	[bookmark: _Toc234219367][bookmark: _GoBack]
	Year 6 standard elaborations — Australian Curriculum: 
Civics and Citizenship DRAFT


	Year 6 standard elaborations — Australian Curriculum: Civics and Citizenship
Civics and Citizenship	
	Queensland Curriculum & Assessment Authority
June 2015 

	Page 5 of 5


[image: ]141272


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 6 Australian Curriculum achievement standard represents a C standard — a sound level of knowledge and understanding of the content, and application of skills.
	Year 6 Australian Curriculum: Civics and Citizenship achievement standard

	By the end of Year 6, students explain the purpose of key institutions and levels of government in Australia’s democracy. They describe the role of parliaments in creating law. Students explain what it means to be an Australian citizen and how people can participate as global citizens.
When researching, students develop questions and gather and analyse information from different sources to investigate the society in which they live. When planning for action, they identify different points of view and solutions to an issue. Students develop and present their ideas and viewpoints using appropriate texts and civics and citizenship terms and concepts. They identify the ways they can participate as citizens in the school.

	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#level6


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 6 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 purpose of key institutions and levels of government in Australia’s democracy
· what it means to be an Australian citizen
· how people can participate as global citizens
	detailed explanation of:
· the purpose of key institutions and levels of government in Australia’s democracy
· what it means to be an Australian citizen
· how people can participate as global citizens
	explanation of:
· the purpose of key institutions and levels of government in Australia’s democracy
· what it means to be an Australian citizen
· how people can participate as global citizens
	description of:
· the purpose of key institutions and levels of government in Australia’s democracy
· what it means to be an Australian citizen
· how people can participate as global citizens
	statements about:
· key institutions and levels of government in Australia’s democracy
· being an Australian citizen
· participation as global citizens

	
	
	comprehensive description of the role of parliaments in creating law
	detailed description of the role of parliaments in creating law
	description of the role of parliaments in creating law
	identification of the role of parliaments in creating law
	statements about the role of parliaments in creating law

	
	Questioning and researching
	development of questions and collection, analysis and considered use of information from different sources to effectively investigate the society in which they live
	development of questions and collection, analysis and informed use of information from different sources to effectively investigate the society in which they live
	development of questions and collection, analysis and use of information from different sources to investigate the society in which they live
	development of questions and collection and use of information to partially investigate the society in which they live
	use of questions and use of aspects of information to partially investigate the society in which they live

	
	Analysing and interpreting
	identification and explanation of different points of view and solutions to an issue
	identification and description of different points of view and solutions to an issue
	identification of different points of view and solutions to an issue
	identification of solutions to an issue
	statements about solutions to an issue

	
	
	identification and explanation of ways to participate as citizens in school
	identification and description of ways to participate as citizens in school
	identification of ways to participate as citizens in school
	identification of participation as citizens in school
	statements about participation as citizens

	
	Communicating
	development and purposeful presentation of ideas and viewpoints using appropriate formats (texts), and relevant civics and citizenship terms and concepts.
	development and effective presentation of ideas and viewpoints using appropriate formats (texts), and relevant civics and citizenship terms and concepts.
	development and presentation of ideas and viewpoints using appropriate formats (texts), civics and citizenship terms and concepts.
	partial presentation of ideas and viewpoints using formats (texts), and everyday language.
	fragmented presentation of ideas and viewpoints 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 6 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 6 Civics and Citizenship SEs
The following terms are used in the Year 6 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

	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

	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

	considered
	thought about deliberately with a purpose

	democracy
	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

	development
	elaborate or expand in detail, to create or construct

	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

	global citizen
	those who understand their rights and responsibilities at a global level; that is, that one’s identity transcends geography or political borders, and responsibilities and rights are derived from being human; however these rights and responsibilities do not have the legal authority or sanctions that those conferred by a nation have

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

	informed
	having relevant knowledge; being conversant with the topic

	investigate
	make inquiry or examination

	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

	partial;
partially
	attempted; incomplete evidence provided

	point 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.

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

	reasoned
	logical and sound; presented with justification

	relevant
	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 conventions 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

	use of
	to operate or put into effect

	various
	differing in parts, or presenting different aspects; exhibiting or marked by variety or diversity

	view;
viewpoint
	a notion, idea or opinion


	Year 6 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


