

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Year 6 standard elaborations —
Australian Curriculum v9.0: HASS

[image: Sticker of ACiQv9.0]
[bookmark: _Toc488841092]
	
	n 230179-01

	
	

[image:]

	[image:]
	230179-01

	

[image:]

[image: Sticker of ACiQv9.0]

	
	n 230179-01

	
	

[image:]

	[image:]
	230179-01

	

[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 6 Australian Curriculum: HASS achievement standard

	By the end of Year 6, students explain the roles of significant people, events and ideas that led to Australian Federation, democracy and citizenship. They explain the causes and effects of migration to Australia since Federation. They explain the geographical diversity of places and the effects of interconnections with other countries. Students explain the key institutions, roles and responsibilities of Australia’s levels of government, and democratic values and beliefs. They explain influences on consumers and strategies for informed consumer and financial choices.
Students develop questions, and locate, collect and organise information and data from a range of primary and secondary sources. They evaluate sources to determine origin, purpose and perspectives. Students evaluate a range of information and data formats to identify and describe patterns, trends or inferred relationships. They evaluate evidence to draw conclusions. Students propose actions or responses and use criteria to assess the possible effects. Students select and organise ideas and findings from sources, and use a range of 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-6

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Year 6 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 roles of significant people, events and ideas that led to Australian Federation, democracy and citizenship
	informed explanation of the roles of significant people, events and ideas that led to Australian Federation, democracy and citizenship
	explanation of the roles of significant people, events and ideas that led to Australian Federation, democracy and citizenship
	simple explanation of the roles of significant people, events and ideas that led to Australian Federation, democracy and citizenship
	statement/s about significant people, events and/or ideas about Australian Federation, democracy and/or citizenship

	
	thorough explanation of the causes and effects of migration to Australia since Federation
	informed explanation of the causes and effects of migration to Australia since Federation
	explanation of the causes and effects of migration to Australia since Federation
	simple explanation of the causes and/or effects of migration to Australia since Federation
	statement/s about migration to Australia since Federation

	
	thorough explanation of the:
geographical diversity of places
effects of interconnections with other countries
	informed explanation of the:
geographical diversity of places
effects of interconnections with other countries
	explanation of the:
geographical diversity of places
effects of interconnections with other countries
	simple explanation of the:
geographical diversity of places
interconnections with other countries
	statement/s about:
geographical diversity of places and/or
interconnections with other countries

	
	thorough explanation of:
the key institutions, roles and responsibilities of Australia’s levels of government
democratic values and beliefs
	informed explanation of:
the key institutions, roles and responsibilities of Australia’s levels of government
democratic values and beliefs
	explanation of:
the key institutions, roles and responsibilities of Australia’s levels of government
democratic values and beliefs
	simple explanation of:
the key institutions, roles and/or responsibilities of Australia’s levels of government
democratic values and beliefs
	statement/s about:
the key institutions, roles and/or responsibilities of Australia’s levels of government
democratic values and/or beliefs

	
	thorough explanation of:
influences on consumers
strategies for informed consumer and financial choices
	informed explanation of:
influences on consumers
strategies for informed consumer and financial choices
	explanation of:
influences on consumers
strategies for informed consumer and financial choices
	simple explanation of:
influences on consumers
strategies for consumer and financial choices
	statement/s about:
influences on consumers
consumer and financial choices

	Skills
	development of questions and purposeful location and collection, and organisation of information and data from a range of primary and secondary sources
	development of questions and effective location, collection and organisation of information and data from a range of primary and secondary sources
	development of questions and location, collection and organisation of information and data from a range of 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, purpose and perspectives
	informed evaluation of sources to determine origin, purpose and perspectives
	evaluation of sources to determine origin, purpose and perspectives
	[bookmark: _Hlk119932768]simple evaluation of sources to determine origin, purpose and/or perspectives
	statement/s about sources that identify origin, purpose and/or perspectives

	
	thorough evaluation of a range of information and data formats for the identification and description of patterns, trends or inferred relationships
	informed evaluation of a range of information and data formats for the identification and description of patterns, trends or inferred relationships
	evaluation of a range of information and data formats for the identification and description of patterns, trends or inferred relationships
	simple evaluation of information and data formats for identification and partial description of patterns, trends or inferred relationships
	statement/s about patterns, trends or relationships

	
	evaluation of evidence to draw reasoned conclusions
	evaluation of evidence to draw informed conclusions
	evaluation of evidence to draw conclusions
	partial evaluation of evidence to draw simple conclusions
	drawing basic conclusions

	
	proposal of considered actions or responses and use of criteria to assess possible effects
	proposal of informed actions or responses and use of criteria to assess possible effects
	proposal of actions or responses and use of criteria to assess possible effects
	proposal of simple actions or responses and partial use of criteria to assess possible effects
	proposal of actions or responses and/or assessment of possible effects

	
	selection and organisation of ideas and findings from sources and use of a range of relevant terms and conventions, to present purposeful descriptions and explanations.
	selection and organisation of ideas and findings from sources and use of a range of relevant terms and conventions, to present effective descriptions and explanations.
	selection and organisation of ideas and findings from sources and use of a range of relevant terms and conventions, to present descriptions and explanations.
	guided selection and organisation of ideas and/or findings from sources and use of terms and conventions, to present descriptions and/or explanations.
	directed selection and organisation of ideas and/or findings 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 6 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

