	[bookmark: _Toc234219367][bookmark: _GoBack]
	Year 4 standard elaborations — Australian Curriculum: 
Civics and Citizenship DRAFT


	Year 4 standard elaborations — Australian Curriculum: Civics and Citizenship
Civics and Citizenship	
	Queensland Curriculum & Assessment Authority
June 2015 

	Page 5 of 5


[image: ]141270


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 4 Australian Curriculum achievement standard represents a C standard — a sound level of knowledge and understanding of the content, and application of skills.
	Year 4 Australian Curriculum: Civics and Citizenship achievement standard

	By the end of Year 4, students explain the role of local government and distinguish between rules and laws. They describe factors that shape a person’s identity and sense of belonging.
Students pose questions about the society in which they live and use information to answer them. They suggest solutions to an identified issue. They develop and present their ideas and opinions on an issue 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#level4


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 4 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 the role of local government and recognition of the difference between rules and laws
	detailed explanation of the role of local government and recognition of the difference between rules and laws
	explanation of the role of local government and recognition of the difference between rules and laws 
	description of the role of local government and recognition of the difference between rules and laws
	statements about the role of local government, rules and laws

	
	
	comprehensive description of factors that shape a person’s identity and sense of belonging
	detailed description of factors that shape a person’s identity and sense of belonging
	description of factors that shape a person’s identity and sense of belonging
	identification of factors that shape a person’s identity and sense of belonging
	statements about factors that shape a person’s identity and sense of belonging

	
	Questioning and researching
	posing of questions about the society in which they live and considered use of information to effectively answer them
	posing of questions about the society in which they live and considered use of information to effectively answer them
	posing of questions about the society in which they live and use of information to answer them
	posing of questions about the society in which they live and use of information to partially answer them
	use of questions about the society in which they live and use of aspects of information to partially answer them

	
	Analysing and interpreting
	reasoned suggestion of solutions to an identified issue
	informed suggestion of solutions to an identified issue
	suggestion of solutions to an identified issue
	identification of solutions to an identified issue
	statements about an identified issue

	
	Communicating
	development and purposeful presentation of ideas and opinions on an issue using relevant civics and citizenship terms.
	development and effective presentation of ideas and opinions on an issue using relevant civics and citizenship terms.
	development and presentation of ideas and opinions on an issue using civics and citizenship terms.
	partial presentation of ideas and opinions on an issue using everyday language.
	fragmented presentation of ideas and opinions on an issue 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 4 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 4 Civics and Citizenship SEs
The following terms are used in the Year 4 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

	aspects
	particular parts or features

	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

	comprehensive
	detailed and thorough, including all that is relevant

	description
	give an account of characteristics or features

	detailed
	meticulous; including many of the parts

	development
	elaborate or expand in detail, to create or construct

	directed
	following the instructions of the facilitator

	effective;
effectively
	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

	law
	the system of rules which a particular country or community recognises as regulating the actions of its members and which it may enforce by the imposition of penalties and sanctions

	opinion
	a personal view or attitude

	partial
	attempted; incomplete evidence provided

	posing
	assert or state, put forward for consideration

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

	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

	suggestion
	put forward for consideration

	use of
	to operate or put into effect

	view
	a notion, idea or opinion


	Year 4 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


