[image: image13.png]


	Insert fact sheet title

Insert fact sheet subtitle (if necessary)


Year 3 and 4 unit overview for multiple year levels 
DRAFT
Australian Curriculum: History

Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum v3.0: Science for Foundation–10, <www.australiancurriculum.edu.au/Science/Curriculum/F-10>.
	School name
	Conceptual thread
	Unit title
	Year levels
	Duration of unit

	Our school
	Examining the experiences of people in the past
	Exploring experiences of the local community
	Years 3 and 4
	20 hours

	Unit outline

	Students identify the significance of people with diverse backgrounds and the roles they play in local communities. They examine the importance of Country and Place to Aboriginal peoples and Torres Strait Islander peoples who belong to a particular area. They investigate change and continuity over time in local, regional and state contexts, for example in relation to transport, work, education, entertainment, daily life, and natural and built environments. 

The key inquiry questions for the unit are:

Year 3

· How has our community changed? What features have been lost and what features have been retained?

· What is the nature of the contribution made by different groups and individuals in the community?

· Who lived here first and how do we know?

Year 4

· What was life like for Aboriginal and/or Torres Strait Islander Peoples before the arrival of the Europeans?
· What was the nature and consequence of contact between Aboriginal and/or Torres Strait Islander Peoples and early traders, explorers and settlers?


	Identify curriculum

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

	Historical Knowledge and Understanding
	Historical Skills
	

	Year 3
· The importance of Country and Place to Aboriginal and/or Torres Strait Islander peoples who belong to a local area. (This is intended to be a local area study with a focus on one Language group; however, if information or sources are not readily available, another representative area may be studied) (ACHHK060)
· ONE important example of change and ONE important example of continuity over time in the local community, region or state/territory; for example, in relation to the areas of transport, work, education, natural and built environments, entertainment, daily life (ACHHK061)
· The role that people of diverse backgrounds have played in the development and character of the local community (ACHHK062)
Year 4

· The diversity and longevity of Australia’s first peoples and the ways Aboriginal and/or Torres Strait Islander peoples are connected to Country and Place (land, sea, waterways and skies) and the implications for their daily lives (ACHHK077)
· The nature of contact between Aboriginal people and/or Torres Strait Islanders and others, for example, the Macassans and the Europeans, and the effects of these interactions on, for example families and the environment (ACHHK080)
	Year 3 and 4
Chronology, terms and concepts

· Sequence historical people and events (ACHHS065) (ACHHS081)
· Use historical terms (ACHHS066) (ACHHS082)
Historical questions and research

· Pose a range of questions about the past (ACHHS067) (ACHHS083)
· Identify sources (ACHHS215) (ACHHS216)
Analysis and use of sources

· Locate relevant information from sources provided (ACHHS068) (ACHHS084)
Perspectives and interpretations

· Identify different points of view (ACHHS069) (ACHHS085)
Explanation and communication

· Develop texts, particularly narratives (ACHHS070) (ACHHS086)
· Use a range of communication forms (oral, graphic, written) and digital technologies (ACHHS071) (ACHHS087)

	[image: image1.png]


Literacy

· Use appropriate historical language specific to the unit
[image: image2.png]


Numeracy

· Understand and interpret associated maps, tables and graphs that add meaning to written text
[image: image3.png]


ICT capability

· Use a range of digital technologies to assist with investigating concepts
[image: image4.png]


Critical and creative thinking

· Use thinking skills to complete group activities and undertake inquiry
[image: image5.png]


Personal and social capability

· Work together to participate in learning experiences and historical inquiry
[image: image6.png]


Ethical behaviour

· Explore the interactions between Europeans and Aboriginal and Torres Strait Islander peoples and the positive or negative effects
[image: image7.png]


Intercultural understanding

· Identify cultural groups within the local community and their influence over time

[image: image8] Aboriginal and Torres Strait Islander histories and cultures

· Explore the importance of Country and Place to Aboriginal and/or Torres Strait Islander peoples
[image: image9.png]


Asia and Australia’s engagement with Asia

· Identify and explore key individuals or groups who established contact with Asia during the age of discovery
[image: image10.png]


Sustainability

· Explore the impact that British colonisation had on the lives of Aboriginal people (e.g. loss of food sources and medicines)

	Historical Understandings

	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.
	☒  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.
	☒  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.
	☒  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.


	Identify curriculum

	Achievement standard 

	Year 3
	By the end of Year 3, students explain how communities changed in the past. They describe the experiences of an individual or group. They identify events and aspects of the past that have significance in the present.

Students sequence events and people (their lifetime) in chronological order, with reference to key dates. They pose questions about the past and locate information from sources (written, physical, visual, oral) to answer these questions. Students develop texts, including narratives, using terms denoting time.

	Year 4
	By the end of Year 4, students explain how and why life changed in the past, and identify aspects of the past that remained the same. They describe the experiences of an individual or group over time. They recognise the significance of events in bringing about change.

Students sequence events and people (their lifetime) in chronological order to identify key dates. They pose a range of questions about the past. They identify sources (written, physical, visual, oral), and locate information to answer these questions. They recognise different points of view. Students develop and present texts, including narratives, using historical terms.

	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.
Year 3

In the Australian Curriculum: English

· Plan and deliver short presentations, providing some key details in logical sequence (ACELY1677)
· Use software including word processing programs with growing speed and efficiency to construct and edit texts featuring visual, print and audio elements (ACELY1685) 
· Use comprehension strategies to build literal and inferred meaning and begin to evaluate texts by drawing on a growing knowledge of context, text structures and language features (ACELY1680) 
In the Australian Curriculum: Mathematics

· Identify questions or issues for categorical variables. Identify data sources and plan methods of data collection and recording (ACMSP068) 

· Collect data, organise into categories and create displays using lists, tables, picture graphs and simple column graphs, with and without the use of digital technologies (ACMSP069) 

· Interpret and compare data displays (ACMSP070)
In the Australian Curriculum: Science

· Science knowledge helps people to understand the effect of their actions (ACSHE051)
· With guidance, identify questions in familiar contexts that can be investigated scientifically and predict what might happen based on prior knowledge (ACSIS053) 
Year 4
In the Australian Curriculum: English

· Identify and explain language features of texts from earlier times and compare with the vocabulary, images, layout and content of contemporary texts (ACELY1686)
· Read different types of texts by combining contextual , semantic, grammatical and phonic knowledge using text processing strategies for example monitoring meaning, cross checking and reviewing (ACELY1691)
In the Australian Curriculum: Mathematics
· Construct suitable data displays, with and without the use of digital technologies, from given or collected data. Include tables, column graphs and picture graphs where one picture can represent many data values (ACMSP096)
· Evaluate the effectiveness of different displays in illustrating data features including variability (ACMSP097)
· Use simple scales, legends and directions to interpret information contained in basic maps (ACMMG090) 


	Assessment

	Assessment overview

	Children/students are given opportunities to demonstrate their knowledge, skills and understanding through both formative and summative assessment. The assessment is collated in individual assessment folios and allows for ongoing feedback to children/students on their learning.

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.

	Assessment

	Describe the assessment
	Assessment date
	Make judgments

	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. 

Year 3 and Year 4
Students conduct research and create a multimodal presentation related to the concepts, content and contexts of the unit.

Students create a multimodal presentation describing the importance of Country and Place to Aboriginal and Torres Strait Islander peoples. 

Suggested conditions:

· open

· 1–2 minutes.

For further advice and guidelines on conditions for assessment refer to Assessment advice: History on the QSA website: www.qsa.qld.edu.au
	Weeks 14–16
	Teachers gather evidence to make judgments about the following characteristics of student work:
Year 3 and 4
Understanding

· explanations of how and why life changed in the past and aspects of the past that remained the same
· descriptions of the experiences of individuals and groups over time
Skills

· communication using historical terms in a multimodal presentation

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


	Teaching and learning
	Supportive learning environment

	Teaching strategies and learning experiences

Group work allows flexibility for children/students to revise or extend learning according to individual needs, which caters for the needs of all learners.
	Adjustments for needs of learners
	Resources

	Students: 

· pose a range of questions about the past relating to the importance of Country and Place to Aboriginal peoples and Torres Strait Islander peoples and the contributions that individuals and groups have made to the development of the local community 
· identify and map the language groups of Aboriginal and Torres Strait Islander peoples who belong to the local area and explore the relationship between language, country, place and spirituality 

· identify and discuss early archaeological sites to show the longevity of Aboriginal people

· explore pre-contact ways of life of the Aboriginal peoples and/or Torres Strait Islanders, their knowledge of the environment and their connection to Country and Place

· investigate contact with Aboriginal and Torres Strait Islander peoples before 1788

· compare the European concept of land ownership with the Aboriginal and Torres Strait Islander peoples’ relationship with the land and sea and explore how this affected relations between them

· explore early contact history with the British and the impact that colonisation had on the lives of Aboriginal people, including positive and negative effects

· use a range of sources to investigate a development in the local community from the time of European settlement to the present day, identifying one important example of change and one important example of continuity over time

· explore the role that people of diverse backgrounds have played in the development and character of the local community by identifying cultural groups and their influence over time
	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 child 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:

· computer labs and ICT support

· field trips to relevant locations or excursions to museum and galleries, e.g. The Workshops Museum, Cobb and Co Museum or a local museum

· contact/visit local historical societies for sources such as photos, newspapers 

· sources such as photos, newspapers
Useful websites

· Australian History 
— pre 1788–post Federation <www.australianhistory.org/>
· National Museum Australian <www.nma.gov.au>
Guest speakers

· Aboriginal or Torres Strait Islander Elders, grandparents and older community members who can tell stories associated with the local language groups and the land they belong to or historians to discuss methods and sources used in historical investigations.


	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 children/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 child/student misconceptions that need, or needed, to be clarified.


[image: image11.png]


[image: image12.png]


[image: image14.png]


2
|
Year 3 and Year 4 unit overview for multiple year levels Australian Curriculum: History


Queensland Studies Authority October 2012
|
1

[image: image15.jpg]@ Lsa www.gsa.qld.edu.au

Queensland Oueensland Queensland Studies Authority
OENCHIMEHE SIS AURIont I


[image: image16.jpg]


