

Progress record

Name: __________________________________ 	Class/group: ______________

	Unit
	Outcome

	Assessment Standard
	Achieved/ action

	Researching Historical issues
	Develop independent research skills in the context of complex historical issues by:

	1.1
Justifying an appropriate, complex historical issue for research

	

	
	
	1.2
Planning a programme of research

	

	
	
	1.3
Researching, collecting and recording information in an organised way

	

	
	
	1.4	
Explaining approaches to organising, presenting and referencing findings

	

	
	
	1.5
Correctly referencing a source using an appropriate referencing system

	

Unit Assessment Support for Advanced Higher Researching Historical Issues — package 1: portfolio approach	6
	[bookmark: _GoBack]Justify an issue for research

	Outcomes and Assessment Standards
	Making assessment judgements
	Minimum standard for a pass/notes

	Outcome 1
Develop independent research skills in the context of complex historical issues by:

Assessment Standard 1.1
Justifying an appropriate, complex historical issue for research

	A complex issue is one which will require analysis and evaluation.

Candidates will justify the choice of an issue for research. They will make at least one developed point about each of the following:

what the proposed issue is about/ hypothesis
what is the purpose of researching the issue
the importance of the issue in the context of the subject/why it is worth learning about the issue
what sub-issues, questions or areas for analysis/evaluation the research is likely to involve

Developed points will include providing, for example:

additional detail
examples
reasons
evidence
implications
sources
references

	Answer the following questions making at least one clear, developed point for each question;

What is the proposed issue about or what hypothesis do you want to prove?
What is the purpose of researching the issue?
Why it is worth learning about the issue or what is the importance of the issue in the context of the subject?
What sub issues, questions, analysis or evaluation is the research likely to involve?

	Plan a programme of research

	Outcomes and Assessment Standards
	Making assessment judgements
	Minimum standard for a pass/notes

	Assessment Standard 1.2
Planning a programme of research

	You need to produce a plan of research which includes:

resources to be used
justification of research methodology
timescales and deadlines
contingency measures

Justification of research methodology will include explanation of why the chosen methodology is suitable as well as justification of the resources used.

Timescales and deadlines will include dates or cut-off points.

Contingency measures will include an explanation of what you will do in the event of failed or fruitless research relating to, for example:

· lack of local available resources
· unreturned questionnaires/surveys, etc
· lack of evidence
· any other relevant example

	Provide a clear plan with;
· at least one Primary and one secondary source.
· A paragraph explaining how you will research your question and why you have chosen this method.
· A timetable of deadlines (specific dates) for research, the first draft, the final draft completion etc.
· A paragraph explaining what you will do if you have a lack of evidence in a certain area.

	Research, collect and record information

	Outcomes and Assessment Standards
	Making assessment judgements
	Minimum standard for a pass/notes

	Assessment Standard 1.3
Researching, collecting and recording information in an organised way
	Candidates will use at least one relevant research method to collect information from at least three different sources.

Relevant research methods can include, for example:

literature review
fieldwork
interviews/surveys
questionnaires
any other appropriate research method

Candidates will provide evidence of recording information they have collected in a way which is organised and clear.

	Provide clear, organised notes on a minimum of three different sources, including e.g.;
interviews
speeches
survey results
commentaries
textbooks
biographical Works

Provide evidence of recording information you have collected

NB/ Forms of recording information can include, for example:

linear notes
spider diagrams
grid systems
sound files
Evidence of organisation can include, for example:

headings and sub-headings
numbering
key words
abbreviations and symbols
short sentences
points grouped together
labelling
sequencing
mind-maps

	Explain approaches to organising, presenting and referencing findings

	Outcomes and Assessment Standards
	Making assessment judgements
	Minimum standard for a pass/notes

	Assessment Standard 1.4
Explaining approaches to organising, presenting and referencing findings
	You need to make at least one developed point about the use of one academic convention and one developed point about the importance of referencing.
	Developed points will include providing, for example:
additional detail
examples
reasons
evidence
implications
sources
references

Developed points which explain relevant academic conventions around organising and presenting findings can refer to, for example:
executive summary
hypothesis
appendices
bibliography

Developed points which explain the importance of referencing can refer to, for example:
issues around plagiarism
acknowledging the work of others
supporting an argument with evidence
any other relevant point

	Reference a source using an appropriate referencing system

	Outcomes and Assessment Standards
	Making assessment judgements
	Minimum standards for a pass/notes

	Assessment Standard 1.5
Correctly referencing a source using an appropriate referencing system
	You need to accurately reference at least one source using one standard referencing system.

Our chosen system is the Harvard system, explained in this guide.
	You must provide evidence of at least one properly referenced source.

You can type or note an example of this in the space below;

