
[image: image1.jpg]wg THE UNIVERSITY
T€am OF AUCKLAND

EUCEEE I FACULTY OF EDUCATION

e kahui akoranga ngeio Te Kura Akoranga o Tamaki Makaurau

GEOGRAPHY TIPS FOR STUDENTS
WRITTEN ANSWERS IN LEVEL 3 EXTERNALS

It is often hard to know where to start when answering questions in your geography externals as there is such a lot to consider. What is most daunting is answering written answers. Unfortunately you cannot get away with not writing long essay style answers at this level. This sheet has been constructed to try to help you with this in simple, easy to understand stages.
STAGE 1: READ THE QUESTION
The first time you read it try to make sense of what the question is asking you to do. If the question is broken down into parts then read ALL of them first to avoid repeating information that may have been better in part (b) than part (a).

Try and translate this into more common everyday language. For example if the question is:
Comprehensively analyse how the operation of interacting processes has helped shape your geographic environment.

Say to yourself ‘this is all about the outcome of different processes in my environment’. However, a word of warning - do not then just launch into writing about this. The way a question is written means you must answer it in a specific way to gain Achievement so you need to then read it again carefully.
STAGE 2: READ THE QUESTION AGAIN
The second time, break it down by looking at each individual word carefully. First establish if there are any words you do not understand the meaning of. If this is the case then try to find another word you think would fit that means the same. You can often get this by looking for clues in the rest of the sentence.

In this case you may not know what ‘operation’ means. However, you have heard of ‘operation’ in term of what doctors do in surgery that suggests it is some kind of action. The fact it leads to shaping later in the sentence gives you a clue.
Now use a highlighter (or circle them if you do not have one) to establish the key words and work out what they mean. There are 4 types to look for:

A. The instruction words. This means words like ‘describe’ or ‘justify’. Each instruction word means something different and you will be marked according to how well you show an understanding of it. For example, ‘describe’ means what it is like while ‘explain’ is why it is like that. Check you know the meaning of these words.
B. Formal standard jargon words. These are the academic words used in formal situations like standards and exams. They are the words you often say ‘why can’t they write it in English’. Hopefully you have met these words in your studies so you know the meaning of them. They include things like ‘operate’, ‘affect’, ‘impacts’, ‘shape’ and ‘factors’.

C. Geography Terminology words. Geography uses a lot of specialist words that you should also have met in your studies. These are the words you may have kept in a glossary of terms. Many of them are the geographic concepts like ‘process’, ‘environment’, ‘interaction’ or ‘change’. Make sure you know the meaning of these.
D. Plurals. If asked to use a plural it means you must give more than one example. Two means more than one so this would be sufficient as a minimum. If you know more then use more examples BUT as each needs to be done in detail avoid covering too many of them. For the 3.1 Natural paper you will have to write about 2 processes as this is in the title. For the 3.2 Cultural only 1 process is asked for and as it states ‘environment(s)’ you can get away with only using 1 if you want. However, if you want to use other examples this is also acceptable.
In the question used as our example the words you would highlight and look more closely at would be:

Comprehensively analyse how the operation of interacting processes has helped shape your geographic environment.

Instruction word here is analyse. This means not just what but also why something happens with some kind of logical order.
Formal Jargon words would include things like ‘operate (actions) and ’ shape’ (form and change)
Geographic Terminology words here are ‘natural processes’ (series of actions caused by nature) ‘interacting ‘(work together) and ‘geographic environment’ (place it has happened)

Plurals. Here it asks for processes so it means you must use a minimum of two in the answer.
So now you can put it all together. The question asks you to name at least 2 processes that have worked together to form and change your geographic environment.

STAGE 3: PLAN YOUR ANSWER
Now you know what it is about start planning an answer. Don’t think this is a waste of time as it will help you structure an answer that will save time in the long run as it checks you have all you need. Students that get good marks have planned what they intend to write first. In most booklets a space is provided for planning and it is there to be used.

A plan does not need to be very long – often one single word will suffice to remind you what to write about. Draw a box and divide this into 3. In the left side divide up into the different paragraphs headings you will use. In the middle box think of at least 5 facts about the case study you will use. In the last section think of some geographic terminology you can use to make your answer more academic. These should include at least one concept.
 If you were going to write the example given above based on coastal processes using the case study of Muriwai you could do a plan such as:
	PARAGRAPHS
	EVIDENCE
	TERMINOLOGY

	1. Shaping of headland – action of volcanism and wave action to produce cave and stack

2. Shaping of beach area – action of wave deposition on beach and wind action to form dunes.

	1. Waves average 1½ m and reach 5m in storms

2. High energy waves due to 2,000km fetch over Tasman

3. Foreshore of 150m of 1-5 degrees

4. Winds blow SW over 11knots 80% of time for saltation

5. Dunes average 8m in height

	Kintetic energy
Refraction

Hydraulic Action

Corrasion

Fetch

Strata

Fore and backshore

Concept

Process – series of actions
Environment – characteristics in common

STAGE 4: INTRODUCTION
Now you are ready to start writing. Start with an introduction that sets the scene. This should restate the question using the words given but incorporate your own examples that show how you intend to answer it. This tells the marker you are well organized. For the example given a good introduction would be.

Several natural processes have interacted to shape the geographic environment of Muriwai. Some of these processes have interacted to create erosional features that can be seen on Otakamiro headland. Others have interacted to create depositional features such as on the foreshore and backshore of Muriwai beach.
STAGE 4: DO THE REST
With a clear introduction and plan it is easy to then go on and complete the rest. Put in place some of the techniques used in class. A good one is the technique of SEED :
S for Statement

E for elaborate or say what this is and why it happens (the explain part)
E for example or evidence in the case study.

D for diagram. A simple sketch map showing the location of your case study often enhances your answer and gives it an academic feel.

As you go through your plan cross it off to ensure you have used all the information you intended to. Be guided by the space provided in the booklet for the length of your answer. If you are given 2 pages and you only complete half a page this should tell you it is too short!

You may have noticed that these steps spell out the word RAPID to make it easy to remember.
R ead

A gain

P lan

I ntroduction

D o it

Finally if you have time at the end of your exam, try to check your answer. It is easy to make mistakes when you write under pressure. Sadly you only get one go at this assessment so make sure you show your understanding. Good Luck!
Jane Evans

Northland/Auckland/Central North Geography facilitator

Margaret Leamy

Lower North Island/South Island Geography facilitator

PAGE
4
Jane Evans November 2016

