	[bookmark: _Toc234219367] 
	Year 1 standard elaborations — Australian Curriculum: Science 


	Year 1 standard elaborations Australian Curriculum: Science
Science	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 2 of 5


[image: ]190664


Purpose
The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five-point scale. They 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 achievement standard for Science describes the learning expected of students at each year level. Teachers use the achievement standard during and at the end of a period of teaching to make on-balance judgments about the quality of learning students demonstrate. 
In Queensland the achievement standard represents the working with (WW) standard — a sound level of knowledge and understanding of the content, and application of skills. The SEs are presented in a matrix. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.
	Year 1 Australian Curriculum: Science achievement standard

	By the end of Year 1, students describe objects and events that they encounter in their everyday lives, and the effects of interacting with materials and objects. They describe changes in their local environment and how different places meet the needs of living things.
Students respond to questions, make predictions, and participate in guided investigations of everyday phenomena. They follow instructions to record and sort their observations and share them with others.

	Source:	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 Science for Foundation–10, 
www.australiancurriculum.edu.au/Science/Curriculum/F-10


Year 1 Science standard elaborations
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

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

	Science understanding; 
Science as a human endeavour
	clear and informed description of:
objects and events encountered in everyday lives 
effects of interacting with materials and objects 
changes in local environments 
how different places meet the needs of living things
	informed description:
objects and events encountered in everyday lives 
effects of interacting with materials and objects 
changes in local environments 
how different places meet the needs of living things
	description of:
objects and events encountered in everyday lives 
effects of interacting with materials and objects 
changes in local environments 
how different places meet the needs of living things
	guided description of:
objects and events encountered in everyday lives 
effects of interacting with materials and objects 
changes in local environments 
how different places meet the needs of living things
	statements about:
objects and events encountered in everyday lives 
effects of interacting with materials and objects 
changes in local environments 
how different places meet the needs of living things

	Science inquiry skills
	Questioning and predicting
	responding to and posing of questions and making reasoned predictions 
	responding to and posing of questions, and making plausible predictions
	responding to questions and making predictions
	guided responding to questions and guided making predictions
	directed responding to questions and directed making predictions

	Science inquiry skills
	Planning and conducting; Processing and analysing data and information
	participation in guided investigations of everyday phenomena and following of instructions to accurately record and sort relevant observations
	participation in guided investigations of everyday phenomena and following of instructions to record and sort relevant observations
	participation in guided investigations of everyday phenomena and following of instructions to record and sort observations
	participation in guided investigations of everyday phenomena and guided recording and sorting observations
	directed participation in guided investigations of everyday phenomena and directed recording and sorting observations

	
	Communicating
	sharing of observations with others using clear representations and relevant scientific terminology
	sharing of observations with others using representations and scientific terminology 
	sharing of observations with others
	fragmented sharing of observations 
	directed sharing of observations 


	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


[bookmark: _GoBack]
	Year 1 standard elaborations — Australian Curriculum: Science 
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 3 of 5


[bookmark: _Toc375294587][bookmark: _Ref347492396][bookmark: _Toc343763701]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
skills. 
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area


Terms used in Year 1 Science SEs
[bookmark: _Hlk11327560][bookmark: _Hlk11327486]These terms clarify the descriptors in the Year 1 Science SEs. They help to clarify the descriptors and should be used in conjunction with the ACARA Australian Curriculum Science glossary: www.australiancurriculum.edu.au/f-10-curriculum/science/glossary.
	Term
	Description

	accuracy;
accurate
	consistent with a standard, rule, convention or known fact;
in the context of Science:
accurate measurements are close to the accepted value 
accurate representations are a true representation of observations or collected data

	clear;
clearly
	easy to perceive, understand, or interpret, without ambiguity

	communicating 
(sub-strand) 
	conveying information or ideas to others through appropriate representations, text types and modes 

	description;
descriptive;
describe
	give an account of characteristics or features

	direction;
directed
	following the instructions of the facilitator

	evaluating 
(sub-strand)
	considering the quality of available evidence and the merit or significance of a claim, proposition or conclusion with reference to that evidence;
in Year 1, this includes comparing observations with those of others

	fragmented
	disjointed, incomplete or isolated

	guided
	visual and/or verbal prompts to facilitate or support independent action

	informed
	having relevant knowledge; being conversant with the topic;
in the context of Science, informed means referring to scientific background knowledge and/or empirical observations

	planning and conducting 
(sub-strand)
	making decisions regarding how to investigate or solve a problem and carrying out an investigation, including the collection of data;
in Year 1, this includes:
participating in guided investigations to explore and answer questions
using informal measurements to collect and record observations

	plausibility;
plausible
	credible and possible;
in the context of science, a plausible prediction is based on scientific knowledge

	processing and analysing data and information 
(sub-strand)
	representing data in meaningful and useful ways;
identifying trends, patterns and relationships in data, and using this evidence to justify conclusions; in Year 1, this includes:
using a range of methods to sort information
discussing the comparison of observations with predictions

	questioning and predicting (sub-strand)
	identifying and constructing questions, proposing hypotheses and suggesting possible outcomes; in Year 1, this includes:
posing and responding to questions
making predictions about familiar objects and events

	reasons;
reasoned
	logical and sound; presented with justification;
in the context of Science, reasoned also means that the evidence is provided through reference to scientific background knowledge and/or empirical observations as part of the justification

	relevance;
relevant
	having some logical connection with; applicable and pertinent

	representation
	use words, images, symbols or signs to convey meaning;
in the context of Science, representation is an important learning and presentation tool that contributes strongly to science literacy development; 
scientists represent ideas in a variety of ways, including models, graphs, charts, drawings, diagrams and written texts; the use of these models and other representations is to help understand or present meaning about an idea, an object, a process or a system, or even something that cannot be directly observed, e.g. an atom or inside our body

	science knowledge
	science knowledge refers to facts, concepts, principles, laws, theories and models that have been established by scientists over time; 
from Prep to Year 2, students learn that observations can be organised to reveal patterns, and that these patterns can be used to make predictions about phenomena 

	statement;
state
	a sentence or assertion


	Year 1 standard elaborations — Australian Curriculum: Science 
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 5 of 5


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


