


	[bookmark: _Toc234219367]
	Years 7 and 8 standard elaborations — Australian Curriculum: 
Health and Physical Education


	Years 7–8 standard elaborations — Australian Curriculum: Health and Physical Education
Health and Physical Education	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 6 of 6


[image: ]190695


Purpose
The standards 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 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. These terms are described in the notes pages following the matrix.
	Years 7 and 8 Australian Curriculum: Health and Physical Education (H&PE) achievement standard

	By the end of Year 8, students evaluate strategies and resources to manage changes and transitions and investigate their impact on identities. Students evaluate the impact on wellbeing of relationships and valuing diversity. They analyse factors that influence emotional responses. They investigate strategies and practices that enhance their own, others’ and community health, safety and wellbeing. They investigate and apply movement concepts and select strategies to achieve movement and fitness outcomes. They examine the cultural and historical significance of physical activities and examine how connecting to the environment can enhance health and wellbeing.
Students apply personal and social skills to establish and maintain respectful relationships and promote safety, fair play and inclusivity. They demonstrate skills to make informed decisions, and propose and implement actions that promote their own and others’ health, safety and wellbeing. Students demonstrate control and accuracy when performing specialised movement sequences and skills. They apply movement concepts and refine strategies to suit different movement situations. They apply the elements of movement to compose and perform movement sequences.

	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 7 and 8 H&PE standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of student work has the following characteristics:

	Investigating
	discerning evaluation of strategies and resources to manage changes and transitions and purposeful investigation of their impact on identities
	informed evaluation of strategies and resources to manage changes and transitions and effective investigation their impact on identities
	evaluation of strategies and resources to manage changes and transitions and investigation of their impact on identities
	explanation of strategies and resources to identify changes, transitions and partial investigation of their impact on identities
	statements about strategies and resources to identify changes, transitions and statements about their impact on identities 

	
	discerning evaluation of the impact on wellbeing of relationships and valuing diversity
	informed evaluation of the impact on wellbeing of relationships and valuing diversity
	evaluation of the impact on wellbeing of relationships and valuing diversity
	explanation of the impact on wellbeing of relationships and valuing diversity 
	statements about wellbeing, relationships and diversity

	
	discerning analysis of factors that influence emotional responses
	informed analysis of factors that influence emotional responses
	analysis of factors that influence emotional responses
	explanation of factors that influence emotional responses
	statements about factors that influence emotional responses 

	
	purposeful investigation of strategies and practices that enhance their own, others’ and community health, safety and wellbeing
	effective investigation of strategies and practices that enhance their own, others’ and community health, safety and wellbeing
	investigation of strategies and practices that enhance their own, others’ and community health, safety and wellbeing
	partial investigation of strategies and practices that enhance their own, others’ and community health, safety and wellbeing 
	statements about strategies and practices that enhance their own, others’ and community health, safety and wellbeing 

	
	discerning examination of the cultural and historical significance of physical activities
	informed examination of the cultural and historical significance of physical activities
	examination of the cultural and historical significance of physical activities
	description of the cultural and historical significance of physical activities 
	statements about the cultural and historical significance of physical activities 

	
	discerning examination of how connecting to the environment can enhance health and wellbeing
	informed examination of how connecting to the environment can enhance health and wellbeing
	examination of how connecting to the environment can enhance health and wellbeing
	description of how connecting to the environment can enhance health and wellbeing
	statements about how connecting to the environment can enhance health and wellbeing

	Performance and practical application
	purposeful investigation and application of movement concepts and discerning selection of strategies to achieve movement and fitness outcomes
	effective investigation and application of movement concepts and effective selection of strategies to achieve movement and fitness outcomes
	investigation and application of movement concepts and selection of strategies to achieve movement and fitness outcomes
	partial investigation and application of movement concepts and strategies to achieve movement and fitness outcomes
	isolated application of movement concepts and strategies to achieve movement and fitness outcomes 

	
	purposeful application of personal and social skills to establish and maintain respectful relationships and promote safety, fair play and inclusivity
	effective application of personal and social skills to establish and maintain respectful relationships and promote safety, fair play and inclusivity
	application of personal and social skills to establish and maintain respectful relationships and promote safety, fair play and inclusivity
	partial application of personal and social skills to maintain relationships, safety, fair play and inclusivity
	isolated application of personal and social skills to relationships, safety, fair play and inclusivity

	
	purposeful demonstration of skills to make informed decisions, and propose and implement actions that promote their own and others’ health, safety and wellbeing
	effective demonstration of skills to make informed decisions, and propose and implement actions that promote their own and others’ health, safety and wellbeing
	demonstration of skills to make informed decisions, and propose and implement actions that promote their own and others’ health, safety and wellbeing
	partial demonstration of skills to make decisions and propose and implement actions that promote their own and others’ health, safety and wellbeing
	isolated demonstration of skills to propose and implement actions that promote their own and others’ health, safety and wellbeing

	
	purposeful demonstration of control and accuracy when performing specialised movement sequences and skills 
	effective demonstration of control and accuracy when performing specialised movement sequences and skills 
	demonstration of control and accuracy when performing specialised movement sequences and skills
	demonstration of performing specialised movement sequences and skills
	isolated demonstration of performing specialised movement sequences and skills

	
	purposeful application of movement concepts and discerning refinement of strategies to suit different movement situations
	effective application of movement concepts and effective refinement of strategies to suit different movement situations
	application of movement concepts and refinement of strategies to suit different movement situations
	partial application of movement concepts and strategies to suit different movement situations
	isolated application of movement concepts and strategies to suit different movement situations 

	
	purposeful application of the elements of movement to compose and perform movement sequences
	effective application of the elements of movement to compose and perform movement sequences
	application of the elements of movement to compose and perform movement sequences
	partial application of the elements of movement to perform movement sequences
	isolated application of the elements of movement to perform movement sequences

	[bookmark: _GoBack]

	Key
	Shading emphasises the qualities that discriminate between the A–E descriptors. These qualities are described in the notes pages following.


	Years 7 and 8 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 7 and 8 H&PE SEs
[bookmark: _Hlk11327486]These terms clarify the descriptors in the Years 7 and 8 H&PE SEs. They help to clarify the descriptors and should be used in conjunction with the ACARA Australian Curriculum H&PE glossary: www.australiancurriculum.edu.au/f-10-curriculum/health-and-physical-education/glossary.
	Term
	Description

	analyse
	to examine and break down information into parts, make inferences and find evidence to support generalisations, to find meaning or relationships and identify patterns, similarities and differences

	application;
apply
	use or employ in a particular situation 

	demonstration;
demonstrate
	to give a practical exhibition or explanation

	description;
descriptive;
describe
	to give an account of characteristics or features

	discerning
	showing good judgment to make thoughtful choices

	discuss
	to talk or write about a topic, taking into account different issues or ideas

	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 justified 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

	[bookmark: examine]examine;
examination
	to determine the nature or condition of something

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

	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 (bouncing, throwing, catching, kicking, striking)

	[bookmark: identify]identify
	to recognise or name someone or something

	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

	interpret
	to explain the meaning of information or actions

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

	isolated
	sole or single, random, unrelated; something set apart; unrepeated; rarely demonstrated

	[bookmark: justify]justify
	to show how an argument or conclusion is right or reasonable

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

	movement concepts and strategies
	these provide a framework for enhancing movement performance; 
movement concepts (or elements of movement) explored in the curriculum include body awareness, spatial awareness, effort awareness and relationship to/with objects, people and space; 
movement strategies refer to a variety of approaches that will help a player or team to successfully achieve a movement outcome or goal; movement strategies include moving into space to receive a pass from a team-mate or hitting the ball away from opponents in order to make it difficult to retrieve or return the ball; different games and sports may require similar activities or goals and will therefore use similar movement strategies in order to achieve success

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

	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

	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)

	partial
	attempted; incomplete evidence provided;
in H&PE, partial is a part, not the whole; incomplete, yet attempted, with some satisfactory evidence;
this may be evidenced in:
movement situations, movement sequences or solving movement challenges (e.g. in a basketball lay-up, footwork is correct and completed satisfactorily but shooting for the hoop requires improvement and is unsatisfactory)
decision-making and problem-solving skills and investigation (e.g. planning and collection of data/information is completed satisfactorily but interpretation and drawing conclusions about data/information is attempted with limited inferences drawn)

	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-justified 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

	solve
	to work out a correct solution to a problem

	specialised movement skills
	refers to movement skills that are required in more organised games and activities; (e.g. fielding a groundball in softball, climbing a rock wall, performing a grapevine step in dance)

	statement
	a sentence or assertion

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

	[bookmark: welljustified]well-justified
	thorough, complete and fully providing sound reasons or evidence to support a statement; soundness requires that the reasoning is logical and likely to be true


	Years 7 and 8 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


