[image: Description: Word_header_COL]
	Insert fact sheet title
Insert fact sheet subtitle (if necessary)

[bookmark: _GoBack]Year 5 unit overview — Australian Curriculum: History	
Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum v3.0: History for Foundation–10, <www.australiancurriculum.edu.au/History/Curriculum/F-10>.
	School name
	Unit title
	Duration of unit

	Our School
	Investigating the colonial period in Australia
	20 hours

	Unit outline

	The Year 5 curriculum provides a study of colonial Australia in the 1800s. Students look at the founding of British colonies and the development of a colony. They learn about what life was like for different groups of people in the colonial period. They examine significant events and people, political and economic developments, social structures, and settlement patterns.

In this unit students identify how colonisation impacted upon communities.

There is a strong focus in this unit on the use of the historical skills. The students will explicitly focus on:
· sequencing significant historical events
· using historical terms
· posing an investigation question to inform an historical inquiry
· identifying sources and different points of view
· using a range of communication forms and digital technologies.

The key inquiry questions for the unit are:
· What were the significant events and who were the significant people that shaped Australian colonies?
· What do we know about the lives of people in Australia’s colonial past and how do we know?

	Identify curriculum

	Content descriptions to be taught
	General capabilities and cross‑curriculum priorities

	Historical Knowledge and Understanding
	Historical Skills
	

	Historical Knowledge and Understanding
The Australian Colonies
· The impact of a significant development or event on a colony; for example, frontier conflict, the gold rushes, the Eureka Stockade, internal exploration, the advent of rail, the expansion of farming, drought (ACHHK095)
· The reasons people migrated to Australia from Europe and Asia, and the experiences and contributions of a particular migrant group within a colony (ACHHK096)
	Chronology, terms and concepts
· Sequence historical people and events (ACHHS098)
· Use historical terms and concepts (ACHHS099)
Historical questions and research
· Identify questions to inform an historical inquiry (ACHHS100)
· Identify and locate a range of relevant sources (ACHHS101)
Analysis and use of sources
· Locate information related to inquiry questions in a range of sources (ACHHS102)
· Compare information from a range of sources (ACHHS103)
Perspectives and interpretations
· Identify points of view in the past and present (ACHHS104)
Explanation and communication
· Develop texts, particularly narratives and descriptions, which incorporate source materials (ACHHS105)
· Use a range of communication forms (oral, graphic, written) and digital technologies (ACHHS106)
	[image: Description: gc_literacy]	Literacy
Use historical terms related to the unit and pose questions about the past
[image: Description: gc_numeracy]	Numeracy
Compile an annotated timeline to show key stages in the development of colonial Australia
[image: Description: gc_ict]	ICT capability
Use a range of digital technologies to find material relevant to an inquiry
[image: Description: gc_critical]	Critical and creative thinking
Examine sources of evidence to identify similarities and/or differences and describe what they reveal about the past
[image: Description: gc_personal_social]	Personal and social capability
Exchange information and foster a collaborative response
[image: Description: gc_intercultural]	Intercultural understanding
Investigate colonial life to discover what life was like at that time for a range of different inhabitants
 Aboriginal and Torres Strait Islander histories and cultures
Explore daily life for Aboriginal or Torres Strait Islander people during this time
[image: Description: cc_sust]	Sustainability
Investigate the impact of settlement on the environment

	Historical Understanding

	This unit provides opportunities for students to develop historical understandings particularly focused on the key concepts of:

	☒ Sources
Written or non-written materials that can be used to investigate the past. A source becomes “evidence” if it is of value to a particular inquiry.
	☒ Continuity and change
Continuities are aspects of the past that have remained the same over certain periods of time. Changes are events or developments from the past that represent modifications, alterations and transformations.
	☒ Cause and effect
The relationship between a factor or set of factors (cause/s) and consequence/s (effect/s). These form sequences of events and developments over time.

	☒ Perspectives
A point of view or position from which events are seen and understood, and influenced by age, gender, culture, social position and beliefs and values.
	☒ Empathy
An understanding of the past from the point of view of the participant/s, including an appreciation of the circumstances faced, and the motivations, values and attitudes behind actions.
	☒ Significance
The importance that is assigned to particular aspects of the past, such as events, developments, movements and historical sites, and includes an examination of the principles behind the selection of what should be investigated and remembered.

	Achievement standard

	By the end of Year 5, students identify the causes and effects of change on particular communities, and describe aspects of the past that remained the same. They describe the different experiences of people in the past. They describe the significance of people and events in bringing about change.
Students sequence events and people (their lifetime) in chronological order, using timelines. When researching, students develop questions to frame an historical inquiry. They identify a range of sources and locate and record information related to this inquiry. They examine sources to identify points of view. Students develop, organise and present their texts, particularly narratives and descriptions, using historical terms and concepts.

	Relevant prior curriculum
	Curriculum working towards

	The Queensland SOSE Essential Learnings by the end of Year 5
Knowledge and understanding
Time, continuity and change
· British colonisation of Australia is connected with particular events and changes, including European exploration, the landing of the First Fleet, proclamation of terra nullius, establishment of penal and free settlements, contact with the Indigenous population and the development of industries.
· Individuals and groups have made significant contributions to change and maintain Australian communities, heritages and identities
· Events can be viewed differently according to a range of cultural, gender and socioeconomic viewpoints

Ways of working
· pose and refine questions for investigations
· plan investigations based on questions and inquiry models
· collect and organise information and evidence
· evaluate sources of information and evidence to determine different perspectives, and distinguish facts from opinions
· draw and justify conclusions based on information and evidence
· communicate descriptions, decisions and conclusions, using text types selected to match audience and purpose
· share opinions, identify possibilities and propose actions to respond to findings
· apply strategies to influence decisions or behaviours and to contribute to groups
· reflect on and identify personal actions and those of others to clarify values associated with social justice, the democratic process, sustainability and peace
· reflect on learning to identify new understandings and future applications.
	Year 6 Australian Curriculum: History
Historical Knowledge and Understanding
Australia as a Nation
· Key figures and events that led to Australia’s Federation, including British and American influences on Australia’s system of law and government (ACHHK113)
· Experiences of Australian democracy and citizenship, including the status and rights of Aboriginal people and/or Torres Strait Islanders, migrants, women, and children (ACHHK114)
· Stories of groups of people who migrated to Australia (including from ONE Asian country) and the reasons they migrated, such as World War II and Australian migration programs since the war (ACHHK115)
· The contribution of individuals and groups, including Aboriginal people and/or Torres Strait Islanders and migrants, to the development of Australian society, for example in areas such as the economy, education, science, the arts, sport (ACHHK116)

Historical Skills
Chronology, terms and concepts
· Sequence historical people and events (ACHHS117)
· Use historical terms and concepts (ACHHS118)
Historical questions and research
· Identify questions to inform an historical inquiry (ACHHS119)
· Identify and locate a range of relevant sources (ACHHS120)
Analysis and use of sources
· Locate information related to inquiry questions in a range of sources (ACHHS121)
· Compare information from a range of sources (ACHHS122)
Perspectives and interpretations
· Identify points of view in the past and present (ACHHS123)

	
	Explanation and communication
· Develop texts, particularly narratives and descriptions, which incorporate source materials (ACHHS124)
· Use a range of communication forms (oral, graphic, written) and digital technologies (ACHHS125)

	Bridging content

	The SOSE Essential Learnings by the end of Year 7 addressed the impact of a significant development or event on a colony and the reasons people migrated to Australia so bridging learning experiences related to this concept may assist in developing student understanding.

	Links to other learning areas

	There is the possibility of linking the concepts and content in this unit to the remainder of the SOSE Essential Learnings content required to be taught when implementing the Australian Curriculum: History.
In the Australian Curriculum: English
· Navigate and read texts for specific purposes applying appropriate text processing strategies, for example predicting and confirming, monitoring meaning, skimming and scanning (ACELY1702)
· Plan, draft and publish imaginative, informative and persuasive print and multimodal texts, choosing text structures, language features, images and sound appropriate to purpose and audience (ACELY1704)
· Use comprehension strategies to analyse information, integrating and linking ideas from a variety of print and digital sources (ACELY1703)
In the Australian Curriculum: Mathematics
· Use a grid reference system to describe locations. Describe routes using landmarks and directional language (ACMMG113)
· Describe and interpret different data sets in context (ACMSP120)
In the Australian Curriculum: Science
· Communicate ideas, explanations and processes in a variety of ways, including multi-modal texts (ACSIS093)

	Assessment
	Make judgments

	Describe the assessment
	Teachers gather evidence to make judgments about the following characteristics of student work:
Understanding
· explanations of causes and effects of changes in society
· explanations of the significance of individuals or groups in bringing about change
· descriptions of the different experiences of people in the past
Skills
· sequencing of events and people in chronological order using representations of time
· development of questions to frame historical inquiry
· location and comparison of information from a range of sources to answer inquiry questions, and identification and explanation of points of view
· communication of texts that incorporate relevant sources and use historical terms and concepts

For further advice and guidelines on constructing guides to making judgments refer to the Learning area standard descriptors: www.qsa.qld.edu.au

	Students are given opportunities to demonstrate their knowledge, skills and understanding across a range of assessments. The assessment is collated in student folios and allows for ongoing feedback to students on their learning.
Year 5 teachers make decisions about the length of time required to complete the tasks and the conditions under which the assessment is to be conducted.
The teaching and learning experiences throughout the term provide opportunities for students to develop the understanding and skills required to complete these assessments. As students engage with these learning experiences, the teacher can provide feedback on specific skills.

Collection of work (Written, spoken/signed, multimodal)
The purpose of this assessment is to make judgments about students’ responses to a series of focused tasks within a specified context and based on the process of historical inquiry.
The focus of the collection of work is on the reasons people migrated to Australia from Europe and Asia and could include:
· written explanations
· questions of, and responses to, source material
· labelled maps/diagrams
· annotated timelines
· annotated photographs
· journal entries.
Suggested conditions:
· open.

	

	Research: Presentation (Multimodal)
The purpose of this assessment is to make judgments about students’ abilities to research, collect, analyse and draw conclusions about historical sources.
Students explore a significant development or event that shaped the Australian colonies.
They examine the impact of this development or event on a colony and create and deliver a multimodal presentation.
Suggested conditions:
· open
· 2–3 minutes.

For further advice and guidelines on conditions for assessment refer to Assessment advice: History on the QSA website: www.qsa.qld.edu.au
	

	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences
	Adjustments for needs of learners
	Resources

	The reasons people migrated to Australia from Europe and Asia, and the experiences and contributions of a particular migrant group within a colony
Students:
· investigate the reasons for people migrating to Australia from Europe and Asia
· identify questions to inform an historical inquiry into the migration of people to Australia and the experiences and contributions of migrants within a colony
· use historical terms related to the migration of people to Australia
· sequence significant historical events showing key stages in the development of colonial Australia
· identify and locate a range of relevant sources, e.g. understanding the internet domains names “com”, “edu”, “gov” as indicators of the provenance of a source.

The impact of a significant development or event on a colony; for example, frontier conflict, the gold rushes, the Eureka Stockade, internal exploration, the advent of rail, the expansion of farming, drought
Students:
· investigate a significant event or development on a colony
· explain the event or development’s economic, social and political impact on a colony
· use a range of communication forms (oral, graphic, written) and digital technologies to create and edit a presentation that records and explains the past
· use historical terms related significant events and developments in Australian colonies
· identify and locate a range of relevant sources, e.g. understanding the internet domains names “com”, “edu”, “gov” as indicators of the provenance of a source.
	Section 6 of the Disability Standards for Education (The Standards for Curriculum Development, Accreditation and Delivery) states that education providers, including class teachers, must take reasonable steps to ensure a course/program is designed to allow any student to participate and experience success in learning.
The Disability Standards for Education 2005 (Cwlth) is available from: <www.ag.gov.au> select Human rights and anti-discrimination > Disability standards for education.

	Students would benefit from access to:
· Search engines, museum and library catalogues and indexes to find material relevant to inquiry such as stories, songs, diaries, official documents and artworks
· excursions to a local cemetery to survey graves for clues about the patterns of settlement, ages and causes of death in the local area.

	Use feedback

	Ways to monitor learning and assessment
	Teachers meet to collaboratively plan the teaching, learning and assessment to meet the needs of all learners in each unit.
Teachers create opportunities for discussion about levels of achievement to develop shared understandings; co-mark or cross mark at key points to ensure consistency of judgments; and participate in moderating samples of student work at school or cluster level to reach consensus and consistency.

	Feedback to students
	Teachers strategically plan opportunities and ways to provide ongoing feedback (both written and informal) and encouragement to students on their strengths and areas for improvement.
Students reflect on and discuss with their teachers or peers what they can do well and what they need to improve.
Teachers reflect on and review learning opportunities to incorporate specific learning experiences and provide multiple opportunities for students to experience, practise and improve.

	Reflection on the unit plan
	Identify what worked well during and at the end of the unit, including:
· activities that worked well and why
· activities that could be improved and how
· assessment that worked well and why
· assessment that could be improved and how
· common student misconceptions that need, or needed, to be clarified.

[image: Description: A4_portrait_MONO_footer_web]
2	|	Year 5 unit overview Australian Curriculum: History
	Queensland Studies Authority October 2012	|	1
image1.png

image2.png

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.jpeg

image13.jpeg
@ Lsa www.gsa.qld.edu.au

Queensland Oueensland Queensland Studies Authority
OENCHIMEHE SIS AURIont I

