WJEC PATHWAYS - ENTRY QUALIFICATIONS

	Title
	Fragile Environments

	Unit Ref. No.
	M/503/3711
M/503/4017

	Entry Code
	6260/E2
6260/E3

	Level
	Entry 2 / 3

	Credit value
	4

	Unit aim
	This unit aims to enable learners to recognise the natural environment, to know that it is fragile, can be endangered and needs to be protected through actions of people, global organisations and governments.

	Learning outcomes

To be awarded credit for this unit, the learner will:
	Assessment Criteria

Entry 2

Assessment of the learning outcome will require a learner to demonstrate that they can:

	Assessment Criteria

Entry 3

Assessment of the learning outcome will require a learner to demonstrate that they can:

	LO1

Know features of fragile natural environments.
	AC1.1

Recognise features of a natural environment.

AC1.2

Identify a fragile natural environment in the UK.

	AC1.1

Identify features of a natural environment.

AC1.2

Identify a range of fragile natural environments in the UK.

	LO2

Know how people endanger the natural environment.

	AC2.1

Recognise how the natural environment in the UK can be endangered by people.

AC2.2

Identify how the natural environment in other parts of the world can be endangered by people.
	AC2.1

Describe how the natural environment in the UK can be endangered by people.

AC2.2

Describe how the natural environment in other parts of the world can be endangered by people.

	LO3

Know how people can protect the natural environment.

	AC3.1

Select information on how people can protect the natural environment.

AC3.2

Select information on how governments and/or global organisations can protect the natural environment.
	AC3.1

Select a range of information on how people can protect the natural environment.

AC3.2

Select a range of information on how governments and/or global organisations can protect the natural environment.

2.
Amplification of Content

The following suggestions should be considered in the context of:

· the level the learner is working at;

· providing opportunities for progression;

· centre facilities and resources.

The following section is designed to assist teachers in approaching the issue of content. The choice is very much down to the teacher, but the content and context chosen must be capable of delivering the learning outcomes associated with the unit.

LO1: the learner will know features of fragile natural environments
· state the meaning of ‘natural environment’
· name an example of a natural environment that is fragile e.g. Antarctica, tropical rain forest, coral reef, sand dunes, peat bogs, woodland, wetland and marshes
· state a risk to this named fragile environment e.g. exploitation of natural resources, agriculture, urbanisation, industrialisation, construction of communication networks etc
· give the reasons why the named fragile environment is at risk e.g. Antarctica (exploitation of natural resources, e.g. oil, minerals, fish stocks etc), coastal sand dunes, e.g. Umbra, N Ireland (tourism, leisure activities, agriculture and coastal erosion etc)
· name more than one example of natural environments (This may be on either a local or global scale) e.g. a local peat bog or tropical rainforest
· identify, name and label on an appropriate map (local area, national e.g. Wales or global) a natural environment that is fragile e.g. Antarctica, tropical rain forest, coral reef, sand dunes, peat bogs, woodland, wetland and marshes.
LO2 the learner will know how people endanger the natural environment

· giving an example of how the actions of people can endanger a named environment e.g. tropical rainforest (logging, farming, extraction of mineral wealth, urbanisation, construction of communication networks, industrialisation etc)
· listing actions of people in other parts of the world that may endanger this environment e.g. tourism, consumer demands etc
· describing and explaining how the actions of people in other parts of the world that may endanger this environment e.g. tourism, consumer demands etc

· describe how the actions of people can endanger a named environment e.g. tropical rainforest (logging, farming, extraction of mineral wealth, urbanisation, construction of communication networks, industrialisation etc).

LO3: the learner will know how people can protect the natural environment
· stating what people who live or work in the chosen natural environment can do to protect it e.g. peatlands (use environmentally friendly alternative to peat for fuel or horticulture, designate the area for preservation, apply for ‘set-aside’ from the European Union), or tropical rainforest (practice sustainable forestry, change farming practices, e.g. ‘slash and burn’, develop sustainable tourism, limit industrialisation and urbanisation etc)
· listing the things that governments or people living in other parts of the world can do to protect this natural environment e.g. global summits of political leaders to agree ways of protecting fragile environments, implement legislation to protect fragile environments, introduce trade and tax barriers, introduce education programmes to raise awareness of threat to fragile environments
· giving details (describing in some detail) the measures that people who live or work in the chosen natural environment can do to protect it e.g. peatlands (use environmentally friendly alternative to peat for fuel or horticulture, designate the area for preservation, apply for ‘set-aside’ from the European Union), or tropical rainforest (practice sustainable forestry, change farming practices, e.g. ‘slash and burn’, develop sustainable tourism, limit industrialisation and urbanisation etc)

· describing the things that governments or people living in other parts of the world can do to protect this natural environment e.g. global summits of political leaders to agree ways of protecting fragile environments, implement legislation to protect fragile environments, introduce trade and tax barriers, introduce education programmes to raise awareness of threat to fragile environments.
3.
Delivery

3.1
Planning Courses
Achievement of each unit is confirmed through a ‘statement of achievement’, so that learners will gain some recognition for all completed work. This unit will contribute to the completion of an Entry Pathways qualification in Humanities. For full details of the qualifications (Awards and Certificates) and rules of combination, please refer to the WJEC Entry Level Pathways specification.
Closely related units likely to be delivered along with Fragile Environments are:
· Sustainable communities

· Sustainable tourism

· The changing population of the UK

· Volcanoes, earthquakes and tsunamis

· Being a responsible consumer
Choosing a combination of the above units would work towards an Entry Pathways qualification in Humanities, with a particular focus in the discipline of geography. Alternatively, this unit can be studied with other units in the Humanities suite which will give a more cross-curricular approach.

3.2 Resources
No specific textbooks have been written for this particular unit. Teachers and learners are advised to gather relevant information using general geography textbooks (Key Stage 3 and Key Stage 4). While the text may be inappropriate for students working at Entry Level, the visual resources (e.g. photographs, maps, graphs, diagrams, cartoons, sketches etc) will be most useful in stimulating the students’ learning. It is advisable to make use of appropriate websites, CD-roms, magazines, television programmes etc.
Textbooks
The New Wider World (Foundation), D Waugh (Nelson Thornes), Chapter 12
Geog.gcse, King, Hurst, Edwards, Stevens & Mayhew (OUP), Chapter 7
Geography for CCEA GCSE, Henderson, Roulston & Corr (Hodder), Unit 2, Theme C
Geog.2, Gallagher & Parish (OUP), Chapter 3
Geog.3, Gallagher & Parish (OUP), Chapter 7
Geography Matters 2, Hopkin (Hodder), Chapter 7
Investigating Geography C (Foundation), Arundale & Hart (Hodder), Chapter 5
Key Geography Connections, Waugh (Nelson Thornes), Chapter 4
Key Geography (Extensions), Waugh (Nelson Thornes), Chapter 4
Pathways Geography for Year 10, Fegan, Corr & Roulston (Hodder), Chapter 2
Websites
http://www.sln.org.uk/geography/7-11biomes.htm
http://www.sln.org.uk/geography/7-11rainforest.htm

http://www.sln.org.uk/geography/7-11desert.htm

http://www.sln.org.uk/geography/7-11mountain.htm
From any of these sites you can access a whole selection of relevant web sites

Videos
Use videos, TV clips etc from mainstream Geography department

BBC News web site (as well as others like CNN) is an excellent source for up-to-date materials
4.
Assessment
4.1
Ways of demonstrating that the criteria have been met
All Entry Pathways units are internally assessed and externally moderated.
The following principles apply to the assessment of each unit:
· all assessment criteria must be met for unit learning outcomes to be achieved

· for units provided for Entry 2 and Entry 3, criteria must be met in full at each level

· tasks may be chosen from examples given by WJEC (see below) or set by the centre.
There are no longer any ‘set tests’ as in the legacy Entry Level course. Rather, there will be suggestions that can be developed to provide evidence that the assessment criteria for each learning outcome have been met. The practical delivery of these assessment methods in the classroom is likely to vary from centre to centre.

In practice, ways of demonstrating that the criteria have been met will vary according to centre type and the nature of candidates. It may also depend upon the way in which this unit has been integrated with other units in the delivery of the course as a whole. Further guidance is given in Section 6 on Assessment in the Entry Pathways Specification.

However, the following types of approach are likely to feature as ways of demonstrating that the assessment criteria have been met:

· Posters

· Written work

· Oral questions and answers

· Oral presentations

· Contributing to group discussions

· Powerpoint presentations

· Use of visual images such as photographs or cartoons

· Storyboards

· Case studies

· Interviews

· Surveys and questionnaires

· Action plans

· Map work

· Podcasts

· Learning logs

4.2
 Examples of tasks:
Examples of tasks that can be used to demonstrate assessment:
LO1: the learner will know features of fragile natural environments
At Entry 2, learners could:
· select examples of natural environments from a photo collection showing a range of different environments, both natural and man made

· complete 2 maps (national and global) that locate and name fragile natural environments

· create a photo montage to show threats to a chosen fragile environment

At Entry 3, learners could:
· describe orally or in writing, a natural environment

· use the internet to find and print photos of natural environments at both local and global scales

· create a multi-media presentation (e.g. Windows Movie Maker or Photo Story 3) telling the story (with either your own commentary or using captions / text on the images) of why the fragile environment is under threat.
LO2: the learner will know how people endanger the natural environment
At Entry 2, learners could:
· select an endangered natural environment. Find out what local people are doing to put this natural environment in danger
· create characters / talking heads / people who tell the story why they act as they do.
At Entry 3, learners could:
· explain, orally or in writing why the actions of people endanger a this natural environment

· create a mind map to show why the actions of people in other parts of the world may endanger this environment e.g. tourism, consumer demands, energy supplies etc.
LO3: the learner will know how people can protect the natural environment
At Entry 2, learners could:
· create a list of dos and do nots for governments concerned with protecting fragile natural environments

· produce a poster to raise young peoples’ awareness of the threat to fragile environments both locally and globally.
At Entry 3, learners could:
· in the role of a conservationist, describe, orally or in writing, what people living and working in a fragile natural environment (locally or globally) can do to protect it

· complete a Diamond Nine activity to rank the actions people all over the world might take to protect fragile natural environments.
4.3
Recording

Assessment will be recorded on the attached form by indicating successful completion of each Assessment Criterion. All criteria must be met for the unit to be achieved and credit awarded. Where a unit is provided at both Entry 2 and Entry 3, Learning Outcomes may be common but Assessment Criteria will be differentiated and must be met at the relevant level.

5.
Administrative Arrangements
For details of administrative arrangements, please refer to the WJEC Entry Pathways specification, which includes information about:
· Entry Procedures

· Internal Assessment and External Moderation

· Awarding and Reporting

· Issue of Results

· Access Arrangements
· Post-Results Services.
Fragile environments – ENTRY 2
WJEC ASSESSMENT RECORD
Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
Recognise features of a natural environment.
AC1.2
Identify a fragile natural environment in the UK.
	
	

	LO2
	AC2.1
Recognise how the natural environment in the UK can be endangered by people.
AC2.2
Identify how the natural environment in other parts of the world can be endangered by people.
	
	

	LO3
	AC3.1
Select information on how people can protect the natural environment.
AC3.2
Select information on how governments and/or global organisations can protect the natural environment.
	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________

Fragile environments – ENTRY 3
WJEC ASSESSMENT RECORD
Candidate Name _________________________ Candidate No.____________

Centre Name ____________________________ Centre No._______________

	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
Identify features of a natural environment.
AC1.2
Identify a range of fragile natural environments in the UK.
	
	

	LO2
	AC2.1
Describe how the natural environment in the UK can be endangered by people.
AC2.2
Describe how the natural environment in other parts of the world can be endangered by people.
	
	

	LO3
	AC3.1
Select a range of information on how people can protect the natural environment.
AC3.2
Select a range of information on how governments and/or global organisations can protect the natural environment.
	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________
PAGE

