

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Year 5 standard elaborations —
Australian Curriculum v9.0: HASS

[bookmark: _Toc488841092]

[image: Sticker of ACiQv9.0]

	
	n 230179-02

	
	

[image:]
	[image:]
	230179-02

	

[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 5 Australian Curriculum: HASS achievement standard

	By the end of Year 5, students explain the causes of the establishment of British colonies in Australia after 1800. They explain the roles of significant individuals or groups in the development of an Australian colony and the impact of those developments. They explain the influence of people on the characteristics of places and in the management of spaces. Students explain the key values and features of Australia’s democracy and how people achieve civic goals. They explain the nature of resources, and how they meet needs and wants.
Students develop questions and locate, collect and organise information and data from primary and secondary sources. They evaluate sources to determine origin and perspectives. Students evaluate information and data to identify and describe patterns or trends. They suggest conclusions based on evidence. Students consider criteria in proposing actions or responses. Students select ideas and findings from sources and use relevant terms and conventions, 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-5

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Year 5 HASS standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of student work contains evidence of the following:

	Knowledge and understanding
	thorough explanation of the causes of the establishment of British colonies in Australia after 1800
	informed explanation of the causes of the establishment of British colonies in Australia after 1800
	explanation of the causes of the establishment of British colonies in Australia after 1800
	simple explanation of the causes of the establishment of British colonies in Australia after 1800
	statement/s about the establishment of British colonies in Australia after 1800

	
	thorough explanation of the roles of significant individuals or groups in the development of an Australian colony and the impact of those developments
	informed explanation of the roles of significant individuals or groups in the development of an Australian colony and the impact of those developments
	explanation of the roles of significant individuals or groups in the development of an Australian colony and the impact of those developments
	simple explanation of the roles of significant individuals and groups in the development of an Australian colony and/or the impact of those developments
	statement/s about significant individuals and/or groups in the development of an Australian colony

	
	thorough explanation of the influence of people:
on the characteristics of places
in the management of spaces
	informed explanation of the influence of people:
on the characteristics of places
in the management of spaces
	explanation of the influence of people:
on the characteristics of places
in the management of spaces
	simple explanation of the influence of people:
on the characteristics of places
in the management of spaces
	statement/s about:
the influence of people on places and/or
the management of spaces

	
	thorough explanation of:
the key values and features of Australia’s democracy
how people achieve civic goals
	informed explanation of:
the key values and features of Australia’s democracy
how people achieve civic goals
	explanation of:
the key values and features of Australia’s democracy
how people achieve civic goals
	simple explanation of:
the key values and features of Australia’s democracy
how people achieve civic goals
	statement/s about:
the key values and/or features of Australia’s democracy
civic goals

	
	thorough explanation of:
the nature of resources
how resources meet needs and wants
	informed explanation of:
the nature of resources
how resources meet needs and wants
	explanation of:
the nature of resources
how resources meet needs and wants
	simple explanation of:
the nature of resources
how resources meet needs and wants
	statement/s about:
resources
needs and wants

	Skills
	development of questions and purposeful location, collection and organisation of information and data from primary and secondary sources
	development of questions and effective location, collection and organisation of information and data from primary and secondary sources
	development of questions and location, collection and organisation of information and data from primary and secondary sources
	guided development of questions and partial location, collection and organisation of information and data from primary and/or secondary sources
	use of questions and basic location, collection and/or organisation of information and/or data from sources

	
	thorough evaluation of sources to determine origin and perspectives
	informed evaluation of sources to determine origin and perspectives
	evaluation of sources to determine origin and perspectives
	simple evaluation of sources to determine origin and/or perspectives
	statement/s about sources’ origin and/or perspective

	
	thorough evaluation of information and data for the identification and description of patterns or trends
	informed evaluation of information and data for the identification and description of patterns or trends
	evaluation of information and data for the identification and description of patterns or trends
	partial evaluation of information and data for the identification and description of patterns or trends
	statement/s about patterns or trends

	
	suggestion of considered conclusions based on evidence
	suggestion of informed conclusions based on evidence
	suggestion of conclusions based on evidence
	suggestion of simple conclusions partially based on evidence
	suggestion of basic conclusions

	
	consideration of criteria in proposing reasoned actions or responses
	consideration of criteria in proposing informed actions or responses
	consideration of criteria in proposing actions or responses
	partial consideration of criteria in proposing simple actions or responses
	proposing actions or responses

	
	selection of ideas and findings from sources and use of relevant terms and conventions, to present purposeful descriptions and explanations.
	selection of ideas and findings from sources and use of relevant terms and conventions, to present effective descriptions and explanations.
	selection of ideas and findings from sources and use of relevant terms and conventions, to present descriptions and explanations.
	guided selection of ideas and/or findings from sources and use of terms and conventions, to present descriptions and/or explanations.
	directed selection of ideas and/or findings from sources and use of terms and/or conventions 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 5 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

