	[bookmark: _Toc234219367]
	Year 5 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)


	Year 5 standard elaborations — Australian Curriculum: Humanities and Social Sciences (HASS)
Humanities and Social Sciences (HASS)	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 3 of 9


[image: ]190657

	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 C 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 5 Australian Curriculum: HASS achievement standard

	By the end of Year 5, students describe the significance of people and events/developments in bringing about change. They identify the causes and effects of change on particular communities and describe aspects of the past that have remained the same. They describe the experiences of different people in the past. Students explain the characteristics of places in different locations at local to national scales. They identify and describe the interconnections between people and the human and environmental characteristics of places, and between components of environments. They identify the effects of these interconnections on the characteristics of places and environments. Students identify the importance of values and processes to Australia’s democracy and describe the roles of different people in Australia’s legal system. They recognise that choices need to be made when allocating resources. They describe factors that influence their choices as consumers and identify strategies that can be used to inform these choices. They describe different views on how to respond to an issue or challenge.
Students develop questions for an investigation. They locate and collect data and information from a range of sources to answer inquiry questions. They examine sources to determine their purpose and to identify different viewpoints. They interpret data to identify and describe distributions, simple patterns and trends, and to infer relationships, and suggest conclusions based on evidence. Students sequence information about events, the lives of individuals and selected phenomena in chronological order using timelines. They sort, record and represent data in different formats, including large-scale and small-scale maps, using basic conventions. They work with others to generate alternative responses to an issue or challenge and reflect on their learning to independently propose action, describing the possible effects of their proposed action. They present their ideas, findings and conclusions in a range of communication forms using discipline-specific terms and appropriate conventions.

	

	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 5 HASS standard elaborations
	
	A
	B
	C
	D
	E

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

	Knowledge and understanding
	thorough description of the significance of people and events/developments in bringing about change
	[bookmark: _GoBack]detailed description of the significance of people and events/developments in bringing about change
	description of the significance of people and events/developments in bringing about change
	description of aspects of the significance of people and events/developments in bringing about change
	statements about aspects of the significance of people and events/developments in bringing about change

	
	identification and thorough description of the causes and effects of change on particular communities
thorough description of aspects of the past that have remained the same
	identification and detailed description of the causes and effects of change on particular communities
detailed description of aspects of the past that have remained the same
	identification of the causes and effects of change on particular communities 
description of aspects of the past that have remained the same
	identification of aspects of the causes and effects of change on particular communities
partial description of aspects of the past that have remained the same
	statements about:
the causes and effects of change on particular communities
 the past that have remained the same

	
	thorough description of the experiences of different people in the past
	detailed description of the experiences of different people in the past
	description of the experiences of different people in the past
	description of aspects of the experiences of different people in the past
	statements about aspects of the experiences of different people in the past

	
	thorough explanation of the characteristics of places in different locations at local to national scales
	informed explanation of the characteristics of places in different locations at local to national scales
	explanation of the characteristics of places in different locations at local to national scales
	explanation of aspects of the characteristics of places in different locations at local to national scales
	statements about aspects of places in different locations at local to national scales

	Knowledge and understanding
	identification and thorough description of the interconnections between:
people and the human and environmental characteristics of places
components of environments
identification and thorough description of the effects of these interconnections on the characteristics of places and environments
	identification and detailed description of the interconnections between:
people and the human and environmental characteristics of places
components of environments
identification and detailed description of the effects of these interconnections on the characteristics of places and environments
	identification and description of the interconnections between:
people and the human and environmental characteristics of places
components of environments 
identification of the effects of these interconnections on the characteristics of places and environments
	identification and description of aspects of the interconnections between:
people and the human and environmental characteristics of places
components of environments
identification of aspects of the effects of these interconnections on the characteristics of places and environments
	statements about aspects of the interconnections between:
people and the human and environmental characteristics of places
components of environments
statements about aspects of the effects of these interconnections on the characteristics of places and environments 

	
	identification and thorough description of the importance of values and processes to Australia’s democracy 
thorough description of the roles of different people in Australia’s legal system
	identification and detailed description of the importance of values and processes to Australia’s democracy 
detailed description of the roles of different people in Australia’s legal system
	identification of the importance of values and processes to Australia’s democracy 
description of the roles of different people in Australia’s legal system
	identification of aspects of the importance of values and processes to Australia’s democracy 
partial description of the roles of different people in Australia’s legal system
	statements about aspects of the importance of values and processes to Australia’s democracy
statements about aspects of the roles of different people in Australia’s legal system 

	
	recognition and thorough description of choices that need to be made when allocating resources 
	recognition and detailed description of choices that need to be made when allocating resources
	recognition that choices need to be made when allocating resources
	partial recognition that choices need to be made when allocating resources
	statements about choices that need to be made when allocating resources

	Knowledge and understanding
	· thorough description of factors that influence their choices as consumers 
· identification of reasoned strategies that can be used to inform these choices
	· detailed description of factors that influence their choices as consumers 
· identification of credible strategies that can be used to inform these choices
	· description of factors that influence their choices as consumers 
· identification of strategies that can be used to inform these choices
	identification of factors and strategies that influence their choices as consumers
	statements about factors and strategies that influence their choices as consumers

	
	thorough description of different views on how to respond to an issue or challenge
	detailed description of different views on how to respond to an issue or challenge
	description of different views on how to respond to an issue or challenge 
	identification of different views on how to respond to an issue or challenge
	statements about different views on how to respond to an issue or challenge

	Inquiry and skills
	development of clear and informed questions for an investigation
	development of informed questions for an investigation
	development of questions for an investigation
	guided development of questions for an investigation
	use of directed questions for an investigation

	
	location and considered collection of data and information from a range of relevant sources to comprehensively answer inquiry questions
	location and informed collection of data and information from a range of sources to credibly answer inquiry questions
	location and collection of data and information from a range of sources to answer inquiry questions
	location and guided collection of data and information from a range of sources to partially answer inquiry questions
	use of directed data and information from a range of sources to make statements in response to inquiry questions

	
	considered examination of sources to:
determine their purpose 
identify different viewpoints
	informed examination of sources to:
determine their purpose 
identify different viewpoints 
	examination of sources to:
determine their purpose 
identify different viewpoints
	partial examination of sources to:
determine their purpose 
identify different viewpoints
	fragmented examination of sources to:
determine their purpose 
identify different viewpoints

	
	interpretation of data to:
identify and thoroughly describe distributions, simple patterns and trends
infer reasoned relationships
suggest reasoned conclusions based on evidence
	interpretation of data to:
identify and describe with detail distributions, simple patterns and trends
infer plausible relationships
suggest informed conclusions based on evidence
	interpretation of data to:
identify and describe distributions, simple patterns and trends
infer relationships
suggest conclusions based on evidence
	interpretation of data to:
identify aspects of, and partially describe distributions, simple patterns and trends 
infer relationships
suggest conclusions 
	use of data to make statements about:
distributions, simple patterns and trends
relationships 
conclusions 

	Inquiry and skills
	purposeful sequencing of information about events, the lives of individuals and selected phenomena in chronological order using timelines
	effective sequencing of information about events, the lives of individuals and selected phenomena in chronological order using timelines
	sequencing of information about events, the lives of individuals and selected phenomena in chronological order using timelines
	partial sequencing of information about events, the lives of individuals and selected phenomena in chronological order using timelines
	fragmented sequencing of information about events, the lives of individuals and selected phenomena in chronological order using timelines

	
	clear and detailed sorting, recording and representation of data in different formats (including large-scale and small-scale maps), using basic conventions
	detailed sorting, recording and representation of data in different formats (including large-scale and small-scale maps), using basic conventions
	sorting, recording and representation of data in different formats (including large-scale and small-scale maps), using basic conventions
	partial sorting, recording and representation of data in different formats (including large-scale and small-scale maps), using aspects of basic conventions
	fragmented sorting, recording and representation of data in different formats (including large-scale and small-scale maps), using aspects of basic conventions

	
	working with others to generate alternative reasoned responses to an issue or challenge
	working with others to generate alternative plausible responses to an issue or challenge
	working with others to generate alternative responses to an issue or challenge
	working with others to generate a response to an issue or challenge
	working with others to make statements about an issue or challenge

	
	reflection on learning to independently propose reasoned action
thorough description of the possible effects of proposed action
	reflection on learning to independently propose credible action
informed description of the possible effects of proposed action
	reflection on learning to independently propose action
description of the possible effects of proposed action
	guided reflection on learning to propose action
partial description of the possible effects of proposed action
	directed reflection on learning to propose action
make statements about the possible effects of proposed action

	
	purposeful presentation of ideas, findings and conclusions in a range of communication forms with considered use of relevant discipline‑specific terms and appropriate conventions
	informed presentation of ideas, findings and conclusions in a range of communication forms using relevant discipline‑specific terms and appropriate conventions
	presentation of ideas, findings and conclusions in a range of communication forms using discipline‑specific terms and appropriate conventions
	partial presentation of ideas, findings and conclusions in a range of communication forms using aspects of discipline‑specific terms and appropriate conventions
	fragmented presentation of ideas, findings and conclusions in a range of communication forms using everyday language


	Key
	shading emphasises the qualities that discriminate between the A–E descriptors


	Year 5 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 5 of 9


	Year 5 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 5 of 9


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 5 HASS SEs
These terms clarify the descriptors in the Year 5 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

	[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

	characteristics of places
	in a HASS (Geography) context, characteristics of places include people, climate, production, landforms, built elements of the environment, soils, vegetation, communities, water resources, cultures, mineral resources and landscape; some characteristics are tangible, for example, rivers and buildings; others are intangible, for example, scenic quality and socioeconomic status

	[bookmark: categorise]clear
	easy to perceive, understand or interpret; without ambiguity

	communicating;
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

	[bookmark: compare]comparison;
compare
	estimate, measure or note how things are similar or dissimilar

	comprehensive; comprehensively
	detailed and thorough, including all that is relevant

	considered
	thought about deliberately with a purpose

	conventions
	in a HASS (Civics and Citizenship) context, conventions means unwritten rules of political procedure based on traditional, established practices that are widely accepted; Australia’s political system has adopted many of the unwritten conventions of the British Westminster system; conventions may defy the Constitution — for example, the procedure for the appointment of Australia’s Governor-General

	credible
	possible and believable 

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

	democracy
	a system of government where power is vested in the people, who may exercise it directly or through elected representatives, and who may remove and replace their political leaders and government in free and fair regular elections

	[bookmark: describe]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
	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

	[bookmark: draw]draw
	to compose or create

	effectively;
effective
	capably meets the described requirements

	[bookmark: evaluate]evaluate
	examine and judge the merit or significance of something

	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

	evidence
	what can be learnt from a historical source to help construct a historical narrative

	[bookmark: examine]examination;
examine
	determine the nature of conditions of

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

	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

	infer
	a conclusion reached on the basis of evidence or reasoning

	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

	investigation;
investigate
	plan, collect and interpret data/information and draw conclusions about;
in a HASS context, to investigate means to make inquiry or examination

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

	[bookmark: measure]measure
	to ascertain the extent of or quality

	[bookmark: organise]partial;
partially
	attempted; incomplete evidence provided

	plausible
	credible and possible

	[bookmark: predict]prediction;
predict
	suggest what might happen in the future or as a consequence of something

	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

	range 
	the scope of relevant situations or elements 

	reasoned
	logical and sound; presented with justification

	recognition;
recognise
	to be aware of or acknowledge

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

	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

	resources
	a means to produce goods and services that satisfy needs and wants; the four economic resources (factors of production) are land, labour, capital and enterprise; production usually requires a combination of resources

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

	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

	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]suggestions;
suggest
	put forward for consideration

	[bookmark: synthesise]synthesise
	combine elements (information/ideas/components) into a coherent whole

	system
	a group of interacting objects, materials or processes that form an integrated whole;
in a HASS (Geography) context, biophysical systems include humans and their activities and impacts

	thorough
	demonstrating depth and breadth, inclusive of relevant detail

	use of
	to operate or put into effect


 
	Year 5 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 7 of 9


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


