	[bookmark: _Toc234219367]
	Year 2 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)


	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 2 Australian Curriculum: HASS achievement standard

	By the end of Year 2, students describe a person, site and/or event of significance in the local community and explain why places are important to people. They identify how and why the lives of people have changed over time while others have remained the same. They recognise that the world is divided into geographic divisions and that places can be described at different scales. Students describe how people in different places are connected to each other and identify factors that influence these connections. They recognise that places have different meaning for different people and why the significant features of places should be preserved.
Students pose questions about the past and familiar and unfamiliar objects and places. They locate information from observations and from sources provided. They compare objects from the past and present and interpret information and data to identify a point of view and draw simple conclusions. They sequence familiar objects and events in order and sort and record data in tables, plans and on labelled maps. They reflect on their learning to suggest ways to care for places and sites of significance. Students develop narratives about the past and communicate findings in a range of texts using language to describe direction, location and the passing of time.

	

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

	Page 3 of 7


[image: ]190654

Year 2 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
	clear and detailed description of a person, site and/or event of significance in the local community
	detailed description of a person, site and/or event of significance in the local community
	[bookmark: _GoBack]description of a person, site and/or event of significance in the local community
	partial description of a person, site and/or event of significance in the local community
	fragmented description of a person, site and/or event of significance in the local community

	
	clear and detailed explanation of why places are important to people
	detailed explanation of why places are important to people
	explanation of why places are important to people
	explanation of aspects of why places are important to people
	statements about why places are important to people

	
	identification and detailed description of how and why the lives of people have changed over time while others have remained the same
	identification and description of how and why the lives of people have changed over time while others have remained the same
	identification of how and why the lives of people have changed over time while others have remained the same
	guided identification of how and why the lives of people have changed over time while others have remained the same
	directed identification of how and why the lives of people have changed over time while others have remained the same

	
	· recognition and detailed description of the geographic divisions of the world
considered recognition that places can be described at different scales
	· recognition and description of the geographic divisions of the world
effective recognition that places can be described at different scales
	recognition:
of the geographic divisions of the world
that places can be described at different scales
	guided recognition:
of the geographic divisions of the world
that places can be described at different scales
	directed recognition:
of the geographic divisions of the world
that places can be described at different scales

	Knowledge and understanding
	clear and detailed description of how people in different places are connected to each other and clear and detailed identification of factors that influence these connections
	detailed description of how people in different places are connected to each other and detailed identification of factors that influence these connections
	description of how people in different places are connected to each other and identification of factors that influence these connections
	partial description of how people in different places are connected to each other and guided identification of factors that influence these connections
	directed description of how people in different places are connected to each other and directed identification of factors that influence these connections

	
	recognition and detailed description:
that places have different meaning for different people
of why the significant features of places should be preserved
	recognition and description:
that places have different meaning for different people
of why the significant features of places should be preserved
	recognition:
that places have different meaning for different people
of why the significant features of places should be preserved
	guided recognition:
that places have different meaning for different people
of why the significant features of places should be preserved
	directed recognition:
that places have different meaning for different people
of why the significant features of places should be preserved

	Inquiry and skills
	posing of clear and informed questions about the past and familiar and unfamiliar objects and places 
	posing of informed questions about the past and familiar and unfamiliar objects and places 
	posing of questions about the past and familiar and unfamiliar objects and places 
	guided posing of questions about the past and familiar and unfamiliar objects and places 
	directed posing of questions about the past and familiar and unfamiliar objects and places 

	
	location of detailed and relevant information from observations and from sources provided
	location of relevant information from observations and from sources provided
	location of information from observations and from sources provided
	location of aspects of information from observations and from sources provided
	fragmented information from observations and from sources provided

	
	comparison and detailed description of objects from the past and present
	comparison and description of objects from the past and present
	comparison of objects from the past and present
	guided comparison of objects from the past and present
	directed comparison of objects from the past and present

	
	considered interpretation of information and data to identify and describe in detail a point of view and draw simple conclusions
	informed interpretation of information and data to identify and describe a point of view and draw simple conclusions
	interpretation of information and data to identify a point of view and draw simple conclusions
	guided interpretation of information and data to identify a point of view and draw simple conclusions
	directed interpretation of information and data to identify a point of view and draw simple conclusions

	
	purposeful sequencing of familiar objects and events in order
	effective sequencing of familiar objects and events in order
	sequencing of familiar objects and events in order
	partial sequencing of familiar objects and events in order
	directed sequencing of familiar objects and events in order

	Inquiry and skills
	accurate and effective sorting and recording of data in tables, plans and on labelled maps
	effective sorting and recording of data in tables, plans and on labelled maps
	sorting and recording of data in tables, plans and on labelled maps
	partial sorting and recording of data in tables, plans and on labelled maps
	directed sorting and recording of data in tables, plans and on labelled maps

	
	reflection on their learning to make considered suggestions of ways to care for places and sites of significance
	reflection on their learning to make informed suggestions of ways to care for places and sites of significance
	reflection on their learning to make suggestions of ways to care for places and sites of significance
	guided reflection on their learning to make suggestions of ways to care for places and sites of significance
	directed reflection on their learning to make suggestions of ways to care for places and sites of significance

	
	clear and effective development of narratives about the past 
clear and effective communication of findings in a range of texts using language to describe direction, location and the passing of time
	effective development of narratives about the past
effective communication of findings in a range of texts using language to describe direction, location and the passing of time
	development of narratives about the past
communication of findings in a range of texts using language to describe direction, location and the passing of time
	partial development of narratives about the past
guided communication of findings in a range of texts using language to describe direction, location and the passing of time
	fragmented development of narratives about the past
directed communication of findings using language to describe direction, location and the passing of time


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

	Page 2 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 2 HASS SEs
These terms clarify the descriptors in the Year 2 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

	communication;
communicate
	in a HASS context, when students communicate, they:
· present ideas and findings in appropriate digital and non-digital forms for different audiences and purposes, using discipline-specific terminology
· sequence familiar events in order and represent familiar features of place and their location on pictorial maps and models

	comparison; compare
	recognise similarities and differences 

	[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

	detail;
detailed
	meticulous; including many of the parts

	development;
develop
	economic, social and political changes that improve the wellbeing of people

	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: draw]draw
	to compose or create

	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 2, 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

	fragmented 
	disjointed, incomplete or isolated

	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

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

	[bookmark: organise]partial
	attempted; incomplete evidence provided

	point of view
	looking at someone or something from a location or position; 
in a HASS (Humanities and Social Sciences) context, point of view means an individual’s view about a particular person, event or phenomena, which may be irrational and/or immediately sensed, or deeply considered and reflective

	posing;
pose
	put forward for consideration

	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

	[bookmark: recognise][bookmark: record]recording;
record
	to mark in a form that can be understood by others and revisited

	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

	[bookmark: sequence]sequencing;
sequence
	to arrange in order

	significance
	pertaining to events, periods, developments, perspectives and ideas of the past, which are regarded as having important consequences, duration and relevance to the present, from the point of view of society or ordinary people when contextualised to larger events

	simple
	involving few elements, components or steps; obvious data or outcomes

	statement
	a sentence or assertion


[bookmark: suggest] 
	Year 2 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 6 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


