Ways of working	QUEENSLAND CURRICULUM, ASSESSMENT AND REPORTING FRAMEWORK

Knowledge and understanding — for a specific KLA across all junctures	QUEENSLAND CURRICULUM, ASSESSMENT AND REPORTING FRAMEWORK
	[bookmark: _GoBack]STUDIES OF SOCIETY & ENVIRONMENT (SOSE)
	
	

	By the end of Year 3
	By the end of Year 5
	By the end of Year 7
	By the end of Year 9

	Students are able to:
• 	pose questions for investigations
• 	plan simple investigations based on questions
• 	identify and collect information and evidence from narratives and familiar sources
• 	make judgments about the usefulness of the information and evidence
• 	draw conclusions and give explanations, using information and evidence
• 	communicate social and environmental ideas, using texts and terminology to match audience and purpose
• 	share ideas, and plan and enact responses to group or community issues
• 	participate in group decision making to achieve goals
• 	reflect on and identify values associated with fairness, protecting the environment and behaving peacefully
• 	reflect on learning to identify new understandings.

	Students are able to:
• 	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.

	Students are able to:
• 	identify issues and use common and own focus questions
• 	plan investigations using inquiry models
• 	collect and analyse information and evidence from primary and secondary sources
• 	evaluate sources of information and evidence for relevance, reliability, origins and perspective
• 	draw conclusions and make decisions based on information and evidence by identifying patterns and connections
• 	communicate descriptions, decisions and conclusions, using different text types for specific purposes and the conventions of research-based texts
• 	respond to investigation findings and conclusions by planning and implementing actions
• 	apply strategies to contribute effectively to representative groups and to participate in civic activities
• 	reflect on and identify different perspectives, and recognise and clarify beliefs and values relating to social justice, the democratic process, sustainability and peace
• 	reflect on learning, apply new understandings and identify future applications.

	Students are able to:
• 	identify a research focus from broad topics and design focus questions and sub-questions
• 	plan investigations, using discipline-specific inquiry models and processes
• 	research and analyse data, information and evidence from primary and secondary sources
• 	evaluate sources of data, information and evidence for relevance, reliability, authenticity, purpose, bias and perspective
• 	draw conclusions and make decisions supported by interpretations of data, information and evidence
• 	communicate descriptions, decisions and conclusions, using text types specific to the context and purpose and the conventions of research-based texts
• 	respond to local and global issues by taking action in planned and enterprising ways
• 	apply strategies for making group decisions and for taking informed social and environmental action
• 	reflect on different perspectives, and recognise and evaluate the influence of values and beliefs in relation to social justice, the democratic process, sustainability and peace
• 	reflect on learning, apply new understandings and justify future applications.

[image: logos_5percent_tint]Page 1 of 1
www.qsa.qld.edu.au © The State of Queensland (Queensland Studies Authority) 2008
image1.png
Queensland Government (Queensland
sl Studies Authority

Department of Education, Training and the Arts
Partnership and innovation

