	[bookmark: _Toc234219367]
	Year 6 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 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 6 Australian Curriculum: HASS achievement standard

	By the end of Year 6, students explain the significance of an event/development, an individual and/or group. They identify and describe continuities and changes for different groups in the past and present. They describe the causes and effects of change on society. They compare the experiences of different people in the past. Students describe, compare and explain the diverse characteristics of different places in different locations from local to global scales. They describe how people, places, communities and environments are diverse and globally interconnected and identify the effects of these interconnections over time. Students explain the importance of people, institutions and processes to Australia’s democracy and legal system. They describe the rights and responsibilities of Australian citizens and the obligations they may have as global citizens. Students recognise why choices about the allocation of resources involve trade-offs. They explain why it is important to be informed when making consumer and financial decisions. They identify the purpose of business and recognise the different ways that businesses choose to provide goods and services. They explain different views on how to respond to an issue or challenge.
Students develop appropriate questions to frame an investigation. They locate and collect useful data and information from primary and secondary sources. They examine sources to determine their origin and purpose and to identify different perspectives in the past and present. They interpret data to identify, describe and compare distributions, patterns and trends, and to infer relationships, and evaluate evidence to draw conclusions. Students sequence information about events, the lives of individuals and selected phenomena in chronological order and represent time by creating timelines. They organise and represent data in a range of formats, including large- and small-scale maps, using appropriate conventions. They collaboratively generate alternative responses to an issue, use criteria to make decisions and identify the advantages and disadvantages of preferring one decision over others. They reflect on their learning to propose action in response to an issue or challenge and describe the probable effects of their proposal. They present ideas, findings, viewpoints and conclusions in a range of communication forms that incorporate source materials, mapping, graphing, communication conventions and discipline-specific terms.

	

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

	Page 3 of 10


[image: ]190658

Year 6 HASS standard elaborations
	[bookmark: _GoBack]
	A
	B
	C
	D
	E

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

	Knowledge and understanding
	thorough explanation of the significance an event/development, an individual and/or group
	informed explanation of the significance an event/development, an individual and/or group
	explanation of the significance an event/development, an individual and/or group
	identification of aspects of the significance an event/development, an individual and/or group
	statements about aspects of the significance an event/development, an individual and/or group

	
	identification and thorough description of continuities and changes for different groups in the past and present
	identification and detailed description of continuities and changes for different groups in the past and present
	identification and description of continuities and changes for different groups in the past and present
	identification of aspects and partial description of continuities and changes for different groups in the past and present
	statements about aspects of continuities and changes for different groups in the past and present

	
	thorough description of the causes and effects of change on society
	detailed description of the causes and effects of change on society
	description of the causes and effects of change on society
	partial description of the causes and effects of change on society
	statements about aspects of the causes and effects of change on society 

	
	reasoned comparison of the experiences of different people in the past
	informed comparison of the experiences of different people in the past
	comparison of the experiences of different people in the past
	identification of the experiences of different people in the past
	statements about experiences of different people in the past

	
	reasoned description, comparison and explanation of the diverse characteristics of different places in different locations from local to global scales
	informed description, comparison and explanation of the diverse characteristics of different places in different locations from local to global scales
	description, comparison and explanation of the diverse characteristics of different places in different locations from local to global scales
	partial description, comparison and explanation of the diverse characteristics of different places in different locations from local to global scales
	statements about aspects of the diverse characteristics of different places in different locations from local to global scales

	Knowledge and understanding
	reasoned description of how people, places, communities and environments are diverse and globally interconnected 
identification and thorough description of the effects of these interconnections over time
	informed description of how people, places, communities and environments are diverse and globally interconnected
identification and detailed description of the effects of these interconnections over time
	description of how people, places, communities and environments are diverse and globally interconnected
identification of the effects of these interconnections over time 
	partial description of how people, places, communities and environments are diverse and globally interconnected 
identification of aspects of the effects of these interconnections over time
	statements about aspects of how people, places, communities and environments are diverse and globally interconnected
statements about aspects of the effects of these interconnections over time

	
	thorough explanation of the importance of people, institutions and processes to Australia’s democracy and legal system
	informed explanation of the importance of people, institutions and processes to Australia’s democracy and legal system
	explanation of the importance of people, institutions and processes to Australia’s democracy and legal system
	explanation of aspects of the importance of people, institutions and processes to Australia’s democracy and legal system
	statements about aspects of the importance of people, institutions and processes to Australia’s democracy and legal system

	
	reasoned description of the rights and responsibilities of Australian citizens and the obligations they may have as global citizens
	informed description of the rights and responsibilities of Australian citizens and the obligations they may have as global citizens
	description of the rights and responsibilities of Australian citizens and the obligations they may have as global citizens
	partial description of the rights and responsibilities of Australian citizens and the obligations they may have as global citizens
	statements about aspects of the rights and responsibilities of Australian citizens and the obligations they may have as global citizens

	
	recognition and detailed description of why choices about the allocation of resources involve trade-offs
	recognition and description of why choices about the allocation of resources involve trade-offs
	recognition of why choices about the allocation of resources involve trade-offs
	partial recognition of why choices about the allocation of resources involve trade-offs
	fragmented recognition of why choices about the allocation of resources involve trade-offs

	
	thorough explanation of why it is important to be informed when making consumer and financial decisions
	informed explanation of why it is important to be informed when making consumer and financial decisions
	explanation of why it is important to be informed when making consumer and financial decisions
	explanation of aspects of why it is important to be informed when making consumer and financial decisions
	statements about aspects of why it is important to be informed when making consumer and financial decisions

	Knowledge and understanding
	identification and detailed description of the purpose of business
recognition and detailed description of the different ways that businesses choose to provide goods and services
	identification and description of the purpose of business 
recognition and description of the different ways that businesses choose to provide goods and services
	identification of the purpose of business 
recognition of the different ways that businesses choose to provide goods and services 
	identification of aspects of the purpose of business 
partial recognition of the different ways that businesses choose to provide goods and services
	statements about aspects of the purpose of business
statements about aspects of the different ways that businesses choose to provide goods and services 

	
	thorough explanation of different views on how to respond to an issue or challenge
	informed explanation of different views on how to respond to an issue or challenge
	explanation of different views on how to respond to an issue or challenge
	explanation of aspects of different views on how to respond to an issue or challenge
	statements about aspects of different views on how to respond to an issue or challenge 

	Inquiry and skills
	development of clear and informed questions to frame an investigation
	development of informed questions to frame an investigation
	development of appropriate questions to frame an investigation 
	guided development of questions to frame an investigation
	directed use of questions to frame an investigation 

	
	location and considered collection of useful data and information from primary and secondary sources
	location and informed collection of useful data and information from primary and secondary sources
	location and collection of useful data and information from primary and secondary sources
	location and partial collection of useful data and information from primary and secondary sources
	location and fragmented collection of useful data and information from primary and secondary sources

	
	thorough examination of sources to:
determine their origin and purpose 
identify different perspectives in the past and present
	informed examination of sources to:
determine their origin and purpose 
identify different perspectives in the past and present
	examination of sources to:
determine their origin and purpose 
identify different perspectives in the past and present
	partial examination of sources to:
determine their origin and purpose 
identify different perspectives in the past and present
	fragmented examination of sources to:
determine their origin and purpose 
identify different perspectives in the past and present

	Inquiry and skills
	interpretation of data to:
identify and thoroughly describe and compare distributions, patterns and trends
infer reasoned relationships 
evaluate evidence to draw reasoned conclusions
	interpretation of data to:
identify, describe and compare, with detail, distributions, patterns and trends
infer plausible relationships 
evaluate evidence to draw informed conclusions
	interpretation of data to:
identify, describe and compare distributions, patterns and trends
infer relationships 
evaluate evidence to draw conclusions
	interpretation of data to:
identify aspects of, and partially describe and compare distributions, patterns and trends
infer aspects of relationships 
evaluate evidence to draw partial conclusions
	interpretation of data to:
make statements about distributions, patterns and trends
make statements about relationships 
 evaluate evidence to draw fragmented conclusions

	
	purposeful sequencing of information about events, the lives of individuals and selected phenomena in chronological order 
representing time by creating clear and detailed timelines
	effective sequencing of information about events, the lives of individuals and selected phenomena in chronological order 
representing time by creating detailed timelines
	sequencing of information about events, the lives of individuals and selected phenomena in chronological order
representing time by creating timelines
	partial sequencing of information about events, the lives of individuals and selected phenomena in chronological order
representing time by creating partial timelines
	fragmented sequencing of information about events, the lives of individuals and selected phenomena in chronological order 
representing time by creating fragmented timelines

	
	clear and detailed organisation and representation of data in a range of formats, including large- and small-scale maps, using appropriate conventions
	detailed organisation and representation of data in a range of formats, including large- and small-scale maps, using appropriate conventions
	organisation and representation of data in a range of formats, including large- and small-scale maps, using appropriate conventions
	partial organisation and representation of data in a range of formats, including large- and small-scale maps, using appropriate conventions
	fragmented organisation and representation of data in a range of formats, including large- and small-scale maps, using appropriate conventions

	
	collaborative generation of reasoned alternative responses to an issue 
use of criteria to make reasoned decisions 
identification and detailed description of the advantages and disadvantages of preferring one decision over others
	collaborative generation of plausible alternative responses to an issue 
use of criteria to make informed decisions 
identification and description of the advantages and disadvantages of preferring one decision over others
	collaborative generation of alternative responses to an issue 
use of criteria to make decisions
identification of the advantages and disadvantages of preferring one decision over others
	collaborative generation of responses to an issue 
partial use of criteria to make decisions
identification of aspects of the advantages and disadvantages of preferring one decision over others
	collaborative generation of statements about an issue
fragmented use of criteria to make decisions
fragmented identification of aspects of the advantages and disadvantages of preferring one decision over others

	Inquiry and skills
	reflection on learning to propose reasoned action in response to an issue or challenge
thorough description of the probable effects of the proposal
	reflection on learning to propose plausible action in response to an issue or challenge
detailed description of the probable effects of the proposal
	reflection on learning to propose action in response to an issue or challenge
description of the probable effects of the proposal
	guided reflection of learning to propose action in response to an issue or challenge
partial description of the probable effects of the proposal
	directed reflection of learning to propose action 
statements about the possible effects of the proposal

	
	purposeful presentation of ideas, findings, viewpoints and conclusions in a range of communication forms with considered incorporation of relevant:
source materials
mapping
graphing
communication conventions 
discipline-specific terms
	informed presentation of ideas, findings, viewpoints and conclusions in a range of communication forms that incorporate relevant:
source materials
mapping
graphing
communication conventions 
discipline-specific terms
	presentation of ideas, findings, viewpoints and conclusions in a range of communication forms that incorporate:
source materials
mapping
graphing
communication conventions 
discipline-specific terms
	partial presentation of ideas, findings, viewpoints and conclusions in a range of communication forms that incorporate aspects of:
source materials
mapping
graphing
communication conventions 
discipline-specific terms
	fragmented presentation of ideas, findings, viewpoints and conclusions in a range of communication forms that with fragmented use of:
source materials
mapping
graphing
communication conventions 
discipline-specific terms


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


	Year 6 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 6 of 10


	Year 6 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 8 of 10


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 6 HASS SEs
These terms clarify the descriptors in the Year 6 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

	business
	an organisation, enterprise or business engaged in the production and trade of goods or services, usually for profit

	[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

	considered
	thought about deliberately with a purpose

	consumer
	a person or a group that is the final user of goods and services produced within an economy

	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

	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: 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

	goods
	tangible items that satisfy needs and wants, and that can be seen and touched

	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

	investigations;
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]organisation;
organise
	to form as or into a whole consisting of a sequence or interdependent parts

	partial 
	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

	[bookmark: recognise]recognition;
recognise
	to be aware of or acknowledge

	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

	rights and responsibilities
	entitlements and obligations that are associated with living in Australia; rights and responsibilities are a cornerstone of modern democracies; while all people in Australia enjoy certain rights (for example, freedom of speech), there are also responsibilities (for example, paying taxes, jury service; citizens also have the right to vote and the responsibility of voting at elections

	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)

	secondary sources
	in a HASS (History) context, secondary sources are accounts about the past that were created after the time being investigated, and which often use or refer to primary sources and present a particular interpretation; examples of secondary sources include writings of historians, encyclopaedia, documentaries, history textbooks and websites;
in a HASS (Geography) context, secondary sources are sources of information that have been collected, processed, interpreted and published by others, for example, census data, newspaper articles, and images or information in a published report

	[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

	source
	any written or non-written material that can be used to investigate the past, for example, coins, photographs, letters, gravestones, buildings, transcript; source becomes evidence if it is of value to a particular inquiry

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

	Page 8 of 10


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


