
WJEC PATHWAYS - ENTRY QUALIFICATIONS

	Title
	Sustainable Communities

	Unit Ref. No.
	F/503/6665
Y/503/4027

	Entry Code
	6261/E2

6261/E3

	Level
	Entry 2 / 3

	Credit value
	3

	Unit aim
	This unit aims to enable learners to study sustainability issues of local interest and importance and to propose possible improvements.

	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 about a sustainability issue that affects a local area.
	AC1.1
Identify a sustainability issue that affects a local area.

	AC1.1
Identify a range of sustainability issues that affect a local area.

	LO2

Be able to investigate a sustainability issue that affects a local area.

	AC2.1
Identify methods to find out about a sustainability issue.

AC2.2
Collect information about a sustainability issue that affects a local area.
AC2.3

Suggest possible improvements for a sustainability issue that affects a local area.
	AC2.1
Identify an appropriate method to find out about a sustainability issue.

AC2.2
Select information about a sustainability issue that affects a local area.
AC2.3

Describe possible improvements for a sustainability issue that affects a local area.

	LO3

Be able to communicate knowledge of a sustainability issue that affects a local area.
	AC3.1
Present information about a sustainability issue that affects a local area.

	AC3.1
Present information about a sustainability issue that affects a local area.

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 about a sustainability issue that affects a local area
· noting features in the local area that shows environmental concerns, e.g. vandalism, graffiti, unsafe or unhealthy environment
· considering questions they might ask to investigate the quality of the local environment, e.g.

· how clean are the local streets?

· is there much litter?
· are litter bins overflowing?

· is there any graffiti?

· is there any evidence of neglect in this area (by residents, visitors to the area or local authorities)?

· are there any boarded up buildings?

· are homes and buildings well maintained?

· are gardens and public spaces (e.g. parks, alleyways, car parks etc) well maintained?

· is there any evidence of anti-social behaviour?

· is the area noisy (e.g. traffic, places of work, entertainment etc)?

· what could damage the quality of the air (e.g. homes, vehicles, factories etc)?

· what could damage the quality of local rivers or water supplies (e.g. waste from houses, factories farms etc)?

LO2: the learner will be able to investigate a sustainability issue that affects a local area
· identify methods of investigating the quality of the local environment e.g. carrying out fieldwork (visiting the area, taking photographs, collecting data by using a questionnaire or completing an audit, interviewing people) using secondary sources (looking at photographs / videos / internet)
· state what they found out about the quality of their local environment
· agree a list of questions they would use to investigate the quality of the local environment, by selecting some questions that will be used as part of an environmental audit
· use one method (either fieldwork or using secondary sources) to investigate the quality of the local environment
· describe (using e.g. data or other evidence, collected during fieldwork or from secondary sources) what they found out about their local environment.
LO3: the learner will suggest possible improvements for a sustainability issue that affects a local area
List solutions to the problems identified (e.g. litter) by their investigation (the suggested solutions should relate to identified problems)

· more and bigger litter bins

· more appropriately placed litter bins

· signage about littering e.g. levels of fines imposed for littering

· more frequent street cleaning

· education programmes in local schools about littering e.g. cost to clean up, danger to people and animals etc)

· identify actions (small, practical steps) that could be taken to improve the quality of the local environment.

· describe some solutions to the problems identified by their investigation.
· create an action plan (actions to be taken, when, by whom) for the improvement of the local environment.

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 Sustainable Communities are:

· Fragile environments

· Sustainable tourism

· The changing population of the UK

· Volcanoes, earthquakes and tsunamis

· The effects of Consumerism
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 A

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

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: know about a sustainability issue that affects a local area
At Entry 2, learners could:

· identify a sustainable issue from photos

· sort the photos into categories, e.g. physical environment, built environment, landscape features, areas for wildlife, places where young people meet (shopping centres, amusement arcades, youth centres, after school clubs), places for recreation (leisure centres, sports clubs), sites of historical interest or importance, safe and dangerous places for young people etc
· create a chart to outline positives and negatives of the area

· sort photos into positive and negative images of the area

At Entry 3, learners could:

· take digital photos showing important features of the local area

· describe, orally or in writing, what these issues are

· locate issues on local street map (or large scale map) and create an appropriate key

· create a presentation giving personal opinion on the issues

LO2: be able to investigate a sustainability issue that affects a local area
At Entry 2, learners could:

· think of possible questions to be used in a questionnaire to investigate the quality of the local environment

· take digital photos

· locate places visited on a map

· present findings

· download a map from Google earth or multimap and locate the issue in the local area

At Entry 3, learners could:

· agree a list of questions to be used in a questionnaire to investigate the quality of the local environment

· carry out a survey (environmental audit), using the questionnaire, to find out what the local area is like to live in (fieldwork activity)

· interview and record local people on their views of the area

· decide how to present findings

· create a map of the local area and locate the issue.

LO3: suggest possible improvements for a sustainability issue that affects a local area
At Entry 2, learners could:
· list actions (small, practical steps) that could be taken to improve the quality of the local environment

· state possible solutions (e.g. more litter bins, signage)

At Entry 3, learners could:
· describe, orally or in writing, solutions to the problems identified by the investigation

· create an action plan for the improvement of the local environment
· outline, in words or visually, what the area might look like in the future.
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.

Sustainable Communities – ENTRY 2
WJEC ASSESSMENT RECORD

Candidate Name _________________________ Candidate No.____________
Centre Name ____________________________ Centre No._______________
	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
Identify a sustainability issue that affects a local area.

	
	

	LO2
	AC2.1
Identify methods to find out about a sustainability issue.

AC2.2
Collect information about a sustainability issue that affects a local area.
AC2.3

Suggest possible improvements for a sustainability issue that affects a local area.
	
	

	LO3
	AC2.3

Present information about a sustainability issue that affects a local area.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ________________________

Sustainable Communities - ENTRY 3

WJEC ASSESSMENT RECORD

Candidate Name _________________________ Candidate No.____________
Centre Name ____________________________ Centre No._______________
	LO
	Assessment Criteria
	Met
	Evidence

	LO1
	AC1.1
Identify a range of sustainability issues that affect a local area.

	
	

	LO2
	AC2.1
Identify an appropriate method to find out about a sustainability issue.

AC2.2
Select information about a sustainability issue that affects a local area.
AC2.3

Describe possible improvements for a sustainability issue that affects a local area.

	
	

	LO3
	AC2.3

Present information about a sustainability issue that affects a local area.

	
	

General Comments

Teacher: ________________________________
Date: ________________________

Moderator: ______________________________
Date: ____________________
PAGE

