	[bookmark: _Toc234219367]
	Year 7 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 7 Australian Curriculum: HASS achievement standard

	By the end of Year 7, students explain the role of groups and the significance of particular individuals in past societies. They suggest reasons for continuity and change over time. They describe the effects of change on societies, individuals and groups and describe events and developments from the perspective of people who lived at the time. They identify past events and developments that have been interpreted in different ways. Students describe geographical processes that influence the characteristics of places. They explain interconnections between people and places and people and environments, describing how these interconnections change places and environments. Students identify the ideas, values and principles that underpin the institutions and processes in Australia’s political and legal systems. They explain the diverse nature of Australian society, and identify the importance of shared values in contemporary Australian society. Students describe the interdependence of consumers and producers in the market and identify factors and strategies that contribute to the financial success of businesses and individuals. They identify why individuals choose to work and the various sources of income that exist. Students recognise that people have different perceptions of places, events and issues and explain how this and other factors influence views on how to respond to an issue or challenge.
Students formulate significant questions and propositions to guide investigations. They locate and collect useful data, information and evidence from a range of primary and secondary sources. They examine sources to determine their origin, purpose and reliability and to identify past and present values and perspectives. They interpret and analyse data to propose simple explanations for distributions, patterns, trends and relationships, and evaluate and synthesise evidence to draw conclusions. Students sequence events and developments within a chronological framework, using dating conventions to represent and measure time. They organise, categorise and represent data in a range of appropriate formats using discipline-specific conventions. They make informed decisions by collaborating with others to generate alternatives, comparing the potential costs and benefits of each and developing and using criteria to make a reasoned judgement. Students reflect on their learning to propose individual and collective action in response to an issue or challenge, taking account of different factors and multiple perspectives, and predict the probable effects of their proposal. They present ideas, findings, viewpoints, explanations and conclusions in a range of communication forms that incorporate source materials, citations, discipline-specific terms, conventions and concepts.

	

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

	Page 3 of 10


[image: ]190659


	Year 7 standard elaborations — Australian Curriculum: Humanities and Social Sciences (HASS)
Humanities and Social Sciences (HASS)	
	Queensland Curriculum & Assessment Authority
September 2019 

	Page 3 of 10


[image: ]190659

Year 7 HASS standard elaborations
	
	A
	B
	C
	D
	E

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

	Knowledge and understanding
	thorough explanation of the role of groups and the significance of particular individuals in past societies
	informed explanation of the role of groups and the significance of particular individuals in past societies
	explanation of the role of groups and the significance of particular individuals in past societies
	identification of aspects of the role of groups and the significance of particular individuals in past societies
	statements about the role of groups and the significance of particular individuals in past societies

	
	considered suggestion of reasons for continuity and change over time
	informed suggestion of reasons for continuity and change over time
	suggestion of reasons for continuity and change over time
	guided suggestion of reasons for continuity and change over time
	directed suggestion of reasons for continuity and change over time

	
	thorough description of:
the effects of change on societies, individuals and groups
events and developments from the perspective of people who lived at the time
	detailed description of:
the effects of change on societies, individuals and groups
events and developments from the perspective of people who lived at the time
	description of:
the effects of change on societies, individuals and groups
events and developments from the perspective of people who lived at the time
	partial description of:
the effects of change in societies, individuals and groups
events and developments from the perspective of people who lived at the time
	statements about:
the effects of change in societies, individuals and groups
events and developments from the perspective of people who lived at the time

	
	clear and considered identification of past events and developments that have been interpreted in different ways
	effective identification of past events and developments that have been interpreted in different ways
	identification of past events and developments that have been interpreted in different ways
	partial identification of past events and developments that have been interpreted in different ways
	statements about past events and developments that have been interpreted in different ways

	
	thorough description of geographical processes that influence the characteristics of places
	detailed description of geographical processes that influence the characteristics of places
	description of geographical processes that influence the characteristics of places
	partial description of geographical processes that influence the characteristics of places
	fragmented description of geographical processes that influence the characteristics of places

	Knowledge and understanding
	considered explanation of interconnections between people and places and people and environments and thorough description of how these interconnections change places and environments
	informed explanation of interconnections between people and places and people and environments and detailed description of how these interconnections change places and environments
	explanation of interconnections between people and places and people and environments and description of how these interconnections change places and environments
	explanation of aspects of interconnections between people and places and people and environments and partial description of how these interconnections change places and environment
	statements about interconnections between people and places and people and the environments and statements about how these interconnections change places and environment

	
	clear and considered identification of the ideas, values and principles that underpin the institutions and processes in Australia’s political and legal systems
	effective identification of the ideas, values and principles that underpin the institutions and processes in Australia’s political and legal systems
	identification of the ideas, values and principles that underpin the institutions and processes in Australia’s political and legal systems
	partial identification of the ideas, values and principles that underpin the institutions and processes in Australia’s political and legal systems
	statements about the ideas, values and principles that underpin the institutions and processes in Australia’s political and legal systems

	
	thorough explanation of the diverse nature of Australian society
clear and considered identification of the importance of shared values in contemporary Australian society
	informed explanation of the diverse nature of Australian society
clear identification of the importance of shared values in contemporary Australian society
	explanation of the diverse nature of Australian society
identification of the importance of shared values in contemporary Australian society
	partial explanation of the diverse nature of Australian society
identification of aspects of shared values in contemporary Australian society
	fragmented explanation of the diverse nature of Australian society
statements about shared values in contemporary Australian society

	
	thorough description of the interdependence of consumers and producers in the market 
clear and considered identification of factors and strategies that contribute to the financial success of businesses and individuals
	detailed description of the interdependence of consumers and producers in the market
clear identification of factors and strategies that contribute to the financial success of businesses and individuals
	description of the interdependence of consumers and producers in the market 
identification of factors and strategies that contribute to the financial success of businesses and individuals
	partial description of aspects of the interdependence of consumers and producers in the market 
identification of aspects of factors and strategies that contribute to the financial success of businesses and individuals
	statements about:
consumers and producers in the market 
the financial success of businesses and individuals

	Knowledge and understanding
	reasoned identification of:
why individuals choose to work
the various sources of income that exist
	informed identification of:
why individuals choose to work
the various sources of income that exist
	identification of:
why individuals choose to work
the various sources of income that exist
	partial identification of:
why individuals choose to work
the various sources of income that exist
	statements about:
why individuals choose to work
sources of income that exist

	
	considered recognition that people have different perceptions of places, events and issues
thorough explanation of how this and other factors influence views on how to respond to an issue or challenge
	informed recognition that people have different perceptions of places, events and issues
informed explanation of how this and other factors influence views on how to respond to an issue or challenge
	recognition that people have different perceptions of places, events and issues
explanation of how this and other factors influence views on how to respond to an issue or challenge
	guided recognition that people have different perceptions of places, events and issues
partial explanation of how this and other factors influence views on how to respond to an issue or challenge
	directed recognition that people have different perceptions of places, events and issues 
fragmented explanation of how this and other factors influence views on how to respond to an issue or challenge

	Inquiry and skills
	clear and informed formulation of significant questions and propositions to guide investigations
	informed formulation of significant questions and propositions to guide investigations
	formulation of significant questions and propositions to guide investigations
	guided formulation of questions and propositions to guide investigations
	use of directed questions and propositions to guide investigations

	
	location and considered collection of useful data, information and evidence from a range of primary and secondary sources
	location and informed collection of useful data, information and evidence from a range of primary and secondary sources
	location and collection of useful data, information and evidence from a range of primary and secondary sources
	location and partial collection of useful data, information and evidence from a range of primary and secondary sources
	location and fragmented collection of useful data, information and evidence from a range of primary and secondary sources

	
	thorough examination of sources to:
determine their origin, purpose and reliability 
identify past and present values and perspectives
	informed examination of sources to:
determine their origin, purpose and reliability
identify past and present values and perspectives
	examination of sources to:
determine their origin, purpose and reliability 
identify past and present values and perspectives 
	partial examination of sources to:
determine their origin, purpose and reliability 
identify past and present values and perspectives
	fragmented examination of sources to:
determine their origin, purpose and reliability
identify past and present values and perspectives 

	Inquiry and skills
	interpretation and analysis of data to propose thorough explanations for distributions, patterns, trends and relationships
evaluation and synthesis of evidence to draw reasoned conclusions
	interpretation and analysis of data to propose informed explanations for distributions, patterns, trends and relationships
evaluation and synthesis of evidence to draw informed conclusions
	interpretation and analysis of data to propose simple explanations for distributions, patterns, trends and relationships
evaluation and synthesis of evidence to draw conclusions
	interpretation and analysis of data to propose partial explanations for distributions, patterns, trends and relationships
evaluation and synthesis of evidence to draw partial conclusions
	make statements about distributions, patterns, trends and relationships
evaluation and synthesis of evidence to draw fragmented conclusions

	
	purposeful sequencing of events and developments within a chronological framework, using purposeful dating conventions to represent and measure time
	effective sequencing of events and developments within a chronological framework, using effective dating conventions to represent and measure time
	sequencing of events and developments within a chronological framework, using dating conventions to represent and measure time
	partial sequencing of events and developments within a chronological framework, using guided dating conventions to represent and measure time
	fragmented sequencing of events and developments within a chronological framework, using directed dating conventions to represent and measure time

	
	clear and detailed organisation, categorisation and representation of data in a range of appropriate formats using discipline‑specific conventions
	detailed organisation, categorisation and representation of data in a range of appropriate formats using discipline‑specific conventions
	organisation, categorisation and representation of data in a range of appropriate formats using discipline‑specific conventions
	partial organisation, categorisation and representation of data in a range of appropriate formats using discipline‑specific conventions
	fragmented organisation, categorisation and representation of data in a range of appropriate formats using discipline‑specific conventions

	
	informed decision-making by:
collaboration with others to generate plausible alternatives
clear and detailed comparison of potential costs and benefits of each
development and use of criteria to make a considered judgment
	informed decision-making by:
collaboration with others to generate plausible alternatives
detailed comparison of potential costs and benefits of each
development and use of criteria to make an informed judgment
	informed decision-making by:
collaboration with others to generate alternatives
comparison of potential costs and benefits of each
development and use of criteria to make a reasoned judgment
	decision-making by:
collaboration with others to generate alternatives
partial comparison of potential costs and benefits of each
partial development and use of criteria to make a judgment
	decision-making by:
collaboration with others to make statements about alternatives
fragmented comparison of potential costs and benefits of each
fragmented development and use of criteria to make a judgment

	Inquiry and skills
	reflection on learning to propose reasoned individual and collective action in response to an issue or challenge, taking account of different factors and multiple perspectives
clear and considered prediction of the probable effects of their proposal
	reflection on learning to propose plausible individual and collective action in response to an issue or challenge, taking account of different factors and multiple perspectives
informed prediction of the probable effects of their proposal
	reflection on learning to propose individual and collective action in response to an issue or challenge, taking account of different factors and multiple perspectives
prediction of the probable effects of their proposal
	guided reflection on learning to propose individual and collective action in response to an issue or challenge, taking into account aspects of different factors and multiple perspectives
partial prediction of the probable effects of their proposal
	directed reflection on learning to propose individual and collective action in response to an issue or challenge
statements about the probable effects of their proposal

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


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


	Year 7 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
September 2019 

	Page 6 of 10


[bookmark: _GoBack]


	Year 7 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
September 2019 

	Page 3 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 7 HASS SEs
These terms clarify the descriptors in the Year 7 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]analysis;
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

	[bookmark: categorise]categorisation;
categorise
	to classify by labelling or giving a name to

	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

	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

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

	considered
	thought about deliberately with a purpose

	continuity and change
	are both evident in any given period of time and apply to the material and immaterial world, continuities being aspects of the past that remain(ed) the same over certain periods of time

	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

	[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

	geographical processes
	physical and human forces that work in combination to form and transform the world, for example, erosion, hydrological (water) cycle, migration or urbanisation; geographical processes can operate within and between places

	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

	interdependence
	a joint dependence between participants in an economy; that is, the reliance of consumers, workers, businesses and governments on each other; in modern economies, people tend to specialise in the production of a good or service, and trade that item for another that they could not provide or produce for themselves

	[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

	market
	an exchange of goods, services or resources between buyers and sellers

	[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

	perspective
	in a HASS context, perspective is a world view or a set of ideas or beliefs that guide actions; perspectives draw on a person’s or group’s age, gender experiences, cultural or religious background, ideologies and/or intellectual contexts, which influence their world view and inform their opinions, values, and actions; two types of perspective can be considered: 
perspectives of people
perspectives on events and phenomena of the past and present

	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

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

	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

	thorough
	demonstrating depth and breadth, inclusive of relevant detail

	use of
	to operate or put into effect


 
	Year 7 standard elaborations — Australian Curriculum: 
Humanities and Social Sciences (HASS)
	Queensland Curriculum & Assessment Authority
September 2019 

	Page 8 of 10


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


