


	[bookmark: _Toc234219367]
	Years 9 and 10 standard elaborations — Australian Curriculum: 
Health and Physical Education


	Years 9 and 10 standard elaborations — Australian Curriculum: HP&E
Health and Physical Education	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 7 of 6


[image: ]190695


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. 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 9 and 10 Australian Curriculum: Health and Physical Education (H&PE) achievement standard

	By the end of Year 10, students critically analyse contextual factors that influence identities, relationships, decisions and behaviours. They analyse the impact attitudes and beliefs about diversity have on community connection and wellbeing. They evaluate the outcomes of emotional responses to different situations. Students access, synthesise and apply health information from credible sources to propose and justify responses to health situations. Students propose and evaluate interventions to improve fitness and physical activity levels in their communities. They examine the role physical activity has played historically in defining cultures and cultural identities.
Students demonstrate leadership, fair play and cooperation across a range of movement and health contexts. They apply decision-making and problem-solving skills when taking action to enhance their own and others’ health, safety and wellbeing. They apply and transfer movement concepts and strategies to new and challenging movement situations. They apply criteria to make judgments about and refine their own and others’ specialised movement skills and movement performances. They work collaboratively to design and apply solutions to movement challenges.

	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 9 and 10 H&PE standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of student work has the following characteristics:

	Investigating
	discerning critical analysis of contextual factors that influence identities, relationships, decisions and behaviours
	informed critical analysis of contextual factors that influence identities, relationships, decisions and behaviours
	critical analysis of contextual factors that influence identities, relationships, decisions and behaviours
	explanation of contextual factors that influence identities, relationships, decisions and behaviours
	statements about identities, relationships, decisions and behaviours

	
	discerning analysis of the impact that attitudes and beliefs about diversity have on community connection and wellbeing
	informed analysis of the impact that attitudes and beliefs about diversity have on community connection and wellbeing
	analysis of the impact that attitudes and beliefs about diversity have on community connection and wellbeing
	explanation of attitudes and beliefs about diversity in relationships to community connection and wellbeing
	statements about attitudes and beliefs about diversity, community connection and wellbeing

	
	discerning evaluation of the outcomes of emotional responses to different situations
	informed evaluation of the outcomes of emotional responses to different situations
	evaluation of the outcomes of emotional responses to different situations
	explanation of the outcomes of emotional responses to different situations
	statements about emotional responses 

	
	access to, and synthesis and application of health information from credible sources to propose and justify discerning responses to health situations
	access to, and synthesis and application of health information from credible sources to propose and justify informed responses to health situations
	access to, and synthesis and application of health information from credible sources to propose and justify responses to health situations
	access to, and application of, health information from sources to explain responses to health situations 
	access to health information from sources to make statements about responses to health situations 

	
	discerning proposition and evaluation of interventions to improve fitness and physical activity levels in communities
	informed proposition and evaluation of interventions to improve fitness and physical activity levels in communities
	proposition and evaluation of interventions to improve fitness and physical activity levels in communities
	explanation of interventions that improve fitness and physical activity levels in communities
	statements about fitness and physical activity levels in communities

	
	discerning examination of the role physical activity has played historically in defining cultures and cultural identities 
	informed examination of the role physical activity has played historically in defining cultures and cultural identities 
	examination of the role physical activity has played historically in defining cultures and cultural identities 
	description of the role physical activity has played historically in defining cultures and cultural identities 
	statements about the role physical activity has played historically in culture and cultural identities

	Investigating
	purposeful application of decision-making and problem-solving skills when taking action to enhance their own and others’ health, safety and wellbeing
	effective application of decision-making and problem-solving skills when taking action to enhance their own and others’ health, safety and wellbeing
	application of decision-making and problem-solving skills when taking action to enhance their own and others’ health, safety and wellbeing
	partial application of decision-making and problem-solving skills when taking action to enhance their own and others’ health, safety and wellbeing 
	isolated application of decision-making and problem-solving skills to enhance their own and others’ health, safety and wellbeing

	Performance and practical application
	purposeful demonstration of leadership, fair play and cooperation across a range of movement and health contexts
	effective demonstration of leadership, fair play and cooperation across a range of movement and health contexts
	demonstration of leadership, fair play and cooperation across a range of movement and health contexts
	partial demonstration of leadership, fair play and cooperation across a range of movement and health contexts
	isolated demonstration of leadership, fair play and cooperation across a range of movement and health contexts

	
	purposeful application and transfer of movement concepts and strategies to new and challenging movement situations
	effective application and transfer of movement concepts and strategies to new and challenging movement situations
	application and transfer of movement concepts and strategies to new and challenging movement situations
	partial application of movement concepts and strategies to new movement situations
	isolated application of movement concepts and strategies to movement situations

	
	purposeful application of criteria to make discerning judgments about and refinement of their own and others’ specialised movement skills and movement performances 
	effective application of criteria to make informed judgments about and refinement of their own and others’ specialised movement skills and movement performances 
	application of criteria to make judgments about and refinement of their own and others’ specialised movement skills and movement performances 
	partial application of criteria to make judgments about their own and others’ specialised movement skills and movement performances 
	isolated application of criteria to their own and others specialised movement skills and movement performances 

	
	purposeful design and application of solutions to movement challenges through collaboration
	effective design and application of solutions to movement challenges through collaboration
	design and application of solutions to movement challenges through collaboration
	partial design and application of solutions to movement challenges through collaboration
	isolated application of solutions to movement challenges through collaboration

	

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


	Years 9 and 10 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 9 and 10 H&PE SEs
[bookmark: _Hlk11327486]The following terms are used in the Years 9 and 10 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

	change (n) 
	change is situational and refers to external conditions (e.g. different stages in a young person’s life, including puberty and adolescence, moving from primary school to secondary school on a different site, moving between different cultures defined by different behavioural expectations, such as moving between home and school for an English as an additional language or dialect [EAL/D] student or a student caring for parents with a disability)

	contextual factors 
	a range of factors that can influence health, safety, wellbeing and physical activity participation; these factors include, but are not limited to, personal, social, cultural, economic and political factors that exist in differing ways and have varying impacts across population groups

	critically analyse 
	to analyse an issue or information in order to form a critical judgment; it can involve asking questions, identifying problems and solutions, applying knowledge, stating an argument and supporting it with evidence, or making comparisons and evaluating;
in H&PE, critically analysing includes:
exploring and experimenting with different offensive and defensive strategies in games and sports to determine an agreed game plan
investigating different forms of skill practice to determine the most effective for a given skill
identifying a key issue linked to the ethical use of mobile technologies in school, at home and in social situations, and developing critical questions to actively seek and propose solutions
investigating the physical, social and psychological impact of drugs such as energy drinks on young people’s health and wellbeing
investigating, challenging stereotypes about and advocating for young people’s involvement in community actions

	demonstration;
demonstrate 
	to give a practical exhibition or explanation

	description;
describe 
	to give an account of characteristics or features

	design (v) 
	to plan and evaluate the construction of a product or process

	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 9 and 10 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


