
Page 2 of 13

Field
Humanities

Review of Languages Level 1 achievement and unit standards

Unit standards

	Subfield
	Domain
	ID

	Languages
	Chinese
	12095-12102

	
	Cook Islands Māori
	16719-16726

	
	French
	12127-12134

	
	German
	12223-12229

	
	Japanese
	12067-12073

	
	Korean
	14900-14906

	
	Samoan
	12193-12200

	
	Spanish
	12160-12167

Achievement standards

	Domain
	ID
	Subject reference

	Chinese
	90072-90077
	Chinese 1.1-1.6

	Cook Islands Māori
	90078-90083
	Cook Islands Māori 1.1-1.5, 1.7

	French
	90084-90089
	French 1.1-1.6

	German
	90090-90095
	German 1.1-1.6

	Indonesian
	90096-90101
	Indonesian 1.1-1.6

	Japanese
	90102-90107
	Japanese 1.1-1.6

	Korean
	90108-90113
	Korean 1.1-1.6

	Samoan
	90119-90124
	Samoan 1.1-1.5, 1.7

	Spanish
	90125-90130
	Spanish 1.1-1.6

The Ministry of Education and NZQA National Qualifications Services have completed a review of the achievement and unit standards listed above.

New Registration date
December 2010

Date new versions published
December 2010

Planned review date
December 2014

Summary of review and consultation process
In 2008 the Ministry of Education (MoE) and NZQA began to review achievement and unit standards in light of the revised New Zealand Curriculum (NZC). This Alignment of Standards (AoS) review also addressed duplication of outcomes, credit parity, fairness, consistency, and coherence. The AoS review was guided by the revised NZC itself and the Standards Review Guidelines. A copy of the NZC is available at

http://nzcurriculum.tki.org.nz/Curriculum-documents/The-New-Zealand-Curriculum.
Teacher subject associations were involved in the review, and draft achievement standards were the focus of wide consultation, especially with secondary schools and teachers. Extensive resources, including student exemplars, were also developed to support these standards, and are available on the MoE and/or the NZQA websites.

The review of unit standards included consultation with tertiary providers to assess continued relevance and likely future use of the standards. Unit standards that duplicate achievement standard outcomes and those without the likelihood of future tertiary use were recommended for expiry.

National consultation was undertaken in 2009, with the results analysed by Research New Zealand. The responses were generally positive.

The review of unit and achievement standards at Level 1 was completed in time for implementation in schools in 2011. Standards at Levels 2 and 3 will be implemented in 2012 and 2013 respectively.

Main changes resulting from the review

· All NZC level 6 (NZQF Level 1) outcomes derived from the NZC are now assessed using achievement standards, and there are no longer any unit standards linked to the NZC.

· Existing achievement standards were reviewed and new achievement standards were developed to align with the NZC. See list below.

· Grading criteria for achievement standards were reviewed in accordance with the Standards Review Guidelines.

· Unit standards that recognised similar outcomes as achievement standards were recommended for expiry. See Review Categories table below.

For a detailed description of the review of, and the changes to, the Languages standards see appendix 1 at the end of this report.

Impact on Accreditation and Moderation Action Plan (AMAP)

All new achievement standards have been registered on AMAP 0233.

Impact of changes on NCEA Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards. This transition will apply until December 2011 only.

	New achievement standard
	Excluded against each of these standards

	90868
	12095, 90072

	90869
	12097, 90073

	90870
	12096, 90074

	90871
	12098

	90872
	12099, 12100, 90077

	90873
	16719, 90078

	90874
	16721, 90079

	90875
	16720, 90080

	90876
	16722

	90877
	16723

	90878
	12127, 90084

	90879
	12129, 90085

	90880
	12128, 90086

	90881
	12130

	90882
	12131, 12132, 90089

	90883
	12223, 90090

	90884
	12225, 90091

	90885
	12224, 90092

	90886
	12226

	90887
	12227, 12228, 90095

	90888
	90096

	90889
	90097

	90890
	90098

	90892
	90101

	90893
	12067, 90102

	90894
	12069, 90103

	90895
	12068, 90104

	90896
	12070

	90897
	12071, 12072, 90107

	90898
	14900, 90108

	90899
	14902, 90109

	90900
	14901, 90110

	90901
	14903

	90902
	14904, 14905, 90113

	90903
	12193, 90119

	90904
	12195, 90120

	90905
	12194, 90121

	90906
	12196

	90907
	12197

	90908
	12160, 90125

	90909
	12162, 90126

	90910
	12161, 90127

	90911
	12163

	90912
	12164, 12165, 90130

Review Categories and changes to classification, title, level, and credits

The following summary shows the changes made to the standards as a result of the review. All changes are in bold. Where a new or new version of an externally assessed achievement standard is registered, the following designation appears after the title [Externally Assessed].

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

	Externally assessed achievement standards categorised as category C or D expire at the end of
	December 2010

	Internally assessed achievement standards and unit standards categorised as category C or D expire at the end of
	December 2011

Humanities > Languages > Chinese

	ID
	Title
	Level
	Credit
	Review Category

	12095
90072

90868
	Identify main points and specific details from spoken texts in Chinese in predictable contexts
Listen to and understand simple spoken Chinese in familiar contexts

Demonstrate understanding of a variety of spoken Chinese texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12096

90074

90870
	Converse in Chinese in predictable contexts

Converse in simple Chinese in a familiar context

Interact using spoken Chinese to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	12097

90073

90869
	Give a talk in Chinese

Deliver a prepared talk in simple Chinese on a familiar topic

Give a spoken presentation in Chinese that communicates a personal response
	1

1

1
	2

3

4
	C

C

	12098

90075

90871
	Identify main points and specific details from short written texts in Chinese

Read and understand simple written Chinese in familiar contexts

Demonstrate understanding of a variety of Chinese texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12099

12100
90076

90077

90872
	Give written information in Chinese in simple formats

Write informal correspondence and a narrative in Chinese
Write text in simple Chinese on a familiar topic

Write crafted text in simple Chinese on a familiar topic, with the support of resources

Write a variety of text types in Chinese on areas of most immediate relevance
	1

1

1

1

1
	4

6
3

3

5
	C

C

C

C

	12101
	Translate into English short passages of Chinese on a predictable topic
	1
	3
	D

	12102
	Demonstrate knowledge of a selected Chinese cultural aspect
	1
	2
	D

Humanities > Languages > Cook Islands Māori

	ID
	Title
	Level
	Credit
	Review Category

	16719

90078

90873
	Identify main points and specific details from spoken texts in CIs Māori in predictable contexts

Listen to and understand simple spoken Cook Islands Māori in familiar contexts

Demonstrate understanding of a variety of spoken Cook Islands Māori texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	16720

90080

90875
	Converse in CIs Māori in predictable contexts

Converse in simple Cook Islands Māori in a familiar context

Interact using spoken Cook Islands Māori to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	16721

90079

90874
	Give a talk in CIs Māori

Deliver a prepared talk in simple Cook Islands Māori on a familiar topic

Give a spoken presentation in Cook Islands Māori that communicates a personal response
	1

1

1
	2

3

4
	C

C

	16722

90081

90876
	Identify main points and specific details from short written texts in CIs Māori

Read and understand simple written Cook Islands Māori in familiar contexts

Demonstrate understanding of a variety of Cook Islands Māori texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	16723

90082

90877
	Give written information in CIs Māori in simple formats

Write text in simple Cook Islands Māori on a familiar topic

Write a variety of text types in Cook Islands Māori on areas of most immediate relevance
	1

1

1
	4

3

5
	C

C

	16724
	Write informal correspondence and a narrative in CIs Māori
	1
	6
	D

	16725
	Translate into English short passages of CIs Māori on a predictable topic
	1
	3
	D

	16726
	Demonstrate knowledge of a selected Cook Islands cultural aspect
	1
	2
	D

	90083
	Participate in a familiar Cook Islands Māori cultural situation using visual and specialised Cook Islands Māori language
	1
	3
	D

Humanities > Languages > French

	ID
	Title
	Level
	Credit
	Review Category

	12127

90084

90878
	Identify main points and specific detail from spoken texts in French in predictable contexts
Listen to and understand simple spoken French in familiar contexts

Demonstrate understanding of a variety of spoken French texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12128

90086

90880
	Converse in French in predictable contexts

Converse in simple French in a familiar context

Interact using spoken French to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	12129

90085

90879
	Give a talk in French

Deliver a prepared talk in simple French on a familiar topic

Give a spoken presentation in French that communicates a personal response
	1

1

1
	2

3

4
	C
C

	12130

90087

90881
	Identify main points and specific detail from short written texts in French

Read and understand simple written French in familiar contexts

Demonstrate understanding of a variety of French texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12131

12132

90088

90089

90882
	Give written information in French in simple formats

Write informal correspondence and a narrative in French
Write text in simple French on a familiar topic

Write crafted text in simple French on a familiar topic, with the support of resources

Write a variety of text types in French on areas of most immediate relevance
	1

1

1

1

1
	4

6

3

3

5
	C

C

C

C

	12133
	Translate into English short passages of French on a predictable topic
	1
	3
	D

	12134
	Demonstrate knowledge of a selected French cultural aspect
	1
	2
	D

Humanities > Languages > German

	ID
	Title
	Level
	Credit
	Review Category

	12223

90090

90883
	Identify main points and specific details from spoken texts in German in predictable contexts
Listen to and understand simple spoken German in familiar contexts

Demonstrate understanding of a variety of spoken German texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12224

90092

90885
	Converse in German in predictable contexts

Converse in simple German in a familiar context

Interact using spoken German to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	12225

90091

90884
	Give a talk in German

Deliver a prepared talk in simple German on a familiar topic

Give a spoken presentation in German that communicates a personal response
	1

1

1
	2

3

4
	C
C

	12226

90093

90886
	Identify main points and specific details from short written texts in German

Read and understand simple written German in familiar contexts

Demonstrate understanding of a variety of German texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12227

12228

90094

90095

90887
	Give written information in German in simple formats

Write informal correspondence and a narrative in German
Write text in simple German on a familiar topic

Write crafted text in simple German on a familiar topic, with the support of resources

Write a variety of text types in German on areas of most immediate relevance
	1

1

1

1

1
	4

6

3

3

5
	C

C

C

C

	12229
	Translate into English short passages of German on a predictable topic
	1
	3
	D

Humanities > Languages > Indonesian

	ID
	Title
	Level
	Credit
	Review Category

	90096

90888
	Listen to and understand simple spoken Indonesian in familiar contexts

Demonstrate understanding of a variety of spoken Indonesian texts on areas of most immediate relevance [Externally Assessed]
	1

1
	6

5
	C

	90097

90889
	Deliver a prepared talk in simple Indonesian on a familiar topic

Give a spoken presentation in Indonesian that communicates a personal response
	1

1
	3

4
	C

	90098

90890
	Converse in simple Indonesian in a familiar context

Interact using spoken Indonesian to communicate personal information, ideas and opinions in different situations
	1

1
	3

5
	C

	90099

90891
	Read and understand simple written Indonesian in familiar contexts

Demonstrate understanding of a variety of Indonesian texts on areas of most immediate relevance [Externally Assessed]
	1

1
	6

5
	C

	90100

90101

90892
	Write text in simple Indonesian on a familiar topic

Write crafted text in simple Indonesian on a familiar topic, with the support of resources

Write a variety of text types in Indonesian on areas of most immediate relevance
	1

1

1
	3

3

5
	C

C

Humanities > Languages > Japanese

	ID
	Title
	Level
	Credit
	Review Category

	12067

90102

90893
	Identify main points and specific details from spoken texts in Japanese in predictable contexts
Listen to and understand simple spoken Japanese in familiar contexts

Demonstrate understanding of a variety of spoken Japanese texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12068

90104

90895
	Converse in Japanese in predictable contexts

Converse in simple Japanese in a familiar context

Interact using spoken Japanese to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	12069

90103

90894
	Give a talk in Japanese

Deliver a prepared talk in simple Japanese on a familiar topic

Give a spoken presentation in Japanese that communicates a personal response
	1

1

1
	2

3

4
	C
C

	12070

90105

90896
	Identify main points and specific details from short written texts in Japanese

Read and understand simple written Japanese in familiar contexts

Demonstrate understanding of a variety of Japanese texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12071

12072

90106

90107

90897
	Give written information in Japanese in simple formats

Write informal correspondence and a narrative in Japanese
Write text in simple Japanese on a familiar topic

Write crafted text in simple Japanese on a familiar topic, with the support of resources

Write a variety of text types in Japanese on areas of most immediate relevance
	1

1

1

1

1
	4

6

3

3

5
	C

C

C

C

	12073
	Demonstrate knowledge of a selected Japanese cultural aspect
	1
	2
	D

Humanities > Languages > Korean

	ID
	Title
	Level
	Credit
	Review Category

	14900

90108

90898
	Identify main points and specific details from spoken texts in Korean in predictable contexts
Listen to and understand simple spoken Korean in familiar contexts

Demonstrate understanding of a variety of spoken Korean texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C
C

	14901

90110

90900
	Converse in Korean in predictable contexts

Converse in simple Korean in a familiar context

Interact using spoken Korean to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	14902

90109

90899
	Give a talk in Korean

Deliver a prepared talk in simple Korean on a familiar topic

Give a spoken presentation in Korean that communicates a personal response
	1

1

1
	2

3

4
	C
C

	14903

90111

90901
	Identify main points and specific details from short written texts in Korean

Read and understand simple written Korean in familiar contexts

Demonstrate understanding of a variety of Korean texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	14904

14905

90112

90113

90902
	Give written information in Korean in simple formats

Write informal correspondence and a narrative in Korean
Write text in simple Korean on a familiar topic

Write crafted text in simple Korean on a familiar topic, with the support of resources

Write a variety of text types in Korean on areas of most immediate relevance
	1

1

1

1

1
	4

6

3

3

5
	C

C

C

C

	14906
	Demonstrate knowledge of a selected Korean cultural aspect
	1
	2
	D

Humanities > Languages > Samoan

	ID
	Title
	Level
	Credit
	Review Category

	12193

90119

90903
	Identify main points and specific details from spoken texts in Samoan in predictable contexts
Listen to and understand simple spoken Samoan in familiar contexts

Demonstrate understanding of a variety of spoken Samoan texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12194

90121

90905
	Converse in Samoan in predictable contexts

Converse in simple Samoan in a familiar context

Interact using spoken Samoan to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	12195

90120

90904
	Give a talk in Samoan

Deliver a prepared talk in simple Samoan on a familiar topic

Give a spoken presentation in Samoan that communicates a personal response
	1

1

1
	2

3

4
	C
C

	12196

90122

90906
	Identify main points and specific details from short written texts in Samoan

Read and understand simple written Samoan in familiar contexts

Demonstrate understanding of a variety of Samoan texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12197

12198

90123

90907
	Give written information in Samoan in simple formats

Write informal correspondence and a narrative in Samoan
Write text in simple Samoan on a familiar topic

Write a variety of text types in Samoan on areas of most immediate relevance
	1

1

1

1
	4

6

3

5
	C

C

C

	12199
	Translate into English short passages of Samoan on a predictable topic
	1
	3
	D

	12200
	Demonstrate knowledge of a selected Samoan cultural aspect
	1
	2
	D

	90124
	Participate in a familiar Samoan cultural situation using visual and specialised Samoan language
	1
	3
	D

Humanities > Languages > Spanish

	ID
	Title
	Level
	Credit
	Review Category

	12160

90125

90908
	Identify main points and specific details from spoken texts in Spanish in predictable contexts
Listen to and understand simple spoken Spanish in familiar contexts

Demonstrate understanding of a variety of spoken Spanish texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12161

90127

90910
	Converse in Spanish in predictable contexts

Converse in simple Spanish in a familiar context

Interact using spoken Spanish to communicate personal information, ideas and opinions in different situations
	1

1

1
	6

3

5
	C

C

	12162

90126

90909
	Give a talk in Spanish

Deliver a prepared talk in simple Spanish on a familiar topic

Give a spoken presentation in Spanish that communicates a personal response
	1

1

1
	2

3

4
	C
C

	12163

90128

90911
	Identify main points and specific details from short written texts in Spanish

Read and understand simple written Spanish in familiar contexts

Demonstrate understanding of a variety of Spanish texts on areas of most immediate relevance [Externally Assessed]
	1

1

1
	6

6

5
	C

C

	12164

12165

90129

90130

90912
	Give written information in Spanish in simple formats

Write informal correspondence and a narrative in Spanish
Write text in simple Spanish on a familiar topic

Write crafted text in simple Spanish on a familiar topic, with the support of resources

Write a variety of text types in Spanish on areas of most immediate relevance
	1

1

1

1

1
	4

6

3

3

5
	C

C

C

C

	12166
	Translate into English short passages of Spanish on a predictable topic
	1
	3
	D

	12167
	Demonstrate knowledge of a selected Hispanic cultural aspect
	1
	2
	D

Appendix 1

Development of Learning Languages Standards

Process of Aligning Standards with the New Zealand Curriculum

Changes to the assessable knowledge required by the new achievement objectives in the NZC were identified. These focus on the ability to interact and make meaning. Initial feedback shaped the work needed to re-think the matrix and the subsequently developed achievement standards.

The result was a matrix of achievement standards titles that demand clear evidence of the students’ ability to use the target language for communicative purposes. The titles in the draft matrix show that the achievement standards:

· are derived from the NZ curriculum – the assessment of skills within the communication strand is evident in each title

· have a clear purpose: each title clearly indicates that only one criterion will be assessed

· reflect a notional 10 hours of learning, practice and assessment for an average candidate – the increase of credit value for the interact achievement standard also takes into account that for this particular skill, both listening and speaking are needed to be successful.

From this matrix achievement standards were developed that improved grade criteria, explanatory notes and definitions to provide teachers, students and parents with clear details of assessment requirements.

Feedback from national consultation has resulted in titles which describe the outcomes in a more meaningful way, in explanatory notes that more clearly unpack the requirements of the achievement standards, and in minor readjustment of credit allocation across the achievement standards.

Addressing Duplication

There were approximately 125 achievement standards and 180 unit standards under review across the languages represented in this process. Once the aligned achievement standards were developed duplication of outcomes with existing unit standards was identified. These unit standards were then recommended for expiry.

Addressing Credit Parity

The Credit Parity principle - one credit should reflect a notional 10 hours of learning, practice and assessment for an average candidate - gives a clear guideline to the allocation of credit value. This principle has been used to allocate credits to all achievement standards.

The written or written and visual text (1.4) achievement standard has been allocated 5 credits, which is a realistic indication of the cumulative learning required to gain this achievement standard.

The only internal achievement standard in the draft matrix that is not assessed in a portfolio format is the spoken presentation (1.2) achievement standard. Though there is very little change to the existing achievement standard, the increased focus on communication in the NZC was one part of the rationale to increase the current credit value from 3 to 4 credits. The other part was the acknowledgement that students have to synthesise all the learning up to the point of assessment to be successful, and raising the current credit value emphasises this.

The understanding of spoken texts (1.1) achievement standard provides students with an additional opportunity to gain credits in this skill that is an essential component for communicative capabilities. Though also assessing cumulative learning up to the point of assessment, the credit value takes into account that students have two standards, which assess this skill, and thus the achievement standard has been allocated 5 credits.

External and Internal Assessment

Student and teacher workload, as well as the appropriateness of the modes of assessment in the draft matrix in view of the NZC and its focus on assessing Interacting and Making meaning, were considered in recommending modes of assessment. All speaking opportunities are assessed internally, as they are currently, and so is the writing. Current assessment of listening and reading skills in external examinations provide perceived national consistency of grading. The external modes are retained for the 1.1 and 1.4 achievement standards.

The outcome that was assessed in the previous 1.7 achievement standard (Participate in a familiar (selected language) cultural situation using visual and specialised (selected language) language) can now be assessed in the new 1.3 achievement standard.

Overall the changes are not major apart from the omission of the existing external writing achievement standard. This achievement standard was deleted because the outcome being assessed did not align with the curriculum learning area outcomes. Writing in an examination setting does not provide communicative opportunities to use target language.

S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 9.doc
Printed 21/12/2010

