

[image: Sticker of ACiQv9.0]
	[bookmark: _Toc234219367]Year 8 standard elaborations —
Australian Curriculum v9.0: Geography

[bookmark: _Toc488841092]

[image: Sticker of ACiQv9.0]

	
	n 230173-02

	
	

[image:]
	[image:]
	230173-02

	

[image:]
Purpose
The standards elaborations (SEs) support teachers to connect curriculum to evidence in assessment so that students are assessed on what they have had the opportunity to learn. The SEs can be used to:
make consistent and comparable judgments, on a five-point scale, about the evidence of learning in a folio of student work across a year/band
develop task-specific standards (or marking guides) for individual assessment tasks
quality assure planning documents to ensure coverage of the achievement standard across a year/band. 
Structure
The SEs have been developed using the Australian Curriculum achievement standard. The achievement standard for Geography describes what students are expected to know and be able to do at the end of each year. Teachers use the SEs during and at the end of a teaching period to make on-balance judgments about the qualities in student work that demonstrate the depth and breadth of their learning.
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 where the discernible differences and/or degrees of quality between each performance level are highlighted. Teachers match these discernible differences and/or degrees of quality to characteristics of student work to make judgments across a five-point scale.

	Year 8 Australian Curriculum: Geography achievement standard

	By the end of Year 8, students explain how the interactions of people and environmental processes impact on the characteristics of places. They explain how the characteristics of places are perceived and valued differently by people. They describe the effects of human activity or hazards on environments. They explain the features of a distribution and identify implications. They explain the interconnections between people and places and environments. They explain how these interconnections change places or environments. Students explain responses or strategies to address a geographical phenomenon or challenge, referring to environmental, economic or social factors.
Students develop relevant questions about a geographical phenomenon or challenge. They collect, organise and represent relevant and reliable data and information using primary research methods and secondary research materials. They interpret and analyse data and information to explain patterns and trends and infer relationships. They draw reasoned conclusions about the impact of the geographical phenomenon or challenge. They decide on appropriate strategies for action and explain potential impacts. Students use geographical knowledge, methods, concepts, terms and reference findings from sources to create descriptions, explanations and responses.

	Source: Australian Curriculum, Assessment and Reporting Authority (ACARA), Australian Curriculum Version 9.0 Geography for Foundation–10 https://v9.australiancurriculum.edu.au/f-10-curriculum/learning-areas/geography-7-10/year-8

[bookmark: _Toc488841098][bookmark: _Toc492538028]

Year 8 Geography standard elaborations
	
	
	A
	B
	C
	D
	E

	
	
	The folio of student work contains evidence of the following:

	Knowledge and understanding
	thorough explanation of how the interactions of people and environmental processes impact on the characteristics of places
	informed explanation of how the interactions of people and environmental processes impact on the characteristics of places
	explanation of how the interactions of people and environmental processes impact on the characteristics of places
	simple explanation of how the interactions of people and environmental processes impact on the characteristics of places
	statement/s about how the interactions of people and environmental processes impact places

	
	thorough explanation of how the characteristics of places are perceived and valued differently by people
	informed explanation of how the characteristics of places are perceived and valued differently by people
	explanation of how the characteristics of places are perceived and valued differently by people
	simple explanation of how the characteristics of places are perceived and valued differently by people
	statement/s about how places are perceived and valued by people

	
	thorough description of the effects of human activity or hazards on environments
	informed description of the effects of human activity or hazards on environments
	description of the effects of human activity or hazards on environments
	simple description of the effects of human activity or hazards on environments
	statement/s about the effects of human activity or hazards

	
	thorough explanation of the features of a distribution and identification of implications
	informed explanation of the features of a distribution and identification of implications
	explanation of the features of a distribution and identification of implications
	simple explanation of the features of a distribution and/or identification of implications
	statement/s about features of a distribution

	
	thorough explanation of the interconnections between people and places and environments
thorough explanation of how these interconnections change places or environments
	informed explanation of the interconnections between people and places and environments
informed explanation of how these interconnections change places or environments
	explanation of the interconnections between people and places and environments
explanation of how these interconnections change places or environments
	simple explanation of the interconnections between people and places and environments
simple explanation of how these interconnections change places or environments
	statement/s about interconnections between people, places and environments and/or how interconnections change places or environments

	
	thorough explanation of responses or strategies to address a geographical phenomenon or challenge, referring to environmental, economic or social factors
	informed explanation of responses or strategies to address a geographical phenomenon or challenge, referring to environmental, economic or social factors
	explanation of responses or strategies to address a geographical phenomenon or challenge, referring to environmental, economic or social factors
	simple explanation of responses or strategies to address a geographical phenomenon or challenge
	statement/s about responses or strategies to address a geographical phenomenon or challenge

	Skills
	Questioning and researching using geographical methods
	development of relevant questions about a geographical phenomenon or challenge and purposeful collection, organisation and representation of relevant and reliable data and information using primary research methods and secondary research materials
	development of relevant questions about a geographical phenomenon or challenge and effective collection, organisation and representation of relevant and reliable data and information using primary research methods and secondary research materials
	development of relevant questions about a geographical phenomenon or challenge and collection, organisation and representation of relevant and reliable data and information using primary research methods and secondary research materials
	guided development of questions about a geographical phenomenon or challenge and partial collection, organisation and representation of relevant and reliable data and/or information using primary research methods and/or secondary research materials
	directed development of questions about a geographical phenomenon or challenge and basic collection, organisation and/or representation of data and/or information

	
	Interpreting and analysing geographical data and information
	interpretation and proficient analysis of data and information to explain patterns and trends and infer relationships
	interpretation and plausible analysis of data and information to explain patterns and trends and infer relationships
	interpretation and analysis of data and information to explain patterns and trends and infer relationships
	interpretation and simple analysis of data and/or information to explain patterns and trends and/or infer relationships
	statement/s about patterns, trends and/or relationships in data

	
	Concluding and decision-making
	drawing considered and reasoned conclusions about the impact of the geographical phenomenon or challenge
considered decisions on appropriate strategies for action and explanation of potential impacts
	drawing informed and reasoned conclusions about the impact of the geographical phenomenon or challenge
informed decisions on appropriate strategies for action and explanation of potential impacts
	drawing reasoned conclusions about the impact of the geographical phenomenon or challenge
decisions on appropriate strategies for action and explanation of potential impacts
	drawing simple conclusions about the impact of the geographical phenomenon or challenge
simple decisions on strategies for action and explanation of potential impacts
	statement/s about the geographical phenomenon or challenge and/or strategies for action and/or potential impacts

	
	Communicating
	use of geographical knowledge, methods, concepts and terms to create purposeful descriptions, explanations and responses that reference findings from sources.
	use of geographical knowledge, methods, concepts and terms to create effective descriptions, explanations and responses that reference findings from sources.
	use of geographical knowledge, methods, concepts and terms to create descriptions, explanations and responses that reference findings from sources.
	use of geographical knowledge, methods, concepts, terms and/or findings from sources to create simple descriptions, explanations and/or responses.
	use of geographical knowledge, methods, concepts ,terms and/or findings from sources to create fragmented descriptions, explanations and/or responses.

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

[bookmark: _Hlk135912719][image: Creative Commons (CC) icons] © State of Queensland (QCAA) 2023
Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution: (include the link): © State of Queensland (QCAA) 2023
Unless otherwise indicated material from Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.
	Year 8 standard elaborations — Australian Curriculum v9.0: Geography

	Queensland Curriculum & Assessment Authority
November 2023

	Page 3 of 3

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
Government QCAA & Assessment Authority

image5.svg

image6.jpeg
Queensland | Queensland Curriculum
Government & Assessment Authority For all Queensland schools

