[image: image1.wmf]

	

	

[image: image2.emf]

	

	

Internal assessment resource History 2.2A v2 for Achievement Standard 91230
PAGE FOR TEACHER USE

Internal Assessment Resource

History Level 2

	This resource supports assessment against:

Achievement Standard 91230 version 2
Examine an historical event, or place, of significance to New Zealanders

	Resource title: Times of Protest

	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
	February 2015 Version 2

To support internal assessment from 2015

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

NZQA Approved number: A-A-02-2015-91230-02-5543

	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 91230: Examine an historical event, or place, of significance to New Zealanders

Resource reference: History 2.2A v2
Resource title: Times of Protest
Credits: 5
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Examine an historical event or place that is of significance to New Zealanders.
	Examine, in depth, an historical event or place that is of significance to New Zealanders.
	Comprehensively examine an historical event or place that is of significance to New Zealanders.

Teacher guidelines

The following guidelines are designed to ensure that teachers can 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 91230. 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 examine an historical event or place that is of significance to New Zealanders. The historical event or place will involve a protest movement. Students will present their findings as a report.

This activity provides a structure to use for a range of events and modes of assessment. You may choose to offer students a number of topics to select from. You can change these each year to avoid repetition and to cater for students’ interests. For a list of possible topics, refer to the resource below, Historical events. Having a range of topics to choose from avoids resource depletion and enhances student interest. Students are able to choose a topic that may be of particular interest to them. They can examine an event using any personal, local, national, or international context.

The task is written in an open-ended form so you can determine the historical event or place that students will examine. You can also adapt the activity so that students produce their work in formats other than a report, such as a magazine article, web page, PowerPoint presentation, lecture, or radio broadcast.

Teacher note: This activity can be used in conjunction with the History assessment activity 91229: Protestors, Dissenters, and Reactionaries. However, this is a separate achievement standard and should be assessed separately.

Conditions

This activity is to be assessed individually. It is designed to be undertaken both in class and at home. Ensure that you provide details of due dates, in-class and out of class times, and the overall time allowed.

Give students guidance around appropriate report style and format. Students must undertake the assessment activity as an individual piece of work.

Please note: the standard does not require an assessment judgement concerning the quality of the format and style of presentation.

Resource requirements

Resource: Historical events and places.
This resource places emphasis on New Zealand-based events. However, international historical events of significance to New Zealanders may be included – add or delete topics as appropriate. Many of the suggested topics in the resource are recent enough that an oral history component may be included in the research process. Encourage students to conduct an interview/s to gain evidence and insight about the event. Before students undertake interviews, you may need to provide guidance on interview techniques and recording options.

Student will require access to sufficient evidence to allow a comprehensive examination of an historical event or place of significance to New Zealanders. Such evidence could include both primary and secondary resources that contain written, visual, and/or statistical information.

Teachers may choose to allow students to use evidence that they selected as part of the requirements for Achievement Standard 91229. Please note, however, that as students are required to formulate their own focusing questions for Achievement Standard 91229, it is possible that not all of the evidence selected for the requirements of that standard may be relevant to the requirements of this standard.

Additional information

Explanatory Note 2 states that communication of evidence through key historical ideas that are supported with relevant evidence is one of the indicators towards meeting the required standard. As part of the teaching and learning programme you should ensure that students are able to communicate the results of their examination of an historical event or place without recourse to narrative.

Internal Assessment Resource

Achievement Standard History 91230: Examine an historical event, or place, of significance to New Zealanders
Resource reference: History 2.2A v2
Resource title: Times of Protest
Credits: 5
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Examine an historical event or place that is of significance to New Zealanders.
	Examine, in depth, an historical event or place that is of significance to New Zealanders.
	Comprehensively examine an historical event or place that is of significance to New Zealanders.

Student instructions

Introduction

This assessment activity requires you to examine one historical event that involved a protest movement of significance to New Zealanders.

You will be assessed on the depth and breadth of your understanding. For Excellence your examination must be comprehensive.
Select the topic that you will examine and consult with your teacher about your choice.

Present your information as a report. You can determine the format of the report with guidance from your teacher.

Ensure that the findings that result from your examination are expressed in your own words.

Teacher Note: Provide students with the allocated timeframe for the assessment activity and a due date.
Task

Communicate a convincing explanation of your chosen protest movement. Present your evidence through a series of key historical ideas, each of which has comprehensive supporting evidence. An explanation of the significance of the event or place to New Zealanders must also be provided.
In your presentation, examine each of the following:
Causes – Explain the causes of your chosen protest/s.
What happened – Explain what happened during the protest/s.

Consequences – Explain how the protest/s affected people, both at the time of the protest(s) and since.
Significance to New Zealanders – Explain the significance of the event to New Zealanders, at the time and/or since the event.

Use the format and style of report that you have been shown in class. Note, however, that the appearance and style of writing of your report will not be considered in the assessment judgement on your work.
Resource: Historical events

This activity is set in the context of a historical event of significance to New Zealanders.

Suggestions for historical events that could be used with this activity include the following:

· Women’s suffrage

· Temperance movement

· Parihaka

· Māori King movement

· Pai Mārire movement

· Education protests

· Conscientious objection (WW1 and/or WW2)

· Anti-conscription (WW1 and/or WW2)

· Campaign for Nuclear Disarmament

· Springbok Tour protest (1981)

· Vietnam War protest

· Protest against nuclear testing in the Pacific

· Protest against US ship visits

· ANZUS Treaty debate

· Equal pay movement

· Depression riots

· NZ Army dissent (WW2)

· Rua Kenana separatist movement

· Bastion Point

· Save the Manapōuri Dam

· Māori Land March, 1975

· Occupation of Moutua Gardens

· Treaty claims

· Nuclear-free New Zealand

· Communes and alternative lifestylers

· Environmentalism

· Anarchism

· Anti-slavery movement

· Homosexual law reform

· Anti- and pro-abortionists

· Citizens Association for Racial Equality

· New Zealand Federation of Labour (the Red Feds)

· Ringatu movement

· Social Credit Party

· Values Party

· Polynesian Panther Party

· Ngāti Toa

Assessment schedule: History 91230 Times of Protest
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has examined a historical event involving a protest movement. This means that the student has:

· provided a coherent explanation for the event or place

· processed and structured evidence so that key ideas are communicated clearly

· used supporting evidence to support the key ideas

· described the significance of the event or place to New Zealanders, at the time and/or since

Example: Anti-nuclear protests
The student uses evidence to support a coherent explanation of:
· causes of nuclear protest

· what happened during nuclear protest/s
· consequences of nuclear protests.
The student describes why this event is significant to New Zealanders, then and/or now.
Partial student evidence example for the “what happened” section:

David Lange’s government took action to protest against French nuclear testing at Mururoa in 1973. Because France had been keeping protests yachts away from the testing zone, Lange’s government decided to make a strong point by sending New Zealand naval frigates to Mururoa, knowing that the French would not dare to try to prevent their presence. And so the frigates Otago and Canterbury were sent to help to make a protest and draw world attention to what France was doing at Mururoa. There was also a Labour cabinet minister on board, to help to draw even more attention. Not long after this France agreed to test nuclear bombs only underground at Mururoa but that did not end New Zealand’s anti-nuclear protests…
Significance to New Zealanders section: … The protests of New Zealand were significant to New Zealanders, both then and now. At the time it was significant to many people because they liked the fact that New Zealand was taking a brave stand against two of the world’s superpowers, even though it meant that New Zealand lost the protection of ANZUS. Other people became afraid that we were losing any protection against attack. People who remembered that feeling from World War II were most afraid. Since then New Zealand has continued to oppose both nuclear testing and nuclear weapons in general which has meant that we have continued to lead the world in this way. Some people are still proud of this stand, while others think that we should be trying to win back the protection of USA. So the whole matter is still significant to New Zealanders in one way or another.
	The student has examined, in depth, a historic event involving a protest movement. This means that the student has:

· provided a coherent explanation for the event or place

· processed and structured evidence so that key ideas are communicated clearly

· used detailed supporting evidence to support the key ideas

· explained the significance of the event or place to New Zealanders, at the time and/or since

Example: Anti-nuclear protests
The student uses detailed evidence to support a coherent explanation of:
· causes of nuclear protest

· what happened during nuclear protest/s

· consequences of nuclear protests.
The student explains why this event is significant to New Zealanders, then and/or now.
Partial student evidence example for the “what happened” section:

David Lange’s government took action to protest against French nuclear testing at Mururoa in 1973. This third Labour government decided that it was not good enough for France to get away with ignoring the International Court of Justice ruling that France must stop atmospheric nuclear testing. Lange’s government therefore decided to send New Zealand naval frigates to Mururoa as a response to France’s earlier actions of preventing protest yachts from many countries from getting in the way of French bomb tests by boarding yachts and arresting people or towing the yachts away from the test zone. And so in June 1973 the Otago was sent, along with a government cabinet minister, Fraser Coleman, to challenge France by being within the danger zone. In July the Otago crew witnessed the first atmospheric test. When France said it was going to continue to test, Lange then sent Canterbury to replace Otago and Fraser Coleman transferred to that frigate …
Significance to New Zealanders section: … The protests of New Zealand were significant to New Zealanders, both then and now. At the time New Zealand held world attention as first its citizens and then the government acted to try to draw attention to the dangers of nuclear testing and to try to prevent the proliferation of nuclear weapons in the world. Many New Zealanders were happy that New Zealand was taking a moral stand, even though it meant challenging the policies of two superpowers directly. Other New Zealanders were very afraid that challenging the United States by refusing to allow nuclear ship visits, and the consequent eviction of New Zealand from the ANZUS Treaty would mean that New Zealand would be alone in the world and defenceless. Many New Zealanders were opposed to the protests therefore. In one way or another, most New Zealanders were affected in a significant way. Since the 1970s and 1980s New Zealand had maintained its anti-nuclear position, regardless of which government is in power. This has given pride to many New Zealanders that we have been brave enough to take a stand in the world even though it caused us to lose our main ally’s protection. Other New Zealanders still feel we should be working to get back on side with the United States. And so the issue of nuclear testing and nuclear weapons in the world is still significant to most New Zealanders in one way or another.
	The student has comprehensively examined a historic event involving a protest movement. This means that the student has:

· convincingly explained the event or place

· processed and structured evidence so that key ideas are communicated clearly

· used comprehensive supporting evidence to support the key ideas

· explained the significance of the event or place to New Zealanders, at the time and/or since

Example: Anti-nuclear protests
The student uses comprehensive evidence to support a convincing explanation of:

· causes of nuclear protest

· what happened during nuclear protest/s

· consequences of nuclear protests.
The student explains why this event is significant to New Zealanders, then and/or now.
Partial student evidence example for the “what happened” section:

David Lange’s government took action to protest against French nuclear testing at Mururoa in 1973. The actions were the result of frustration that France was ignoring an International Court of Justice ruling that France must cease atmospheric nuclear testing (New Zealand and Australia had brought this action against France. It was also the result of France’s action taken against anti-nuclear protest yachts, which had begun to visit the Mururoa testing area in 1972. These yachts included such famous names as Vega and Fri and France had been boarding or towing these yachts to prevent interference with the testing programme. David Lange’s government decide to challenge such actions by sending naval frigates inside the French-declared testing zone, knowing that France would never dare to try to tow a naval frigate anywhere! On board Otago when it arrived off Mururoa in early July 1973 was cabinet Minster Fraser Coleman, chosen by drawing of lots from among the Labour government cabinet. The presence on board of a senior government politician aimed to further attract world attention …
Significance to New Zealanders section: Despite risking the dangers of losing protection offered by the ANZUS Treaty, New Zealand’s moral stance against nuclear testing and nuclear weapons, and against dangers presented to the indigenous peoples of the French Polynesia area has inspired New Zealanders ever since the 1970s. New Zealand has taken world leadership in this and won the respect of people from many nations. On the other hand it has also had the effect of causing many New Zealanders to fear the consequences of losing the protection of the American ‘nuclear umbrella’. Expulsion from ANZUS brought back to many people memories of the fear of Japanese attack during World War II and a determination that New Zealand must retain its allies or face invasion. Even in recent times there has been pressure on governments to take whatever action is necessary to win back military protection but so far no government has dared to do so, because the cost would probably be to allow American nuclear armed or powered warships to visit New Zealand. Governments know that they would risk defeat at the next elections if that happened, so strong is the determination of a majority of New Zealanders to maintain the anti-nuclear stance.

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 ���

Page 8 of 8
This resource is copyright © Crown 2015

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

