[image: image1.emf]

Internal assessment resource Geography 1.5B v3 for Achievement Standard 91011
PAGE FOR TEACHER USE

[image: image2.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal Assessment Resource

Geography Level 1

EXPIRED

	This resource supports assessment against:

Achievement Standard 91011 version 3
Conduct geographic research, with direction

	Resource title: The Great Outdoors

	4 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 3
To support internal assessment from 2015

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

NZQA Approved number A-A-02-2015-91011-02-4430

	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 91011: Conduct geographic research, with direction
Resource reference: Geography 1.5B v3
Resource title: The Great Outdoors
Credits: 4
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 91011. 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

The purpose of the students’ geographic research is to identify and describe the particular characteristics of the Queenstown lake shore and how these characteristics determine people’s interactions with this natural (recreational) environment.

In the first part of the activity, the students will conduct geographic research. Direct the students to collect relevant data about the lake shore and to follow geographic conventions when presenting it. The data should include a map of the lake shore to indicate the selected site for the research and other relevant information.

The students will devise and use a data sheet to record recreational users on at least two separate occasions. The students can ask willing lake-shore users to fill in a simple questionnaire or take down their answers for them. The students should think about and note other relevant details, such as the season and weather and any specific (local) factors.

In the second part of the activity, the students will describe the research findings, incorporating a geographic concept and providing conclusions that relate to the research aim. Finally, students will evaluate the research process.

You can select or negotiate alternative local natural (recreational) environments – for example, Mission Bay, Auckland; Moeraki Boulders, Oamaru; St Clair Beach, Dunedin; Oriental Bay, Wellington; Mount Maunganui, Bay of Plenty.

Adapt the task as necessary to apply the process to your chosen context and align the assessment schedule with the adapted task.

Identify a specific research site or sites in the area and an aim for the research.

Conditions

This assessment activity requires students to be familiar with research methodology and with incorporating a geographic concept. Spend at least four hours on teaching and learning these before students begin the task.

Students will collect data individually or in small groups. Consider weather constraints – for example, you may wish to have students collect data during the first term if your region presents significant weather challenges during winter.

This assessment activity requires up to three weeks of class time.

Resource requirements

Before doing the field trips, the students need to:

· draw up a data collection sheet for recording site user counts, including fields for date, location, gender and estimated ages for the users, and totals
· devise a simple questionnaire for site users to fill in covering, for example, where they are from, why they are there, things they like or dislike.

Provide the students with copies of, or support them in accessing:

· street maps of the research area – Google Maps: http://maps.google.co.nz
· a three-dimensional image of the area – Google Earth: http://earth.google.com
Other resources will depend on the specific research site(s) you have chosen.
A fieldwork resource booklet could be developed to include the Resource A notes and suitable maps.
Students may also find it useful to use cameras or cell phone cameras. If they do not have their own cameras or cell phones with high-resolution cameras, use school cameras where possible. Make the photographs available on a school network or print them for further use.

Additional information

None.
Internal Assessment Resource

Achievement Standard Geography 91011: Conduct geographic research, with direction
Resource reference: Geography 1.5B v3
Resource title: The Great Outdoors
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Conduct geographic research, with direction.
	Conduct in-depth geographic research, with direction.
	Conduct comprehensive geographic research, with direction.

Student instructions
Introduction

The Queenstown and Lakes District Council is interested in who is using the lake shore and why. They have contracted you to find out how the lake shore influences people’s recreational activities.

Teacher note: Insert the specific aim of the research for any alternative recreational area, including sites for data collection.
Collect data and use it to draw a conclusion about numbers and kinds of lake shore users and what uses they make of the lake shore.

Teacher note: Adapt this information to suit alternative sites if you prefer.
Provide a report for the council, including the presented data, a description of the findings of your research, and a conclusion.
You may work in groups or individually to collect data, but you will complete the remaining aspects of the research individually. You have approximately three weeks to complete this activity.

You will be assessed on how well you are able to conduct geographic research with direction, from collection of data through to evaluation of the research process.
Task

Conduct directed geographic research
Clearly state the aim(s) of your research.
Refer to Resource A for further guidance on aspects of the research process.
Prepare for your fieldwork

Identify a specific site for your research, for example, the shoreline area along Marine Parade.

Teacher note: Insert student instructions for alternative sites here.

You will need to use a combination of methods to collect your data.
Draw up a data sheet to record your user counts at your research site.

Create a questionnaire to interview site users.

As well as this primary data about your lake shore site and its users, you may find it useful to collect some secondary data, for example, local maps, tourist brochures, visitor numbers to the greater Queenstown area, and so on.

Collect and record your data
You may collect your data individually or in small groups.
Collect and record data about user characteristics using your data sheets and questionnaire.
Complete the base map, noting key features of the area.

Use photographs and/or a sketch map or transect to record your own observations of the site and its usage.

Present your data
You will need to present your data in a combination of ways (maps, graphs, tables, photographs, sketches and/or diagrams).
The presented data will be part of your report to the Queenstown and Lakes District Council.
Remember to include key elements and use appropriate geographic conventions when you present your data.
On a map or maps locate your study site, and add annotations and/or photographs to the map to indicate relevant information about its features.

Graph your user data (bar graphs and/or pictographs, and so on).

Summarise your questionnaire responses (perception diagram, graph, table, and so on).
Teacher note: Insert student instructions here for alternative sites. Data presentation could include, for example, a map locating the area, a perception summary, précis sketches, a flow map that shows how people have travelled to and from the site, and/or a graph to represent the demographics in the area.

Describe research findings (incorporating a geographic concept) and draw conclusions relevant to the aim of the research

This section will form the body of your report to the council. Remember to use geographic terminology in your report.
Fully describe what your presented data tells you about the users and uses of the lake shore. You can describe findings for each piece of presented data separately or describe the findings of several pieces of presented data together.
Incorporate a relevant geographic concept into your description. Geographic concepts include accessibility, change, environment, interaction, location, patterns, and perspectives.
Teacher note: The list of geographic concepts should be amended to include only those most appropriate for the specific student research.

Examine these findings and write a detailed conclusion that relates to the aim of the research you have undertaken for the Queenstown and Lakes District Council. A conclusion is an overall summary of the findings of your research. Support your conclusion with evidence from the data you have collected.
Evaluate the research process
You can refer to any aspects of the process, including: the aim; collecting, recording, presenting, and analysing the data; and your description of the findings and conclusion.
Describe in detail the strengths and/or weaknesses of the research process you undertook.

Discuss how valid your research findings are, giving reasons for your comments.
Compile your report
Your report for the Queenstown and Lakes District Council will contain:
· the aim of the research

· presented data

· findings

· a conclusion.
The appendix to the report will contain:
· the raw data

· your evaluation.
Resource A: Further guidance

Preparation

You will need a street map from Google Maps: http://maps.google.co.nz/ or from the local council. You may also find it useful to use a satellite image from Google Earth: http://earth.google.com/
As well as your map, you can use field sketches, photographs, and observations to record relevant details about your selected lake shore site.

Your data sheet needs to include:

· a space for the time you are making the recording

· columns for noting male or female and your best guess of likely age ranges, for example, primary school aged or below; secondary school aged; 18–40; 41–64; 65 and over
· space for adding up totals by category (for example, how many males/females; how many by age groups), and the total pedestrian count.

Your questionnaire could include questions like the following.

· Where are you from?

· Why are you visiting Queenstown?

· Why are you here today?

· What do you like/dislike most about this lake shore area?

If the site user prefers, you can ask the questions orally and write or record digitally the answers they give.

Collecting and recording your data
Record your own observations to establish what kind of use people are making of the site, for example, having picnics, drinking a takeaway coffee, sunbathing, swimming, letting their children play there, or taking photographs.

On your base map, note relevant information about the site and its surroundings, for example, nearby parking, shops, trees for shade, seating, toilets and/or changing sheds, and so on.
Draw a sketch map (transect) or take photographs that identify the different features of your research area.
Presenting your data

Remember to use a variety of methods and appropriate geographic conventions.
On your graph(s), show the total number of users at your site, including the characteristics (ages and genders) of the users.

Include in your summary of the interview how many were visitors and how many were locals, and the interviewees’ responses to the questionnaire.

Assessment schedule: Geography 91011 The Great Outdoors

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

	The student conducts geographic research, with direction.

The student:

· identifies the aim of the research
· collects and records relevant data using a combination of methods and records it appropriately – for example, they use a tally chart to show numbers of people using the lake shore at Queenstown on a given day, take some photographs, draw a field sketch, interview site users to complete a simple questionnaire that includes content such as age, sex, and home country
· presents relevant data using a combination of methods with basic appropriate geographic conventions
· describes findings of the research that incorporate a single relevant geographic concept, for example, location
· provides valid conclusions that relate to the aim(s) of the research
· evaluates the research process by describing strengths and/or weaknesses.
For example (partial extracts only):

Findings

“The lake shore area located in front of Marine Parade is popular with many travellers to Queenstown because it is right next to downtown, making it easy to walk there from hotels or take time out from shopping and doing trips to just look at the view.”
Conclusion
“Aim: Who uses the lake shore?

Over half of the people using the lake shore are visitors from overseas, mainly Australia (18 out of 45 interviewed); another big group were Koreans.”
Evaluation

“Strengths of my research were the number of people I interviewed and all my questions related to where each person was from and why they were at the lake. It was easy to present this data as graphs.”
	The student conducts in-depth geographic research, with direction.

The student:

· identifies the aim of the research
· collects and records relevant data using a combination of methods and records it appropriately – for example, they use a tally chart to show numbers of people using the lake shore at Queenstown on a given day, take some photographs, draw a field sketch, interview site users to complete a simple questionnaire that includes content such as age, sex, and home country
· presents the data in a variety of ways using geographic conventions – the map used clearly shows understanding of the spatial nature of the research
· describes the research findings in detail and relates these findings to a geographic concept, for example, location

· provides valid conclusions in detail that relate to the aim(s) of the research and are supported with reasons or evidence from the research
· evaluates the research process by describing in detail strengths and/or weaknesses and outlines reasons for the strengths and/or weaknesses.
For example (partial extract only):

Findings

“The lake shore area in front of Marine Parade is close to the downtown area and to the walkways in the botanical gardens. This location is close to town, which means that it is used by many travellers to Queenstown as a place to stop off and look at the view or take photographs, and by locals at lunchtime. Many of the hotels are near the lake front, and 60% of the people I interviewed were staying in these.”

Conclusion
“One of the aims of my research was to find out who used the lake shore. 70% of the people using the lake shore were visitors from overseas, mainly Australia, Korea, and America. They were in tour groups and varied in ages, but mostly over 45 years.”
Evaluation

“Two strengths of my research were the collecting of the data and the presentation. The number of people interviewed represented a high percentage (75%) of the people at our research site, and the questions related to where each person was from and why they were at the lake. This gave me information that answered the research question. This data gave me clear data to draw graphs, and I also had photographs to add detail to a base map that showed how people used the lake. Planning and setting up recording sheets meant that all the collected data related to the aims of the research.”
	The student conducts comprehensive geographic research, with direction.

The student:

· identifies the aim of the research
· collects and records relevant data using a combination of methods and records it appropriately – for example, they use a tally chart to show numbers of people using the lake shore at Queenstown on a given day, take some photographs, draw a field sketch, interview site users to complete a simple questionnaire that includes content such as age, sex, and home country
· presents quality data in a variety of ways using all appropriate geographic conventions – the map and/or other visual data used clearly shows sound understanding of the spatial nature of the research
· fully describes the research findings, incorporating a relevant geographic concept, for example, location, using geographic terms, and showing insight about the topic
· provides valid conclusions in detail that relate to the aim(s) of the research
· provides an evaluation that includes detailed descriptions of the strengths and/or weaknesses and a discussion of the validity of the research findings, showing some insight into research methodology.
For example (partial extract only):

Findings

“The lake shore area in front of Marine Parade is located close to the downtown area and food outlets, which makes it suitable for a variety of casual uses by travellers to Queenstown as well as by locals. This is clearly shown on map 1, which indicates key features.
“As well as a dramatic view down the lake, there is a choice of beach and grassy areas and trees for shade and protection from prevailing winds (see photos). People stop here to eat or drink takeaways they have bought nearby. Workers bring their lunches. Travellers walk down from nearby hotels or stop off from their sightseeing around town to admire or photograph the wonderful view. Kids like playing on the beach and feeding the ducks.”
Conclusion

“One of the aims of my research was to find out how people used the lake shore. Most of the people we interviewed (21 out of 34) said that the main reason they came was to rest or enjoy the view before going back to work or doing more sightseeing (several people were filling in time before going on board the next Earnslaw cruise).

“It is a real benefit to an urban and tourist area to have a nature reserve or park near the busy downtown area, where people can enjoy time out. The location of the lake front close to the town provides easy access for both visitors and local people.”
Evaluation

“The timing of our data collection was crucial to making our findings and data for the council valid.

“On Friday the day was warm, with international visitors on the lake front. Many of them were from America (where it is currently winter) and were enjoying Queenstown in February. We collected data from a variety of people (different genders, ethnicities), so our data will not be biased. Earlier on, we had more tourists and older people than families because of the time (a school day).

“We were able to spend the afternoon on the lake front and noticed an increase in numbers of windsurfers as the afternoon breeze came. We thought they seemed younger and were local. When we interviewed them, they confirmed this.

“We plan to spend the whole day at the lake front on Saturday to see if there is a change in numbers of people using the beach at different times. By collecting data on several days, including the weekend, and at different times of the day, I believe our research results will be valid.”

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 ���

This resource is copyright © Crown 2015

Page 7 of 10

_1273841859.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

