	[bookmark: _Toc234219367]
	Prep Year standard elaborations — Australian Curriculum:
Humanities and Social Sciences (HASS)

	Prep Year standard elaborations — Australian Curriculum: Humanities and Social Sciences (HASS)
Humanities and Social Sciences (HASS)	
	Queensland Curriculum & Assessment Authority
June 2019

	Page 3 of 5

[image:]190652

	Purpose
	The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. These can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student work
developing task-specific standards for individual assessment tasks.

	Structure
	The SEs are developed using the Australian Curriculum achievement standard. The HASS achievement standard describes the learning expected of students at each year level. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate.
In Queensland the achievement standard represents the working with (WW) standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.

	
	

	Prep[footnoteRef:1] Year Australian Curriculum: HASS achievement standard [1: Prep in Queensland is the Foundation Year of the Australian Curriculum and refers to the year before Year 1. Children beginning Prep in January must be five years of age by 30 June.]

	By the end of Foundation Year, students identify important events in their own lives and recognise why some places are special to people. They describe the features of familiar places and recognise that places can be represented on maps and models. They identify how they, their families and friends know about their past and commemorate events that are important to them.
Students respond to questions about their own past and places they belong to. They sequence familiar events in order. They observe the familiar features of places and represent these features and their location on pictorial maps and models. They reflect on their learning to suggest ways they can care for a familiar place. Students relate stories about their past and share and compare observations about familiar places.

	

	Source
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 Humanities and Social Sciences (HASS), www.australiancurriculum.edu.au/f-10-curriculum/humanities-and-social-sciences/hass

Prep Year HASS standard elaborations
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

	
	The folio of a student’s work has the following characteristics:

	Knowledge and understanding
	identification and detailed description of important events in their own lives
	identification and description of important events in their own lives
	identification of important events in their own lives
	guided identification of important events in their own lives
	directed identification of important events in their own lives

	
	recognition and detailed description of why some places are special to people
	recognition and description of why some places are special to people
	[bookmark: _GoBack]recognition of why some places are special to people
	guided recognition of why some places are special to people
	directed recognition of why some places are special to people

	
	clear and detailed description of the features of familiar places
	detailed description of the features of familiar places
	description of the features of familiar places
	partial description of the features of familiar places
	partial description of the features of familiar places

	
	recognition that and detailed description of how places can be represented on maps and models
	recognition that and description of how places can be represented on maps and models
	recognition that places can be represented on maps and models
	guided recognition that places can be represented on maps and models
	directed recognition that places can be represented on maps and models

	
	identification and detailed description of how they, their families and friends:
know about their past
commemorate events that are important to them
	identification and description of how they, their families and friends:
know about their past
commemorate events that are important to them
	identification of how they, their families and friends:
know about their past
commemorate events that are important to them
	identification of aspects of how they, their families and friends:
know about their past
commemorate events that are important to them
	directed identification of how they, their families and friends:
know about their past
commemorate events that are important to them

	Inquiry and skills
	clear and informed responses to questions about their own past and places they belong to
	informed responses to questions about their own past and places they belong to
	responses to questions about their own past and places they belong to
	guided responses to questions about their own past and places they belong to
	directed responses to questions about their own past and places they belong to

	
	purposeful sequencing of familiar events in order
	effective sequencing of familiar events in order
	sequencing of familiar events in order
	guided sequencing of familiar events in order
	directed sequencing of familiar events in order

	
	accurate and detailed observations of familiar features of places and effective representation of these features and their location on pictorial maps and models
	detailed observations of familiar features of places and effective representation of these features and their location on pictorial maps and models
	observations of familiar features of places and representation of these features and their location on pictorial maps and models
	guided observations of familiar features of places and partial representation of these features and their location on pictorial maps and models
	directed observations of familiar features of places and representation of aspects of these features and their location on pictorial maps and models

	
	reflection on their learning to make considered suggestions of ways they can care for a familiar place
	reflection on their learning to make informed suggestions of ways they can care for a familiar place
	reflection on their learning to make suggestions of ways they can care for a familiar place
	guided reflection on their learning to make suggestions of ways they can care for a familiar place
	directed reflection on their learning to make suggestions of ways they can care for a familiar place

	
	thorough relating of stories about their past
	detailed relating of stories about their past
	relating of stories about their past
	guided relating of stories about their past
	directed relating of stories about their past

	
	clear and effective sharing and comparing of observations about familiar places
	effective sharing and comparing of observations about familiar places
	sharing and comparing of observations about familiar places
	guided sharing and comparing of observations about familiar places
	directed sharing and comparing of observations about familiar places

	Key
	shading emphasises the qualities that discriminate between the AP–BA descriptors

	AP
MC

WW
EX
BA
	applies the curriculum content; demonstrates a thorough understanding of the required knowledge; demonstrates a high level of skill that can be transferred to new situations
makes connections using the curriculum content; demonstrates a clear understanding of the required knowledge; applies a high level of skill in situations familiar to them, and is beginning to transfer skills to new situations
works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them
exploring the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them
becoming aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; beginning to use skills in situations familiar to them

	Prep Year standard elaborations — Australian Curriculum:
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019

	Page 3 of 5

Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standards — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area

Terms used in Prep Year HASS SEs
These terms clarify the descriptors in the Prep Year HASS SEs. Definitions are drawn from the ACARA Australian Curriculum HASS glossary (www.australiancurriculum.edu.au/f-10-curriculum/humanities-and-social-sciences/hass/glossary) and from other sources to ensure consistent understanding.
	Term
	Description

	accurate
	consistent with a standard, rule, convention or known facts

	[bookmark: analyse]analysing;
analyse
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences;
in a HASS context, when students analyse, they:
· explore information, evidence and data to identify and interpret features, distributions, patterns, trends and relationships, key points, fact and opinion, points of view, perceptions and interpretations
identify the purpose and intent of sources and determine their accuracy and reliability

	aspects
	particular parts or features

	clear
	easy to perceive, understand or interpret; without ambiguity

	compare
	estimate, measure or note how things are similar or dissimilar

	[bookmark: describe]considered
	thought about deliberately with a purpose

	description;
describe
	give an account of characteristics or features

	detailed
	meticulous; including many of the parts

	directed;
direction
	following the instructions of the facilitator;
in a HASS context, directed means a student follows visual or verbal directions to support the individual actions related to the assessment

	[bookmark: discipline_specific_terms]discipline-specific terms
	using accurate and subject-appropriate terms when speaking, writing and illustrating

	effective
	capably meets the described requirements

	[bookmark: evaluate]evaluating and reflecting
	in a HASS context, when students evaluate and reflect, they:
· propose explanations for events, developments, issues and/or phenomena
· draw evidence-based conclusions and use criteria and democratic processes to make informed decisions and judgments
work with others with respect and reflect on learning to suggest courses of action in response to an issue or problem and predict possible and preferred effects of actions

	[bookmark: examine][bookmark: explain]familiar
	situations or materials that have been encountered in prior learning activities;
in HASS Prep Year, familiar places are likely to be located on a personal scale (e.g. the place where they live, the local neighbourhood, or the school grounds)

	features of places
	in a HASS (Geography) context, features of places are visible elements of a place or landscape, classified as natural, managed and constructed; this term is used in early primary education, but is later replaced by the term characteristics, which includes both visible and invisible elements of a place

	guided
	visual and/or verbal prompts to facilitate or support independent action

	[bookmark: identify]identification;
identify
	establish or indicate who or what someone or something is

	informed
	having relevant knowledge; being conversant with the topic;
in a HASS context, informed means referring to background knowledge and inquiry and skills

	[bookmark: interpret][bookmark: locate]location;
locate
	to identify where something is found

	[bookmark: organise]partial
	attempted; incomplete evidence provided

	place
	in a HASS context, place means parts of the earth’s surface that are identified and given meaning by people, which may be perceived, experienced, understood and valued differently

	purposeful
	intentional; done by design; focused and clearly linked to the goals of the task

	questioning;
questions
	in a HASS context, students develop questions about events, people, places, ideas, developments, issues and/or phenomena — before, during and after stages of inquiry — to guide their investigations, satisfy curiosity and revisit findings

	recognition;
recognise
	be aware of or acknowledge

	[bookmark: recognise]reflection;
reflect
	serious thought or consideration

	relate
	to tell or report about happenings, events or circumstances

	[bookmark: represent]representation;
represent
	in a HASS (Geography) context, represent means to demonstrate geographical information in a visual form, for example, a graph, map, image, field sketch or a multilayered map

	researching;
research
	in a HASS context, when students research, they:
· identify and collect information, evidence and/or data from primary and secondary sources, including observations
organise, sequence, sort and categorise them in a range of discipline‑appropriate formats

	[bookmark: sequence]respond
	to react to a person or text

	sequencing;
sequence
	to arrange in order

	statement
	a sentence or assertion

	suggestion;
suggest
	put forward for consideration

	thorough
	demonstrating depth and breadth, inclusive of relevant detail

[bookmark: suggest] 
	Prep Year standard elaborations — Australian Curriculum:
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019

	Page 5 of 5

image1.png
Queensland Queensland Curriculum
Government & Assessment Authority

