


	[bookmark: _Toc234219367]
	Years 1 and 2 standard elaborations — Australian Curriculum: 
Health and Physical Education


	Years 1 and 2 standard elaborations - Australian Curriculum: H&PE
Health and Physical Education	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 2 of 5


[image: ]190692


Purpose
The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five-point scale. They 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 achievement standard for Health and Physical Education describe 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 working with (WW) 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.
	Years 1 and 2 Australian Curriculum: Health and Physical Education (H&PE) achievement standard

	By the end of Year 2, students describe changes that occur as they grow older. They recognise how strengths and achievements contribute to identities. They identify how emotional responses impact on others’ feelings. They examine messages related to health decisions and describe how to keep themselves and others healthy, safe and physically active. They identify areas where they can be active and how the body reacts to different physical activities.
Students demonstrate positive ways to interact with others. They select and apply strategies to keep themselves healthy and safe and are able to ask for help with tasks or problems. They demonstrate fundamental movement skills in a variety of movement sequences and situations and test alternatives to solve movement challenges. They perform movement sequences that incorporate the elements of movement.

	Source: 
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 Health and Physical Education for Foundation–10, 
www.australiancurriculum.edu.au/f-10-curriculum/health-and-physical-education


Years 1 and 2 H&PE standard elaborations
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

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

	Knowledge and understanding
	clear and informed description of changes that occur as they grow older
	informed description of changes that occur as they grow older
	description of changes that occur as they grow older
	guided description of changes that occur as they grow older
	directed statements about changes that occur as they grow older

	
	identification and clear description of how strengths and achievements contribute to identities
	identification and description of how strengths and achievements contribute to identities 
	identification of how strengths and achievements contribute to identities
	guided identification of how strengths and achievements contribute to identities 
	directed identification of strengths and achievements

	
	identification and clear description of how emotional responses impact on others’ feelings 
	identification and description of how emotional responses impact on others’ feelings
	identification of how emotional responses impact on others’ feelings
	guided identification of how emotional responses impact on others’ feelings
	directed identification about how emotional responses impact on others’ feelings 

	
	identification and clear description of areas where they can be active and explanation of how the body reacts to different physical activities
	identification and description of areas where they can be active and how the body reacts to different physical activities
	identification of areas where they can be active and how the body reacts to different physical activities
	guided identification of areas where they can be active and how the body reacts to different physical activities
	directed identification of areas where they can be active and how the body reacts to different physical activities

	Investigating
	clear and informed examination of messages related to health decisions 
	informed examination of messages related to health decisions 
	examination of messages related to health decisions 
	guided examination of messages related to health decisions 
	directed statements about given messages related to health decisions 

	
	clear and informed description of how to keep themselves and others healthy, safe and physically active
	informed description of how to keep themselves and others healthy, safe and physically active
	description of how to keep themselves and others healthy, safe and physically active
	guided description of how to keep themselves and others healthy, safe and physically active
	directed statements about how to keep themselves and others healthy, safe and physically active

	Investigating
	considered selection and application of strategies to keep themselves healthy and are able to ask for help with tasks or problems
	informed selection and application of strategies to keep themselves healthy and safe and are able to ask for help with tasks or problems
	selection and application of strategies to keep themselves healthy and safe and are able to ask for help with tasks or problems
	guided selection and application of strategies to keep themselves healthy and safe and are able to ask for help with tasks or problems
	directed selection and application of strategies to keep themselves healthy and safe and are able to ask for help with tasks or problems

	Performance and practical application
	purposeful demonstration of positive ways to interact with others
	effective demonstration of positive ways to interact with others
	demonstration of positive ways to interact with others
	guided demonstration of positive ways to interact with others
	directed use of positive ways to interact with others

	
	purposeful demonstration of fundamental movement skills in a variety of movement sequences and situations 
	[bookmark: _GoBack]effective demonstration of fundamental movement skills in a variety of movement sequences and situations
	demonstration of fundamental movement skills in a variety of movement sequences and situations 
	guided demonstration of fundamental movement skills in a variety of movement sequences and situations 
	directed use of fundamental movement skills

	
	purposeful testing of alternatives to solve movement challenges
	effective testing of alternatives to solve movement challenges
	testing of alternatives to solve movement challenges
	guided testing of alternatives to solve movement challenges
	directed use of alternatives to solve movement challenges

	
	purposeful performance of movement sequences that incorporate the elements of movement
	effective performance of movement sequences that incorporate the elements of movement
	performance of movement sequences that incorporate the elements of movement
	guided performance of movement sequences that incorporate the elements of movement
	directed performance of movement sequences that incorporate the elements of movement

	

	Key
	shading emphasises the qualities that discriminate between the AP–BA descriptors 

	AP
MC

WW
EX
BA
	applies the curriculum content; demonstrates a thorough understanding of the required knowledge; demonstrates a high level of skill that can be transferred to new situations
makes connections using the curriculum content; demonstrates a clear understanding of the required knowledge; applies a high level of skill in situations familiar to them, and is beginning to transfer skills to new situations
works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them
exploring the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them
becoming aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; beginning to use skills in situations familiar to them


	Years 1 and 2 standard elaborations — Australian Curriculum: 
Health and Physical Education
	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 Years 1 and 2 H&PE standard elaborations
These terms clarify the descriptors in the Years 1 and 2 H&PE SEs. They help to clarify the descriptors and should be used in conjunction with the ACARA Health and Physical Education glossary: www.australiancurriculum.edu.au/f-10-curriculum/health-and-physical-education/glossary.
	Term
	Description

	application;
apply
	use, utilise or employ in a particular situation

	aspects
	particular parts or features

	clear
	easy to perceive, understand or interpret 

	demonstration;
demonstrate
	to give a practical exhibition or explanation

	[bookmark: describe]description;
describe
	to give an account of characteristics or features

	direction;
directed
	following the instructions of the facilitator

	effective
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result;
in H&PE, effective means meeting the intended outcome and giving reasons for decisions determined by the task, considering the audience, purpose and context; this is demonstrated by giving reasons for the application of processes, methods and strategies when using: 
· decision-making and problem-solving skills and investigation to
· promote health and wellbeing
· solve movement challenges or movement situations
· fundamental movement skills, considering qualities such as fluency, accuracy and control 

	elements of movement
	the variables that are combined in composing and performing movement;
the elements of movement are effort, time, space and relationships

	fundamental movement skills
	provide the foundation for competent and confident participation in a range of physical activities; 
fundamental movement skills developed through H&PE include:
· locomotor and non-locomotor skills (e.g. rolling, balancing, sliding, jogging, running, leaping, jumping, hopping, dodging, galloping, skipping, floating, moving the body through water to safety)
· object control skills (e.g. bouncing, throwing, catching, kicking, striking)

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

	[bookmark: identify]identification;
identify
	to establish or indicate who or what someone or something is 

	informed
	having relevant knowledge; being conversant with the topic;
in H&PE, informed means referring to the disciplinary knowledge, understanding and skills underpinning H&PE, and how students will make meaning of and apply them in contemporary health and movement contexts

	interpretation;
interpret
	to explain the meaning of information or actions

	investigate
	to plan, collect, interpret and draw conclusions about data/information

	[bookmark: justify]justification;
justify
	show how an argument or conclusion is right or reasonable;
provide sound reasons or evidence

	movement challenges
	movement tasks that require individual students or groups of students to solve a problem in order to successfully complete the task

	movement sequences
	the combination of fundamental movement skills and movement elements to enable the body and/or objects to move in response to a stimulus; or a planned order of movements

	movement situations
	any situation where students are moving with the intent of achieving an outcome (e.g. to score a goal, to perform a sequence, to retain possession, to cross a creek)

	physical activity
	the process of moving the body that results in energy expenditure; 
physical activity is a broad term that includes playing sport, exercise and fitness activities (e.g. dance, yoga, tai chi), everyday activities (e.g. walking to work, household chores, gardening) and many other forms of active recreation

	purposeful
	intentional; done by design; focused and clearly linked to the goals of the task;
in H&PE, purposeful means being strategic when meeting the intended outcome and giving a rationale for decisions determined by the task, bearing in mind the audience, purpose and context; this is demonstrated by well-reasoned application of processes, methods, strategies when using: 
· decision-making and problem-solving skills and investigation to
· promote health and wellbeing 
· solve movement challenges or movement situations
· fundamental movement skills, considering qualities such as consistency, fluency, accuracy and control

	[bookmark: reasons]reasons;
reasoned
	logical and sound; presented with justification

	[bookmark: recognise]recognise
	to be aware of, or acknowledge and make connections

	solve
	to work out a correct solution to a problem

	statement
	a sentence or assertion

	use 
	to operate or put into effect

	wellbeing
	relates to a sense of satisfaction, happiness, effective social functioning and spiritual health, and the dispositions of optimism, openness, curiosity and resilience

	[bookmark: wellreasoned][bookmark: welljustified]well-reasoned
	thorough, complete and fully logical and sound; presented with justification


	Years 1 and 2 standard elaborations — Australian Curriculum: Health and Physical Education
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 4 of 6


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


