

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Year 3 standard elaborations —
Australian Curriculum v9.0: HASS

[bookmark: _Toc488841092]

[image: Sticker of ACiQv9.0]

	
	n 230179-04

	
	

[image:]
	[image:]
	230179-04

	

[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 C 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 3 Australian Curriculum: HASS achievement standard

	By the end of Year 3, students describe the causes, effects and contributions of people to change. They identify the significance of events, symbols and emblems to Australia’s identity and diversity. They describe the representation of places within and near Australia. They identify the similarities, differences and connections of people to places across those scales. Students describe the importance of rules and people’s contributions to communities.
Students develop questions and locate, collect and record information and data from different sources. They interpret information and data in different formats. They analyse information and data to identify perspectives and they draw conclusions. Students propose actions or responses. Students use ideas from sources, and subject-specific terms to present descriptions and explanations.

	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-3

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Year 3 HASS standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of student work contains evidence of the following:

	Knowledge and understanding
	thorough description of the causes, effects and contributions of people to change
	informed description of the causes, effects and contributions of people to change
	description of the causes, effects and contributions of people to change
	simple description of the causes, effects and/or contributions of people to change
	statement/s about the causes, effects and/or contributions of people to change

	
	thorough identification of the significance of events, symbols and emblems to Australia’s identity and diversity
	informed identification of the significance of events, symbols and emblems to Australia’s identity and diversity
	identification of the significance of events, symbols and emblems to Australia’s identity and diversity
	simple identification of the significance of events, symbols and emblems to Australia’s identity and diversity
	statement/s about the significance of events, symbols and/or emblems to Australia’s identity and diversity

	
	thorough description of the representation of places within and near Australia
	informed description of the representation of places within and near Australia
	description of the representation of places within and near Australia
	simple description of the representation of places within and near Australia
	statement/s about places within and/or near Australia

	
	thorough identification of the similarities, differences and connections of people to places within and near Australia
	informed identification of the similarities, differences and connections of people to places within and near Australia
	identification of the similarities, differences and connections of people to places within and near Australia
	simple identification of the similarities, differences and/or connections of people to places within and near Australia
	statement/s about the similarities, differences and/or connections of people to places within and/or near Australia

	
	thorough description of:
the importance of rules
people’s contributions to communities
	informed description of:
the importance of rules
people’s contributions to communities
	description of:
the importance of rules
people’s contributions to communities
	simple description of:
the importance of rules
people’s contributions to communities
	statement/s about rules and/or people’s contributions to communities

	Skills
	development of questions and purposeful location, collection and recording of information and data from different sources
	development of questions and effective location, collection and recording of information and data from different sources
	development of questions and location, collection and recording of information and data from different sources
	guided development of questions and partial location, collection and recording of information and/or data from sources
	use of questions and location, collection and/or recording of information and/or data

	
	thorough interpretation of information and data in different formats
	informed interpretation of information and data in different formats
	interpretation of information and data in different formats
	guided interpretation of information and/or data in different formats
	directed interpretation of information and/or data

	
	thorough analysis of information and data to:
identify perspectives
draw conclusions
	informed analysis of information and data to:
identify perspectives
draw conclusions
	analysis of information and data to:
identify perspectives
draw conclusions
	guided analysis of information and/or data to:
identify perspectives
draw conclusions
	directed analysis of information and/or data to identify perspectives and/or draw conclusions

	
	considered proposal of actions or responses
	informed proposal of actions or responses
	proposal of actions or responses
	guided proposal of actions or responses
	directed proposal of actions or responses

	
	use of ideas from sources, and subject-specific terms to present purposeful descriptions and explanations.
	use of ideas from sources, and subject-specific terms to present effective descriptions and explanations.
	use of ideas from sources, and subject-specific terms to present descriptions and explanations.
	guided use of ideas from sources and subject-specific terms to present descriptions and/or explanations.
	directed use of ideas and/or subject-specific terms to present statements.

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

[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 3 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

