[bookmark: _GoBack]

Studies of Society and Environment

Elaborations of
core learning outcomes
using an historical perspective
and history learning outcomes

June 2001

Time, Continuity and ChangeElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key concept: Evidence over time
Key process: Investigating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core TCC 5.1
Students use primary and secondary evidence to identify the development of ideas from ancient to modern times.
	History TCC 5.1
Students construct graphs and interpret and evaluate trends from data related to changes in rural Australia and Australia's export industries.
	Core TCC 6.1
Students evaluate evidence from the past to demonstrate how such accounts reflect the culture in which they were constructed.
	History TCC 6.1
Students apply their knowledge and understanding of the past to reveal the assumptions and beliefs underlying a contemporary policy such as immigration.

	Students know:

Evidence over time
	the development of ideas
democracy
free trade
technology
civil liberty
religion
philosophies e.g. individualism, altruism
capitalism
socialism
environmentalism
empiricism
ancient to modern times
pre- 2000 years ago
2000 - 500 years ago
500 - 100 years ago
100 years ago – present
future
	the changes in rural Australia in the areas of
economic stability
environmental awareness
political support and
social characteristics
and Australia’s export industries
wheat
wool
cotton
rice
tobacco
agricultural machinery
rural research
tourism
	cultural construction of evidence from the past
evidence of the same event from various standpoints e.g.
conservative/progressive
national
federal/State
ethnic
constitutional monarchy/republican
socioeconomic situations
genders
dominant/marginalised
the past
courses should be organised to ensure that there are opportunities to investigate a variety of past eras from ancient to modern times
depth studies of a time period and bridging studies should be applied
 relationships between evidence of a particular event or individual and the culture from which it is constructed e.g.
government in ancient Rome from patrician and plebeian accounts
an Australian digger's version of the Gallipoli campaign and a Turkish soldier's account
	knowledge and understanding of the past re immigration e.g. policies such as:
assimilation
integration
multiculturalism
pluralism
assumptions and beliefs e.g. about:
ethnicity
race
gender
education
government
multi-culturalism

	Students can:

Investigate
	use primary and secondary evidence to identify
use an investigation process which recognises that the purpose of the inquiry distinguishes primary and secondary sources e.g.
a newspaper report of the Battle of Brisbane in World War 2 could be a secondary source for obtaining interpretation and detail of the battle but a primary source if the purpose was to write a history of how newspapers portrayed the battle
use sources rather than opinions to synthesise ideas about the development of an idea
compare interpretations from primary and secondary sources to identify what may have happened but also to critique the sources themselves
incorporate and reference evidence in e.g. formal reports, research assignments, structured referenced essays, speech scripts
	construct graphs that show comparisons over time of such factors as importance of particular exports
build graphs from data
Identifying the most appropriate graph for the statistics being used, e.g. line, bar, pie
interpret and evaluate trends
read between the lines and decide what is being communicated
make judgments about the representativeness and accuracy
create a written explanation of the graphic representation.
	evaluate evidence from the past to demonstrate cultural constructions
interpret and analyse evidence
make decisions about evidence based on a combination of judgments about reliability, representativeness and relevance
apply different perspectives to evidence
corroborate evidence
make judgments about cultural constructions
interpret and analyse evidence
	apply their knowledge and understanding of the past to reveal
by such actions as
construct a survey
conduct interviews with family and friends
analyse and interpret an historical source

Time, Continuity and Change
Key concept: Changes and continuitiesElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Creating

	

	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core TCC 5.2
Students represent situations before and after a period of rapid change.
	History TCC 5.2
Students apply their knowledge and understanding of the past to investigate contemporary events and issues including gender roles, to suggest preferred future patterns of paid and unpaid work .
	Core TCC 6.2
Students use their own research focus to analyse changes or continuities in the Asia-Pacific region.
	History TCC 6.2
Students establish dialogue with students in other settings concerning the relative pace of change in their local environment and investigate possible causes.

	Students know:

Changes and continuities
	before and after situations
economic
political
social, including gender
scientific
environmental
sovereignty
periods of rapid change
industrial revolution
1929 Wall Street Crash
Crusades
European Renaissance
Reformation
agricultural revolution
information revolution
Meiji restoration in Japan
development of city states
invasion
fall of the Berlin Wall
China after 1976
	patterns of unpaid and paid work
Using case studies from Ancient societies such as Roman or Greek, and/or in Australia during the 19th & 20th Centuries
agricultural
manufacturing
service – such as health, education and domestic work.
the origins and influences on these patterns such as
temporal context
cultural background of beliefs and values.
and influences of such factors as
gender
ethnicity
religion
on the work experiences
	changes or continuities in the Asia-Pacific region
decolonisation e.g. Indonesia, Papua New Guinea, Fiji, Vietnam, Malaysia
cultural imperialism e.g. Marshall Islands, Hawaii, New Caledonia, Vietnam
nationalism e.g. Japan, Korea, Taiwan
economic changes e.g. 1997 Asian economic crisis
economic growth in Confucianist countries e.g. China, Singapore
land rights e.g. Banaba, Bougainville, East Timor, Irian Jaya, New Zealand
environments e.g. rising sea levels
deforestation
green house emissions
marine exploitation
	the relative pace of change in their local environment in regard to
political changes
social changes
economic changes
ecological changes
with students in other settings
rural/urban in another Australian setting
Asian region
European region
American region

	Students can:

Create
	represent situations before and after
create a diagram illustrating the structure of society before and after the Industrial Revolution
create a graph representing broad occupational categories before and after the microchip
roleplay society's perceptions of women's roles before and after Word War 2 in Australia
reproduce a piece of Renaissance art and describe how its social role differs from a piece made before that time
write about the effects of a bank closure on a rural community using newspaper report or letter writing genre
write diary entries of family life before and after the arrival of television
	apply their knowledge and understanding to investigate
transfer knowledge gained by studying the past and test its appropriateness to the present, e.g. by:
identifying a research focus through collaboration with peers
gathering information by meeting and discussing issues with family and community members
researching documents and ABS statistics over a period of time
representing this information in written form and through photographs, diagrams, graphs
using this information to share and compare developing views on future patterns of work
	use their own research focus
identify intersections between variables e.g. student interest in an historical issue in the Asia-Pacific region, a key value and a current event
dissect a current report for its historical origins
position self as an historian of the future and develop a research focus that could be investigated now
to analyse
identify the component parts of a change or continuity
seek the origins of these changes or continuities
	establish a dialogue through
the use of electronic communication

Time Continuity and Change
Key Concept: People and contributionsElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Participating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core TCC 5.3
Students collaborate to locate and systematically record information about the contributions of people in diverse past settings.
	History TCC 5.3
Students perform a role-play that identifies the motives of groups who are advantaged as well as disadvantaged by a particular government domestic policy.
	Core TCC 6.3
Students collaboratively identify the values underlying contributions by diverse individuals and groups in Australian or Asian environments.
	History TCC 6.3
Students identify and articulate various social groups’ perspectives on the key values, critically analysing how key values of Australian society have endured and changed over time.

	Students know:

People and contributions
	contributions of people
effective contribution as a member of a group
contributions e.g.
· economic
· educational
· peace
· environmental
· industrial
· scientific, including medical
· philanthropic
· political/legal
· domestic
· artistic
· religious
· social/cultural
· sporting
diverse past settings
diversity of times e.g. ancient to modern
diversity of places e.g. Australia, global, European, non-European
diversity of cultures e.g. Western or non-Western, dominant and marginalised
	the influences that can lead to ‘advantage’ or ‘disadvantage’
such as:
income
religion
gender
ethnicity and language
health
social class
location
that these become ‘legitimised’ in a society through government policies and legal systems
such as those that relate to
education
immigration
employment
welfare
and that these change over time and place
such as ancient:
Sumeria
China
Athens
Sparta
and modern:
Australian, European, or Asian
current global patterns
	values that have effected changes and contributions to
democratic process, social justice, ecological and economic sustainability, peace
contributions by diverse individuals and groups in Australian environments
contributions over short and long term
diverse according to:
birthplace
ethnic background
urban/rural location
social class affiliation
gender
religion
groups could derive from this diversity and also include political lobby groups
contributions by diverse individuals and groups in Asian environments
contributions over short and long term
diverse according to the same categories as for Australian environments but could also include individuals and groups who are diverse in terms of their acceptance of Western values
	different groups that comprise Australian society

the Indigenous peoples prior to European settlement
convicts during the penal era
migrants
women
teenagers

	Students can:

Participate
	collaboratively locate information
work cooperatively with e.g. peers, local community, online or experts to design search questions and key words and find information e.g. graphs, tables, databases
systematically record
use time-lines, referencing systems, note-taking and filing strategies
	collaboratively perform a role play by
investigating the issue
developing characters and script for the role play based on their research
	collaboratively identify values
develop group roles and responsibilities to create an inquiry plan
collaborate with diverse groups within and beyond the immediate learning environment
meet and discuss issues with groups foreign to the learning group
develop a project designed to stimulate responses from diverse groups
share and compare decisions about values underlying past actions and, by consensus, create a summary
	identify the various perspectives on key values through
interview
critical use of primary documents
and articulate these through such means as
writing an article for
a film documentary
a magazine

© The State of Queensland (The Office of the Queensland School Curriculum Council) 2001	1

Time Continuity and Change
Key concept: Causes and effectsElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Communicating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core TCC 5.4
Students explain the consequences of Australia’s international relations on the development of a cohesive society.
	History TCC 5.4
Students present a diagrammatic overview to summarise the short and long term effects of a particular event on a population including war, poverty, introduction of new industries, or exploitation of children
	Core TCC 6.4
Students produce a corroborated argument concerning causes of a change or continuity in environments, media or gender roles.
	

	Students know:

Causes and effects
	Australia’s international relations
nationalities on the First Fleet
involvement in wars e.g. Boer War, WW1,WW2, Korean War, Vietnam
peacekeeping roles e.g. Cambodia, East Timor
trade relations and growing engagement with Asia, APEC, ASEAN, WTO
migration of people e.g. mid nineteenth and twentieth centuries, recent refugees
multilateral relations e.g. with League of Nations, UN, British Commonwealth
Australia as a trading nation e.g. wool, minerals, tourism, education
the development of a cohesive society
a society that celebrates commonalities and the continuing evolution of a national identity
a society that celebrates diversity
the evolution of policies e.g. assimilation, multiculturalism, self-determination
unifying events e.g. Federation, sporting triumphs
	the short and long term effects of a particular event on a population
short term being from immediately to about 10 years
long term 10+ years
the particular event could be the Vietnam war, the 1848 famines in Europe, an invention such as the printing press or exploitation of children in Dickensian England.
on a population
national/state/regional
religious
gender
age
religion
employment and social class
using events that have occurred in Ancient
Ancient Egypt
Ancient Rome
Ancient India
the Middle Ages
The Crusades
and modern times
Industrial revolution
Age of Discovery
American War of Independence
WW1 and Australia
	causes of change or continuity in environments
human impacts on natural environments e.g. on forests, rivers by farming practices and introduced species
levels of public education impact on type of mass media consumed
impact of second wave feminism and gender roles today
causes of change or continuity in media
revolution in information technologies
traditions of journalism and news reportage
causes of change or continuity in gender roles
events e.g. WW2
laws
educational practices
	

	Students can:

Communicate
	explain consequences
explain shot term and long term results
explain the short and long term effects of economic protectionist policies begun under Australian Prime Minister Deakin
construct an argument in written or no-written formats about how a policy, law, treaty or agreement effected the development of a multicultural Australia
present a written or oral report explaining how British political developments e.g. universal suffrage or abolition of slavery, assisted the development of cohesion in Australian
create a structured, referenced response to a letter to the editor that is advocating more isolationism for Australia
	present a diagrammatic overview to summarise
creating and labelling (possibly a computer based) concept map or flow diagram
	produce a corroborated argument
produce a reasoned case e.g.
written essay
non-written e.g. video production
formal report e.g. web-based
script e.g. for a speech
support central tenets with verifiable evidence from varied perspectives and authoritative sources
use conventions for referring to verifiable evidence in the body of the text, in references and in bibliographies
inclusion of evidence in commentary and/or in running subtitles for video
hypertext for electronic media
eg Harvard referencing system for print
	

Time Continuity and Change
Key concept: HeritageElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Reflecting

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core TCC 5.5
Students identify values inherent in historical sources to reveal who benefits or is disadvantaged by particular heritages.
	
	Core TCC 6.5
Students develop criteria-based judgments about the ethical behaviour of people in the past.
	

	Students know:

Heritage
	particular heritages e.g. beliefs in
human rights
collectivism
individualism
theocracy
government regulation
a 'fair go' for all
patriarchy
meritocracy
heterosexuality
who benefits or is disadvantaged e.g.
rural/urban Australians
ethnic groups
social classes
males/females
groups with or without access to information
sexual preference groups
	
	the ethical behaviour of people in the past e.g.
totalitarians e.g. ancient rulers, German Nazis, Soviet communists
democrats e.g. Mahatma Gandhi, Nelson Mandela, President Franklin D Roosevelt, Margaret Thatcher, Robert Menzies
advocates of causes e.g. nationalism, slavery, trade protectionism, free trade, democracy, trade unionism, social security
framers of specific laws e.g. suffrage in Britain
industrialists e.g. Henry Ford, Robert Owen
religious leaders e.g. Martin Luther, various Popes, saints e.g. St Thomas More
scientists and technologists e.g. Galileo, Oppenheimer, geneticists
Australia's Governor General in 1975
soldiers e.g. conquistadors, Allies in WW2
voters e.g. Germans in 1930s, Australians in 1967 referendum
	

	Students can:

Reflect
	identify values inherent in historical sources
interpret implicit messages in words or images about what is valued concerning power, progress, or other values, including the four key values of social justice, ecological and economic sustainability, democratic processes and peace
analyse an historical source for the heritage it values
recognise that the nature of a source reflects a value e.g. television sources value visual imagery, audio sources value aural, political value the public sphere of life whereas diaries may value the private sphere of life
	
	develop criteria-based judgments
 judgments that can be justified
on the basis of values at the time as compared to today
by reference to contexts of the behaviour e.g. whether it was informed and intentional
by considering ends and means
 judgments based on
introspection e.g. how would "I" have behaved? what values "I" would have applied?
Christianity, utilitarianism, or some other explicit belief system
be explicit about the basis of judgment
reveal values of those doing the judging
decide on relative importance of each criterion
give judgments not opinions
substantiate
	

Place & Space
Key concept: Human-environment relationshipsElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Investigating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core PS 5.1
Students synthesise information from the perspectives of different groups to identify patterns that constitute a region.
	History PS 5.1
Students design strategies for evaluating environmental impacts of a project over time, including impacts on relationships between living and non-living systems.
	Core PS 6.1
Students use criteria and geographical skills to develop conclusions about the management of a place.
	History PS 6.1
Students understand the emergence of an environmental issue in the Asia-Pacific region to create proposals for resolving such issues in this region today

	Students know:

Human-environment relationships
	perspectives of different groups
political, including local, national, regional, global and spectrums from left to right, progressive to conservative
social, including gender, religious, class, age
economic including powerful to powerless
environmental
groups particular to issues e.g. refugees
patterns that constitute a region
physical e.g. topographic, climatic, natural resources, vegetation
political e.g. local, state, national boundaries
social e.g. unemployment, education, health, life expectancy levels, religion
economic e.g. industrial zones, income levels
	environmental impacts of a project over time:
Ancient Roman Empire and Hadrian’s Wall
the introduction of Cane toads into Queensland
the building of the Aswan High Dam in Egypt
	the management of a place
social, natural and built places
management of water resources, vegetation, flora, fauna, introduced species
management that is sustainable in ecological, economic, social welfare and heritage terms
management that recognises the importance of chronological, long and short term perspectives e.g. the need for inter-generational equity
	the emergence of an environmental issue in the Asia-Pacific region
such as
industrial pollution
land degradation
rapid urban growth
destruction of natural resources such as forests

	Students can:

Investigate
	synthesise information
combine a variety of information to identify and create boundaries and patterns e.g.
empires at different times
trading areas at different times
areas influenced over time by religions or cultural practices of a smaller area
areas influenced by a river system
areas likely to have been explored by Europeans by certain dates
shifts and stabilities over time in political boundaries, population demographics, zones for housing, business and industry
regions defined by reference to Aboriginal languages and land use
boundaries of voting tendencies over time
movement patterns of introduced species
	design strategies by
identifying and interpreting resources linked to a project in its early stages
suggest how an environmental impact could be measured
deciding what is representative and valid evidence
	use criteria and geographical skills to develop conclusions
acknowledge the importance of place, location, distance in explaining changes or continuities over time
interpret historical evidence drawn from photographs, maps, field-work, and issues of scale, distribution, population density
use inquiry processes to develop criteria and hypotheses concerning locations, movements over time through areas and the impact of distance or location on travel routes
test hypotheses using data gathered concerning geographical changes or continuities over time
	to create proposals for resolving such issues
present plans in general terms

Place and Space
Key concept: Spatial patternsElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Communicating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core PS 5.4
Students use maps, diagrams and statistics to justify placing value on environments in Australia and the Asia-Pacific region.
	History PS 5.2
Students participate cooperatively to evaluate impacts of changes on ecosystems in different global locations over time.
	Core PS 6.4
Students use maps, tables and statistical data to express predictions about the impact of change on environments.
	History PS 6.2
Students plan and undertake a study of the history of their local area to identify and advocate for an environmental issue.

	Students know:

Spatial patterns
	environments in the Asia-Pacific region
natural environments e.g. Franklin River Tasmania, water and forest management in Queensland, Australian and New Caledonian coral reefs, Ok Tedi mining in PNG, toxic waste dumping in Asia, climate warming in central Asia, Japanese whaling
built environments e.g. heritage precincts in cities, buildings, sacred indigenous sites, cemeteries
	impacts of changes on ecosystems over time:
changes such as urbanisation on river valley systems and arable land in Ancient civilisations in Mesopotamia
agriculture on the Nile River over time
industrialisation in the last fifty years in parts of the Asia- Pacific region – such as Singapore, Japan, Korea on eco systems such as forests.
	impact of change on environments
industrialisation and the construction of dams for hydro-electric power in Australia
nuclear power in the USSR, including Chernobyl
deforestation, coal mining in Britain
nuclear waste dumping in post-war Germany
tourism including eco-tourism and its impact on environments in Asia
global emissions of greenhouse gases and global warming
	local area
 the area within several kilometres of where the student lives; local could include a region but it is smaller than a state
an environmental issue
issue concerning a natural or built environment e.g. the Franklin Dam issue, the demolition of a heritage valued building

	Students can:

Communicate
	use maps, diagrams and statistics
topographic, population, economic, political, climatic, vegetation maps
diagrams including flow charts, especially to show interdependence
statistics for different years about economic growth, deforestation, prawn trawler catches, whales taken for scientific purposes etc, expressed in a range of tables and graphs
justify placing value
use evidence from the sources mentioned in the outcome to justify valuing a place e.g.
use arguments concerning intrinsic worth, economic value, ecological value, aesthetics, spiritual meanings
	participate cooperatively
to develop key questions to investigate the changes
establish what issues and when these are being investigated- and in that context how and why they exist
to evaluate by
identifying any patterns and dominant trends over time across different cases
	use maps, tables and statistical data
graph and map trends before and after the introduction of conservation measures
survey elderly local residents about the state of the environment, e.g. the local creek, as remembered fifty years ago then collate and analyse in spread-sheets or data-bases to make predictions
critique data supplied by lobby groups such as Greenpeace or Australian government departments for its accuracy, by comparing data from different sources
combine tables and maps to identify trends and express predictions e.g. changes to natural habitats may impact on endangered animal or plant species
	plan and investigate by:
identifying the nature of their local area and the time frame of their study
developing a hypothesis about changes to the local area’s environment over time
collecting information through primary documents and interview
analysing this information

Place and SpaceThe following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key concept: Significance of placeElaborations of core learning outcomes using an historical perspective and history learning outcomes.

Key process: Reflecting

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core PS 5.5
Students evaluate ideas concerning sustainability to identify who may benefit and who may be disadvantaged from changes to a Queensland industry.
	History PS 5.3
Communicate knowledge of the location and diversity of varied resources and heritage environments in Australia and the Asia-Pacific region by using maps, symbols, diagrams and statistics.
	Core PS 6.5
Students make clear links between their values of peace and sustainability and their preferred vision of a place.
	History PS 6.3
Students trace the various geographic locations of transnational corporations over time and investigate reasons for the moves.

	Students know:

Significance of place
	ideas concerning sustainability
conservation
recycling
appropriate technologies
exploitation
intergenerational equity
green taxes
green investment and marketing
forestry agreements
non-renewable resources
who may benefit and be disadvantaged from changes
rich/poor
rural/urban
present generation/future generations
employers/employees
employed/unemployed
people who use environment for recreation/ people who use environment as an industry resource
changes
size e.g. market growth (domestic, international), profit growth, geographic growth, downsizing labour, loss of market share
orientation e.g. manufacturing or service based
technology e.g. from low tech to high tech, labour intensive, capital intensive
ownership e.g. public to private, local to national to global
regulation e.g. increased or decreased
overseas markets
Queensland industry
primary e.g. mining, agriculture, pastoral, fisheries, timber
secondary e.g. manufacturing
tertiary e.g. tourism, services, education, medical /scientific, technology, sport
alternative industries
	the location and diversity of varied resources and heritage environments in Australia and the Asia-Pacific region
environments might include:
The Barrier Reef
Kakadu National Park
Bougainville
Nauru
	preferred vision of a place
personal preferences modified by reconsidering some of their own values and about peace and sustainability e.g. regarding a local land-mark, Gold Coast hinterland, Great Barrier Reef, Mt Everest, Kakadu National Park, Antarctica, Uluru National Park
values of peace
related to a place could include the value of:
quietness and relaxation
cooperation
sharing
reconciliation
tolerance
interdependence
values of sustainability
heritage
biodiversity
intergenerational equity
ecological integrity
conservation
wilderness
	‘transnational corporations’ over time
linking to early imperialism on the 15th and 16th centuries through to notions of ‘neo imperialism’ in the contemporary world
East India company
Microsoft
McDonalds

	Students can:

Reflect
	evaluate ideas to identify
make informed judgments based on analysed data and on understanding how different groups of people may feel about these changes
use case studies of past changes to identify who was advantaged and disadvantaged
apply key values to make judgments
	communicate these changes over time by representing through diagrams, tables or maps
information indicating changes over time in such things as location and size of land use such as human occupation, natural resources, historical sites
	make clear links between values and vision
develop vision by exploring values in other historical settings
illustrate a vision of a place by a developer, a politician, an environmentalist and include the values underpinning each vision
participate in a practical project that contributes to a future vision of a place based on values of peace and sustainability
	trace a particular transnational corporation from the time and place by locating and labelling using:
historical Maps and flow diagrams

Systems, Resources and PowerElaborations of core learning outcomes using an historical perspective and history learning outcomes.

Key concept: Interactions between ecological and other systemsThe following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Investigating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core SRP 5.1
Students evaluate the relationship between an ecological system and a government and/or an economic system.
	History SRP 5.1
Students use media and other sources to identify significant current issues and investigate their historical origins.
	Core SRP 6.1
Students develop and test a hypothesis concerning a relationship between global economic and ecological systems.
	History SRP 6.1.
Students devise simulations in various media that highlight power relations at various times in the past.

	Students know:

Interactions between ecological and other systems
	relationship between an ecological system and a government and/or an economic system
decisions to build dams e.g. Aswan, Snowy Mountains
government quarantine restrictions and restrictions on imports e.g. poultry and certain seeds
government funded research e.g. CSIRO and fruit fly in north Queensland
introduction of cane toads into Queensland
legislated creation of reserves e.g. forestry, which reduce greenhouse emissions and encourage eco-tourism
government green taxes in Europe e.g. companies taxed according to how much pollution they create
council regulations concerning noise, control of pets or signage, which may also be supported by real estate developers
companies that promote recycling e.g. deposits on drink containers
companies selling environmentally-aware products e.g. biodegradable soaps, green energy, recycled packaging
the phase out of milk in glass
market forces and ecotourism e.g. at a particular site in Queensland
links between natural resources and an industry's sustainability e.g. timber industry and plantation forestry
	significant in terms of the number of people affected, number of times raised by politicians and other community leaders
main aspects of the current issue
e.g. Women’s roles in various time periods - Athens 5th Century BCE, Roman Empire, Medieval Europe, Industrial Revolution, World War 2, pace of change
ways of organising information gained during research
	a relationship between global economic and ecological systems
a marketing strategy to sell products of multinational companies on the basis that they are beneficial for global ecological systems
global income distributions and the availability of clean water
market demand for rainforest timber and the impact on rainforests e.g. deforestation in Malaysia
economic growth and finite resources
exporting raw materials, importing processed materials
primary industries and environmental impacts
population control in communist China
Antarctica - exploitation or protection
economic development and endangered animals
impacts of Australian and Pacific indigenous fishing practices
	types of power structures in
the family, local, regional, state, national and international spheres in selected time periods
the causes of changes in these relationships in selected time periods
the rise of the bourgeoisie in Europe
growth of universal franchise in Britain
the French, Chinese, Russian, Industrial revolutions
break-up of the extended family in post-Industrial Britain
changing roles for women, children in Australia
role of government in daily life in Ancient Rome

	Students can:

Investigate
	evaluate the relationship
devise criteria to test whether a relationship is ecologically and economically sustainable and apply that criteria to situations e.g.
· government intervention into a free market 	economy for the sake of protecting 	biodiversity
· Queensland land clearing agreements
· a private company promotion of its 'green' 	credentials'
· interpret an economic model which values 	the natural environment in calculations of 	GDP
	use media and other sources to identify and
collect written, audio and/or visual items about the current issue
discriminate between fact, fiction and opinion
recognise values, motives in the items of reporting
evaluate the reliability of evidence
present a structured essay/report
	develop and test a hypothesis
frame a hypothesis that is manageable, relevant and focused e.g. the production methods of company X have benefited the ozone layer
identify and gather relevant data to test the hypothesis
construct conclusions about accuracy of hypothesis
use a local study to suggest a testable relationship which may exist on a larger scale
	devise simulations
create presentations which dramatise changes in power structures
write a short play
draw a comic strip
devise a board game
compose a song
edit a video
create a interactive webpage

Systems, Resources and Power
Key concept: Participating and decision makingElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

 Key process: Participating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core SRP 5.3
Students use a structured decision making process to suggest participatory action regarding a significant current environmental, business, political or legal issue.
	History SRP 5.2
Students demonstrate relationships between global trading patterns and Australia’s economy at different times in Australian history.
	Core SRP 6.3
Students advocate to influence Australia’s role in future global economies or environments.
	History SRP 6.2
Students use understanding about a business or industry in the past where productivity and working conditions were poor, to make practical suggestions for improving situations in the future.

	Students know:

Participating and decision making
	significant current environmental, business, political or legal issue
where significance could be based on the history of the issue and the likely long-term consequences
environmental issues could occur in natural, social or built settings
business issues e.g. taxation changes, unfair dismissal law, redundancy of certain jobs
political issues refer to those associated with participation in decision making and may involve politicians at local, state or federal levels but may also occur in industrial or community settings
legal issues involve those related to laws and regulations at a range of levels
participatory action
action which involves practical, authentic behaviours extending beyond the theoretical or simulated
actions involving negotiation, consultation, clarification of position, clarity of intentions
	basic facts about a national economy
 economics terminology
aspects connected with free trade/protectionist issues
aspects of technological changes
 methods of interpreting a variety of information about trade and economic patterns; topics might include - wool industry, mining, tourism
the effect of international trade patterns on Australia’s economy, e.g. the fluctuating price of primary products due to international demand
	Australia’s role in future global economies or environments
the advocacy role of Australian governments, organisations and/or groups regarding the fairness of trading arrangements, foreign aid, protecting world heritage areas
understanding of possible role based on some historic precedents e.g. Australia's independent stance during formation of League of Nations, Swedish foreign policy during and after WW2
the role of consumers as purchasers of ethically produced products e.g.
those without the use of exploited child labour
environmentally friendly products
those not involving animal testing
based on historic precedents in Britain, Canada etc
	types of societies
convict labour in colonial Australia
slave societies in the Ancient World, the Americas
Feudalism in Europe, Asia
early Federal era in Australia e.g. the first minimum wage in the Harvester judgment
factors affecting productivity and working conditions
earnings
working environment
safety
security of tenure
promotional prospects
training

	Students can:

Participate
	use a structured decision making process
formal meeting procedures e.g.
select or allocate roles e.g. chair, minute-taker, and use standing orders, an agenda etc
articulate meeting decisions
simulated election e.g.
decide on roles and process
engage in nomination process
conduct campaign/evaluate candidates
organise paperwork e.g. ballot papers, how to vote cards
conduct election
calculate results using preferential system and optional preferential
court room role play/mock trial e.g.
set trial procedures
select and allocate roles e.g. judge, jury, plaintiff, defendant
enact roles
keep records
enact trial outcome
debrief and evaluate
	demonstrate relationships
interpret a variety of types of evidence about the economy and trade with overseas countries
organise this information to :
· construct economic models such as graphs, 	pie charts, flow charts, showing changes in 	trade patterns over time, power-point 	presentations
· construct economic models showing changes 	in economic activity within the Australian 	economy
	advocate to influence
send persuasive letters to politicians and lobby groups
advocacy modelled on understandings of historical precedents e.g. Chartists, suffragettes, trade unions
create questions with historical references for invited politicians and so influence them
join internet historical discussion groups to learn of precedents and to advocate through questions
	show understanding
analyse primary and secondary source materials
make practical suggestions for improving situations in the future
suggestions that could realistically be put into practice
suggestions that current practitioners in an area see as able to be implemented
make judgments based on an understanding of current trends and preferred future visions

Systems, Resources & Power
Key concept: Citizenship and governmentElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Communicating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core SRP 5.4
Students report on the main features and principles of legal systems in Australia.
	History SRP 5.3
Students classify, describe and evaluate distribution of wealth at various points in time.
	Core SRP 6.4
Students communicate informed interpretations to suggest reforms to an economic, a political or a legal system.
	History SRP 6.3
Students conceive enterprising ways of resolving disputes between nations and communicate them to an audience beyond their place of learning.

	Students know:

Citizenship and government
	main features of legal systems in Australia
features that have a long history and are not transitory e.g.
· separation of powers between the judicial 	and legislative branches
· division into federal, state and local 	responsibilities
· different ways of making laws e.g. by 	parliament, the courts, delegation to 	subordinate bodies
· different types of courts e.g. magistrate, 	county, supreme, appeal courts including the 	federal High Court
· features that are memorable because they 	stand in contrast to the past e.g. removal of 	appeal to Privvy Council,
main principles of legal systems in Australia
principles based on historical conventions e.g. succession in appointment of High Court judges
modern and ancient historical origin of equality before the law, presumption of innocence until proven guilty, certain international charters, declarations and agreements e.g. The UN Declaration of Human Rights
	what constituted ‘wealth’ in selected historical periods
land ownership e.g. in feudal times
 money from trade e.g. during European Renaissance
 profits from investments e.g. during 19th century British Empire
control of natural resources e.g. railway barons in USA versus indigenous Americans
Information in the computer age e.g. global distribution of information since WW2
political, economic and social factors which allowed people to become wealthy e.g. cotton plantation owners in pre-Civil War southern USA
	an economic, a political or a legal system
systems of various times and places
economic system e.g.
partly regulated, free-enterprise, capitalist e.g. Australia
less regulated capitalist e.g. USA
mainly without government regulation (laissez-faire) e.g. nineteenth century Britain
communist with government ownership and centrally-planned e.g. USSR, Cuba
communist with free market elements e.g. China
fascist with private ownership but government regulation
political system e.g.
liberal democracy Jeffersonian USA
social democracy in post -WW2 India
totalitarianism in Tokugawa Japan
absolute monarchy in ancient society
legal system e.g.
based mainly on religion in ancient Egypt
founded on precedents in nineteenth century Britain
based on codes Hammurabi
	terminology
Mediation, conciliation, arbitration, resolutions, sanctions, foreign aid
disputes between nations
economic - opium wars in china
political - Fiji, East Timor, world war 1 and the league of nations
treaties e.g. Waitangi in New Zealand
passive resistance e.g. Gandhi in 1930’s India
social -Ireland, Yugoslavia e.g. the Dayton accord
defining ‘nation’
as clans/tribes in ancient times
as conceived by empires - Rome, Britain
as conceived by countries since the French Revolution

	Students can:

Communicate
	report on main features and principles
use a formal written report genre
provide a simulated radio or television news report
create a computer-based bulletin board report
provide a verbal, interactive report
	classify, describe and evaluate
devise criteria for arranging information
collect and arrange information into categories
describe and evaluate
draw conclusions by comparison of lists to discover similarities and difference
make judgments based on these conclusions
	communicate informed interpretations to suggest reforms
write an argumentative essay using historical examples about whether there should be less government regulation of some sector of the economy
use understandings of debates during the French revolution to participate in a debate on whether Australia should become a republic
	conceive enterprising ways - ways that were novel or different for their time
investigate enterprising ways which led to resolution of conflict, e.g.
the Treaty of Albuquerque
Solomon’s judgment
formation of the League of Nations
communicate them to an audience beyond their place of learning
contact various forms of media to communicate proposals, e.g. letters to the editor, e-mails to representatives of factions involved in the conflict
make suggestions to different organisations promoting peaceful resolution of conflict based on historical precedents

Systems, Resources and Power
Key concept: Access to powerElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Reflecting

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core SRP 5.5
Students apply the value of social justice to suggest ways of improving access to democracy in Queensland or other Australian political settings.
	
	Core SRP 6.5
Students apply understandings of social justice and democratic process to suggest ways of improving access to economic and political power.
	

	Students know:

Access to power
	access to democracy in Queensland or other Australian political settings
constraints of access to participation in political decision making at various times e.g.
geographical location
age
educational level
ethnicity
gender
status as a property owner
income
religion
access to media forums e.g.
the printed word
radio
television
Internet
access to industrial democracy e.g. the right to belong or not to belong to a trade union
	
	economic power
as historical examples can demonstrate it can be derived from ownership of capital, participation in consumer groups, individual wealth, being associated with a widely accepted ethical position
political power
may or may not be associated with political authority
as historical examples can demonstrate it may be derived from physical dominance, dishonest propaganda, a charismatic leader, political apathy or ignorance among voters etc
	

	Students can:

Reflect
	apply the value of social justice to make suggestions
apply understandings drawn from testing definitions of social justice in different historical settings
refer to historical examples of how young people have been excluded to suggest ways of motivating and involving more young people in political processes
	
	apply understandings to suggest ways of improving access
test whether a past practice supported rule by the majority and protected the rights of minorities
use knowledge of past practices in submissions to appropriate authorities that suggest ways of improving situations facing exploited children
	

Culture and Identity
Key concept: Cultural diversityElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Investigating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core CI 5.1
Students investigate aspects of diverse cultural groups, including Aboriginal or Torres Strait Islander groups, and how others perceive these aspects.
	History CI 5.1
Students identify and describe issues that are culturally important to Aboriginal and Torres Strait Islander societies and groups.
	Core CI 6.1
Students analyse the ways in which various societies inhibit or promote cultural diversity.
	History CI 6.1.
Students identify the historical origins of schools and community activities to suggest how students may promote better relations across cultural differences in the future.

	Students know:

Cultural diversity
	aspects of diverse cultural groups including Aboriginal and Torres Strait Islander groups
aspects of belonging and sharing with each other and the land
kinship
alienation/marginalisation
influence of elders on decision making and learning
language maintenance, retrieval and revival
roles of significant local and national organisations
cultural mores e.g. personal space, eye contact, demonstrations of respect
symbols and art used
outward signs and symbols of cultural belonging e.g. apparel, appearance, possessions, roles on certain occasions
perceptions of cultural aspects
at different periods of time, from ancient to modern as revealed in texts, surveys, media, laws, political speeches, photographs and other sources
cultural aspects as described above
various perceptions including negative stereotyping, racist, condescending perceptions as well as romantic, idealistic, realistic celebration and acceptance
	aspects which define cultural groups
social groupings based on family and kinship structures
influences of elders
roles and responsibilities in traditional and present day societies and groups
language maintenance, retrieval and revival
land, sea and water connections as central to cultural identity of particular groups
roles of significant local and national organisations
cultural mores, e.g. personal space, eye contact, demonstrations of respect
practices and beliefs which illustrate roles, rights and responsibilities, e.g. symbols
Issues which are culturally important
Health
Drug dependency
Perceptions of Aboriginal and Torres Strait Islander people and groups to stereotyping, media reporting and images
	ways in which various societies promote cultural diversity
promotion over short and long term
legislative e.g. New Zealand Treaty of Waitangi, Australian legislation to protect minority ethnic groups from discrimination e.g. Racial Discrimination Act (Commonwealth) 1975
school curriculum e.g. currently in Queensland as compared to that of previous generations
cultural and artistic celebration of diversity e.g. in Brazil, in post-1960s USA, in Australia's Aboriginal and Torres Strait Islander Commission, Ethnic Community Councils, government departments of ethnic and multicultural affairs, ABC and SBS media outlets
ways in which various societies inhibit cultural diversity
inhibiting over short and long term
legal police state intimidation e.g. Spanish Inquisition, Salem witch-hunts and slavery in USA, Nazi Germany, Communist China, apartheid era South Africa, exclusive immigration policies e.g. White Australia Policy
restricted access to political processes e.g. ancient Greece, Tokugawa Japan, 1990s Burma,
race and ethnic group-based discrimination e.g. Fiji
political ‘scapegoating’ e.g. blaming groups for social problems
segregation of cultural groups e.g. USA Jim Crow laws, Northern Ireland
employment discrimination e.g. against disabled groups, Jews, racial and sexual preference groups
	aspects of school history
foundation, uniforms, assembly procedures, awards, ceremonies, timetable/subject offerings, assessment, personalities
aspects of local history
traditional owners
European settlement
changes in economic, political , social organisation
local events —- considered important in the local area — past and present
personalities
geographic influences

	Students can:

Investigate
	investigate aspects of cultural groups and others’ perceptions
apply historical research procedures including the framing of a key question, location of relevant evidence, analysis, interpretation, evaluation, synthesis
use historical evidence e.g. photographs to access cultural aspects and the same evidence to access the perception of others e.g. the photographers' perceptions
	identify and describe aspects of issues
compare and contrast interpretations about the issues
create visual representations
access Aboriginal and Torres Strait Islander perspectives, e.g. a visiting speaker, video
give an oral summary of what the visiting speaker considered culturally important and unimportant
	analyse ways
compare before and after situations
group and classify practises
investigate particular practises to identify long and short term effects
apply categories to a societies behaviour at points in time e.g. laws, educational practices, media images
	identify the historical origins
 locate historical origins and organise information, using interviews, school and local archives
suggest how to promote better relations across cultural differences
use a school/local occasion to present the results their research
have published their research in school publications, the local paper
present the results of their research in school and/or local archives
participate in cultural events at the school and/or local level
reflecting on the results of their research, suggest changes to a school or local practice

Culture and IdentityElaborations of core learning outcomes using an historical perspective and history learning outcomes.

Key concept: Cultural perceptionsThe following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Creating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core CI 5.2
Students devise practical and informed strategies that respond to the impact of particular perceptions of cultural groups held by a community.
	History CI 5.2
Students analyse the traditional connections that Aboriginal and Torres Strait islanders have with the land.
	Core CI 6.2
Students develop a proposal to promote a socially just response to perceptions of cultures associated with a current issue.
	History CI 6.2
Students analyse a country’s response to internal dissent in the form of civil rights movements and political movements.

	Students know:

Cultural perceptions
	impacts of particular perceptions of cultural groups held by a community
impacts at the time and in the longer term
impacts in the form of discrimination in employment, manner of social interactions, violence and abuse, economic disadvantage e.g. business and employment structures that favour certain groups
stereotyped perceptions e.g. wise or boring old people, 'bushies and city slickers’, lazy teenagers or young adults at different times and how they could have been responded to in those times
impacts of perceptions developed over generations in the form of health and life expectancies e.g. Aboriginal drug dependencies, deaths in custody, eating disorders
	traditional connections with the land
spiritual, e.g. sacred sites, dreamtime stories, paintings
varying concepts of ownership of land
ways of establishing traditional connections - as described in Wik and Mabo cases
principal points of the Wik and Mabo decisions
	perceptions of cultures associated with a current issue
ways behaviours of different groups are currently being perceived is identified by comparing current and past perceptions
cultures could include youth cultures as reported by the media e.g. in relation to crime; immigrant cultures e.g. in relation to crime; Australian culture e.g. in relation to race issues or giving everyone a 'fair go'; USA culture e.g. and the issue of gun control; Papua New Guinea culture e.g. issue of lawlessness; Indonesia culture e.g. issue of poverty
	types of civil rights and political movements over time
Athens 6th to 5th century BCE
English, American, French, Russian Revolutions
Gandhi - passive resistance
Fiji coups and responses of various groups
anti-nuclear movements
anti-Vietnam War movements in USA and Australia
Indonesia
Apartheid
American Civil rights movements in the sixties
types e.g. passive resistance, sit-ins, street marches

	Students can:

Create
	devise practical and informed strategies
strategies based on historical examples that can be sustained over time
practical and informed e.g.
in a 'real world' setting an issue connected with a community’s perceptions of cultural groups
informed by awareness of earlier strategies that have been tried
practical in that it is based on estimated probability of success and probability is decided after examining earlier strategies e.g. anti-racism campaigns, celebrations of multiculturalism, information campaigns that challenged stereotypes and discriminatory practices
	analyse traditional connections
identify similarities and differences in connections in different places
use written, visual, oral evidence to support or refute secondary source material
compare and contrast differences and similarities in concepts of land ownership among selected Aboriginal and Torres Strait Islander societies
	develop a proposal to promote a socially just response
 a response that has the potential to have long term impact will be based on understandings of previous attempts to respond in this way so the development should involve some research into historical precedents
a proposal could relate to consumer or political behaviours, local, national or world-wide organisations, e.g. Free the Children, and could be modelled on earlier campaigns
identify the most effective modes of communication used in the past e.g. internet campaigns, street theatre, public addresses to local groups including a school assembly or community group evocative written and visual newspaper reports
	Analyse a country’s response to internal dissent
identify motives, methods, ethics and compare them with key values
discern similarities and differences in reasons for dissent and methods of dissenting

Culture and Identity
Key concept: BelongingElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Participating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core CI 5.3
Students share their sense of belonging to a group to analyse cultural aspects that construct their identities.
	History CI 5.3
Students evaluate how, over time, material and non-material aspects of one culture may have derived from other cultural groups.
	Core CI 6.3
Students collaboratively develop a community strategy for celebrating or moderating the effects of globalisation on cultural groups to which they belong.
	History CI 6.3
Students locate and debate Asian and Pacific examples of societies that have rejected, are rejecting or are moderating the homogenising effects of globalisation on cultures.

	Students know:

Belonging
	sense of belonging to a group
feelings associated with group membership e.g. religious, ethnic, local, mutual interest, nation
understanding of rights, roles and responsibilities of group members
 appreciation of manner in which groups satisfy needs e.g. essential, spiritual, psychological, social
cultural aspects that construct identities
aspects will be derived from the past, sometimes the distant past e.g. in relation to preferred clothing or food, language, attitudes, beliefs, sporting loyalties
	what constitutes aspects of culture
myths, legends, spiritual beliefs
customs, traditions
expressions of culture - dance, song, literature, film
food
language
social groupings based on family and kinship structures
	effects of globalisation on cultural groups which may be celebrated
effects may have occurred at various points in history e.g. age of European discovery, imperialism, creation of United Nations
celebrated in terms of long or short term effects e.g. ease of communication and transportation, more abundant, cheaper consumer goods, establishment of international organisations and subsequent treaties and agreements e.g. Declaration of Human Rights, fair trading agreements, care of the natural environment
effects of globalisation on cultural groups which may be moderated
effects may have occurred at various points in history e.g. by indigenous groups in the age of European discovery, during twentieth century imperialism, or in the post-colonial era
historical case studies can be used to identify effects that should have been moderated e.g. loss of jobs, culture and national identity, loss or dilution of language, economic disadvantage
historical case studies can be used to identify effects that were moderated e.g. adaptation of Christianity to existing religious beliefs in South America and Africa,
	terms:
Globalisation, imperialism, neo-imperialism, cultural imperialism, Third World debt, multi-nationals, deforestation
examples:
Papua New Guinea, e.g. Abelam and adaptations of western culture from art and clothing to religion
Land rights struggles in Banaba, Solomon Island, Bougainville
19th Century China
Tokugawa Japan, Meiji Japan
Taliban Afghanistan,
Iran since 1978
‘Four Modernisations’ in China

	Students can:

Participate
	share their sense of belonging to a group to analyse cultural aspects
participate in a cooperative process with peer groups or perhaps e-mail networks that contain anonymity and describe group/s to which they belong and the likely impact on personal identities of this belonging
compare, discuss sense of belonging
discuss commonalities of group membership e.g. material and non-material aspects
conduct an analysis based on discussions of senses of belonging
	evaluate
 choose three popular Australian activities e.g. sport, cinema, dress, school organisation, dining out
investigate the origins of these activities by researching, using library/internet resources
develop a survey to determine modern attitudes to the selected activities
interview a range of people to discover attitudes, opinions
make judgments about changes over time in the selected topics
prepare and present a structured report in written or oral format, with visual support
	collaboratively develop a community strategy
participate in a collaborative process with peers, local community, wider society
discuss appropriate strategies and strategic actions to moderate or celebrate e.g. information campaign, protest/demonstration, multi-media presentation, web site construction
develop community strategy e.g. lobbying aimed at political representatives or community leaders to promote concept of a global citizen
	locate and debate
Research to locate and take notes to determine the main points of the issue
In preparing for the debate - organise coherent arguments, devise responses to counter the opposition’s points, summarise
Develop a proposition for debate
Prepare arguments for and against the proposition
Present the arguments using formal debating procedures
Present the arguments with a panel, inviting audience response

Culture and Identity
Key concept: Cultural changeElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Communicating

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core CI 5.4
Students describe how governments have caused changes to particular groups.
	History CI 5.4
Students identify and debate the extent to which the mass media, fashions or fast foods have had an homogenizing effect on cultures around the world.
	Core CI 6.4
Students describe instances of cultural change resulting from government legislation or policies that have impacted on cultural groups.
	

	Students know:

cultural change
	particular groups
Aborigines and Torres Strait Islanders
people from non-English speaking backgrounds
defined by gender
ethnic communities
rural and urban communities
business/economic groups
groupings based on age or interests e.g. sub-cultures
specific religious groups
residents of particular places e.g. inner city, outer suburbs, rural areas, regional centres
role of government
local, state, federal governments in legislative (law making), executive (policy development) and administrative (implementing law and policy) roles
change caused by government
short, medium and long term changes can be assessed e.g. income loss or gain, sense of identity, security, educational levels
intentional and non-intentional changes
assessments of government. campaigns to change attitudes e.g. to gender identities, smoking, or health provide useful historical case studies
	homogenising effect
making all cultures of the world seem the same
globalisation, sub-culture, cultural imperialism, youth culture, Coca Cola imperialism
	cultural groups
eighteenth century rural workers and small freeholders in Britain, impacted upon by land enclosures
elderly and unemployed impacted upon by introduction of aged pensions and unemployment benefits in Australia
elderly impacted upon by arrival of Confucian policies in ancient China
Aborigines and Torres Strait Islanders in Australia -'protection' acts
ethnic groups e.g. Papuans impacted upon by Javanese trans-migration policies
residents in lower income areas and impacts of building regulations e.g. building of South Bank in Brisbane
government legislation or policies
laws or policies at different times and places, e.g. over land ownership, taxation, suffrage, military conscription, social security, immigration, media and censorship
specific Acts e.g. Sex Discrimination Act -Australia 1984; Native Title Act - Australia- 1993; Disability Discrimination Act - Australia- 1992
cultural change
changes in incomes, health, life expectancies, family roles, status, sense of belonging, power, language, religion etc
	

	Students can:

Communicate
	describe the role of government in cultural change
use a flow chart to identify the long term cultural impact of compulsory education
present a speech to a forum on Aboriginal Reconciliation
use an artistic medium to show the long term impact of a visionary regarding government and cultural change e.g. Abraham Lincoln, Catherine Spence, a nineteenth century suffragette, Senator Richard O'Connor (Aust), Prime Minister Gough Whitlam
	identify and debate
collect written and visual information on selected aspects of mass culture in several countries, e.g. styles of clothing, tv programmes, cinema, magazines, websites
discern similarities and differences in the selection
debate
develop a proposition for debate
prepare arguments for and against the proposition
present the arguments, using formal debating procedures
	describe instances of cultural change resulting from government legislation or policies
use a choice of formats and genres to communicate changes resulting from the introduction of female suffrage in Australia, Equal pay for equal work, the Anti-Discrimination Act (Qld) 1991 etc to the groups mentioned in the legislation or policy
role play unintended consequences e.g. radicalisation of youth in USA/Australia resulting in part from military conscription in 1960s
	

Culture and Identity
Key concept: Construction of identitiesElaborations of core learning outcomes using an historical perspective and history learning outcomes.
The following elaborations are examples only of what students know and can do, and should not be considered prescriptive or exhaustive.

Key process: Reflecting

	
	Level 5
	Level 5
	Level 6
	Level 6

	Learning outcome
	Core CI 5.5
Students express how dominant and marginalised identities are constructed by media and other influences.
	
	Core CI 6.5
Students analyse ways in which social construction of gender in different cultures and socioeconomic circumstances affects adolescent identities.
	

	Students know:

Construction of identities
	media and other influences that construct identities
media e.g. content and advertising on TV, magazines, radio, newspapers, billboards, internet, infotainment, news and current affairs programs
other influences e.g. family, peers, education, religion, public rallies, natural environments, ethnicity, socioeconomic circumstance
dominant and marginalised identities
groups that are silent and absent from representations e.g. the builders of the pyramids as compared to the Pharaohs of ancient Egypt, children and old people on the First Fleet to Australia, Aborigines Torres Strait Islanders, migrant women in history texts prior to about the 1970s
 people with disabilities at various times and places in history
language and terminology that promote/represent difference
	
	social construction of gender in different cultures and socioeconomic circumstances
roles, responsibilities and status of women, men, girls and boys at different times in different cultural groups e.g. women in an Aboriginal culture, men in an Asian culture, girls in an Pacific Islander culture,
power relationships evident in constructions over time of masculinity and femininity e.g. Renaissance art and dominance of male constructs
effects of social construction of gender on adolescent identities
effects at different times e.g. on behaviour patterns, wages, working conditions, sporting achievements
extent to which adolescent cultures at different times and in different cultures reflect adult culture
	

	Students can:

Reflect
	express how dominant and marginalised identities are constructed
identify the manner in which identities are constructed e.g. scan past and present advertising materials, conduct comparisons of news reportage, interview people of different ages from a range of backgrounds
explain the construction of identities to a specific audience e.g. written submission to the Australian Broadcasting Authority, speech to a community group, web site designed to reveal the ‘hidden face of Australia’ to other young people
	
	analyse ways in which gender construction affects adolescent identities
identify aspects of adolescent identities and trace these back to source e.g. in school practices, media portrayals
replay past and present TV depictions of adolescent gender roles, examining each from the perspective of the other and from the present
compare media images of adolescent gender roles in a time period with real life descriptions
analyse historical sources depicting power distribution between genders and the likelihood that individual identities were effected
	

image1.png
A

QUEENSLAND
SCHOOL
CURRICULUM
COUNCIL

oleObject1.bin
[image: image1.png]A

QUEENSLAND
SCHOOL
CURRICULUM
COUNCIL

