

KURIKULUM STANDARD SEKOLAH MENENGAH

Dokumen Penjajaran Kurikulum

GEOGRAFI

EDISI 2

TINGKATAN 3

KATA PENGANTAR

Kementerian Pendidikan Malaysia (KPM) telah

melaksanakan penjajaran kurikulum selaras

dengan pengumuman pembukaan semula

sekolah berdasarkan Takwim Persekolahan

2020 yang dipinda. Pada ketika itu, Kandungan

Kurikulum Standard Sekolah Menengah

(KSSM) telah dijajarkan bagi tujuan kegunaan

pengajaran dan pembelajaran bagi memenuhi

keperluan pembelajaran murid yang terkesan lanjutan daripada

Perintah Kawalan Pergerakan (PKP).

Susulan penutupan semula sekolah sepenuhnya mulai 9 Novermber

2020, sekolah telah melaksanakan pengajaran dan pembelajaran di

rumah (PdPR) sehingga hari terakhir persekolahan bagi tahun 2020.

Meskipun guru telah berusaha untuk melaksanakan PdPR, namun

masih terdapat cabaran dari aspek pelaksanaannya yang akan

memberi implikasi terhadap pembelajaran murid pada tahun 2021.

Sehubungan dengan itu, KPM telah memutuskan untuk meneruskan

pelaksanaan Penjajaran Kurikulum Versi 2.0 bagi tahun 2021.

Penjajaran Kurikulum Versi 2.0 merupakan usaha KPM bagi

membantu guru untuk memastikan kelangsungan pembelajaran

murid dilaksanakan. Kurikulum yang dijajarkan ini bukanlah

kurikulum baharu, tetapi kurikulum sedia ada yang disusun semula

berdasarkan Dokumen Standard Kurikulum dan Pentaksiran (DSKP)

KSSM serta ditambah baik daripada dokumen penjajaran kurikulum

sebelumnya. Kandungan kurikulum disusun berdasarkan kandungan

asas yang perlu dikuasai oleh murid. Manakala, kandungan

tambahan dan pelengkap perlu diajar bagi menyokong keseluruhan

pembelajaran sesuatu mata pelajaran yang boleh dilaksanakan

melalui pelbagai kaedah dan teknik pembelajaran.

Harapan KPM agar guru dapat terus merancang dan melaksanakan

pengajaran dan pembelajaran pada tahun 2021 dengan lebih

berkesan. KPM juga merakamkan setinggi-tinggi penghargaan dan

ucapan terima kasih kepada semua pihak yang terlibat dalam

melaksanakan kurikulum yang dijajarkan.

Dr. LATIP BIN MUHAMMAD
Timbalan Pengarah Kanan
(Kluster Dasar dan Sains & Teknologi)
Bahagian Pembangunan Kurikulum
Kementerian Pendidikan Malaysia

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

1

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

1.0

KEMAHIRAN
GEOGRAFI

1.1 Jadual dan Graf

1.1.1

Menerangkan ciri serta
kegunaan jadual dan graf.

1.1.2 Menjelaskan dengan contoh
graf bar mudah, graf garisan
mudah dan graf gabungan.

1.1.3 Membina jadual berdasarkan
maklumat yang diperoleh.

1.1.4 Membina graf bar mudah, graf
garisan mudah dan graf
gabungan berdasarkan jadual.

1.1.5 Mentafsir jadual, graf bar
mudah, graf garisan mudah dan
graf gabungan.

1.0

KEMAHIRAN
GEOGRAFI

1.2 Carta Pai

1.2.1

Menerangkan ciri dan kegunaan
carta pai.

1.2.2 Membina carta pai berdasarkan
jadual dan graf gabungan.

1.2.3 Mentafsir carta pai.

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

2

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

2.0 GEOGRAFI FIZIKAL:

TUMBUH-TUMBUHAN
SEMULA JADI DAN
HIDUPAN LIAR

2.1 Pengaruh Persekitaran Fizikal
Terhadap Kepelbagaian
Tumbuh-Tumbuhan Semula
Jadi dan Hidupan Liar

2.1 Pengaruh Persekitaran
Fizikal Terhadap
Kepelbagaian Tumbuh-
Tumbuhan Semula Jadi dan
Hidupan Liar

2.1.1

Mengenal pasti faktor
persekitaran fizikal yang
mempengaruhi kepelbagaian
tumbuh-tumbuhan semula jadi
dan hidupan liar.

2.1.3 Menganalisis pengaruh bentuk
muka bumi, saliran dan tanih
terhadap jenis tumbuh-
tumbuhan semula jadi dan
hidupan liar.

2.1.2 Menghuraikan faktor bentuk
muka bumi, saliran, tanih dan
iklim yang mempengaruhi
kepelbagaian tumbuh-tumbuhan
semula jadi dan hidupan liar.

2.1.4 Menganalisis pengaruh iklim
terhadap jenis tumbuh-
tumbuhan semula jadi dan
hidupan liar.

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

3

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

2.0 GEOGRAFI FIZIKAL:

TUMBUH-TUMBUHAN
SEMULA JADI DAN
HIDUPAN LIAR

2.2 Tumbuhan-Tumbuhan Semula
Jadi di Malaysia

2.2 Tumbuhan-Tumbuhan
Semula Jadi di Malaysia

2.2.1 Mengenal pasti jenis dan
taburan tumbuh-tumbuhan
semula jadi di Malaysia.

2.2.3 Menjelaskan melalui contoh
kepentingan tumbuh-tumbuhan
semula jadi di Malaysia.

2.2.2 Menghuraikan faktor yang
mempengaruhi jenis dan
taburan tumbuh-tumbuhan
semula jadi di Malaysia.

2.2.4 Merumuskan kesan kegiatan
manusia terhadap tumbuh-
tumbuhan semula jadi
di Malaysia.

4.0 GEOGRAFI
KAWASAN:

DUNIA

4.1 Tumbuhan-Tumbuhan Semula
Jadi dan Hidupan Liar
di Dunia

4.1 Tumbuhan-Tumbuhan
Semula Jadi dan Hidupan
Liar di Dunia

4.1.1 Mengenal pasti tumbuh-
tumbuhan semula jadi dan
hidupan liar di Gurun Panas,
Hutan Monsun Tropika, Hutan
Daun Luruh Sederhana dan
Hutan Konifer.

4.1.3 Merumuskan kepentingan
tumbuh-tumbuhan semula jadi
dan hidupan liar di Gurun
Panas, Hutan Monsun Tropika,
Hutan Daun Luruh Sederhana
dan Hutan Konifer.

4.1.2 Menjelaskan melalui contoh ciri
tumbuh-tumbuhan semula jadi
dan hidupan liar di Gurun
Panas, Hutan Monsun Tropika,

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

4

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

Hutan Daun Luruh Sederhana
dan Hutan Konifer.

2.0 GEOGRAFI FIZIKAL:

TUMBUH-TUMBUHAN
SEMULA JADI DAN
HIDUPAN LIAR

2.3 Hidupan Liar di Malaysia 2.3 Hidupan Liar di Malaysia

2.3.1 Mengenal pasti hidupan liar
di Malaysia.

2.3.4 Menjelaskan melalui contoh
usaha pemeliharaan dan
pemuliharaan hidupan liar
di Malaysia.

2.3.2 Menghuraikan kepentingan
hidupan liar di Malaysia.

2.3.3 Membahaskan kegiatan
manusia yang mengancam
hidupan liar di Malaysia.

4.0 GEOGRAFI
KAWASAN:

DUNIA

4.1 Tumbuhan-Tumbuhan Semula
Jadi dan Hidupan Liar
di Dunia

4.1 Tumbuhan-Tumbuhan
Semula Jadi dan Hidupan
Liar di Dunia

4.1.1 Mengenal pasti tumbuh-
tumbuhan semula jadi dan
hidupan liar di Gurun Panas,
Hutan Monsun Tropika, Hutan
Daun Luruh Sederhana dan
Hutan Konifer.

4.1.3 Merumuskan kepentingan
tumbuh-tumbuhan semula jadi
dan hidupan liar di Gurun
Panas, Hutan Monsun Tropika,
Hutan Daun Luruh Sederhana
dan Hutan Konifer.

4.1.2 Menjelaskan melalui contoh ciri
tumbuh-tumbuhan semula jadi
dan hidupan liar di Gurun
Panas, Hutan Monsun Tropika,
Hutan Daun Luruh Sederhana
dan Hutan Konifer.

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

5

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

3.0 GEOGRAFI MANUSIA:
SUMBER SEMULA
JADI DAN KEGIATAN
EKONOMI

3.1 Sumber Semula Jadi
di Malaysia.

3.1 Sumber Semula Jadi
di Malaysia.

3.1.1 Menamakan sumber semula jadi
di Malaysia.

3.1.4 Merumuskan kepentingan
sumber semula jadi dalam
pembangunan ekonomi
di Malaysia.

3.1.2 Mengenal pasti taburan sumber
boleh baharu dan sumber tidak
boleh baharu di Malaysia.

3.1.3 Menghuraikan sumber boleh
baharu dan sumber tidak boleh
baharu di Malaysia.

4.0 GEOGRAFI
KAWASAN: DUNIA

4.2 Sumber Semula Jadi Utama
dan Kerjasama Ekonomi
di Dunia

4.2.1 Mengenal pasti sumber semula
jadi utama di dunia.

4.2.2 Menjelaskan taburan sumber
semula jadi utama di dunia.

4.2.3 Menghuraikan krisis sumber
semula jadi di dunia.

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

6

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

3.0 GEOGRAFI MANUSIA:
SUMBER SEMULA
JADI DAN KEGIATAN
EKONOMI

3.2 Kegiatan Ekonomi di Malaysia 3.2 Kegiatan Ekonomi
di Malaysia

3.2.1 Menjelaskan jenis kegiatan
ekonomi primer, sekunder dan
tertier di Malaysia.

3.2.2 Menjelaskan dengan contoh
taburan kegiatan ekonomi
utama di Malaysia.

3.2.3 Menghuraikan faktor yang
mempengaruhi kegiatan
ekonomi di Malaysia.

3.2.4 Membahaskan kepentingan
kegiatan ekonomi di Malaysia.

4.0 GEOGRAFI
KAWASAN: DUNIA

4.2 Sumber Semula Jadi Utama
dan Kerjasama Ekonomi
di Dunia

4.2 Sumber Semula Jadi Utama
dan Kerjasama Ekonomi
di Dunia

 4.2.4 Menjelaskan melalui contoh
kerjasama ekonomi
antarabangsa berkaitan sumber
semula jadi.

4.2.5 Merumuskan kepentingan
kerjasama ekonomi
antarabangsa.

5.0 ISU DAN
PENGURUSAN ALAM
SEKITAR

5.1 Sumber Hutan 5.1 Sumber Hutan

5.1.1 Menjelaskan sumber hutan. 5.1.4 Membezakan peranan agensi
yang berkaitan dengan
pengurusan hutan di Malaysia.

5.1.2 Menghuraikan kepentingan
pengurusan sumber hutan.

5.1.3 Menjelaskan melalui contoh
usaha pemeliharaan dan
pemuliharaan sumber hutan.

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

7

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

5.0

ISU DAN
PENGURUSAN ALAM
SEKITAR

5.2 Kitar Semula 5.2 Kitar Semula

5.2.1 Menerangkan elemen kitar
semula (3R- Reduce, Reuse
dan Recycle).

5.2.3 Menjelaskan melalui contoh
aktiviti kitar semula.

5.2.2 Menghuraikan kepentingan
amalan kitar semula.

5.2.4 Membandingkan amalan kitar
semula di negara lain.

KERJA LAPANGAN GEOGRAFI 1. Mana-mana Tajuk/SK /SP di atas boleh dipilih untuk dijadikan tajuk Kerja Lapangan Geografi.

2. Cadangan peruntukan waktu melaksanakan Kerja Lapangan Geografi selama 5 jam daripada
waktu yang diperuntukkan bagi Pengajaran dan Pembelajaran (PdP) mata pelajaran Geografi.

3. Sekiranya berlaku Perintah Kawalan Pergerakan (PKP) pelaksanaan Kerja Lapangan Geografi
boleh dilaksanakan secara tidak bersemuka. Murid boleh mengumpul data melalui Google
Form, Whatsapp, Telegram, e-mel, panggilan telefon, Google Meet, Zoom Meeting dan
sebagainya.

Cadangan untuk pelaksanaan penjajaran kurikulum KSSM Geografi:

1. Guru digalakkan untuk mempelbagaikan kaedah pelaksanaan PdP (Pembelajaran Teradun: Pendekatan Modular,
Pembelajaran Bersepadu, Pembelajaran Berasaskan Kerja Projek, Pembelajaran Berasaskan Inkuiri dan lain-lain).

2. Bahagian Kemahiran Geografi perlu dilaksanakan dengan bimbingan guru secara bersemuka bagi membolehkan pengetahuan,
kemahiran dan nilai asas dikuasai oleh murid.

3. Cadangan Pembelajaran Teradun, Pendekatan Modular dilaksanakan bagi SK 2.2 dan SK 4.1. Guru memberi penekanan
kepada tumbuhan-tumbuhan semulajadi di Malaysia dan di dunia (SP 2.2.1, 2.2.2, 2.2.4, 4.1.1 dan 4.1.2), selain itu SP 2.2.3
dan SP 4.1.3 bagi kandungan tambahan boleh diajarkan bersama-sama kandungan asas atau boleh berlaku diluar bilik darjah.
Manakala SK 2.3 dan SK 4.1. Guru memberi penekanan kepada hidupan liar di Malaysia dan di dunia (SP 2.3.1, 2.3.2, 2.3.3,
4.1.1 dan 4.1.2).

4. SK 3.1 dan SK 4.2 bagi tajuk Sumber Semula Jadi di Malaysia dan Sumber Semula Jadi Utama dan Kerjasama Ekonomi di
Dunia iaitu SP 3.1.1, 3.1.2, 3.1.3, 4.2.1,4.2.2, 4.2.3, 4.2.4 dan 4.2.5 (Kandungan Asas) boleh diajarkan sekali. Selain itu, SP
3.1.4 bagi Kandungan Tambahan boleh diajarkan bersama-sama dengan Kandungan Asas atau dipilih untuk membuat

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

8

Tajuk

Standard Pembelajaran

Kandungan Asas Kandungan Tambahan
Kandungan
Pelengkap

Kerja Lapangan Geografi.

5. Guru boleh menambah baik pelaksanaan kurikulum KSSM Geografi Tingkatan 3 yang dicadangkan di atas mengikut aras
kebolehan dan tahap keupayaan murid berdasarkan keadaan/situasi/isu yang dihadapi di peringkat sekolah.

Dokumen Penjajaran Kurikulum 2.0 - KSSM Geografi Tingkatan 3

9

	_KATA PENGANTAR Penjajaran KSSM_Penjajaran V2_2021 new.pdf
	Blank Page

	Blank Page

