	Number
	AS91480
	Version
	1
	Page 1 of 3

Achievement Standard

	Subject Reference
	English 3.9

	Title
	Respond critically to significant aspects of visual and/or oral text(s) through close reading, supported by evidence

	Level
	3
	Credits
	3
	Assessment
	Internal

	Subfield
	English

	Domain
	English Visual Language

	Status
	Registered
	Status date
	4 December 2012

	Planned review date
	31 December 2020
	Date version published
	4 December 2012

This achievement standard involves responding critically to significant aspects of visual and/or oral text(s) through close reading, supported by evidence.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Respond critically to significant aspects of visual and/or oral text(s) through close reading, supported by evidence.
	· Respond critically and convincingly to significant aspects of visual and/or oral text(s) through close reading, supported by evidence.
	· Respond critically and perceptively to significant aspects of visual and/or oral text(s) through close reading, supported by evidence.

Explanatory Notes

Version 1 of this achievement standard was republished to correct an error in the date of publication of the Teaching and Learning Guide for English in explanatory note 1.

1 This standard is derived from the Level 8 Making Meaning [listening, viewing] and the Creating Meaning strand [speaking, writing, presenting] 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. Texts chosen are at Curriculum Level 8 and/or have characteristics that enable students to meet the expected level of response.
2 Respond critically involves making evaluative interpretations and judgements.
Respond critically and convincingly involves making discerning and informed interpretations and judgements.

Respond critically and perceptively involves making sophisticated, insightful, and/or original interpretations and judgements.
3 Close reading involves a detailed exploration and consideration of significant aspects of texts.
4 Text(s) for close reading will not have been previously studied and may be complete text(s) or extract(s). Reference may be made to one or more texts within the chosen text types or a combination of those listed below (inter textual studies):
· film

· television programme

· drama production

· multi-media

· graphic novel

· radio programme

· digital

· online

· oral performance

5 Aspects of visual and/or oral text(s) may include:
· audiences and purposes

· ideas (eg themes, attitudes, beliefs, experiences, feelings, insights, meanings, opinions, thoughts, understandings within the text)

· language features of visual or oral texts (eg cinematography, mise-en-scène, editing, production design, sound, performance, rhetorical devices)

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

6 Significant refers to how aspects and interpretations of the text create meaning.

7 Supported by evidence refers to the use of specific and relevant detail to support interpretation and judgement. This may include quotations from and/or references to the text(s).

8 Close reading responses may be presented in appropriate oral, written, and/or visual, forms, or a combination of these.

9 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.

Replacement Information

This achievement standard replaced unit standard 12429, unit standard 12430, unit standard 12431, and unit standard 12432.

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

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2019

