


	[bookmark: _Toc234219367]
	Year 10 standard elaborations — Australian Curriculum: Civics and Citizenship


	Year 10 standard elaborations — Australian Curriculum: Civics and Citizenship
Civics and citizenship	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 7 of 6


[image: ]190681


	Purpose
	The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. These can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student work
developing task-specific standards for individual assessment tasks.

	Structure
	The SEs are developed using the Australian Curriculum achievement standard. The Civics and Citizenship achievement standard describes the learning expected of students at each year level. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate. 
In Queensland the achievement standard represents the C standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.

	
	


	Year 10 Australian Curriculum: Civics and Citizenship achievement standard

	By the end of Year 10, students compare and evaluate the key features and values of systems of government, and analyse the Australian Government’s global roles and responsibilities. They analyse the role of the High Court and explain how Australia’s international legal obligations influence law and government policy. Students evaluate a range of factors that sustain democratic societies.
When researching, students evaluate a range of questions to investigate Australia’s political and legal systems and critically analyse information gathered from different sources for relevance, reliability and omission. They account for and evaluate different interpretations and points of view on civics and citizenship issues. When planning for action, students take account of multiple perspectives and ambiguities, use democratic processes, and negotiate solutions to an issue. Students develop and present evidenced-based arguments incorporating different points of view on civics and citizenship issues. They use appropriate texts, subject-specific language and concepts. They evaluate ways they can be active and informed citizens in different contexts.

	

	Source
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 Civics and Citizenship 7–10, 
www.australiancurriculum.edu.au/f-10-curriculum/humanities-and-social-sciences/Civics and Citizenship


Year 10 Civics and Citizenship standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of a student’s work has the following characteristics:

	Knowledge and understanding
	comprehensive comparison and discerning evaluation of the key features and values of systems of government 
discerning analysis of the Australian government’s global roles and responsibilities
	detailed comparison and informed evaluation of the key features and values of systems of government
informed analysis of the Australian government’s global roles and responsibilities
	comparison and evaluation of the key features and values of systems of government
analysis of the Australian government’s global roles and responsibilities
	description of the key features and values of systems of government
description of the Australian government’s global roles and responsibilities
	statements about:
features of systems of government
the Australian government’s global roles and responsibilities

	
	discerning analysis of the role of the High Court 
thorough explanation of how Australia’s international legal obligations influence law and government policy
	informed analysis of the role of the High Court 
detailed explanation of how Australia’s international legal obligations influence law and government policy
	analysis of the role of the High Court
explanation of how Australia’s international legal obligations influence law and government policy
	description of:
the role of the High Court
how Australia’s international legal obligations influence law and government policy
	statements about:
the role of the High Court 
how Australia’s international legal obligations influence law and government policy

	
	discerning evaluation of a range of factors that sustain democratic societies
	informed evaluation of a range of factors that sustain democratic societies
	evaluation of a range of factors that sustain democratic societies
	analysis of a range of factors that sustain democratic societies
	statements about a range of factors that sustain democratic societies

	Inquiry and skills
	discerning evaluation of a range of questions when researching to thoroughly investigate Australia’s political and legal systems 
	informed evaluation of a range of questions when researching to effectively investigate Australia’s political and legal systems 
	evaluation of a range of questions when researching to investigate Australia’s political and legal systems 
	analysis of a range of questions when researching to partially investigate Australia’s political and legal systems
	consideration of questions when researching to partially investigate aspects of Australia’s political and legal systems

	
	purposeful critical analysis of information gathered from different sources for:
relevance
reliability
omission 
	effective critical analysis of information gathered from different sources for:
relevance
reliability
omission 
	critical analysis of information gathered from different sources for:
relevance
reliability
omission 
	partial critical analysis of aspects of information gathered from different sources for:
relevance
reliability
omission 
	partial consideration of aspects of information gathered from different sources for:
relevance
reliability
omission 

	Inquiry and skills
	discerning accounting for and evaluation of different interpretations and points of view on civics and citizenship issues
	informed accounting for and evaluation of different interpretations and points of view on civics and citizenship issues
	accounting for and evaluation of different interpretations and points of view on civics and citizenship issues
	accounting for and explanation of different interpretations and points of view on civics and citizenship issues
	statements about different interpretations and points of view on civics and citizenship issues

	
	discerning planning for action taking into account:
multiple perspectives and ambiguities
democratic processes
negotiation of solutions to an issue 
	informed planning for action taking into account:
multiple perspectives and ambiguities
democratic processes
negotiation of solutions to an issue 
	planning for action taking into account:
multiple perspectives and ambiguities
democratic processes
negotiation of solutions to an issue 
	planning for action taking into account aspects of:
multiple perspectives and ambiguities
democratic processes
negotiation of solutions to an issue 
	fragmented planning for action taking into account aspects of: 
perspectives and ambiguities
democratic processes 

	
	development and purposeful presentation of evidence‑based arguments purposefully incorporating different points of view on civics and citizenship issues
	development and effective presentation of evidence‑based arguments effectively incorporating different points of view on civics and citizenship issues
	development and presentation of evidence‑based arguments incorporating different points of view on civics and citizenship issues
	development and presentation of arguments incorporating aspects of different points of view on civics and citizenship issues
	fragmented development and presentation of statements on civics and citizenship issues

	
	purposeful use of appropriate texts, subject-specific language and concepts
	effective use of appropriate texts, subject-specific language and concepts
	use of appropriate texts, subject‑specific language and concepts
	partial use of texts, subject‑specific language and concepts
	fragmented use of texts, subject-specific language and concepts 

	
	discerning evaluation of ways to be active and informed citizens in different contexts
	informed evaluation of ways to be active and informed citizens in different contexts
	evaluation of ways to be active and informed citizens in different contexts
	explanation of ways to be active and informed citizens in different contexts
	statements about ways to be active and informed citizens in different contexts


	Key
	shading emphasises the qualities that discriminate between the A–E descriptors


	Year 10 standard elaborations — Australian Curriculum: Civics and Citizenship
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 3 of 6


[bookmark: _Toc375294587][bookmark: _Ref347492396][bookmark: _Toc343763701]Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standard — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area


Terms used in Year 10 Civics and Citizenship standard elaborations
These terms clarify the descriptors in the Year 10 Civics and Citizenship SEs. Definitions are drawn from the ACARA Australian Curriculum Humanities and Social Sciences (HASS) glossary (www.australiancurriculum.edu.au/f-10-curriculum/humanities-and-social-sciences/hass/glossary) and from other sources to ensure consistent understanding.
	Term
	Description

	account 
	provide reasons for (something)

	active citizenship
	engagement and informed participation in the civic and political activities of society at local, state, national, regional and global levels

	analysis; 
analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

	appropriate
	fitting, suitable to the context

	aspects
	particular parts or features

	Australian government
	the national government of the Commonwealth of Australia, which is also known as the federal government or the Commonwealth Government; it was established by the Commonwealth of Australia Constitution Act at the time of Federation

	citizen
	a person who holds citizenship of an entity, such as a country, and who is a member of a political community which grants certain rights and privileges to its citizens, and in return expects them to act responsibly such as to obey their country’s laws

	citizenship
	a legal status granted by birth or naturalisation to citizens involving certain rights (for example, protection, passport, voting) and responsibilities (for example, obey the law, vote, defend country)

	comparison
	estimate, measure or note how things are similar or dissimilar

	comprehensive
	detailed and thorough, including all that is relevant

	considered;
consideration
	thought about deliberately with a purpose

	critical analysis
	analysis or evaluation of an issue or information in order to form a critical judgment, especially in a detailed way, and involving skilful judgment as to truth or merit and is informed by evidence

	democracy;
democratic
	a system of government where power is vested in the people, who may exercise it directly or through elected representatives, and who may remove and replace their political leaders and government in free and fair regular elections

	description
	give an account of characteristics or features

	detailed
	meticulous; including many of the parts

	development;
develop
	elaborate or expand in detail;
to create or construct

	discerning
	showing good judgment to make thoughtful choices

	effective;
effectively
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result

	evaluate;
evaluation 
	examine and judge the merit or significance of something

	evidence-based
	using evidence gathered in research from sources; 
in Civics and Citizenship, this may include recordings of interviews, summaries or analyses of newspaper or magazine articles and interpretation of statistics, photographs, images or graphs

	explanation
	provide additional information that demonstrates understanding of reasoning and/or application

	fragmented
	disjointed, incomplete or isolated

	identify
	to establish or indicate who or what someone or something is;

	identity;
identification
	a person’s conception and expression of their individuality or association with a group;
in Year 10 Civics and Citizenship, identity refers to a person’s sense of belonging to a culture or to a state or nation, a religion or globally; it is a feeling one shares with a group of people, regardless of one’s citizenship status

	informed
	having relevant knowledge; being conversant with the topic

	interpretation
	explanation of the meaning of information or actions

	investigate
	plan, collect and interpret data/information and draw conclusions about;
in Civics and Citizenship, investigate means to make an inquiry into political and legal systems, and explore the nature of citizenship, diversity and identity in contemporary society

	partial;
partially
	attempted; incomplete evidence provided

	[bookmark: perspective][bookmark: _GoBack]perspective
	the position from which a person sees and understands events going on around them; point of view
in Civics and Citizenship, perspective refers to a world view or a set of ideas or beliefs that guide actions; perspectives draw on a person’s or group’s age, gender experiences, cultural or religious background, ideologies and/or intellectual contexts, which influence their world view and inform their opinions, values, and actions

	[bookmark: point_of_view]point of view;
points of view
	way of regarding situations, events, facts and people; a person’s perspective, the position from which they see and understand particular events

	presentation
	an address or report on a particular topic, especially one supported by images, digital data, exhibits, etc.

	process;
processes
	to prepare or modify in a methodical manner; a series of progressive and interdependent steps by which an end is attained

	purposeful
	intentional; done by design; focused and clearly linked to the goals of the task

	reasoned
	logical and sound; presented with justification

	relevant
	having some logical connection with; applicable and pertinent

	source
	any written or non-written material that can be used in an investigation

	statement
	a sentence or assertion

	texts
	the means for communication; their forms and conversations have developed to help us communicate effectively with a variety of audiences for a range of purposes;
texts can be written, spoken or multimodal and in print or digital/online forms; 
multimodal texts combine language with other systems for communication, such as print text, visual images, soundtrack and spoken word as in film or computer presentation media

	thorough;
thoroughly
	demonstrating depth and breadth, inclusive of relevant detail

	use
	to operate or put into effect


	Year 10 standard elaborations — Australian Curriculum: Civics and Citizenship
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 6 of 6


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


