

Summary: HASS Prep–6

Changes in Australian Curriculum Version 9.0

About the subject

Section	Revision
Rationale	<ul style="list-style-type: none">• limited editorial changes
Aims	<ul style="list-style-type: none">• reviewed to include reference to First Nations Australians, Australia's Western and Christian heritage and Australia's diversity
Structure	<ul style="list-style-type: none">• limited editorial changes except for the Skills strand where new sub-strands have been introduced
Key considerations	<ul style="list-style-type: none">• new section addressing<ul style="list-style-type: none">– protocols for engaging First Nations Australians– meeting the needs of diverse learners– inquiry questions
Key connections	<ul style="list-style-type: none">• new section addressing<ul style="list-style-type: none">– general capabilities– cross-curriculum priorities– opportunities to integrate and connect content to other learning areas
Resources	<ul style="list-style-type: none">• new section• reference to downloads including<ul style="list-style-type: none">– <i>About the subject</i>– <i>Curriculum content in P–6</i>– <i>Scope and sequence</i>– <i>Glossary</i>– <i>Comparative information about v8.4 and v9.0</i>

Curriculum elements

Section	Revision
Level descriptions	<ul style="list-style-type: none">• reviewed to align with revised content descriptions
Achievement standards	<ul style="list-style-type: none">• removed subject-specific achievement standards from Prep to Year 6• considerably reduced the number of cognitions used, particularly in the Knowledge and understanding component• significantly reduced the length of the achievement standards. A number of statements from v8.4 have been removed or elements have been combined with other statements

Section	Revision	
Content structure	<ul style="list-style-type: none"> the Inquiry and skills strand has been renamed as Skills some Skills sub-strands combined and refined <ul style="list-style-type: none"> Questioning and researching Questioning Researching Interpreting, analysing and evaluating Analysing Evaluating and reflecting 	
Content descriptions	Added	<ul style="list-style-type: none"> expanded references to the perspectives of First Nations Australians expanded references to the establishment of the first British colony in Australia and Federation
	Moved	<ul style="list-style-type: none"> see Moved content below
	Removed	<ul style="list-style-type: none"> see Removed content below
Content elaborations	<ul style="list-style-type: none"> elements of many content descriptions from v8.4 are included in the content elaborations of v9.0 changes to reflect content refinement and the cognitions used in the achievement standards 	

Moved content

Content	From	To
<ul style="list-style-type: none"> Influences on consumer choices and strategies that can be used to make informed consumer and financial choices 	Year 5	Year 6
<ul style="list-style-type: none"> The concept of opportunity cost and the use of resources Why businesses exist and the different ways they provide goods and services 	Year 6	Year 7 Economics and Business

Removed content

Content	From
<ul style="list-style-type: none"> Significant reduction in the content descriptions in the Skills sub-strand across all year levels 	Prep– Year 6
<ul style="list-style-type: none"> How stories of families and the past can be communicated The representation of the location of places and their features on simple maps and models How to care for places and sites that are important/significant Collect information and data from observations and identify information and data from sources provided 	Prep

<ul style="list-style-type: none"> • Interpreting information and data from provided sources • The comparison of objects from the past and present 	
<ul style="list-style-type: none"> • How the present, past and future are signified by terms indicating time, as well as by dates and changes that may have personal significance, such as birthdays, celebrations and seasons • Weather and seasons of places and the different ways that can describe them (absorbed into content description about 'natural features of a place') • Activities in the local place and reasons for their location 	Year 1
<ul style="list-style-type: none"> • The idea that places on Earth's surface have been named by people • The influence of purpose, distance and accessibility on the frequency with which people visit places 	Year 2
<ul style="list-style-type: none"> • Interacting with others in order to share a point of view 	Years 3–4 band
<ul style="list-style-type: none"> • The importance of making decisions democratically 	Year 3
<ul style="list-style-type: none"> • The journey(s) of at least one world navigator, explorer or trader up to the late eighteenth century, including their contacts with other societies and any impacts • The main characteristics of the continents of Africa and South America and the location of their major countries in relation to Australia 	Year 4
<ul style="list-style-type: none"> • The role that a significant individual or group played in shaping a colony • Location of a range of countries in Europe and North America in relation to Australia and how people have influenced the environment on those continents • Why regulations and laws are enforced, and the personnel involved 	Year 5
<ul style="list-style-type: none"> • Work in groups to generate responses to issues and challenges 	Years 5–6 band
<ul style="list-style-type: none"> • Differences in the economic, demographic and social characteristics of countries across the world • The world's cultural diversity, including that of its indigenous peoples • The responsibilities of electors and representatives in Australia's democracy • Where ideas for new laws can come from and how they become law • The obligations citizens may consider they have beyond their own national borders as active and informed global citizens 	Year 6

© State of Queensland (QCAA) 2022

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) 2022 www.qcaa.qld.edu.au/copyright.