Internal assessment resource History 3.4B for Achievement Standard 91437
PAGE FOR TEACHER USE

[image: image4.wmf]

	

	

[image: image5.emf]

	

	

Internal Assessment Resource

History Level 3

	This resource supports assessment against:

Achievement Standard 91437

Analyse different perspectives of a contested event of significance to New Zealanders

	Resource title: Different opinions

	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-12-2012-91437-01-6128

	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 History 91437: Analyse different perspectives of a contested event of significance to New Zealanders

Resource reference: History 3.4B
Resource title: Different opinions
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 History 91437. 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 analyse different perspectives of a contested event of significance to New Zealanders. Students will need to examine the different perspectives of the event, using supporting evidence. This activity provides a structure to use for a range of contexts and modes of assessment. You may choose to offer students a number of topics to select from or students may generate these themselves. The contested event can be past or current but a significant range of opinion must have existed at some time and be accessible in the historical literature. The event chosen does not have to be located in New Zealand, but needs to be significant and relevant to New Zealand students living in the 21st century.

Before using this resource you will need to select/finalise/negotiate a context that will engage your students, work out exactly how the assessment will be applied to this context, create or finalise any student pages that are needed, and ensure that the assessment schedule aligns with the activity in its final form.

Conditions

Allow four to five weeks of in-class and out-of-class time.

Resource requirements
See Resource A for a list of useful resources.

See Resource B for a list of possible contested historical events.

Additional information

The teaching and learning programme leading up to this assessment task needs to include coverage of how to choose a contested event. Students need to know that a contested event is an event or issue in history that is subject to debate or argument. The event that a student chooses needs to have a significant debate associated with it. Opinion could be divided about, for example, what happened, who was responsible, how significant the event was and who was affected, or the causes or consequences. The contention can be in the past or still going on today. Evidence about the contested event needs to be sufficiently broad to allow students to achieve at Excellence level.

Students should be referred to Resource A and Resource B of the assessment task instructions, or these could be used earlier during the teaching and learning process.
Internal Assessment Resource

Achievement Standard History 91437: Analyse different perspectives of a contested event of significance to New Zealanders

Resource reference: History 3.4B
Resource title: Different opinions
Credits: 5

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Analyse different perspectives of a contested event of significance to New Zealanders.
	Analyse, in depth, different perspectives of a contested event of significance to New Zealanders.
	Comprehensively analyse different perspectives of a contested event of significance to New Zealanders.

Student instructions
Introduction

You are an investigative journalist preparing an article for a history magazine. The article needs to analyse the different perspectives of a contested event of significance to New Zealanders.
Teacher note: This presentation mode can be modified to suit your students.

Provide students with a date for submission.

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

You have five weeks of in-class and out-of-class time to complete this activity.

The final date for submission is <<teacher to insert>>.
Tasks
Choose a contested historical event and select evidence that is relevant to the event. Your selected evidence must allow you to conduct a comprehensive analysis of different perspectives on the event. See Resource B below for some ideas or seek assistance from your teacher.
Write an introduction about one page in length that:
· describes what happened in your selected event

· identifies the historical debate that has resulted from your selected event.
Comprehensively analyse different people’s perspectives of your chosen event. The different perspectives could be held by participants, contemporaries, historians, descendants, commentators, journalists, observers, official inquiries, and people today. These perspectives may be held by individuals and/or by groups.
For each perspective, demonstrate thorough engagement with the historical evidence as you:
· describe and explain the perspective of an individual/group

· analyse each perspective from the historian’s point of view to determine whether, in the light of the historical evidence, the perspective was, or is, justifiable.
Analyse the similarities and the differences between the various perspectives to draw conclusions about which perspective(s), from the historian’s point of view, has the most validity. Support your views with specific examples.

You could consider factors that may have shaped the people’s perspectives, such as:

· are the people contemporaries of the event or later commentators?

· were they participants or observers?

· what is their gender, race, ethnicity, social class, or political affiliation?

· has new evidence about the event recently come to light?

Write your article

Write your article. It could contain:
· an introductory paragraph, which outlines your chosen event and its area(s) of contention

· a series of paragraphs that analyse the various perspectives

· a conclusion, which justifies the perspective(s) you support
· specific, referenced supporting evidence.
Resource A

· Te Ara Encyclopedia of New Zealand http://www.teara.govt.nz/
· New Zealand History Online http://www.nzhistory.net.nz/
· Radio New Zealand Sound Archives http://www.soundarchives.co.nz/
· The Dictionary of New Zealand Biography http://www.dnzb.govt.nz/dnzb/
· Ministry of Culture and Heritage http://www.mch.govt.nz/
· National Library http://www.natlib.govt.nz/

· Papers Past http://www.natlib.govt.nz/collections/digital-collections/papers-past/
· Te Puna (A guide to NZ and Pacific websites) http://webdirectory.natlib.govt.nz
· Timeframes (a database of pictures from National Library Collection) http://www.natlib.govt.nz/collections/digital-collections/timeframes
· Epic (a suite of databases) “Australia and New Zealand Reference centre” could be of interest: http://www.tki.org.nz/epic2
· You Tube http://www.youtube.com/
· Index New Zealand http://www.natlib.govt.nz/catalogues/innz (The index lists information about articles published in more than 400 New Zealand newspapers, magazines, and journals)

· Te Pātaka Matihiko Digistore http://digistore.tki.org.nz/ec/p/home
· New Zealand Cartoon Archive http://www.cartoons.org.nz/
· National Oral History Association of New Zealand http://www.oralhistory.org.nz/resources.htm
· Oral History Centre http://natlib.govt.nz/collections/a-z/oral-history-centre
· Secondary texts, biographies and periodicals

· Local museums and history societies

· Local archives (e.g. council, library, museum, photographic, film)

· Newspapers and magazines

· Artefacts
· Historical sites

· Key people (e.g. local specialists, local residents)
· Records of community organisations (e.g. church archives)

· Cartoons
· Local history books

· Films or TV documentaries

· Public and school libraries.

Resource B: Contested historical events

Contested historical events of significance to New Zealanders that could be used with this activity include:

· Ettie Rout was the guardian angel of the ANZACs

· Henry Williams intentionally deceived Māori when drafting the Treaty of Waitangi

· In 19th century New Zealand people functioned primarily as individuals

· New Zealand women won the vote in 1893 because of their role as colonial helpmeets

· Pākehā won the New Zealand Wars

· The New Zealand Wars were fought primarily over land

· The dropping of the atomic bomb on Hiroshima was justified

· New Zealand’s involvement in the Vietnam war was due to United States pressure

· The dawn raids in New Zealand in 1970 were a result of the economic downturn.

Assessment schedule: History 91437 Different opinions

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

	The student analysed different perspectives of a contested event of significance to New Zealanders by:

· identifying different perspectives

· using supporting evidence to explain what the different perspectives are, and why they are held.

For example:

William Fox in this extract from his book The Six Colonies of New Zealand (1851) supported the idea of fatal impact. He believed that Māori were a dying race. He stated, “the gulf between him and the newcomer is too great; he cannot imagine the possibility of bridging it so he sits down and broods in silence till his appointed time [death].” Fox believed that Māori would cease to exist in his lifetime…
New Zealand historian Andrew Sharp has his own views about how there was a fatal impact for Māori …

James Belich was no believer in the helpless demise of Māori at the hands of Pakeha, however…
The examples above relate to only part of what is required, and are just indicative.
	The student analysed, in-depth, different perspectives of a contested event of significance to New Zealanders by:

· identifying different perspectives

· using supporting evidence to explain what the different perspectives are and why they are held

· evaluating, as an historian, the validity of different perspectives of the contested event

· presenting an opinion, with reasons, on the validity of the perspectives.

For example:

William Fox in this extract from his book The Six Colonies of New Zealand (1851) supported the idea of fatal impact. He believed that Māori were a dying race. He stated, “the gulf between him and the newcomer is too great; he cannot imagine the possibility of bridging it so he sits down and broods in silence till his appointed time [death].” This perspective is very different to that held by James Belich. Belich believes in the idea of Māori agency. He argues that Māori selected, on their own terms, which aspects of European contact they would adopt and which they would reject. Māori were active participants rather than passive in their interaction with Pākehā (as Fox believed). Belich uses such evidence as Māori syncretic religions – for example, Pai Marire, a blend of both Māori and European Christian traditions – to support his ideas. The perspectives of Fox and Belich differ because Fox lived in early 19th century New Zealand and observed Māori dying a as a result of disease and war. Ideas of European superiority were widely held at this time. Belich however, is a historian who, through his research, has discredited the long-held view of fatal impact …
Belich’s views are the most credible …
The examples above relate to only part of what is required, and are just indicative.
	The student comprehensively analysed different perspectives of a contested event of significance to New Zealanders by:

· identifying different perspectives

· using supporting evidence to explain what the different perspectives are and why they are held

· making judgements as an historian on the validity of different perspectives

· drawing conclusions that demonstrate thorough engagement with the evidence and the ideas it contains.

For example:

William Fox in this extract from his book The Six Colonies of New Zealand (1851) supported the idea of fatal impact. He believed that Māori were a dying race. He stated “the gulf between him and the newcomer is too great; he cannot imagine the possibility of bridging it, so he sits down and broods in silence till his appointed time [death].” This perspective is very different to that held by James Belich. Belich believes in the idea of Māori agency. He argues that Māori selected, on their own terms, which aspects of European contact they would adopt and which they would reject. Māori were active participants rather than passive in their interaction with Pākehā (as Fox believed). Belich uses such evidence as Māori syncretic religions – for example, Pai Marire, a blend of both Māori and European Christian traditions – to support his ideas, The perspectives of Fox and Belich differ because Fox lived in early 19th century New Zealand and observed Māori dying a as a result of disease and war. Ideas of European superiority were widely held at this time. Belich, however, is a historian who, through his research, has discredited the long-held view of fatal impact.

Care needs to be taken by historians when dealing with evidence from those close to events. In 1851 New Zealand a Pākehā politician such as Fox may have been very much inclined to the political views of constituents or simply lacking in the sort of statistics to support his contentions. The views of his constituents would have been very obvious to Fox …

I strongly support the perspectives held that Māori actively engaged with Pākehā for their own advantage. Examples such as syncretic religions, the ownership of businesses such as flour mills, and the adaptation of warfare, all point to Māori agency. Belich’s arguments about Māori battle tactics and their success are particularly compelling. Not only did Māori lose nothing of value in battles such as at Ruapekapeka, but their ability to acquire Pākehā weaponry and adapt their traditional fighting tactics to combat their opponents’ tactics suggests that these were highly adaptive and imaginative people who knew what they wanted and how to get it.

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.[image: image1][image: image2][image: image3]
NZQA Approved

� EMBED Word.Picture.8 ���

This draft resource is copyright © Crown 2009
Page 16 of 9
This resource is copyright © Crown 2012

Page 1 of 9

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

