AUSTRALIAN CURRICULUM
This is the third update for parents regarding changes in education which will come into effect over the next 3 years. 
Over the last two weeks we have examined the first of 4 main influences facing primary education; global change- 21st century learning and generational change.
These 4 areas demand change is undertaken within all schools. At Bangalow PS we need to be proactive and position ourselves for change. Most importantly we need to allow for a planned and incremental change. 
1. Globally – 21st century learning/ generational change
2. National level- The Australian Curriculum 
3. State Level- Local Schools, Local Decisions; Every Student, Every School
4. School Level- new planning cycle- Strategic Directions 2012-2014 - School Plan 2012-2014 
This week we examine the National Influence of the Australian Curriculum.
NSW has joined with the Australian Government and all other states and territories to develop an Australian curriculum. This is the first time there will be a curriculum that details core knowledge/skills/understandings for all Australian students. 
The Australian Curriculum is based on the Melbourne Declaration on Educational Goals for Young Australians. 
It acknowledges the challenges and opportunities of the 21st century, and provides two simple, but powerful goals to guide Australian education:
Goal 1: Australian schooling promotes equity and excellence.
Goal 2: All young Australians become:
> successful learners
> confident and creative individuals
> active and informed citizens.
The Melbourne Declaration emphasises the importance of knowledge, understanding and skills of learning areas, general capabilities and cross-curriculum priorities as the basis for a curriculum designed to support 21st century learning. 
The Australian Curriculum will eventually be developed for all learning areas and subjects set out in the Melbourne Declaration: 
Phase 1- English, mathematics, science and history;
 Phase 2- geography, languages, the arts; 
Phase 3 -economics, business, civics and citizenship, health and physical education, and information and communication technology and design and technology. 
[image: ]


FURTHER INFORMATION ON THE AUSTRALIAN CURRICULUM 
The development of the Australian Curriculum is guided by the Melbourne Declaration on Educational Goals for Young Australians, adopted by the council of state and territory education ministers in December 2008. The Melbourne Declaration emphasises the importance of knowledge, understanding and skills of learning areas, general capabilities and cross-curriculum priorities as the basis for a curriculum designed to support 21st century learning. 
The Australian Curriculum describes a learning entitlement for each Australian student that provides a foundation for successful, lifelong learning and participation in the Australian community. It acknowledges that the needs and interests of students will vary, and that schools and teachers will plan from the curriculum in ways that respond to those needs and interests. The Australian Curriculum acknowledges the changing ways in which young people will learn and the challenges that will continue to shape their learning in the future. 
The Australian Curriculum will eventually be developed for all learning areas and subjects set out in the Melbourne Declaration: initially for English, mathematics, science and history; followed by geography, languages, the arts, economics, business, civics and citizenship, health and physical education, and information and communication technology and design and technology. 
The Australian Curriculum sets out what all young people should be taught through the specification of curriculum content and the learning expected at points in their schooling through the specification of achievement standards. 
Each learning area or subject includes: 
· a statement of rationale and a set of aims 
· an overview of how the learning area is organised 
· year level descriptions 
· content descriptions (knowledge, understanding and skills) specifying what teachers are expected to teach 
· content elaborations to provide additional clarity by way of illustrative examples only 
· achievement standards that describe the quality of learning (the depth of understanding, extent of knowledge and sophistication of skill) expected of students at points in their schooling 
· annotated student work samples that illustrate the achievement standard at each year level. As the Australian Curriculum is implemented, the available work samples will be enhanced in both volume and range of forms. 
· a glossary to support consistent understanding of terms used 
Increasingly, in a world where knowledge itself is constantly growing and evolving, students need to develop a set of skills, behaviours and dispositions, or general capabilities that apply across discipline content and equip them to be lifelong learners able to operate with confidence in a complex, information-rich, globalised world. 
The Australian Curriculum includes a focus on seven general capabilities (literacy, numeracy, information and communication technology competence, critical and creative thinking, ethical behaviour, personal and social competence and intercultural understanding) and three cross-curriculum priorities (Aboriginal and Torres Strait Islander histories and cultures, Asia and Australia’s engagement with Asia and Sustainability). 
(Information from the Australian Curriculum website)
Further information will be provided to parents as it becomes available.
image1.emf

