

Exploring the continent

As the colony of New South Wales grew, more land was needed for agriculture to support it. But a string of mountain ranges stretching the whole length of the continent blocked the way to the land beyond.

In 1813, an expedition by Gregory Blaxland, William Lawson and William Charles Wentworth forged the first European-made route through the Blue Mountains. Their success meant the colony could expand and thrive. In time, colonies at Port Phillip and Adelaide were established on the south coast.

As more colonies beyond the capitals were established, expeditions into the interior were organised to search for fertile land and sources of fresh water.

Such expeditions were great adventures but the conditions were brutal; explorers struggled against the hostile environment and dwindling supplies of food and water.

In 1841, Edward John Eyre and his Indigenous companion, Wiley, overcame great hardships to cross the Nullarbor Plain from Adelaide to Albany; and in 1846, Ludwig Leichhardt blazed a trail from Moreton Bay to Port Essington in the north of the Northern Territory.

In 1860, a challenge was launched to find a route crossing the continent from south to north. Robert O'Hara Burke and William John Wills became the first Europeans to travel from Melbourne to the Gulf of Carpentaria, only to meet with disaster on the return trip. Around the same time, John McDouall Stuart charted a route from Adelaide to Darwin, passing through the centre of the continent. A decade later, this route was used for the Overland Telegraph Line, which for many years would be a major communication link between Australia and Britain.

It was a long-held belief that an inland sea existed in the centre of Australia. The westward flow of rivers towards the centre seemed to support this view.

Charles Sturt was very keen to explore the rivers of New South Wales and find the inland sea, if it existed. In his expeditions of the late 1820s, he found evidence to dispel the myth. He discovered that all the rivers flowed into the Murray River then into the Southern Ocean at Goolwa, to the east of Adelaide.

In Western Australia, many explorers were heading eastwards in search of fertile land, water and other resources. These men included brothers John and Alexander Forrest, and Augustus and Frank Gregory.

With help from many Indigenous Australians, the efforts of these men were significant in shaping the Australian colonies.

Scan the QR code to view an illustration showing the departure of the Burke and Wills expedition from Melbourne.

Understand

- 1. Who discovered the westward flowing rivers did not lead to an inland sea?
- 2. What was the main reason for exploration of the interior?
- 3. What would have been some of the hardships endured by the early explorers?
- Write
- Write a letter an explorer might have written to his family while he was on an expedition, if there had been a postal service available.

Investigate

 Who were Wylie, Jackey Jackey and Tommy Windich, and how did they help the explorers?

Exploring the continent

Examine the map to see some of the routes forged into the interior following the circumnavigation of the continent by Matthew Flinders.

Write

 Create a time line of expeditions to explore Australia's interior with a brief note about each one and images of the explorers.

ricpublications.com.au

Research

 The people of the colony knew of its vast size because Matthew Flinders had circumnavigated it by 1803.
 Annotate a map of Australia to show Flinders' route and any incidents that occurred along the way.

Exploring the continent – 1 A

Searching for an inland sea

INTRODUCTION

Having knowledge and understanding about something is good, but when used for practical purposes is not always successful.

ACTIVITY

- You know plant seeds are the start of new life, require water and soil to grow and when shoots appear they also need light. So if seeds are given all these things, why do some fail to grow into healthy plants?
- In groups, discuss and record possible reasons why some seeds do not produce healthy plants. Share your ideas with the class.

CONNECTION

The people of the new colony knew that rivers eventually flowed to the sea at the coast or to a lake. The rivers that had been discovered were large and flowed westwards over the mountains, so it was reasonable to assume that beyond the mountains they might flow into a large lake or 'inland sea'.

(61)

Exploring the continent – 2

Crossing the Blue Mountains

INTRODUCTION

When people visit a new place and plan to be there for a few days, they often like to explore the area rather than just stay close to their accommodation. They gather maps, transport timetables and other information so they can experience as much of what the area has to offer as possible.

ACTIVITY

- Imagine visiting a city you have never been to before. Having arrived at your accommodation, what would you have to do and what would you need to help you make the most of your stay?
- In groups, discuss and record your ideas then share them with the class.

CONNECTION

The first crossing of the Blue Mountains by Europeans was a journey into the unknown, so the explorers had to be well-prepared. Among the things they needed were food and water supplies, tents and cooking equipment, and tools for making a pathway through the bush. Someone had to pay for all the resources and provide animals to carry them. Blaxland, Lawson and Wentworth are remembered for being the leaders of the expedition, but they did not succeed without help from others.

(62)

The Exploring the continent – 3

An unsolved mystery

INTRODUCTION

Things don't just disappear. There is always an explanation but if we can't find what we've lost, the disappearance remains a mystery.

ACTIVITY

• In groups, discuss times when you (or someone you know) lost something and just could not find it. What lengths did you go to to find it? Can you explain what may have happened or does it remain a mystery?

CONNECTION

Australia is a vast continent and in the mid-1800s, explorers did not have the advanced technology we have today for finding someone lost in the bush. Although many people searched for evidence of the Leichhardt expedition, nothing was ever found. Is it a mystery or was the continent just too big for people of that time to locate any evidence?

(63)

pprox Exploring the continent – 4 pprox

A great tragedy

INTRODUCTION

With 21st century technology we have many ways to communicate with people both near and far. We have become so reliant on mobile phones that, for some people, leaving home without one can lead to a nightmare situation.

ACTIVITY

Arriving at the shopping centre, Zak and Mum went to look for new sports shoes for Zak while his brother Karl went with Dad to look in the games shop. They agreed to keep in contact by phone. Carrying his new shoes, Zak and Mum walked towards the games shop as she took out her phone. Oh dear! She hadn't charged it and now it was dead. When they arrived at the games shop, Karl and Dad were no longer there.

Mum went into panic mode and rushed to the customer services desk, asking the staff to put a call out for Henry and Karl Fidel to come to the desk immediately.

• In groups, discuss what might have happened if Dad and Karl did not hear the call.

CONNECTION

The story of the Burke and Wills expedition is a tragedy because there was no way for the parties to contact one another. Had they been able to, the others would have remained at Cooper Creek until Burk and Wills arrived, just a few hours later.

(64)

Searching for an inland sea

When Matthew Flinders circumnavigated Australia in the early 1800s, he proved just how big the continent was. But the new colony could only expand along the east coast as it was hemmed in by mountains, stretching for miles to the north and to the south.

Many people were curious to know what lay beyond this range of mountains. One suggestion was there was a large inland sea because at the time, a number of the known rivers in the colony flowed westwards over the mountains.

Mhat do you think the presence of an inland sea would have meant for the developing colony?

R 2 Charles Sturt is credited with dispelling the myth of the inland sea.

- (a) Examine the websites https://tinyurl.com/3ghcu76 to learn about Charles Sturt's exploration of the westward-flowing rivers.
- (b) Discuss the information. On a large piece of paper, draw a sketch map of New South Wales, Victoria and South Australia, showing the rivers charted by Charles Sturt in 1828 and 1829.
- (c) On a computer, write a description of each expedition to be printed and displayed next to the sketch map. Plan your description below.

B How is Charles Sturt remembered in Australia today?

- marchester

CHARLES STUR

Crossing the Blue Mountains

The first route through the mountains opened up the continent for greater expansion. The first road over the mountain followed the same route and Bathurst, the first inland town in the colony, was established.

- Examine a selection of websites telling the story of the first crossing and record three you will use for information.
- (a) Discuss the information and, on a large piece of paper, create a flow chart of events as they occurred.
 - (b) List the different people involved in the story and the roles they played.

People	Roles

- (c) List the equipment and resources the explorers took with them.
- (a) Discuss how the story of the first crossing could be presented as a role-play. Work out a simple dialogue for the characters.
- (b) Discuss and write an introduction and a conclusion to the role-play, explaining the need to find a route across the mountains and what happened when the route had been discovered.

ntroduction
Conclusion

c (c) Present the role-play to an audience.

An unsolved mystery

Ludwig Leichhardt was a German explorer who came to Australia to learn about its plant and animal life. Like other explorers, he also wanted to find fertile land and rivers for the growing colony. In 1846 he successfully explored a route from Moreton Bay to Port Essington; but in 1848, on an expedition to cross from Moreton Bay to the Swan River Colony, all evidence of the expedition was lost without a trace.

- Examine a selection of websites telling the story of Leichhardt's disappearance and theories of what may have happened to him and the rest of the expedition. Record three websites you will use for information.
- R 🔁 (a) Gather information from the three sites to complete a 5Ws and H chart.
 - (b) Discuss the information you have discovered and how it could be presented in a series of images with accompanying statements and questions.
 - (c) Make notes about each image.

	Image 2	Imaga 2
Image 1	Image 2	Image 3
Image 4	Imaga F	Imaga 4
Image 4	Image 5	Image 6
Image 7	Image 8	Image 9
inage /		intege /

- (d) Find or draw images and print statements and questions.
- c (e) Make your presentation to an audience.
- (a) From the information you have found and the discussions you have had, what is your theory about Leichhardt's disappearance?
 - (b) Suggest your theory to others. What is the general response?

Exploring the continent – 4

A great tragedy

Robert O'Hara Burke and William John Wills are famous for two things: one, they led the first successful expedition by Europeans from the south of the Australian continent to the north; and two, by a tragic twist of fate, they died on the return journey.

 (a) Discuss and write some questions you could ask to learn about the Burke and Wills expedition and why it ended in tragedy.

(b) Examine the websites https://tinyurl.com/3mrbpt4> to discover some answers to your questions and record them in the table.

Questions	Answers

The people and animals of the expedition faced many problems. Discuss and name some of the problems and the effect they had on the progress, the success and the failure of the expedition.

Problem	Effect

- (a) On a separate piece of paper, write a diary entry, recording the events and conditions of one section of the route.
- **c** (b) Present your entry as a tableau. Use light and sound effects to enhance your presentation.

	Assessment – 1
Name:	Date:
The Frontier Wars were a series of battles betw	een:
a convicts and colonists.	d Indigenous people and Europeans.
b colonists and squatters.	e Indigenous people and Chinese.
c Europeans and Chinese.	
The Frontier Wars between the colonists and th	e Indigenous people were caused by:
a dislike of each other.	c lack of understanding about each other.
b wanting to use the land in different ways.	d wanting to hurt each other.
When gold was discovered in Australia:	
(a) the greatest population of migrants were fr	rom China. True False
(b) the greatest population of non-British migro	ants were from China. True False
Tick all that apply. The European goldminers re	sented the Chinese because they:
a looked different.	d wasted water.
b worked hard.	e found gold where the Europeans had not.
c were dirty.	f were greedy.
The main reason explorers wanted to find a wa	y through the Great Dividing Range was to:
The main reason explorers wanted to find a wa a be famous.	y through the Great Dividing Range was to:
a be famous.	d own more land.
a be famous.b find gold.	 d own more land. e learn more about the land. f meet more Indigenous people.
 a be famous. b find gold. c find fertile land. 	 d own more land. e learn more about the land. f meet more Indigenous people.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely included. 	 d own more land. e learn more about the land. f meet more Indigenous people.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely included. 	 d own more land. e learn more about the land. f meet more Indigenous people.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely included by the land balanced out the land in the norther land in the	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely include b the land balanced out the land in the northing the westward-flowing rivers must surely jour 	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely included by the land balanced out the land in the northing the westward-flowing rivers must surely jound they had seen sea birds many miles from the search of the westward search of the sea	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely include b the land balanced out the land in the northing the westward-flowing rivers must surely jound they had seen sea birds many miles from the Burke and Wills expedition ended in disaster 	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast. er because:
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely include b the land balanced out the land in the northing the westward-flowing rivers must surely jound they had seen sea birds many miles from the Burke and Wills expedition ended in disastering they went off course. 	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast. er because: d the conditions were too harsh.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must compare a such a vast area of land must surely include b the land balanced out the land in the northing the westward-flowing rivers must surely jound they had seen sea birds many miles from the Burke and Wills expedition ended in disasterative a they went off course. b their Aboriginal trackers deserted them. 	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast. er because: d the conditions were too harsh. e their supplies were stolen. f they were too ill to continue.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must contain a such a vast area of land must surely include b the land balanced out the land in the northing of the westward-flowing rivers must surely joured they had seen sea birds many miles from the Burke and Wills expedition ended in disastering they went off course. b their Aboriginal trackers deserted them. c they ran out of food and water. 	 d own more land. e learn more about the land. f meet more Indigenous people. ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast. er because: d the conditions were too harsh. e their supplies were stolen. f they were too ill to continue.
 a be famous. b find gold. c find fertile land. People believed the interior of Australia must can such a vast area of land must surely include b the land balanced out the land in the north c the westward-flowing rivers must surely jound d they had seen sea birds many miles from the Burke and Wills expedition ended in disasteration and they went off course. b their Aboriginal trackers deserted them. c they ran out of food and water. 	 d own more land. e learn more about the land. f meet more Indigenous people. Ontain an inland sea because: de a large expanse of water. hern hemisphere which contained inland seas. urney to an inland sea. the coast. er because: d the conditions were too harsh. e their supplies were stolen. f they were too ill to continue. or the Overland Telegraph, was charted by:

Name:	Date:
The Bathurst rebellion began in response to:	
a one convict's anger at his treatment by the	c convicts not being given tickets of leave.
authorities.	d convicts not being allowed visitors.
b conditions in the convict gaols.	
Gold heists between goldfields and towns or rai	lway stations were common because:
a there were so many bushrangers wanting to	o steal gold.
b bushrangers threatened people to tell them	the routes and times of the stage coaches.
c spies informed the bushrangers of the route	es and times stagecoaches would take.
d the same routes were used at the same time	es so bushrangers could plan an attack.
Some believed people turned to a life of crime a	as a bushranger because they lacked:
a moral fibre.	d discipline.
b a conscience.	e self-control.
c an education.	f a decent upbringing.
Which description describes how bushrangers of	of colonial times are generally remembered?
a evil villains b lovable rogues	c vicious murderers d wicked thieves
Tick all that apply. The Indigenous people helpe	d the colonists by teaching them how to:
a mine gold.	d read the signs of nature.
b use native plants.	e read and write.
c track native animals.	f build fences.
Tick all that apply. Indigenous people fought age	ainst the colonists to:
a preserve their culture.	c exterminate the colonists.
b show their strength.	
What does a philanthropist do?	
a promote the welfare of others	c study the mental state of people
b study the problems of life and science	study the history of humankind
Tiel all that apply New inventions beload aband	the colonics because they
Tick all that apply. New inventions helped shape made some people rich.	Ine colonies because mey. Image: second seco
 b helped people work more efficiently. 	d made Australia famous.
The people who contributed to the shaping of the many different backgrounds and did so for man	

Exploring the continent

What were the significant events and who were the significant people who shaped Australian colonies?

CONTENT DESCRIPTION

*

- The impact of a significant development or event on an Australian colony (ACHASSK108) 🖉
- The role that a significant individual or group played in shaping a colony (ACHASSK110) 🔊

KEY IDEAS

How people exercise their responsibilities, participate in society and make informed decisions

INQUIRY AND SKILLS

Questioning, Researching, Analysing, Evaluating and reflecting, Communicating

CONCEPTS OF HISTORICAL INQUIRY

Significance, Continuity and change, Cause and effect, Place and space, Interconnections, Roles, rights and responsibilities, Perspectives and action, Sources, Empathy

GENERAL CAPABILITIES

Literacy, ICT capability, Critical and creative thinking, Ethical understanding, Intercultural understanding

OBJECTIVE

To learn about and appreciate the contributions of key people who opened up the colony for further expansion and how in time, this would lead to the breakaway of Victoria and Queensland from the NSW colony

Topic introduction card

FRONT

Highlight and discuss topic words, using the glossary and/or a dictionary as necessary.

Scan the QR code and discuss students' thoughts about the illustration.

Understand

Read and discuss the comprehension questions. Encourage students to question any aspect of the text they don't fully understand.

Write

Discuss the positive aspects of exploring land uncharted by Europeans—The excitement, the fame and the glory—and the negative aspects; effects of extreme heat, lack of food and water, losing their way, fighting their way through rough terrain, poisonous snakes and annoying insects. *What comforts of home would they miss? What fears might they and their families at home have? What might an explorer put in a letter to his loved ones? Would he whinge about discomforts, share his fears or exaggerate his triumphs?*

Investigate

The Indigenous people helped the European explorers in many ways, guiding them through country, finding food and water, using their knowledge of plants for medicine and forging paths through densely-covered terrain. Why would they do this for people who were taking their land? What effect might their loyalty to European explorers have on how they were regarded by their own people?

Answers

Understand

- 1. Charles Sturt
- 2. To find more fertile land for agriculture and sources of fresh water (rivers and lakes).
- Teacher check, may include: navigating through the bush, the harsh climate and terrain, poisonous spiders and snakes, having enough food and water, conflict among each other because of different opinions and physical hardships, confrontation with Indigenous people

Write

Teacher check

Investigate

Teacher check

BACK

It is important to have a chronological awareness of when things occurred so events can be placed in context.

Write

Students create a time line from the events given. Encourage them to add other significant events they know about within that time frame; e.g. dates each colony was established. Their time line should begin from 1788.

Research

For most of the time Matthew Flinders was circumnavigating Australia, Britain and France were at war. France also had an interest in colonising Australia. Less than two weeks after the end of the Revolutionary wars between Britain and France, Matthew Flinders met with Nicholas Baudin, aboard the French ship where the two captains shared information about the land and the coastline. The place where they met is known as Encounter Bay.

Answers

Write

Teacher check

Research

Teacher check

Searching for an inland sea

ACTIVITY STARTER CARD

Theories are developed after observing practical situations. They can be developed about anything including the growth of healthy plants from seeds. When evidence suggests a theory is wrong, people search for the reason, such as why some seeds do not produce healthy plants.

The knowledge that rivers flow into a lake was discussed by the colonists, hoping it might in this case be proved correct. But rivers were also known to flow into the sea, a fact which would not be helpful to the colonists. Sadly, this proved to be the case.

ACTIVITY WORKSHEET

Discuss why an inland sea would have been a significant find for the colonists.

Answers

- 1. Teacher check, may include: fresh water for irrigation for cultivating land and for animal and human consumption, more fertile land
- for making notes about Sturt's expeditions. Discuss the merits of any methods they suggest. After their research, review their choices. Would they use the same method next time? Why? Why not?

Discuss where Charles Sturt would most likely be remembered and why.

- 2. Teacher check
- 3. Teacher check, may include: Sturt Highway from Wagga Wagga to Adelaide, Charles Sturt University in NSW, Sturt Stony Desert bordering SA, NSW and Qld

Additional activities

- Annotate images of different explorers with brief notes of where they explored. Attach to one side of a time line to show the chronology of when the expeditions took place. On the other side, choose other significant events that occurred in the colony to give provide a temporal context.
- Write a series of diary entries Charles Sturt might have written on his second expedition, to determine if the Murrumbidgee River ended in swamps or if it flowed into an inland sea.

Crossing the Blue Mountains

ACTIVITY STARTER CARD

Discuss what someone in a new, unfamiliar location might require to discover all it has to offer. Suggestions might include transport, tourist information, weather protection, a first aid kit and water.

When attempting to cross the Blue Mountains, Blaxland, Lawson and Wentworth took everything they thought they might need.

ACTIVITY WORKSHEET

Before creating their flow chart, students record and order, using bullet points, all the information they want to include. From the flow chart, they complete the people/role table on the worksheet.

With the information on the flow chart, students create a short play with dialogue to present to an audience. The introduction and conclusion are very important as they will explain why a route needed to be found and how this enabled the colony to expand.

Answers

- 1. Teacher check
- 2. (a) Teacher check
 - (b) Teacher check, may include: Explorers Blaxland, Wentworth, Lawson; four servants; a guide and kangaroo hunter, James Burnes; four convict labourers to beat a pathway
 - (c) Teacher check, may include: four horses packed with food, water and medicinal supplies, and equipment such as picks and shovels; four dogs
- 3. Teacher check

Additional activities

- Prepare a series of Who am I? questions for each explorer to test each other's knowledge of the explorers and their achievements.
- Design a badge to represent the successful crossing of the Blue Mountains.

An unsolved mystery

ACTIVITY STARTER CARD

Losing something important, precious or valuable can create a lot of frustration; trying to remember when you last saw it, retracing your steps or moving furniture in the frantic search to find it. Discuss such experiences with students: maybe the final piece of a jigsaw puzzle, a small but important part of a board game, the nozzle of the vacuum cleaner, a set of house/car keys. *Has anything that has disappeared never been found? Is it a mystery or was the search just not thorough or widespread enough?*

ACTIVITY WORKSHEET

As students complete the task, remind them their questions, images and statements will be used in a (digital) presentation.

Answers

1.-3. Teacher check

No-one knows what happened to Leichhardt's expedition so all theories are valid.

Additional activities

· Create the script for a contemporary media newsflash to celebrate the success of an expedition.

• Present as a narrative the story of Liechhardt's doomed expedition and attempts to find him.

A great tragedy

ACTIVITY STARTER CARD

For the past two decades, people have become almost totally reliant on mobile phones. They don't consider contingency plans because they always have their phones to connect with people at any time. But as the story shows, your phone is only as reliable as its battery.

ACTIVITY WORKSHEET

Students use a 5Ws and H chart to brainstorm questions. In groups, they share out the questions to research and each student records only the questions he/she has researched.

In their groups, students discuss the main problems and their effects on the expedition.

Different groups could write a diary entry from different stages of the route/expedition. This could be presented as a tableau with one student for each group reading the diary entry while the others pose in a way to illustrate it.

Answers

- 1. Teacher check
- Teacher check, may include: sickness which delayed progress; food shortage which made the men weak; lack of planned communication which meant the different groups didn't know where the others were or when they would return; lack of trust in local Aboriginal people which meant thy didn't get as much help as they could have had
- 3. Teacher check

Additional activities

- Create the script for an interview with an explorer before an expedition and then afterwards.
- In a group, write the different the events of the Burke and Wills expedition on separate pieces of card. Shuffle the cards then arrange them in order explaining why they occurred.

Scope and sequence charts

		HASS INQUIRY AND SKILLS										
		What w	ere the signifi	cant events	and whe	o were th	e significant p	eople	that shap	oed Australi	an colonies	?
	Q	R			А			E & R				C
	8	8	R	R	Q	Q	R	8	8	Q	R	R
	Develop appropriate questions to guide an inquiry about people, events, developments, places, systems and challenges (ACHASS1094)	Locate and collect relevant information and data from primary sources and secondary sources (ACHASSI095)	Organise and represent data in a range of formats including tables, graphs and large- and small-scale maps, using discipline-appropriate conventions (ACHASS1096)	Sequence information about people's lives, events, developments and phenomena using a variety of methods including time lines (ACHASSI097)	Examine primary sources and secondary sources to determine their origin and purpose (ACHASSI098)	Examine different viewpoints on actions, events, issues and phenomena in the past and present (ACHASSI099).	Interpret data and information displayed in a range of formats to identify, describe and compare distributions, patterns and trends, and to infer relationships (ACHASS1100)	Evaluate evidence to draw conclusions (ACHASSI101)	Work in groups to generate responses to issues and challenges (ACHASSI102)	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)	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)
Conflict in the colonies	1	1		1		1		1	1	1		1
Exploring the continent	~	1	1	1	1	1		1	1	1		1
Bushrangers		1	1	1	1	1	1	1	1	1	1	1
Shaping the colonies	1	1	5		1	1	1	1	1	1	1	1

	v v	Vhat were the s	significant eve	nts and who w	ere the signific	cant people the	at shaped Aust	ralian colonies	3?		
	KNOWLEDGE AND UNDERSTANDING				INQUIRY AND SKILLS						
	Describe the significance of people and events/ developments in bringing about change.	Identify the causes and effects of change on particular communities.	Describe aspects of the past that have remained the same.	Describe the experiences of different people in the past.	Sequence information about events and the lives of individuals in chronological order using time lines.	When researching, develop questions for historical inquiry.	Identify a range of sources and locate, collect, organise information related to the inquiry.	Analyse sources to determine their origin and purpose and identify different viewpoints.	Develop, organise and present texts, particularly narrative recounts and descriptions, using historical terms and concepts.		
Conflict in the colonies	1	1		1	1	1	1	1	1		
Exploring the continent	1	1		1	1	1	1	1	1		
	Т	1			1		1	1	1		

HISTORY ACHIEVEMENT STANDARDS

Bushrangers

Shaping the colonies

R.I.C. PUBLICATIONS® w	ww.ricpublications.com.au
------------------------	---------------------------

	NG	Use accurate historical terms and concepts	>	>	>	>																																					
	MMUNICAT	AMUNICATI	AMUNICATI	MMUNICAT	MMUNICAT	MMUNICAT	MMUNICAT	AMUNICAT	AMUNICATI	AMUNICATI	AMUNICATI	AMUNICAT	MMUNICAT	COMMUNICATING	AMUNICATI	AMUNICATI	AMUNICATI	MMUNICATI	MMUNICAT	MMUNICAT	Select appropriate representations to suit and enhance their communication (for example, time line, photograph, picture) in digital and non-digital modes	>	>	>	>																		
	CON	Compose appropriate text types (for example, narrative recount and account, report, argument, biography) to convey findings, conclusions and understandings of a historical inquiry	>	>	>	>																																					
	U	U	Ð	NG	Reflect on learning about the past to predict possible changes and continuities, consider effects of proposed actions, and imagine preferred futures		`		`																																		
lies?	& REFLECTII	Listen to, share with and engage with others to generate responses to issues and challenges about historical phenomena, people and events	>		>	>																																					
significant events and who were the significant people that shaped Australian colonies?	ILUATING &	ALUATING 8	LUATING &	EVALUATING & REFLECTING	ALUATING 8	LUATING &	ILUATING &	ALUATING	Evaluate the usefulness of sources in a historical inquiry and support conclusions with data and/ or evidence	>		>																															
Iped Austr	EV	Apply relevant concepts of historical thinking (for example, significance) when proposing explanations, evaluations and conclusions about the past and how it relates to the present	>	>	>	>																																					
le that shc			ldentify patterns and trends and infer cause–effect and temporal relationships about people, events and phenomena of the past and present			>	`																																				
icant peop	SING	Critique sources for their origin, purpose, reliability and usefulness to support a historical inquiry	>	>	>	>																																					
the signifi	ANALY	ANALY	ANALY	ANALY	ANALY	ANALY	ANALY	ANALY	ANALY	ANALYSING	ANALY	ANALY	ANALY	ANAL	ANALY	ANALY	ANALY	ANALY	ANALY	ANALY	ANALY	ANAL	ANAL	ldentify and compare aspects of the past and present as represented in a range of sources, including facts and opinions, and different historical interpretations, points of view and perspectives	>		>																
l who were		Apply relevant concepts of historical thinking (for example, cause and effect) when interpreting information, evidence and/or data about people, events and phenomena over time	>		>	>																																					
events and						Order information about lives, events, developments and phenomena over time using sequences, time lines and oral recounting		>	>	>																																	
ignificant	RCHING	Record, arrange and sort information about the past and how it relates to the present in a range of forms (for example, concept map, object display, table)		>	>	>																																					
	RESEAR	RESEAL	RESEAF	RESEAR	RESEAF	RESEAR	RESEAR	RESEAR	RESEAR	RESEAR	RESEAL	RESEAL	RESEAR	RESEAR	RESEAL	RESEAL	RESEAR	RESEAR	RESEAR	RESEAR	Collect information, evidence and/or data using methods most suited to a historical inquiry (for example, interview, observation, digital search tools)	>	>	`																			
What																		ldentify and locate primary (sources from the time) and secondary sources to support a historical inquiry	`	`	>	\$																					
	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	Create questions appropriate to their purpose (for example, open-ended questions for interviews, critical questions about source reliability, questions that follow cultural protocols)	`	`		`																						
																	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	QUESTIONING	NING	NING	NING	NING	NING	NING	NING	NING	NING	NING	NING	NING	NING	NING	DNING	DNING	Develop questions to guide the stages of a historical inquiry, using organisers (for example, five W's + H – who, what when, where, how and why; KWL chart – what they know, what they want to know and what whe learned)	`	`		`
																							Develop questions that help identify the concepts of historical thinking (for example, sources)	`	`		>																
	-	Pose questions before, during and after an inquiry about the past and how the past relates to the present	`	`		>																																					
'	I		Conflict in the colonies	Exploring the continent	Bushrangers	Shaping the colonies																																					

		Empainy	Empathy is engagement with the past; taking oneself back in time and viewing events as they would have appeared then without present-day influences	>		>	
			Anything from the past providing information which adds to our knowledge of that period. A primary source is 'from that time'. A secondary source is an account by someone not directly involved with the event		>		`
	action	action	Different and sometimes opposing perspectives about a person, event, development or phenomena of the past, and how these could create debate or conflict then or now	`		>	>
	tives and	Perspectives and action	emotional factors of the time and place emotional factors of the time and place	>		>	
	Darsna	Lerspec	Different values, attitudes, actions and practices of individuals and societies in the past, and how they are viewed in the present	>		~	
-	ian colonies? Roles, richts and	rignis ana responsibilities	The experiences of citizenship and democratic rights in Australia and the struggle for these by some groups, including Aboriginal and Torres Strait Islander Peoples	>			
-	Rol Rol	respons	The role and contribution of a range of individuals, groups and government to the development of society, economy and democracy in Australia and other places	>	>		>
~	What were the significant events and who were the significant people that shaped Australian colonies? Roles, Roles, Roles, Ro	suous	How places and peoples have been connected through human endeavour and cultural exchange over time, and what tangible and intangible remains of the past are evident in the present	>	>		>
IQUIRY	ole that s	Interconnections	thow chains of events and developments over short and long time frames are related through multiple causes and effects	`	>		`
CONCEPTS OF HISTORICAL INQUIRY	cant peol		Connections between significant and ordinary people, events, developments, phenomena and places through time	>	>	~	>
STORI	le signific	ace	The places and cultures of the world from where Australians of the past and present have immigrated, and how they influenced the places where they settled				
OF HI	who were the si	se ana sp	Remains of the past and places of cultural or spiritual significance, such as buildings and commemoration sites, and what they reveal about the past		1		
ICEPTS	s and wh	Plac	How places and the social and economic activities within them have changed and remained the same over time, including Australia's colonial and modern era				
CON	Int events	reci	present can influence plans for possible and preferred futures bresent can influence plans for possible and preferred futures	>		1	
-	significa	Cause and effect	How events, developments and ideas (for example, technology, exploration, citizenship, natural disasters) have shaped the daily lives of diverse people	>	>		>
ioro tho ci	were the		Reasons for social, political, environmental and economic events and developments over short and long time frames, and the effects on individuals, groups and societies				
	What	lange	Possible social and technological changes and continuities in the future				
	Wh White the second sec	nuiry ana cr	How social, political, environmental and economic ideas, values and challenges have changed or remained the same over time, and the different ways people and institutions have responded to them	>			
	Contir		How human experiences, for example, family life, technology, colonisation, settlement, migration and citizenship, have differed and/or stayed the same over time		>	>	
		a)	Place to Aboriginal and Torres Strait Islander peoples	>			
	Significance	Igniicance	The legacy of past societies in present social, political, intellectual and economic life; the historical, cultural and spiritual value of the remains of the past; and what should be preserved and why		~	~	`
			The significance to society, particularly to Australian society, of places, events, ideas, phenomena and the contributions and achievements of people	>	>	>	>
				Conflict in the colonies	Exploring the continent	Bushrangers	Shaping the colonies

*