

Route map through learning, teaching and assessment

Course: Geography

Level: Higher

This route map is intended to assist staff in planning and delivering the overall vision for Curriculum for Excellence. It has been developed to signpost the relevant support materials available to assist staff in the planning of learning, teaching and assessment of Higher Geography.

The vision for the new qualifications is to create assessment opportunities that follow and support learning and teaching. This follows the principles laid out in *Building the Curriculum 5* and makes assessment a natural part of learning and teaching.

Education Scotland has published support materials to help staff develop programmes of learning drawn from three sources: course materials commissioned by Education Scotland, other support materials produced by staff seconded to Education Scotland and course materials provided by staff through their education authorities. Further materials will be added as they become available.

These support materials are not intended to constrain staff, hence they are neither prescriptive nor exhaustive. They provide suggestions on approaches to learning and teaching that will promote development of the necessary knowledge, understanding and skills for Higher Geography. Staff are encouraged to draw on these materials, and existing materials, to develop their own programmes of learning which are appropriate to the needs of learners within their own context.

The link to Education Scotland's support materials can be found below, together with a number of other subject-specific links you may find helpful as you **develop programmes of learning** for Higher Geography. These links are followed by a sequential list of the key guidelines, advice and support for the Higher Geography **qualification**. This information is intended to support staff in deciding the most appropriate ways to generate evidence and assess learners.

Useful links for learning and teaching Higher Geography

Education Scotland NQ Course Materials site accessed via Glow (login and password required)

A wide range of learning and teaching resources to help staff develop programmes of learning.

<http://www.educationscotland.gov.uk/nqcoursematerials/subjects/geography/index.asp> (copy and paste this link into your browser)

SQA course and unit support notes providing advice and guidance on learning and teaching

http://www.sqa.org.uk/files_ccc/CfE_CourseUnitSupportNotes_Higher_SocialStudies_Geography.pdf

National Assessment Resource site via Glow (login and password required)

Materials that inform planning for learning, teaching, moderation and assessment.

<https://www.narscotland.org.uk/>

Key Curriculum for Excellence support

A quick guide to finding vital information about Curriculum for Excellence under the following headings:

- the latest guidance, updates and plans for embedding Curriculum for Excellence
- information on assessment
- information on the new qualifications.

<http://www.educationscotland.gov.uk/keycfesupport/index.asp>

BBC

The Knowledge and Learning Beta site includes class clips on physical environments, human environments and global issues.

<http://www.bbc.co.uk/education/subjects/zmhs34j>

Scottish Association of Geography Teachers on Facebook

Link to Scotland-based subject association dedicated to further development and teaching of geography.

<https://www.facebook.com/SAGTeach?fref=nf>

SAGT on Twitter @SAGTeach

Link to Scotland-based subject association dedicated to further development and teaching of geography.

<https://twitter.com/SAGTeach>

Higher Geography course content

The main SQA geography page is found at <http://www.sqa.org.uk/sqa/45627.html>. Pages specifically relating to Higher are at <http://www.sqa.org.uk/sqa/47922.html>. Staff should also regularly check the updates and announcements section of this page.

The course specification can be found at

http://www.sqa.org.uk/files_ccc/CfE_CourseSpecification_Higher_SocialStudies_Geography.pdf.

There are three units: Physical Environments, Human Environments and Global Issues. The key topics in each of these are:

- Physical Environments: atmosphere, biosphere, hydrosphere, lithosphere
- Human Environments: population, rural land-use change and management, urban land-use change and management
- Global Issues: development and health, river basin management, global climate change, trade, aid and geopolitics, energy. Two topics must be studied for the course assessment.

More detail on course coverage can be found in the course support notes.

http://www.sqa.org.uk/files_ccc/CfE_CourseUnitSupportNotes_Higher_SocialStudies_Geography.pdf

Further mandatory information on course coverage is found on page 8 of the course assessment specification. This breaks each unit down into sections and topics.

http://www.sqa.org.uk/files_ccc/CfE_CourseAssessSpec_Higher_SocialStudies_Geography.pdf

A Course comparison of National 5 and Higher is also available.

http://www.sqa.org.uk/sqa/files_ccc/H_Geography_Course_comparison.pdf

Course assessment

Added value will be assessed in a course assessment, which consists of a question paper and an assignment. The course will be graded A–D.

http://www.sqa.org.uk/files_ccc/CfE_CourseAssessSpec_Higher_SocialStudies_Geography.pdf

Question paper

The question paper for Higher Geography will last for 2 hours 15 minutes and be worth 60 marks. It will be carried out under exam conditions and marked by SQA. It will test knowledge, understanding and skills with greater emphasis on knowledge and understanding. There will be four sections: Physical Environments (15 marks), Human Environments (15 marks), Global Issues (2 × 10 marks, one question on each chosen topic) and Application of Geographic Skills (10 marks).

A specimen question paper and marking scheme can be found at:

http://www.sqa.org.uk/files_ccc/GeographySQPH.pdf

Assignment

The assignment is a new component of the course assessment. Learners will have a free choice of topic or issue. Fieldwork is to be encouraged but is not compulsory. It is understood that due to restrictions on taking learners out of the classroom there may be a common core of assignments. Research will be undertaken in the classroom and at home. This supplementary information will be different for each learner, as will their processing and analysing of the data collected. SQA will provide a brief and set a submission date. Staff are expected to conduct the assignment under a high level of supervision and control. Learners will be permitted to take two sides of A4 paper containing data into the assessment, and these should be submitted with the assignment. No marks will be given for the processed data but learners must make reference to it, otherwise they will not be able to achieve full marks. A structured template is available for the production of evidence. Learners will be given 1 hour 30 minutes to write their report. It will be externally marked by SQA, with 30 marks available. A greater emphasis will be placed on skills.

http://www.sqa.org.uk/files_ccc/GAInfoHigherGeography.pdf

Unit assessment

Units are mandatory when taken as part of the Higher Geography course but they can be taken independently. Unit support notes follow on from the course support notes.

http://www.sqa.org.uk/files_ccc/CfE_CourseUnitSupportNotes_Higher_SocialStudies_Geography.pdf

Each individual unit also has a Higher unit specification.

Each unit specification gives details of the outcomes and assessment standards. There are two outcomes per unit, one based on skills and one based on knowledge and understanding.

Physical Environments

http://www.sqa.org.uk/files_ccc/CfE_Unit_H_Geography_PhysicalEnvironments.pdf

Human Environments

http://www.sqa.org.uk/files_ccc/CfE_Unit_H_Geography_HumanEnvironments.pdf

Global Issues

http://www.sqa.org.uk/files_ccc/CfE_Unit_H_Geography_GlobalIssues.pdf

Learners must meet all the outcomes and assessment standards, and staff should read the documentation carefully. Evidence should be generated through learning and teaching. Assessment evidence can be drawn from a variety of activities and presented in a variety of formats. All of the evidence does not have to be generated from one activity but can be from several tasks and assessments carried out throughout the course. Learners should have access to resources to complete the assessment task and no time restrictions should be imposed. Staff should use their professional judgment when looking at the assessment evidence and ensure that minimum competency is met. They should undertake quality assurance regularly.

Three different ways of gathering evidence have been suggested by SQA. The most traditional approach is unit-by-unit. A combined approach links knowledge and understanding from two units together. Many staff will move towards the portfolio approach as their confidence grows. Here evidence is gathered from everyday learning using key classroom tasks. Unit assessment support is kept on the SQA Secure website.

Verification

The verification process is designed to be supportive and not onerous.

Internal verification is the process of ensuring standards are applied uniformly and consistently within a school in line with national standards. External verification is the process of ensuring that national standards are maintained consistently across all schools and is carried out by SQA.

Information on quality assurance is available from: <http://www.sqa.org.uk/sqa/58448.html>.

Prior verification

http://www.sqa.org.uk/files_ccc/Prior%20Verification%20Centre%20Guidance%20FINAL.pdf

Staff who devise their own assessments can send them to SQA for prior verification, free of charge. This is only necessary where significant changes have been made to the unit assessment provided. It gives departments confidence that their proposed assessment is fit for purpose and meets national standards.

Internal verification

http://www.sqa.org.uk/sqa/files_ccc/InternalVerificationGuideforSQAcentres.pdf

As a matter of course staff should be quality assuring their assessments by carrying out activities that they have used previously. For example, a sample of learners' work should be marked by more than one staff member in a department, and in single-person departments an arrangement should be made with another presenting centre to cross mark.

External verification

www.sqa.org.uk/sqa/66846.html

In geography schools will submit a sample of learners' evidence for scrutiny by subject-specialist qualification verifiers. SQA intend that every school will be verified over the first few years. Verification will take place in November, February and May. Twelve samples will be asked for.

http://www.sqa.org.uk/sqa/files_ccc/Evidence_required_for_verificationevents.pdf

Schools must retain the evidence until 31 July in each academic year.

http://www.sqa.org.uk/sqa/files_ccc/SQA_Evidence_retention_requirements_A3_table.pdf

Key messages from verification will be put up on the SQA website.

Results services

http://www.sqa.org.uk/sqa/files_ccc/FA6669_SQA_Results_Services_A5_8pp_brochure_web.pdf

<http://www.sqa.org.uk/sqa/65427.html>

SQA offer two services to replace the appeals process:

- Exceptional Circumstances Consideration Service (details to be provided to SQA within ten days of the learner sitting the external assessment)
- Post-results Service – this consists of a clerical check and/or a marking review if the centre has concerns about the results of an individual or group.