[image:][image:]

[image:]Year 5: Connections to consumer and financial literacy – General capabilities
	[bookmark: _GoBack]Knowledge and understanding

	English
	Mathematics
	Science
	Humanities and Social Sciences
	Design and Technologies
(By the end of Year 6)
	Health and Physical Education
(By the end of Year 6)

	Understand that patterns of language interaction vary across social contexts and types of texts and that they help to signal social roles and relationships (ACELA1501)
	Recognise that the place value system can be extended beyond hundredths (ACMNA104)
	Scientific knowledge is used to solve problems and inform personal and community decisions (ACSHE083)
	Why regulations and laws are enforced and the personnel involved (ACHASSK117)
	Examine how people in design and technologies occupations address competing considerations, including sustainability in the design of products, services, and environments for current and future use (ACTDEK019)
	Examine the influence of emotional responses on behaviour and relationships (ACPPS056)

	Understand how texts vary in purpose, structure and topic as well as the degree of formality (ACELA1504)
	Compare, order and represent decimals (ACMNA105)
	
	The difference between needs and wants and why choices need to be made about how limited resources are used (ACHASSK119)
	
	

	
	
	
	Types of resources (natural, human, capital) and the ways societies use them to satisfy the needs and wants of present and future generations (ACHASSK120)
	
	

	Competencies and skills

	English
	Mathematics
	Science
	Humanities and Social Sciences
	Design and Technologies
(By the end of Year 6)
	Digital Technologies
(By the end of Year 6)
	Health and Physical Education
(By the end of Year 6)

	Use comprehension strategies to analyse information, integrating and linking ideas from a variety of print and digital sources (ACELY1703)
	Use estimation and rounding to check reasonableness of answers to calculations (ACMNA099)
	Construct and use a range of representations, including tables and graphs, to represent and describe observations, patterns or relationships in data using digital technologies as appropriate (ACSIS090)
	Examine primary and secondary sources to determine their origin and purpose (ACHASSI098)
	Investigate how electrical energy can control movement, sound or light in a designed product or system (ACTDEK020)
	Acquire, store and validate different types of data, and use a range of software to interpret and visualise data to create information (ACTDIP016)
	Recognise how media and important people in the community influence personal attitudes, beliefs, decisions and behaviours (ACPPS057)

	
	Solve problems involving division by a one digit number, including those that result in a remainder (ACMNA101)
	Compare data with predictions and use as evidence in developing explanations (ACSIS218)
	Interpret data and information displayed in a range of formats to identify, describe and compare distributions, patterns and trends, and to infer relationships (ACHASSI100)
	Investigate how and why food and fibre are produced in managed environments and prepared to enable people to grow and be healthy (ACTDEK021)
	
	Plan and practise strategies to promote health, safety and wellbeing (ACPPS054)

	
	Use efficient mental and written strategies and apply appropriate digital technologies to solve problems (ACMNA291)
	Reflect on and suggest improvements to scientific investigations (ACSIS091)
	Evaluate evidence to draw conclusions (ACHASSI101)

	Investigate characteristics and properties of a range of materials, systems, components, tools and equipment and evaluate the impact of their use (ACTDEK023)
	
	

	
	Solve problems involving multiplication of large numbers by one- or two-digit numbers using efficient mental, written strategies and appropriate digital technologies (ACMNA100)
	Communicate ideas, explanations and processes using scientific representations in a variety of ways, including multi-modal texts (ACSIS093)
	Present ideas, findings, viewpoints and conclusions in a range of texts and modes that incorporate source materials, digital and non-digital representations and discipline-specific terms and conventions (ACHASSI105)
	Select appropriate materials, components, tools, equipment and techniques and apply safe procedures to make designed solutions (ACTDEP026)
	
	

	
	Create simple financial plans (ACMNA106)
	
	Influences on consumer choices and methods that can be used to help make informed personal consumer and financial choices (ACHASSK121)
	
	
	

	
	Find unknown quantities in number sentences involving multiplication and division. Identify equivalent number sentences involving multiplication and division (ACMNA121)
	
	
	
	
	

	
	Construct displays, including column graphs, dot plots and tables, appropriate for data type, with and without the use of digital technologies (ACMSP119)
	
	
	
	
	

	
	Describe and interpret different data sets in context (ACMSP120)
	
	
	
	
	

	Responsibility and enterprise

	Mathematics
	Science
	Humanities and Social Sciences
	Design and Technologies
(By the end of Year 6)
	Digital Technologies
(By the end of Year 6)
	Health and Physical Education
(By the end of Year 6)

	Pose questions and collect categorical or numerical data by observation or survey (ACMSP118)
	With guidance, pose clarifying questions and make predictions about scientific investigations (ACSIS231)
	Develop appropriate questions to guide an inquiry about people, events, developments, places, systems and challenges (ACHASSI094)
	Critique needs or opportunities for designing, and investigate materials, components, tools, equipment and processes to achieve intended designed solutions (ACTDEP024)
	Define problems in terms of data and functional requirements drawing on previously solved problems (ACTDIP017)
	Examine how identities are influenced by people and places (ACPPS051)

	
	Identify, plan and apply the elements of scientific investigations to answer questions and solve problems using equipment and materials safely and identifying potential risks (ACSIS086)
	Locate and collect relevant information and data from primary and secondary sources (ACHASSI095)
	Generate, develop and communicate design ideas and processes for audiences using appropriate technical terms and graphical representation techniques (ACTDEP025)
	Explain how student solutions and existing information systems are sustainable and meet current and future local community needs (ACTDIP021)
	Investigate the role of preventive health in promoting and maintaining health, safety and wellbeing for individuals and their communities (ACPPS058)

	
	Decide variables to be changed and measured in fair tests, and observe measure and record data with accuracy using digital technologies as appropriate (ACSIS087)
	Examine different viewpoints on actions, events, issues and phenomena in the past and present (ACHASSI099)

	Negotiate criteria for success that include sustainability to evaluate design ideas, processes and solutions (ACTDEP027)
	Plan, create and communicate ideas and information, including collaboratively online, applying agreed ethical, social and technical protocols (ACTDIP022)
	

	
	
	Work in groups to generate responses to issues and challenges (ACHASSI102)
	Develop project plans that include consideration of resources when making designed solutions individually and collaboratively (ACTDEP028)
	
	

	
	
	Use criteria to make decisions and judgements and consider advantages and disadvantages of preferring one decision over others (ACHASSI103)
	
	
	

	
	
	Reflect on learning to propose personal and/or collective action in response to an issue or challenge, and predict the probable effects (ACHASSI104)
	
	
	

	
	
	The key values that underpin Australia’s democracy (ACHASSK115)
	
	
	

	
	
	How people with shared beliefs and values work together to achieve a civic goal (ACHASSK118)
	
	
	

[image:][image:]

[image:]Year 5: Connections to consumer and financial literacy – Learning areas

	Knowledge and understanding
Typically by the end of Year 6, students:

	Numeracy
	Information and Communication Technology (ICT) Capability
	Personal and Social Capability
	Ethical Understanding

	identify, describe and use numbers larger than one million
	understand that particular forms of computer-mediated communications and tools are suited to synchronous or asynchronous and one-to-one or group communications
	explain how the appropriateness of emotional responses influences behaviour
	examine and explain ethical concepts such as truth and justice that contribute to the achievement of a particular outcome

	visualise, describe and order equivalent fractions, decimals and simple percentages
	explain the main uses of ICT at school, home and in the local community, and recognise its potential positive and negative impacts on their lives
	describe the influence that personal qualities and strengths have on their learning outcomes
	explain what constitutes an ethically better or worse outcome and how it might be accomplished

	describe chance events and compare observed outcomes with predictions using numerical representations such as a 75% chance of rain or 50/50 chance of snow
	
	
	explore the reasons behind there being a variety of ethical positions on a social issue

	Competencies and skills
Typically by the end of Year 6, students:

	Literacy
	Numeracy
	Information and Communication Technology (ICT) Capability
	Critical and Creative Thinking
	Personal and Social Capability
	Ethical Understanding
	Intercultural Understanding

	navigate, read and view subject-specific texts with some challenging features and a range of graphic representations
	solve problems and check calculations using efficient mental and written strategies
	assess the suitability of data or information using a range of appropriate given criteria
	identify and clarify relevant information and prioritise ideas
	identify and explain factors that influence effective communication in a variety of situations
	articulate a range of ethical responses to situations in various social contexts
	explain the impact of stereotypes and prejudices on individuals and groups within Australia

	listen to detailed spoken instructions for undertaking learning tasks; listen to spoken and audio texts; and respond to and interpret information and opinions presented
	create simple financial plans, budgets and cost predictions
	
	analyse, condense and combine relevant information from multiple sources
	identify causes and effects of conflict, and practise different strategies to diffuse or resolve conflict situations
	
	

	interpret and analyse information and ideas, comparing texts on similar topics or themes using comprehension strategies
	identify and describe pattern rules and relationships that help to identify trends
	
	assess whether there is adequate reasoning and evidence to justify a claim, conclusion or outcome
	
	
	

	compose and edit learning area texts
	solve problems using equivalent fractions, decimals and simple percentages
	
	
	
	
	

	use pair, group and class discussions and informal debates as learning tools to explore ideas and relationships, test possibilities, compare solutions and to prepare for creating texts
	collect, compare, describe and interpret data as 2-way tables, double column graphs and sector graphs, including from digital media
	
	
	
	
	

	plan, research, rehearse and deliver presentations on learning area topics, selecting appropriate content and visual and multimodal elements to suit different audiences
	
	
	
	
	
	

	use developing knowledge of the structure and features of learning area texts to comprehend and compose a range of more complex texts for identified purposes
	
	
	
	
	
	

	use subjective, objective and evaluative language, and identify bias
	
	
	
	
	
	

	use vocabulary, including subject-specific vocabulary from a range of learning areas and vocabulary that expresses shades of meaning
	
	
	
	
	
	

	explain how analytical images such as figures, diagrams, tables, maps and graphs contribute to understanding of factual information in texts
	
	
	
	
	
	

	Responsibility and enterprise
Typically by the end of Year 6, students:

	Information and Communication Technology (ICT) Capability
	Critical and Creative Thinking
	Personal and Social Capability
	Ethical Understanding
	Intercultural Understanding

	identify the legal obligations regarding the ownership and use of digital products and apply some referencing conventions
	pose questions to clarify and interpret information and probe for causes and consequences
	assess the value of working independently, and taking initiative to do so where appropriate
	evaluate the consequences of actions in familiar and hypothetical scenarios
	identify and describe the roles that culture and language play in shaping group and national identities

	independently apply strategies for determining and protecting the security of digital information and assess the risks associated with online environments
	combine ideas in a variety of ways and from a range of sources to create new possibilities
	devise strategies and formulate plans to assist in the completion of challenging tasks and the maintenance of personal safety
	examine values accepted and enacted within various communities
	explain perspectives that differ to expand their understanding of an issue

	identify the risks to identity, privacy and emotional safety for themselves when using ICT and apply generally accepted social protocols when sharing information in online environments, taking into account different social and cultural contexts
	identify situations where current approaches do not work, challenge existing ideas and generate alternative solutions
	explain how means of communication differ within and between communities and identify the role these play in helping or hindering understanding of others
	monitor consistency between rights and responsibilities when interacting face-to-face or through social media
	imagine and describe the situations of others in local, national and global contexts

	use a range of ICT to identify and represent patterns in sets of information and to pose questions to guide searching for, or generating, further information
	assess and test options to identify the most effective solution and to put ideas into action
	identify a community need or problem and consider ways to take action to address it
	explain a range of possible interpretations and points of view when thinking about ethical dilemmas
	

	locate, retrieve or generate information using search engines and simple search functions and classify information in meaningful ways
	apply knowledge gained from one context to another unrelated context and identify new meaning
	contribute to groups and teams, suggesting improvements in methods used for group investigations and projects
	
	

	use ICT effectively to record ideas, represent thinking and plan solutions
	scrutinise ideas or concepts, test conclusions and modify actions when designing a course of action
	identify factors that influence decision making and consider the usefulness of these in making their own decisions
	
	

	independently or collaboratively create and modify digital solutions, creative outputs or data representation/transformation for particular audiences and purposes
	evaluate the effectiveness of ideas, products, performances, methods and courses of action against given criteria
	initiate or help to organise group activities that address a common need
	
	

	select and use appropriate ICT tools safely to share and exchange information and to safely collaborate with others
	
	
	
	

image1.png
AUSTRALIAN CURRICULUM,
ASSESSMENT AND
REPORTING AUTHORITY

image2.png

image3.png
Australian
CURRICULUM

