

General capabilities: Level 5 overview

Prep–Year 10 Australian Curriculum

This resource provides an overview of the Australian Curriculum general capabilities: Level 5. It can be used to support the planning of teaching and learning for students in Years 7 and 8. Learning area icons indicate where general capability sub-elements can be developed or applied in the content descriptions.

Critical and creative thinking

Elements	Sub-elements		
Inquiring	Develop questions <ul style="list-style-type: none"> develop questions to investigate complex issues and topics questions developed assist in forming an understanding of why phenomena or issues arise 	Identify, process and evaluate information <ul style="list-style-type: none"> identify and clarify significant information and opinion from a range of sources, including visual information and digital sources evaluate the accuracy, validity and relevance of the information and opinion to the topic of study 	
	Generating	Create possibilities <ul style="list-style-type: none"> create possibilities by adapting, combining or elaborating on new and known ideas, and proposing a range of different or creative combinations 	Consider alternatives <ul style="list-style-type: none"> consider alternatives by creatively adapting ideas when information is limited or conflicting and recommend a preferred option
Analysing	Interpret concepts and problems <ul style="list-style-type: none"> identify the relevant aspects of a concept or problem, recognising gaps or missing elements necessary for understanding by using approaches and strategies suitable for the context 	Draw conclusions and provide reasons <ul style="list-style-type: none"> draw conclusions and make choices when completing tasks by connecting evidence from within and across discipline areas to provide reasons and evaluate arguments for choices made 	Evaluate actions and outcomes <ul style="list-style-type: none"> evaluate the effectiveness of a course of action or the outcome of a task and account for expected and unexpected results, including using a given or co-developed set of criteria to support decisions
	Reflecting	Think about thinking (metacognition) <ul style="list-style-type: none"> reflect on the thinking and processes used when completing activities or drawing conclusions invite alternative perspectives, feedback and consider reasonable criticism to adjust thinking and approaches 	Transfer knowledge <ul style="list-style-type: none"> transfer knowledge and skills gained in previous experiences to both similar and different contexts, and explain reasons for decisions and choices made

Digital literacy

Elements	Sub-elements		
Practising digital safety and wellbeing	Manage online safety <ul style="list-style-type: none"> identify online abuse and bullying and report them to trusted adults, appropriate authorities and in online tools stop engaging in negative online social interactions 	Manage digital privacy and identity <ul style="list-style-type: none"> recognise that their digital footprint is valuable, used by online tools for targeting, and that data shared online is no longer under their control consider who they trust with their data and review privacy policies before giving consent, and seek consent before sharing online 	Manage digital wellbeing <ul style="list-style-type: none"> develop routines to support their balanced and constructive use of digital tools identify indicators of unhealthy usage
	Investigating	Locate information <ul style="list-style-type: none"> locate, select and retrieve relevant information from multiple sources, exploring advanced search functions and targeted criteria 	Acquire and collate data <ul style="list-style-type: none"> collect and access data from a range of sources, using specialised digital tools in response to problems, and evaluate it for relevance
Creating and exchanging	Plan <ul style="list-style-type: none"> use simple planning tools to develop and follow a plan to complete individual and collaborative projects 	Create, communicate and collaborate <ul style="list-style-type: none"> select and control advanced features of appropriate digital tools to independently create content and effectively communicate and collaborate with wider groups 	Respect intellectual property <ul style="list-style-type: none"> respect intellectual property by applying practices that comply with ethical and legal obligations, referencing conventions and copyright protocols
	Managing and operating	Manage content <ul style="list-style-type: none"> store and back up content online for access and editing from multiple devices 	Protect content <ul style="list-style-type: none"> protect content when sharing by selecting appropriate access controls for individuals and shared links for wider groups

Ethical understanding

Elements	Sub-elements		
Understanding ethical concepts and perspectives	Explore ethical concepts <ul style="list-style-type: none"> analyse the similarities and differences between ethical concepts, such as integrity, loyalty and equality, in a range of situations and contexts 	Examine values, rights and responsibilities and ethical norms <ul style="list-style-type: none"> describe the relationship between the role of individual, and community values, rights and responsibilities, and ethical norms when responding to ethical issues 	Recognise influences of ethical behaviour and perspectives <ul style="list-style-type: none"> explain how different traits such as honesty, trust, courage and selfishness interact with responsibilities or duties to determine ethically appropriate responses
	Responding to ethical issues <ul style="list-style-type: none"> explain how different ethical frameworks support developing ethical perspectives and inform ethical decision-making 	Explore ethical perspectives and frameworks <ul style="list-style-type: none"> analyse the relationships between values, ethical perspectives and ethical frameworks when responding to ethical issues 	Making and reflecting on ethical decisions <ul style="list-style-type: none"> consider how values and beliefs influence approaches to ethical issues, and analyse how these affect outcomes

Intercultural understanding

Elements	Sub-elements		
Reflecting on culture and cultural diversity	Reflect on the relationship between cultures and identities <ul style="list-style-type: none"> identify and describe beliefs, values and cultural practices that have changed over time and those that have remained the same, drawing on examples from within, between and across cultural groups 	Examine cultural perspectives and world views <ul style="list-style-type: none"> analyse the reasons, experiences and understandings that inform diverse cultural perspectives and world views in a range of intercultural contexts 	Explore the influence of cultures on interactions <ul style="list-style-type: none"> explain the influence of cultural and linguistic diversity on unfamiliar interactions, identifying opportunities to show respect for cultural traditions
	Engaging with cultural and linguistic diversity <ul style="list-style-type: none"> select and use strategies for open, flexible and focused communication, including understanding how cultural perspectives and world views affect communication within, between and across cultural and linguistic groups 	Develop multiple perspectives <ul style="list-style-type: none"> consider multiple perspectives held on unfamiliar topics, identifying commonality and difference, and describe how perspectives may be influenced by cultural beliefs and practices 	Develop empathy <ul style="list-style-type: none"> use perspective-taking, mutual understanding and respect to sustain interactions in diverse intercultural experiences
Navigating intercultural contexts	Consider responses to intercultural contexts <ul style="list-style-type: none"> analyse how cultural representations in a range of intercultural contexts influence self-awareness of culturally appropriate behaviour 	Respond to biases, stereotypes, prejudices and discrimination <ul style="list-style-type: none"> analyse the origins of biases, stereotypes and prejudices affecting interactions and the representation of groups, proposing actions to build awareness of experiences or impacts 	Adapt in intercultural exchanges <ul style="list-style-type: none"> modify responses to unfamiliar intercultural exchanges to negotiate and sustain interactions that develop mutual understanding

Personal and social capability

Elements	Sub-elements					
Self-awareness	Personal awareness		Emotional awareness		Reflective practice	
	<ul style="list-style-type: none"> evaluate strategies for developing personal qualities and describe how they assist achieving growth 		<ul style="list-style-type: none"> evaluate how emotional responses influence behaviour and consider the consequences of these responses 		<ul style="list-style-type: none"> plan a personal response to a range of contexts using feedback from previous experiences 	
Self-management	Goal setting		Emotional regulation		Perseverance and adaptability	
	<ul style="list-style-type: none"> use and refine strategies that contribute to regulating behaviour and achieving learning goals 		<ul style="list-style-type: none"> manage emotional responses, designing strategies to self-manage in a range of contexts 		<ul style="list-style-type: none"> select, apply and refine strategies to persevere when faced with unexpected or challenging contexts 	
Social awareness	Empathy		Relational awareness		Community awareness	
	<ul style="list-style-type: none"> acknowledge the emotions, needs, cultures and backgrounds of different groups and compare with their own 		<ul style="list-style-type: none"> analyse indicators of healthy and challenging relationships, and how to manage the differences 		<ul style="list-style-type: none"> analyse roles and responsibilities of citizens within communities 	
Social management	Communication	Collaboration		Leadership	Decision-making	Conflict resolution
	<ul style="list-style-type: none"> demonstrate communication skills in a range of contexts, responding to the enablers of, and barriers to, effective verbal and non-verbal communication 	<ul style="list-style-type: none"> appreciate diverse perspectives in a range of collaborative contexts, demonstrating negotiation skills to improve ways of working and outputs 		<ul style="list-style-type: none"> devise a plan for leading action and evaluate the appropriateness of various leadership approaches in the process 	<ul style="list-style-type: none"> devise and analyse individual and group decision-making processes 	<ul style="list-style-type: none"> select and apply conflict prevention and resolution strategies in a range of contexts, based on an evaluation of suitability and effectiveness

 © State of Queensland (QCAA) 2022

Licence: <https://creativecommons.org/licenses/by/4.0> | **Copyright notice:** www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | **Attribution** (include the link): © State of Queensland (QCAA) 2022 www.qcaa.qld.edu.au/copyright.

Unless otherwise indicated, material from Australian Curriculum is © ACARA 2010–present, licensed under [CC BY 4.0](https://creativecommons.org/licenses/by/4.0). For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.