Page 1 of 8

Field
Social Sciences

Review of Geography Level 3 achievement and Level 3 and 4 unit standards

Unit standards

	Subfield
	Domain
	ID

	Social Science Studies
	Geography
	5094-5099, 11084, 11086, 11088, 11089, 11091, 11092

Achievement standards

	Domain
	ID
	Subject reference

	Geography
	90701
	Geography 3.1

	
	90702
	Geography 3.2

	
	90703
	Geography 3.3

	
	90704
	Geography 3.4

	
	90705
	Geography 3.5

	
	90706
	Geography 3.6

	
	90707
	Geography 3.7

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 2012

Date new versions published
December 2012

Planned review date
December 2016

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 2011, with the results analysed by Research New Zealand. The responses were generally positive.

The review of these Level 3 achievement and Level 3 and 4 unit standards was completed in time for implementation in schools in 2013.

Main changes resulting from the review
· All NZC Level 8 (NZQF Level 3) 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 table 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 designated expiring. Unit standard 5095 was assigned a later expiry date (December 2015) to allow for managed transition of InfraTrain qualifications. See table below.

For a detailed description of the review of, and the changes to, the Geography standards see the Appendix at the end of this report.

Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	ID
	Level
	Nature of consent
	ID
	Level

	Standard
	5095
	3
	Standard
	91426
	3

	Standard
	11088
	3
	Standard
	91433
	3

Impact on Consent and Moderation Requirements (CMR)

All new achievement standards have been registered on CMR 0233.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review. The SSBs have been advised that the qualifications require revision. The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID
	SSB Name

	0453
	National Diploma in Surveying (Level 6) with an optional strand in Mine Surveying
	5095
	InfraTrain New Zealand

	0797
	National Certificate in Conservation (Level 4)
	11091, 11092
	Learning State Limited

Impact of changes on Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards.

	Achievement standard
	Excluded against each of these standards

	91426
	5095, 90701

	91427
	5096, 90702

	91428
	5097, 90703

	91429
	90704

	91430
	5094, 90705

	91431
	5098, 90706

	91432
	5099, 90707

	91433
	11088

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 a 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 achievement standard with a new ID

	D
	Achievement standard will expire and not be replaced

	Externally assessed achievement standards categorised as category C or D expire at the end of
	December 2012

	Unit standard 5095 expires at the end of
	December 2015

	Remaining internally assessed achievement standards and unit standards categorised as category C or D expire at the end of
	December 2013

Social Sciences > Social Science Studies > Geography

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	5094
	
	Plan and carry out a geographic inquiry with supervisor consultation
	3
	6
	C

	90705
	3.5
	Carry out and present geographic research with consultation
	3
	3
	C

	91430
	3.5
	Conduct geographic research with consultation
	3
	5
	

	5095
	
	Describe and explain the interacting natural processes operating within a geographic environment
	3
	4
	C

	90701
	3.1
	Analyse natural processes in the context of a geographic environment
	3
	4
	C

	91426
	3.1
	Demonstrate understanding of how interacting natural processes shape a New Zealand geographic environment [Externally Assessed]
	3
	4
	

	5096
	
	Describe and explain a cultural process within a geographic setting
	3
	4
	C

	90702
	3.2
	Analyse a cultural process
	3
	4
	C

	91427
	3.2
	Demonstrate understanding of how a cultural process shapes geographic environment(s) [Externally Assessed]
	3
	4
	

	5097
	
	Describe and explain planning and decision-making within a geographic context
	3
	4
	C

	90703
	3.3
	Explain the contribution of geography to planning and decision-making processes
	3
	3
	C

	91428
	3.3
	Analyse a significant contemporary event from a geographic perspective
	3
	3
	

	5098
	
	Analyse a current geographic issue
	3
	3
	C

	90706
	3.6
	Analyse a contemporary geographic issue and evaluate courses of action
	3
	3
	C

	91431
	3.6
	Analyse aspects of a contemporary geographic issue
	3
	3
	

	5099
	
	Describe and analyse a global pattern and analyse processes and links within it
	3
	3
	C

	90707
	3.7
	Analyse a geographic topic at a global scale
	3
	3
	C

	91432
	3.7
	Analyse aspects of a geographic topic at a global scale
	3
	3
	

	11084
	
	Assess a work of fiction from a geographic perspective
	3
	2
	D

	11086
	
	Investigate a significant event from a geographic perspective
	4
	3
	D

	11088
	
	Use a geographic information system to derive a solution to a specific task
	3
	3
	C

	91433
	3.8
	Apply spatial analysis, with consultation, to solve a geographic problem
	3
	3
	

	11089
	
	Derive a solution using geographical information systems
	4
	4
	D

	11091
	
	Report on a resource management issue in New Zealand
	4
	4
	D

	11092
	
	Carry out a course of action to achieve sustainable resource management at a local level
	4
	6
	D

	90704
	3.4
	Select and apply skills and ideas in a geographic context
	3
	4
	C

	91429
	3.4
	Demonstrate understanding of a given environment(s) through selection and application of geographic concepts and skills [Externally Assessed]
	3
	4
	

Appendix

Development of Level 3 Geography Standards

Process of Aligning Standards with the New Zealand Curriculum

The new standards have been derived from the Level 8 Geography Achievement Objectives as found in The New Zealand Curriculum.

Reference was also made to the Social Sciences Learning Area Statement, the Principles, the Values, Effective Pedagogy, and the Key Competencies as a part of this process. The titles in the matrix include key words and phrases taken from the achievement objectives but not exclusively so as it was felt that this would be too constraining for effective assessment in some instances.

Addressing Duplication

Careful consideration of the unit standards showed that there was either significant duplication with the achievement standards, or the unit standards were rendered redundant by the changes in the new curriculum. All Geography unit standards at Level 3 have been designated expiring.

There are also Geography unit standards at Level 4 that are currently used by some schools in New Zealand, these standards have been considered as part of the Level 3 alignment. All Geography unit standards at Level 4 have also been designated as expiring.

Addressing Credit Parity

The decisions made regarding credit parity were based on the basis of one credit representing ten notional hours of learning and assessment time.

In most instances the number of credits currently allocated was retained based on positive sector feedback. The availability of 29 credits at Level 3 allows teachers to choose a balanced programme by selecting which standards to use to assess the outcomes. It is expected that a balanced programme, assessed using both internally and externally assessed standards, will be offered.

The credit value for all externally assessed standards was re-examined against the work requirements and retained at 4 credits per standard.
The credit value of the geography research standard, AS91430 (3.5) has been increased from 3 to 5 credits in response to strong sector feedback.

External and Internal Assessment

External standards will remain at a maximum of three; this was based on research and the Standards Review Principles.

AS91429 (3.4) was retained as externally assessed in response to strong sector feedback.

Conditions of assessment

Conditions of Assessment have been introduced to provide guidance for teachers with regard to approaches for assessment. Consistent with the intent of the curriculum, there is a greater emphasis on encouraging student autonomy by allowing student choice of context and provision of resource material. This allows greater differentiation between Levels 2 and 3.

What has changed?

The standards do not make explicit reference to geographic terminology and concepts because at this level it is expected these are incorporated throughout assessment evidence.

AS91426 (3.1)
Demonstrate understanding of how interacting natural processes shape a New Zealand geographic environment
This standard was developed from AS90701 to provide closer alignment with Achievement Objective (AO) 1: understand how interacting processes shape natural and cultural environments, occur at different rates and on different scales, and create spatial variations.

Reference to human actions has been removed to give the standard a physical geography focus.

AS91427 (3.2)
Demonstrate understanding of how a cultural process shapes geographic environment(s)
This standard was developed from AS90702 to provide closer alignment with AO 1.

The standard initially related to two settings, but this was reduced to one setting to make it more comparable with AS91426 (3.1) in terms of workload.

AS91428 (3.3)
Analyse a significant contemporary event from a geographic perspective

This is a new standard at Level 3 although it is derived from AS90703. Planning and decision making is retained as an important component of the standard since it provides a link to vocational geography pathways such as urban and regional planning and community development at home and abroad. Basing this on an event differentiates this from an ‘issue’ which is a focus of a different standard. This also aligns to the new curriculum intent to use contexts that are meaningful to students.

AS91429 (3.4)
Demonstrate understanding of a given environment(s) through the selection and application of geographic concepts and skills
This is a new standard at Level 3 although it is derived from the previous AS90704. Geographic concepts have been included as a key outcome to better align with NZC. The emphasis is now on a given geographic environment rather that just on the selection and use of geographic skills.

AS91430 (3.5)
Conduct geographic research with consultation
This is a new standard at Level 3 although it is derived from AS90705. The standard now includes a single achievement criterion at each grade (rather than three). This is to support holistic assessment.

AS91431 (3.6)
Analyse aspects of a contemporary geographic issue
This is a new standard at Level 3 although it is derived from the previous AS90706. The standard now includes a single achievement criterion at each grade (rather than three). This is to support holistic assessment.

Values and perceptions were included to reflect AO 2: understand how people’s diverse values and perceptions influence the environmental, social, and economic decisions and responses that they make.
AS91432 (3.7)
Analyse aspects of a geographic topic at a global scale

This is a new standard at Level 3 although it is derived from the previous AS90707. The standard now includes a single achievement criterion at each grade (rather than two). This is to support holistic assessment.

The standard has been broadened to include factors as well as processes that contribute to patterns. Social and economic significance were introduced to align the standard more clearly with Level 8 of the Curriculum.

AS91433 (3.8)
Apply spatial analysis, with consultation, to solve a geographic problem
This is a new standard at Level 3, which provides progression from the new Level 1 and 2 standards. The standard focuses on the manipulation and presentation of spatial data and the explaining of the manipulations.

S:\FR\SSBs 2011-2012\MoE - Ministry of Education\2012-0051\Evaluation\Drafts for SSB\AS and US L3 Geography review March 2012.doc
Printed 6/12/2012

