
Number AS91472 Version 1 Page 1 of 2

 New Zealand Qualifications Authority 2017

Achievement Standard

Subject Reference English 3.1

Title Respond critically to specified aspect(s) of studied written text(s),
supported by evidence

Level 3 Credits 4 Assessment External

Subfield English

Domain English Written Language

Status Registered Status date 4 December 2012

Planned review date 31 December 2019 Date version published 4 December 2012

This achievement standard involves responding critically to specified aspect(s) of studied
written text(s), supported by evidence.

Achievement Criteria

Achievement Achievement with Merit Achievement with Excellence

• Respond critically to
specified aspect(s) of
studied written text(s),
supported by evidence.

• Respond critically and
convincingly to specified
aspect(s) of studied written
text(s), supported by
evidence.

• Respond critically and
perceptively to specified
aspect(s) of studied written
text(s), supported by
evidence.

Explanatory Notes

1 This standard is derived from the Level 8 Making Meaning strand [reading] and the

Creating Meaning strand [writing] and related achievement objectives in the English
Learning Area of The New Zealand Curriculum, Learning Media, Ministry of
Education, 2007; and is also related to the material in the Teaching and Learning
Guide for English, Ministry of Education, 2012 at http://seniorsecondary.tki.org.nz.
Text(s) chosen for study should be at Curriculum Level 8 and/or have characteristics
that enable students to show the expected level of understanding.

2 Respond critically involves developing the focus and scope of an argument when

discussing specified aspect(s) of the text(s), and integrating a range of relevant
points. The argument is communicated clearly and coherently, in a structured written
answer that follows the conventions of an essay format.

Respond critically and convincingly involves making a discerning and informed
argument relating to the specified aspect(s) of the text(s).

http://seniorsecondary.tki.org.nz/

Number AS91472 Version 1 Page 2 of 2

 New Zealand Qualifications Authority 2017

Respond critically and perceptively involves making a sophisticated and insightful
and/or original argument relating to the specified aspect(s) of the text(s).

3 Specified aspect(s) of written text(s) are selected from:

• purposes and audiences

• ideas (eg character, theme, setting)

• language features (eg figurative language, syntax, style, symbolism, diction,
vocabulary, sound devices)

• structures (eg narrative sequence, beginnings and endings).

4 Studied refers to a considered exploration of the specified aspects of text(s).

5 Written text(s) may include part or whole texts from New Zealand and world texts.

Reference may be made to one or more texts within the chosen text types or a
combination of those listed below (inter textual studies):

• novel

• non-fiction

• Non-Shakespearean drama script

• Shakespearean drama script

• short story

• poetry

• song lyric

• print media

• digital

• online.

6 Supported by evidence refers to the use of specific and relevant details to support an

argument. This may include examples, quotations, and/or references to the studied
text(s) and/or other sources.

7 Assessment Specifications for this achievement standard can be accessed through

the English Resources page found at http://www.nzqa.govt.nz/qualifications-
standards/qualifications/ncea/subjects/.

Replacement Information
This achievement standard replaced AS90721 and AS90722.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to

assess by NZQA before they can register credits from assessment against
achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing

against achievement standards must engage with the moderation system that applies
to those achievement standards.

Consent and Moderation Requirements (CMR) reference 0233

http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/
http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/subjects/

