

Summary: Geography 7–10

Changes in Australian Curriculum Version 9.0

About the subject

Section	Revision
Rationale	<ul style="list-style-type: none">• limited editorial changes
Aims	<ul style="list-style-type: none">• reviewed to include explicit reference to geographical concepts, methods and skills
Structure	<ul style="list-style-type: none">• in Years 7–8, students will study Geography and in Years 9–10, students' access to Geography will be determined by school authorities or individual schools• strands have been renamed<ul style="list-style-type: none">– Knowledge and understanding– Skills• sub-strands in Skills strand have been reorganised
Key considerations	<ul style="list-style-type: none">• new section addressing<ul style="list-style-type: none">– learning area key considerations<ul style="list-style-type: none">▪ protocols for engaging First Nations Australians▪ meeting the needs of diverse learners– subject-specific key considerations<ul style="list-style-type: none">▪ inquiry questions▪ primary research methods, including fieldwork▪ use of geospatial technologies and digital tools▪ illustrations of the content
Key connections	<ul style="list-style-type: none">• new section addressing<ul style="list-style-type: none">– general capabilities– cross-curriculum priorities– learning area connections
Resources	<ul style="list-style-type: none">• new section• reference to downloads including<ul style="list-style-type: none">– <i>About the subject</i>– <i>Curriculum content in 7–10</i>– <i>Scope and sequence</i>– <i>Glossary</i>– <i>Comparative information about v8.4 and v9.0</i>

Curriculum elements

Section	Revision													
Level descriptions	<ul style="list-style-type: none"> reviewed with editorial changes 													
Achievement standards	<ul style="list-style-type: none"> reviewed to align with revised content descriptions 													
Content structure	<ul style="list-style-type: none"> the strands have been renamed and changes have been made to the Skills sub-strands 													
	Knowledge and understanding Geographical knowledge and understanding													
	<table border="1"> <tr> <td rowspan="4" style="writing-mode: vertical-rl; transform: rotate(180deg);">Sub-strands Topics</td> <td>Year 7</td> <td>Water in the world</td> <td>Place and liveability</td> </tr> <tr> <td>Year 8</td> <td>Landscapes and landforms</td> <td>Changing nations</td> </tr> <tr> <td>Year 9</td> <td>Biomes and food security</td> <td>Geographies of interconnections</td> </tr> <tr> <td>Year 10</td> <td>Environmental change and management</td> <td>Geographies of human wellbeing</td> </tr> </table>	Sub-strands Topics	Year 7	Water in the world	Place and liveability	Year 8	Landscapes and landforms	Changing nations	Year 9	Biomes and food security	Geographies of interconnections	Year 10	Environmental change and management	Geographies of human wellbeing
	Sub-strands Topics		Year 7	Water in the world	Place and liveability									
			Year 8	Landscapes and landforms	Changing nations									
			Year 9	Biomes and food security	Geographies of interconnections									
Year 10		Environmental change and management	Geographies of human wellbeing											
Skills Geographical inquiry and skills														
<table border="1"> <tr> <td rowspan="2" style="writing-mode: vertical-rl; transform: rotate(180deg);">Sub-strands</td> <td>Questioning and researching using geographical methods Observing, questioning and planning</td> <td>Collecting, recording, evaluating and representing</td> <td>Interpreting and analysing geographical data and information Interpreting, analysing and concluding</td> <td>Concluding and decision-making</td> <td>Communicating Reflecting and responding</td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	Sub-strands	Questioning and researching using geographical methods Observing, questioning and planning	Collecting, recording, evaluating and representing	Interpreting and analysing geographical data and information Interpreting, analysing and concluding	Concluding and decision-making	Communicating Reflecting and responding								
Sub-strands		Questioning and researching using geographical methods Observing, questioning and planning	Collecting, recording, evaluating and representing	Interpreting and analysing geographical data and information Interpreting, analysing and concluding	Concluding and decision-making	Communicating Reflecting and responding								
<ul style="list-style-type: none"> expectation that all sub-strands are studied in each year level in Years 7–8 and if taught as an elective in Years 9–10 														
Content descriptions	<ul style="list-style-type: none"> substantial reduction in the number of content descriptions many content descriptions from v8.4 have been refined and combined to create the content descriptions for v9.0 													
	<table border="1"> <tr> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Added</td> <td> <ul style="list-style-type: none"> expanded focus on students identifying or developing strategies for action in relation to environmental, economic, social or other factors </td> </tr> <tr> <td style="writing-mode: vertical-rl; transform: rotate(180deg);">Removed</td> <td> <ul style="list-style-type: none"> perceptions people have of place, and how they influence their connections to different places from Year 9 </td> </tr> </table>	Added	<ul style="list-style-type: none"> expanded focus on students identifying or developing strategies for action in relation to environmental, economic, social or other factors 	Removed	<ul style="list-style-type: none"> perceptions people have of place, and how they influence their connections to different places from Year 9 									
	Added	<ul style="list-style-type: none"> expanded focus on students identifying or developing strategies for action in relation to environmental, economic, social or other factors 												
Removed	<ul style="list-style-type: none"> perceptions people have of place, and how they influence their connections to different places from Year 9 													
Content elaborations	<ul style="list-style-type: none"> multiple additions, deletions and refinements to reflect content refinement 													

© State of Queensland (QCAA) 2022

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) 2022 www.qcaa.qld.edu.au/copyright.