	[bookmark: _Toc234219367]
	Year 1 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)


	Year 1 standard elaborations — Australian Curriculum: Humanities and Social Sciences (HASS)
Humanities and Social Sciences (HASS)	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 3 of 6


[image: ]190653

	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.

	
	


	Year 1 Australian Curriculum: HASS achievement standard

	By the end of Year 1, students identify and describe important dates and changes in their own lives. They explain how some aspects of daily life have changed over recent time while others have remained the same. They identify and describe the features of places and their location at a local scale and identify changes to the features of places. They recognise that people describe the features of places differently and describe how places can be cared for.
Students respond to questions about the recent past and familiar and unfamiliar places by collecting and interpreting information and data from observations and from sources provided. They sequence personal and family events in order and represent the location of different places and their features on labelled maps. They reflect on their learning to suggest ways they can care for places. They share stories about the past, and present observations and findings using everyday terms to denote the passing of time and to describe direction and location.

	

	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


Year 1 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 clear and detailed description of important dates and changes in their own lives
	identification and detailed description of important dates and changes in their own lives
	identification and description of important dates and changes in their own lives 
	guided identification and description of important dates and changes in their own lives
	directed identification and description of important dates and changes in their own lives

	
	clear and detailed explanation of how some aspects of daily life have changed over recent time while others have remained the same
	[bookmark: _GoBack]detailed explanation of how some aspects of daily life have changed over recent time while others have remained the same
	explanation of how some aspects of daily life have changed over recent time while others have remained the same
	partial explanation of how some aspects of daily life have changed over recent time while others have remained the same
	statements about how some aspects of daily life have changed over recent time while others have remained the same

	
	identification and clear and detailed description of the features of places and their location at the local scale
	identification and detailed description of the features of places and their location at the local scale
	identification and description of the features of places and their location at the local scale
	partial identification and description of the features of places and their location at the local scale
	directed identification and description of the features of places and their location at the local scale

	
	identification and detailed description of changes to the features of places
	identification and description of changes to the features of places
	identification of changes to the features of places
	guided identification of changes to the features of places
	directed identification of changes to the features of places

	
	recognition that and detailed description of how people describe the features of places differently
	recognition that and description of how people describe the features of places differently
	recognition that people describe the features of places differently
	guided recognition that people describe the features of places differently
	directed recognition that people describe the features of places differently

	
	clear and detailed description of how places can be cared for
	detailed description of how places can be cared for
	description of how places can be cared for
	partial description of how places can be cared for
	statements about how places can be cared for

	Inquiry and skills
	clear and informed responses to questions about the recent past and familiar and unfamiliar places by thorough and effective collection and interpretation of accurate and relevant information and data from observations and sources provided
	informed responses to questions about the recent past and familiar and unfamiliar places by effective collection and interpretation of relevant information and data from observations and sources provided
	responses to questions about the recent past and familiar and unfamiliar places by collection and interpretation of information and data from observations and sources provided
	guided responses to questions about the recent past and familiar and unfamiliar places by collection and guided interpretation of information and data from observations and sources provided
	directed responses to questions about the recent past and familiar and unfamiliar places by collection of partial information and data from observations and sources provided

	
	purposeful sequencing of personal and family events in order
	effective sequencing of personal and family events in order
	sequencing of personal and family events in order
	partial sequencing of personal and family events in order
	directed sequencing of personal and family events in order

	
	accurate and effective representation of the location of different places and their features on labelled maps
	effective representation of the location of different places and their features on labelled maps
	representation of the location of different places and their features on labelled maps
	partial representation of the location of different places and their features on labelled maps
	directed representation of the location of different places and their features on labelled maps

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

	
	purposeful sharing of stories about the past
	effective sharing of stories about the past
	sharing of stories about the past
	guided sharing of stories about the past
	statements about the past

	
	considered presentation of observations and findings using everyday and discipline‑specific terms to denote the passing of time and to describe direction and location
	informed presentation of observations and findings using everyday and discipline‑specific terms to denote the passing of time and to describe direction and location
	presentation of observations and findings using everyday terms to denote the passing of time and to describe direction and location
	presentation of aspects of observations and findings using everyday terms to denote the passing of time and to describe direction and location
	fragmented observations and findings using everyday terms to denote the passing of time and to describe direction and location


	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


	Year 1 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 4 of 7


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 Year 1 HASS SEs
These terms clarify the descriptors in the Year 1 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

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

	data
	information that is directly recorded, which can be quantitative or qualitative

	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]explanation;
explain
	provide additional information that demonstrates understanding of reasoning and/or application

	familiar
	situations or materials that have been the focus of prior learning experiences; 
in HASS Year 1, familiar places are likely to be located on a local scale

	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]interpretation;
interpret
	in a HASS (History) context, interpretation means an explanation of the past, for example, about a specific person, event or development; there may be more than one interpretation of a particular aspect of the past because historians may have used different sources, asked different questions and held different points of view about the topic

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

	[bookmark: organise]partial
	attempted; incomplete evidence provided

	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

	relevant
	having some logical connection with; applicable and pertinent

	[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

	scale
	in a HASS (Geography) context, there are two uses of the term ‘scale’:
· a way that geographical phenomena and problems can be examined at different spatial levels, such as local scale and global scale (spatial scale)
a relationship between a distance on a ground and a corresponding distance on a map, with the scale coded on the map as a ratio, for example, ‘1 cm:100 km’ 
(map scale)

	[bookmark: sequence]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] 
	Year 1 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 7 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


