

VCE COURSE OUTLINES 2022

The following pages contain STUDY SUMMARIES FOR VCE SUBJECTS

The study summaries have been developed in accordance with VCAA requirements.

A 'study' is broken up into four units. Each VCE study unit is numbered 1, 2, 3 or 4.

Further information about VCAA and VCE studies can be found at

www.vcaa.vic.edu.au

http://www.vcaa.vic.edu.au/

Contents

Accounting

Applied Computing (Units 1 & 2)

Data Analytics (Units 3 & 4)

Algorithmics (Units 3 & 4)

Australian and Global Politics (Units 1 and 2)

Australian Politics (Units 3 and 4)

Global Politics (Units 3 and 4)

Biology

Business Management

Chemistry

Classical Studies

Drama

Economics

English

English as an Additional Language

English Language

Environmental Science

Extended Investigation

Food Studies

Geography

German

Health and Human Development

History – Units 1 and 2 Modern History

History – Units 3 and 4: Revolutions

Latin

Legal Studies

Literature

Mathematics

Media

Music Performance

Music Style and Composition

Outdoor Education and Environmental Studies

Philosophy

Physical Education

Physics

Product Design

Psychology

Studio Arts

Theatre Studies

Visual Communication and Design

Accounting
VCE Study Summary

Rationale

This study focuses on the procedures of accounting and finance and the way in which these may be used. The study
examines the processes of recording and reporting financial information to provide users with appropriate
information for planning, control and effective decision making.

Structure

This study is made up of four units:

Unit 1: Establishing and operating a service business

Unit 2: Accounting for a trading business

Unit 3: Recording and reporting for a trading business

Unit 4: Control and analysis of business performance

All units focus on accounting and finance for sole-proprietor small business. It is expected that all students will be
introduced to the use of information technology in accounting procedures in all units.

Unit 1

This unit focuses on the establishment of a small business and the accounting and financial management of the
business. Students will be introduced to the processes of gathering, recording, reporting and analysing financial
data.

Unit 2

This unit focuses on accounting for a single activity sole trader. Using the accrual approach, students use single
entry recording system for the recording and reporting of cash and credit transactions. Financial and non- financial
information will be used to evaluate the business’ performance.

Unit 3 and Unit 4

Unit 3 and 4 designed to be taken as a sequence. While each has its particular application, both examine the
underlying principles and professional practices of accounting, the managerial role of the accountant and likely
future directions in accounting. Unit 3 introduces a double entry system for a trading firm using the accrual basis of
accounting. Unit 4 focuses upon accounting management, and the uses of information to promote management
effectiveness.

Assessment - Unit 1

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Be able to describe the resources and explain and apply the knowledge and skills necessary to set up a small
business.

¶ Be able to identify, record, report and explain the financial data needed for the owner of a service business.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks. A range of tasks selected from:

¶ Using computer software and/or applications, such as spreadsheets, to record and analyse data

¶ Tests

¶ Assignments

¶ Folio of exercises

¶ Exam

Assessment - Unit 2

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Be able to record and report financial data and information for a sole trader.

¶ Be able to record and report financial data and information using ICT.

¶ Be able to apply accounting skills to evaluate financial and non-financial information to make informed
accounting decisions to improve business performance.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks. A range of tasks selected from:

¶ Using computer software and/or applications, such as spreadsheets, to record and analyse data

¶ Tests

¶ Assignments

¶ Folio of exercises

¶ Exam

Assessment - Unit 3 and 4

School assessed coursework and end-of-year examination

¶ Unit 3 school-assessed coursework: 25 per cent

¶ Unit 4 school-assessed coursework: 25 per cent

¶ Unit 3 & 4 examination: 50 per cent

Algorithmics

STUDY DESIGN LINK: https://www.vcaa.vic.edu.au/Documents/vce/adjustedSD2020/2020AlgorithmicsSD.pdf

STUDY DESIGN SUMMARY:

Unit 3 Algorithmic problem solving

Area of Study 1 - Data modelling with
abstract data types

● In this area of study, students develop and apply knowledge
and skills in representing information.

● Students select appropriate abstract data types (ADTs) and use
them to model key aspects of real-world problems.

● ADTs facilitate the modular representation of information and
ensure that data is structured and accessed appropriately and
that it remains consistent.

● Students study ADTs with a focus on the graph ADT, which
encapsulates a set of nodes along with their interconnections.

● Students explore how graph ADTs can be used to solve
problems involving networks in areas such as social networks,
transport networks and the web.

● For the purpose of this study, the term ADT is limited to: list,
array, dictionary (associative array), stack, queue, priority
queue and graph.

Area of Study 2 - Algorithm design ● In this area of study, students learn how to formalise processes
as algorithms and to execute them automatically.

● They use the language of algorithms to describe general
approaches to problem solving and to give precise descriptions
of how specific problems can be solved.

● Students learn how to decompose problems into smaller parts
that can be solved independently. This forms the basis of
modularisation.

● Students explore a variety of problem-solving strategies and
algorithm design patterns.

● Students explore example applications of these design patterns
and learn about their implications for efficient problem
solutions. They learn about recursion as a method for
constructing solutions to problems by drawing on solutions to
smaller instances of the same problem.

● The programming language used to implement the algorithms
as a computer program must explicitly support the ADTs listed
in the key knowledge in Area of Study 1 either directly or by
using a library.

Area of Study 3 - Applied algorithms ● In this area of study, students combine their knowledge of data
modelling and algorithm design to solve real-world problems.

● Students consider a variety of algorithms and ADTs before
selecting a suitable combination. They evaluate their chosen
combination of algorithms and data types relative to other
possible choices, justify their decisions and document the
results of the evaluation.

● Students consider if the combination of algorithms and data
models are fit for purpose. Typically this could be measured in
terms of the selection of salient features to achieve an

https://www.vcaa.vic.edu.au/Documents/vce/adjustedSD2020/2020AlgorithmicsSD.pdf
https://www.vcaa.vic.edu.au/Documents/vce/adjustedSD2020/2020AlgorithmicsSD.pdf

appropriate level of abstraction, the modular representation of
data using ADTs and the quality of result produced by the
algorithm.

● In this area of study students develop and apply practical skills
on the basis of theoretical knowledge developed in Areas of
Study 1 and 2, to evaluate and document a data model and
algorithm developed in these areas of study.

Unit 4 Principles of algorithmics

Area of Study 1 - Formal algorithm
analysis

● In this area of study, students investigate the efficiency of
algorithms using mathematical techniques.

● Students learn how some computable problems require such a
large amount of resources that in practice it is not possible to
solve these exactly for realistic problem sizes.

● Students examine specific, widely occurring instances of such
problems and the reasons why these problems cannot be
solved.

● Students analyse time complexity formally and informally,
while they study space complexity as a general concept. The
naïve algorithm analysed in this area of study will form the
basis for more sophisticated development in Area of Study 2.

Area of Study 2 - Advanced algorithm
design

● In this area of study, students examine more advanced
algorithm design patterns.

● Students learn how to select algorithmic approaches from a
wider range of options, depending on the structure of the
problem that is being addressed.

● They investigate how some problems are solvable in principle
while being intractable in practice.

● They explore examples of such problems with real-world
relevance and learn how such problems can be tackled by
computing near-optimal solutions.

● Students apply their knowledge and skills to improve the naïve
algorithm analysed in Area of Study 1.

Area of Study 3 - Universality of
computation and algorithms

● In this area of study, students examine computation as a
universal concept that is independent of programming
languages and computer hardware.

● They explore examples of computational problems that cannot
be solved in principle and learn formal methods for studying
the outer limits of computation.

● They also study alternative methods of computation. Students
investigate the prospects for automatic reasoning and engage
with the philosophical debate about whether artificial
intelligence is possible.

● They study these topics in historical context to explore past and
present connections between computer science, mathematics
and philosophy.

● Students are not required to produce proofs or formal
explanations concerning undecidability.

ASSESSMENT:

Unit 3

● A folio, including two to four tasks using a range of abstract data types to model the salient aspects of

problems and two to four tasks using a range of algorithm design patterns to specify algorithms to solve

problems.

● A written explanation of each of the specification and application of ADTs and the specification and

application of algorithms for graphs. (approximately 45–60 minutes for each explanation)

● A project consisting of three connected components: A data model of a real-world problem,

(approximately 300–500 words) and an algorithm to solve a real-world problem that builds on an existing

data model (approximately 300–500 words) and an evaluation of an existing data model and algorithm in

the form of a written report. (approximately 300–500 words)

Unit 4
● A written explanation of formal analysis techniques and the practical limits of computability plus

algorithm design patterns and techniques for addressing the limits of computation. (approximately 45–60

minutes)

● The design of an algorithm, consisting of two components (approximately 400 words)

● A response to a naïve algorithm consisting of: – an improved algorithm design – an analysis of the

improved design, including its correctness. (approximately 600 words)

● An explanation of the universality of computation and algorithms in one or more of the following forms: •

a written report (approximately 700–800 words) • visual report (images supported by approximately 400–

500 words) • an oral report (10–15 minutes).

End-of-year examination

 All the key knowledge and key skills that underpin the outcomes in Units 3 and 4 are examinable. The
examination will be completed over a duration of two hours.

CAREERS/PATHWAYS:
Algorithmics provides the foundation for studying computer science and software engineering at tertiary level and
some universities may offer accelerated pathways to students who have completed this study. The study also
provides a conceptual framework for structured problem solving in STEM (Science, Technology, Engineering and
Mathematics) and other disciplines that benefit from formal reasoning.

Applied Computing (Units 1 & 2) and Data Analytics (Units 3 & 4)

Introduction Scope of study

VCE Applied Computing focuses on the strategies and techniques for creating digital solutions to meet specific
needs and to manage the threats to data, information and software security. The study examines the attributes of
each component of an information system including people, processes, data and digital systems (hardware,
software, networks), and how their interrelationships affect the types and quality of digital solutions.

VCE Applied Computing is underpinned by four key concepts: digital systems, data and information, approaches to
problem solving, and interactions and impact.

VCE Applied Computing provides students with opportunities to acquire and apply knowledge and skills to use
digital systems efficiently, effectively and innovatively when creating digital solutions. Students investigate legal
requirements and ethical responsibilities that individuals and organisations have with respect to the security and
integrity of data and information. Through a structured approach to problem solving, incorporating computational,
design and systems thinking, students develop an awareness of the technical, social and economic impacts of
information systems, both currently and into the future.

Rationale

Technology continues to evolve rapidly, providing opportunities for enterprising individuals to create new
technologies and innovative uses for existing technologies. This study equips students with the knowledge and skills
required to adapt to a dynamic technological landscape, including the ability to identify emerging technologies,
envisage new uses for digital technologies and consider the benefits that these technologies can bring to society at
a local and at a global level.

VCE Applied Computing facilitates student-centred learning that enables students to build capabilities in critical and
creative thinking, and to develop communication and collaboration, and personal, social and information and
communications technology (ICT) skills. Students are provided with practical opportunities and choices to create
digital solutions for real-world problems in a range of settings.

VCE Applied Computing provides a pathway to further studies in areas such as business analysis, computer science,
cybersecurity, data analytics and data science, data management, games development, ICT, networks, robotics,
software engineering and telecommunications, and other careers relating to digital technologies.

Structure

The study is made up of six units.

¶ Unit 1: Applied computing

¶ Unit 2: Applied computing

¶ Unit 3: Data analytics and Unit 4: Data analytics

¶ Unit 3: Software development and Unit 4: Software development

Note: students may elect to undertake one or both of these Units 3 and 4 sequences.

Each unit deals with specific content contained in areas of study and is designed to enable students to achieve a set
of outcomes for that unit. Each outcome is described in terms of key knowledge and key skills.

Unit 1: Applied computing

In this unit students focus on developing innovative solutions to needs or opportunities that they have identified,
and propose strategies for reducing security risks to data and information in a networked environment.

In Area of Study 1 students work collaboratively and select a topic for further study to create an innovative solution
in an area of interest. The innovative solution can be presented as a proof of concept, a prototype or a product.
Students engage in all areas of the problem solving methodology. In Area of Study 2, as an introduction to
cybersecurity, students investigate networks and the threats, vulnerabilities and risks to data and information. They
propose strategies to protect the data accessed using a network.

Area of Study 1: Data analysis

In this area of study students use software tools to create data visualisations in response to teacher-provided
requirements and designs. The software tools are used for the collection, interpretation and manipulation of data
to draw conclusions and create data visualisations that represent their findings. Data visualisations could include
charts, graphs, histograms, maps, network diagrams and spatial relationships diagrams. No restrictions are placed
on the software tools used to create data visualisations.

Students examine the features of different design tools to represent the functionality and appearance of software
solutions. They interpret given designs and create database, spreadsheet and data visualisations solutions using the
data collected. Students focus on the appropriate functions and techniques to manipulate and validate data and to
make use of suitable formats and conventions. Students apply computational thinking skills when extracting
meaning from data and apply design thinking skills and knowledge to create data visualisations.

Outcome 1

On completion of this unit the student should be able to interpret teacher-provided solution requirements and
designs, collect and manipulate data, analyse patterns and relationships, and develop data visualisations to present
findings.

To achieve this outcome the student will draw on key knowledge and key skills outlined in Area of Study 1.

Area of Study 2: Programming

In this area of study students use a programming language to create a working software solution in response to
teacher-provided solution requirements. Students apply the problem- solving stages of design, development and
evaluation to develop the solution. Details of the relevant problem-solving methodology specifications are on
pages 12–15.

Students apply methods and techniques for creating a working software solution using a range of processing
features and data structures. They apply testing and debugging techniques to ensure the software solution works
as intended.

A project plan is prepared to support an organised approach to problem solving. Students use software to record
the identification and sequencing of tasks, time allocation, dependencies, milestones and critical path. They record
and monitor the progress of their working solution throughout the stages of the problem-solving methodology.
Students do not have to use dedicated project management software.

Students apply computational and design thinking skills when preparing solution designs and transforming them
into a working solution.

Outcome 2

On completion of this unit the student should be able to interpret teacher-provided solution requirements to
design, develop and evaluate a software solution using a programming language.

Unit 2: Applied computing

In this unit students focus on developing innovative solutions to needs or opportunities that they have identified,
and propose strategies for reducing security risks to data and information in a networked environment.

In Area of Study 1 students work collaboratively and select a topic for further study to create an innovative solution
in an area of interest. The innovative solution can be presented as a proof of concept, a prototype or a product.
Students engage in all areas of the problem- solving methodology. In Area of Study 2, as an introduction to
cybersecurity, students investigate networks and the threats, vulnerabilities and risks to data and information. They
propose strategies to protect the data accessed using a network.

Area of Study 1 Innovative solutions

In this area of study students work collaboratively to develop an innovative solution to an identified need or
opportunity. They apply all stages of the problem-solving methodology to investigate the use of digital devices and
emerging technologies and their applications.

Details of the problem-solving methodology specifications are on pages 12–15.

The innovative solution may take the form of a proof of concept, prototype or product. Students choose one of the
following topics to explore in greater detail:

¶ artificial intelligence, machine learning or neural networks

¶ assistive and wearable technologies or Internet of Things (IoT)

¶ creating with digital systems such as drones, microcontrollers, nanosatellites and robotic devices

¶ games development, multimedia programming or web authoring

¶ mixed realities such as augmented and virtual reality

¶ investigation/research project on innovative uses for emerging technologies such as blockchain

¶ any other innovative digital solution.

A project plan is prepared to support an organised approach to problem solving. Students use software to record
the identification and sequencing of tasks, time allocation, milestones, dependencies and critical path. They record
and monitor the progress of their innovative solution throughout the stages of the problem-solving methodology.
Students do not have to use dedicated project management software. Students apply computational, design and
systems thinking skills when developing solution designs and transforming them into a proof of concept, prototype
or product.

Outcome 1

On completion of this unit the student should be able to, in collaboration with other students, analyse, design,
develop and evaluate an innovative solution to an identified need or opportunity involving a digital system.

Area of Study 2 Network security

In this area of study students investigate how networks enable data and information to be exchanged locally and

globally. Students examine the hardware and software components and procedures required to connect and
maintain wired, wireless and mobile communications technology. They apply this knowledge to design a Local Area
Network (LAN), describe its components and explain the transmission of data and information in this network.
Students develop an understanding of cybersecurity issues when they investigate the threats, vulnerabilities and
risks to data and information stored within and transmitted across networks, and propose strategies for reducing
security risks. Students apply systems thinking skills when designing LANs and proposing strategies for reducing
security risks.

Outcome 2

On completion of this unit the student should be able to respond to a teacher-provided case study to examine the
capabilities and vulnerabilities of a network, design a network solution, discuss the threats to data and information,
and propose strategies to protect the security of data and information.

Assessment

All assessments at Units 1 and 2 are school-based. Procedures for assessment of levels of achievement in Units 1
and 2 are a matter for school decision.

Unit 3: Data analytics

In this unit students apply the problem-solving methodology to identify and extract data through the use of
software tools such as database, spreadsheet and data visualisation software to create data visualisations or
infographics. Students develop an understanding of the analysis, design and development stages of the problem-
solving methodology. In Area of Study 1 students respond to teacher-provided solution requirements and designs.
Students develop data visualisations and use appropriate software tools to present findings. Appropriate software
tools include database, spreadsheet and data visualisation software. In Area of Study 2 students propose a research
question, prepare a project plan, collect and analyse data, and design infographics or dynamic data visualisations.
Area of Study 2 forms the first part of the School-assessed Task (SAT) that is completed in Unit 4, Area of Study 1

Area of Study 1 Data analytics

In this area of study students access, select and extract authentic data from large repositories. They manipulate the
data to present findings as data visualisations in response to teacher-provided solution requirements and designs.
Students develop software solutions using database, spreadsheet and data visualisation software tools to
undertake the problem- solving activities in the development stages of manipulation, validation and testing.

The software solutions involve importing data from files to a database to identify patterns and relationships. Data is
then imported into a spreadsheet for further refinement before presenting findings as data visualisations. This will
prepare students for creating infographics or dynamic data visualisations in Unit 4, Area of Study 1. Validation and
testing techniques are applied to ensure the reasonableness and completeness of the data used to develop data
visualisations. Students justify the use of functions, formats and conventions in the development of their data
visualisations. Students apply computational thinking skills when interpreting solution requirements and designs,
and when developing them into data visualisations.

Outcome 1

On completion of this unit the student should be able to respond to teacher-provided solution requirements and
designs to extract data from large repositories, manipulate and cleanse data and apply a range of functions to
develop software solutions to present findings.

Area of Study 2 - Data analytics: analysis and design

In this area of study students, individually, determine and propose a research question and collect and analyse
data. This is the first part of the School-assessed Task (SAT), involving analysis and design, with the second part
undertaken in Unit 4, Area of Study 1.

Students prepare a project plan, taking into account all stages of the problem-solving methodology covered in this
outcome and in Unit 4, Area of Study 1. Details of the relevant problem-solving methodology specifications are on
pages 12–15. Students do not have to use dedicated project-management software. They determine the
milestones of their project plans.

A range of methods is used to collect data for analysis. The analysis is stated in terms of requirements, data to
support the research question, constraints and scope. Students generate design ideas for creating their database
and/or spreadsheet solutions and infographics or dynamic data visualisations to present findings, which could
include annotations to indicate key functions and layouts. Evaluation criteria are developed and applied to select
the preferred design idea. These evaluation criteria will be used in Unit 4, Area of Study 1, to evaluate the efficiency
and effectiveness of the infographics or dynamic data visualisations.

Students apply computational thinking skills when analysing the data associated with a research question and apply
design thinking skills when designing infographics or dynamic data visualisations.

Outcome 2

On completion of this unit the student should be able to propose a research question, formulate a project plan,
collect and analyse data, generate alternative design ideas and represent the preferred design for creating
infographics or dynamic data visualisations.

Unit 4: Data analytics

In this unit students focus on determining the findings of a research question by developing infographics or
dynamic data visualisations based on large complex data sets and on the security strategies used by an organisation
to protect data and information from threats. In Area of Study 1 students apply the problem-solving stages of
development and evaluation to develop their preferred design prepared in Unit 3, Area of Study 2, into infographics
or dynamic data visualisations, and evaluate the solutions and project plan. Area of Study 1 forms the second part
of the School-assessed Task (SAT). In Area of Study 2 students investigate security practices of an organisation.
They examine the threats to data and information, evaluate security strategies and recommend improved
strategies for protecting data and information.

Area of Study 1

Data analytics: development and evaluation

In this area of study students develop the design they prepared in Unit 3, Area of Study 2, into infographics or
dynamic data visualisations that address a research topic or question by applying the problem-solving stages of
development and evaluation. Details of the problem- solving methodology specifications are on pages 12–15.
Effective designs and clarity of messages are key features of infographics and dynamic data visualisations, which
are designed to communicate findings intended for a target audience. Students use software tools and functions of
database and/or spreadsheet software and data visualisation software to support the types of data being
manipulated to transform the designs into infographics or dynamic data visualisations.

Students evaluate the quality of their infographics or dynamic data visualisations using the evaluation criteria
developed in Unit 3, Area of Study 2, and assess the effectiveness of their project plan in the development of their
project. Students apply computational thinking skills when developing their design ideas into infographics or
dynamic data visualisations.

Outcome 1

On completion of this unit the student should be able to develop and evaluate infographics or dynamic data
visualisations that present findings in response to a research question, and assess the effectiveness of the project
plan in monitoring progress.

Area of Study 2

Cybersecurity: data and information security

In this area of study students focus on data and information security and its importance to an organisation.
Students investigate security strategies used by an organisation to manage the storage, communication and
disposal of data and information in their networked environment. They examine the threats to this data and
information, and evaluate the methods an organisation uses to protect their data and information. Students
consider the consequences for an organisation that fails to protect their data and information. They recommend
strategies to reduce the threats to data and information, taking into account the key legal requirements and any
ethical issues faced by the organisation.

Students apply systems thinking skills when investigating data and information security strategies within an
organisation, and when recommending strategies to reduce threats.

Outcome 2

On completion of this unit the student should be able to respond to a teacher-provided case study to investigate
the current data and information security strategies of an organisation, examine the threats to the security of data
and information, and recommend strategies to improve current practices.

Contribution to final assessment

School-assessed Coursework

School-assessed Coursework for Unit 3 Outcome 1 and Unit 4 Outcome 2 will each contribute 10 per cent to the
study score - 20 per cent in total.

School-assessed Task

The student’s level of achievement in Unit 3, Outcome 2, and in Unit 4, Outcome 1, will be assessed through a
School-assessed Task. The School-assessed Task contributes 30 per cent to the study score.

Details of the School-assessed Task for Units 3 and 4 are provided on page 34 of the official VCAA study design.

External assessment

The level of achievement for Units 3 and 4 is also assessed by an end-of-year examination, which will contribute 50
per cent to the study score.

Australian and Global Politics (Units 1 and 2)
VCE Study Summary

Rationale

VCE Australia and Global Politics offers students the opportunity to engage with key political, social and economic
issues, and to become informed citizens, voters and participants in their local, national and international
communities.

Australian Politics increases awareness of the nature of power and its influence. It allows students to become
informed observers of, and active participants in, their political system.

Global Politics provides students with an insight into the political, social, cultural and economic forces that shape
our rapidly changing world. Students develop s critical understanding of the world in which they live and
contemporary global issues.

Structure

This study is made up of two units Unit 1: The national citizen Unit 2: The global citizen

Students may then choose to undertake Unit 3 and 4 studies in Australian Politics and / or Global Politics.

Unit 1

This unit aims to give students the ability to demonstrate an understanding of key political concepts and values that
underpin the development and organization of nation states. Students will also learn to explain and evaluate the
goals, style and the national and international impact of a post-World War II political leader.

Unit 2

The unit focuses on the nature of contemporary international relations and the events that shaped them. Students
develop an understanding of key terms and concepts, and consider factors which influence international
relationships and the role of states.

Assessment UNIT 1

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Demonstrate an understanding of key political concepts and values that underpin the development and
organization of nation states.

¶ Explain and evaluate the goals, style and the national and international impact of a post-World War II political
leader.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

¶ An analysis of visual materials (for example, websites, posters, films, artwork)

¶ An oral presentation and written report

¶ An essay

Assessment UNIT 2

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Describe key events that have shaped contemporary international relations and the ways in which states can
exercise power and influence internationally.

¶ Describe and analyse the extent to which the international community is cohesive and has the ability to
manage conflict and instability.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

¶ An oral or multimedia presentation on an international organization

¶ A media case study

¶ An extended written response to a contemporary example of international conflict

UNIT 3 & 4

The University High School offers 2 separate studies in Politics for Units 3 & 4. The studies offered comprise
Australian Politics and Global Politics.

Australian Politics

Unit 3: Evaluating Australian democracy

This unit provides an overview of the operation of Australian democracy. Area of Study 1 focuses on democratic
theory and practice. It compares the practice of Australian politics and government with democratic ideals. The
major elements of representative and liberal democracy are introduced and significant aspects of the Australian
system are evaluated in terms of their democratic strengths and weaknesses.

Having evaluated the democratic merits of the Australian political system, in Area of Study 2 students compare the
Australian political system with one other contemporary democratic nation (such as the USA, India, Germany).
Students analyse key aspects of the selected political system, including the electoral process, the operation of the
legislative branch and the protection of rights and freedoms.

Unit 4: Australian public policy

This unit focuses on Australian federal public policy formulation and implementation. During the formulation stage
of many public policies, the government is subject to pressures from competing stakeholder and interests. Students
investigate the complexities the government faces in putting public policy into operation.

Area of Study 1: Students investigate a contemporary Australian domestic policy issue and consider the policy
response of the Australian government to that issue.

In Area of Study 2, students consider contemporary Australian foreign policy. Students examine the major
objectives and instruments of contemporary foreign policy and the key challenges facing contemporary Australian
foreign policy.

VCE Australian Politics is contemporary in focus. While the focus of this study is the twenty-first century and
current events, historical events, examples and illustrations may provide students with contextual understanding
and may provide unique examples of the workings of the Australian political system (using the print media and
Internet).

Global Politics

Unit 3: Global Actors

In this unit students investigate the key global actors in twenty-first century global politics. They use contemporary
evidence to analyse the key global actors and their aims, roles and power. They develop an understanding of the
key actors through an in-depth examination of the concepts of national interest and power as they relate to the
state, and the way in which one Asia-Pacific state uses power within the region to achieve its objectives.

For the purpose of this study, the term ‘non-state actors’ covers a range of global actors: altruistic non-
governments organisations (NGO’s), for example Amnesty International and Greenpeace; organised religions;
terrorist movements and organised crime syndicates.

Unit 4: Global Challenges

In this unit students investigate key global challenges facing the international community in the twenty-first
century. They examine and analyse the debates surrounding two ethical issues, which are underpinned by the
contested notion of global citizenship. They then evaluate the effectiveness of responses to these issues.

Students also explore the context and causes of global crises, and consider the varying effectiveness of responses
and challenges to solving them.

This unit is concerned with contemporary issues and events. While these may have antecedents in issues and
events before the twenty-first century, that students need to understand to contextualise contemporary global
situations, focus needs to be on the twenty-first century when choosing particular examples and case studies.

Assessment UNITS 3 and 4

School assessed coursework and an end-of-year examination

¶ Unit 3 school-assessed coursework: 25 per cent

¶ Unit 4 school-assessed coursework: 25 per cent

¶ Unit 3 and 4 examination: 50 percent.

Biology
VCE Study Summary (2022 – 2025)

Rationale

The study of Biology explores the diversity of life as it has evolved and changed over time and considers how living
organisms function and interact. It explores the processes of life, from the molecular world of the cell to that of the
whole organism and examines how life forms maintain and ensure their continuity. Students study contemporary
research, models and theories to understand how knowledge in biology has developed and how this knowledge
continues to change in response to new evidence and discoveries. An understanding of the complexities and
diversity of biology provides students with the opportunity to appreciate the interconnectedness of concepts and
areas both within biology, and across biology and the other sciences.

An important feature of undertaking a VCE science study is the opportunity for students to engage in a range of
scientific investigation methodologies, to develop key science skills, and to interrogate the links between knowledge,
theory and practice. Students work collaboratively as well as independently on a range of scientific investigations
involving controlled experiments, fieldwork, case studies, correlational studies, classification and identification,
modelling, simulations, literature reviews, and the development of a product, process or system. Knowledge and
application of the safety and ethical guidelines associated with biological investigations is integral to the study of VCE
Biology.

As well as increasing their understanding of scientific processes, students develop insights into how knowledge in
biology has changed, and continues to change, in response to new evidence, discoveries and thinking. They develop
capacities that enable them to critically assess the strengths and limitations of science, respect evidence-based
conclusions and gain an awareness of the ethical contexts of scientific endeavours. Students consider how science is
connected to innovation in addressing contemporary biological challenges.

Structure

The study consists of 4 units:

¶ Unit 1: How do organisms regulate their functions?

¶ Unit 2: How does inheritance impact on diversity?

¶ Unit 3: How do cells maintain life?

¶ Unit 4: How does life change and respond to challenges?

Unit 1: How do organisms regulate their functions?

In this unit students examine the cell as the structural and functional unit of life, from the single celled to the
multicellular organism, including the requirements for sustaining cellular processes. Students focus on cell growth,
replacement and death and the role of stem cells in differentiation, specialisation and renewal of cells. They explore
how systems function through cell specialisation in vascular plants and animals, and consider the role homeostatic
mechanisms play in maintaining an animal’s internal environment.

Unit 2: How does inheritance impact on diversity?

In this unit students explore reproduction and the transmission of biological information from generation to

generation and the impact this has on species diversity. They apply their understanding of chromosomes to

explain the process of meiosis. Students consider how the relationship between genes, and the environment

and epigenetic factors influence phenotypic expression. They explain the inheritance of characteristics, analyse

patterns of inheritance, interpret pedigree charts and predict outcomes of genetic crosses.

Students analyse the advantages and disadvantages of asexual and sexual reproductive strategies, including the use

of reproductive cloning technologies. They study structural, physiological and behavioural adaptations that

enhance an organism’s survival. Students explore interdependences between species, focusing on how keystone

species and top predators structure and maintain the distribution, density and size of a population. They also

consider the contributions of Aboriginal and Torres Strait Islander knowledge and perspectives in understanding

the survival of organisms in Australian ecosystems.

Unit 3: How do cells maintain life?

In this unit students investigate the workings of the cell from several perspectives. They explore the relationship

between nucleic acids and proteins as key molecules in cellular processes. Students analyse the structure and

function of nucleic acids as information molecules, gene structure and expression in prokaryotic and eukaryotic

cells and proteins as a diverse group of functional molecules. They examine the biological consequences of

manipulating the DNA molecule and applying biotechnologies.

Students explore the structure, regulation and rate of biochemical pathways, with reference to photosynthesis
and cellular respiration. They explore how the application of biotechnologies to biochemical pathways could lead
to improvements in agricultural practices.

Unit 4: How does life change and respond to challenges?

In this unit students consider the continual change and challenges to which life on Earth has been, and continues
to be, subjected to. They study the human immune system and the interactions between its components to
provide immunity to a specific pathogen. Students consider how the application of biological knowledge can be
used to respond to bioethical issues and challenges related to disease.

Students consider how evolutionary biology is based on the accumulation of evidence over time. They investigate
the impact of various change events on a population’s gene pool and the biological consequences of changes in
allele frequencies. Students examine the evidence for relatedness between species and change in life forms over
time using evidence from paleontology, structural morphology, molecular homology and comparative genomics.
Students examine the evidence for structural trends in the human fossil record, recognising that interpretations
can be contested, refined or replaced when challenged by new evidence.

A student practical investigation related to cellular processes and/or biological change and continuity over time is
undertaken in either Unit 3 or Unit 4, or across both Units 3 and 4, and is assessed in Unit 4, Outcome 3.

School Assessed Coursework Units 1 and 2

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated
achievement of the set of outcomes specified for the unit. The outcomes will be detailed by the class teacher.
Demonstration of achievement of these will be based on the student’s performance on a selection of assessment
tasks which will include practical work, assignments, topic tests and unit exams.

Assessment Units 3 and 4

Final assessment for Units 3 and 4 is based on:

¶ Unit 3 School assessed coursework: 20%

¶ Unit 4 School assessed coursework: 30%

¶ End of Year Examination: 50%

Business Management

VCE Study Summary

In contemporary Australian society, there is a wide variety of business organisations in terms of size, ownership,
objectives, resources and location. These organisations are managed by people who establish systems and
processes to achieve a range of objectives. VCE Business Management examines the ways in which people at
various levels within a business organisation manage resources to achieve the objectives of the organisation.

Students develop an understanding of the complexity, challenges and rewards that come from business
management and gain an insight into the various ways resources can be managed in small, medium and large- scale
organisations. The study recognises that there is a range of management theories. In each unit students examine
some of these theories and, through exposure to real business scenarios and direct contact with business, compare
them with management in practice. In studying VCE Business Management, students develop knowledge and skills
that enhance their confidence and ability to participate effectively, as socially responsible and ethical members of
the business community, and as informed citizens, consumers and investors.

The study is made up of four units:

¶ Unit 1: Planning a business

¶ Unit 2: Establishing a business

¶ Unit 3: Managing a business

¶ Unit 4: Transforming a business

Unit 1

On completion of this unit the student should be able to describe how and why business ideas are created and
developed, and explain the methods by which a culture of business innovation and entrepreneurship may be
fostered in a nation. In Outcome 2, the student should be able to describe the external environment of a business
and explain how the macro and operating factors within it may affect business planning. In addition, for Outcome 3
they should be able to describe the internal business environment and analyse how factors from within it may
affect business planning.

Unit 2

This unit focuses on the establishment phase of a business’s life. Establishing a business involves complying with
legal requirements as well as making decisions about how best to establish a system of financial record keeping,
staff the business and establish a customer base. In this unit students examine the legal requirements that must be
satisfied to establish a business. They investigate the essential features of effective marketing and consider the best
way to meet the needs of the business in terms of staffing and financial record keeping. Students analyse various
management practices in this area by applying this knowledge to contemporary business case studies from the past
four years.

Assessment UNITS 1 and 2

Assessment for Units 1&2 is through School Assessed Course Work. It is based on the student obtaining a
satisfactory performance from one or more of the following assessment tasks:

¶ A case study

¶ Structured questions

¶ An essay

¶ A report

¶ A media analysis.

Unit 3

In this unit students explore the key processes and issues concerned with managing a business efficiently and
effectively to achieve the business objectives. Students examine the different types of businesses and their
respective objectives. They consider corporate culture, management styles, management skills and the

relationship between each of these. Students investigate strategies to manage both staff and business operations
to meet objectives. Students develop an understanding of the complexity and challenge of managing businesses
and through the use of contemporary business case studies from the past four years, have the opportunity to
compare theoretical perspectives with current practice.

Unit 4

Businesses are under constant pressure to adapt and change to meet their objectives. In this unit students consider
the importance of reviewing key performance indicators to determine current performance and the strategic
management necessary to position a business for the future. Students study a theoretical model to undertake
change, and consider a variety of strategies to manage change in the most efficient and effective way to improve
business performance. They investigate the importance of leadership in change management. Using a
contemporary business case study from the past four years, students evaluate business practice against theory.

Assessment UNITS 3 and 4

School Assessed Coursework

The Study Score for UNITS 3 and 4 is assessed using School assessed coursework and an end of year examination:

¶ Unit 3 school assessed coursework 25 percent

¶ Unit 4 school assessed coursework 25 percent

¶ Unit 3 and 4 examination 50 percent

Chemistry
VCE Study Summary

Rationale

VCE Chemistry enables students to examine a range of chemical, biochemical and geophysical phenomena through
the exploration of the nature of chemicals and chemical processes. In undertaking this study, students apply
chemical principles to explain and quantify the behaviour of matter, as well as undertake practical activities that
involve the analysis and synthesis of a variety of materials. In VCE Chemistry students develop a range of inquiry
skills involving practical experimentation and research specific to the knowledge of the discipline, analytical skills
including critical and creative thinking, and communication skills. Students use scientific and cognitive skills and
understanding to analyse contemporary chemistry-related issues, and communicate their views from an informed
position. VCE Chemistry provides for continuing study pathways within the discipline and leads to a range of
careers. Branches of chemistry include organic chemistry, inorganic chemistry, analytical chemistry, physical
chemistry and biochemistry. In addition, chemistry is applied in many fields of endeavour including agriculture,
bushfire research, dentistry, dietetics, education, engineering, environmental sciences, forensic science, forestry,
horticulture, medicine, metallurgy, meteorology, pharmacy, sports science, toxicology, veterinary science and
viticulture.

Structure

The study consists of 4 units:

¶ Unit 1: How can the diversity of Materials be explained?

¶ Unit 2: What makes water such a unique chemical?

¶ Unit 3: How can chemical processes be designed to optimise efficiency?

¶ Unit 4: How are organic compounds categorised, analysed and used?

Unit 1: How can the diversity of Materials be explained?

The development and use of materials for specific purposes is an important human endeavour. In this unit students
investigate the chemical properties of a range of materials from metals and salts to polymers and nanomaterials.
Using their knowledge of elements and atomic structure students explore and explain the relationships between
properties, structure and bonding forces within and between particles that vary in size from the visible, through
nanoparticles, to molecules and atoms. Students examine the modification of metals, assess the factors that affect
the formation of ionic crystals and investigate a range of non-metallic substances from molecules to polymers and
giant lattices and relate their structures to specific applications. Students are introduced to quantitative concepts in
chemistry including the mole concept. They apply their knowledge to determine the relative masses of elements
and the composition of substances. Throughout the unit students use chemistry terminology including symbols,
formulas, chemical nomenclature and equations to represent and explain observations and data from experiments,
and to discuss chemical phenomena. A research investigation is undertaken in Area of Study 3 related to one of ten
options that draw upon and extend the content from Area of Study 1 (How can knowledge of elements explain the
properties of matter?) and/or Area of Study 2 (How can the versatility of non-metals be explained?).

Unit 2: What makes water such a unique chemical?

Water is the most widely used solvent on Earth. In this unit students explore the physical and chemical properties
of water, the reactions that occur in water and various methods of water analysis. Students examine the polar
nature of a water molecule and the intermolecular forces between water molecules. They explore the relationship
between these bonding forces and the physical and chemical properties of water. In this context students
investigate solubility, concentration, pH and reactions in water including precipitation, acid-base and redox.
Students are introduced to stoichiometry and to analytical techniques and instrumental procedures, and apply
these to determine concentrations of different species in water samples, including chemical contaminants. They
use chemistry terminology including symbols, units, formulas and equations to represent and explain observations
and data from experiments, and to discuss chemical phenomena. Students explore the solvent properties of water
in a variety of contexts and analyse selected issues associated with substances dissolved in water. A practical
investigation into an aspect of water quality is undertaken in Area of Study 3. The investigation

draws on content from Area of Study 1 (How do substances interact with water?) and/or Area of Study 2 (How are
substances in water measured and analysed?).

Unit 3: How can chemical processes be designed to optimise efficiency?

The global demand for energy and materials is increasing with world population growth. In this unit students
explore energy options and the chemical production of materials with reference to efficiencies, renewability and
the minimisation of their impact on the environment.

Students compare and evaluate different chemical energy resources and investigate the combustion of fuels. They
consider the purpose, design and operating principles of galvanic cells, fuel cells and electrolytic cells and calculate
quantities in electrolytic reactions. Students analyse manufacturing processes with reference to factors that
influence their reaction rates and extent. They apply the equilibrium law and Le Chatelier’s principle to predict and
explain the conditions that will improve the efficiency and percentage yield of chemical processes.

A student practical investigation related to energy and/or food is undertaken either in Unit 3 or Unit 4, or across
both Units 3 and 4, and is assessed in Unit 4, Outcome 3.

Unit 4: How are organic compounds categorised, analysed and used?

Carbon is the basis of the diverse compounds found in living tissues and in the fuels, foods, medicines and many of
the materials we use in everyday life. In this unit students investigate the structural features, bonding, reactions
and uses of the major families of organic compounds including those found in food.

Students process data from instrumental analyses to confirm or deduce organic structures, and perform volumetric
analyses to determine the concentrations of organic chemicals in mixtures. They predict the products of reaction
pathways and design pathways to produce particular compounds from given starting materials.

Students investigate key food molecules including carbohydrates, proteins, lipids and vitamins and use calorimetry
to determine the energy released in the combustion of food.

ASSESSMENT

School Assessed Coursework

Assessment UNITS 1 and 2

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated
achievement of the set of outcomes specified for the unit. The outcomes will be detailed by the class teacher.
Demonstration of achievement of these will be based on the student’s performance on a selection of assessment
tasks which will include practical work, assignments, topic tests and unit exams.

Assessment UNITS 3 and 4

Final assessment for Units 3 and 4 is based on:

¶ Unit 3 School assessed coursework: 16%

¶ Unit 4 School assessed coursework: 24%

¶ End of Year Examination: 60%

Classical Studies
VCE Study Summary

Rationale

VCE Classical Studies explores the archaeology, literature, history, philosophy, art and architecture of ancient
Greece and Rome. Students examine classical works that have captivated and inspired generations. These works
explore love and devotion, as well as the cost of anger and betrayal. In presenting ideas about fate and freedom,
VCE Classical Studies deepens understanding of what it means to be human.

Classical societies have exerted a powerful influence on Western civilisation. These ancient worlds are both familiar
and strange. Reflections of ourselves can be seen in the myth of Troy, the Olympic Games, the drama festivals of
ancient Greece and the struggles in the Roman senate. Classical Studies also reveals other ways of being. Many of
the values reflected in classical works differ from our own. Their spirit of inquiry creates rich opportunities to learn
about the past and provide a window on the present.

VCE Classical Studies is a multidisciplinary study. Students develop skills in textual and art analysis, constructing
arguments, challenging assumptions and thinking creatively. These skills are valuable for further study and work as
they are readily transferable across a range of disciplines.

Structure

The study is made up of four units:

¶ Unit 1: Mythical Worlds

¶ Unit 2: Classical Worlds

¶ Units 3 and 4: Classical Works

Unit 1: Mythical worlds

This unit explores the myths of ancient Greece and/or ancient Rome. Mythic narratives were used to explain the
physical world, the foundation of institutions and aspects of daily life. Greek and Roman myths combine love and
war, the monstrous and the human. They examine the nature of the individual and key aspects of society. As
archaeological methods developed over time, sites such as Troy and Knossos were explored by pioneers of
archaeology for evidence to explain the possible historical basis of particular myths. Myths were commonly
represented in a range of forms including epic, sculpture, tragedy, vase and wall painting and mosaics. They were
transmitted through festivals, religious rituals, art and architecture.

Unit 2: Classical worlds

This unit examines classical works across time. It begins with the study of classical Greek and/or Roman society
through an exploration of intellectual and material culture. Classical works offer a means of exploring social and
political life in classical antiquity.

The cultural achievements of the classical world have fired the imagination for centuries. The works of classical
artists and writers have provided reference points for subsequent generations to emulate, transform or react
against. In this way, classical works are subject to constant re-imagining.

Units 3 and 4: Classical works

Units 3 and 4 have two identical areas of study and outcomes. Students study selected works from the Classical
Works lists for each unit. These units enable student classicists to engage with the intellectual and material culture
of classical Greece and/or Rome. Students work with translations rather than the Ancient Greek or Latin. Analysis of
individual works enables students to engage with ideas that are explored by particular writers and artists. Students
evaluate the techniques used to present these concepts. They evaluate the relationship between the work and its
socio-historical context. Through comparison of classical works, students consider ways in which different writers
and artists dealt with the same concept. Such analysis reveals the changing nature of the classical world.

Assessment

Assessment UNIT 1

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Explain the nature of myths and legends in classical societies and cultures.

¶ Explain the importance of archaeology in establishing the possible historical basis of myths and legends.

¶ Recognise and discuss the function and significance of myths and legends in classical societies and Western
tradition.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

Outcome 1:

¶ Visual Analysis and Oral Presentation

¶ Test

Outcome 2:

¶ Research Project: Archaeological Case Study

Outcome 3:

¶ Presentation and Written Report

¶ Passage Analyses

¶ Exam

Assessment UNIT 2

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Analyse the ways in which at least two forms of cultural expressions present aspects of classical Roman society.
Demonstrate the ability to research their conventions, and detail and evaluate their features, techniques and
aesthetic qualities.

¶ Explain the relationship between a classical literary or artistic work and a work from a later period.
Demonstrate understanding of the socio-historical context of each work.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

Outcome 1:

¶ Oral Presentation

¶ Historical Essay

¶ Literary Essay

¶ Exam

Outcome 2:

¶ Research Essay

Assessment UNITS 3 and 4

In VCE Classical Studies the student’s level of achievement will be determined by school-assessed coursework and
an end-of-year examination.

¶ Unit 3 School-assessed Coursework: 25 per cent

¶ Unit 4 School-assessed Coursework: 25 per cent

¶ End-of-year examination: 50 per cent

Drama
VCE Study Summary

Rationale:
VCE Drama connects students to the traditions of drama practice and, through the processes of devising, performing
and analysing drama, allows them to explore, understand and respond to the contexts, narratives and stories that shape
their worlds. The study requires students to be creative and critical thinkers. Through work as solo and ensemble
performers and engagement with the work of professional drama practitioners, students develop an appreciation of
drama as an art form and develop skills of criticism and aesthetic understanding.

Structure
Drama is made up of four units, however, Units 1 and 2 are not pre-requisites for Units 3 and 4.

¶ Unit 1: Dramatic story telling

¶ Unit 2: Non-naturalistic Australian drama

¶ Unit 3: Devised non-naturalistic ensemble performance

¶ Unit 4: Non-naturalistic solo performance

Unit 1: Dramatic Storytelling
This unit focuses on creating, presenting and analysing a devised performance that includes real or imagined characters
and is based on stimulus material that reflects personal, cultural and/or community experiences and stories. This unit
also involves analysis of a student’s own performance work and of a professional theatrical production. In this unit
students use performance styles from a range of contexts associated with naturalism and non-naturalism.

Unit 2: Non-naturalistic Australian drama
This unit focuses on the use and documentation of the processes involved in constructing a devised solo or ensemble
performance. Students create, present and analyse a performance based on a person, an event, an issue, a place, an
artwork, a text and/or an icon from a contemporary or historical Australian context. Students use a range of stimulus
material in creating performance and examine performance styles from a cultural and historical context.
This unit also involves analysis of a student’s own performance work as well as the performance of an Australian work
(professional theatrical production).

Unit 3: Devised non-naturalistic ensemble performance
This unit focuses on non-naturalistic devised ensemble drama. Students explore non-naturalistic performance styles and
associated conventions from a diverse range of contemporary and cultural performance traditions and work
collaboratively to devise, develop and present an ensemble performance. Students also analyse a professional
performance that incorporates non-naturalistic performance styles and production elements selected from the
prescribed VCE Drama Unit 3 Playlist published annually on the Victorian Curriculum and Assessment Authority website.

Unit 4: Non-naturalistic solo performance
This unit focuses on the use of stimulus material and resources from a variety of sources to create and develop
character/s within a solo performance. Students complete two solo performances. For a short solo performance they
develop practical skills of researching, creating, presenting, documenting and analysing a solo performance work. In the
development of a second solo performance, they devise, rehearse and perform an extended solo performance in
response to a processes involved in the creation and presentation of character/s in solo performance are analysed and
evaluated. Students will select one solo performance from the Drama Solo Performance Examination list published
annually in the VCAA Bulletin.

UNIT 1
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set
of outcomes:

¶ Creating a devised performance

¶ Presenting a devised performance

¶ Analysing a devised performance

¶ Analysing drama performances presented by other practitioners

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ A folio documenting student’s own performance development

¶ A solo or ensemble devised performance

¶ Analytical exercises on the development and presentation of student’s own performance

¶ Analytical exercises responding to a professional production

UNIT 2
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set
of outcomes:

¶ Using Australia as inspiration

¶ Presenting a devised performance

¶ Analysing a devised performance

¶ Analysing an Australian drama performance
School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ A folio documenting student’s own performance development

¶ A solo or ensemble devised performance

¶ Analytical exercises on the development and presentation of their performance

¶ Analytical exercises responding to a professional production

UNIT 3
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set
of outcomes:

¶ Devising and presenting non-naturalistic ensemble performance

¶ Responding to devised ensemble performances

¶ Analysing non-naturalistic performance
School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ A devised ensemble performance

¶ Analytical exercises on the development and presentation of student’s own performance

¶ Analytical exercises responding to a professional production

UNIT 4
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set
of outcomes.

¶ Working with stimulus material

¶ Devising a non-naturalistic solo performance

¶ Analysing devised non-naturalistic solo performance
School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ A mini-solo performance

¶ Analytical exercises on the development and presentation of their mini-solo

¶ Analytical exercises on the development and presentation of their solo

¶ Presentation of student’s own devised non-naturalistic solo performance

ASSESSMENT
Unit 3 and 4

¶ Unit 3 school-assessed Coursework: 30%

¶ Unit 4 school-assessed Coursework: 10%

¶ End-of-year solo performance exam: 35%

¶ End-of-year written examination: 25%

Economics
VCE Study Summary

Rationale

Economics is the study of how individuals and societies use resources to satisfy needs. It is central to understanding
why individuals and societies behave as they do. Year 11 Economics equips students with a unique set of concepts,
ideas and tools to help them understand what is happening in an Economic sense in the world. It is an exciting
subject with real world application on a day to day basis! The subject helps students become more informed
citizens, consumes, workers, voters, producers, savers and investors. Skills, as well as knowledge, play an important
part in the VCE study of Economics. Students develop an ability to identify, collect and process data from a range of
sources. They use economic reasoning to solve economic problems, which assists them in understanding the
economy, society and the economics of the environment – sustainable economic growth!

Structure

The study is made up of four units

¶ Unit 1: Economics: choices and consequences

¶ Unit 2: Economic change: issues and challenges

¶ Unit 3: Economic activity

¶ Unit 4: Economic management

Unit 1

The focus of this unit is the role of markets in the Australian economy, how markets operate to meet the needs and
wants of its citizens. Concepts covered include economic growth and sustainable development and one
contemporary economic issue relevant in this year. Examples of issues covered would be environmental economics
and growth in the Australian economy, environmental economics and full employment, carbon trading and price
stability.

Unit 2

The focus of this unit is on factors that influence Australia’s population and labour markets and how these factors
affect living standards. Students will examine the nature of two contemporary global economic issues. The unit is
designed so that this section of the course is totally up to date to current economic developments in the world. eg.
in 2010/2011 these issues could be the Global Financial Crisis and the economics of the environment (including an
analysis of carbon trading), Australia’s interaction with its major global trading partners.

Assessment UNIT 1

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Explain the role of markets in the Australian economy, how the markets operate to meet the needs and wants
of its citizens and apply economic decision making to current economic problems.

¶ Describe the nature of economic growth and sustainable development and one other contemporary economic
issue; explain how these issues are affected by the actions of economic decision-makers and evaluate the
impact of these issues on living standards.

School Assessed Course Work

Demonstrated achievement is based on any of the following:

¶ Analysis of written, visual and statistical evidence

¶ Problem solving tasks

¶ Report of an investigation

¶ Case study

¶ A debate

¶ Essay

¶ Tests

Assessment UNIT 2

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

Describe the factors that influence Australia’s population and labour markets and analyse how changes in these
areas may impact upon living standards.

Describe the nature of two contemporary global economic issues, explain how each issue is affected by the actions
of economic decision-makers and evaluate the impact of the issues on living standards.

School Assessed Course Work

Demonstrated achievement is based on any of the following.

¶ Analysis of written, visual and statistical evidence

¶ Problem solving tasks

¶ Report of an investigation

¶ Case study

¶ A debate

¶ Essay

¶ Tests

ASSESSMENT

UNIT 3

Students should be able to explain how markets operate to allocate scarce resources, and discuss the extent to
which markets operate freely in Australia. The student should be able to explain the nature and importance of key
economic goals n Australia, describe the factors that may have influenced the achievement of these goals over the
past four years, and analyse the impact each of these goals may have on living standards.

Unit 4

Students should be able to explain the nature and operation of government macroeconomic demand management
policies, explain the relationship between budgetary and monetary policy, and analyse how the policies may be
used to achieve key economic goals and improve living standards in Australia. The student should be able to explain
the nature and operation of government aggregate supply policies, analyse how they may be used to achieve key
economic goals and improve living standards in Australia and analyse the current government policy mix.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance from one or more of
the following assessment tasks:

¶ an analysis of written, visual and statistical evidence

¶ a folio of applied economic exercises

¶ problem solving tasks

¶ a folio of annotated media commentaries using print or electronic materials

¶ a report of an investigation

¶ case studies

¶ a debate

¶ an essay

¶ a presentation (oral, multimedia, visual)

¶ a web page

¶ economic simulation activities

¶ a test

UNITS 3 and 4

School assessed course work and an end of year examination.

¶ Unit 3 school assessed coursework: 25 percent

¶ Unit 4 school assessed coursework: 25 percent

¶ Unit 3 and 4 examination: 50 percent

English
VCE Study Summary

Rationale

The English language is central to the way in which students understand, critique and appreciate their world, and to
the ways in which they participate socially, economically and culturally in Australian society.

The study of English encourages the development of literate individuals who are capable of critical and imaginative
thinking, aesthetic appreciation and creativity. The mastery of the key knowledge and skills dealt with in this
subject underpins effective functioning in the contexts of study and work, as well as productive participation in a
democratic society in the Twenty-First Century.

Structure

The study is made up of 4 units.

¶ Unit 1 - In this unit, students read and respond to texts analytically and creatively. They analyse arguments and
the use of persuasive language in texts and create their own texts intended to position audiences. Students
develop their skills in crafting written, spoken and multimodal texts.

¶ Unit 2 - In this unit, students compare the presentation of ideas, issues and themes in texts. They analyse
arguments presented and the use of persuasive language in texts and create their own texts intended to
position audiences. Students develop their skills in crafting written, spoken and multimodal texts.

¶ Unit 3 - In this unit, students read and respond to texts analytically and creatively. They analyse arguments and
the use of persuasive language in texts.

¶ Unit 4 - In this unit, students compare the presentation of ideas, issues and themes in texts. They create an oral
presentation intended to position audiences about an issue currently debated in the media.

Assessment: English UNIT 1

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Outcome 1: Produce analytical and creative responses to texts.

¶ Outcome 2: Analyse how argument and persuasive language can be used to position audiences, and create
their own texts intended to position audiences.

*A minimum of three texts will be studied over units one and two.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

¶ Analytical responses to text

¶ Creative responses to text.

¶ Analytical responses to persuasive texts.

¶ Production of texts to position an audience.

*There will be a mid-year exam, which will be a factor in the assessment of outcomes one and two.

Assessment: English UNIT 2

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Outcome 1: Compare the presentation of ideas, issues and themes in two texts.

¶ Outcome 2: Identify and analyse how argument and persuasive language are used in text/s that attempt to
influence an audience, and create a text, which presents a point of view.

*A minimum of three texts will be studied over units one and two.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

¶ Comparative, analytical responses to two texts.

¶ Analytical responses to persuasive texts.

¶ Production of texts to position an audience.

*There will be a final exam, which will be a factor in the assessment of outcomes one and two.

Assessment

UNIT 3

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Outcome 1: In this area of study students identify, discuss and analyse how the features of selected texts create
meaning and how they influence interpretation. Students prepare sustained analytical interpretations of
selected texts and present sustained creative responses to selected texts

¶ Outcome 2: In this area of study students analyse and compare the use of argument and language in texts that
debate a topical issue. Students develop written and spoken critical analyses of the use of argument and
language in written, spoken, and/or multimodal texts, including analysis of the quality of the reasoning
presented and the use of features intended to position audiences.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

¶ An analytical interpretation of a selected text in written form

¶ A creative response to a selected text in written form with a written explanation of decisions made in the
writing process and how these demonstrate understanding of the text.

¶ An analysis, in written form, of argument and the use of persuasive language in two to three texts that present
a point of view on an issue.

UNIT 4

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Outcome 1: In this area of study students explore the meaningful connections between two texts. Students
produce a written analysis comparing selected texts, discussing important similarities and differences and
exploring how the texts deal with similar or related ideas, issues or themes from different perspectives to
reflect particular values.

¶ Outcome 2: In this area of study students build their understanding of both the analysis and construction of
texts that attempt to influence audiences. Students use discussion and writing to clarify their thinking and
develop a viewpoint on an issue, to plan and prepare an argument and its supporting evidence, and to develop
and prepare any materials to support an oral presentation.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

¶ A detailed comparison in written form of how two selected texts present ideas, issues and themes.

¶ A point of view presented in oral form using sound argument and persuasive language and A written statement
of intention to accompany the student’s own oral presentation.

Units 3 and 4

School assessed coursework and end-of-year examination:

¶ Unit 3 school-assessed coursework: 25 percent

¶ Unit 4 school-assessed task: 25 percent

¶ End of year examination: 50 percent

English as an Additional Language
VCE Study Summary

Rationale

The English language is central to the way in which students understand, critique and appreciate their world, and to
the ways in which they participate socially, economically and culturally in Australian society.

The study of English encourages the development of literate individuals capable of critical and imaginative thinking,
aesthetic appreciation and creativity. The mastery of the key knowledge and skills dealt with in this subject
underpins effective functioning in the contexts of study and work, as well as productive participation in a
democratic society in the twenty-first century.

Structure

The study is made up of 4 units.

¶ Unit 1 - The focus of this unit is on the reading of a range of texts, particularly narrative and persuasive texts, in
order to comprehend, appreciate and analyse the ways in which texts are constructed and interpreted.
Students will develop competence and confidence in creating written, oral and multimodal texts.

¶ Unit 2 - The focus of this unit is on reading and responding to an expanded range of text types and genres in
order to analyse ways in which they are constructed and interpreted, and on the development of competence
and confidence in creating written, oral or multimodal texts.

¶ Unit 3 - The focus of this unit is on reading and responding both orally and in writing to a range of texts.
Students analyse how the authors of texts create meaning and the different ways in which texts can be
interpreted. They develop competence in creating written texts by exploring ideas suggested by their reading
within the chosen context and the ability to explore choices they have made as authors.

¶ Unit 4 - The focus on this unit is on reading and responding in writing to a range of texts in order to analyse
their construction and provide an interpretation. Students create written texts suggested by their reading
within the chosen context and explain creative choices they have made as authors in relation to form, purpose,
language, audience and context.

Assessment: English as an Additional Language

UNIT 1

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Identify and discuss key aspects of a set text and construct a response in oral or written form.

¶ Create and present texts, taking into account their audience, purpose and context.

¶ Identify and discuss, either in writing or orally, how language can be used to persuade readers and/or viewers.

*A minimum of three texts will be studied over units one and two.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

Journal entries, analytical responses to text, creative responses to text and reviews.

A range of writing tasks in response to set texts.

Participation in discussion groups, leadership of discussion groups; oral presentations. There will be a mid-year
exam which will be a factor in the assessment of outcomes one and three.

UNIT 2

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Discuss and analyse how texts convey ways of thinking about the characters, ideas and themes, and construct a
response in oral or written form.

¶ Create and present texts, taking into account their audience, purpose and context.

¶ Identify and analyse how language is used in a persuasive text and present a reasoned point of view in an oral
or written form.

*A minimum of three texts will be studied over units one and two.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

Journal entries, analytical and creative responses to texts, reviews.

A specified range of writing tasks in response to set texts.

Participation in and leadership of discussion groups and oral presentations.

There will be a final exam which will be a factor in the assessment of outcomes one and three.

UNIT 3

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Outcome 1: In this area of study students identify, discuss and analyse how the features of selected texts create
meaning and how they influence interpretation. Students prepare sustained analytical interpretations of
selected texts and present sustained creative responses to selected texts

¶ Outcome 2: In this area of study students analyse and compare the use of argument and language in texts that
debate a topical issue. Students develop written and spoken critical analyses of the use of argument and
language in written, spoken, and/or multimodal texts, including analysis of the quality of the reasoning
presented and the use of features intended to position audiences.

¶ Outcome 3: In this area of study students develop and refine their listening skills. They listen to a range of
spoken texts and use active listening strategies to understand information, ideas and opinions presented in
texts.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

¶ An analytical interpretation of a selected text in written form

¶ A creative response to a selected text in written form with a written explanation of decisions made in the
writing process and how these demonstrate understanding of the text.

¶ An analysis, in written form, of argument and the use of persuasive language in two to three texts that present
a point of view on an issue. This includes a note form summary and short answer questions.

¶ Comprehension of spoken texts through short answer questions and note form summaries.

UNIT 4

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in the following
set of outcomes.

¶ Outcome 1: In this area of study students explore the meaningful connections between two texts. Students
produce a written analysis comparing selected texts, discussing important similarities and differences and
exploring how the texts deal with similar or related ideas, issues or themes from different perspectives to
reflect particular values.

¶ Outcome 2: In this area of study students build their understanding of both the analysis and construction of
texts that attempt to influence audiences. Students use discussion and writing to clarify their thinking and
develop a viewpoint on an issue, to plan and prepare an argument and its supporting evidence, and to develop
and prepare any materials to support an oral presentation.

School Assessed Coursework

Achievement of each outcome must be demonstrated in a selection of assessment tasks. These may include:

¶ A detailed comparison in written form of how two selected texts present ideas, issues and themes.

¶ A point of view presented in oral form using sound argument and persuasive language and A written statement
of intention to accompany the student’s own oral presentation.

Units 3 and 4

School assessed coursework and end-of-year examination:

¶ Unit 3 school-assessed coursework: 25 percent

¶ Unit 4 school-assessed task: 25 percent

¶ End of year examination: 50 percent

English Language
VCE Study Summary

Rationale

In this study, students read widely to develop their analytical skills and understanding of linguistics. Students study
a range of texts, including publications and public commentary about language in print and multimodal form. They
also observe and discuss contemporary language in use, as well as consider a range of written and spoken texts.

Unit 1: Language and communication

Students consider the way language is organised so that its users have the means to make sense of their
experiences and to interact with others. They also investigate children’s acquisition of language.

Unit 2: Language change

Students consider factors contributing to change over time in the English language. They also explore factors
contributing to the spread of English around the world and the impact this has had on the language itself.

Unit 3: Language variation and social purpose

Students investigate English language in contemporary Australian social settings, along a continuum of informal
and formal registers. They consider language as a means of social interaction, exploring how we communicate
information, ideas, attitudes, prejudices and ideological stances in both the written and spoken modes. Students
also consider how texts are influenced by the situational and cultural contexts in which they occur.

Unit 4: Language variation and identity

Students focus on the role of language in establishing and challenging different identities. They examine the many
varieties of English used in contemporary Australian society, including Standard Australian English and other non-
Standard varieties. They explore how our sense of identity evolves in response to situations and experiences and is
influenced by how we see ourselves and how others see us.

UNIT 1

UNIT 2

 School Assessed Coursework

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following types of assessment tasks.

¶ Short-answer questions

¶ An analytical commentary

¶ An investigative report

¶ There will be a mid-year examination, which will be a factor in the assessment of the outcomes.

 Outcomes

To receive a satisfactory completion for this unit, the student needs to demonstrate achievement in the
following set of outcomes:

¶ Identify and describe primary aspects of the nature and functions of human language.

¶ Describe what children learn when they acquire language and discuss a range of perspectives on how
language is acquired.

¶ A textbook will be used over Units 1 and 2. Students will also be required to research using the internet and
other media texts.

 Outcomes

To receive a satisfactory completion for this unit, the students need to demonstrate achievement in the
following set of outcomes.

¶ Describe language change as represented in a range of texts and analyse a range of attitudes to language
change.

¶ Describe and explain the effects of the global spread of English in terms of both conformity and
diversity, through a range of spoken and written texts.

¶ A textbook will be used over Units 1 and 2. Students will also be required to research using the internet
and other media texts.

 School Assessed Coursework

UNIT 3

UNIT 4

Units 3 and 4

School assessed coursework and end-of-year examination:

¶ Unit 3 school-assessed coursework: 25 percent

¶ Unit 4 school-assessed task: 25 percent

¶ End of year examination: 50 percent

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following types of assessment tasks.

¶ Short answer questions

¶ A written analysis of a text

¶ An essay

¶ There will be a final examination, which will be a factor in the assessment of the outcomes.

School Assessed Coursework

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
types of assessment tasks.

¶ Short answer questions regarding the features and nature of both informal and formal texts, both
written and spoken

¶ An analytical commentary examining the social purpose, register, situational context, stylistic and
discourse features of both informal and formal texts, both written and spoken

¶ An essay

School Assessed Coursework

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following types of assessment tasks.

¶ short answer questions regarding varieties of Australian English

¶ an essay regarding society’s attitudes towards varieties of Australian English

¶ an essay regarding society’s attitudes towards the way language reflects and constructs identities

 Outcomes

To receive a satisfactory completion for this unit, the student needs to demonstrate achievement in the
following set of outcomes.

¶ Identify and analyse distinctive features of informal language in written and spoken texts.

¶ Identify and analyse distinctive features of formal language in written and spoken texts.

 Outcomes

To receive a satisfactory completion for this unit, the student needs to demonstrate achievement in the
following set of outcomes.

¶ Investigate and analyse varieties of Australian English and attitudes towards them.

¶ Analyse how people’s choices of language reflect and construct their identities.

Environmental Science (Units 3 & 4 only)
VCE Study Summary

Rationale

VCE Environmental Science enables students to explore the challenges that past and current human interactions
with the environment presents for the future by considering how Earth’s atmosphere, biosphere, hydrosphere and
lithosphere function as interrelated systems. In undertaking this study, students examine how environmental
actions affect, and are affected by, ethical, social and political frameworks. In VCE Environmental Science students
develop a range of inquiry skills involving practical experimentation and research, analytical skills including critical
and creative thinking, and communication skills. Students use scientific and cognitive skills and understanding to
analyse contemporary issues related to environmental science, and communicate their views from an informed
position.

Structure

The study consists of 4 units:

¶ Unit 1: How are Earth’s systems connected? Unit not run at UHS

¶ Unit 2: How can pollution be managed? Unit not run at UHS

¶ Unit 3: How can biodiversity and development be sustained?

¶ Unit 4: How can the impacts of human energy use be reduced

Unit 3: How can biodiversity and development be sustained?

In this unit students focus on environmental management through the examination and application of
sustainability principles. They explore the value and management of the biosphere by examining the concept of
biodiversity and the services provided to all living things. They analyse the processes that threaten biodiversity and
apply scientific principles in evaluating biodiversity management strategies for a selected threatened endemic
species. Students use a selected environmental science case study with reference to the principles of sustainability
and environmental management to explore management at an Earth systems scale, including impact on the
atmosphere, biosphere, hydrosphere and lithosphere. Australia is one of seventeen countries described as being
‘mega diverse’ in terms of its terrestrial and marine life. Although this group of countries accounts for 10 per cent
of the global surface, they contain more than 70 per cent of the biodiversity on the planet.

Unit 4: How can the impacts of human energy be reduced?

In this unit students analyse the social and environmental impacts of energy production and use on society and the
environment. They explore the complexities of interacting systems of water, air, land and living organisms that in
uence climate, focusing on both local and global scales, and consider long-term consequences of energy production
and use. Students examine scienti c concepts and principles associated with energy, compare efficiencies of the use
of renewable and non-renewable energy resources, and consider how science can be used to reduce the impacts of
energy production and use. They distinguish between natural and enhanced greenhouse effects and discuss their
impacts on living things and the environment, including climate change.

Measurement of environmental indicators often involves uncertainty. Students develop skills in data
interpretation, extrapolation and interpolation, test predictions, and recognise the limitations of provisional and
incomplete data. They learn to differentiate between relationships that are correlative and those that are cause-
and-effect, and make judgments about accuracy, validity and reliability of evidence.

A student practical investigation related to biodiversity or energy use from an environmental management
perspective is undertaken either in Unit 3 or Unit 4, or across both Units 3 and 4, and is assessed in Unit 4,
Outcome 3.

Unit 3 and Unit 4 School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the completion of a
selection of tasks including:

¶ Tests

¶ Practical investigation

¶ End of year examination

Units 3 and 4

Final assessment for Units 3 and 4 is based on:

¶ Unit 3 School assessed coursework: 20%

¶ Unit 4 School assessed coursework: 30%

¶ End of Year Examination: 50%

Extended Investigation
VCE Study Summary

Rationale

The VCE Extended Investigation develops students’ understanding of what constitutes a good research question.
They develop an ethical, robust, disciplined and rational approach to gathering, interpreting and evaluating
evidence in order to answer the research question.

In this study, students consider how research questions are developed and refined to enable the researcher to
address the key issues proposed by the research within the limits that time and resources impose. Students
conduct a review of relevant literature, develop research project management knowledge and skills, and develop
ways of effectively presenting and communicating research findings.

Students are introduced to a broad range of research methods and explore their comparative suitability for the
investigation of particular questions.

The skills that students develop in this study are transferable to any higher education course or vocational
education and training program’

Structure

The study is comprised of a Unit 3 and 4 sequence:

¶ Unit 3: Designing an extended investigation

¶ Unit 4: Presenting an extended investigation

Unit 3: Designing an extended investigation

In this unit students develop skills in question construction and design, explore the nature and purpose of research

and various research methodologies, critically review research literature and identify a specific research question.
Students undertake initial research and document their progress in their Extended Investigation Journal. They use
their Journal to record the progressive refinement of a selected area of interest and the distillation of an individual

research question.

The research question is formally lodged with the VCAA during Term 1 on a date published annually. Underpinning
the student’s preparatory work for their investigation is the development and application of critical thinking skills.
While the critical thinking component of this study is located in Area of Study 3, it is assumed and expected that
students will develop and utilise these skills throughout Unit 3 in the context of developing their individual
investigation and continue to exercise them in Unit 4.

Unit 4: Presenting an extended investigation

This unit is comprised of two parts that together constitute the student’s completion of their investigation. The
results of the investigation are presented in a final written report and in an oral presentation incorporating a
defence to an educated non-specialist audience.

While undertaking Unit 4, students are supported and monitored to maintain the dimensions and scope of their
investigation and to meet the milestones established in Unit 3. The Extended Investigation Journal is used to record

the progress of their investigation and the assistance they receive from supervising teachers, mentors and others.

Units 3 and 4

Final assessment for Units 3 and 4 is based on:

¶ Unit 3 School assessed coursework: 30%

¶ Externally Assessed Critical Thinking Test: 10%

¶ Unit 4 School assessed coursework: 60%

Food Studies (Units 1 and 2 only in 2022)
VCE Study Summary

Rationale

Australia has a varied and abundant food supply, and food and cooking have become prominent in digital media and
publishing. Globally, many people do not have access to a secure and varied food supply and many Australians. This study
examines the background to this abundance and explores reasons for our food choices.

VCE Food Studies is designed to build the capacities of students to make informed food choices. Students develop their
understanding of food while acquiring skills that enable them to take greater ownership of their food decisions and eating
patterns. This study complements and supports further training and employment opportunities in the fields of home economics,
food technology, food manufacturing and hospitality.

Structure

Unit 1 – Food Origins
Unit 2 – Food Makers
Unit 3 – Food in Daily Life
Unit 4 – Food issues, challenges and futures

There are no prerequisites for entry in Unit 1, 2 and 3.

Unit 1

This unit focuses on food from historical and cultural perspectives. Students investigate the origins and roles of food through
time and across the world. By considering the origins and significance of food through inquiry into particular food-producing
regions of the world. In Outcome 2 they look at Australian indigenous food prior to European settlement and how food patterns
have changed since, Students investigate cuisines that are part of Australiaôs culinary identity today and reflect on the concept
of an Australian cuisine.

Unit 2

In this unit students investigate food systems in contemporary Australia. Area of Study 1 focuses on commercial food
production industries, while Area of Study 2 looks at food production in small-scale domestic settings, as both a comparison
and complement to commercial production. Students gain insight into the significance of food industries to the Australian
economy and investigate the capacity of industry to provide safe, high-quality food that meets the needs of consumers.

Unit 3

Explores the science of food: our physical need for it and how it nourishes and sometimes harms our bodies. Students
investigate the physiology of eating and appreciating food, and the microbiology of digestion. Students investigate the
functional properties of food and the changes that occur during preparation. Food choice influences are investigated: how
communities, families and individuals change their eating patterns over time and how our food values and behaviours develop
within social environments.

Unit 4

Issues about the environment, ecology, ethics, farming practices, the development and application of technologies, and the
challenges of food security, food safety, food wastage, and the use and management of water and land. Students select their
own topic of interest to investigate and draw a conclusion using their findings. Detailed analysis of individual responses to food
information and misinformation and the development of food knowledge, skills and habits to empower consumers to make
discerning food choices. Students consider how to assess information and draw evidence-based conclusions. They apply this
methodology to navigate contemporary food fads, trends and diets.

Assessment Unit 1

Outcome 1

On completion of this outcome the student should be able to identify and explain major factors in the development of a
globalised food supply, and demonstrate adaptations of selected food from earlier cuisines through practical activities.

Outcome 2

On completion of this unit the student should be able to describe patterns of change in Australiaôs food industries and cultures,
and use foods indigenous to Australia and those introduced through migration in the preparation of food products.

School Assessed Course Work:

The assessment for Outcome 1 is:
A range of practical activities, that use ingredients found in earlier cultures. In addition, at least one task for assessment for
each outcome

a short written report: media analysis, research inquiry, historical timeline, comparative food-testing analysis or
product evaluation
an oral presentation
a practical demonstration

The assessment for Outcome 2 is:
A range of practical activities, that use ingredients indigenous to Australia and/or ingredients introduced through migration
In addition, at least one task for assessment for each outcome

a short written report: media analysis, research inquiry, historical timeline, comparative food-testing analysis or
product evaluation
an oral presentation
a practical demonstration

Assessment Unit 2

Outcome 1

On completion of this outcome the student should be able to describe Australiaôs major food industries, analyse relationships
between food suppliers and consumers, discuss measures in place to ensure a safe food supply and design a brief and a food
product that demonstrates the application of commercial principles.

Outcome 2

On completion of this outcome the student should be able to compare and evaluate similar foods prepared in different settings,
explain the influences on effective food provision and preparation in the home, and design and create a food product that
illustrates potential adaptation in a commercial context.

School Assessed Course Work:

The assessment for Outcome 1 is:
Design and develop a practical food solution in response to an opportunity or a need in the food industry or school community.

The assessment for Outcome 2 is:
Design and develop a practical food solution in response to an opportunity or a need in a domestic or small- scale setting.

Assessment Unit 3 and 4

School assessed coursework and end-of-year examination
Unit 3 school-assessed coursework: 30 per cent
Unit 4 school-assessed coursework: 30 per cent
Unit 3 & 4 examination (external) : 40 per cent

French
VCE Study Summary

The study of a language other than English contributes to the overall education of students, most particularly in the
area of communication, but also in the areas of cross-cultural understanding, cognitive development, literacy and
general knowledge. It provides access to the culture of communities which use the language and promotes
understanding of different attitudes and values within the wider Australian community and beyond.

The study of French develops students’ ability to understand and use a language which is widely learned
internationally, and which is the lingua franca of many world organisations and international events. The ability to
use and understand French also provides students with a direct means of access to the rich and varied culture of
francophone communities around the world.

A knowledge of French can provide students with enhanced vocational opportunities in many fields, including
banking and international finance, commerce, diplomacy, and translating and interpreting.

Assessment involves students completing three outcomes in each semester.

Structure

The structure of French is divided into prescribed themes and topics across all units.

The individual The French-speaking
communities

The world around us

Personal world

For example, personal
opinions and values,
adolescence, generational
differences, health and
wellbeing, leisure, rights and
responsibilities

Relationships

For Example, family and
friends, school relationships,
work relationships, pets,
relationships through social
media

Aspirations, education and
careers

For example, looking to the
future, hopes and concerns,
challenges and goals,
exchanges and gap years,
tertiary options, casual
work, occupations and
careers, lifelong-learning,
work- life balance

The Francophone world

For example, the French
overseas departments and
territories, living in France
and francophone countries,
traditions and regional life,
the French political system,
visiting France.

Historical perspectives

For example, important
historical events, social
structures in the past and
their influence on the
present, colonial France,
significant historical
figures.

Arts and entertainment
For example, fashion,
cinema, architecture, arts,
gastronomy,

music, tourism, literature,
theatre

Global and contemporary
society

For example, cultural and
language identity, migration,
the place of France in Europe,
the European Union’s global
influence, effects of humans
on nature, social justice,
volunteering, charities, an
ideal world, travel

Communication and Media

For example, the internet,
advertising, social media, our
connection to screens,
newspapers, TV, radio,
entertainment, cinema.

Technology and Science

For example, research,
manufacturing, advances and
innovations, the impact of
technology and science on
society, sustainability

STUDY DESIGN SUMMARY AND ASSESSMENT

Unit 1 School Assessed Coursework

Area of Study 1 -
Interpersonal
Communication -
Personnellement

Personal identity and lifestyles (adolescence, leisure, rights and
responsibilities). Relationships (family and friends, school
relationships)

Area of Study 2 -
Interpretive
Communication - Au
Travail

Aspirations, education + careers (the future, hopes and concerns,
casual work, occupations and careers)

Area of Study 3 -
Presentational
Communication -
L’environnement

Global and contemporary society (effects of humans on nature)

Technology and science (sustainability)

Unit 2 School Assessed Coursework

Area of Study 1 -
Interpersonal
Communication -
L’environnement

Global and contemporary society (effects of humans on nature)

Technology and science (sustainability)

Area of Study 2 -
Interpretive
Communication -
Voyages et
Francophonie

Global and contemporary society (the European Union’s global
influence, an ideal world, travel). The francophone world (French
overseas departments + territories)

Area of Study 3 -
Presentational
Communication - Vive la
culture!

French cultural perspectives (fashion, cinema, architecture, arts,
gastronomy, music, tourism, literature, theatre)

Unit 3 School Assessed Coursework (25% of final mark)

Area of Study 1 -
Interpersonal
communication

The francophone world (learning about the Francophone countries,
living in a Francophone country, traditions and regional life, visiting
France) + travel. Historical Perspectives (History of France, social
structures in the past and their influence on the present, significant
historical figures)

Area of study 2 -
Interpretive
communication

French cultural perspectives (notion of culture, cultural aspects of
France, different art forms)

Area of study 3 -
Presentational
communication

Technology and science (sustainability, the impact on technology
and science on society) + effects on human on nature

Unit 4 School Assessed Coursework (25% of final mark)

Area of Study 1 -
Interpersonal
communication

Global and contemporary society (migration and immigration,
social justice, the place of France in Europe)

Area of study 2 -
Interpretive
communication

Area of study 3 -
Presentational
communication

Communication and media (internet, advertising, entertainment)

Mai 68 as the study design

EXAMINATIONS (50% of overall grade)

Oral Component

Written Component

Geography
VCE Study Summary

Rationale

In VCE Geography students develop a range of skills, many of which employ geospatial and digital
technologies. Investigative skills develop students’ ability to conduct geographic study and inquiry
including the collection of primary data through observation, surveys and fieldwork, and the collection of
relevant secondary data and information. Interpretative and analytical skills enable students to interpret
information presented in a variety of formats including maps, graphs, diagrams and images. These skills
encourage students to critically evaluate information for its validity and reliability. Presentation and
communication skills enable students to communicate their knowledge and understanding in a coherent,
creative and effective manner, with the use of appropriate geographic terminology. The skills developed
in investigation, collection of data, interpretation, analysis and communication of geographic information
are enhanced through the use of geospatial technologies, both in the classroom and in the field. The
geospatial industry is evolving and students with spatial skills continue to be in high demand, with the
potential for a variety of career pathways.

Structure

The study is made up of four units:

Unit 1: Hazards and disasters

Unit 2: Tourism: issues and challenges

Unit 3: Changing the land

Unit 4: Human population: trends and issues

Unit 1: Hazards and disasters

This unit investigates how people have responded to specific types of hazards and disasters. Hazards

represent the potential to cause harm to people and or the environment, whereas disasters are defined as

serious disruptions of the functionality of a community at any scale, involving human, material, economic or

environmental losses and impacts. Hazards include a wide range of situations including those within local

areas, such as fast-moving traffic or the likelihood of coastal erosion, to regional and global hazards such as

drought and infectious disease.

Unit 2: Tourism: issues a nd challenges

In this unit students investigate the characteristics of tourism: where it has developed, its various forms, how

it has changed and continues to change and its impact on people, places and environments, issues and

challenges of ethical tourism. Students select contrasting examples of tourism from within Australia and

elsewhere in the world to support their investigations.

In addition, students undertake fieldwork and produce a fieldwork report

Unit 3: Changing the land

This unit focuses on two investigations of geographical change: change to land cover and change to land use.

Land cover includes biomes such as forest, grassland, tundra, bare lands and wetlands, as well as land covered

by ice and water. Land cover is the natural state of the biophysical environment developed over time as a

result of the interconnection between climate, soils, landforms and flora and fauna and, increasingly,

interconnections with human activity. Natural land cover is altered by many processes such as

geomorphological events, plant succession and climate change.

Students investigate two major processes that are changing land cover in many regions of the world: melting

glaciers and ice sheets, and deforestation.

Students undertake fieldwork and produce a fieldwork report using the structure provided

Unit 4: Human population: trends and issues

Students investigate the geography of human populations. They explore the patterns of population change,

movement and distribution, and how governments, organisations and individuals have responded to those

changes in different parts of the world.

4ÈÅ ÇÒÏ×ÔÈ ÏÆ ÔÈÅ ×ÏÒÌÄȭÓ ÐÏÐÕÌÁÔÉÏÎ ÆÒÏÍ ςȢυ ÂÉÌÌÉÏÎ ÉÎ ρωυπ ÔÏ ÏÖÅÒ χ ÂÉÌÌÉÏÎ ÓÉÎÃÅ ςπρπ ÈÁÓ ÂÅÅÎ ÏÎ Á ÓÃÁÌÅ

without parallel in human history. Much of the current growth is occurring within developing countries while

the populations in many developed countries are either growing slowly or are declining.

Students investigate the interconnections between the reasons for population change. They evaluate

strategies developed in response to population issues and challenges, in both a growing population trend of

one country and an ageing population trend of another country, in different parts of the world.

Assessment ɀ Unit 1&2

The award of satisfactory completion for a unit is based on whether the student has demonstrated the set of

outcomes specified for the unit. Teachers should use a variety of learning activities and assessment tasks

that provide a range of opportunities for students to demonstrate the key knowledge and key skills in the

outcomes.

All assessments at Units 1 and 2 are school-based. Procedures for assessment of levels of achievement in

Units 1 and 2 are a matter for school decision.

The core assessment task for Outcome 1 is a fieldwork report of approximately 1500ɀ2000 words

Additionally, at least one task for the assessment of each of Outcomes 1 and 2 is to be selected from the

following:

¶ ÓÔÒÕÃÔÕÒÅÄ ÑÕÅÓÔÉÏÎÓ

¶ Á ÃÁÓÅ ÓÔÕÄÙ

¶ Á ÒÅÓÅÁÒÃÈ ÒÅÐÏÒÔ

¶ ÁÎÁÌÙÓÉÓ ÏÆ ÇÅÏÇÒÁÐÈÉÃ ÄÁÔÁ

¶ Á ÍÕÌÔÉÍÅÄÉÁ ÐÒÅÓÅÎÔÁÔÉÏÎ

School-based assessment

Satisfactory completion

The award of satisfactory completion for a unit is based on whether the student has demonstrated the set of

outcomes specified for the unit. Teachers should use a variety of learning activities and assessment tasks to

provide a range of opportunities for students to demonstrate the key knowledge and key skills in the

outcomes.

The areas of study and key knowledge and key skills listed for the outcomes should be used for course

design and the development of learning activities and assessment tasks.

Assessment of levels of achievement

4ÈÅ ÓÔÕÄÅÎÔȭÓ ÌÅÖÅÌ ÏÆ ÁÃÈÉÅÖÅÍÅÎÔ ÉÎ 5ÎÉÔ σ ×ÉÌÌ ÂÅ ÄÅÔÅÒÍÉÎÅÄ ÂÙ 3ÃÈÏÏÌ-assessed Coursework. School-

assessed Coursework tasks must be a part of the regular teaching and learning program and must not

unduly add to the workload associated with that program. They must be completed mainly in class and

within a limited timeframe.

Where teachers provide a range of options for the same School-assessed Coursework task, they should

ensure that the options are of comparable scope and demand. Contribution to final assessment

School-assessed Coursework for Unit 3 will contribute 25 per cent to the study score.

Outcomes Marks allocated Assessment tasks

Outcome 1

Analyse processes that result
in changes to land cover and
evaluate the impacts and
responses resulting from these
changes.

40 Analysis of geographic data

and

any one or a combination of the
following:

¶ a research report

¶ a case study
¶ a multimedia presentation.

Outcome 2

Analyse land use change and
evaluate its impacts.

50

10

Fieldwork report

and

Structured questions.

Total marks 100

External assessment

The level of achievement for Units 3 and 4 is also assessed by an end-of-year examination, which will

contribute 50 per cent.

*Career Paths in Geography

Geography graduates are qualified to understand the world as an integrated whole. They use a powerful
mix of geographical and interdisciplinary skills to solve a range of problems.

These skills and attributes can be mentioned in their resumes and make geography graduates highly
employable in a wide variety of fields across both government and non-government sectors. Their
flexibility is demonstrated in a diversity of career paths. Fields of employment include, but are not
limited to [1]:

¶ Climate change assessment and planning
¶ Climatology and meteorology
¶ Coastal, marine and hydrographic analysis
¶ Community development
¶ conservation, heritage and land management
¶ Consulting and project management
¶ Education
¶ Environmental and social impact assessment
¶ Environmental monitoring and management
¶ Environmental science
¶ Geographic information systems (GIS)

¶ Geomorphology
¶ Hazard assessment, mitigation and disaster management
¶ International development and aid
¶ Local and regional development.
¶ Mapping and cartography
¶ Market research
¶ Natural resource management and agriculture
¶ Planning (including urban, regional, environmental, social and transport planning)
¶ Population analysis
¶ Public policy
¶ Public safety, defence and national security
¶ Real estate and land development
¶ Remote sensing
¶ Research
¶ Social services and welfare
¶ Surveying and geomatics
¶ Sustainability
¶ Tourism management

[1] . In some fields additional qualifications or accreditation may be required (for example, academia,
meteorology, urban planning, and surveying).

German
VCE Study Summary

The course is underpinned by the concepts of communicating in German and delving into culture in German
speaking countries.

There are five macro skills, which form the basis of all learning and assessment activities during the year: listening,
speaking, reading, writing and viewing.

It is an exciting, stimulating year as students study a range of topics focusing on three macro themes of the
individual, German speaking communities and the world around us.

Specific subtopics, which may be covered as part of these three macro themes include: daily life and personal
opinions, adolescence, relationships, future aspirations globalisation, the environment, migration, innovation,
sources of energy, the internet and social media.

Assessment involves students completing three outcomes in each semester.

Structure

The structure of German is divided into prescribed themes and topics across all units.

The individual The German-speaking
communities

The world around us

Personal identity and
lifestyles

For example, daily life,
personal opinions and
values, adolescence,
cultural identity and
intercultural connections,
health and wellbeing,
rights and
responsibilities, leisure.

Relationships

For example, family and
friends, school and social
relationships,
neighbourhood and
community,
intergenerational
relationships.

Aspirations, education
and careers

For example, future
aspirations and career
choices, challenges and
goals, experiences of
schooling, lifelong
learning, flexible work-life
balance.

Cultural Heritage

For example, lifestyles and
traditions, daily life, clichés
and cultural diversity,
regional and national
festivals.

Historical and contemporary
perspectives

For example, important
historical events in German-
speaking countries,
important historical figures
and famous contemporary
people

Lifestyle in German-speaking
countries and communities

For example, regional
variations, the migration
experience, German
settlements in Australia.

Global and contemporary
society

For example, globalisation,
global citizenship,
environment and
sustainability, migration,
tourism and travel, diversity

Communication and media

For example, youth issues,
youth representation,
anxiety for the future,
drugs, equality, popular
culture, the environment.

Influence of Science and
Technology

For example, impact of
information technology on
society and work, sources
of energy, innovations and
research in science and
technology

STUDY DESIGN SUMMARY AND ASSESSMENT

Unit 1 School Assessed Coursework

Area of Study 1 -
Interpersonal
communication

Outcome 1: exchange meaning in a spoken interaction in German.

Area of Study 2 -
Interpretive
communication

Outcome 2: locate and use information from two texts in
German, chosen from a written, spoken or audiovisual format

Area of Study 3 -
Presentational
communication

Outcome 3: present information, concepts and ideas in writing in
German

Unit 2 School Assessed Coursework

Area of Study 1 -
Interpersonal
communication

Outcome 1: respond in writing in German to spoken, written or
visual texts presented in German.

Area of Study 2 -
Interpretive
communication

Outcome 2: analyse and use information from written, spoken or
visual texts to produce an extended written response in German.

Area of Study 3 -
Presentational
communication

Outcome 3: explain information, ideas and concepts orally in
German

Unit 3 - 25% of Grade School Assessed Coursework

Area of Study 1 -
Interpersonal
communication

Outcome 1: participate in a spoken exchange in German to
resolve a personal issue.

Area of Study 2 -
Interpretive
communication

Outcome 2: interpret information from texts and write responses
in German.

Area of Study 3 -
Presentational
communication

Outcome 3: express ideas in a personal, informative or
imaginative piece of writing in German.

Unit 4 - 25% of Grade School Assessed Coursework

Area of Study 1 -
Interpersonal
communication

Outcome 1: share information, ideas and opinions in a spoken
exchange in German.

Area of Study 2 -
Interpretive
communication

Outcome 2: analyse information from written, spoken and
viewed texts for use in a written response in German.

Area of Study 3 -
Presentational
communication

Outcome 3: present information, concepts and ideas in
evaluative or persuasive writing on an issue in German.

EXAMINATIONS (50% of overall grade)

Oral Component

Written Component

Health and Human Development
VCE Study Summary

Rationale

The study of VCE Health and Human Development provides students with broad understandings of health and
wellbeing that reach far beyond the individual. Students learn how important health and wellbeing is to themselves
and to families, communities, nations and global society. Students explore the complex interplay of biological,
sociocultural and environmental factors that support and improve health and wellbeing and those that put it at
risk. The study provides opportunities for students to view health and wellbeing, and development, holistically –
across the lifespan and the globe, and through a lens of social equity and justice.

VCE Health and Human Development is designed to foster health literacy. As individuals and as citizens, students
develop their ability to navigate information, to recognise and enact supportive behaviours, and to evaluate
healthcare initiatives and interventions. Students take this capacity with them as they leave school and apply their
learning in positive and resilient ways through future changes and challenges.

VCE Health and Human Development offers students a range of pathways including further formal study in areas
such as health promotion, community health research and policy development, humanitarian aid work, allied
health practices, education, and the health profession.

Entry

¶ Units 1 & 2: are available to Year 10 and 11 students.

¶ Units 3 & 4: are available to Year 11 and 12 students.

Structure

The study is made up of four units.

¶ Unit 1: Understanding health and wellbeing

¶ Unit 2: Managing health and development

¶ Unit 3: Australia’s health in a globalised world

¶ Unit 4: Health and human dev. in a global context

Unit 1: Understanding Health and Wellbeing

This unit looks at health and wellbeing as a concept with varied and evolving perspectives and definitions. It takes
the view that health and wellbeing are subject to a wide range of contexts and interpretations, with different
meanings for different people. As a foundation to the understanding of health, students should investigate the
World Health Organization’s (WHO) definition and also explore other interpretations. Wellbeing is a complex
combination of all dimensions of health, characterised by an equilibrium in which the individual feels happy,
healthy, capable and engaged. For the purposes of this study, students consider wellbeing to be an implicit element
of health.

On completion of this unit the student should be able to:

¶ Explain multiple dimensions of health and wellbeing, explain indicators used to measure health status and
analyse factors that contribute to variations in health status of youth.

¶ Apply nutrition knowledge and tools to the selection of food and the evaluation of nutrition information.

¶ Interpret data to identify key areas for improving youth health and wellbeing, and plan for action by analysing
one particular area in detail.

Unit 2: Managing Health and Development

This unit investigates transitions in health and wellbeing, and development, from lifespan and societal perspectives.
Students look at changes and expectations that are part of the progression from youth to adulthood. This unit
promotes the application of health literacy skills through an examination of adulthood as a time of increasing
independence and responsibility, involving the establishment of long-term relationships, possible considerations of
parenthood and management of health-related milestones and changes. Students enquire into the Australian
healthcare system and extend their capacity to access and analyse health information. They investigate the
challenges and opportunities presented by digital media and health technologies, and consider issues surrounding
the use of health data and access to quality health care.

On completion of this unit the student should be able to:

¶ Explain developmental changes in the transition from youth to adulthood, analyse factors that contribute to
healthy development during prenatal and early childhood stages of the lifespan and explain health and
wellbeing as an intergenerational concept.

¶ Describe how to access Australia’s health system, explain how it promotes health and wellbeing in their local
community, and analyse a range of issues associated with the use of new and emerging health procedures and
technologies.

Unit 3: Australia’s Health in a Globalised World

This unit looks at health, wellbeing and illness as multidimensional, dynamic and subject to different interpretations
and contexts. Students begin to explore health and wellbeing as a global concept and to take a broader approach to
inquiry. As they consider the benefits of optimal health and wellbeing and its importance as an individual and a
collective resource, their thinking extends to health as a universal right. Students look at the fundamental
conditions required for health improvement, as stated by the World Health Organization (WHO).

They use this knowledge as background to their analysis and evaluation of variations in the health status of
Australians. Area of Study 2 focuses on health promotion and improvements in population health over time.
Students look at various public health approaches and the interdependence of different models as they research
health improvements and evaluate successful programs.

On completion of this unit the student should be able to:

¶ Explain the complex, dynamic and global nature of health and wellbeing, interpret and apply Australia’s health
status data and analyse variations in health status.

¶ Explain changes to public health approaches, analyse improvements in population health over time and
evaluate health promotion strategies.

Unit 4: Health and Human Development in a Global Context

This unit examines health and wellbeing, and human development in a global context. Students use data to
investigate health status and burden of disease in different countries, exploring factors that contribute to health
inequalities between and within countries, including the physical, social and economic conditions in which people
live. Students build their understanding of health in a global context through examining changes in burden of
disease over time and studying the key concepts of sustainability and human development. They consider the
health implications of increased globalisation and worldwide trends relating to climate change, digital technologies,
world trade and the mass movement of people. Area of Study 2 looks at global action to improve health and
wellbeing and human development, focusing on the United Nations’ (UN’s) Sustainable Development Goals (SDGs)
and the work of the World Health Organization (WHO). Students also investigate the role of non- government
organisations and Australia’s overseas aid program. Students evaluate the effectiveness of health initiatives and
programs in a global context and reflect on their capacity to take action.

On completion of this unit the student should be able to:

¶ Analyse similarities and differences in health status and burden of disease globally and the factors that
contribute to differences in health and wellbeing.

¶ Analyse relationships between the SDGs and their role in the promotion of health and human development,
and evaluate the effectiveness of global aid programs.

School Assessed Coursework

Achievement in each of the outcomes must be demonstrated in a selection of assessment tasks, including from:

¶ A short written report, such as a media analysis, a research inquiry, a blog or a case study analysis

¶ Oral presentation, such as a debate or a podcast

¶ A visual presentation such as a graphic organiser, a concept/mind map, an annotated poster, a digital
presentation

¶ Structured questions, including data analysis.

Units 3 and 4

Percentage contributions to the study score in VCE Health and Human Development are as follows:

¶ Unit 3 School-assessed Coursework: 25 per cent

¶ Unit 4 School-assessed Coursework: 25 per cent

¶ End-of-year examination: 50 per cent

History (Modern History Units 1 & 2 and Revolutions Units 3 & 4)
VCE Study Summary

Rationale

The study of VCE History assists students to understand themselves, others, and the contemporary world, and

broadens their perspective by examining events, ideas, individuals, groups and movements. Students of VCE

History develop social, political, economic and cultural understandings of the conditions and features which have

helped shape the present. They also explore continuity and change: the world is not as it has always been, and it

will be subject to change in the future. In this sense, history is relevant to contemporary issues. It fosters an

understanding of human agency and informs decision making in the present.

The study of VCE History fosters the ability to ask searching questions, to engage in independent research and to

construct arguments about the past based on evidence from historical sources. Historical comprehension enables

a source to be understood in relation to its context; that is, students make links between the historical source and

the world context in which it was produced.

We can never know the whole past. Historical knowledge rests on the interpretation of historical sources that are

used as evidence. Furthermore, judgments about historical significance made by historians are central to the

discipline. Historians do not always agree about the meaning of the past; historical interpretations are often

subject to academic and popular debate. Therefore, history is contested, and students develop an ability to work

within this contested space to form their own opinions and to defend them using evidence. The study of VCE

History equips students to enhance their critical thinking, take an informed position on how the past informs the

present and future, and contributes to them becoming informed and engaged citizens.

Structure

Modern history

Unit 1: Change and conflict

Unit 2: The changing world order

Revolutions

Units 3 and 4: Revolutions

Units 1 and 2: Modern History

Unit 1: Change and conflict

In this unit students investigate the nature of social, political, economic and cultural change in the later part of

the 19th century and the first half of the 20th century. Modern History provides students with an opportunity

to explore the significant events, ideas, individuals and movements that shaped the social, political, economic

and technological conditions and developments that have defined the modern world.

The late 19th century marked a challenge to existing empires, alongside growing militarism and imperialism.

Empires continued to exert their powers as they competed for new territories, resources and labour across

Asia-Pacific, Africa and the Americas, contributing to tremendous change. This increasingly brought these

world powers into contact and conflict. Italian unification and German unification changed the balance of

power in Europe, the USA emerged from a bitter civil war and the Meiji Restoration brought political

revolution to Japan. Meanwhile, China under the Qing struggled to survive due to foreign imperialism.

Modernisation and industrialisation also challenged and changed the existing political, social and economic

authority of empires and states. During this time the everyday lives of people significantly changed.

World War One was a significant turning point in modern history. It represented a complete departure from

the past and heralded changes that were to have significant consequences for the rest of the twentieth

century. The post-war treaties ushered in a period where the world was, to a large degree, reshaped with new

borders, movements, ideologies and power structures and led to the creation of many new nation states.

These changes had many unintended consequences that would lay the foundations for future conflict and

instabil ity in Europe, the Americas, Asia, Africa and the Middle East. Economic instability caused by the Great

Depression contributed to great social hardship as well as to the development of new political movements.

The period after World War One, in the contrasting decades of the 1920s and 1930s, was characterised by

significant social, political, economic, cultural and technological change. In 1920 the League of Nations was

established, but despite its ideals about future peace, subsequent events and competing ideologies would

contribute to the world being overtaken by war in 1939.

New fascist governments used the military, education and propaganda to impose controls on the way people

lived, to exclude particular groups of people and to silence criticism. In Germany, the persecution of the Jewish

people and other minorities intensified, resulting, during World War Two, in the Holocaust. In the Union of

Soviet Socialist Republics (USSR), millions of people were forced to work in state-owned factories and farms

and had limited personal freedom. Japan became increasingly militarised and anti-Western. Turkey emerged

out of the ruins of the Ottoman Empire and embarked on reforms to establish a secular democracy. In the

United States of America (USA), foreign policy was shaped by isolationism, and the consumerism and material

progress of the Roaring Twenties was tempered by the Great Depression in 1929. Writers, artists, musicians,

choreographers and filmmakers reflected, promoted or resisted political, economic and social changes.

Unit 2: The changing world order

In this unit students investigate the nature and impact of the Cold War and challenges and changes to social,

political and economic structures and systems of power in the second half of the twentieth century and the first

decade of the twenty-first century.

The establishment of the United Nations (UN) in 1945 was intended to take an internationalist approach to

avoiding warfare, resolving political tensions and addressing threats to human life and safety. The Universal

Declaration of Human Rights adopted in 1948 was the first global expression of human rights. However, despite

internationalist moves, the second half of the twentieth century was dominated by the Cold War, competing

ideologies of democracy and communism and proxy wars. By 1989 the USSR began to collapse. Beginning with

Poland, Eastern European communist dictatorships fell one by one. The fall of the Berlin Wall was a significant

turning point in modern history.

The period also saw continuities in and challenges and changes to the established social, political and economic

order in many countries. The continuation of moves towards decolonisation led to independence movements in

former colonies in Africa, the Middle East, Asia and the Pacific. New countries were created and independence

was achieved through both military and diplomatic means. Ethnic and sectarian conflicts also continued and

terrorism became increasingly global.

The second half of the twentieth century also saw the rise of social movements that challenged existing values

and traditions, such as the civil rights movement, feminism and environmental movements, as well as new

political partnerships, such as the UN, European Union, APEC, OPEC, ASEAN and the British Commonwealth of

Nations.

The beginning of the twenty-first century heralded both a changing world order and further advancements in

technology and social mobility on a global scale. However, terrorism remained a major threat, influencing

politics, social dynamics and the migration of people across the world. The attack on the World Trade Centre on

11 September, 2001 was a significant turning point for what became known as the war on global terror and

shaped the first decade of the twenty-first century, including the wars in Afghanistan and Iraq. The Global

Financial Crisis challenged and contributed to some change in the social, political and economic features and

structures; however, many continuities remained. Technology also played a key role in shaping social and

politi cal change in different contexts. The internet significantly changed everyday life and revolutionised

communication and the sharing of information and ideas, some of which challenged authority, most notably the

Arab Spring.

Units 3 and 4: Revolutions

In Units 3 and 4 Revolutions students investigate the significant historical causes and consequences of political

revolution. Revolutions represent great ruptures in time and are a major turning point in the collapse and

destruction of an existing political order which results in extensive change to society. Revolutions are caused by

the interplay of events, ideas, individuals and popular movements, and the interplay between the political,

social, cultural, economic and environmental conditions. Their consequences have a profound effect on the

political and social structures of the post-revolutionary society. Revolution is a dramatically accelerated process

whereby the new regime attempts to create political, social, cultural and economic change and transformation

ÂÁÓÅÄ ÏÎ ÔÈÅ ÒÅÇÉÍÅȭÓ ÉÄÅÏÌÏÇÙȢ

Change in a post-revolutionary society is not guaranteed or inevitable and continuities can remain from the

pre-revolutionary society. The implementation of revolutionary ideology was often challenged internally by

civil war and externally by foreign threats. These challenges can result in a compromise of revolutionary ideals

and extreme measures of violence, oppression and terror.

In these units students construct an argument about the past using historical sources (primary sources and

historical interpretations) as evidence to analyse the complexity and multiplicity of the causes and

consequences of revolution, and to evaluate the extent to which the revolution brought change to the lives of

people. Students analyse the different perspectives and experiences of people who lived through dramatic

revolutionary moments, and how society changed and/or remained the same. Students use historical

interpretations to evaluate the causes and consequences of revolution and the extent of change instigated by

the new regime.

In developing a course, teachers select two revolutions to be studied. At The University High School these

are:

¶ 4ÈÅ 2ÕÓÓÉÁÎ 2ÅÖÏÌÕÔÉÏÎ

¶ 4ÈÅ #ÈÉÎÅÓÅ 2ÅÖÏÌÕÔÉÏÎ

¶ School-based assessment

¶ Satisfactory completion

¶ The award of satisfactory completion for a unit is based on whether the student has demonstrated the

set of outcomes specified for the unit. Teachers should use a variety of learning activities and

assessment tasks to provide a range of opportunities for students to demonstrate the key knowledge and

key skills in the outcomes.

¶ The areas of study and key knowledge and key skills listed for the outcomes should be used for

course design and the development of learning activities and assessment tasks.

¶ Assessment of levels of achievement

¶ The studentôs level of achievement in Units 3 and 4 will be determined by School-assessed

Coursework. School-assessed Coursework tasks must be a part of the regular teaching and learning

program and must not unduly add to the workload associated with that program. They must be

completed mainly in class and within a limited timeframe.

¶ Contribution to final assessment

¶ School-assessed Coursework for Unit 3 will contribute 25 per cent to the study score.

¶ School-assessed Coursework for Unit 4 will contribute 25 per cent to the study score.

Outcomes Marks allocated Assessment tasks

Unit 3

Outcome 1

Analyse the causes of revolution,
and evaluate the contribution of
significant events, ideas,
individuals and popular
movements.

50

Each of the following four
assessment tasks must be
completed over Units 3
and 4:

Ɇ a historical inquiry

Ɇ evaluation of historical
sources

Ɇ extended responses

Ɇ an essay.

Teachers may choose to select
one
or more assessment tasks for
each outcome. The assessment
tasks may
be undertaken in any order.

Outcome 2

Analyse the consequences of
revolution and evaluate the extent
of continuity and change in the
post-revolutionary society.

50

Total marks 100

Outcomes Marks allocated Assessment tasks

Unit 4

Outcome 1

Analyse the causes of
revolution, and evaluate the

contribution of significant
events, ideas, individuals and

popular movements.

50 Each of the following four

assessment tasks must be

completed over Units 3

and 4:

Ɇ a historical inquiry

Ɇ evaluation of historical

sources

Ɇ extended responses

Ɇ an essay.

Teachers may choose to select

one

or more assessment tasks for

each outcome. The assessment

tasks may

be undertaken in any order.

Outcome 2

Analyse the consequences of
revolution and evaluate the

extent of continuity and change
in the post -revolutionary

society.

50

Total marks 100

External assessment

The level of achievement for Units 3 and 4 is also assessed by an end-of-year examination.

Contribution to final assessment

The examination will contribute 50 per cent to the study score.

End-of-year examination

Description

The examination will be set by a panel appointed by the VCAA. All the key knowledge and key skills that

underpin the outcomes in Units 3 and 4 are examinable.

Conditions

The examination will be completed under the following conditions:

¶ $ÕÒÁÔÉÏÎȡ ς ÈÏÕÒÓȢ

¶ $ÁÔÅȡ ÅÎÄȤÏÆȤÙÅÁÒȟ ÏÎ Á ÄÁÔÅ ÔÏ ÂÅ ÐÕÂÌÉÓÈÅÄ ÁÎÎÕÁÌÌÙ ÂÙ ÔÈÅ 6#!!Ȣ

¶ 6#!! ÅØÁÍÉÎÁÔÉÏÎ ÒÕÌÅÓ ×ÉÌÌ ÁÐÐÌÙȢ $ÅÔÁÉÌÓ ÏÆ ÔÈÅÓÅ ÒÕÌÅÓ ÁÒÅ ÐÕÂÌÉÓÈÅÄ ÁÎÎÕÁÌÌÙ ÉÎ ÔÈÅ

6#% ÁÎÄ 6#!, !ÄÍÉÎÉÓÔÒÁÔÉÖÅ (ÁÎÄÂÏÏËȢ

¶ 4ÈÅ ÅØÁÍÉÎÁÔÉÏÎ ×ÉÌÌ ÂÅ ÍÁÒËÅÄ ÂÙ ÁÓÓÅÓÓÏÒÓ ÁÐÐÏÉÎÔÅÄ ÂÙ ÔÈÅ 6#!!Ȣ

#ÁÒÅÅÒ 0ÁÔÈ×ÁÙÓ ÉÎ (ÉÓÔÏÒÙ

What skills does History provid e?
Most obviously History provides an understanding of past events, not just dates and facts. Such skills are
invaluable in all aspects of our lives. Understanding where society and individuals come from also enables
you to understand where we are today.

Employers also value many of the skills developed in the study of History. These skills include:

¶ A high level of written communication
¶ Planning and time management
¶ Independent and critical thinking
¶ Reasoned decision making
¶ Recognition of different perspectives

History Careers
¶ Film and
Television
¶ Law
¶ Commerce
¶ Politics
¶ Education
¶ Creative Arts

¶ Publishing
¶ Military and Defence
¶ Academia
¶ Government
¶ Technology
¶ Community
Development

https://www.vcaa.vic.edu.au/administration/vce-vcal-handbook/Pages/index.aspx

Latin
VCE Study Summary

Rationale

The study of Latin is a key to the literature, history and culture of the Graeco-Roman world. Students learn to
discuss and interpret passages from surviving literature, working from the original texts and engaging in historical,
cultural and social enquiry in order to acquire a knowledge and appreciation of ancient life and culture. Students
study the works of numerous Classical Latin writers in various genres, such as epic and lyrical poetry, drama and
prose, including both historical and philosophical writing. The study of Latin improves English communication skills,
both oral and written, as well as developing a keener sense of the logical and rational thinking inherent in much
classical Latin writing.

Structure

The study is made up of four units. Each unit is designed to enable students to achieve a set of outcomes. Each
outcome is described in terms of the key knowledge and skills students are required to demonstrate.

Unit 1 SACs

Outcome 1: Manipulate basic
accidence and syntax in Latin
sentences.

Translation of sentences from English to Latin

Outcome 2: Demonstrate
understanding of the content of a
seen passage of Latin accurately

Translation of a seen passage with a focus on accuracy

Outcome 3: read a passage of Latin
aloud with correct pronunciation.

Reading aloud of a passage of Latin

Unit 2 SACs

Outcome 1: Identify and explain
accidence and syntax of words from a
seen passage presented in context

Identification and explanation of words which
exemplify forms of accidence and syntax in a seen
passage

Outcome 2: Identify main ideas and
specific details of content in an
unseen passage.

A written English summary of a passage from an
unseen text

Outcome 3: Understanding of the use
and purpose of scansion in Latin
poetry.

Written scansion of a passage of Latin poetry

Outcome 4: Translate a seen passage
with attention to fluency and accuracy

Translation of a seen passage with attention to fluency
and accuracy

Unit 3 SACs (25% of final grade)

Outcome 1: Demonstrate knowledge
of accidence and syntax

Assessment Task: Identification of accidence and syntax
of words from a seen passage of approximately 200
words.

Outcome 2: Demonstrate
understanding of content, context,
purpose and style in a seen passage.

Outcome: Response to questions on content, context,
purpose and style..

Outcome 3: Translate seen and
unseen passages with attention to
style and shades of meaning.

Translation of a seen passage of approximately 90–100
words. and Translation of an unseen passage of
approximately 70 words.

Unit 4 SACs (25% of final grade)

Outcome 1: Analyse and explain the
literary, stylistic and structural
techniques used in Latin texts

Response to questions on a passage of
approximately 50 lines related to literary, stylistic
and structural techniques used in a seen passage.

Outcome 2: Identify and discuss themes
and relevant aspects of
cultural/historical context in a seen text.

A 400–500 word essay focusing on the theme(s) and
cultural/historical aspects of a seen text.

EXAMINATIONS (50% of overall grade)

Texts are prescribed by VCAA each year.

Legal Studies
VCE Study Summary

Rationale

The study of VCE Legal Studies enables students to become active and informed citizens by providing them with
valuable insights into their relationship with the law and the legal system. They develop knowledge and skills that
enhance their confidence and ability to access and participate in the legal system. Students come to appreciate
how legal systems and processes aim to achieve social cohesion, and how they themselves can create positive
changes to laws and the legal system. VCE Legal Studies equips students with the ability to research and analyse
legal information and apply legal reasoning and decision-making skills, and fosters critical thinking to solve legal
problems.

Structure

The study is made up of four units:

¶ Unit 1: Guilt and liability

¶ Unit 2: Sanctions, remedies and rights

¶ Unit 3: Rights and justice

¶ Unit 4: The people and the law

Unit 1

In this unit students develop an understanding of legal foundations, such as the different types and sources of law
and the existence of a court hierarchy in Victoria. Students investigate key concepts of criminal law and civil law
and apply these to actual and/or hypothetical scenarios to determine whether an accused may be found guilty of a
crime, or liable in a civil dispute.

Unit 2

This unit focuses on the enforcement of criminal law and civil law, the methods and institutions that may be used
to determine a criminal case or resolve a civil dispute, and the purposes and types of sanctions and remedies and
their effectiveness. Students undertake a detailed investigation of two criminal cases and two civil cases from the
past four years to form a judgment about the ability of sanctions and remedies to achieve the principles of justice.

Unit 3

In this unit students examine the methods and institutions in the justice system. Students consider the Magistrates’
Court, County Court and Supreme Court within the Victorian court hierarchy, as well as other Victorian legal
institutions and bodies available to assist with cases. Students explore matters such as the rights available to an
accused and to victims in the criminal justice system, the roles of the judge, jury, legal practitioners and the parties,
and the ability of sanctions and remedies to achieve their purposes.

Unit 4

In this unit, students explore how the Australian Constitution establishes the law-making powers of the
Commonwealth and state parliaments, and protects the Australian people through structures that act as a check on
parliament in law-making. Students develop an understanding of the significance of the High Court in protecting
and interpreting the Australian Constitution. They investigate parliament and the courts, and the relationship
between the two in law-making, and consider the roles of the individual, the media and law reform bodies in
influencing law reform. Throughout this unit, students apply legal reasoning and information to actual scenarios.

Assessment

UNIT 1

UNIT 2

School Assessed Course Work

Units 3 and 4

School assessed coursework and an end-of-year examination

¶ Unit 3 school-assessed coursework: 25 per cent

¶ Unit 4 school-assessed coursework: 25 per cent

¶ Unit 3 and 4 examination: 50 percent

 Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the
following set of outcomes.

On completion of this unit the student should be able to:

¶ Describe the main sources and types of law, and assess the effectiveness of laws.

¶ Explain the purposes and key concepts of criminal law, and use legal reasoning to argue the
criminal culpability of an accused based on actual and/or hypothetical scenarios.

¶ Explain the purposes and key concepts of civil law, and apply legal reasoning to argue the liability of
a party in civil law based on actual and/or hypothetical scenarios.

 School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following assessment tasks.

¶ a folio of exercises

¶ structured questions

¶ a classroom presentation

¶ a role-play

¶ a debate

¶ a report

¶ a question-and-answer session.

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in
the following set of outcomes.

¶ Explain key concepts in the determination of a criminal case, and discuss the principles of
justice in relation to the determination of criminal cases, sanctions and sentencing approaches.

¶ Explain key concepts in the resolution of a civil dispute, and discuss the principles of justice in
relation to the resolution of civil disputes and remedies.

¶ Evaluate the ways in which rights are protected in Australia, compare this approach with
that adopted by another country and discuss the impact of an Australian case on the rights
of individuals and the legal system.

Literature
VCE Study Summary

Rationale

VCE Literature focuses on the meaning derived from texts, the relationship between texts, the contexts in which
texts are produced and read, and the experiences the reader brings to the texts.

In VCE Literature, students undertake close reading of texts and analyse how language and literary elements and
techniques function within a text. Emphasis is placed on recognition of a text’s complexity and meaning, and on
consideration of how that meaning is embodied in its literary form. The study provides opportunities for reading
deeply, widely and critically, responding analytically and creatively, and appreciating the aesthetic merit of texts.

Structure

The study is made up of 4 units.

Unit 1

In this unit, students focus on the ways in which the interaction between text and reader creates meaning.
Students’ analyses of the features and conventions of texts help them develop increasingly discriminating
responses to a range of literary forms and styles. Students respond critically, creatively and reflectively to the ideas
and concerns of texts and gain insights into how texts function as representations of human experience. They
develop familiarity with key terms, concepts and practices that equip them for further studies in literature. They
develop an awareness of how the views and values that readers hold may influence the reading of a text.

Unit 2

In this unit students explore the ways literary texts connect with each other and with the world. They deepen their
examination of the ways their own culture and the cultures represented in texts can influence their interpretations
and shape different meanings. Drawing on a range of literary texts, students consider the relationships between
authors, audiences and contexts. Ideas, language and structures of different texts from past and present eras and
cultures are compared and contrasted. Students analyse the similarities and differences across texts and establish
connections between them. They engage in close reading of texts and create analytical responses that are
evidence-based. By experimenting with textual structures and language features, students understand how
imaginative texts are informed by close analysis.

Unit 3

In this unit students consider how the form of a text affects meaning, and how writers construct their texts. They
investigate ways writers adapt and transform texts and how meaning is affected as texts are adapted and
transformed. They consider how the perspectives of those adapting texts may inform or influence the adaptations.
Students draw on their study of adaptations and transformations to develop creative responses to texts. Students
develop their skills in communicating ideas in both written and oral forms.

Unit 4

In this unit students develop critical and analytic responses to texts. They consider the context of their responses to
texts as well as the ideas explored in the texts, the style of the language and points of view. They investigate
literary criticism informing both the reading and writing of texts. Students develop an informed and sustained
interpretation supported by close textual analysis. For the purposes of this unit, literary criticism is characterised by
extended, informed and substantiated views on texts and may include reviews, peer-reviewed articles and
transcripts of speeches. Specifically, for Unit 4 Outcome 1, the literary criticism selected must reflect different
perspectives, assumptions and ideas about the views and values of the text/s studied.

Assessment

UNIT 1

UNIT 2

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in
the following set of outcomes.

¶ Respond to a range of texts; reflect on critical theory and critical commentary of these texts and
how they affect our responses.

¶ Analyse the ways in which a selected text reflects or comments on the ideas and concerns of
individuals and particular groups in society

School Assessed Coursework

Demonstrated achievement is based on the student obtaining a satisfactory performance in the
following assessment tasks. One task will be an oral presentation

¶ Close analysis of passages.

¶ Analytical response that interrogates the views, values and contexts of selected texts

¶ There will be a mid-year exam which will be a factor in the assessment of Unit 1 Outcomes.

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in
the following set of outcomes.

¶ Analyse and respond critically and creatively to the ways a text from a past era or a different
culture reflect the ideas and concerns of individuals and groups in that context.

¶ Compare texts considering the interactions between them and how they influence one
another

School Assessed Coursework

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following assessment tasks.

¶ Students should be able to analyse and respond to the way past and/or culture affects the views
and values of the text through close analysis

¶ An extended comparative essay

¶ There will be a final exam, which will be a factor in the assessment of Unit 2 Outcomes.

UNIT 3

UNIT 4

Units 3 and 4

School assessed coursework and an end-of-year examination

¶ Unit 3 school-assessed coursework: 25 percent

¶ Unit 4 school-assessed coursework: 25 percent

¶ Unit 3 and 4 examination: 50 percent

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in
the following set of outcomes.

¶ Analyse the extent to which meaning changes when a text is adapted to a different form. By
exploring adaptations, students also consider how creators of adaptations may emphasise or
understate perspectives, assumptions and ideas in their presentation of a text.

¶ Focus on the imaginative techniques used for creating and recreating a literary work,
developing an understanding of language, voice, form and structure.

School Assessed Coursework

Demonstrated achievement is based on the student obtaining a satisfactory performance in the
following assessment tasks. One task will include an oral presentation.

¶ Analytical essay focusing on how the form of the text contributes to its meaning and how
changing that form affects meaning.

¶ Creative response to a text and a comment on the connections between the text and the
response.

Outcomes

To receive a satisfactory completion for this Unit the students need to demonstrate achievement in
the following set of outcomes.

¶ Focus on different readings of texts by comparing and analysing two pieces of literary criticism
reflecting different perspectives, assumptions and ideas about the views and values of the text
studied, in order to develop own response to text.

¶ Focus on detailed scrutiny of the language, style, concerns and construction of texts to examine
the ways specific features and/or passages in a text contribute to interpretations.

School Assessed Coursework

Demonstrated achievement is based on the student obtaining a satisfactory performance in the
following assessment tasks.

¶ Analytical essay producing an interpretation of a text using literary perspectives to inform view.

¶ Close analysis of passages to develop and justify interpretations of texts.*

*This Area of Study is undertaken for two texts in Unit 4.

Mathematics
VCE Study Summary

Rationale

This study is designed to provide access to worthwhile and challenging mathematical learning in a way which takes
into account the interests, needs, dispositions and aspirations of a wide range of students, and introduces them to
key aspects of the discipline. It is also designed to promote students’ awareness of the importance of mathematics.

in everyday life in a technological society, and to develop confidence and the disposition to make effective use of
mathematical concepts, processes and skills in practical and theoretical contexts.

Structure

The study is made up of the following units:

¶ General Mathematics Units 1 and 2

¶ Mathematical Methods Units 1 and 2

¶ Specialist Mathematics Units 1 and 2

¶ Further Mathematics Units 3 and 4

¶ Mathematical Methods Units 3 and 4

¶ Specialist Mathematics Units 3 and 4

Key to Options GM General Maths

MM Mathematical Methods

FM Further Mathematics

SM Specialist Mathematics

POSSIBLE COURSES

Below are a number of possible sequences for students to consider.

Course No. Units Unit 1 Unit 2 Unit 3 Unit 4

A 2 GM GM

B1 4 GM GM FM FM

B2 4 MM MM MM MM

C 6 SM SM

 MM MM MM MM

D 8 SM SM SM SM

 MM MM MM MM

General Mathematics Units 1 and 2

General Mathematics Units 1 and 2 provide for a range of courses of study involving non-calculus based topics for a
broad range of students and may be implemented in various ways to reflect student interests in, and applications
of, mathematics. They incorporate topics that provide preparation for various combinations of studies at Units 3
and 4 and cover assumed knowledge and skills for those units.

Mathematical Methods Units 1 and 2

Mathematical Methods Units 1 and 2 are completely prescribed and provide an introductory study of simple
elementary functions, algebra, calculus, probability and statistics and their applications in a variety of practical and
theoretical contexts. They are designed as preparation for Mathematical Methods Units 3 and 4 and cover assumed
knowledge and skills for those units.

Specialist Mathematics Units 1 and 2

Specialist Mathematics Units 1 and 2 comprise a combination of prescribed and selected non-calculus based topics
and provide courses of study for students interested in advanced study of mathematics, with a focus on
mathematical structure and reasoning. They incorporate topics that, in conjunction with Mathematical Methods

Units 1 and 2, provide preparation for Specialist Mathematics Units 3 and 4 and cover assumed knowledge and
skills for those units.

Further Mathematics Units 3 and 4

Further Mathematics Units 3 and 4 are designed to be widely accessible and comprise a combination of non-
calculus based content from a prescribed core and a selection of two from four possible modules across a range of
application contexts. They provide general preparation for employment or further study, in particular where data
analysis, recursion and number patterns are important. The assumed knowledge and skills for the Further
Mathematics Units 3 and 4 prescribed core are covered in specified topics from General Mathematics Units 1 and
2.

Mathematical Methods Units 3 and 4

Mathematical Methods Units 3 and 4 are completely prescribed and extend the study of simple elementary
functions to include combinations of these functions, algebra, calculus, probability and statistics, and their
applications in a variety of practical and theoretical contexts. They also provide background for further study in, for
example, science, humanities, economics and medicine.

Specialist Mathematics Units 3 and 4

Specialist Mathematics Units 3 and 4 are designed to be taken in conjunction with Mathematical Methods Units 3
and 4, or following previous completion of Mathematical Methods Units 3 and 4. The areas of study extend content
from Mathematical Methods Units 3 and 4 to include rational and other quotient functions as well as other
advanced mathematics topics such as complex numbers, vectors, differential equations, mechanics and statistical
inference.

Entry

There are no prerequisites for entry to General Mathematics Units 1 and 2 or Mathematical Methods Units 1 and

2. However students attempting Mathematical Methods, in particular, ARE EXPECTED to have a sound background
in algebra, functions and probability, areas which are covered in Year 10 Mainstream and Applications.

The Mathematics faculty would ask that students who plan to study enrol in Mathematical Methods 1, 2, 3 and 4
over the two years also consider enrolling in Specialist Mathematics 1 and 2 as well – especially if there is room in
their plans. Although this is not compulsory it is widely accepted that students with this double enrolment in Year
11 perform better in Year 12 than if they only complete Mathematical Methods 1 and 2. Enrolment in Specialist
Mathematics Units 3 and 4 assumes a successful completion of Specialist Mathematics 1 and 2 and a current
enrolment in, or previous completion of, Mathematical Methods Unit 3 and 4.

Assessment

Units 1 and 2 School Assessed Coursework

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated achievement
of the set of outcomes specified for the unit. The outcomes will be detailed by the class teacher. Demonstration of
achievement of these will be based on the student’s performance on a selection of assessment tasks which will include
practical work, assignments, topic tests and unit exams.

Units 3 and 4

The Victorian Curriculum and Assessment Authority (VCAA) will supervise the assessment of all students
undertaking Units 3 and 4. The student’s level of achievement will be assessed through school-assessed coursework
and examinations as follows:

Further Mathematics

¶ Unit 3 school-assessed coursework: 20 percent

¶ Unit 4 school-assessed coursework: 14 percent

¶ Unit 3 and 4 examination (1): 33 percent

¶ Unit 3 and 4 examination (2): 33 percent

Mathematical Methods

¶ Unit 3 school-assessed coursework: 17 percent

¶ Unit 4 school-assessed coursework: 17 percent

¶ Unit 3 and 4 examination (1): 22 percent

¶ Unit 3 and 4 examination (2): 44 percent

Specialist Mathematics

¶ Unit 3 school-assessed coursework: 17 percent

¶ Unit 4 school-assessed coursework: 17 percent

¶ Unit 3 and 4 examination (1): 22 percent

¶ Unit 3 and 4 examination (2): 44 percent

Media
VCE Study Summary (2018 – 2023)

Rationale

This study provides students with the opportunity to examine the media in both historical and contemporary
contexts while developing skills in media design and production in a range of media forms.

VCE Media provides students with the opportunity to analyse media concepts, forms and products in an informed
and critical way. Students consider narratives, technologies and processes from various perspectives including an
analysis of structure and features. They examine debates about the media’s role in contributing to and influencing
society. Students integrate these aspects of the study through the individual design and production of their media
representations, narratives and products.

VCE Media supports students to develop and refine their planning and analytical skills, critical and creative thinking
and expression, and to strengthen their communication skills and technical knowledge. Students gain knowledge
and skills in planning and expression valuable for participation in and contribution to contemporary society. This
study leads to pathways for further theoretical and/or practical study at tertiary level or in vocational education
and training settings; including screen and media, marketing and advertising, games and interactive media,
communication and writing, graphic and communication design, photography and animation.

Aims

This study enables students to:

¶ investigate and analyse their and others’ experience of the media

¶ examine the relationship between audiences and the media

¶ understand the codes and conventions that are used to construct media narratives and products

¶ develop an understanding of traditional and contemporary media forms, products, institutions and industries
through theoretical study and practical application

¶ develop an understanding of the nature, roles, structure and contexts of creation and distribution of media
forms and products

¶ analyse media stories and narratives to understand how meaning is constructed and how audiences are engaged

¶ develop an understanding of the relationship between the media and audiences that produce and engage with it

¶ develop the capacity to investigate, examine and evaluate debates around the role of contemporary media and
its implications for society

¶ develop skills in critically understanding the significance and aesthetics of the media

¶ develop and refine skills in the design, production, evaluation and critical analysis of media products in a range of
contexts and forms for different audiences.

Structure

The study is made up of four units.

¶ Unit 1: Media forms, representations and Australian stories

¶ Unit 2: Narrative across media forms

¶ Unit 3: Media narratives and pre-production

¶ Unit 4: Media production and issues in the media

Each unit deals with specific content contained in areas of study and is designed to enable students to achieve a set of
outcomes for that unit. Each outcome is described in terms of key knowledge and key skills.

Levels of achievement

Units 1 and 2

Procedures for the assessment of levels of achievement in Units 1 and 2 are a matter for school decision. Assessment of
levels of achievement for these units will not be reported to the VCAA. Schools may choose to report levels of
achievement using grades, descriptive statements or other indicators.

Units 3 and 4

The VCAA specifies the assessment procedures for students undertaking scored assessment in Units 3 and 4.

Designated assessment tasks are provided in the details for each unit in VCE study designs.

The student’s level of achievement in Units 3 and 4 will be determined by School-assessed Coursework (SACs) and a
School-assessed Task (SAT) as specified in the VCE study design, and external assessment.

The VCAA will report the student’s level of achievement on each assessment component as a grade from A+ to E or UG
(ungraded). To receive a study score the student must achieve two or more graded assessments and receive S for both
Units 3 and 4. The study score is reported on a scale of 0–50; it is a measure of how well the student performed in
relation to all others who took the study. Teachers should refer to the current VCE and VCAL Administrative Handbook
for details on graded assessment and calculation of the study score. Percentage contributions to the study score in VCE
Media are as follows:

¶ Units 3 and 4 School-assessed Coursework: 20 per cent

¶ Units 3 and 4 School-assessed Task: 40 per cent

¶ End-of-year examination: 40 per cent

Music Performance
VCE Study Summary

Rationale:
This study prepares students to present convincing performances of group and solo works representing a range of
styles and diversity of character. They develop instrumental techniques, and an understanding of performance
techniques. They also develop skills in aural comprehension, transcription, theory and analysis.

Structure
Music Performance is made up of four units, however, Units 1 and 2 are not pre-requisites for Units 3 and 4.

Unit 1:
This unit focused on solo and ensemble performance, performance technique and musicianship.

Unit 2:
In this unit, students continue to develop skills in solo and ensemble performance as well as musicianship skills.
Students also create an original composition or improvisation.

Units 3 and 4:
These units focus on the preparation and presentation of performances in both solo and ensemble contexts,
demonstrating an understanding of interpretation and conventional musical practice and presentation. Music
technique and unprepared performance skills are developed and studies in musicianship and analysis are
undertaken.

UNIT 1
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following
set of outcomes:

¶ Performance

¶ Preparing for performance

¶ Music language

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Solo recital performance & participation in music ensembles

¶ Oral presentation & technical demonstration

¶ Aural, theory & listening analysis exam and practical exam

UNIT 2
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following
set of outcomes:

¶ Performance

¶ Preparing for performance

¶ Music language

¶ Organisation of sound

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Solo recital performance & participation in music ensembles

¶ Oral presentation & technical demonstration

¶ Aural, theory & listening analysis exam and practical exam

¶ Composition

UNIT 3
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following
set of outcomes:

¶ Performance

¶ Preparing for performance

¶ Music language

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Solo recital performance & participation in music ensembles

¶ Oral presentation & technical demonstration

¶ Aural, theory & listening analysis exam and practical exam

UNIT 4
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following
set of outcomes:

¶ Performance

¶ Preparing for performance

¶ Music language

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Solo recital performance & participation in music ensembles

¶ Oral presentation & technical demonstration

¶ Aural, theory & listening analysis exam and practical exam

ASSESSMENT AND REPORTING
Units 3 and 4
¶ Unit 3 school-assessed coursework: 20%

¶ Unit 4 school-assessed coursework: 10%

¶ End-of-year performance examination: 50%

¶ End-of-year aural and written examination: 20%

Music Style and Composition
VCE Study Summary

Rationale
Music Style and Composition is a 3 section course covering writing and arranging music, evaluating/listening and
analysis. It develops students’ understanding and ability to appreciate and respond to music in a wide range of
different styles, times and places and write music in these styles. In each unit, students listen to a range of music,
they undertake a focussed study of selected works, uncovering the characteristics of these and use these
techniques and approaches as a basis for writing their own music.
(As well as its own value, the study is an important support for performance students as the knowledge,
vocabulary and skills developed build understanding, analysis and appreciation of practical performance work.)
Music Style and Composition is designed to enable students to gain:

¶ Skills in effective listening and responding to music of different times and places to develop aural and visual
analysis skills they can apply to all kinds of music.

¶ An understanding of how music is built up and how to apply these in composing/arranging music

¶ Understanding how social, cultural, practical influences affect the sound and form of musical works

Structure
The study is made up of 4 units, however, Units 1 and 2 are not pre-requisites for Units 3 and 4.

Unit 1:
This unit covers a broad range of music of different times and places, including non-western music. (This can
include own choice music). It looks closely at three short examples of different musical styles and explores these
through composition work.

Unit 2:
This unit explores the role and place of music in relation to other media and art forms, (such as musicals, film
music etc). It looks at how composers create expressive and musical responses to non-musical elements (such
as text, film story line etc.) and the role and function of music in the whole work. Students compose their own
multi-disciplinary work in a form of their own choice.

Unit 3:
The listening section of this unit focuses on analysis through listening and making responses and judgements
about the music based on evidence from the music itself. It builds listening skills through working out a
composer’s use of contrast, repetition and variation. This develops the ability to listen in a more critical and
detailed way. The unit explores two short works in different styles to find out their characteristics and how they
are constructed. One will be by an Australian composer. This knowledge of techniques and approaches becomes
the basis for the composition exercises in the unit.

Unit 4:
Unit 4 is similar to Unit 3 and consolidates the work done on listening, analysis and composition over the study
design. Listening further explores the use of musical elements, compositional techniques and how composers
achieve their expressive aims. A study of two works written after 1910 further develops understanding of the
process of composing music, and how social contexts and conditions can influence music and how it is written.
The composition section can build on a piece written for Unit 3 or use ideas inspired by the music studied in the
analysis sections of Units 3 and/or 4.

UNIT 1
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the
following set of outcomes:

¶ Responses to music

¶ Organisation and context

¶ Creative responses

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Analyse and identify characteristics of music and describe personal responses.

¶ Identify and describe the features of the music selected for the focussed study.

¶ Composition and/or arrangement of music and explain the processes used.

UNIT 2
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the
following set of outcomes:

¶ Responses to music

¶ Organisation and context

¶ Creative processes in music for multi-disiplinary forms

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Analyse ways musical elements and compositional techniques are used to create effects.

¶ Describe the features of the music in two works that combine musical and non-musical features, and discuss
the context and processes used to create the music.

¶ Composition and/or arrangement of music that combines with on-musical features, and explain the
processes used.

UNIT 3
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the
following set of outcomes:

¶ Responses to music

¶ Organisation and context

¶ Creative responses

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Aurally analyse music and make critical responses.

¶ Analyse and describe the use of musical elements and compositional processes.

¶ Create short original exercises, and discuss influences on their creative processes and responses.

UNIT 4
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the
following set of outcomes:

¶ Responses to music

¶ Organisation and context

¶ Creative processes

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks:

¶ Aurally analyse music and form critical responses.

¶ Analyse and discuss the use of musical elements and compositional devices, and discuss the style of the
works and relevant contextual influences.

¶ Create an original work and evaluate the creative processes used in its composition.

ASSESSMENT Units 3 and 4
¶ Unit 3 School-assessed Coursework: 15%

¶ Unit 4 School-assessed Coursework: 15%

¶ Unit 3 and 4 Externally Assessed Task: 30%

¶ End-of-year aural and written examination: 40%

Outdoor Education and Environmental Studies
VCE Study Summary

Rationale

VCE Outdoor and Environmental Studies provides students with the skills and knowledge to safely participate in
activities in outdoor environments and to respect and value diverse environments. The blend of direct practical
experience of outdoor environments with theory-based study enables informed understanding of human
relationships with nature.

Historically, humans have modified outdoor environments to meet survival, commercial, conservation and
recreation needs. Outdoor environments have become places of adventure, relaxation, scientific study, social
action and enterprise. Outdoor environments also provide space for connectedness with nature and opportunities
for reflection upon the past, present and future. These varying values and approaches generate a range of impacts
on outdoor environments and can result in pressures and tensions between user groups, leading to issues
concerning the preservation and sustainability of outdoor environments. Outdoor and Environmental Studies
enables students to critically analyse these different relationships, effects and issues, providing the knowledge and
skills to participate in and contribute to contemporary society.

Outdoor and Environmental Studies offers students a range of pathways including further formal study in areas
where interaction with outdoor environments is central, such as natural resource management, nature-based
tourism, outdoor leading and guiding, environmental research and policy, education, and agriculture

Entry

Structure

The study is made up of four units.

¶ Unit 1: Exploring outdoor experiences

¶ Unit 2: Discovering outdoor environments

¶ Unit 3: Relationships with outdoor environments

¶ Unit 4: Sustainable outdoor relationships

Unit 1: Exploring outdoor experiences

This unit examines some of the ways in which humans understand and relate to nature through experiences of
outdoor environments. The focus is on individuals and their personal responses to, and experiences of, outdoor
environments. Students are provided with the opportunity to explore the many ways in which nature is understood
and perceived. Students develop a clear understanding of the range of motivations for interacting with outdoor
environments and the factors that affect an individual’s access to outdoor experiences and relationships with
outdoor environments. Through outdoor experiences, students develop practical skills and knowledge to help them
live sustainably in outdoor environments. Students understand the links between practical experiences and
theoretical investigations, gaining insight into a variety of responses to, and relationships with, nature.

On completion of this unit the student should be able to:

¶ Analyse motivations for participation in and responses to outdoor environments and be able to participate
safely in specific outdoor experiences.

¶ Explain factors that influence outdoor experiences and plan for sustainable interactions with outdoor
environments while participating in practical experiences.

Units 1 & 2: are available to Year 10 and 11 students. Units 3 & 4: are available to Year 11 and 12 students.

Unit 2: Discovering outdoor environments

This unit focuses on the characteristics of outdoor environments and different ways of understanding them, as well
as the impact of humans on outdoor environments. In this unit students study the impact of nature on humans,
and the ecological, social and economic implications of the impact of humans on outdoor environments. Students
develop a clear understanding of the impact of technologies and changing human lifestyles on outdoor
environments. Students examine a number of case studies of specific outdoor environments, including areas where
there is evidence of human intervention. They develop the practical skills required to minimise the impact of
humans on environments. Through practical experiences students are able to make comparisons between and to
reflect upon environments, as well as to develop theoretical knowledge about natural environments.

On completion of this unit the student should be able to:

¶ Describe the characteristics of different outdoor environments and analyse a range of understandings of these
environments, with reference to specific outdoor experiences.

¶ Evaluate the impacts of humans on outdoor environments and analyse practices for promoting positive
impacts, with reference to specific outdoor experiences.

Unit 3: Relationships with outdoor environments

The focus of this unit is the ecological, historical and social contexts of relationships between humans and outdoor
environments in Australia. Case studies of a range of impacts on outdoor environments are examined in the
context of the changing nature of human relationships with outdoor environments in Australia. Students consider a
number of factors that influence relationships with outdoor environments. They also examine the dynamic nature
of relationships between humans and their environment. Students are involved in one or more experiences in
outdoor environments, including in areas where there is evidence of human interaction. Through these practical
experiences students are able to make comparisons between and to reflect upon outdoor environments, as well as
to develop theoretical knowledge and skills about specific natural environments.

On completion of this unit the student should be able to:

¶ Explain and evaluate how relationships with Australian outdoor environments have changed over time, with
reference to specific outdoor experiences.

¶ Analyse and evaluate the factors influencing societal relationships with outdoor environments since 1990, with
reference to specific outdoor experiences.

Unit 4: Sustainable outdoor relationships

In this unit students explore the sustainable use and management of outdoor environments. They examine the
contemporary state of environments in Australia, consider the importance of healthy outdoor environments, and
examine the issues relating to the capacity of outdoor environments to support the future needs of the Australian
population.

Students examine the importance of developing a balance between human needs and the conservation of outdoor
environments and consider the skills needed to be environmentally responsible citizens. They investigate current
acts and conventions as well as management strategies for achieving and maintaining healthy and sustainable
environments in contemporary Australian society. Students engage in one or more related experiences in outdoor
environments. They learn and apply the practical skills and knowledge required to sustain healthy outdoor
environments, and evaluate the strategies and actions they employ. Through these practical experiences students
are able to make comparisons between and to reflect upon outdoor environments, as well as to develop and apply
theoretical knowledge about outdoor environments.

On completion of this unit the student should be able to:

¶ Evaluate the contemporary state of Australian outdoor environments and analyse the importance of healthy
outdoor environments and sustainability for individuals and society, with reference to specific outdoor exp.

¶ Analyse conflicts over the use of outdoor environments, and evaluate practices and strategies for sustaining
outdoor environments, with reference to specific outdoor experiences.

School Assessed Coursework

Achievement in each of the outcomes must be demonstrated in a selection of assessment tasks, including from:

¶ A journal or report demonstrating links between theoretical content studied & practical exp. undertaken.

¶ A case study

¶ Data analysis

¶ Structured questions

¶ An oral presentation including the use of multimedia and podcasts

¶ Written responses, including essays and web discussion forums

Units 3 and 4

Percentage contributions to the study score in VCE Outdoor & Environmental Studies are as follows:

¶ Unit 3 School-assessed Coursework: 25 per cent

¶ Unit 4 School-assessed Coursework: 25 per cent

¶ End-of-year examination: 50 per cent

Note:

There is a cost associated for Outdoor and Environmental Studies enabling students the opportunity to partake in a
range of outdoor experiences. For further details please contact Mr Aaron Coyle or Ms Annabel Holland from the
PE/Health Faculty. For further details please contact Ms Annabel Holland or Ms Lucinda Murphy from the
PE/Health faculty.

Units Cost Practical activities

1 & 2 Approx
$950

3 x Camps (Aquatic camp / Canoeing camp/ Hiking & Cross Country skiing

camp)

3 & 4 Approx

$700

2 x Camps (Hiking camp, Downhill skiing and Snowboarding camp)

Philosophy
VCE Study Summary

Rationale

The word philosophy means love of wisdom. This study introduces the critical methods of argument and analysis
that have been developed by philosophers in response to such central questions as what is wisdom? It will
encourage use of these methods in the development of answers to the questions of philosophy, as they are
relevant to life and participation in contemporary society.

Structure

This study is made up of four units.

Unit 1 “ Existence, knowledge and reasoning”

This unit engages students in philosophical inquiry through active, guided investigation and discussion of three key
areas of philosophy: ethics, epistemology, metaphysics, and logic and reasoning. The emphasis in the exploration of
these four fields is philosophical inquiry, (doing philosophy).

Unit 2 “Questions of Value”

This unit explores a range of problems in applied philosophy and involves formulating and defending philosophical
positions in relation to practical issues. The examination of examples of philosophical thought, both contemporary
and historical, is also undertaken focusing on “The foundations of morality”’ “moral psychology”’ issues of “right
and wrong” and value theory.

Unit 3: “Minds, Bodies and Persons”

This unit considers basic questions regarding the mind and the self through two key questions: Are human beings
more than their bodies? Is there a basis for the belief that an individual remains the same person over time?

Students critically compare the viewpoints and arguments put forward in set texts from the history of philosophy to
their own views on these questions and to contemporary debates.

Unit 4: “The Good Life”

This unit considers the crucial question of what it is for a human to live well. What does an understanding of human
nature tell us about what it is to live well? What is the role of happiness in a well lived life? Is morality central to a
good life? How does our social context impact on our conception of a good life? Students explore texts by both
ancient and modern philosophers that have had a significant impact on contemporary western ideas about the
good life.

 UNIT 1

 School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

¶ Short written exercises

¶ Written reflection and analysis

¶ Oral reflection and analysis

¶ An essay

 Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ analyse metaphysical problems, evaluate viewpoints and arguments arising from these, and analyse philosophical
issues in relevant contemporary debates.

¶ analyse epistemological problems, evaluate viewpoints and arguments arising from these, and analyse
philosophical issues in relevant contemporary debates.

¶ apply methods of philosophical inquiry to the analysis of philosophical viewpoints and arguments, including
those in metaphysics and epistemology.

UNIT 2

UNIT 3

UNIT 4

School Assessed Course Work

Units 3 and 4

School assessed coursework and an end-of-year examination

¶ Unit 3 school-assessed coursework: 25 per cent

¶ Unit 4 school-assessed coursework: 25 per cent

¶ Unit 3 and 4 examination: 50 per cent.

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Discuss concepts relating to the mind, psyche and body, and analyse viewpoints and arguments
concerning the relationship between the mind and body, and psyche and body, found within and across
set texts and in contemporary debates.

¶ Analyse, compare and evaluate theories of personal identity in the set texts and discuss related
contemporary debates.

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

¶ Short written exercises

¶ Written reflection and analysis

¶ Oral reflection and analysis

¶ Essays

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ analyse ethical problems, evaluate viewpoints and arguments arising from these, and analyse philosophical
issues in relevant contemporary debates.

¶ analyse problems, evaluate viewpoints and arguments arising from these, and analyse philosophical
issues in relevant contemporary debates.

¶ apply methods of philosophical inquiry to the analysis of philosophical viewpoints and arguments, including
those in ethics and a selected topic in philosophy.

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ Analyse, compare and evaluate the philosophical viewpoints and arguments in the set texts in relation to the
good life.

¶ Discuss contemporary debates related to the good life and the interplay between social and
technological developments and conceptions of the good life.

Physical Education
VCE Study Summary

Rationale

The study of VCE Physical Education enables students to integrate a contemporary understanding of the theoretical
underpinnings of performance and participation in physical activity with practical application. Through engagement
in physical activities, VCE Physical Education enables students to develop the knowledge and skills required to
critically evaluate influences that affect their own and others’ performance and participation in physical activity.

This study equips students with the appropriate knowledge and skills to plan, develop and maintain their
involvement in physical activity, sport and exercise across their lifespan and to understand the physical, social,
emotional and cognitive health benefits associated with being active. The study also prepares students for
employment and/or further study at the tertiary level or in vocational education and training settings in fields such
as exercise and sport science, health science, education, recreation, sport development and coaching, health
promotion and related careers.

Structure

The study is made up of four units

¶ Unit 1: The human body in motion

¶ Unit 2: Physical activity, sport and society

¶ Unit 3: Movement skills & energy for physical act.

¶ Unit 4: Training to improve performance

Unit 1: The human body in motion

In this unit students explore how the musculoskeletal and cardiorespiratory systems work together to produce
movement. Through practical activities students explore the relationships between the body systems and physical
activity, sport and exercise, and how the systems adapt and adjust to the demands of the activity. Students
investigate the role and function of the main structures in each system and how they respond to physical activity,
sport and exercise. They explore how the capacity and functioning of each system acts as an enabler or barrier to
movement and participation in physical activity. Using a contemporary approach, students evaluate the social,
cultural and environmental influences on movement. They consider the implications of the use of legal and illegal
practices to improve the performance of the musculoskeletal and cardiorespiratory systems. They also recommend
and implement strategies to minimise the risk of illness or injury to each system.

On completion of this unit the student should be able to:

Collect and analyse information from, and participate in, a variety of practical activities to explain how the
musculoskeletal system functions and its limiting conditions, and evaluate the ethical and performance implications
of the use of practices and substances that enhance human movement.

Collect and analyse information from a variety of practical activities to explain how the cardiovascular and
respiratory systems function and the limiting conditions of each system, and discuss the ethical and performance
implications of the use of practices and substances to enhance the performance of these two systems.

Unit 2: Physical activity, sport and society

This unit develops students’ understanding of physical activity, sport and society from a participatory perspective.
Students are introduced to types of physical activity and the role participation in physical activity (PA) and
sedentary behaviour (SB) plays in their own health and wellbeing as well as in other people’s lives in different
population groups. Through a series of practical activities, students experience and explore different types of PA
promoted in their own and different population groups. Students investigate how participation in PA varies across
the lifespan. They collect data to determine perceived enablers of and barriers to PA and the ways in which
opportunities for participation in PA can be extended in various communities, social, cultural and environmental
contexts. Students investigate individual and population-based consequences of physical inactivity and SB and
apply various methods to assess these as implications at the individual and population level. They further analyse
the data in relation to physical activity and sedentary behaviour guidelines.

On completion of this unit the student should be able to:

Collect and analyse data related to individual and population levels of participation in physical activity and
sedentary behaviour to create, undertake and evaluate an activity plan that meets the physical activity and
sedentary behaviour guidelines for an individual or a specific group.

Apply a social-ecological framework to research, analyse and evaluate a contemporary issue associated with
participation in physical activity and/or sport in a local, national or global setting.

Unit 3: Movement skills and energy for physical activity

This unit introduces students to the biomechanical and skill acquisition principles used to analyse human
movement skills and energy production from a physiological perspective. Students use a variety of tools and
techniques to analyse movement skills and apply biomechanical and skill acquisition principles to improve and
refine movement in physical activity, sport and exercise. They use practical activities to demonstrate how correct
application of these principles can lead to improved performance in physical activity and sport. Students investigate
the relative contribution and interplay of the three energy systems to performance in physical activity, sport and
exercise. In particular, they investigate the characteristics of each system and the interplay of the systems during
physical activity. Students explore the causes of fatigue and consider different strategies used to postpone fatigue
and promote recovery.

On completion of this unit the student should be able to:

Collect and analyse information from a variety of physical activities to develop and refine movement skills from a
coaching perspective, through the application of biomechanical and skill acquisition principles.

Use data collected in practical activities to analyse how the major body and energy systems work together to
enable movements to occur, and explain the factors causing fatigue and suitable recovery strategies.

Unit 4: Training to improve performance

In this unit students analyse movement skills from a physiological, psychological and sociocultural perspective, and
apply relevant training principles and methods to improve performance within physical activity at an individual,
club and elite level. Improvements in performance, in particular fitness, depend on the ability of the individual and/
or coach to gain, apply and evaluate knowledge and understanding of training. Students analyse skill frequencies,
movement patterns, heart rates and work to rest ratios to determine the requirements of an activity. Students
consider the physiological, psychological and sociological requirements of training to design and evaluate an
effective training program. Students participate in a variety of training sessions designed to improve or maintain
fitness and evaluate the effectiveness of different training methods. Students critique the effectiveness of the
implementation of training principles and methods to meet the needs of the individual, and evaluate the chronic
adaptations to training from a theoretical perspective.

On completion of this unit the student should be able to:

Analyse data from an activity analysis and fitness tests to determine and assess the fitness components and energy
system requirements of the activity.

Participate in a variety of training methods, and design and evaluate training programs to enhance specific fitness
components.

School Assessed Coursework

Achievement in each of the outcomes must be demonstrated in a selection of assessment tasks, including from:

¶ A case study analysis

¶ A data analysis

¶ A physical simulation or model

¶ An oral presentation such as podcast, debate

¶ A written report

¶ Written test

¶ A practical laboratory report linking key knowledge and key skills to practical activity

¶ A critically reflective folio/diary of participation in practical activities

¶ A visual presentation such as graphic organiser, concept/ mind map, annotated poster, presentation file

¶ A multimedia presentation, including two or more data types

Units 3 and 4

Percentage contributions to the study score in VCE Physical Education are as follows:

¶ Unit 3 School-assessed Coursework: 25 per cent

¶ Unit 4 School-assessed Coursework: 25 per cent

¶ End-of-year examination: 50 per cent

Physics
VCE Study Summary

Rationale

Physics is a natural science based on observations, experiments, measurements and mathematical analysis with the
purpose of finding quantitative explanations for phenomena occurring from the subatomic scale through to the
planets, stellar systems and galaxies in the Universe. While much scientific understanding in physics has stood the
test of time, many other areas continue to evolve. In undertaking this study, students develop their understanding
of the roles of careful and systematic experimentation and modelling in the development of theories and laws.
They undertake practical activities and apply physics principles to explain and quantify both natural and
constructed phenomena. In VCE Physics students develop a range of inquiry skills involving practical
experimentation and research, analytical skills including critical and creative thinking, and communication skills.
Students use scientific and cognitive skills and understanding to analyse contemporary physics-related issues and to
communicate their views from an informed position. VCE Physics provides for continuing study pathways within the
discipline and leads to a range of careers. Physicists may undertake research and development in specialist areas
including acoustics, astrophysics and cosmology, atmospheric physics, computational physics, education, energy
research, engineering, instrumentation, lasers and photonics, medical physics, nuclear science, optics, pyrotechnics
and radiography. Physicists also work in cross-disciplinary areas such as bushfire research, climate science, forensic
science, geology, materials science, neuroscience and sports science

Structure

The study consists of 4 units:

¶ Unit 1: What ideas explain the physical world?

¶ Unit 2: What do experiments reveal about the physical world?

¶ Unit 3: How do fields explain motion and electricity?

¶ Unit 4: How can two contradictory models explain both light and matter?

Unit 1: What ideas explain the physical world?

In this unit students explore some of the fundamental ideas and models used by physicists in an attempt to
understand and explain the world. They consider thermal concepts by investigating heat and assessing the impact
of human use of energy on the environment. Students evaluate common analogies used to explain electricity and
investigate how electricity can be manipulated and utilised. They examine current scientifically accepted theories
that explain how matter and energy have changed since the origins of the Universe.

Students undertake quantitative investigations involving at least one independent, continuous variable.

Unit 2: What do experiments reveal about the physical world?

This unit requires that students undertake a core study related to motion, one option from a choice of twelve
options, and a student-designed investigation related to motion and/or one of the twelve options.

In this unit, students explore the power of experiments in developing models and theories. They make direct
observations of physics phenomena and examine the ways in which phenomena that may not be directly
observable can be explored including through indirect observations. Students investigate the ways in which forces
are involved both in moving objects and in keeping objects stationary. They choose one of twelve options related to
astrobiology, astrophysics, bioelectricity, biomechanics, electronics, flight, medical physics, nuclear energy, nuclear
physics, optics, sound and sports science.

Students design and undertake investigations involving at least one independent, continuous variable. A student-
designed practical investigation related to content drawn from Area of Study 1 and/or Area of Study 2 is
undertaken in Area of Study 3.

Unit 3: How do fields explain motion and electricity?

In this unit, students explore the importance of energy in explaining and describing the physical world. They
examine the production of electricity and its delivery to homes. Students consider the field model as a construct

that has enabled an understanding of why objects move when they are not apparently in contact with other
objects. They explore the interactions, effects and applications of gravitational, electric and magnetic fields
including the design and operation of particle accelerators. Students use Newton’s laws and Einstein’s theories to
investigate and describe motion.

Students design and undertake investigations involving at least two independent variables, with at least one of the
independent variables being continuous. A student-designed practical investigation related to waves, fields or
motion is undertaken either in Unit 3 or Unit 4, or across both Unit 3 and Unit 4. The findings of the investigation
are presented in a scientific poster format.

Unit 4: How can two contradictory models explain both light and matter?

Light and matter – which initially seem to be quite different – have been observed as having similar properties. In
this unit, students explore the use of wave and particle theories to model the properties of light and matter. They
examine how the concept of the wave is used to explain the nature of light and analyse its limitations in describing
light behaviour. Students further investigate light by using a particle model to explain its behaviour. A wave model
is also used to explain the behaviour of matter which enables students to consider the relationship between light
and matter. Students are challenged to think beyond the concepts experienced in everyday life to study the
physical world from a new perspective.

Students design and undertake investigations involving at least two continuous independent variables. A student-
designed practical investigation related to waves, fields or motion is undertaken either in Unit 3 or Unit 4, or across
both Unit 3 and Unit 4. The findings of the investigation are presented in a scientific poster format.

School Assessed Coursework Units 1 and 2

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated
achievement of the set of outcomes specified for the unit. The outcomes will be detailed by the class teacher.
Demonstration of achievement of these will be based on the student’s performance on a selection of assessment
tasks which will include practical work, assignments, topic tests and unit exams

Units 3 and 4

Final assessment for Units 3 and 4 is based on:

¶ Unit 3 School assessed coursework: 21%

¶ Unit 4 School assessed coursework: 19%

¶ End of Year Examination: 60%

Product Design
VCE Study Summary

Rationale

In VCE Product Design students assume the role of a designer-maker. In adopting this role, they acquire and apply
knowledge of factors that influence design. Students at the University High School can choose to focus on fashion,
jewellery design or furniture design. At the end of the year students will produce a folio and a finished garment or
piece of furniture.

The knowledge and use of resources is integral to product design. Students will use a range of materials, and the
tools, equipment and machines and transform these materials in a safe manner into useful products. Increasingly,
the importance of environmental sustainability is having an impact on product design and development and
sustainability is a focus of the course. They develop an understanding of the consequences of product design
choices. They develop the necessary skills to critically analyse existing products and their own creative designs.

VCE Product Design can provide a pathway to a range of related fields such as - industrial, product, interior and
exhibition design, engineering, and fashion, furniture, jewellery, textile design at both professional and vocational
levels. Moreover, VCE Product Design will encourage sustainable behaviours and develop technical skills. It
contributes to creating confident and unique problem solvers and project managers well equipped to deal with the
multi-disciplinary nature of modern workplaces.

Structure

The study is made up of four units:

¶ Unit 1: Sustainable product redevelopment

¶ Unit 2: Collaborative design

¶ Unit 3: Applying the product design process

¶ Unit 4: Product development and evaluation

Unit 1: Product re-design and sustainability

This unit focuses on the analysis, modification and improvement of a product design with consideration of the

materials used and issues of sustainability

Unit 2: Collaborative design

In this unit students work in teams to design and develop an item in a product range or contribute to the design,
planning and production of a group product. Teamwork encourages communication between students and mirrors
professional design practice where designers often work within a multi-disciplinary team to develop solutions to
design problems. Students are encouraged to gain inspiration from an historical and/or a cultural design movement
or style and its defining factors such as ideological or technological change, philosophy or aesthetics.

Unit 3: Applying the Product Design Process

In unit students are involved in the design and development of a product that meets the needs and expectations of
a client, developed through a design process. In SAC 1, students examine how a design brief is structured. They
develop an understanding of techniques in using the design brief as a springboard to direct research and design
activities. In SAC 2, students examine how new and emerging technologies, and international and Australian
standards, influence the design of products within manufacturing settings. They consider issues associated with
obsolescence and sustainability. In the School Assessed Task (folio) students produce a folio for a product that they
design for a client, including writing their own design brief which will be completed and evaluated in Unit 4.

Unit 4: Product development and evaluation

In unit 4 students assume the role of the designer. In SAC 1, students evaluate two commercial products. In the
School Assessed Task (folio) students develop and safely manufacture the product designed in Unit 3. It will either
be a fashion garment or a piece of furniture.

Assessment

UNIT 1

UNIT 2

Units 3 and 4

School assessed tasks and an end-of-year examination:

¶ School-assessed Coursework: 20 per cent

¶ School-assessed Task: 50 per cent

¶ End-of-year examination: 30 per cent

 Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the
following set of outcomes.

¶ Students will redesign a product using suitable materials improving the original products aesthetics,
functionality or quality, including consideration of sustainability

¶ Students will use and evaluate tools, equipment and processes to make a redesigned product.

 School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following assessment tasks.

¶ Production of a design folio which includes a design brief, research areas, annotated drawings of
the redesigned product.

¶ Production of a redesigned product and evaluation of the efficiency of design and processes

 School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the
following assessment tasks.

¶ Work within a team and produce a design folio in response to a design brief based on a common
theme.

¶ Work within a team to safely make the product and evaluate the design planning and production
activities.

 Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the
following set of outcomes.

¶ Students will design and plan a product range within a group in response to a design brief based on a
common theme.

¶ Students will manage and use appropriate production processes to make and evaluate a product and
work as a member of a team.

Psychology
VCE Study Summary

Rationale

VCE Psychology provides students with a framework for exploring the complex interactions between biological,
psychological and social factors that influence human thought, emotions and behaviour. In undertaking this study,
students apply their learning to everyday situations including workplace and social relations. They gain insights into
a range of psychological health issues in society. In VCE Psychology students develop a range of inquiry skills
involving practical experimentation and research, analytical skills including critical and creative thinking, and
communication skills. Students use scientific and cognitive skills and understanding to analyse contemporary
psychology-related issues, and communicate their views from an informed position. VCE Psychology provides for
continuing study pathways within the discipline and leads to a range of careers. Opportunities may involve working
with children, adults, families and communities in a variety of settings such as academic and research institutions,
management and human resources, and government, corporate and private enterprises. Fields of applied
psychology include educational, environmental, forensic, health, sport and Introduction VCE Psychology Units 1 and
2: 2016–2021; Units 3 and 4: 2017–2021 6 organisational psychology. Specialist fields of psychology include
counselling and clinical contexts, as well as neuropsychology, social psychology and developmental psychology.
Psychologists also work in cross-disciplinary areas such as medical research or as part of on-going or emergency
support services in educational, institutional and industrial settings.

Structure

The study is made up of four units:

¶ Unit 1: How are behaviour and mental processes shaped?

¶ Unit 2: How do external factors influence behaviour and mental processes?

¶ Unit 3: How does experience affect behaviour and mental processes?

¶ Unit 4: Brain, behaviour and experience

Unit 1: How are behaviour and mental processes shaped?

In this unit, students are introduced to experimental research in psychology. Students explore the scientific
methods used within psychology in order to discover the underlying natural laws and principles of cause and effect
– how do changes in one property cause changes in another? They begin to develop an understanding of how
research skills are used to test theories and broaden our knowledge of human behaviour. Students will develop
their understanding of the human nervous system and the key structures within the human brain. They will learn
how the brain is expected to develop during childhood and adolescence and the impact of brain damage on
cognitive capacity and behaviour. Students will also study psychological development as well as a range of
psychological disorders.

Students will formulate research questions and construct testable hypotheses before then designing and
conducting their own research investigations, exploring and evaluating various theories within each area of study.

Unit 2: How do external factors influence behaviour and mental processes?

How does my behaviour affect others? How do others affect me? Why do some people seem to behave differently
around different people? These questions are concerned with aspects of social psychology. This specialist field of
study focuses on how behaviour and perceptions of self and others are shaped by social and cultural influences
including attitudes and behaviours of groups.

Students study how the interplay of factors that shape the behaviour of individuals and groups can help explain the
cause and dynamics of prejudice, stereotyping and discrimination, and can contribute to changes in behaviours and
attitudes. This insight can be extended towards understanding different patterns of behaviours sometimes evident
in different cultures. Students continue to develop their understanding of research methodologies and ethical
guidelines used in psychological research. They use this understanding when analysing previous studies, as well as
creating, and reporting on, their own research investigations.

Students then apply a BioPsychoSocial approach to analysing factors influencing aggression. This approach enables
students to investigate how biological, psychological and social factors interact to influence our state of mind and
behaviour

Unit 3: How does experience affect behaviour and mental processes?

The nervous system influences behaviour and the way people experience the world. In this unit students examine
the functioning of the nervous system to explain how a person can interact with the world around them. They
explore how stress may affect a person’s psychological functioning and consider the causes and management of
stress. Students investigate how mechanisms of memory and learning lead to the acquisition of knowledge, the
development of new capacities and changed behaviours. They consider the limitations and fallibility of memory and
how memory can be improved.

Unit 4: How is wellbeing developed and maintained?

Consciousness and mental health are two of many psychological constructs that can be explored by studying the
relationship between the mind, brain and behaviour. In this unit, students examine the nature of consciousness
and how changes in levels of consciousness can affect mental processes and behaviour. They consider the role of
sleep and the impact that sleep disturbances may have on a person’s functioning. Students explore the concept of a
mental health continuum and apply a biopsychosocial approach to analyse mental health and disorder. They use
specific phobia to illustrate how the development and management of a mental disorder can be considered as an
interaction between biological, psychological and social factors.

School Assessed Coursework Units 1 and 2

The award of satisfactory completion for a unit is based on a decision that the student has demonstrated
achievement of the set of outcomes specified for the unit. The outcomes will be detailed by the class teacher.
Demonstration of achievement of these will be based on the student’s performance on a selection of assessment
tasks which will include practical work, assignments, topic tests and unit exams.

Assessment Units 3 and 4
¶ Unit 3 School assessed coursework: 20%

¶ Unit 4 School assessed coursework: 20%

¶ End of Year Examination: 60%

Studio Arts
VCE Study Summary

Rationale

Studio Arts provides a framework for the establishment of effective art practices through the application of a
design process and the production of a cohesive folio of artworks. It enables students to specialise in a particular
form of studio production. Students generate, explore and communicate ideas through specific studio forms and
develop and use specialised skills in a range of media and techniques. The theoretical component of the study
informs students’ practice through an investigation of how selected studio forms have been used by artists from
different times and locations to produce identifiable styles. The study of professional practices in the context of
industry issues are also studied.

Structure

The study is made up of four units.

¶ Unit 1: Artistic inspiration and techniques

¶ Unit 2: Design exploration and concepts

¶ Unit 3: Studio production and professional practices

¶ Unit 4: Studio production and art industry contexts

Unit 1

The focus of this unit is the investigation of sources of inspiration, which generate creative activity and the
exploration of a wide range of materials and techniques as tools for translating ideas, observations and experiences
into visual form. The application of materials and techniques and interpretation of sources of inspiration by artists
from different times and locations is also examined.

Unit 2

The focus of this unit is to establish an effective design methodology for the production of artworks and further
develop skills in the analysis of artworks. Artworks from different times and locations are analysed to understand
artists ideas and the creation of aesthetic qualities and identifiable styles.

Unit 3

The focus of this unit is the exploration proposal which defines the student’s design processes. The implementation
of the design process leads to the development of a range of potential directions. Students also examine traditional
and contemporary practices of artists together with the ways in which artists develop distinctive styles and
approaches to subject matter.

Unit 4

The focus of this unit is the production of a creative folio of finished artworks which resolve the aims and intentions
set out in the exploration proposal formulated in Unit 3. Students also examine different components of the art
industry and issues relating to the public display, promotion and critique of artworks.

Assessment

UNIT 1

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

1. Source ideas and inspiration and use a variety of methods to translate these into visual form.
2. Explore and use a variety of materials and techniques to record and develop ideas and sources of inspiration.
3. Discuss how artists from different times and places interpret sources of inspiration and use materials and

techniques.

UNIT 2

Units 3 and 4

School assessed tasks and an end-of-year examination:

¶ Unit 3&4 school-assessed task: 60 per cent

¶ Unit 3 SAC: 5 per cent

¶ Unit 4 SAC: 5 per cent

¶ Examination: 30 per cent

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.
A visual diary compiled of inspirational material related to several ideas and topics of personal interest. These are
to be used as starting points for visual exploration, using a variety of approaches, such as realistic, expressive and
stylised.

A folio of exploratory work, showing sources of ideas and inspiration translated into visual form through the use of
a variety of materials and techniques. Ideas should be developed and evaluated. University High School has a focus
on drawing, painting and printmaking.
Short answer responses, comparative analysis essay, research assignment and an examination that discusses ways
in which artists interpret sources of information, apply elements, principles and use materials and techniques.
Assessment is based on 65% practical tasks and 35% theoretical tasks

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.
1. A folio of work that shows a variety of design explorations and production of a number of related artworks.
2. Short answer responses, research reports and an examination which discusses the use of design elements and

principles, signs, symbols and images to communicate ideas and develop style in a variety of artworks.
Assessment is based on 65% practical tasks and 35% theoretical tasks.

Outcomes

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.
1. Develop a design process methodology in order to explore sources of inspiration and produce artworks.
2. Examine and discuss the ways in which design elements and principles, signs, symbols and images are used in a

variety of artworks to communicate ideas and develop style.

Theatre Studies
VCE Study Summary

Rationale:
VCE Theatre Studies develops, refines and enhances students’ analytical, evaluative and critical thinking, and their
expression, and problem-solving and design skills. Through study and practice in theatrical analysis, playscript
interpretation and engagement in theatrical production processes, students develop their aesthetic sensitivity,
interpretive skills, and communication, design, technological and management knowledge.

Structure
Theatre Studies is made up of four units, however, Units 1 and 2 are not pre-requisites for Units 3 and 4.

¶ Unit 1: Pre-modern theatre

¶ Unit 2: Modern Theatre

¶ Unit 3: Playscript interpretation

¶ Unit 4: Performance interpretation

Unit 1: Pre-modern theatre
This unit focuses on the application of acting and other stagecraft in relation to theatrical styles of the pre-modern era.
Students work with playscripts from the pre-modern era of theatre, focusing on works created up to 1920 in both their
written form and in performance. They also study theatrical and performance analysis and apply these skills to the analysis
of a play in performance.

Unit 2: Modern Theatre
In this unit students study theatrical styles and stagecraft through working with playscripts in both their written form and
in performance with an emphasis on the application of stagecraft. Students work with playscripts from the modern era,
focusing on works from the 1920s to the present. They study theatrical analysis and production evaluation and apply
these skills to the analysis of a play in performance

Unit 3: Playscript interpretation
In this unit students develop an interpretation of a playscript through the stages of the theatrical production process:
planning, development and presentation. Students specialise in two areas of stagecraft, working collaboratively in order
to realise the production of a playscript. They use knowledge they develop from this experience to analyse the ways
stagecraft can be used to interpret previously unseen playscript excerpts. Students also attend a performance selected
from the prescribed VCE Theatre Studies Unit 3 Playlist published annually in the VCAA Bulletin VCE, VCAL and VET, and
analyse and evaluate the interpretation of the playscript in the performance

Unit 4: Performance interpretation
In this unit students study a scene and associated monologue from the Theatre Studies Stagecraft Examination
Specifications published annually by the Victorian Curriculum and Assessment Authority, and develop a theatrical
treatment that includes the creation of a character by an actor, stagecraft possibilities, and appropriate research. Students
interpret a monologue from within a specified scene using selected areas of stagecraft to realise their interpretation.
Students’ work for Outcomes 1 and 2 is supported through analysis of a performance they attend selected from the
prescribed VCE Theatre Studies Unit 4 Playlist published annually in the VCAA Bulletin VCE, VCAL and VET.

UNIT 1
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set of
outcomes:

¶ Pre-modern theatre

¶ Interpreting playscripts

¶ Analysing a play in performance

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following assessment
tasks:

¶ A monologue or group production of three pre-modern playscripts

¶ Written and/or oral tasks discussing features of pre-modern playscripts

¶ Analytical exercises responding to a professional production

UNIT 2
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set of
outcomes:

¶ Modern theatre

¶ Interpretation through stagecraft

¶ Analysing a play in performance

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following assessment
tasks:

¶ A monologue or group production of three modern playscripts

¶ Written and/or oral tasks discussing features of modern playscripts

¶ Analytical exercises responding to a professional production

UNIT 3
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set of
outcomes:

¶ Production Process

¶ Theatrical interpretation

¶ Production analysis

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following assessment
tasks:

¶ Production of a playscript

¶ Written task interpreting an unseen playscript

¶ Analytical exercises responding to an interpretation of a playscript in a professional production

UNIT 4
Outcomes
To receive a satisfactory completion for this Unit the students needs to demonstrate achievement in the following set of
outcomes:

¶ Monologue interpretation

¶ Scene interpretation

¶ Performance analysis

School Assessed Coursework
Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following assessment
tasks:

¶ Written task presenting an interpretation of a monologue and its prescribed scene

¶ Analytical exercises responding to a professional production

¶ Presentation of monologue interpretation through stagecraft

ASSESSMENT AND REPORTING

Unit 3 and 4

¶ Unit 3 School-assessed Coursework: 30%

¶ Unit 4 School-assessed Coursework: 15%

¶ End-of-year monologue examination: 25%

¶ End-of-year written examination: 30%

Visual Communication and Design
VCE Study Summary

Rationale

This study is intended to assist students in the understanding, use and interpretation of a range of visual
communications. It involves a study of the vocabulary and grammar of visual communication, which includes an
understanding of, and application of, drawing and drawing conventions, design elements, and principles and the
function of design in communication. The study also provides the opportunity to develop an informed, critical and
discriminating approach to visual communications encountered in everyday life.

Structure

The study is made up of four units:

The study is made up of four units.

¶ Unit 1: Introduction to visual communication design

¶ Unit 2: Applications of visual communication within design fields

¶ Unit 3: Visual communication design practices

¶ Unit 4: Visual communication design development, evaluation and presentation

Unit 1

The purpose of this unit is to enable students to develop an understanding of instrumental drawing methods and
freehand drawing, including drawing from direct observation. Students develop practical skills in the application of
appropriate drawing methods, design elements and principles and information and communication technology.
Students gain an understanding of how VCD has been influenced by past and contemporary practices, and by social
and cultural factors.

Unit 2

The purpose of this unit is to enable students gain an understanding of technical drawing conventions. These
drawings present information and ideas associated with a specific design field particularly the environmental
design and industrial design. Students explore how type and images can be used to create visual communications.
Students will apply the stages of the design process, apply the steps to create a brief and finally create a visual
communication presentation.

Unit 3

The purpose of this unit is to enable students to gain an understanding of the process designers employ to
structure their thinking and communicate ideas with clients, target audiences, other designers and specialists.
Through practical investigation and analysis of existing visual communications, students gain insight into how the
selection of methods, media and materials, and the application of design elements and design principles, can
create effective visual communications for specific audiences and purposes.

Unit 4

The purpose of this unit is to enable students to develop design concepts and two final presentations of visual
communications to meet the requirements of a brief. This involves applying the design process twice to meet each
of the stated communication needs.

Assessment

UNIT 1

Area of Study:

Outcome 1: Drawing as a means of communication Outcome 2: Design Elements and Principles Outcome 3: Visual
Communications in context

UNIT 2

Area of study:

Outcome 1: Technical drawing in context Outcome 2: Type and Imagery in context Outcome 3: Applying the design
process

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the
following set of outcomes

¶ On completion of this unit the student should be able to create drawings for different purposes using a

range of drawing methods, media and materials.
¶ On completion of this unit the student should be able to select and apply design elements and design

principles to create visual communications that satisfy stated purposes.
¶ On completion of this unit the student should be able to describe how visual communications in a design field

have been influenced by past and contemporary practices, and by social and cultural factors.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

¶ A folio that demonstrates an understanding of a range of drawing methods that are suitable for the
purposes of observation, visualisation and presentation.

¶ A folio that demonstrates an understanding of two and three-dimensional drawing methods to represent the
form and structure of objects.

¶ A folio that demonstrates the application of design elements and design principles, media,
materials and techniques to draw and render forms to communicate ideas and functions of objects
and structures.

¶ A folio that show an understanding of the four stages of the design process: research, generation of
ideas, development of concepts and refinement of visual communications.

¶ Written and/or oral report supported by visual material explaining the investigation of design styles.

School Assessed Course Work

Demonstrated achievement is based upon the student obtaining a satisfactory performance in the following
assessment tasks.

¶ A folio that demonstrates an understanding drawing methods that incorporate the use of technical drawing
conventions associated with the environmental or industrial fields of design.

¶ A folio that demonstrates an understanding of how typography and imagery are used in these fields as well as
the communication field of design.

¶ A folio that demonstrates an understanding of the design process as a means of organising their thinking about
approaches to solving design problems and presenting ideas.

¶ A folio that demonstrates an understanding how to use a brief, to engage in the stages of research, generation
of ideas and development and refinement of concepts to create visual communications.

To receive a satisfactory completion for this Unit the student needs to demonstrate achievement in the following
set of outcomes.

¶ On completion of this unit the student should be able to create presentation drawings that incorporate
relevant technical drawing conventions and effectively communicate information and ideas for a selected
design field.

¶ On completion of this unit the student should be able to manipulate type and images to create
visual communications suitable for print and screen-based presentations, taking into account
copyright.

¶ On completion of this unit the student should be able to apply stages of the design process to create a
visual communication appropriate to a given brief.

Units 3 and 4

School assessed coursework and end-of-year examination:

¶ Unit 3 school-assessed coursework: 25 per cent

¶ Unit 4 school-assessed task: 40 per cent

¶ Unit 3 and 4 examination: 35 per cent

2022 VCE Subject Offerings

Title of VCE Unit 1 2 3 4

Accounting * * * *

Algorithmics * *

Applied Computing (Units 1 / 2) * *

Data Analytics (Units 3 / 4) * *

Australian and Global Politics * *

Australian Politics * *

Global Politics * *

Biology * * * *

Business Management * * * *

Chemistry * * * *

Classical Studies * * * *

Drama * * * *

Economics * * * *

English * * * *

English as Additional Language (EAL) * * * *

English Language * * * *

Environmental Science * *

Extended Investigation * *

Food Studies * *

French * * * *

Further Mathematics * *

General Mathematics * *

Geography * * * *

German * * * *

Health and Human Development * * * *

History- Modern History (Units 1 & 2) * *

History- Revolutions (Units 3 & 4) * *

Latin * * * *

Legal Studies * * * *

Literature * * * *

Mathematical Methods * * * *

Media * * * *

Music Performance * * * *

Music Style and Composition * * * *

Outdoor Education and Environmental Studies** * * * *

Philosophy * * * *

Physical Education * * * *

Physics * * * *

Product Design * * * *

Psychology * * * *

Specialist Mathematics * * * *

Studio Arts * * * *

Theatre Studies * * * *

Visual Communication and Design * * * *

Additional Information:

** Extra Fees may apply

Students may also choose to complete a University Extension subject. (UMEP)

