


Marking Criteria for Moral Dilemma One: The Lifeboat.

Student Name: _____

Student ID: _____

Marker: _____

<p>Facet of Inquiry</p> <p style="text-align: center;">↓</p>	<p>Student Autonomy Level 1</p> <p><i>Students research at the level of a closed enquiry and require a high degree of structure/ guidance</i></p>	<p>Student Autonomy Level 2</p> <p><i>Students research at the level of a closed enquiry and require a some structure and guidance</i></p>	<p>Student Autonomy Level 3</p> <p><i>Students research independently at the level of a closed enquiry</i></p>
<p>A. Students embark on inquiry and so determine a need for knowledge/understanding</p>	<p><input type="checkbox"/> Identifies some peripheral or duplicated arguments as key</p>	<p><input type="checkbox"/> Identifies key arguments based on several sources</p>	<p><input type="checkbox"/> Identifies key arguments utilising all sources</p>
<p>B. Students find/generate needed information/data using appropriate methodology</p>	<p><input type="checkbox"/> Points/notes generated partially relate to the headings under which they are listed (some points not relevant to heading)</p> <p><input type="checkbox"/> Notes produced are sourced predominantly from 1 source only</p>	<p><input type="checkbox"/> Points/notes generated elaborate on the key ideas to which they are linked, but relevant data from some sources omitted, e.g.</p> <hr/> <p><input type="checkbox"/> Notes produced draw on ideas from several sources</p>	<p><input type="checkbox"/> Points/notes generated fully and completely elaborate on the key argument to which they are linked</p> <p><input type="checkbox"/> Notes produced draw on all sources</p>
<p>C. Students critically evaluate information/data and the process to find/generate this information/data</p>	<p><input type="checkbox"/> Identifies indicators of source credibility and reliability, not all of which are relevant</p>	<p><input type="checkbox"/> Identifies several relevant indicators of source credibility and reliability</p>	<p><input type="checkbox"/> Identifies a wide range of indicators of source credibility and reliability</p>
<p>D. Students organise information collected or generated</p>	<p><input type="checkbox"/> Has attempted a note-taking framework, but information is organised predominantly as a list of undifferentiated bullet points</p>	<p><input type="checkbox"/> Uses a hierarchical note-taking framework that organises related information under the appropriate key headings</p>	<p><input type="checkbox"/> Uses a hierarchical note-taking framework that appropriately organises related information according to sub-headings under key headings</p>
<p>E. Students synthesise, analyse and apply new knowledge</p>	<p><input type="checkbox"/> Produces point form notes (information not directly copied or in sentence format) but notes are separated according to source</p> <p><input type="checkbox"/> Report largely restates original data with minimal integration across sources</p>	<p><input type="checkbox"/> Combines and integrates arguments/data from different sources to generate notes, but some inaccuracies or misinterpretations evident</p> <p><input type="checkbox"/> Report presents integrated ideas/ data but overall theme closely resembles that of original sources</p>	<p><input type="checkbox"/> Combines and integrates ideas/data from different sources to generate notes that accurately reflect sentiment/ideas portrayed in the original sources</p> <p><input type="checkbox"/> Report incorporates paraphrasing of data/ideas and presents "new" interpretations/context from that of original source(s)</p>
<p>F. Students communicate knowledge and the process used to generate it with an awareness of ethical, social and cultural issues</p>	<p><input type="checkbox"/> Title is present</p> <p><input type="checkbox"/> Partial and/or incorrect acknowledgement of sources within notes</p> <p><input type="checkbox"/> Partial/incorrect reference list provided</p>	<p><input type="checkbox"/> Title relates to the key ideas within the report, but requires some refinement</p> <p><input type="checkbox"/> Full acknowledgement of all sources within notes</p> <p><input type="checkbox"/> Reference list contains all sources cited</p>	<p><input type="checkbox"/> Title clearly and succinctly reflects contents of the report</p> <p><input type="checkbox"/> Full and correct acknowledgement of all sources within notes with differentiation between quotation and paraphrase</p> <p><input type="checkbox"/> Reference list contains all sources cited and follows referencing conventions</p>