583]place: Place is any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, 
and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world. A sense of place 
can be influenced by territory, food, clothing, and creative works.
works of art: e.g., creative works in dance, drama, music, or visual arts, with consideration for the ethics of cultural appropriation and plagiarism
cultural festivals and celebrations: e.g., Lunar New Year, Mid-Autumn Festival, Lantern Festival, Dragon Boat Festival


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 6
	
BIG IDEAS
	Listening and viewing with intent helps us understand a message.
	
	We can explore our identity through a new language.
	
	Reciprocal communication is possible using high-
frequency words 
and patterns.
	
	Stories help us to acquire language and understand the world around us.
	
	Learning about language from diverse communities helps us develop 
cultural awareness.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between sounds, phonetic representation, Chinese characters, and meaning
Identify key information in slow, clear speech and other texts
Comprehend stories
Comprehend high-frequency words and patterns in slow, clear speech and 
other texts
Use language-learning strategies 
Interpret non-verbal cues to increase understanding
Respond to questions, simple commands, and instructions
Exchange ideas and information, both orally and in writing
Seek clarification of meaning using common statements and questions
Share information using the presentation format best suited to their own 
and others’ diverse abilities
Personal and social awareness
Consider 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:
phonetic systems
tonal variations
commonly used Chinese characters
basic strokes and structure of Chinese characters
common, high-frequency vocabulary, sentence structures, and expressions, including:
types of questions
descriptions of others
hobbies and topics of interest
common emotions and states of physical health
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
cultural aspects of Chinese communities
Chinese works of art
Chinese communities in Canada
Chinese cultural festivals and celebrations in Canada 


	
	SECOND LANGUAGES – Mandarin Chinese
Big Ideas – Elaborations	Grade 6

	Reciprocal: involving back-and-forth participation
Stories: Stories are a narrative form of text that can be oral, 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.
understand the world: by exploring, for example, thoughts, feelings, knowledge, culture, and identity


		SECOND LANGUAGES – Mandarin Chinese
Curricular Competencies – Elaborations	Grade 6

	sounds: tonal variations and basic intonation patterns
phonetic representation: the correlation between Zhuyin symbols and their pronunciation or Pinyin letters and their pronunciation
Chinese characters: traditional or simplified
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
[bookmark: _Hlk508011729]language-learning strategies: e.g., interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; use of prior knowledge, word-building strategies (e.g., 车：火车, 汽车, 自行车), and similar words in first language (e.g., 酷 for cool ) 
non-verbal cues: e.g., gestures, facial expressions, pictures, props 
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification: Request or provide repetition, word substitution, reformulation, or reiteration (e.g., 我不明白。请再说一遍。你在说什么？).
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media
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 – Mandarin Chinese
Content – Elaborations	Grade 6

	phonetic systems: Hanyu Pinyin (e.g., 注音符號); Mandarin phonemes (b, p, m, f, or ㄅㄆㄇㄈ) 
tonal variations: mā, má, mǎ, mà, ma
strokes: introduction of stroke order
structure: e.g., 上下结构, 左右结构, parts, and radicals
questions: e.g., 你是……吗？versus 你是不是……？
descriptions of others: e.g., 他六岁。她很……。
hobbies and topics of interest: e.g., 我喜欢打球。我喜欢听音乐。
emotions: e.g., 我很高兴。我非常高兴。
physical health: e.g., 我很累。我很饿。
oral histories: e.g., conversations with an Elder about celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
place: Place is any environment, locality, or context with which people interact to learn, create memory, reflect on history, connect with culture, 
and establish identity. The connection between people and place is foundational to First Peoples perspectives on the world. A sense of place 
can be influenced by territory, food, clothing, and creative works.
cultural aspects: e.g., activities, celebrations, dance, festivals, traditions, clothing, food, history, land, music, protocols, rituals
works of art: e.g., creative works in dance, drama, music, or visual arts, with consideration for the ethics of cultural appropriation and plagiarism
cultural festivals and celebrations: e.g., Lunar New Year, Mid-Autumn Festival, Lantern Festival, Dragon Boat Festival


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 7
	
BIG IDEAS
	Listening and viewing with intent helps us understand an increasing variety 
of messages.
	
	We can explore identity and place through increased understanding of a new language.
	
	Reciprocal interactions help 
us understand and acquire language.
	
	Stories help us to acquire language 
and understand the world around us. 
	
	Knowing about diverse communities helps us develop cultural awareness.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between sounds, phonetic representation, Chinese characters, and meaning
Comprehend key information and supporting details in slow, clear speech and 
other texts
Comprehend meaning in stories 
Use language-learning strategies to increase understanding
Follow instructions to complete a task and respond to questions
Exchange ideas and information, both orally and in writing
Seek clarification of meaning using common statements and questions
Share information using the presentation format best suited to their own and 
others’ diverse abilities
Personal and social awareness
Identify, share, and compare linguistic and cultural information about Chinese communities
Examine 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:
phonetic systems
tonal variations
commonly used Chinese characters
basic parts and radicals
common, high-frequency vocabulary, sentence structures, and expressions, including: 
types of questions
instructions and comparisons
descriptions of others
common elements of stories
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
Chinese works of art
cultural aspects of Chinese communities
Chinese communities around the world


	
	SECOND LANGUAGES – Mandarin Chinese
Big Ideas – Elaborations	Grade 7

	Reciprocal: involving back-and-forth participation
Stories: Stories are a narrative form of text that can be oral, 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. 
understand the world: by exploring, for example, thoughts, feelings, knowledge, culture, and identity 


		SECOND LANGUAGES – Mandarin Chinese
Curricular Competencies – Elaborations	Grade 7

	sounds: tonal variations and basic intonation patterns
phonetic representation: the correlation between Zhuyin symbols and their pronunciation or Pinyin letters and their pronunciation
Chinese characters: traditional or simplified
key information: answers to questions such as 谁, 什么, 哪, 什么时候, 为什么
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
language-learning strategies: e.g., interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; use of prior knowledge, word-building strategies (e.g., 车：火车, 汽车, 自行车), and similar words in first language (e.g., 酷 for cool ) 
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification: Request or provide repetition, word substitution, reformulation, or reiteration (e.g., 我不明白。请再说一遍。你在说什么？).
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media
share, and compare: Use visual supports or technology to help convey a message. 
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 – Mandarin Chinese
Content – Elaborations	Grade 7

	phonetic systems: Hanyu Pinyin (e.g., 注音符號); Mandarin phonemes (b, p, m, f, or ㄅㄆㄇㄈ) 
tonal variations: mā, má, mǎ, mà, ma
parts and radicals: e.g., 亻, 氵, 艹, 扌, 辶, 饣
expressions: e.g., everyday observations about weather, food, clothing, daily activities 
questions: e.g., 这是什么？你有几个哥哥？老师在哪儿？
comparisons: e.g., ……比……。
descriptions of others: e.g., 这是我的弟弟，他叫马克。他是加拿大人。这是一件黑色的上衣。
common elements of stories: place, characters, setting, plot, problem and resolution
oral histories: e.g., conversations with an Elder about 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.
works of art: e.g., creative works in dance, drama, music, or visual arts, with consideration for the ethics of cultural appropriation and plagiarism
[bookmark: _Hlk507515181]cultural aspects: e.g., activities, celebrations, dance, festivals, traditions, clothing, food, history, land, music, protocols, rituals


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 8
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of a new language.
	
	We can express ourselves and talk about the world around us in a 
new language.
	
	With increased fluency, we can participate actively in reciprocal interactions.
	
	We can share our experiences and perspectives through stories. 
	
	Creative works are an expression of language and culture.
	
	Acquiring a new language and learning about another culture deepens our understanding of our own language and culture.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between sounds, phonetic representation, Chinese characters, and meaning
Comprehend key information and supporting details in texts
Comprehend meaning in stories
Use various strategies to increase understanding and produce oral and written language
Narrate stories, both orally and in writing
Exchange ideas and information, both orally and in writing 
Seek clarification and verify meaning
Share information using the presentation format best suited to their own and others’ diverse abilities
Personal and social awareness
Describe cultural aspects of Chinese communities
Describe similarities and differences between their own cultural practices and traditions and those of Chinese communities
Engage in experiences with Mandarin-speaking people and Chinese communities
Examine 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:
phonetic systems
tonal variations
commonly used Chinese characters
basic parts and radicals
common, high-frequency vocabulary, sentence structures, and expressions, including: 
types of questions 
time and frequency
reasons for preferences, emotions, and physical states
beliefs and opinions
past and present time frames
common elements of stories
First Peoples perspectives connecting language and culture, including oral histories, identity, and place 
Chinese works of art
cultural aspects of Chinese communities around 
the world


	
	SECOND LANGUAGES – Mandarin Chinese
Big Ideas – Elaborations	Grade 8

	reciprocal: involving back-and-forth participation
stories: Stories are a narrative form of text that can be oral, 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. 
Creative works: representing the experience of the people from whose culture they are drawn (e.g., painting, sculpture, theatre, dance, poetry 
and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – Mandarin Chinese
Curricular Competencies – Elaborations	Grade 8

	sounds: tonal variations and basic intonation patterns
phonetic representation: the correlation between Zhuyin symbols and their pronunciation or Pinyin letters and their pronunciation
Chinese characters: traditional or simplified
key information: answers to questions such as 谁, 什么, 哪, 什么时候, 为什么 
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements). 
strategies: language-learning strategies such as interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; 
use of prior knowledge and familiar words
Narrate:
Use expressions of time and transitional words to show logical progression.
Use past, present, and future time frames.
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
cultural aspects: e.g., activities, celebrations, dance, festivals, traditions, clothing, food, history, land, music, protocols, rituals
similarities and differences: e.g., compare the purpose of activities, celebrations, holidays, practices, and traditions
Engage in experiences: e.g., blogs, school visits (including virtual/online visits), concerts, exchanges, festivals, films, letters, plays, stores 
and restaurants with service in Mandarin
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 – Mandarin Chinese
Content – Elaborations	Grade 8

	phonetic systems: Hanyu Pinyin (e.g., 注音符號); Mandarin phonemes (b, p, m, f, or ㄅㄆㄇㄈ) 
tonal variations: mā, má, mǎ, mà, ma
parts and radicals: e.g., 亻, 氵, 艹, 扌, 辶, 饣
expressions: e.g., everyday observations about weather, food, clothing, daily activities
questions: questions with WH words; e.g., 这是什么？……有几个……？……在哪儿？
time and frequency: e.g., 今天是星期五。现在十点二十分。我每星期看两本书。
preferences, emotions, and physical states: e.g., 我想……。我喜欢……。因为我很累，所以……。
beliefs and opinions: e.g., 我觉得……。
time frames: e.g., using 了 to indicate completion (e.g., 我写完了。); using 在/正在 to describe activity in action (e.g., 我在吃饭。) 
common elements of stories: place, characters, setting, plot, problem and resolution
oral histories: e.g., conversations with an Elder about celebrations, traditions, and protocols
identity: Identity is influenced by, for example, traditions, protocols, celebrations, and festivals.
place: A sense of place can be influenced, for example, by territory, food, clothing, and creative works.
works of art: e.g., creative works in dance, drama, music, or visual arts, with consideration for the ethics of cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 9
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of a 
new language.
	
	Acquiring a new language allows us to explore our identity and culture from 
a new perspective.
	
	Conversing about things we care about can motivate our learning 
of a new language.
	
	We can share our experiences and perspectives through stories.
	
	Creative works allow us to experience culture and appreciate cultural diversity.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between sounds, phonetic representation, Chinese characters, and meaning
Recognize and produce content-related Chinese characters
Derive meaning from speech and a variety of other texts
Use various strategies to increase understanding and produce oral and written language
Narrate stories, both orally and in writing
Exchange ideas and information, both orally and in writing
Seek clarification and verify meaning 
Share information using the presentation format best suited to their own and others’ diverse abilities
Personal and social awareness
Recognize the importance of story in personal, family, and community identity
Describe similarities and differences between their own cultural practices and those of Chinese communities
Engage in experiences with Mandarin-speaking people and Chinese communities
Examine 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:
phonetic systems
Chinese characters, meaning, and structure
tonal variations
commonly used vocabulary, sentence structures, and expressions, including: 
types of questions 
descriptions of people, objects, places, 
and personal interests 
sequence of events
needs and opinions
past, present, and future time frames
elements of common texts
common elements of stories
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
Chinese works of art
cultural practices in various Chinese communities
ethics of cultural appropriation and plagiarism


	
	SECOND LANGUAGES – Mandarin Chinese
Big Ideas – Elaborations	Grade 9

	stories: Stories are a narrative form of text that can be oral, 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.
Creative works: representing the experience of the people from whose culture they are drawn (e.g., painting, sculpture, theatre, dance, poetry 
and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – Mandarin Chinese
Curricular Competencies – Elaborations	Grade 9

	sounds: tonal variations and basic intonation patterns
phonetic representation: the correlation between Mandarin phonemes and:
Zhuyin symbols and their pronunciation (e.g., ㄅㄆㄇㄈ )
Pinyin letters and their pronunciation (e.g., b, p, m, f)
Derive meaning: Understand key information, supporting details, time, and place.
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements). 
strategies: language-learning strategies such as interpretation of gestures, facial expressions, intonation, tone of voice, and contextual cues; 
use of prior knowledge and familiar words
Narrate: 
Use expressions of time and transitional words to show logical progression.
Use past, present, and future time frames.
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations 
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
similarities and differences: e.g., compare the purpose of activities, celebrations, holidays, and traditions
cultural practices: e.g., activities, celebrations, dance, festivals, traditions, clothing, food, history, land, music, protocols, rituals
Engage in experiences: e.g., blogs, school visits (including virtual/online visits), concerts, exchanges, festivals, films, letters, plays, stores 
and restaurants with service in Mandarin
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 – Mandarin Chinese
Content – Elaborations	Grade 9

	Chinese characters, meaning, and structure: including sounds, meaning, parts, and radicals
tonal variations: mā, má, mǎ, mà, ma
sequence of events: using words such as 先, 之后, 再
time frames: e.g., using 过 to indicate past experiences (e.g., 我去过动物园。)
elements of common texts: e.g., format (letter versus email message), language, context, audience, register (informal versus formal), purpose
common elements of stories: place, characters, setting, plot, problem and resolution
oral histories: e.g., conversations with an Elder about 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.
works of art: e.g., creative works in dance, drama, music, or visual arts
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 10
	
BIG IDEAS
	Listening and viewing with intent supports our acquisition and understanding of 
a new language.
	
	Stories give us unique ways to understand and reflect on meaning.
	
	Expressing ourselves and engaging in conversation in a new language require courage, risk taking, and perseverance.
	
	Cultural expression can take many forms.
	
	Acquiring a new language provides a unique opportunity to access and interact with diverse communities.


Learning Standards
	Curricular Competencies
	Content

	Students are expected to be able to do the following:
Thinking and communicating
Recognize the relationships between sounds, phonetic representation, 
Chinese characters, and meaning
Recognize how choice of words affects meaning
Comprehend key information and supporting details in speech and a variety of 
other texts
Comprehend meaning and viewpoints in stories
Use various strategies to increase understanding and produce oral and 
written language
Narrate stories, both orally and in writing
Interpret non-verbal cues to increase understanding
Exchange ideas and information, both orally and in writing
[bookmark: _Hlk507489463]Share information using the presentation format best suited to their own and 
others’ diverse abilities 
Seek clarification and verify meaning 
	Students are expected to know the following:
phonetic systems
tonal variations
Chinese characters, meaning, and structure
commonly used vocabulary, sentence structures, and expressions, including: 
types of questions
activities, situations, and events
opinions
past, present, and future time frames
elements of common texts
common elements of stories
First Peoples perspectives connecting language and culture, including oral histories, identity, and place
Chinese works of art
cultural practices in various Chinese communities
contributions of Chinese Canadians to society
ethics of cultural appropriation and plagiarism


[image: BC Logo Min of Ed]Area of Learning: SECOND LANGUAGES — Mandarin Chinese	Grade 10
	
Learning Standards (continued)
	Curricular Competencies
	Content

	Personal and social awareness
Describe how the cultural identity of China and Chinese communities throughout the world have been shaped by regional, cultural, and linguistic practices
Engage in experiences with Mandarin-speaking people and Chinese communities
Recognize the importance of story in personal, family, and community identity 
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
	


	
	SECOND LANGUAGES – Mandarin Chinese
Big Ideas – Elaborations	Grade 10

	Stories: Stories are a narrative form of text that can be oral, 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.
Cultural expression: represents the experience of the people from whose culture it is drawn (e.g., painting, sculpture, theatre, dance, poetry 
and prose, filmmaking, musical composition, architecture)


		SECOND LANGUAGES – Mandarin Chinese
Curricular Competencies – Elaborations	Grade 10

	sounds: tonal variations and basic intonation patterns
phonetic representation: the correlation between Mandarin phonemes and:
Zhuyin symbols and their pronunciation (e.g., ㄅㄆㄇㄈ )
Pinyin letters and their pronunciation (e.g., b, p, m, f)
choice of words: e.g., degrees of formality, degrees of directness, verb tense, modality
texts: “Text” is a generic term referring to all forms of oral, written, visual, and digital communications. Oral, written, and visual elements can 
also be combined (e.g., in dramatic presentations, graphic novels, films, web pages, advertisements).
strategies: For example:
integrate new vocabulary into familiar Mandarin structures 
take risks to extend language boundaries 
use a variety of reference materials 
Narrate: 
Use expressions of time and transitional words to show logical progression.
Use past, present, and future time frames.
Exchange ideas: with peers, teachers, and members of the wider community; can include virtual/online conversations
presentation format: e.g., digital, visual, verbal; aids such as charts, graphics, illustrations, music, photographs, videos, props, digital media 
Seek clarification and verify: e.g., request or provide repetition, word substitution, reformulation, or reiteration
Engage in experiences: e.g., blogs, school visits (including virtual/online visits), concerts, exchanges, festivals, films, letters, plays, 
social media, stores and restaurants with service in Mandarin
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 – Mandarin Chinese
Content – Elaborations	Grade 10

	tonal variations: mā, má, mǎ, mà, ma
Chinese characters, meaning, and structure: including sounds, meaning, parts, and radicals
questions: e.g., ……还是……。
activities, situations, and events: e.g., ……看起来……。……好像……。
opinions: e.g., 我觉得……。
time frames: e.g., using 过 to indicate past experiences (e.g., 我去过动物园。)
elements of common texts: e.g., format (letter versus email message), language, context, audience, register (informal versus formal), purpose
common elements of stories: place, characters, setting, plot, problem and resolution
oral histories: e.g., conversations with an Elder about 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.
[bookmark: _Hlk507489474]works of art: e.g., creative works in dance, drama, music, or visual arts
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn


March 2018	www.curriculum.gov.bc.ca	© Province of British Columbia	•	19
image1.emf


image2.emf


