

2016 HSC English Extension 1 Marking Guidelines

Module A: Genre

Questions 1, 3 and 5

Criteria	Marks
<ul style="list-style-type: none"> • Demonstrates sophisticated ability to evaluate how the darkness and the light in texts shape understanding of the genre of Life Writing/Comedy/Science Fiction • Demonstrates sophisticated ability to make insightful use of prescribed and own texts • Demonstrates sophisticated control of language 	21–25
<ul style="list-style-type: none"> • Demonstrates well-developed ability to evaluate how the darkness and the light in texts shape understanding of the genre of Life Writing/Comedy/Science Fiction • Demonstrates well-developed ability to make skilful use of prescribed and own texts • Demonstrates well-developed control of language 	16–20
<ul style="list-style-type: none"> • Demonstrates sound ability to evaluate how the darkness and the light in texts shape understanding of the genre of Life Writing/Comedy/Science Fiction • Demonstrates sound ability to make appropriate use of prescribed and own texts • Demonstrates sound control of language 	11–15
<ul style="list-style-type: none"> • Demonstrates limited ability to evaluate how the darkness and the light in texts shape understanding of the genre of Life Writing/Comedy/Science Fiction • Demonstrates limited ability to make use of prescribed and own texts • Demonstrates limited control of language 	6–10
<ul style="list-style-type: none"> • Demonstrates minimal ability to evaluate how the darkness and the light in texts shape understanding of the genre of Life Writing/Comedy/Science Fiction • Demonstrates minimal ability to make use of prescribed and own texts • Demonstrates minimal control of language 	1–5

Module A: Genre (continued)**Questions 2, 4 and 6**

Criteria	Marks
<ul style="list-style-type: none"> • Demonstrates sophisticated ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates a sophisticated understanding of the elective Life Writing/Comedy/Science Fiction • Demonstrates sophisticated control of language 	21–25
<ul style="list-style-type: none"> • Demonstrates well-developed ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates well-developed understanding of the elective Life Writing/Comedy/Science Fiction • Demonstrates well-developed control of language 	16–20
<ul style="list-style-type: none"> • Demonstrates sound ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates sound understanding of the elective Life Writing/Comedy/Science Fiction • Demonstrates sound control of language 	11–15
<ul style="list-style-type: none"> • Demonstrates limited ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates limited understanding of the elective Life Writing/Comedy/Science Fiction • Demonstrates limited control of language 	6–10
<ul style="list-style-type: none"> • Demonstrates minimal ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates minimal understanding of the elective Life Writing/Comedy/Science Fiction • Demonstrates minimal control of language 	1–5

Module B: Texts and Ways of Thinking

Questions 7, 9 and 11

Criteria	Marks
<ul style="list-style-type: none"> • Demonstrates sophisticated ability to evaluate how the darkness and the light in texts shape understanding of the ways of thinking in After the Bomb/Romanticism/ Navigating the Global • Demonstrates sophisticated ability to make insightful use of prescribed and own texts • Demonstrates sophisticated control of language 	21–25
<ul style="list-style-type: none"> • Demonstrates well-developed ability to evaluate how the darkness and the light in texts shape understanding of the ways of thinking in After the Bomb/Romanticism/ Navigating the Global • Demonstrates well-developed ability to make skilful use of prescribed and own texts • Demonstrates well-developed control of language 	16–20
<ul style="list-style-type: none"> • Demonstrates sound ability to evaluate how the darkness and the light in texts shape understanding of the ways of thinking in After the Bomb/Romanticism/Navigating the Global • Demonstrates sound ability to make appropriate use of prescribed and own texts • Demonstrates sound control of language 	11–15
<ul style="list-style-type: none"> • Demonstrates limited ability to evaluate how the darkness and the light in texts shape understanding of the ways of thinking in After the Bomb/Romanticism/Navigating the Global • Demonstrates limited ability to make use of prescribed and own texts • Demonstrates limited control of language 	6–10
<ul style="list-style-type: none"> • Demonstrates minimal ability to evaluate how the darkness and the light in texts shape understanding of the ways of thinking in After the Bomb/Romanticism/Navigating the Global • Demonstrates minimal ability to make use of prescribed and own texts • Demonstrates minimal control of language 	1–5

Module B: Texts and Ways of Thinking (continued)**Questions 8, 10 and 12**

Criteria	Marks
<ul style="list-style-type: none"> • Demonstrates sophisticated ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates sophisticated understanding of the elective After the Bomb/ Romanticism/Navigating the Global • Demonstrates sophisticated control of language 	21–25
<ul style="list-style-type: none"> • Demonstrates well-developed ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates well-developed understanding of the elective After the Bomb/ Romanticism/Navigating the Global • Demonstrates well-developed control of language 	16–20
<ul style="list-style-type: none"> • Demonstrates sound ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates sound understanding of the elective After the Bomb/ Romanticism/Navigating the Global • Demonstrates sound control of language 	11–15
<ul style="list-style-type: none"> • Demonstrates limited ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates limited understanding of the elective After the Bomb/ Romanticism/Navigating the Global • Demonstrates limited control of language 	6–10
<ul style="list-style-type: none"> • Demonstrates minimal ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates minimal understanding of the elective After the Bomb/ Romanticism/Navigating the Global • Demonstrates minimal control of language 	1–5

Module C: Language and Values

Questions 13 and 15

Criteria	Marks
<ul style="list-style-type: none"> • Demonstrates sophisticated ability to evaluate how the darkness and the light in texts shape understanding of the language and values in Textual Dynamics/Language and Gender • Demonstrates sophisticated ability to make insightful use of prescribed and own texts • Demonstrates sophisticated control of language 	21–25
<ul style="list-style-type: none"> • Demonstrates well-developed ability to evaluate how the darkness and the light in texts shape understanding of the language and values in Textual Dynamics/Language and Gender • Demonstrates well-developed ability to make skilful use of prescribed and own texts • Demonstrates well-developed control of language 	16–20
<ul style="list-style-type: none"> • Demonstrates sound ability to evaluate how the darkness and the light in texts shape understanding of the language and values in Textual Dynamics/Language and Gender • Demonstrates sound ability to make appropriate use of prescribed and own texts • Demonstrates sound control of language 	11–15
<ul style="list-style-type: none"> • Demonstrates limited ability to evaluate how the darkness and the light in texts shape understanding of the language and values in Textual Dynamics/Language and Gender • Demonstrates limited ability to make use of prescribed and own texts • Demonstrates limited control of language 	6–10
<ul style="list-style-type: none"> • Demonstrates minimal ability to evaluate how the darkness and the light in texts shape understanding of the language and values in Textual Dynamics/Language and Gender • Demonstrates minimal ability to make use of prescribed and own texts • Demonstrates minimal control of language 	1–5

Module C: Language and Values (continued)**Questions 14 and 16**

Criteria	Marks
<ul style="list-style-type: none"> • Demonstrates sophisticated ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates sophisticated understanding of the elective Textual Dynamics/Language and Gender • Demonstrates sophisticated control of language 	21–25
<ul style="list-style-type: none"> • Demonstrates well-developed ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates well-developed understanding of the elective Textual Dynamics/Language and Gender • Demonstrates well-developed control of language 	16–20
<ul style="list-style-type: none"> • Demonstrates sound ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates sound understanding of the elective Textual Dynamics/Language and Gender • Demonstrates sound control of language 	11–15
<ul style="list-style-type: none"> • Demonstrates limited ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates limited understanding of the elective Textual Dynamics/Language and Gender • Demonstrates limited control of language 	6–10
<ul style="list-style-type: none"> • Demonstrates minimal ability to compose a piece of imaginative writing that includes a significant character from a prescribed text, an unexpected meeting and the provided line • Demonstrates minimal understanding of the elective Textual Dynamics/Language and Gender • Demonstrates minimal control of language 	1–5

2016 HSC English Extension 1

Mapping Grid

Module A: Genre

Question	Marks	Content	Syllabus outcomes
1	25	Elective 1: Life Writing	H1, H2, H3, H4
2	25	Elective 1: Life Writing	H1, H2, H3, H4
3	25	Elective 2: Comedy	H1, H2, H3, H4
4	25	Elective 2: Comedy	H1, H2, H3, H4
5	25	Elective 3: Science Fiction	H1, H2, H3, H4
6	25	Elective 3: Science Fiction	H1, H2, H3, H4

Module B: Texts and Ways of Thinking

Question	Marks	Content	Syllabus outcomes
7	25	Elective 1: After the Bomb	H1, H2, H3, H4
8	25	Elective 1: After the Bomb	H1, H2, H3, H4
9	25	Elective 2: Romanticism	H1, H2, H3, H4
10	25	Elective 2: Romanticism	H1, H2, H3, H4
11	25	Elective 3: Navigating the Global	H1, H2, H3, H4
12	25	Elective 3: Navigating the Global	H1, H2, H3, H4

Module C: Language and Values

Question	Marks	Content	Syllabus outcomes
13	25	Elective 1: Textual Dynamics	H1, H2, H3, H4
14	25	Elective 1: Textual Dynamics	H1, H2, H3, H4
15	25	Elective 2: Language and Gender	H1, H2, H3, H4
16	25	Elective 2: Language and Gender	H1, H2, H3, H4