

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Year 1 standard elaborations —
Australian Curriculum v9.0: HASS

[image: Sticker of ACiQv9.0]
[bookmark: _Toc488841092]
	
	n 230179-06

	
	

[image:]
	[image:]
	230179-06

	

[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.

	Year 1 Australian Curriculum: HASS achievement standard

	By the end of Year 1, students identify continuity and change in family structures, roles and significant aspects of daily life. They identify the location and nature of the natural, managed and constructed features of local places, the ways places change, and how they can be cared for by people.
Students develop questions and collect, sort and record information and data from observations and provided sources. They interpret information and discuss perspectives. They draw conclusions and make proposals. Students share narratives and observations about people, places and the past, drawing on sources and incorporating subject-specific terms.

	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/year-1

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Year 1 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 continuity and change in:
family structures
roles
significant aspects of daily life
	making connections when identifying continuity and change in:
family structures
roles
significant aspects of daily life
	identifying continuity and change in:
family structures
roles
significant aspects of daily life
	exploring continuity and change in:
family structures
roles
significant aspects of daily life
	becoming aware of continuity and change in:
family structures
roles
significant aspects of daily life

	
	applying knowledge when identifying:
the location and nature of the natural, managed and constructed features of local places
the ways places change
how they can be cared for by people
	making connections when identifying:
the location and nature of the natural, managed and constructed features of local places
the ways places change
how they can be cared for by people
	identifying:
the location and nature of the natural, managed and constructed features of local places
the ways places change
how they can be cared for by people
	exploring:
the location and nature of the natural, managed and constructed features of local places
the ways places change
how they can be cared for by people
	becoming aware of:
the location and nature of the natural, managed and constructed features of local places
the ways places change
how they can be cared for by people

	Skills
	developing questions and applying knowledge when collecting, sorting and recording information and data from observations and provided sources
	developing questions and making connections when collecting, sorting and recording information and data from observations and provided sources
	developing questions and collecting, sorting and recording information and data from observations and provided sources
	exploring developing questions and collecting, sorting and recording information and/or data from observations and provided sources
	becoming aware of how to develop questions and how to collect, sort and/or record related information and/or data from observations and/or provided sources

	
	applying knowledge when interpreting information and discussing perspectives
	making connections when interpreting information and discussing perspectives
	interpreting information and discussing perspectives
	exploring interpreting information and discussing perspectives
	becoming aware of interpreting information and discussing perspectives

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

	
	applying knowledge when sharing narratives and observations about people, places and the past, drawing on sources and incorporating subject-specific terms.
	making connections when sharing narratives and observations about people, places and the past, drawing on sources and incorporating subject-specific terms.
	sharing narratives and observations about people, places and the past, drawing on sources and incorporating subject-specific terms.
	exploring the sharing of narratives and observations about people, places and/or the past, incorporating subject-specific terms.
	with direction, sharing narratives and/or observations about people, places and/or 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.
	Year 1 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

