Internal assessment resource Home Economics 3.3B for Achievement Standard 91468

PAGE FOR TEACHER USE


[image: image1.emf]


[image: image2.emf]


	
  


	


Internal Assessment Resource

Home Economics Level 3

	This resource supports assessment against:

Achievement Standard 91468
Analyse a food related ethical dilemma for New Zealand society 

	Resource title: Differing points of view

	5 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-12-2012-91468-01-6134

	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 Home Economics 91468: Analyse a food related ethical dilemma for New Zealand society 

Resource reference: Home Economics 3.3B
Resource title: Differing points of view
Credits: 5 
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 Home Economics 91468. 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 assessment activity requires students to analyse a food related ethical dilemma for New Zealand society. 

Encourage students to select an issue of particular importance to their community or of special interest to them. Allow them to also negotiate a report or presentation format that best meets their needs and preferences.

Conditions

This is an individual assessment activity, but students may explore different viewpoints and undertake initial research as a class or in a group. It is suggested that 50 hours of in-class and out-of-class time be allocated to the teaching, learning, and assessment associated with this Achievement Standard. 

Resource requirements
You may need to:

· suggest suitable books, reports, magazines, websites, and other reputable sources of information 

· provide guidance on how students may contact stakeholders or community or national organisations to ask for information 

· provide Internet and library access for research

· provide access to suitable software and equipment for report presentation.
It may also be useful for students to be given a list of ethical principles/approaches. See: http://www.scu.edu/ethics/practicing/decision/approach.html or http://www.scu.edu/ethics/practicing/decision/thinking.html 
Additional information

Group discussions are a good way to introduce students to an ethical issue by drawing attention to a wider range of viewpoints than they may have come up with individually. 

Even if each of your students is working on a different issue, it may be possible to hold group discussions to help them generate ideas they can further explore and research individually. See Resource D for sample frameworks for such discussions. 

Internal Assessment Resource

Achievement Standard Home Economics 91468: Analyse a food related ethical dilemma for New Zealand society 

Resource reference: Home Economics 3.3B
Resource title: Differing points of view
Credits: 5
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Analyse a food related ethical dilemma for New Zealand society.
	Analyse, in depth, a food related ethical dilemma for New Zealand society.
	Analyse comprehensively a food related ethical dilemma for New Zealand society.


Student instructions 
Introduction
A dilemma asks you to choose between two alternatives. These alternatives may be equally undesirable. 

This assessment activity requires you to analyse a food related ethical dilemma for New Zealand society. (A food related ethical dilemma is one that challenges beliefs, values, and practices related to foods.)

This will involve:
· working as a class or in a group to define and explore the dilemma and then to identify and explore a range of contrasting viewpoints on the issue
· either individually or in a group, analysing these viewpoints

· individually creating a report or presentation in which you set out your analysis of this dilemma.

Negotiate a suitable format for your report or presentation with your teacher.
Teacher note: Allow students to select a suitable format. This could be, for example, an essay, written report, magazine-style article, slide presentation, podcast, or a video presentation in the style of an investigative news report. 

You will be assessed on the depth and comprehensiveness of your analysis.
You will have <<teacher to insert time and conditions here>> hours of in-class and out-of-class time to complete this assessment activity.
Teacher note: Adapt the time allowed as necessary to meet the needs of your students.

Preparatory activity

Select your dilemma 

This may be done individually or in a group. It will not be assessed. 

Read the task in advance, including the Resources section. 

Confirm, with your teacher, the food related ethical dilemma you will analyse. See Resource A for some examples. 

Task
As a class or in a group, further define the nature of your chosen dilemma. What makes it a dilemma instead of just an issue? Why is it of public concern, why it poses ethical questions, and why it is of relevance to New Zealanders?
Brainstorm a list of those who have an interest in the outcome of this dilemma (i.e. the stakeholders).

Explore a variety of different stakeholders’ viewpoints on the dilemma. 

With the help of your teacher, identify reports, websites, and other sources of credible information, as well as organisations and individuals you might approach for information and viewpoints. 

Research your selected food related ethical dilemma. See Resource B for a sample workflow.

Keep your own detailed notes of ideas, information (including sources), and findings. Resource C suggests questions that may help you.

Review your notes to ensure you have enough evidence to enable you to write a report or presentation of sufficient depth. 
Create your report or presentation

This task is to be done individually.

Confirm with your teacher the format of your report or presentation. 

Write a report or presentation in which you analyse your selected food related ethical dilemma. 

· Define and explain your food related ethical dilemma
· Identify a range of people/groups that have an interest in the outcome of this dilemma.

· Explain the implications of this dilemma for the well-being of New Zealand society.

· Describe and explain a range of contrasting viewpoints (support or oppose) that support and challenge the dilemma
· Explore the underlying beliefs, values, and practices that are associated with the contrasting viewpoints. . (You may wish to link these contrasting viewpoints to relevant ethical principles such as the rights approach, the utilitarian approach, the fairness (justice) approach, the common good approach, or the virtue approach.)
· Explain how those underlying beliefs, values, and practices influence people’s viewpoints on the issue.

· Critically evaluate the viewpoints of the different stakeholders you have identified.

· Outline some possible consequences and challenges of this dilemma for New Zealand society. Consider those directly affected by the issue (personal well-being, human rights), others associated with those people (family, Whanau well-being), and wider society (societal well-being, environment, Treaty of Waitangi, employment). 
Provide detailed examples and supporting evidence where possible. Cite all sources so that a reader could look them up.

Submit your report or presentation, as agreed with your teacher. 

Resources

Resource A: Examples of food related ethical dilemmas

An ethical dilemma asks you to make a choice between two alternatives. These alternatives may both be equally undesirable, or they may both be morally acceptable but mutually exclusive (so that choosing one prevents selecting the other). 

The following suggestions of food related ethical dilemmas are adapted from the explanatory notes to Achievement Standard Home Economics 91468. You may choose one of these or another issue of particular interest to you or of special importance in your community. Possible dilemmas you could investigate include:

· fortified foods

· intensive food production

· food sponsorship

· country of origin labelling (CoOL) 

· genetic modification of food

· unsustainable practices regarding food production

· fluoridation of water

· fair trade

· taxation of food – removal of GST on fruit and vegetables; taxation of high fat foods

· marketing of energy-dense, nutrient-poor food directed at children

· food sovereignty – ability to produce sufficient food for New Zealand’s needs; loss of cultural foods.

Resource B: Sample workflow for researching an ethical dilemma

The following suggested process is a guide to researching an ethical dilemma, using the introduction of compulsory CoOL in New Zealand as an example. There are other ways to approach the research process. Find a way that suits you. 

1. Clearly define the ethical dilemma you are analysing. What is it about the subject that makes it a dilemma and why is the dilemma an ethical one?
2. Determine a range of contrasting stakeholder viewpoints related to this dilemma. You may begin by considering the two most obvious opposing points of view, but it is likely that you will also find other points of view between these two extremes. 
Formulate key questions about these viewpoints that you will research and analyse. For example, you could ask:

3. Which group or groups of stakeholders might hold this viewpoint?

· What practices do they engage in that might have contributed to their thinking? 

· What factual evidence is there to back up this viewpoint?

· What beliefs and values underlie this viewpoint?
· What ethical principles such as the rights approach, the utilitarian approach, the fairness (justice) approach, the common good approach, or the virtue approach are connected to this viewpoint?. 

· What are the possible consequences of this viewpoint? 

4. Gather information and examples relevant to your questions. This might come from government websites, academic reports, newspaper articles, press releases by non-government organisations, or interviews you conduct yourself.

5. Critically examine and interpret this information.

· Is this information relevant? Is it too trivial or too general to be useful? 

· Is it fact or opinion? Whose opinion is it?

· Is it accurate? Can I test its accuracy or confirm it from another source? 

· Was this information gathered fairly? Is it presented fairly? 

· Does it reflect the objectives/agenda of a particular organisation or person?

· What are my attitudes to this information? What assumptions do I have about this issue? How are these influencing my interpretation of this information? 

6. Formulate answers to your questions. 

7. Consider whether there are now new questions you’d like to answer. 
Resource C: Possible questions for exploring viewpoints 

The following questions may provide a starting point for exploring contrasting viewpoints associated with a food related ethical dilemma. The goal is to generate ideas for further investigation.

· Who are the different stakeholders involved in this dilemma?

· What practices are associated with this issue?

· What might the different stakeholders think about this dilemma? 

· Why might they think this? 

· What evidence could they point to?

· What beliefs and values might they hold?

· How do these viewpoints affect the stakeholders’ practices?

· What might be the consequences for New Zealand society? 

· If we accept this particular viewpoint are we fostering well-being? Who might be advantaged or disadvantaged? 

· How can we challenge this viewpoint? What evidence is there to support a challenge?

Resource D: Sample frameworks for group discussions of ethical issues

Group discussions may help students to access and explore different points of view prior to analysing these more thoroughly. The following two frameworks may be useful.

Discussion webs

This approach is based on the discussion web process proposed by D.E. Alvermann in her article ‘The Discussion Web: A Graphic Aid for Learning Across the Curriculum’ in The Reading Teacher, October 1991. 

8. You select an ethical dilemma and pose it as a yes-no question. For example: 

· Should CoOL be mandatory in New Zealand?

· Should New Zealand farmers grow genetically modified foods?

· Are New Zealand’s seafood stocks adequately protected from overfishing? 

9. You provide a brief introduction to the issue or require students to briefly research it. You may show students a TV news item you find online, share a report from a newspaper, or print an article or information sheet from a group such as Greenpeace or the CoOL New Zealand coalition, or a government department such as the Ministry for the Environment or the Ministry of Fisheries.

10. Students work in pairs to brainstorm reasons for “yes” and for “no”. They may include opinions, facts, personal experiences, and evidence that will need clarifying through further research. 

11. Each pair of students pairs up with another two-person team to compare and combine their lists. 

12. Teams could continue to combine until the class comes together with a range of viewpoints and a list of evidence and ideas to be further investigated. Otherwise, teams could move on to investigate another dilemma question.

Similar group discussions could be conducted to explore different aspects of the ethical dilemma. The goal would be to formulate questions as a guide to further research. For example, you could ask students to consider possible consequences of a selected ethical dilemma or to specifically examine the viewpoints, beliefs, values, and practices of different stakeholder groups. 

Four corners debate

A four corners debate could help students acknowledge their own opinion while deepening the discussion about different points of view. 

13. Identify a range of viewpoints on an ethical issue.

14. Select two or more of these viewpoints to illustrate the range of possible opinions on the issue. See the examples below.

15. Assign each viewpoint to a particular corner or area of the classroom. 

16. Students decide (and perhaps write down) which viewpoint best matches their own. 

17. Students move to their designated area and work with others who share their opinion to gather viewpoints and evidence. 

18. Each group reports back to the class.

19. Students consider whether they have changed their opinion in any way. 

The following examples provide a range of possible viewpoints for three food related ethical issues:
· Should CoOL be mandatory in New Zealand?

· compulsory CoOL should be introduced to allow New Zealand consumers to make more informed choices 

· there is no need for mandatory CoOL because New Zealand consumers choose on price and the look of food rather than country of origin
· CoOL should not be mandatory because it would make foods more expensive in New Zealand.

· Should New Zealand farmers produce genetically modified foods?

· New Zealand should be completely genetically modified-free to maintain our clean, green image
· New Zealand should introduce disease and pest-resistant genetically modified crops to promote clean and sustainable chemical-free agriculture.

· New Zealand should genetically modify animals and plants to produce healthier food
· New Zealand should export genetically modified foods to remain internationally competitive. 

· Are New Zealand’s seafood stocks adequately protected from overfishing?

· New Zealand’s seafood resource is overfished and urgent action is needed to save our marine heritage 

· New Zealand is a world leader in marine protection but more needs to be done
· New Zealand’s seafood resource is effectively managed to ensure sustainability.

Assessment schedule: Home Economics 91468 Differing points of view

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

	The student has analysed a food related ethical dilemma.

The student has: 

· explained the nature of the ethical dilemma and the contrasting viewpoints associated with it
· explained how the ethical dilemma may affect New Zealand society.

For example: 

A growing number of New Zealanders are asking why we do not have mandatory CoOL on foods sold here. They want CoOL so that consumers can “make more informed” buying decisions. 

Many other countries, including the US, Australia, and the UK, require CoOL on products such as fruit, vegetables, meats, poultry, and seafood. Whether this really leads to better-informed consumers is debatable. A survey of 900 Australians conducted by CHOICE – an independent consumer rights organisation – in early 2011 found that 99% were confused about what the ‘Made in the Australia’ label means. 

The examples above relate to only part of what is required, and are just indicative.

	The student has analysed in depth a food related ethical dilemma.

The student has: 

· explored the underlying beliefs, values, and practices associated with those holding contrasting viewpoints
· explained how the underlying beliefs, values, and practices influence viewpoints relating to the ethical dilemma.
For example: 

Supporters of mandatory CoOL, such as the Green Party, assume that consumers have a right to know where their food comes from. But is this true? We may have a moral right to know the origin of our food, but we actually have no legal right to this information. 

What New Zealand does have is strict food safety laws and these apply to local and imported foods alike. However, many people who have commented on the CoOL debate in online forums assume that food from some countries cannot be trusted. China is often cited as an example of a nation with less rigorous food safety standards than New Zealand and less protection for worker rights. Some people on these forms argue that they should be able to avoid buying food from China and other developing nations. 

As the government’s New Zealand Food Safety Authority points out on its website that CoOL is a marketing issue – not a food safety issue. 

The examples above relate to only part of what is required, and are just indicative.

	The student has comprehensively analysed a food related ethical dilemma.

The student has: 

· critically evaluated the viewpoints of different stakeholders and outlined some possible consequences and challenges for New Zealand society.
For example: 

The introduction of mandatory CoOL could make food more expensive in New Zealand. 

Companies generally make decisions for sound business reasons. Thus, those who have not voluntarily used a CoOL on their product have decided that such a label would not give them a marketing advantage. If required to introduce CoOL, they may have to change the ingredients they use to allow a ‘Made in New Zealand’ claim. Or they may have to use marketing or advertising campaigns to show consumers that the overseas ingredients they source are safe and socially responsible. The cost of these changes will be passed to local consumers. However consumers want the right to make that choice and to know where their food comes from. 

The government’s New Zealand Food Safety Authority points out on its website that CoOL is a marketing issue – not a food safety issue. However as stated on the CoOL website: “Mandatory country of origin labelling (MCoOL) is the only way to ensure the consumer gets to make the right choice for them, whether their purchase decision is based on product origin, the price, safety concerns, what the kids like, nutrition needs or just plain old flavour preference”. 

Ironically, those consumers who currently do not have the luxury of choosing food on any criteria but price may end up paying more. It is these consumers who buy the cheaper imported products. Those who can already afford to show their support for local producers by buying local food will not face similar price rises on their favoured products. 

The examples above relate to only part of what is required, and are just indicative.


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

NZQA Approved


� EMBED Word.Picture.8 ���


This draft resource is copyright © Crown 2009
Page 16 of 11
This resource is copyright © Crown 2012

Page 1 of 13

_1281007824.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA


