	[bookmark: _Toc234219367][bookmark: _GoBack]
	Year 5 standard elaborations — Australian Curriculum: Geography 
REVISED DRAFT


	Year 5 standard elaborations — Australian Curriculum: Geography
Geography	
	Queensland Curriculum & Assessment Authority
January 2015 

	Page 5 of 5


[image: ]141198


The Australian Curriculum achievement standards are an expectation of the depth of understanding, the extent of knowledge and the sophistication of skills that students should typically demonstrate at the end of a teaching and learning year. In Queensland, the Year 5 Australian Curriculum achievement standard represents a C standard — a sound level of knowledge and understanding of the content, and application of skills.
	Year 5 Australian Curriculum: Geography achievement standard

	By the end of Year 5, students explain the characteristics of places in different locations at the national scale. They describe the interconnections between people, places and environments and identify the effect of these interconnections on the characteristics of places and environments. They describe the location of selected countries in relative terms and identify spatial distributions and simple patterns in the features of places and environments. They identify alternative views on how to respond to a geographical challenge and propose a response.
Students develop geographical questions to investigate and collect and record information from a range of sources to answer these questions. They represent data and the location of places and their characteristics in graphic forms, including large-scale and small-scale maps that use the cartographic conventions of border, scale, legend, title, and north point. Students interpret geographical data to identify spatial distributions, simple patterns and trends, infer relationships and draw conclusions. They present findings using geographical terminology in a range of communication forms. They propose action in response to a geographical challenge and identify the expected effects of their proposed action.

	Source: 
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum v7.2Geographyfor Foundation–10, 
www.australiancurriculum.edu.au/humanities-and-social-sciences/geography/curriculum/f-10?layout=1#level5


The standard elaborations (SEs) should be used in conjunction with the Australian Curriculum achievement standard and content descriptions for the relevant year level. They provide additional clarity about using the Australian Curriculum achievement standard to make judgments on a five-point scale.
The SEs for Geography have been developed using the Australian Curriculum content descriptions and the achievement standard. They promote and support:
aligning curriculum, assessment and reporting, connecting curriculum and evidence in assessment, so that what is assessed relates directly to what students have had the opportunity to learn
continuing skill development from one year of schooling to another
making judgments on a five-point scale based on evidence of learning in a folio of student work 
planning an assessment program and individual assessments
developing task-specific standards and grading guides.
Year 5 Geography standard elaborations	REVISED DRAFT
	
	A
	B
	C
	D
	E

	
	The folio of student work has the following characteristics:

	Understanding and skills 
dimensions
	Geographical knowledge 
and
understanding
	comprehensive explanation of the characteristics of places in different locations at the national scale
	detailed explanation of the characteristics of places in different locations at the national scale
	explanation of the characteristics of places in different locations at the national scale
	description of aspects of the characteristics of places in different locations at the national scale
	statements about the characteristics of places in different locations 

	
	
	comprehensive description of interconnections between people, places and environments and identification and explanation of the effect of these interconnections on the characteristics of places and environments
	detailed description of interconnections between people, places and environments and identification and description of the effect of these interconnections on the characteristics of places and environments
	description of interconnections between people, places and environments and identification of the effect of these interconnections on the characteristics of places and environments
	description of aspects of interconnections between people, places and environments and identification of aspects of the effect of these interconnections on the characteristics of places and environments
	statements about people, places and environments and the effect of these interconnections

	
	
	comprehensive description of the location of selected countries in relative terms and identification and explanation of spatial distributions and patterns in the features of places and environments
	detailed description of the location of selected countries in relative terms and identification and description of spatial distributions and patterns in the features of places and environments
	description of the location of selected countries in relative terms and identification of spatial distributions and patterns in the features of places and environments
	description of the location of selected countries and identification of aspects of spatial distributions and patterns in the features of places and environments
	identification of the location of selected countries and statements about patterns in the features of places and environments

	
	
	identification and explanation of alternative views on how to respond to a geographical challenge 
	identification and description of alternative views on how to respond to a geographical challenge 
	identification of alternative views on how to respond to a geographical challenge 
	identification of aspects of alternative views on how to respond to a geographical challenge 
	statements about views on how to respond to a geographical challenge 

	
	Questioning 
and 
researching
	development of geographical questions for investigation and collection, recording and considered use of information from a range of sources to effectively answer these questions
	development of geographical questions for investigation and collection, recording and informed use of information from a range of sources to effectively answer these questions
	development of geographical questions for investigation and collection, recording and use of information from a range of sources to answer these questions
	development of geographical questions for investigation and collection, recording and use of information from sources to answer aspects of these questions
	use of geographical questions and recording of information from sources 

	Understanding and skills 
dimensions
	Interpreting 
and 
analysing
	interpretation of geographical data to identify and explain spatial distributions, simple patterns and trends, infer relationships and draw reasoned conclusions
	interpretation of geographical data to identify and compare spatial distributions, simple patterns and trends, infer relationships and draw informed conclusions
	interpretation of geographical data to identify spatial distributions, simple patterns and trends, infer relationships and draw conclusions 
	interpretation of geographical data to identify aspects of spatial distributions, simple patterns and trends, infer relationships and draw partial conclusions
	use of data to make statements

	
	
	reasoned proposal of an action in response to a geographical challenge and identification and explanation of the expected effects of the proposed action
	informed proposal of an action in response to a geographical challenge and identification and description of the expected effects of the proposed action
	proposal of action in response to a geographical challenge and identification of the expected effects of the proposed action
	identification of an action in response to a geographical challenge and identification of aspects of the expected effects of the proposed action
	statements about actions in response to a geographical challenge and expected effects

	
	
	purposeful presentation of findings in a range of communication forms using relevant geographical terminology.
	effective presentation of findings in a range of communication forms using relevant geographical terminology.
	presentation of findings in a range of communication forms using geographical terminology.
	partial presentation of findings in a range of communication forms using everyday language.
	fragmented presentation of findings in a range of communication forms using everyday language.


	Key
	Shading emphasises the key aspects of the achievement standard and qualities that discriminate between the A–E descriptors. Key terms are described overleaf.


	Year 5 standard elaborations — Australian Curriculum: Geography 
REVISED DRAFT
	Queensland Curriculum & Assessment Authority
January 2015 

	Page 3 of 3


[bookmark: _Toc375294587][bookmark: _Ref347492396][bookmark: _Toc343763701]Notes
Australian Curriculum common dimensions
The SEs describe the qualities of achievement in the two dimensions common to all Australian Curriculum learning area achievement standards — understanding and skills.
	Dimension
	Description

	understanding
	the concepts underpinning and connecting knowledge in a learning area, related to a student’s ability to appropriately select and apply knowledge to solve problems in that learning area

	skills
	the specific techniques, strategies and processes in a learning area


Terms used in Year 5 Geography SEs
The following terms are used in the Year 5 Geography SEs. They help to clarify the descriptors, and should be read in conjunction with the ACARA Geography glossary: www.australiancurriculum.edu.au/humanities-and-social-sciences/geography/glossary. 
	Term
	Description

	accurate
	consistent with a standard, rule, convention or known facts 

	aspects 
	particular parts or features

	cartographic conventions
	the elements on a map that are represented by symbols agreed upon by convention such as scale, north point, legend, and compass direction

	characteristics of places
	the geographical characteristics of places include people, climate, production, landforms, built elements of the environment, soils, vegetation, communities, water resources, cultures, mineral resources and landscape

	comparison;
compare
	estimate, measure or note how things are similar or dissimilar

	comprehensive 
	detailed and thorough, including all that is relevant

	considered
	thought about deliberately with a purpose

	data
	information that is directly recorded; it can be quantitative or qualitative

	description;
describe
	give an account of characteristics or features

	detail;
detailed
	meticulous; including many of the parts

	development;
develop
	elaborate or expand in detail; to create or construct

	effective;
effectively
	capably meets the described requirements

	explanation;
explain
	provide additional information that demonstrates understanding of reasoning and/or application

	findings
	a summary of information gathered through a series of investigations

	fragmented 
	disjointed, incomplete or isolated

	identification;
identify
	establish or indicate who or what someone or something is

	infer
	a conclusion reached on the basis of evidence or reasoning

	informed
	having relevant knowledge; being conversant with the topic

	interconnection
	the way that people and/or geographical phenomena are connected to each other through environmental processes and human activity

	partial 
	attempted; incomplete evidence provided

	pattern
	regularity in data portrayed in graphs or maps (e.g. the decline in population density, rainfall in Australia with increasing distance from the coast)

	place
	place refers to parts of the Earth’s surface and can be described by location, shape, boundaries, features and environmental and human characteristics

	proposal
	a plan or solution in response to a situation

	purposeful 
	intentional; done by design; focused and clearly linked to the goals of the task

	range 
	covers the scope of relevant situations or elements 

	reasoned
	logical and sound; presented with justification

	relevant
	having some logical connection with

	scale
	scale refers to the different spatial levels used to investigate phenomena or represent phenomena visually

	simple 
	involving few elements, components or steps; obvious data or outcomes

	source 
	any written or non-written material that can be used in an investigation;
in geography, source material includes data and information collected from field work

	spatial distribution
	the arrangement of particular phenomena or activities across the surface of the Earth

	statement
	a sentence or assertion

	use of
	to operate or put into effect


	Year 5 standard elaborations — Australian Curriculum: Geography REVISED DRAFT
	Queensland Curriculum & Assessment Authority
January 2015 

	Page 5 of 5


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


