

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Prep standard elaborations —
Australian Curriculum v9.0: HASS

[bookmark: _Toc488841092]

[image: Sticker of ACiQv9.0]

	
	n 230179-07

	
	

[image:]
	[image:]
	230179-07

	

[image:]
Purpose
The standards elaborations (SEs) support teachers to connect curriculum to evidence in assessment so that students are assessed on what they have had the opportunity to learn. The SEs can be used to:
make consistent and comparable judgments, on a five-point scale, about the evidence of learning in a folio of student work across a year/band
develop task-specific standards (or marking guides) for individual assessment tasks
· quality assure planning documents to ensure coverage of the achievement standard across a year/band.
Structure
The SEs have been developed using the Australian Curriculum achievement standard. The achievement standard for HASS describes what students are expected to know and be able to do at the end of each year. Teachers use the SEs during and at the end of a teaching period to make on-balance judgments about the qualities in student work that demonstrate the depth and breadth of their learning.
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 where the discernible differences and/or degrees of quality between each performance level are highlighted. Teachers match these discernible differences and/or degrees of quality to characteristics of student work to make judgments across a five-point scale.

	Prep Australian Curriculum: HASS achievement standard

	By the end of Foundation, students identify significant people and events in their own lives, and how significant events are celebrated or commemorated. Students recognise the features of familiar places, why some places are special to people and the ways they can care for them.
Students pose questions, and sort and record information from observations and provided sources. They share a perspective and draw conclusions. Students use sources and terms to share observations about places and the past.

	Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 9.0 HASS for Foundation–10 https://v9.australiancurriculum.edu.au/f-10-curriculum/learning-areas/hass-f-6/foundation-year

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Prep HASS standard elaborations
	
	Applying (AP)
	Making connections (MC)
	Working with (WW)
	Exploring (EX)
	Becoming aware (BA)

	
	The folio of student work contains evidence of the following:

	Knowledge and understanding
	applying knowledge when identifying:
significant people and events in their own lives
how significant events are celebrated or commemorated
	making connections when identifying:
· significant people and events in their own lives
· how significant events are celebrated or commemorated
	identifying:
significant people and events in their own lives
how significant events are celebrated or commemorated
	exploring:
significant people and events in their own lives
how significant events are celebrated or commemorated
	becoming aware of:
significant people or events in their own lives
how significant events are celebrated or commemorated

	
	applying knowledge when recognising:
the features of familiar places
why some places are special to people
ways that they can care for places that are special to people
	making connections when recognising:
the features of familiar places
why some places are special to people
ways that they can care for places that are special to people
	recognising:
the features of familiar places
why some places are special to people
ways that they can care for places that are special to people
	exploring:
the features of familiar places
why some places are special to people
ways that they can care for places that are special to people
	becoming aware of familiar places, why they are special and/or how they can care for places

	Skills
	posing questions and applying knowledge when sorting and recording of information from observations and provided sources
	posing questions and making connections when sorting and recording of information from observations and provided sources
	posing questions and sorting and recording of information from observations and provided sources
	exploring questions and the sorting and recording of information from observations and provided sources
	becoming aware of questions and with direction, sorting and/or recording information from observations and/or provided sources

	
	applying knowledge when sharing a perspective and drawing conclusions
	making connections when sharing a perspective and drawing conclusions
	sharing a perspective and drawing conclusions
	exploring sharing a perspective and drawing conclusions
	with direction, sharing a perspective and/or drawing a conclusion

	
	applying knowledge when using sources and terms to share observations about places and the past.
	making connections when using sources and terms to share observations about places and the past.
	using sources and terms to share observations about places and the past.
	exploring using sources and terms to share observations about places and the past.
	with direction, sharing observations about places and the past.

	Key
	Shading identifies the qualities or discernible differences in the AP–BA descriptors:

	AP
	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

	MC
	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 begins to transfer skills to new situations

	WW
	Works with the curriculum content; demonstrates understanding of the required knowledge; applies skills in situations familiar to them

	EX
	Explores the curriculum content; demonstrates understanding of aspects of the required knowledge; uses a varying level of skills in situations familiar to them

	BA
	Becomes aware of the curriculum content; demonstrates a basic understanding of aspects of required knowledge; begins to use skills in situations familiar to them

[bookmark: _Hlk135912719][image: Creative Commons (CC) icons] © State of Queensland (QCAA) 2023
Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution: (include the link): © State of Queensland (QCAA) 2023
Unless otherwise indicated material from Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.
	Prep standard elaborations — Australian Curriculum v9.0: HASS

	Queensland Curriculum & Assessment Authority
November 2023

	Page 3 of 3

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
Government QCAA & Assessment Authority

image5.svg

image6.jpeg
Queensland | Queensland Curriculum
Government & Assessment Authority For all Queensland schools

