Internal assessment resource Geography 3.3B for Achievement Standard 91428
PAGE FOR TEACHER USE

[image: image1.emf]

	

	

Internal Assessment Resource

[image: image2.emf]

	

	

Geography Level 3

	This resource supports assessment against:

Achievement Standard 91428

Analyse a significant contemporary event from a geographic perspective

	Resource title: Plans and impacts

	3 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	December 2012

To support internal assessment from 2013

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number A-A-12-2012-91428-01-6108

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Geography 91428: Analyse a significant contemporary event from a geographic perspective
Resource reference: Geography 3.3B
Resource title: Plans and impacts
Credits: 3
Teacher guidelines

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by Achievement Standard Geography 91428.The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.
Context/setting

This activity requires students to develop a report that analyses the planning, decision-making, and impacts of a significant contemporary event. The event can take place at global, national, or regional levels. Before using this resource, you will need to negotiate a context with your students and ensure that the assessment schedule aligns with the activity in its final form.

Conditions

To be determined by you. It is proposed the task is completed individually over three weeks of in-class and out-of-class time. The time allocated for the task can be modified to meet the needs of your students and/or context.

Resource requirements
You are expected to provide some relevant background information about the event and planning processes. Resources may include council planning documents, newspaper articles, interviews, press releases, etc. Appropriate websites can also be provided to assist students with their own investigation.

Additional information

None.

Internal Assessment Resource

Achievement Standard Geography 91428: Analyse a significant contemporary event from a geographic perspective

Resource reference: Geography 3.3B
Resource title: Plans and impacts
Credits: 3

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Analyse a significant contemporary event from a geographic perspective.
	Analyse, in depth, a significant contemporary event from a geographic perspective.
	Analyse comprehensively a significant contemporary event from a geographic perspective.

Student instructions
Introduction
This assessment activity requires you to analyse the planning, decision-making, and impacts of a significant contemporary event.

You may present your analysis in a number of different ways, for example as a video or podcast documentary, a written report, a computer-aided presentation (with attached explanatory notes), or a combination of these.

You will complete the assessment task individually over three weeks of in-class and out-of-class time.

You will be assessed on the depth and comprehensiveness of your analysis.

Task
Choose a significant contemporary event to analyse.

Produce a report. In your report:

· outline the nature of this event by commenting on:

· the purpose and significance of the event

· the spatial nature of the event

· specific features or characteristics of the event

· how the event shows interaction between people and the environment.

· explain in detail and evaluate the planning and decision-making involved in the event (refer to further guidance below)
· explain in detail and evaluate the social, economic, and/or environmental impacts of the event. This may include positive/negative and short/long-term impacts (refer to further guidance below).
Throughout your answers, use appropriate geographic terminology and concepts. All work must be in your own words.

Ensure that you use a variety of resources and cite any sources/references in a bibliography.

You may use annotated visual media, such as maps, diagrams, or photos within your report.

Further guidance

Your teacher will provide some information about the planning, decision-making, and impacts related to the event. You will have time in class to discuss this information and to make notes. This may include:

· why the location was chosen

· identification of the authority empowered to make the final decision

· a flow diagram outlining the entire planning and decision-making process

· a description of supporting data and other relevant information that would be of assistance to the organisers of the event
· a discussion about any consents that were required before the event could occur

· identification of the procedures for notifying the public and/or identifying and consulting with affected parties
· how the event organisers dealt with any special conditions imposed by other agents, for example, council or police
· an explanation of how the final decision was arrived at. This might include, for example, how people’s values, beliefs, and perspectives influenced decision-making processes or how various methodology was used, such as:
· Social Cost Benefit Analysis

· Environmental Impact Assessment

· Goals Achievement Analysis

· Sieve Analysis.

An evaluation requires an assessment or judgement of:

· the planning and decision-making that was involved in the event, which could include a discussion of the effectiveness (strength and/or weaknesses) of the components. The evaluation builds on the detailed explanation of the planning and decision-making process involved.
· the social, economic and/or environmental impacts of the event, which could include a discussion of the significance of the impact or a comparison of the levels of impact the event has on each aspect. The evaluation builds on the detailed explanation of the impacts of the event.
Assessment schedule: Geography 91428 Plans and impacts

	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student analyses a significant contemporary event from a geographic perspective. This means that the student:
· outlines the nature of the event from a geographic perspective, such as the spatial nature of the event, interaction between people and the environment, and characteristics of the natural and/or cultural features that make up the event

· explains the planning and decision-making process

· identifies and explains the social, economic and/or environmental impacts of this event

· uses geographic terminology and concepts

· supports their analysis with relevant evidence. This may include visual material such as diagrams, graphs, tables, and other appropriate visual media.

	The student analyses, in depth, a significant contemporary event from a geographic perspective. This means that the student:
· outlines the nature of the event from a geographic perspective, such as the spatial nature of the event, interaction between people and the environment ,and characteristics of the natural and/or cultural features that make up the event

· explains in detail the planning and decision-making involved in the event

· explains in detail the social, economic and/or environmental impacts of the event. These could include both positive and negative impacts

· uses appropriate geographic terminology and concepts

· supports their in-depth analysis with relevant detailed evidence that may include visual material such as diagrams, graphs, tables, and other appropriate visual media.

	The student analyses comprehensively a significant contemporary event from a geographic perspective. This means that the student:

· outlines the nature of the event from a geographic perspective, such as the spatial nature of the event, interaction between people and the environment, and characteristics of the natural and/or cultural features that make up the event

· explains in detail and evaluates the planning and decision making involved in the event. The evaluation must indicate the effectiveness of the components of the planning and decision-making. This may, for example, include how people’s values, perceptions, and perspectives influenced decision-making processes or how various methodology was used such as:

– Social Cost Benefit Analysis

– Environmental Impact Assessment

– Goals Achievement Analysis

– Sieve Analysis

· explains in detail and evaluates the social, economic, and/or environmental impacts of the event. This could include a discussion of both positive and/or negative impacts. The evaluation should include a judgement as to the significance of the impact, or comparison of the level of impact the event has on the different aspects
· consistently uses appropriate geographic terminology and concepts throughout their analysis

· supports their analysis and evaluation with a range of relevant detailed evidence that may include diagrams, graphs, tables, and other appropriate visual media. Their significance is explained.

Concepts may include how people’s values, perceptions, and perspectives influence decision-making processes. The student shows an understanding of the concept that there is an interaction of all anticipated impacts of the event and that this is a fundamental part of planning and decision-making. .

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

� EMBED Word.Picture.8 ���

NZQA Approved

This draft resource is copyright © Crown 2009
Page 16 of 6
This resource is copyright © Crown 2012

Page 1 of 6

_1415341092.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

