


	[bookmark: _Toc234219367]
	Year 9 standard elaborations — Australian Curriculum: History


	Year 9 standard elaborations — Australian Curriculum: History
History	
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 7 of 6


[image: ]190754


	Purpose
	The standard elaborations (SEs) provide additional clarity when using the Australian Curriculum achievement standard to make judgments on a five‑point scale. These can be used as a tool for:
making consistent and comparable judgments about the evidence of learning in a folio of student work
developing task-specific standards for individual assessment tasks.

	Structure
	The SEs are developed using the Australian Curriculum achievement standard. The History achievement standard describes the learning expected of students at each year level. Teachers use the achievement standard during and at the end of a period of teaching to make on‑balance judgments about the quality of learning students demonstrate. 
The History SEs have been developed using the strands Historical knowledge and understanding and Historical skills. The sub-strands have been included within the Historical skills strand as reflected in the Australian Curriculum achievement standard.
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. The discernible differences or degrees of quality associated with the five-point scale are highlighted to identify the characteristics of student work on which teacher judgments are made. Terms are described in the Notes section following the matrix.

	
	


	Year 9 Australian Curriculum: History achievement standard

	By the end of Year 9, students refer to key events and the actions of individuals and groups to explain patterns of change and continuity over time. They analyse the causes and effects of events and developments and make judgments about their importance. They explain the motives and actions of people at the time. Students explain the significance of these events and developments over the short and long term. They explain different interpretations of the past.
Students sequence events and developments within a chronological framework, with reference to periods of time and their duration. When researching, students develop different kinds of questions to frame a historical inquiry. They interpret, process, analyse and organise information from a range of primary and secondary sources and use it as evidence to answer inquiry questions. Students examine sources to compare different points of view. When evaluating these sources, they analyse origin and purpose, and draw conclusions about their usefulness. They develop their own interpretations about the past. Students develop texts, particularly explanations and discussions, incorporating historical interpretations. In developing these texts and organising and presenting their conclusions, they use historical terms and concepts, evidence identified in sources, and they reference these sources.

	

	Source
	Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 8 History 7–10, 
www.australiancurriculum.edu.au/f-10-curriculum/humanities-and-social-sciences/history


Year 9 History standard elaborations
	
	A
	B
	C
	D
	E

	
	The folio of a student’s work has the following characteristics:

	Historical knowledge and understanding
	comprehensive explanation of patterns of change and continuity over time, referring to:
key events
the actions of individuals and groups
	detailed explanation of patterns of change and continuity over time, referring to:
key events
the actions of individuals and groups
	explanation of patterns of change and continuity over time, referring to:
key events
the actions of individuals and groups
	description of patterns of change and continuity over time, referring to:
key events
the actions of individuals and groups
	statements about patterns of change and continuity over time

	
	analysis of the causes and effects of events and developments and make discerning judgments about their importance
	analysis of the causes and effects of events and developments and make informed judgments about their importance
	analysis of the causes and effects of events and developments and make judgments about their importance
	explanation of the causes and effects of events and developments and description of why they are important
	statements about the causes and effects of events and developments 

	
	comprehensive explanation of the motives and actions of people at the time
	detailed explanation of the motives and actions of people at the time
	explanation of the motives and actions of people at the time
	description of the motives and actions of people at the time
	statements about the motive and actions of people at the time

	
	comprehensive explanation of the significance of events and developments over the short and long term
	detailed explanation of the significance of events and developments over the short and long term
	explanation of the significance of events and developments over the short and long term
	description of the significance of events and developments over the short and long term
	statements about the significance of events and developments

	
	comprehensive explanation of different interpretations of the past
	detailed explanation of different interpretations of the past
	explanation of different interpretations of the past
	description of different interpretations of the past
	statements about different interpretations of the past

	Historical skills
	accurate sequencing of events and developments within a chronological framework, with explanation of periods of time and their duration
	sequencing of events and developments within a chronological framework, with description of periods of time and their duration
	sequencing of events and developments within a chronological framework, with reference to periods of time and their duration
	partial sequencing of events and developments within a chronological framework, and identification of periods of time and their duration
	fragmented sequencing of events and developments, and statements about periods of time and their duration

	
	development of different kinds of discerning questions to frame a historical inquiry when researching
	development of different kinds of informed questions to frame a historical inquiry when researching
	development of different kinds of questions to frame a historical inquiry when researching 
	development of questions related to a historical inquiry when researching
	use of questions related to a historical inquiry when researching

	
	interpretation, processing, analysis and organisation of information from a range of primary and secondary sources 
discerning use of the information as evidence to effectively answer inquiry questions
	interpretation, processing, analysis and organisation of information from a range of primary and secondary sources
informed use of the information as evidence to effectively answer inquiry questions
	interpretation, processing, analysis and organisation of information from a range of primary and secondary sources
use of the information as evidence to answer inquiry questions 
	processing and organisation of information from primary and secondary sources
use of aspects of the information as evidence to answer aspects of inquiry questions
	use of information from primary and secondary sources 
use of aspects of the information to answer aspects of inquiry questions

	
	discerning examination of sources to compare different points of view
	informed examination of sources to compare different points of view
	examination of sources to compare different points of view
	use of sources to compare different points of view 
	use of sources

	
	discerning evaluation of sources by:
analysing the origin and purpose
drawing justified conclusions about their usefulness
	informed evaluation of sources by:
analysing the origin and purpose
drawing detailed conclusions about their usefulness
	evaluation of sources by:
analysing the origin and purpose
drawing conclusions about their usefulness
	evaluation of sources by:
explaining the origin and purpose
drawing partial conclusions about their usefulness 
	statements about the usefulness of sources 

	
	development of their own discerning interpretations about the past
	development of their own informed interpretations about the past
	development of their own interpretations about the past
	development of aspects of their own interpretations about the past
	statements about their own interpretations about the past

	Historical skills
	development of texts, (particularly explanations and discussions) incorporating historical interpretations that include:
purposeful organisation and presentation of justified conclusions
discerning use of:
relevant historical terms and concepts
evidence identified in sources
accurate referencing of sources using appropriate conventions
	development of texts, (particularly explanations and discussions) incorporating historical interpretations that include:
effective organisation and presentation of informed conclusions
informed use of:
relevant historical terms and concepts
evidence identified in sources
referencing of sources using appropriate conventions
	development of texts, (particularly explanations and discussions) incorporating historical interpretations that includes:
organisation and presentation of their conclusions
use of:
historical terms and concepts
evidence identified in sources
referencing of sources
	development of texts, (particularly explanations and discussions) incorporating historical interpretations that include:
partial organisation and presentation of partial conclusions
partial use of:
historical terms and concepts
aspects of evidence identified in sources
partial referencing of sources
	development of texts, (particularly explanations and discussions) incorporating historical argument that includes:
fragmented presentation of partial conclusions
fragmented use of:
historical terms
sources
lists of sources


	Key
	shading emphasises the qualities that discriminate between the A–E descriptors


	Year 9 standard elaborations — Australian Curriculum: History
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 4 of 7


[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 standard — 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 9 History standard elaborations
These terms clarify the descriptors in the Year 9 History SEs. Definitions are drawn from the ACARA Australian Curriculum Humanities and Social Sciences (HASS) glossary (www.australiancurriculum.edu.au/f-10-curriculum/humanities-and-social-sciences/hass/glossary) and from other sources to ensure consistent understanding.
	Term
	Description

	accurate
	precise and exact; consistent with a standard, rule, convention or known facts; correct in all details 

	acknowledge
	recognise or cite sources in a structured or organised process

	analyse;
analysis
	consider in detail for the purpose of finding meaning or relationships, and identifying patterns, similarities and differences

	appropriate
	fitting, suitable to the context

	aspects
	particular parts or features

	cause and effect
	used by historians to identify chains of events and developments over time, short-term and long-term

	[bookmark: continuity]change and continuity 
	change and continuity are both evident in any given period of time and apply to the material and immaterial world, continuities being aspects of the past that remain(ed) the same over certain periods of time; see change

	[bookmark: change]change;
changes
	events or developments from the past that represent modifications, alterations and transformations; see continuity

	chronology
	a study of time;
in a History context, chronology involves an arrangement of events in order, as in a timeline

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

	comprehensive
	detailed and thorough, including all that is relevant

	concepts;
historical concept
	[bookmark: _GoBack]any general notion or idea that is used to develop an understanding of the past, such as concepts related to the process of historical inquiry (e.g. evidence, continuity and change, perspectives, significance) and concepts that are culturally significant to Aboriginal and Torres Strait Islander Peoples, such as Country/Place

	conventions
	accepted style for acknowledging sources

	description;
describe
	give an account of characteristics or features

	detailed; 
detail
	including many of the parts

	develop
	the process of elaborating or expanding in detail

	development
	economic, social and political changes that improve the wellbeing of people

	discerning
	showing good judgment to make thoughtful choices

	draw
	to compose or create

	effective;
effectively
	meeting the assigned purpose in a considered and/or efficient manner to produce a desired or intended result

	[bookmark: evidence]evidence
	what can be learnt from a historical source to help construct a historical narrative;
see source, primary sources, secondary sources

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

	fragmented 
	disjointed, incomplete or isolated

	frame
	a structure that underlies historical inquiry

	historical inquiry
	a process of investigation undertaken in order to understand the past; steps in the inquiry process include posing questions, locating and analysing sources and using evidence from sources to develop an informed explanation about the past

	historical terms
	words or phrases used to describe abstract aspects or features of the past (e.g. colonisation, revolution, imperialism, democracy) and more specific features (e.g. pyramid, gladiator, temple, rock shelter)

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

	information
	knowledge communicated or received concerning some fact or circumstance

	informed
	having relevant knowledge; being conversant with the topic

	interpretation;
interpret
	an explanation of the past, for example, about a specific person, event or development; 
there may be more than one interpretation of a particular aspect of the past because historians may have used different sources, asked different questions and held different points of view about topics

	justification;
justify;
justified
	show how an argument or conclusion is reasonable; 
provide sound reasons or evidence 

	organisation;
organise
	to form as or into a whole consisting of a sequence or interdependent parts

	partial; 
partially
	attempted; incomplete evidence provided

	perspective
	in a History context, perspective is a world view or a set of ideas or beliefs that guide actions; perspectives draw on a person’s or group’s age, gender experiences, cultural or religious background, ideologies and/or intellectual contexts, which influence their world view and inform their opinions, values, and actions; two types of perspective can be considered: 
· perspectives of people
· perspectives on events and phenomena of the past and present

	presentation
	an address or report on a particular topic, especially one supported by images, digital data, exhibits, etc.

	[bookmark: primarysource]primary sources
	in a History context, primary sources are objects and documents created or written during the time being investigated, for example, during an event or very soon after; examples of primary sources include official documents, such as laws and treaties; personal documents, such as diaries and letters; photographs; film, documentaries, artefacts, and oral histories; these original firsthand accounts are analysed by a historian to answer questions about the past;
see source, secondary sources

	process
	to prepare or modify in a methodical manner; a series of progressive and interdependent steps by which an end is attained

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

	range
	the scope of relevant situations or elements

	referencing (of sources)
	citing with explicit sources in order to:
· acknowledge the source of ideas and work that is not the author's own
· point the reader to the source documents so that they can determine independently whether the attributed sources support the author’s argument as presented

	relevant
	having some logical connection with; applicable and pertinent

	[bookmark: secondarysource]secondary sources
	in a History context, secondary sources are accounts about the past that were created after the time being investigated, and which often use or refer to primary sources and present a particular interpretation; examples of secondary sources include writings of historians, encyclopaedia, documentaries, history textbooks and websites;
see source, primary sources 

	sequence;
sequencing
	to arrange in a definite order; 
in a History context, sequencing includes chronological order

	significance;
significant
	pertaining to events, periods, developments, perspectives and ideas of the past, which are regarded as having important consequences, duration and relevance to the present, from the point of view of society or ordinary people when contextualised to larger events

	[bookmark: source]source
	any written or non-written material that can be used to investigate the past, for example, coins, photographs, letters, gravestones, buildings, transcripts; a source becomes evidence if it is of value to a particular inquiry;
see primary sources, secondary sources

	text;
texts
	the means for communication; their forms and conventions have developed to help us communicate effectively with a variety of audiences for a range of purposes; 
texts can be written, spoken or multimodal and in print or digital/online forms;
multimodal texts combine language with other systems for communication, such as print text, visual images, soundtrack and spoken word as in film or computer presentation media

	use of
	to operate or put into effect


	Year 9 standard elaborations — Australian Curriculum: History
	Queensland Curriculum & Assessment Authority
June 2019 

	Page 5 of 7


image1.png
Queensland Queensland Curriculum
Government & Assessment Authority


