

MARKING REPORTS ON ACTION PROJECTS

- The candidate must follow the format of the report in the order presented in the Department of Education and Science's Pro Forma Booklet
- Misplaced answers will not score.
- Candidates must not include any additional inserts.
- Each candidate must write the RAP in his/her own words

Assessment Criteria and Marking of the Report on an Action Project

SECTION 1.

Title 3 marks

SECTION 2.

Introduction

(a) Concept 4marks

(b) Reason 4 marks

SECTION 3.

Activities Undertaken

(a) Communication with people 4marks

(b) List of activities and description 15 marks

(c) Description of particular activity 15 marks

(d) Skills applied 15 marks

SECTION 4.

Summary of Information 30 marks

SECTION 5.

Reflections 30 marks

Total 120 marks

A REPORT ON AN ACTION PROJECT

Page 2; first page read, last page marked

SECTION 1. Title

A clear, unambiguous and relevant title

(3 marks)

The examiner should be able to confirm the suitability of the title having read, listened to or viewed the Report completely.

MARK (3)	CRITERIA
0	Irrelevant or no title given or titles such as My CSPE Action Project
1	Broad, vague title with little indication of what the Action project was about
2	General indication of what the Action Project was about.
3	Explicitly indicates the nature and subject of the Action Project.

Note: if candidates fail to tick a box, they are not penalised.

Section 2: Introduction

(a) Concept

Explanation of how the Action Project was based on the concept(s) ticked

MARK(4)	CRITERIA
0	- Box ticked without explanation - Box ticked but Action Project (AP) is not relevant to CSPE
2	- An explanation that is relevant to the AP but is not linked to the concept ticked - No box ticked but the explanation is relevant to the AP - Box ticked but only vague link to concept stated
4	Identification of concept(s) and a relevant explanation of how the AP was based on ONE concept(s) ticked

(b) Reason

MARK (4)	CRITERIA
0 marks	No valid reason stated
2 marks	A vague reason as to why the particular Action Project was undertaken
4 marks	ONE clearly stated reason relevant to the Action Project undertaken.

SECTION 3: Activities Undertaken

(49 marks)

A. Explanation on communication with people (4 marks)

MARK (4)	CRITERIA
No marks are awarded for ticking the box/es ✓	
0 marks	No clear connection to the people ticked✓.
2 marks	Vague connection to the people ticked✓
4 marks	A clear and relevant link between ONE person/people ticked✓ and the particular Action Project undertaken.

B. This section should list and briefly describe different activities undertaken during the course of the Action Project... [15 marks]

MARK (15)	CRITERIA
0 – 4	Little or no evidence of activities undertaken and poor description
5 – 10	Reasonable evidence of activities undertaken and reasonable description
11 – 15	Very clear evidence of activities undertaken and clear description
<u>NOTE:</u> 6	Where a candidate presents only a list of activities with no description then the max. mark they can receive is 6

C & D Here each student should also provide a more **detailed account of one particular task/activity** that he/she initiated or undertook and identify and describe how at least **two skills** were applied in undertaking the task/activity described in (C)

Note: if a candidate does not score in Section C, then s/he cannot score in Section D.

C. Detailed Account		D. Application of 2 Particular Skills	
MARK (15)	CRITERIA	MARK (15)	CRITERIA
0 – 2	poor description of ONE particular task/activity	0 – 2	poor or no evidence of application
3 – 6	fair description of ONE particular task/activity	3 – 6	fair evidence of application
7 – 10	good description of ONE particular task/activity	7 – 10	good evidence of application
11 – 15	very good description of ONE particular task/activity	11 – 15	very good evidence of application
	NOTE : where more than one task/activity is described the mark goes to the one that is best described & that links to part (D)	<u>NOTE:</u> 8	Where a candidate presents only one skill then the maximum mark they can score under application of particular skills is 8

SECTION 4: Summary

This section should summarise five pieces of information/facts that the student has found out about the **subject** of the Action Project. (30 marks)

5 x 6 marks awarded on an Appropriate Fact basis.

Facts and information presented here **must** relate to the Civic, Social and Political Education concept/unit/theme.

An Appropriate Fact is

- (i) A valid fact relevant to the subject of the Action Project.**
- (ii) Two or three tentative facts relevant to the subject of the Action Project**
- (iii) An explanation of a term or concept relevant to the subject of the Action Project.**
- (iv) A relevant illustration (e.g. pie chart or bar chart)**
- (v) Results of a survey presented in statistical form.**

Note: an incomplete Appropriate Fact **ONLY** at the end of an answer may merit 3 marks.

Where facts are linked within a point, they merit **ONE** Appropriate Fact, ie 6 marks

SECTION 5: Reflections

In this Section a student should show his/her own thinking/reflection on the Action Project undertaken and should outline the reasons why s/he thinks this way, within the context of the Action Project. (30 marks)

Appropriate Statements presented here **must** relate to the CSPE concept/unit/theme and be in keeping with the human rights and social responsibility perspective of CSPE

Reflection 3 x 6 marks awarded on Appropriate Statement basis 18 marks

Reasons 3 x 4 marks 12 marks

An Appropriate Statement is	Reasons: 3 x 4
(i) A valid reflection, argument, explanation, interpretation, comment, Judgement relevant to the subject/process/skills of the Action Project.	Poor or no reason 0 - 1
(ii) Two or three tentative statements	Fair reason 2
(iii) A relevant recommendation or suggestion.	Good reason 3
	Very good reason 4

Note 1: an incomplete Appropriate Statement **ONLY** at the end of an answer may merit 3 marks.

Note: 2 These Appropriate Statements may refer to the **process** engaged in and/or the **subject** of the Action Project and/or the **skills** developed/used in the course of the Action Project.

Note: 3 A valid reflection/ suggestion will have some **development** in it for 6 marks. A reason will have some **development** in it to merit 4 marks. An undeveloped Appropriate Statement, with an explicit reason, merits 3R✓.

Note : 4 The reason & reflection must always be together.