

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Year 2 standard elaborations —
Australian Curriculum v9.0: HASS

[bookmark: _Toc488841092]

[image: Sticker of ACiQv9.0]

	
	n 230179-05

	
	

[image:]
	[image:]
	230179-05

	

[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 2 Australian Curriculum: HASS achievement standard

	By the end of Year 2, students identify the significance of a local person, group, place and/or building. They identify the effects of changes in technologies on people’s lives. Students identify that those places can be spatially represented in different geographical divisions. They identify how people and places are interconnected both at local and broader scales.
Students develop questions, and collect, sort and record related information and data from observations and provided sources. They interpret information and data, and identify and discuss perspectives. Students use interpretations to draw conclusions and make proposals. Students use sources, and subject-specific terms to present narratives and observations about the past, people and places at different scales.

	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-2

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Year 2 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 the significance of a local person, group, place and/or building
	making connections when identifying the significance of a local person, group, place and/or building
	identifying the significance of a local person, group, place and/or building
	exploring the significance of a local person, group, place and/or building
	becoming aware of the significance of a local person, group, place and/or building

	
	applying knowledge when identifying the effects of changes in technologies on people’s lives
	making connections when identifying the effects of changes in technologies on people’s lives
	identifying the effects of changes in technologies on people’s lives
	exploring effects of changes in technologies on people’s lives
	becoming aware of effects of changes in technologies on people’s lives

	
	applying knowledge when identifying that [places of significance] can be spatially represented in different geographical divisions
	making connections when identifying that [places of significance] can be spatially represented in different geographical divisions
	identifying that [places of significance] can be spatially represented in different geographical divisions
	exploring that [places of significance] can be spatially represented in different geographical divisions
	becoming aware that [places of significance] can be represented differently

	
	applying knowledge when identifying how people and places are interconnected both at local and broader scales
	making connections when identifying how people and places are interconnected both at local and broader scales
	identifying how people and places are interconnected both at local and broader scales
	exploring how people and places are interconnected at local and/or broader scales
	becoming aware how people and places are interconnected

	Skills
	developing questions and applying knowledge when collecting, sorting and recording related information and data from observations and provided sources
	developing questions and making connections when collecting, sorting and recording related information and data from observations and provided sources
	developing questions and collecting, sorting and recording related information and data from observations and provided sources
	exploring developing questions and collecting, sorting and recording related 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

	Skills
	applying knowledge when interpreting information and data and identifying and discussing perspectives
	making connections when interpreting information and data and identifying and discussing perspectives
	interpreting information and data and identifying and discussing perspectives
	exploring interpreting information and/or data and how to identify and discuss perspectives
	becoming aware of interpreting information and/or data and how to identify and discuss perspectives

	
	applying knowledge when using interpretations to draw conclusions and make proposals
	making connections when using interpretations to draw conclusions and make proposals
	using interpretations to draw conclusions and make proposals
	exploring how to use interpretations to draw conclusions and make proposals
	becoming aware of how to use interpretations to draw conclusions and/or make proposals

	
	applying knowledge when using sources and subject-specific terms to present narratives and observations about the past, people and places at different scales.
	making connections when using sources and subject-specific terms to present narratives and observations about the past, people and places at different scales.
	using sources and subject-specific terms to present narratives and observations about the past, people and places at different scales.
	exploring using sources and subject-specific terms to present narratives and/or observations about the past, people and places.
	becoming aware of using sources and/or terms to present narratives and/or observations about the past, people and/or places.

Note: Words in the square brackets are not part of the achievement standard. However, they have been included to clarify the aspect of the achievement standard.
	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 2 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

