


	[bookmark: _Toc234219367][bookmark: _GoBack]
	Year 10 standard elaborations — Australian Curriculum: Geography


	Year 10 standard elaborations — Australian Curriculum:Geography
Geography	
	Queensland Curriculum & Assessment Authority
July 2019 

	Page 7 of 8


[image: ]190677


	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 Geography 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.

	
	


	[bookmark: _Hlk498078810]Year 10 Australian Curriculum: Geography achievement standard

	By the end of Year 10, students explain how interactions between geographical processes at different scales change the characteristics of places. Students identify, analyse and explain significant interconnections between people, places and environments and explain changes that result from these interconnections and their consequences. They predict changes in the characteristics of places and environments over time, across space and at different scales and explain the predicted consequences of change. They evaluate alternative views on a geographical challenge and alternative strategies to address this challenge using environmental, economic, political and social criteria and draw a reasoned conclusion.
Students use initial research to develop and modify geographically significant questions to frame an inquiry. They critically evaluate a range of primary and secondary sources to select and collect relevant, reliable and unbiased geographical information and data. Students record and represent multi-variable data in the most appropriate digital and non-digital forms, including a range of graphs and maps that use suitable scales and comply with cartographic conventions. They use a range of methods and digital technologies to interpret and analyse maps, data and other information to make generalisations and inferences, propose explanations for significant patterns, trends, relationships and anomalies across time and space and at different scales, and predict outcomes. They analyse and synthesise data and other information to draw reasoned conclusions, taking into account alternative perspectives. Students present findings, arguments and explanations using relevant geographical terminology and graphic representations and digital technologies in a range of selected and appropriate communication forms. They evaluate their findings and propose action in response to a contemporary geographical challenge, taking account of environmental, economic, political and social considerations. They explain the predicted outcomes and consequences of their proposal.

	

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


Year 10 Geography standard elaborations
	
	A
	B
	C
	D
	E

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

	Knowledge and understanding
	comprehensive explanation of how interactions between geographical processes at different scales change the characteristics of places
	detailed explanation of how interactions between geographical processes at different scales change the characteristics of places
	explanation of how interactions between geographical processes at different scales change the characteristics of places
	description of how interactions between geographical processes at different scales change the characteristics of places
	statements about interactions between geographical processes and aspects of how different scales change the characteristics of places 

	
	identification, analysis and comprehensive explanation of significant interconnections between people, places and environments 
comprehensive explanation of the changes that result from these interconnections and their consequences
	identification, analysis and detailed explanation of significant interconnections between people, places and environments 
detailed explanation of the changes that result from these interconnections and their consequences
	identification, analysis and explanation of significant interconnections between people, places and environments 
explanation of changes that result from these interconnections and their consequences
	identification and explanation of significant interconnections between people, places and environments 
description of changes that result from these interconnections and their consequences
	identification and statements about interconnections between people, places and environments 
statements about the changes that result from these interconnections

	
	justified prediction of changes in the characteristics of places and environments:
over time
across space 
at different scales 
comprehensive explanation of the predicted consequences of change
	plausible prediction of changes in the characteristics of places and environments:
over time
across space 
at different scales 
detailed explanation of the predicted consequences of change
	prediction of changes in the characteristics of places and environments:
over time
across space 
at different scales 
explanation of the predicted consequences of change
	prediction of aspects of changes in the characteristics of places and environments:
over time
across space 
at different scales 
description of aspects of the predicted consequences of change
	prediction of aspects of changes in the characteristics of places and environments
statements about change

	Knowledge and understanding
	discerning evaluation of:
alternative views on a geographical challenge
alternative strategies to address this challenge using environmental, economic, political and social criteria
drawing of a reasoned conclusion
	informed evaluation of:
alternative views on a geographical challenge
alternative strategies to address this challenge using environmental, economic, political and social criteria
drawing of a reasoned conclusion
	evaluation of:
alternative views on a geographical challenge
alternative strategies to address this challenge using environmental, economic, political and social criteria
drawing of a reasoned conclusion
	explanation of:
alternative views on a geographical challenge
alternative strategies to address this challenge using environmental, economic, political and social criteria
· drawing of aspects of a reasoned conclusion
	statements about alternative views on a geographical challenge 
drawing of aspects of a conclusion

	Skills
	discerning use of initial research to develop and modify geographically significant questions to frame an inquiry
	effective use of initial research to develop and modify geographically significant questions to frame an inquiry
	use of initial research to develop and modify geographically significant questions to frame an inquiry
	use of initial research to develop geographical questions related to an inquiry
	use of research to develop aspects of geographical questions related to an inquiry

	
	comprehensive critical evaluation of a discerning range of primary and secondary sources to select and collect relevant, reliable and unbiased geographical information and data
	detailed critical evaluation of an effective range of primary and secondary sources to select and collect relevant, reliable and unbiased geographical information and data
	critical evaluation of a range of primary and secondary sources to select and collect relevant, reliable and unbiased geographical information and data
	identification of primary and secondary sources to select and collect aspects of geographical information and data
	selection of sources with geographical information and data

	
	recording and accurate and detailed representation of multi-variable data in the most appropriate digital and non-digital forms, including a range of graphs and maps that use suitable scales and comply with cartographic conventions
	recording and detailed representation of multi-variable data in the most appropriate digital and non-digital forms, including a range of graphs and maps that use suitable scales and comply with cartographic conventions
	recording and representation of multi-variable data in the most appropriate digital and non-digital forms, including a range of graphs and maps that use suitable scales and comply with cartographic conventions
	recording and partial representation of multi-variable data in the most appropriate digital and non-digital forms, including a range of graphs and maps that use suitable scales and comply with aspects of cartographic conventions
	recording and fragmented representation of data in appropriate forms

	Skills
	discerning use of a range of methods and digital technologies to:
· interpret and analyse maps, data and other information to make generalisations and inferences
· propose comprehensive explanations for significant patterns, trends, relationships and anomalies across time and space and at different scales
· predict outcomes
	effective use of a range of methods and digital technologies to:
· interpret and analyse maps, data and other information to make generalisations and inferences
· propose informed explanations for significant patterns, trends, relationships and anomalies across time and space and at different scales
· predict outcomes
	use of a range of methods and digital technologies to:
· interpret and analyse maps, data and other information to make generalisations and inferences
· propose explanations for significant patterns, trends, relationships and anomalies across time and space and at different scales 
· predict outcomes
	use of methods and digital technologies to:
· explain maps, data and other information to make generalisations and inferences
· propose partial explanations for significant patterns, trends, relationships and anomalies across time and space and at different scales
· predict outcomes
	statements about maps, data and other information to:
· propose fragmented explanations 
· make predictions

	
	analysis and synthesis of data and other information to draw discerning and reasoned conclusions, taking into account alternative perspectives
	analysis and synthesis of data and other information to draw effective and reasoned conclusions, taking into account alternative perspectives
	analysis and synthesis of data and other information to draw reasoned conclusions, taking into account alternative perspectives
	synthesis of aspects of data and other information to draw conclusions, taking into account alternative perspectives
	use of data and other information to make statements

	
	purposeful presentation of findings, arguments and explanations using relevant geographical terminology and graphic representations and digital technologies in a range of selected and appropriate communication forms
	effective presentation of findings, arguments and explanations using relevant geographical terminology and graphic representations and digital technologies in a range of selected and appropriate communication forms
	presentation of findings, arguments and explanations using relevant geographical terminology and graphic representations and digital technologies in a range of selected and appropriate communication forms
	partial presentation of findings, arguments and descriptions using geographical terminology and aspects of graphic representations and digital technologies to communicate 
	fragmented presentation of findings using everyday language and fragmented graphic representations

	Skills
	purposeful evaluation of findings and justified proposal of an action in response to a contemporary geographical challenge, taking account of environmental, economic, political and social considerations
	effective evaluation of findings and informed proposal of an action in response to a contemporary geographical challenge, taking account of environmental, economic, political and social considerations
	evaluation of findings and proposal of action in response to a contemporary geographical challenge, taking account of environmental, economic, political and social considerations
	use of findings and partial proposal of action in response to a contemporary geographical challenge, taking account of aspects of environmental, economic, political and social considerations
	use of findings and fragmented proposal of action in response to a contemporary geographical challenge

	
	comprehensive explanation of the predicted outcomes and the consequences of the proposal
	detailed explanation of the predicted outcomes and the consequences of the proposal
	explanation of the predicted outcomes and the consequences of the proposal
	description of the predicted outcomes of the proposal
	identification of the outcomes of the proposal

	· 

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


	Year 10 standard elaborations — Australian Curriculum: Geography
	Queensland Curriculum & Assessment Authority
July 2019 

	Page 2 of 8


[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 Geography standard elaborations
These terms clarify the descriptors in the Year 10 Geography 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

	accurate
	consistent with a standard, rule, convention or known facts 

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

	anomaly;
anomalies
	a data value that appears to stand out from the other members of the data set by being unusually high or low

	appropriate
	fitting, suitable to the context

	cartographic conventions
	the elements on a map that are represented by symbols agreed upon by convention such as scale, north point, legend, and compass direction

	change
	the concept of change involves both time and space

	[bookmark: characteristics_of_places]characteristics of places
	in Geography, characteristics of places include people, climate, production, landforms, built elements of the environment, soils, vegetation, communities, water resources, cultures, mineral resources and landscape

	comprehensive
	detailed and thorough, including all that is relevant

	consistently
	regular in occurrence; in agreement and not self-‑contradictory

	criteria
	a set of factors by which a strategy or action may be evaluated or chosen

	critical
	containing or involving discussion and opinions that analyse or make judgments, especially in a detailed way

	data
	information that is directly recorded; it can be quantitative or qualitative

	description;
describe
	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
	capably meets the described requirements

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

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

	findings
	a summary of information gathered through a series of investigations

	fragmented 
	disjointed, incomplete or isolated

	generalisation
	an idea or conclusion having general application

	geographical processes
	the physical and human forces that work in combination to form and transform the world (e.g. erosion, the water cycle, migration or urbanisation);
geographical processes can operate within and between places

	geographically significant
	why a question is worth investigating;
in Geography, geographically significant questions include: what and where? how and why? what impact? what can be done?

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

	informed 
	having relevant knowledge; being conversant with the topic

	interconnection
	the way that people and/or geographical phenomena are connected to each other through environmental processes and human activity

	interpret; interpretation
	explaining the meaning of information or actions

	justify;
justified
	provide sound reasons or evidence to support a statement; show how an argument or conclusion is right or reasonable

	modify
	change, alter or adapt in order to improve quality or add clarity

	outcome;
outcomes
	the likely result of an event

	partial 
	attempted; incomplete evidence provided

	pattern
	in Geography, a regularity in data portrayed in graphs or maps (e.g. a decline in population density or rainfall in Australia with increasing distance from the coast)

	phenomenon
	any observable occurrence that can be studied spatially (e.g. rainfall, rice production)

	[bookmark: place]place;
places
	in Geography, parts of the Earth’s surface that are identified and given meaning by people, which may be perceived, experienced, understood and valued differently;
see also characteristics of places

	plausible
	credible and possible

	predict;
predictions
	in Geography, to forecast an outcome based on observation, experience, or evidence

	primary sources
	sources that are collected by the student (e.g. field notes from observations, measurements taken from experiments, response from a survey or questionnaire)

	proposal
	a plan or solution in response to a situation

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

	range 
	covers the scope of relevant communication and graphic forms 

	reasoned
	logical and sound; presented with justification

	relevant
	having some logical connection with

	representation; represent
	in Geography, representation is demonstrating geographical information in a visual form (e.g. a graph, map, image, field-‑sketch, a multilayered map)

	secondary sources
	sources of information that have been collected, processed, interpreted and published by others (e.g. census data, newspaper articles, images, information in a published report)

	selection;
select
	choose in preference to another or others

	statement
	a sentence or assertion

	synthesis;
synthesise
	combine elements (information/ideas) into a coherent whole

	use 
	to operate or put into effect


	Year 10 standard elaborations — Australian Curriculum: Geography
	Queensland Curriculum & Assessment Authority
July 2019 

	Page 7 of 8


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


