Stage 1 Philosophy
Assessment Type 3: Issues Study
Description of assessment
Identify a particular issue (ethical, metaphysical or epistemological) which interests you e.g. 
· Ethical – abortion, capital punishment, euthanasia
· Metaphysical – existence of God, the mind/body question, artificial intelligence
· Epistemological – empiricism versus rationalism.
Before researching the issue, discuss the issue with your teacher, providing reasons why you have selected this issue.

If choosing an ethical issue, you may refer to arguments from Aristotle’s Virtue Ethics, or arguments from Utilitarian Ethics, and if you wish, Jeremy Bentham’s Hedonic Calculus.

If choosing a metaphysical issue, you may refer to Sartre, Nietzsche, Aquinas, or St Augustine.
If choosing a epistemological issue, you may refer to arguments from Plato, Descartes, Berkeley, or Hume.
Follow these steps:

· Identify philosophical positions on the selected issue.
· Explain reasons for a range of points of view, other than your own, on the issue.
· Critically analyse the views of others on the issue for their strengths and weaknesses.
· Explain the flow of logic and evidence to justify your own ideas.
· Communicate clearly using relevant philosophical terms.
Assessment conditions
Present your discussion in one of the following forms:

· a maximum of 800 words in writing e.g. letter to editor, dialogue, essay
· a maximum 5 minutes if oral or multi-modal, e.g. PowerPoint with oral.
Audience
Teacher or teacher and students.

	Learning Requirements
	Assessment Design Criteria

	1.
identify philosophical issues and positions

2.
understand the general structure of a philosophical argument
3.
provide reasons to support philosophical issues and positions

4.
differentiate good and bad arguments, using philosophical terminology

5.
critically analyse assumptions, positions, and arguments
6.
communicate philosophical issues and positions, with conventions observed.
	Knowledge and Understanding

The specific features are as follows:

KU1
Identification and understanding of philosophical issues and philosophical positions on issues.

KU2
Knowledge and understanding of the general structure of a philosophical argument.

Reasoning

The specific features are as follows:

R1
Reasoning and use of evidence to support or contest philosophical issues and positions.

R2
Differentiation between good and bad arguments.

Critical Analysis

The specific feature is as follows:

CA1
Analysis of strengths and weaknesses of philosophical assumptions, positions, and arguments.

Communication

The specific features are as follows:

C1
Communication of philosophical issues and positions, with conventions observed.

C2
Use of appropriate philosophical terminology, and acknowledgment of sources.


Performance Standards for Stage 1 Philosophy

	
	Knowledge and Understanding
	Reasoning
	Critical Analysis
	Communication

	A
	Clear and perceptive identification and understanding of philosophical issues, and of philosophical positions on issues.

In-depth understanding of the general structure of a philosophical argument.
	Incisive reasoning and use of relevant evidence, to support or contest philosophical issues and positions.

Accurate differentiation between good and bad arguments.
	Consistently accurate and perceptive analysis of strengths and weaknesses of philosophical assumptions, positions, and arguments.
	Clear, coherent, and fluent communication of philosophical issues and positions, with conventions consistently observed.

Accurate and consistent use of relevant philosophical terminology, with appropriate acknowledgment of sources.

	B
	Clear and thoughtful identification and understanding of philosophical issues, and of philosophical positions on issues.

Well-informed understanding of the general structure of a philosophical argument.
	Well-considered reasoning and use of mostly relevant evidence, to support or contest philosophical issues and positions.

Mostly accurate differentiation between good and bad arguments.
	Mostly accurate and well-considered analysis of strengths and weaknesses of philosophical assumptions, positions, and arguments.
	Clear and coherent communication of philosophical issues and positions, with conventions mostly observed.

Mostly accurate and appropriate use of philosophical terminology, with appropriate acknowledgment of sources.

	C
	Generally clear identification and understanding of philosophical issues, and of some philosophical positions on issues.

Informed understanding of the general structure of a philosophical argument.
	Considered reasoning, and some use of evidence, to support or contest philosophical issues and positions.

Generally accurate differentiation between good and bad arguments.
	Considered analysis of some strengths and weaknesses of philosophical assumptions, positions, and arguments.
	Competent communication of philosophical issues and positions, with some conventions observed.

Generally appropriate use of philosophical terminology, with mostly appropriate acknowledgment of sources.

	D
	Some recognition of philosophical issues, and awareness of a philosophical position on an issue.

Recognition of some of the general structure of a philosophical argument.
	Superficial or inconsistent reasoning, with some limited use of evidence, to support or contest a philosophical issue and/or position.

Some accuracy in differentiating between good and bad arguments.
	Some identification of one or more strengths and/or weaknesses of a philosophical assumption, position, and/or argument.
	Partial communication of aspects of a philosophical issue and/or position.

Use of a limited range of appropriate philosophical terminology, with some acknowledgment of sources.

	E
	Limited recognition of what is philosophical in an issue.

Recognition of a structural feature of a philosophical argument.
	Attempted consideration of a philosophical issue or position.

Emerging recognition of some differentiation between good and bad arguments.
	Identification of a strength or weakness of a philosophical assumption, position, or argument.
	Attempted communication of an aspect of a philosophical issue or position.
Limited use of any philosophical terminology, with limited acknowledgment of sources.


Examples of issues within the 3 key areas supports student choice.


Discussion with the teacher helps clarification of the issue as philosophical.


Clear reference to philosophers helps students to identify their issue as philosophical.


The task description allows students to reach their highest level against the performance standards.


A range of forms to allow for individual choice.


Page 1 of 3
Stage 1 Philosophy annotated task

Ref: A200390 (revised April 2013)

© SACE Board of South Australia 2013

