
The Shape of the
Australian Curriculum

Version 3

www.acara.edu.au

November 2010

May 2012

 The S
hap

e of the A
ustralian C

urriculum
 Version 3xxix

© Australian Curriculum, Assessment and
Reporting Authority 2012

This work is copyright. You may download,
display, print and reproduce this material in
unaltered form only (retaining this notice) for
your personal, non-commercial use or use within
your organisation.

All other rights are reserved. Requests and
inquiries concerning reproduction and rights
should be addressed to:

ACARA Copyright Administration, ACARA
Level 10, 255 Pitt Street
Sydney
NSW 2000

 The S
hap

e of the A
ustralian C

urriculum
 Version 31

Purpose	 3

Preamble	 4

An Australian Curriculum	 5

Rationale	 5

Goals of education	 8

Development of the Australian Curriculum	 10

Propositions shaping the Australian Curriculum	 10

Curriculum development process	 11

Scope of the Australian Curriculum	 13

Dimensions of the Australian Curriculum	 14

The curriculum across the years of schooling	 15

The diversity of learners	 17

Students for whom English is another language or dialect	 17

Students with disability	 18

Curriculum content	 19

Organisation of Australian Curriculum F–10	 19

 Learning area knowledge, skills and understanding	 19

 General capabilities	 20

 Cross-curriculum priorities	 22

Development of curriculum on a year-by-year or
bands-of-school-years basis	 23

Teaching, learning, assessing and reporting	 24

Quality assurance and review of the Australian Curriculum	 25

Towards a world-class Australian Curriculum	 26

Contents

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 2

Amendment history

Date Version Comment

May 2009 1.0

Approved by the Interim National Curriculum Board
in May 2009 to guide the development of the first phase
of the Australian Curriculum (English, mathematics,
science and history).

October 2010 2.0

Updated to support implementation of the Foundation
to Year 10 Australian Curriculum for English,
mathematics, science and history, to provide the context
for the next stage of development of the Foundation to
Year 12 curriculum and to promote ongoing discussion
about the shape of the Australian Curriculum as a
whole.

Approved by the ACARA Board 26 October 2010.

October 2011 3.0 The F–10 Curriculum Position paper on the whole
curriculum, achievement standards and support for
students with disability was endorsed by the Ministerial
Council in July 2011 and has informed the revision of
The Shape of the Australian Curriculum v2.0.

 The S
hap

e of the A
ustralian C

urriculum
 Version 33

1.	 The Shape of the Australian Curriculum v3.0 provides background for the
implementation of the first phase of curriculum development and development of the
rest of the Australian Curriculum. This paper focuses mainly on the F–!0 curriculum,
with the next version of the shape paper to include detail on senior secondary
curriculum.

2.	 The Shape of the Australian Curriculum (May 2009) was written to guide the
development of the first phase of the Australian Curriculum (English, mathematics,
science and history). It was approved by the Ministerial Council in September 2009. A
second version of the paper was approved by Ministers in October 2010.

Purpose

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 4

Preamble

3.	 The Australian Curriculum, Assessment and Reporting Authority (ACARA) is
responsible for:

•	 a national curriculum from Foundation to Year 12 in specified learning areas

•	 a national assessment program aligned to the national curriculum that measures
students’ progress

•	 a national data collection and reporting program that supports:
	 – analysis, evaluation, research and resource allocation
	 – accountability and reporting on schools
	 – broader national achievement.

4.	 As part of its initial charter, ACARA was asked to commence curriculum development
for English, mathematics, science and history. A second phase of work was authorised
involving the development of an Australian Curriculum in geography, languages and
the Arts. Subsequently, Australian education ministers agreed that a third phase of
curriculum development will focus on health and physical education, information and
communication technology, design and technology, economics and business, and civics
and citizenship.

5.	 The establishment of ACARA can be seen as an outcome of many years of national
collaboration in education. Twenty years ago, the Ministerial Council on Education,
Employment, Training and Youth Affairs produced a collaborative statement on goals
for schooling: the Hobart Declaration of 1989. Both the Hobart Declaration and the
1999 Adelaide Declaration authorised and stimulated the national effort.

6.	 The curriculum development work of ACARA is guided by the Melbourne Declaration
on Educational Goals for Young Australians, adopted by the Ministerial Council in
December 2008. The Melbourne Declaration emphasises the importance of knowledge,
skills and understandings of learning areas, general capabilities and cross-curriculum
priorities as the basis for a curriculum designed to support 21st century learning.

 The S
hap

e of the A
ustralian C

urriculum
 Version 35

An Australian Curriculum

Rationale

7.	 All Australian governments have committed to the goals of the Melbourne Declaration,
which are that Australian schooling promotes equity and excellence; and that all young
Australians become successful learners, confident and creative individuals, and active
and informed citizens. Promoting world-class curriculum and assessment is one of
eight interrelated areas for action designed to achieve the Melbourne Declaration goals.

8.	 The rationale for introducing an Australian Curriculum centres on improving the
quality, equity and transparency of Australia’s education system.
•	 Quality – an Australian Curriculum will contribute to the provision of a world-

class education in Australia by setting out the knowledge, skills and understandings
needed for life and work in the 21st century and by setting common high standards
of achievement across the country.

•	 Equity – an Australian Curriculum will provide a clear, shared understanding of
what young people should be taught and the quality of learning expected of them,
regardless of their circumstances, the type of school that they attend or the location
of their school.

9.	 Education plays a critical role in shaping the lives of the nation’s future citizens. To play
this role effectively, the intellectual, personal, social and educational needs of young
Australians must be addressed at a time when ideas about the goals of education are
changing and will continue to evolve.

10.	 At the 60th Australian Education Council meeting held in Hobart in April 1989,
education ministers produced a collaborative statement on goals for schooling: the
Hobart Declaration. This statement was updated in 1999 as the Adelaide Declaration.
In 2008, ministers nominated five major developments that, over the 20-year period,
had changed the ways in which people interacted with each other and thought about
the purposes of schooling. These changes were set out in the Melbourne Declaration on
Educational Goals for Young Australians (see Box 1).

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 6

An Australian Curriculum

Box 1: Changes over the period 1989–2008 with implications for education

•	 	Global integration and international mobility have increased rapidly in the past
decade. As a consequence, new and exciting opportunities for Australians are
emerging. This heightens the need to nurture an appreciation of, and respect for,
social, cultural and religious diversity, and a sense of global citizenship.

•	 	India, China and other Asian nations are growing and their influence on the world is
increasing. Australians need to become ‘Asia literate’ by building strong relationships
with Asia.

•	 	Globalisation and technological change are placing greater demands on education and
skill development in Australia, and the nature of jobs available to young Australians
is changing faster than ever. Skilled jobs now dominate jobs growth, and people with
university or vocational education and training qualifications fare much better in
the employment market than early school-leavers. To maximise their opportunities
for healthy, productive and rewarding futures, Australia’s young people must be
encouraged not only to complete secondary education, but also to proceed into further
training or education.

•	 	Complex environmental, social and economic pressures, such as climate change, that
extend beyond national borders pose unprecedented challenges, requiring countries
to work together in new ways. To meet these challenges, Australians must be able to
comprehend and use scientific concepts and principles, and approach problem solving
in new and creative ways.

•	 	Rapid and continuing advances in information and communication technologies
(ICT) are changing the ways people share, use, develop and process information and
technology, and young people need to be highly skilled in ICT. While schools already
employ these technologies in learning, there is a need to increase their effectiveness
significantly over the next decade.

Ministerial Council on Education, Employment, Training and Youth Affairs, Melbourne Declaration on
Educational Goals for Young Australians, December 2008, p.4

 The S
hap

e of the A
ustralian C

urriculum
 Version 37

An Australian Curriculum

11.	 Education must not only respond to these remarkable changes but also, as far as
possible, anticipate the conditions in which young Australians will need to function
as individuals, citizens and workers when they complete their schooling. These future
conditions are distant and difficult to predict. It is expected that almost all young
Australians who begin primary school in 2011 will continue their initial education
until 2022. Many will go on to further education or training through to the mid-2020s
and later. Young people will need a wide and adaptive set of knowledge, skills and
understandings to meet the changing expectations of society and to contribute to the
creation of a more productive, sustainable and just society.

12.	 An Australian Curriculum in the 21st century needs to acknowledge the changing ways
in which young people will learn and the challenges that will continue to shape their
learning in the future. The curriculum is important in setting out what will be taught,
what students need to learn and the expected quality of that learning.

13.	 The commitment to develop a national curriculum reflects a willingness to work
together, across geographical and school-sector boundaries, to provide a world-class
education for all young Australians. Working nationally makes it possible to harness
collective expertise and effort in the pursuit of this common goal. It also offers the
potential of economies of scale and a substantial reduction in the duplication of time,
effort and resources.

14.	 The Australian Curriculum also means that all young Australians can learn about
the histories and cultures of Aboriginal and Torres Strait Islander peoples, of
their contribution to Australia, and of the consequences of colonial settlement for
Indigenous communities, past and present. For Aboriginal people and Torres Strait
Islanders, the Australian Curriculum promotes the importance of pursuing excellence
within education settings that respect and promote their cultural identity.

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 8

Goals of education

15.	 The Melbourne Declaration commits ‘to supporting all young Australians to become
successful learners, confident and creative individuals, and active and informed citizens’
(see Box 2), and to promoting equity and excellence in education.

Box 2: Educational goals for young Australians

Successful learners:

•	 develop their capacity to learn and play an active role in their own learning

•	 have the essential skills in literacy and numeracy, and are creative and productive users
of technology, especially ICT, as a foundation for success in all learning areas

•	 	are able to think deeply and logically, and obtain and evaluate evidence in a disciplined
way as the result of studying fundamental disciplines

•	 	are creative, innovative and resourceful, and are able to solve problems in ways that
draw upon a range of learning areas and disciplines

•	 	are able to plan activities independently, collaborate, work in teams and communicate
ideas

•	 	are able to make sense of their world and think about how things have become the way
they are

•	 	are on a pathway towards continued success in further education, training or
employment, and acquire the skills to make informed learning and employment
decisions throughout their lives

•	 	are motivated to reach their full potential.

Confident and creative individuals:

•	 have a sense of self-worth, self-awareness and personal identity that enables them to
manage their emotional, mental, spiritual and physical wellbeing

•	 have a sense of optimism about their lives and the future–are enterprising, show
initiative and use their creative abilities

•	 develop personal values and attributes such as honesty, resilience, empathy and respect
for others

•	 	have the knowledge, skills, understandings and values to establish and maintain
healthy, satisfying lives

•	 	have the confidence and capability to pursue university or post-secondary vocational
qualifications leading to rewarding and productive employment

An Australian Curriculum

 The S
hap

e of the A
ustralian C

urriculum
 Version 39

An Australian Curriculum

•	 relate well to others and form and maintain healthy relationships

•	 are well prepared for their potential life roles as family, community and workforce
members

•	 embrace opportunities, make rational and informed decisions about their own lives
and accept responsibility for their own actions.

Active and informed citizens:

•	 	act with moral and ethical integrity

•	 	appreciate Australia’s social, cultural, linguistic and religious diversity, and have an
understanding of Australia’s system of government, history and culture

•	 understand and acknowledge the value of Indigenous cultures, and possess the
knowledge, skills and understandings to contribute to, and benefit from, reconciliation
between Indigenous and non-Indigenous Australians

•	 	are committed to national values of democracy, equity and justice, and participate in
Australia’s civic life

•	 are able to relate to and communicate across cultures, especially the cultures and
countries of Asia

•	 	work for the common good, in particular sustaining and improving natural and social
environments

•	 are responsible global and local citizens.

Ministerial Council on Education, Employment, Training and Youth Affairs, Melbourne Declaration on
Educational Goals for Young Australians, December 2008, pp. 8–9.

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 10

Propositions shaping the Australian Curriculum

16.	 The development of the Australian Curriculum is shaped by the following propositions.

a)	 The Australian Curriculum recognises the entitlement of each student to
knowledge, skills and understandings that provide a foundation for successful and
lifelong learning and participation in the Australian community.

b)	 The Australian Curriculum is presented as a continuum of learning that makes
clear to teachers what is to be taught across the years of schooling. It makes clear
to students what they should learn and the quality of learning expected of them as
they progress through school.

c)	 The Australian Curriculum is based on the assumptions that each student can
learn and the needs of every student are important. It enables high expectations
to be set for each student as teachers account for the current levels of learning of
individual students and the different rates at which students develop.

d)	 The Australian Curriculum is aligned with the Early Years Learning Framework
and builds on its key learning outcomes, namely: children have a strong sense
of identity; children are connected with, and contribute to, their world; children
have a strong sense of wellbeing; children are confident and involved learners; and
children are effective communicators.

e)	 The Australian Curriculum helps prepare all young Australians to become
competent members of the community. It builds firm and meaningful foundation
skills as well as providing the basis for developing expertise for the increasing
number of students who move on to specialised advanced studies in academic
disciplines, professions and technical trades.

f)	 The Australian Curriculum specifies what all young Australians should learn
as they progress through schooling and is designed to be taught well within the
overall teaching time and with the resources available to teachers and students.
School authorities make decisions about the allocation of time and other
resources.

g)	 The Australian Curriculum provides for rigorous, in-depth study, preferring depth
to breadth wherever a choice needs to be made, with consideration also being
given to the overall teaching and learning time available.

Development of the Australian Curriculum

 The S
hap

e of the A
ustralian C

urriculum
 Version 311

Development of the Australian Curriculum

h)	 For some learning areas, the Australian Curriculum will be written with the
expectation that they will be taught in each year of schooling from Foundation to
Year 10. For other areas, the Australian Curriculum will describe an entitlement
that students will have the opportunity to learn across Foundation to Year 8, as
well as additional learning they may choose and/or schools may choose to provide
in Years 9–10.

i)	 The primary audience for the Australian Curriculum is teachers. The curriculum
is concise and expressed in plain language while preserving a complexity
appropriate for professional practitioners. Consistency in terms of language and
broad structure supports teachers in planning within and across learning areas.

j)	 Jurisdictions, systems and schools will be able to implement the Australian
Curriculum in ways that value teachers’ professional knowledge, reflect
local contexts and take into account individual students’ family, cultural and
community backgrounds. Schools and teachers determine pedagogical and other
delivery considerations.

k)	 The Australian Curriculum is established on a strong evidence base, which is
related to learning, pedagogy and what works in professional practice, and has
been benchmarked against international curricula.

Curriculum development process

17.	 The process for developing the Australian Curriculum has been designed to generate
broad engagement with, and discussion and feedback about, the shape and content of
the Australian Curriculum.

18.	 It involves four interrelated phases: curriculum shaping, curriculum writing,
implementation, and curriculum evaluation and review.

19.	 Curriculum shaping involves the development of a paper for each learning area
setting out a broad outline of the proposed curriculum. Expert advice is sought in
the development of an initial draft shape paper released for wide public consultation.
Following modification of the draft in light of consultation and feedback, a final shape
paper is published on ACARA’s website.

http://www.acara.edu.au/default.asp

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 12

20.	 Curriculum writing involves teams of writers, supported by expert advisory groups
and ACARA curriculum staff, who draft content descriptions and achievement
standards for Foundation to Year 12. The draft Australian Curriculum for each learning
area is released for public consultation and is subsequently revised in light of the
feedback. The writing stage culminates in publication of the Australian Curriculum for
the learning area.

21.	 Curriculum implementation sees the Australian Curriculum delivered in an online
environment for school authorities, schools and teachers to use. ACARA works
with state and territory curriculum and school authorities to support their ongoing
implementation planning.

22.	 Curriculum monitoring, evaluation and review processes are put in place to monitor
and review the Australian Curriculum based on implementation feedback. The
evaluation process may result in minor changes to, or a revision of, the curriculum.

23.	 Major features, processes and broad timeframes for these phases are elaborated in the
Curriculum Development Process paper, which can be found at www.acara.edu.au.

Development of the Australian Curriculum

www.acara.edu.au

 The S
hap

e of the A
ustralian C

urriculum
 Version 313

Scope of the Australian Curriculum

24.	 The Australian Curriculum has been written to take account of the growth and
development of young people across the years of schooling, the diverse needs of the
student population in Australian schools, and the knowledge, skills and understandings
that all young Australians are entitled to learn in terms of learning areas, general
capabilities and cross-curriculum priorities.

25.	 The Australian Curriculum makes clear to teachers what is to be taught. It also makes
clear to students what they should learn and the quality of learning expected of them.
Schools are able to decide how best to deliver the curriculum, drawing on integrated
approaches where appropriate and using pedagogical approaches that account for
students’ needs, interests and the school and community context. School authorities
will be able to offer curriculum beyond that specified in the Australian Curriculum.

26.	 The Melbourne Declaration on Educational Goals for Young Australians identifies three
broad categories of outcomes that the curriculum should deliver for students (see Box
3). Thus the Australian Curriculum is developed in terms of learning area knowledge,
skills and understandings and general capabilities.

Box 3: Intended educational outcomes for young Australians

A solid foundation in knowledge, skills and understandings, and values on which further
learning and adult life can be built:

•	 The curriculum will include a strong focus on literacy and numeracy skills. It will
also enable students to build social and emotional intelligence, and nurture student
wellbeing through health and physical education in particular. The curriculum will
support students to relate well to others and foster an understanding of Australian
society, citizenship and national values through the study of civics and citizenship. As
a foundation for further learning and adult life, the curriculum will include practical
knowledge and skills development in areas such as ICT and design and technology,
which are central to Australia’s skilled economy and provide crucial pathways to post-
school success.

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 14

Deep knowledge, understanding, skills and values that will enable advanced learning and an
ability to create new ideas and translate them into practical applications:

•	 The curriculum will enable students to develop knowledge in the disciplines of
English, mathematics, science, languages, humanities and the Arts; to understand the
spiritual, moral and aesthetic dimensions of life; and open up new ways of thinking.
It will also support the development of deep knowledge within a discipline, which
provides the foundation for interdisciplinary approaches to innovation and complex
problem solving.

General capabilities that underpin flexible and analytical thinking, a capacity to work with
others and an ability to move across subject disciplines to develop new expertise:

•	 The curriculum will support young people to develop a range of generic and
employability skills that have particular application to the world of work and further
education and training, such as planning and organising, the ability to think flexibly,
to communicate well and to work in teams. Young people also need to develop the
capacity to think creatively, innovate, solve problems and engage with new disciplines.

 Ministerial Council on Education, Employment, Training and Youth Affairs, Melbourne
Declaration on Educational Goals for Young Australians, December 2008, p.13.

Dimensions of the Australian Curriculum

27.	 The Australian Curriculum describes a learning entitlement for each Australian
student. It sets out what young people should be taught (through the specification of
curriculum content from learning areas, general capabilities and cross-curriculum
priorities) and an expectation of the quality of their learning (depth of understanding
and sophistication of skills described through achievement standards).

28.	 The Australian Curriculum has a three-dimensional design–discipline-based learning
areas, general capabilities as essential 21st century skills and contemporary cross-
curriculum priorities.

29.	 The learning areas for which Australian Curriculum will be developed are:
•	 English
•	 Mathematics
•	 Science
•	 Humanities and Social Science (comprising History, Geography, Civics and

Citizenship and Business and Economics)
•	 The Arts (comprising Dance, Drama, Media Arts, Music and Visual Arts)
•	 Languages
•	 Health and Physical Education
•	 Technologies (comprising ICT and Design and Technology).

Scope of the Australian Curriculum

 The S
hap

e of the A
ustralian C

urriculum
 Version 315

Scope of the Australian Curriculum

30.	 The general capabilities define knowledge, skills, behaviours and dispositions that can
be developed and applied across the curriculum to help students become successful
learners, confident and creative individuals, and active and informed citizens. The
general capabilities to be included in the Australian Curriculum are:
•	 Literacy
•	 Numeracy
•	 Information and communication technology (ICT) capability
•	 Critical and creative thinking
•	 Ethical behaviour
•	 Intercultural understanding
•	 Personal and social capability

31.	 The cross-curriculum priorities are contemporary issues about which young
Australians should learn. The cross-curriculum priorities to be addressed in the
Australian Curriculum are:

•	 Aboriginal and Torres Strait Islander histories and cultures
•	 Asia and Australia’s engagement with Asia
•	 Sustainability.

The curriculum across the years of schooling

32.	 For some learning areas, the Australian Curriculum has been written with the
intention that it is taught to all students in each year of schooling from Foundation to
Year 10, with decisions to be made subsequently about further learning in the senior
secondary years. For other learning areas, the Australian Curriculum will be written
for Foundation to Year 10, but with the intention that it is taught to all students across
Foundation to Year 8, with subsequent decisions to be made about further learning in
Years 9, 10, and then for senior secondary schooling.

33.	 The relative emphasis given to each of the eight learning areas varies across the stages of
schooling according to factors such as:
•	 making literacy and numeracy are priority areas in the early years
•	 increasing emphasis on all eight learning areas in the upper primary years and in

Years 7–8
•	 creating greater opportunities for students to choose learning pathways that build

individual needs and interests in secondary schooling.

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 16

34.	 In the early years of schooling, priority is given to literacy and numeracy development
because these are the foundations on which further learning is built. The foundation
for literacy is built primarily in English and the foundation for numeracy primarily
in mathematics. However, both literacy and numeracy must be reinforced and
strengthened through learning in other contexts, including science, history and
geography. Priority is also given to motor skills development, physical activity and the
development of safe and healthy personal practices through the teaching of health and
physical education. Equally, all students in these early years will have the opportunity
to develop their sensory, cognitive and affective appreciation of the world around
them through exploratory and creative learning in The Arts and in technologies. The
opportunity to learn a language may also be available, subject to school and curriculum
authority arrangements.

35.	 In the upper primary years and the first years of lower secondary schooling, the
Australian Curriculum continues to prioritise English and literacy and mathematics
and numeracy, along with the opportunity for a broad education drawing from each
of the eight learning areas outlined in the Melbourne Declaration. The Australian
Curriculum across these years of schooling provides core or common learning
opportunities, while also providing opportunities for students to deepen their learning
in particular areas according to their interests and needs.

36.	 The design of the Australian Curriculum for Years 9 and 10 recognises that
many students commence senior secondary pathways and programs, including
vocational pathways, in these years. The curriculum is designed to provide increased
opportunities for students to make choices about learning pathways and to deepen their
understanding in each learning area. It is based on the assumption that school and/or
curriculum authorities will provide learning opportunities in English, mathematics,
science, history, and health and physical education for all students and will also provide
learning opportunities from other learning areas and in vocational education, including
National Trade Cadetships. In Years 9 and 10, there is flexibility for students to
undertake more specialised learning pathways that ensure all students are fully engaged
and prepared to continue learning into the senior secondary years.

37.	 The senior secondary curriculum provides students with increased opportunities
to make choices about pathways through school and beyond. These choices are
informed by previous success and enjoyment, future options for training, learning or
employment, and the setting in which the learning is to occur. Many young people in
this age range have already been in part-time employment or will take up part-time
jobs while undertaking their senior secondary schooling. The senior school curriculum
offers more opportunities for specialisation in learning, including within the regular
school program and through accredited vocational education and training.

Scope of the Australian Curriculum

 The S
hap

e of the A
ustralian C

urriculum
 Version 317

Scope of the Australian Curriculum

The diversity of learners

38.	 Every student is entitled to enriching learning experiences across all areas of the
curriculum. Students in Australian classrooms have multiple, diverse and changing
needs that are shaped by individual learning histories and abilities, as well as cultural
and language backgrounds and socioeconomic factors.

39.	 The Australian Curriculum has been developed to ensure that curriculum content and
achievement standards establish high expectations for all students. The curriculum
provides flexibility for teachers to take into account the different rates at which students
develop and a diverse range of learning and assessment needs.

40.	 ACARA will work with school authorities to support the implementation of the
Australian Curriculum and will produce advice and guidance about using the
curriculum to address the diversity of student learning.

Students for whom English is another language or dialect

41.	 Standard Australian English is essential for success in Australian schools. Learning
is accessed through achievement and is demonstrated through Standard Australian
English.

42.	 Many students in Australian schools are learners of English as an additional language
or dialect (EAL/D) whose first language is a language other than Standard Australian
English and who require additional support to assist them to develop English language
proficiency. While many EAL/D students do well in school, there is a significant group
who perform well below the national average and who leave school without having
achieved their potential.

43.	 The objectives of the Australian Curriculum are ultimately the same for all students.
However, EAL/D students must reach these objectives while simultaneously learning
a new language and learning content and skills through that new language. These
students may require additional time and support, along with informed teaching that
explicitly addresses their language needs.

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 18

44.	 The Australian Curriculum: English does not describe the process of language
development as it occurs for EAL/D learners, nor does it pay attention to the parts
of language that second language learners find challenging. This has been addressed
through a national teacher resource developed to support all teachers in making the
Australian Curriculum: Foundation to Year 10 in each learning area accessible to
EAL/D students. The resource describes how language proficiency develops and helps
all teachers to identify the language levels of EAL/D students, to understand their
cultural and linguistic diversity, and to cater for their specific learning requirements
when teaching the learning area.

Students with disability

45.	 The objectives of the Australian Curriculum are the same for all students. The
curriculum should offer students with special education needs (students with disability)
rigorous, relevant and engaging learning experiences. ACARA is committed to the
development of high-quality curriculum for all, while understanding the diverse and
complex nature of students with disability. ACARA acknowledges the Disability
Discrimination Act (1992) (DDA) and the Disability Standards for Education (2005),
and its obligation as an education and training service provider to articulate the rights
of students with disability to access, participate and achieve in the curriculum on the
same basis as students without disability.

46.	 Students with disability can engage with the curriculum provided that appropriate
adjustments are made, if required, by teachers to instructional processes, the learning
environment and to the means through which students demonstrate their learning.
Adjustments to the complexity or sophistication of the curriculum may also be required
for some students.

47.	 The Australian Curriculum sets out the sequence of learning expected across the years
of schooling from Foundation to Year 10. Schools and teachers are able to use the
curriculum flexibility to plan programs that take into account the different abilities of
all students. To support teachers when planning programs for students with disability,
ACARA will, in the first instance, develop content descriptions, content elaborations
and achievement standards for students who are working towards the Foundation
achievement standard in the learning areas of English, Mathematics and Health and
Physical Education. This work reinforces the significance of communication and the
general capabilities of literacy, numeracy, and personal and social capability as key
enablers of learning.

Scope of the Australian Curriculum

 The S
hap

e of the A
ustralian C

urriculum
 Version 319

Curriculum content

Organisation of the Australian Curriculum F–10

48.	 The key elements of the Australian Curriculum in each learning area are the rationale,
aims, curriculum content and the achievement standards.

49.	 The curriculum content, presented as content descriptions, specifies the knowledge,
understanding and skills that young people are expected to learn across the years of
schooling F–10 and what teachers are to teach.

50.	 F–10 content descriptions are accompanied by ‘content elaborations’ which, as support
material, provide illustrations and/or examples of the content descriptions.

51.	 The achievement standards describe what students are typically able to understand and
able to do. They describe expected achievement. Across F–10 the set of achievement
standards describe a broad sequence of expected learning.

52.	 The sequence of achievement standards within each learning area or subject emphasise
the depth of conceptual understanding, the sophistication of skills and the ability to
apply essential knowledge expected of students.

53.	 Achievement standards will be accompanied by sets of annotated student work samples,
as support material, to assist teachers to make judgments about the extent to which
each achievement standard has been met.

Learning area knowledge, skills and understanding

54.	 The Australian Curriculum describes knowledge, skills and understanding organised
by learning areas. The selection of content for particular learning areas takes into
account the rapid expansion in bodies of knowledge and the challenges this presents for
curriculum development.

55.	 For each learning area, the Australian Curriculum emphasises the knowledge,
understanding and skills that form the entitlement of a learning area. Teachers are
able to choose how best to introduce concepts and processes, and how to progressively
deepen understanding to maximise the engagement and learning of every student.

56.	 The Australian Curriculum is designed to ensure that students develop the knowledge
and understanding on which the major disciplines are based. Each discipline offers
a distinctive lens through which we interpret experience, determine what counts as
evidence and a good argument for action, scrutinise knowledge and argument, make
judgments about value and add to knowledge.

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 20

Curriculum content

57.	 Rather than being self-contained or fixed, disciplines are interconnected, dynamic and
growing. A discipline-based curriculum should allow for cross-disciplinary learning
that broadens and enriches each student’s learning.

58.	 In each learning area, the Australian Curriculum provides a rationale for the choice
of curriculum content. This rationale makes clear to teachers and students why the
chosen content is important for students and outlines the broad scope and sequence
of learning to be expected from Foundation to Year 12. The rationale makes clear how
certain choices were made – whether they were based on ‘big ideas’ essential to a deep
understanding of a domain of knowledge; learning that is essential for further learning
in a particular area; or other important considerations such as the students’ developing
sense of personal identity; or Australia’s geographical and historical context.

59.	 The scope and sequence for each learning area ensures that learning is appropriately
ordered and unnecessary repetition is avoided.

General capabilities

60.	 The disciplines provide a foundation of learning in schools because they reflect the way
in which knowledge has, and will continue to be, developed and codified. However,
21st century learning does not fit neatly into a curriculum solely organised by learning
areas or subjects that reflect the disciplines. Increasingly, in a world where knowledge
itself is constantly growing and evolving, students need to develop a set of knowledge
skills, behaviours and dispositions, or general capabilities that apply across subject-
based content and equip them to be lifelong learners able to operate with confidence in
a complex, information-rich, globalised world.

61.	 As shown in Box 3, on page 13, the Melbourne Declaration on Educational Goals for
Young Australians sees these general capabilities as including ‘planning and organising,
the ability to think flexibly, to communicate well and to work in teams, the capacity to
think creatively, innovate, solve problems and engage with new disciplines’.

62.	 General capabilities are represented across the learning areas to different degrees.
Some are best developed within specific learning areas. Others can be developed in
any learning area depending on teachers’ choices of classroom activities. Curriculum
documents make explicit how the general capabilities can be addressed in each learning
area.

 The S
hap

e of the A
ustralian C

urriculum
 Version 321

63.	 The Australian Curriculum specifically covers the following general capabilities:

Literacy
Students become literate as they develop the skills to learn and communicate confidently
at school and to become effective individuals, community members, workers and citizens.
These skills include listening, reading and viewing, speaking, writing, and creating print,
visual and audio materials accurately and purposefully in all learning areas.

Numeracy
Students become numerate as they develop the skills and confidence to use mathematics
at school and in their lives beyond school. In the context of schooling, numeracy involves
students recognising and engaging with whatever mathematical knowledge and skills are
needed for understanding in all learning areas.

Information communication technology (ICT) capability
Students develop ICT competence as they learn to use information and communication
technology effectively and appropriately to access, create and communicate information and
ideas, solve problems and work collaboratively in all learning areas at school, and in their
lives beyond school.

Critical and creative thinking
Students develop critical and creative thinking skills and suppositions as they learn to
generate and evaluate knowledge, ideas and possibilities, and use them in combination
when seeking new pathways or solutions. This includes learning to think deeply and broadly
in activities that require reason, logic, resourcefulness, imagination and innovation in all
learning areas.

Ethical behaviour
Students develop ethical understanding as they learn to recognise and understand matters
of ethical concerns, make reasoned judgments and, in so doing, develop a personal ethical
framework. This includes understanding the role of ethical principles and values in human
life, acting with integrity and regard for the rights of others, and having a desire to work for
the common good.

Personal and social capability
Students develop personal and social competence as they learn to understand themselves
and others more fully, and to manage their relationships, lives, learning and work effectively.
This includes recognising and regulating their emotions, establishing positive relationships,
making responsible decisions, working effectively in teams and handling challenging
situations constructively.

Curriculum content

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 22

Curriculum content

Intercultural understanding
Students develop intercultural understanding as they learn to understand themselves in
relation to others. Students learn to respect and appreciate their own cultures and beliefs,
and those of others. This includes engaging with people from diverse linguistic, social and
cultural groups in ways that recognise differences and create connections and cultivate
mutual respect, and coming to understand how personal, group and national identities are
shaped by many different histories and experiences. In the context of schooling, this involves
students learning about the diversity of languages, institutions and practices, and developing
perspectives on complex issues related to global diversity.

64.	 For each of the general capabilities, a learning continuum has been developed that
describes the knowledge, skills, behaviours and dispositions that students can be
expected to have developed at particular stages of schooling. The genearl capabilities
have been developed to enhance learning area content and will assist teachers to plan
for and to guide student learning of these important areas of the curriculum. State and
territory curriculum and school authorities will determine the extent to which student
learning of the general capabilities will be assessed and reported.

Cross-curriculum priorities

65.	 The Australian Curriculum must be both relevant to the lives of students and address
the contemporary issues they face. With this and the education goals of the Melbourne
Declaration in mind, the curriculum gives special attention to three priorities:
•	 Aboriginal and Torres Strait Islander histories and cultures, to ensure that all

young Australians will be given the opportunity to gain a deeper understanding and
appreciation of Aboriginal and Torres Strait Islander histories and cultures, their
significance for Australia and the impact that these have had, and continue to have,
on our world

•	 Asia and Australia’s engagement with Asia, to reflect the importance of young
people knowing about Asia and Australia’s engagement with Asia because as they
develop a better understanding of the countries and cultures of the Asia region, they
will come to appreciate the economic, political and cultural interconnections that
Australia has with the region

•	 Sustainability, to allow young people to develop an appreciation of the need for
more sustainable patterns of living, and to build capacities for thinking, valuing and
acting that are necessary to create a more sustainable future.

66.	 Each of these priorities is represented in learning areas in ways appropriate to that
area. For each of the cross-curriculum priorities, a set of organising ideas has been
developed. These are consistent across the curriculum and are reinforced in learning
areas.

 The S
hap

e of the A
ustralian C

urriculum
 Version 323

Development of curriculum on a year-by-year or bands-of-school-years
basis

67.	 In English and Mathematics, much is known about sequences of learning, and there
is empirical evidence to guide the writing of curriculum on a year-by-year basis. For
science and history, the curriculum has also been developed on a year-by-year basis
although the descriptions of skills in these areas, for example, are by bands of years.

68.	 Decisions about the structure of the curriculum for the remaining learning areas will be
the subject of consultation during the development process and will take into account:

a)	 the evidence base available to guide writers – that is, what is known about the
typical sequence of student learning and the development of competence in a
given learning area

b)	 the frequency with which a subject is expected to be taught to all students – that
is, whether it is expected that all students will learn the subject in each year of
schooling

c)	 the extent to which it is desirable to provide flexibility to schools in how they
deliver the curriculum – that is, whether writing the curriculum in bands of
years provides schools with greater flexibility to decide when to teach particular
content, while bearing in mind the increased risk of repetition of content for
students who move between schools.

Curriculum content

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 24

Teaching, Assessing and Reporting

69.	 The development of the Australian Curriculum takes account of the following
assumptions:

a)	 The teaching and learning programs offered by schools are based on the
Australian Curriculum, in conjunction with state or territory curriculum, and
other learning opportunities and activities determined by the school.

b)	 The Australian Curriculum for each learning area describes core content that
should be taught when that curriculum is offered.

c)	 Where Australian Curriculum exists for a learning area, it should form the basis of
what is taught in schools for that learning area.

d)	 For any year of schooling, Foundation to Year 10, the Australian Curriculum is
written so that it should not take up more than 80 percent of the total teaching
time available in schools, with this proportion peaking in Years 7 and 8, and
reducing significantly in Years 9 and 10 as core expectations are reduced.

e)	 The Australian Curriculum content for any learning area should be ‘teachable’
within an indicative time allocation that ACARA sets for its curriculum writers, to
avoid overcrowding and to allow for the inclusion of other content.

f)	 Decisions relating to the organisation and delivery of the Australian Curriculum,
including such matters as time allocations, rest with education authorities and
schools. School and curriculum authorities can specify more teaching time.

70.	 Development of the curriculum is based on the assumption that teachers, when
planning for teaching and learning, will account for current levels of learning of
individual students and the different rates at which students develop.

71.	 The design of the curriculum assumes that schools are best able to decide how to
deliver the curriculum and will, for example, apply integrated approaches where
appropriate and use pedagogical approaches that account for students’ needs, interests
and the school and community context.

72.	 The Australian Curriculum leaves scope for education authorities and/or schools
to offer additional learning opportunities beyond those provided by the Australian
Curriculum.

73.	 Teachers will use a range of different assessment strategies to ascertain what each
student has learnt – actual achievement – and will make judgments about the extent
and quality of each student’s achievement in relation to the Australian Curriculum
achievement standards.

 The S
hap

e of the A
ustralian C

urriculum
 Version 325

74.	 Reporting to parents will provide information about a student’s actual achievement
against the achievement standards.

75.	 The use of Australian Curriculum achievement standards as a common reference point
for reporting to parents will contribute to national consistency in reporting.

76.	 Current requirements for reporting to parents include the requirement for student
achievement to be reported in terms of A–E grades (or an equivalent 5-point scale).

77.	 Education authorities and individual schools are able to determine, in consultation with
parents and communities, the style and format of reporting that best meets local needs
and circumstances, including provision of any additional elements of student reports.
This might include written comments about the quality of learning demonstrated by the
student; indicators of student effort, engagement, behaviour and improvement; student
self-assessment; and future learning goals.

78.	 As the Australian Curriculum is being implemented during 2012 and 2013, ACARA
will work with the states and territories and the Australian Government to investigate
ways that may strengthen national consistency in reporting of student learning.

79.	 The Australian Curriculum is a dynamic curriculum. The online publication of
the curriculum facilitates ongoing monitoring and review, as well as providing the
opportunity to update the curriculum in a well-managed and effectively communicated
manner.

80.	 Any updating will take into account review and evaluation data; new national and
international knowledge and practice about learning, teaching, curriculum design and
implementation; and contemporary research in discipline and cross-discipline areas.

81.	 In this way, the Australian Curriculum will be subject to evaluation and validation
during implementation and will continue to be benchmarked against the curricula of
countries that are leading the world in education excellence and performance.

Quality assurance and review of the
Australian Curriculum

 The S
hap

e of the A
ustralian C

urriculum
 Version 3 26

	

82.	 The Australian Curriculum provides a world-class curriculum. The Australian
Curriculum:

•	 has been subject to extensive and sustained consultation during its development

•	 has been benchmarked against curricula of leading nations during the
development process

•	 sets challenging standards for each student

•	 does not overload the curriculum

•	 pursues deep learning.

83.	 The Australian Curriculum has been written to equip young Australians with the
knowledge, understanding and skills that will enable them to engage effectively
with, and prosper in, society, to compete in a globalised world and to thrive in the
information-rich workplaces of the future.

84.	 While the traditional structure of scope and sequence within discrete learning areas is
retained, the Australian Curriculum gives explicit attention to seven general capabilities
and three cross-curriculum priorities. This will ensure that Australian students are
able to learn across disciplines, to develop and build new expertise, as well as function
effectively in the communities and workplaces of the 21st century.

85.	 The Australian Curriculum will be published online, via the website
www.australiancurriculum.edu.au, which is accessible to all members of the Australian
community. Publishing the Australian Curriculum online provides flexibility in how
people use and organise the curriculum. For example, users can view, download and
print the curriculum for a particular learning area at one year level or across multiple
year levels. They can also view, download and print content with a focus on the general
capabilities and cross-curriculum priorities.

Towards a world-class
Australian Curriculum

www.australiancurriculum.edu.au

