[image: image1.wmf]

	

	

Internal assessment resource History 1.1B v3 and 1.2B v3 for Achievement Standard 91001

and 91002 PAGE FOR TEACHER USE

[image: image2.emf]

	

	

Internal Assessment Resource

History Level 1
EXPIRED

	This resource supports assessment against:

Achievement Standard 91001 version 3 and 91002 version 3
91001: Carry out an investigation of an historical event, or place, of significance to New Zealanders

91002: Demonstrate understanding of an historical event, or place, of significance to New Zealanders

	Resource title: Back in Time: An investigation into a significant event from a decade in the twentieth century

	4 credits for each standard

	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-02-2015-91001-02-4446
NZQA Approved number A-A-02-2015-91002-02-4448

	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 91001: Carry out an investigation of an historical event, or place, of significance to New Zealanders

Achievement Standard History 91002: Demonstrate understanding of an historical event, or place, of significance to New Zealanders
Resource reference: History 1.1B v3 and 1.2B v3
Resource title: Back in Time: An investigation into a significant event from a decade in the twentieth century

Credits: 4 for each standard

Teacher guidelines

The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.

This activity assesses two different achievement standards. Teachers need to be very familiar with the outcome being assessed by Achievement Standards History 91001 and 91002. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

These two standards need to be assessed independently. This can be achieved by assessing Achievement Standard 91001 before students continue with Achievement Standard 91002.

If students do not meet the requirement for selecting sufficient relevant evidence for Achievement Standard 91001, it is important that they are provided with appropriate evidence. Otherwise, they will not be able to adequately complete Achievement Standard 91002.

This task provides a structure for teachers to use. The decade and/or events studied can be changed from year to year to help ensure authenticity of student evidence.

Context/setting

This task requires students to carry out an historical investigation and demonstrate understanding of an historical event, or place, of significance to New Zealanders.

The event the students choose must come from a decade that you have given them. Choose decades from the nineteenth century if you wish.

Pre-teach the decade chosen. This may include a series of teacher-directed lessons, using resources to introduce the decade and the possible topics.

See the Teacher Resource for a list of possible decades and topics. Adapt this list to include historical places or people that are relevant to your context.

You may also adapt the format required for the last part of the activity, which assesses Achievement Standard History 91002. Instead of making a poster, they might produce, for example: a newspaper front page, a web page, a PowerPoint presentation, or a lecture.

Focusing questions have been provided for this task, but adapt these to meet the requirements of your particular content areas.

The activity is divided into six parts. The first five parts assess Achievement Standard 91001 and the last one assesses Achievement Standard 91002.

Conditions

You can assist the students’ investigation by providing focusing questions for those students who need them, providing some or all of the sources, and/or by monitoring the early direction of their research.

For Achievement Standard 91002, ensure the students have been taught investigation and writing skills that are relevant to the selected format. For example, you could give them guidance on appropriate poster style and format. Remember that this Achievement Standard does not actually assess format or style.

The students can research the event in a personal, local, national or international context.

Resource requirements

Students will need access to computers, the Internet, resources for making posters, and both primary and secondary information from a variety of sources, such as: photographs, cartoons, newspaper extracts, and/or notes from textbooks.

Additional information

None.

Teacher Resource: Decades and events – 20th Century

1900–1909

1906:

Premier Richard Seddon dies

1907:

Truby King sets up Plunket

1907:

New Zealand becomes a dominion

1908:

The Blackball strike

Birth of the New Zealand flag

Māori a dying race? Low point in Māori population statistics

1910–1919

1914:

The Great War begins

1915:

Gallipoli campaign

1916:

Rua Kenana is arrested

1916:

Birth of the Labour Party

1916:

Conscription in New Zealand

1917:

Passchendaele (3rd Battle of Ypres)

1918:

Influenza pandemic

1919:

Treaty of Versailles

1919:

Temperance vote

Ratana movement begins

Young Māori Party becomes popular

Conscientious objectors in World War I.

1920–1929

1925:

Prime Minister Massey dies

1929:

Wall Street Crash

Te Puea builds her village at Turangawaewae

The influence of jazz music

1930–1939

1931:

Napier earthquake

1932:

Depression riots in main cities

1933:

Introduction of New Zealand money

1935:

Election of first Labour Government

1938:

Social Security Act

1939:

World War II begins

Māori Battalion formed

The Depression (worldwide and/or in New Zealand)

1940–1949

Battle of the River Plate and the sinking of the Graf Spee

1940:

Prime Minister Savage dies

1942:

Singapore falls

1942:

U.S. troops in New Zealand

1943:

Massacre of Japanese prisoners at Featherston

1943:

Battle of Manners Street

1944:

Battle of Monte Cassino in Italy

Women in the workforce in World War II in New Zealand

1945:

Atomic bomb on Hiroshima

1945:

New Zealand’s role in setting up the United Nations

1947:

School closures due to polio

1950–1959

1950:

New Zealand in the Korean War

1951:

Waterfront dispute

1953:

Tangiwai disaster

1953:

Queen’s tour of New Zealand

Malayan Emergency

Māori urbanisation

1956:

Suez Crisis

1959:

Lion’s rugby tour

1958:

Black budget

Teenage juvenile delinquency in New Zealand

Film The Wild One banned in New Zealand

1959:

Auckland Harbour Bridge opened

1959:

Birth of the Mini car

1959:

Fidel Castro leads revolution in Cuba

Polio vaccinations

1960–1969

1964:

Beatles tour New Zealand

1965:

LBJ tours New Zealand

1965:

New Zealand decides to send troops to Vietnam

Vietnam protest movement

Hippie movement

1967:

Decimal Currency begins

1967:

Six o’clock closing ends

1968:

Wahine disaster

1969:

Moon landing

1970–1979

1972:

Election of Kirk Labour Government

1973:

Anti-nuclear testing actions by Kirk government

1973:

New Zealand troops withdrawn from Vietnam

1974:

Prime Minister Kirk dies

1975:

Land March

1975:

Waitangi Tribunal set up

1975:

Election of Muldoon government

1976:

African nations boycott Olympic Games due to New Zealand actions

1977:

Gleneagles Agreement signed

1978:

Bastion Point occupation

1979:

Abbotsford slip

1979:

Erebus disaster

1979:

Russian invasion of Afghanistan

1980–1989

1981:

Springbok Tour

1984:

Election of Lange Labour Government

1985:

Rainbow Warrior
1985:

Lange’s Oxford debate

Rogernomics

The ANZUS Debate

1987:

Stockmarket crash

1986-7:
First America’s Cup campaign

1989:

Prime Minister Lange resigns

1990–1999

New Zealand peacekeeping troops abroad

MMP introduced

1995:

America’s Cup

1999:

Helen Clark becomes Prime Minister

Internal Assessment Resource
Achievement Standard History 91001: Carry out an investigation of an historical event, or place, of significance to New Zealanders

Achievement Standard History 91002: Demonstrate understanding of an historical event, or place, of significance to New Zealanders
Resource reference: History 1.1B v3 and 1.2B v3
Resource title: Back in Time: An investigation into a significant event from a decade in the twentieth century

Credits: 4 for each standard

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Carry out an investigation of an historical event, or place, of significance to New Zealanders.
	Carry out an in-depth investigation of an historical event, or place, of significance to New Zealanders.
	Carry out a comprehensive investigation of an historical event, or place, of significance to New Zealanders.

	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate understanding of an historical event, or place, of significance to New Zealanders.
	Demonstrate in-depth understanding of an historical event, or place, of significance to New Zealanders.
	Demonstrate comprehensive understanding of an historical event, or place, of significance to New Zealanders.

Student instructions

Introduction

This assessment activity requires you to research one event of significance to New Zealanders. Your teacher will tell you which decade the event will come from and will give you a list of possible events to choose from. Your teacher will teach some background about the decade.

This is an individual activity and will take place over two weeks of in- and out-of-class time for each standard.

Teacher note: Provide students with any due dates and time frames.

You will be assessed on how well you carry out an investigation of the event (AS91001), and how well you understand the event and its significance for New Zealand (AS91002).

Task

Your teacher will provide a list of events to choose from.

See Student Resource A for further guidance.

Complete all parts of this task.

Choose an event

Choose an event to research. Make sure the event you choose will provide sufficient evidence for you to complete all parts of this task, at any level.
The evidence you collect about the event must relate to the following focusing questions.

1. What was the background to the event?

2. What happened during the event?

3. How did the event affect the lives of people? (This can include effects from the time studied through to the present day, which may help to explain why the chosen event is significant.)
Identify possible sources

Identify a variety of possible sources from which you think you could gather information to answer the focus questions. Your sources may contain both written and visual information.

State how you think each of these possible sources will be useful for your investigation.

Select and organise relevant evidence

From at least four of your identified possible sources, select a range of evidence relevant to the focusing questions. Indicate which evidence relates to which focusing question.
Organise your selected evidence in a clear and logical way.
Annotate your selected evidence.
Record the sources

Accurately record the details of the source(s) at the top of each selected piece of evidence. Record the source details as you have been taught.
Evaluate the research process

Complete a thorough evaluation of your research process. You can use your folder of evidence as you complete this task in class.

Demonstrate your understanding of the event
Using the evidence you gathered and selected, prepare a poster that describes the event, its effect(s), and how it was and/or is significant for New Zealanders.

Use extensive evidence to support your understandings.

Student Resource A: Further guidance

Selecting and organising relevant evidence

Your information could be in the form of handwritten notes, photocopied information, and/or printouts from CD-ROMs or Internet sites.

Make sure you include relevant primary and secondary material.

From the evidence you have gathered, select evidence that is relevant to each focus question (e.g. by using different coloured highlighters, or underlining).

You need to select evidence from at least four different sources.

To annotate your evidence, write a sentence (or notes) under or beside each piece of evidence that:

· summarises what the evidence tells you

· explains why the evidence is relevant to the focus question

· explains why the evidence may be reliable or unreliable for historians.

Recording source details

· Evidence from a book:
Cowan, J. The New Zealand Wars and the Pioneering Period, Wellington, 1922, page 9

· Evidence from a website:
Dictionary of New Zealand Biography – Online
www.dnzb.govt.nz/olop_content/OLOP_FLASH.htm
Date accessed: 16 October 2015

Ask your teacher how to record the details of other sources.

Evaluating your research process

Write about at least three of the following:

· The successes and difficulties you had completing the research task, and the reasons why

· How the sources gathered helped to address the focus questions

· The reliability of evidence used

· How the research process could be improved next time

· What you particularly enjoyed and found most satisfying, and why.

You will be assessed on the quality of your ideas, not the length of your response. However, as a guide you might need to write about 300–400 words.

Your poster

Include on your poster:

· a lead section reporting the major event from the decade

· a background section explaining what caused the event

· a section that outlines how people’s lives were affected by this event

· a section that shows how the event has been of significance to New Zealanders in the past and/or today.

Make sure your poster:

· demonstrates depth and breadth of understanding of the event and how it affected people’s lives

· provides evidence, such as a written explanation, which shows how the event was, or is, of significance to New Zealanders at the time of the event or since.

Assessment Schedule: History 91001 and 91002 Back in Time: An investigation into a significant event from a decade in the twentieth century

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

	An investigation of an historical event, or place, of significance to New Zealanders is carried out.
The student identifies a relevant topic and identifies at least four possible sources and their likely uses.
For example:

Possible source: Lambert M & Hartley J, The Wahine Disaster, A. W. & A. H. Reed

Wellington, 1969.

Likely use: This book is by two journalists who covered the disaster as it unfolded and the official enquiry after it. It should give me some primary evidence and a range of views about what happened, but it may tend to be sensationalist rather than accurate.
The student selects and organises evidence that is relevant to each focus question.

For example:

Relevance is indicated by underlining or coloured highlighting.
The evidence comes from at least four different sources and is organised appropriately.

For example:

by use of a different highlighter colour for the evidence that is relevant to each focusing question, by source type, by focusing question.
The student records source details (a full reference list/bibliography is not required).

For example:

Book: Author, title, publisher, city of publication, date of publication e.g Makarios E, The Wahine disaster: a tragedy remembered, Grantham House, Wellington, 2003.
Website address: Full URL e.g. http://www.nzhistory.net.nz/culture/wahine-disaster
Interview: Mrs A Riley, Wellington, interviewed 23/09/11

Movie: The Wahine Disaster, Sharon Barbour, Storm UK Productions, 2008.

	An in-depth investigation of an historical event, or place, of significance to New Zealanders is carried out.
The student identifies a relevant topic and identifies at least four possible sources and their likely uses.

For example:

Possible source: Lambert M & Hartley J, The Wahine Disaster, A. W. & A. H. Reed

Wellington, 1969.

This book is by two journalists who covered the disaster as it unfolded and the official enquiry after it. It should give me some primary evidence and a range of views about what happened, but it may tend to be sensationalist rather than accurate.

The student selects and organises evidence that is relevant to each focus question.

For example:

Relevance is indicated by underlining or coloured highlighting.
The evidence comes from at least four different sources and is organised appropriately.

For example:

by use of a different highlighter colour for the evidence that is relevant to each focusing question, by source type, by focusing question.
The student records source details (a full reference list/bibliography is not required).

For example:

Book: Author, title, publisher, city of publication, date of publication

Website address: Full URL e.g. http://en.wikipedia.org/wiki/New_Zealand_Wars

Interview: Mr A Smith, Auckland, interviewed 20/05/11

Movie: The Wahine Disaster, Sharon Barbour, Storm UK Productions, 2008.
The student evaluates the research process. In the evaluation, the student addresses aspects of the process, such as: successes and difficulties in conducting the investigation; how the evidence gathered helped to address the focusing questions; the reliability of the evidence used; how the research process could be improved next time; personal enjoyment experienced during the research process.

For example:

Finding evidence for Focusing Question 2 was very successful, as a number of sources had eyewitness or survivor accounts which were primary source materials and gave a real feel for what happened during the day of the disaster. It was more difficult finding evidence for Focusing Question 1 on the background to the sinking. For example, I would have liked to have found the weather forecast for that day…

	A comprehensive investigation of an historical event, or place, of significance to New Zealanders is carried out.
The student identifies a relevant topic and identifies at least four possible sources and their likely uses.

For example:

Possible source: Lambert M & Hartley J, The Wahine Disaster, A. W. & A. H. Reed

Wellington, 1969.

Likely use: This book is by two journalists who covered the disaster as it unfolded and the official enquiry after it. It should give me some primary evidence and a range of views about what happened, but it may tend to be sensationalist rather than accurate.
The student selects evidence that is relevant to each focus question.

For example:

Relevance is indicated by underlining or coloured highlighting.
The evidence comes from at least four different sources and is organised appropriately.

For example:

by use of a different highlighter colour for the evidence that is relevant to each focusing question, by source type, by focusing question.
The evidence selected is from a variety of sources and includes both primary and secondary evidence.

The student records source details (a full reference list/bibliography is not required).

For example:

Book: Author, title, publisher, city of publication, date of publication

Website address: Full URL e.g. http://en.wikipedia.org/wiki/New_Zealand_Wars

Interview: Mr A Smith, Auckland, interviewed 20/05/11

Movie: The Wahine Disaster, Sharon Barbour, Storm UK Productions, 2008.
The student organises the evidence effectively so that there is consistent clarity in the way the evidence is presented, and it appears that the user can easily distinguish and retrieve useful evidence for each focus question.

For example:

Evidence, annotations, and source details are legible; there is consistency with where to find source details, annotations, etc.; highlighting colours are used consistently in accordance with a colour key; exactly which evidence is selected as being relevant is very clear; evidence may be organised into sections such as according to focusing question or source type.

The student includes annotated comments with most of the pieces of evidence that have been selected, which establish links between the evidence and the focus questions.

For example:

Focusing Question 3 – This gives the findings of the court of inquiry into the Captain Robertson’s handling of the disaster and their recommendations to the Union Steam Ship Company for future action.

The student thoroughly evaluates the research process by making appropriate and detailed comments with specific evidence, and describing the research in such a way as to show a higher level of understanding about the investigation process.
In the evaluation, the student addresses at least three different aspects of the process, such as: successes and difficulties in conducting the investigation; how the evidence gathered helped to address the focusing questions; the reliability of the evidence used; how the research process could be improved next time; personal enjoyment experienced during the research process.

For example:

Finding evidence for Focusing Question 2 was very successful because there was a wealth of good sources. For example, www.nzhistory.net.nz had a variety of hyperlinks to eyewitness and survivor stories as well as photographs, maps, radio broadcasts and television clips which were highly reliable evidence. I found the interactive map especially helpful as well as the further information section which led me to books and articles about the disaster to hunt down. I also discovered that the Museum of Wellington City & Sea has an education branch with a case study exploring different perspectives and interpretations of the Wahine disaster so I wrote to them asking for whatever they could send me. It was more difficult finding evidence for Focusing Question 1 on the background to the sinking. The site www.teara.govt.nz did give some information on earlier 20th century shipwrecks, but I was looking for background immediately before the event or material on the Lyttelton to Wellington ferry line. For example, I would have liked to have found the marine forecast for the 9th/10th April 1968. I tried to see if the school librarian could obtain, via the National Library, a book by Emmanuel Makarios recommended by the museum as a recently published authoritative source, but had no luck…

	The student demonstrates understanding of an historical event of significance to New Zealanders.

The student describes, in their own words, the historical event and how it affected people.

The student supports their descriptions with evidence.

For example:

The Wahine was a roll-on, roll-off passenger and vehicle ferry that used to go between Lyttelton and Wellington. On 10 April, 1968, as it came into Wellington Harbour in a storm it hit rocks and was holed. It then drifted into the harbour filling up with water as it went. It began to list but everyone hoped they would be safe because they were inside the harbour but the wind was very strong. In the early afternoon the captain decided it was necessary to abandon ship. The 734 people aboard then…

	The student demonstrates in-depth understanding of an historical event of significance to New Zealanders.

The student thoroughly describes, in their own words, the historical event and how it affected people.

The student supports their descriptions with important evidence.

For example:
The inter-island ferry, Wahine was a roll-on, roll-off passenger and vehicle ferry that, from 1966 took passengers overnight between Lyttelton and Wellington. It alternated sailing nights with the other passenger ferry of the time, Maori. On 10 April, 1968, as it came into Wellington Harbour in a cyclone it hit the infamous Barrett’s Reef and was holed. It then drifted into the harbour filling up with water as it went. It began to list to starboard but everyone hoped they would be safe because they were inside the harbour. In actual fact the strength of the hurricane-force winds meant that, even though the ship was only fifty metres from land, there was no question of abandoning ship in those conditions. In the early afternoon, as the terrible winds began to subside, the captain decided that the list was so bad that it was necessary to abandon ship. The 734 people aboard then…

	The student demonstrates comprehensive understanding of an historical event of significance to New Zealanders.

The student thoroughly describes, in their own words, the historical event and how it affected people.

The description shows depth and breadth of understanding, making links between the event and how it is of significance to New Zealanders

The student supports their descriptions with extensive evidence.

For example: Understanding:

The inter-island ferry, Wahine was latest type of roll-on, roll-off (RO-RO) passenger vehicle ferry that was used from 1966 to link the ports of Lyttelton and Wellington. It was just before Easter, when it left Lyttelton on April 9, 1968 Passengers on board included several dozen university summer sports teams members who were travelling to the annual universities Easter Tournament, to help in Palmerston North that year. Captain Robertson, master of the Wahine, was aware that a strong cold front could collide with tropical cyclone Giselle and cause problems, but bad weather was nothing new in Cook Strait. Winds were at 50 knots as Wahine approached the entrance to Wellington Harbour. This was manageable for Wahine but very unluckily, right opposite the dreaded Barrett’s Reef, the Wahine suddenly found itself in 100 knot winds…
For example: Significance of the sinking of the Wahine to New Zealanders:

The sinking of the Wahine with the loss of 51 lives was significant as New Zealand's worst modern maritime disaster. Because it unfolded within sight of the capital city images of the crew and passenger’s plight were recorded on national television news and beamed into the nation's living rooms and around the world.

For example: Significance of the Wall Street Crash to New Zealanders:

The Wall Street Crash of 1929 that triggered the Great Depression had a disastrous impact on most economies, including that of New Zealand. For thousands of New Zealanders it was a time of enormous stress, hunger and despair. Many children were compelled to leave school and take any work, at however small a wage, to help the family to survive.

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 10 of 15

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

