	[bookmark: _Toc234219367][bookmark: _GoBack]
	Year 3 standard elaborations — Australian Curriculum: 
Civics and Citizenship DRAFT


	Year 3 standard elaborations — Australian Curriculum: Civics and Citizenship
Civics and Citizenship	
	Queensland Curriculum & Assessment Authority
June 2015 

	Page 5 of 5


[image: ]141269


The Australian Curriculum achievement standards are an expectation of the depth of understanding, the extent of knowledge and the sophistication of skills that students should typically demonstrate at the end of a teaching and learning year. In Queensland, the Year 3 Australian Curriculum achievement standard represents a C standard — a sound level of knowledge and understanding of the content, and application of skills.
	Year 3 Australian Curriculum: Civics and Citizenship achievement standard

	By the end of Year 3, students explain how decisions can be made democratically. They recognise the importance of rules. They describe how people participate in their community as active citizens.
Students pose questions about the society in which they live. They share their views on an issue. They present their ideas and opinions using civics and citizenship terms.

	Source: 
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Civics and Citizenship for Foundation–10, 
www.australiancurriculum.edu.au/humanities-and-social-sciences/civics-and-citizenship/curriculum/f-10?layout=1#level3


The standard elaborations (SEs) should be used in conjunction with the Australian Curriculum achievement standard and content descriptions for the relevant year level. They provide additional clarity about using the Australian Curriculum achievement standard to make judgments on a five-point scale.
The SEs for Civics and Citizenship have been developed using the Australian Curriculum content descriptions and the achievement standard. They promote and support:
aligning curriculum, assessment and reporting, connecting curriculum and evidence in assessment, so that what is assessed relates directly to what students have had the opportunity to learn
continuing skill development from one year of schooling to another
making judgments on a five-point scale based on evidence of learning in a folio of student work 
planning an assessment program and individual assessments
developing task-specific standards and grading guides.
Year 3 Civics and Citizenship standard elaborations	DRAFT
	
	
	A
	B
	C
	D
	E

	
	
	The folio of student work has the following characteristics:

	Understanding and skills dimensions
	Knowledge and understanding
	comprehensive explanation of how decisions can be made democratically and recognition of the importance of rules
	detailed explanation of how decisions can be made democratically and recognition of the importance of rules
	explanation of how decisions can be made democratically and recognition of the importance of rules
	description of how decisions can be made democratically and recognition of the importance of rules
	statements about how decisions are made democratically and the importance of rules

	
	
	comprehensive description of how people participate in their community as active citizens
	detailed description of how people participate in their community as active citizens
	description of how people participate in their community as active citizens
	identification of people participating in their community as active citizens
	statements about active citizens

	
	Questioning and researching
	posing of clear and informed questions about the society in which they live 
	posing of informed questions about the society in which they live 
	posing of questions about the society in which they live 
	guided posing of questions about the society in which they live 
	directed posing of questions about the society in which they live 

	
	Analysing and interpreting
	sharing of reasoned views on an issue
	sharing of informed views on an issue
	sharing of views on an issue
	guided sharing of ideas on an issue
	directed sharing of ideas on an issue

	
	Communicating
	purposeful presentation of ideas and opinions using relevant civics and citizenship terms.
	effective presentation of ideas and opinions using relevant civics and citizenship terms.
	presentation of ideas and opinions using civics and citizenship terms.
	partial presentation of ideas and opinions using everyday language.
	fragmented presentation of ideas and opinions using everyday language.


	Key
	Shading emphasises the key aspects of the achievement standard and qualities that discriminate between the A–E descriptors. Key terms are described overleaf.


	Year 3 standard elaborations — Australian Curriculum: 
Civics and Citizenship DRAFT
	Queensland Curriculum & Assessment Authority
June 2015 

	Page 2 of 2


[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 standards — 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 3 Civics and Citizenship SEs
The following terms are used in the Year 3 Civics and Citizenship SEs. They help to clarify the descriptors, and should be read in conjunction with the ACARA Civics and Citizenship glossary: www.australiancurriculum.edu.au/humanities-and-social-sciences/civics-and-citizenship/glossary. 
	Term
	Description

	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

	clear
	without ambiguity; explicit

	comprehensive
	detailed and thorough, including all that is relevant

	democracy;
democratically
	a system of government based on the people of an entity, that is, government by the people; a form of government where the supreme power is vested in the people and exercised directly by them or by their elected representatives under a free and fair electoral system

	description
	give an account of characteristics or features

	detailed
	meticulous; including many of the parts

	directed
	following the instructions of the facilitator

	effective
	meeting the assigned purpose in a way that produces a desired or intended result

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

	fragmented
	disjointed or isolated

	guided
	visual and/or verbal prompts to facilitate or support independent action

	identification
	establish or indicate who or what someone or something is, includes recognition

	informed
	having relevant knowledge; being conversant with the topic

	opinion
	a personal view or attitude

	partial
	attempted; incomplete evidence provided

	posing
	assert or state, put forward for consideration

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

	reasoned
	logical and sound; presented with justification

	recognition
	be aware of or acknowledge; identifying that an item, characteristic or quality exists

	relevant
	applicable and pertinent

	rules
	guidelines for behaviour; a set of explicit or understood regulations or principles governing conduct or procedure within a particular area of activity (e.g. school rules, rules of cricket); usually developed and set by people who have power and authority to create and enforce them

	statement
	a sentence or assertion

	view
	a notion, idea or opinion


	Year 3 standard elaborations — Australian Curriculum: 
Civics and Citizenship DRAFT
	Queensland Curriculum & Assessment Authority
June 2015 

	Page 4 of 4


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


