Page 1 of 5

Fields
Arts and Crafts, Humanities, Sciences, and Social Sciences

Revision of Drama, English, Languages, Physics, and Media Studies achievement standards

	Field
	Subfield
	Domain
	ID
	Subject reference

	Arts and Crafts
	Drama
	Drama Studies
	91514
	Drama 3.3

	Humanities
	English
	English Written Language
	90849, 91098
	English 1.1, 2.1

	
	
	English Visual Language
	90850
	English 1.2

	
	
	English Oral Language
	91099
	English 2.2

	
	Languages
	Chinese
	91108, 91111, 91533
	Chinese 2.1, 2.4, 3.1

	
	
	Cook Islands Māori
	91113, 91116, 91538
	Cook Islands Māori 2.1, 2.4, 3.1

	
	
	French
	91118, 91121, 91543
	French 2.1, 2.4, 3.1

	
	
	German
	91123, 91126, 91548
	German 2.1, 2.4, 3.1

	
	
	Indonesian
	91128, 91131, 91645
	Indonesian 2.1, 2.4, 3.1

	
	
	Japanese
	91133, 91136, 91553
	Japanese 2.1, 2.4, 3.1

	
	
	Korean
	91138, 91141, 91558
	Korean 2.1, 2.4, 3.1

	
	
	Samoan
	91143, 91146, 91563
	Samoan 2.1, 2.4, 3.1

	
	
	Spanish
	91148, 91151, 91568
	Spanish 2.1, 2.4, 3.1

	Sciences
	Science
	Physics
	90939
	Physics 1.5

	Social Sciences
	Social Science Studies
	Media Studies
	91251
	Media Studies 2.4


The Ministry of Education and NZQA National Qualifications Services have completed a revision of the externally assessed achievement standards listed above.

Date new versions published
December 2013
Planned review date
December 2016

Summary of review and consultation process
Information and feedback from the secondary sector, those involved in moderation and examinations, and professional learning and development resulted in changes being made to 45 achievement standards in 2013.  The changes to most of these standards are minor.

In addition to the changes set out below, the planned review date for revised Levels 1 and 2 standards has been changed to December 2016.

Main changes resulting from revision
	Standard
	Change

	Drama 3.3 
	The title was changed to clarify that it is the playwright that is prescribed, not the text.  Corresponding parts of the achievement criteria and explanatory notes have been changed to be consistent with the title.  This change reflects the original intention, and the way the standard has been interpreted.

	English 1.1 
	Explanatory Note 8: The sentence “A selection from one or more of the following text types will be provided.” was deleted.  This change reflects the original intention, and the way the standard has been interpreted.

	English 1.2 
	Explanatory Note 8: The sentence “A selection from one or more of the following text types will be provided.” was deleted.  This change reflects the original intention, and the way the standard has been interpreted.

	English 2.1 
	Explanatory Note 6: The sentence “A selection from the following text types will be provided” was deleted.  This change reflects the original intention, and the way the standard has been interpreted.

	English 2.2
	Explanatory Note 6: The sentence “A selection from one or more of the following text types will be provided.” was deleted.  This change reflects the original intention, and the way the standard has been interpreted.

	All Languages Standards 2.1 
	Explanatory Note 2: In the third paragraph “relevant” was inserted before “information” and “where relevant” was deleted from the last line.  This change reflects the original intention, and the way the standard has been interpreted.

	All Languages Standards 2.4 
	Explanatory Note 2: 

In the second paragraph “relevant” was inserted before “information”.

In the third paragraph “relevant” was inserted before “information” and “where relevant” was deleted from the last line.

Both changes reflect the original intention, and the way the standard has been interpreted.

	All Languages Standards 3.1
	Explanatory Note 2: “communicated” was removed from the third line.  This word is not needed.

	Media Studies 2.4
	Explanatory Note 4: “at least one of the following” was removed from the stem statement.  This implied that at times more than one may be required which is incorrect.  This change reflects the original intention, and the way the standard has been interpreted.

	Physics 1.5
	Explanatory Note 6: Thermal expansion, kinetic theory, and efficiency of heating were added to the aspects of heat.  This change was made because feedback from examination setting indicated that the limited range of aspects made the setting of a variety of exam questions very difficult.


Detailed list of achievement standards – classification, title, level, and credits

Arts and Crafts > Drama

	Domain
	ID
	Subject ref
	Title
	Level
	Credit

	Drama Studies
	91514
	Drama 3.3
	Interpret a prescribed text to demonstrate knowledge of a theatre form or period
Interpret a text from a prescribed playwright to demonstrate knowledge of a theatre form or period
	3
	4


Humanities > English

	Domain
	ID
	Subject ref
	Title
	Level
	Credit

	English Written Language
	90849
	English 1.1
	Show understanding of specified aspect(s) of studied written text(s), using supporting evidence
	1
	4

	English Visual Language
	90850
	English 1.2
	Show understanding of specified aspect(s) of studied visual or oral text(s), using supporting evidence
	1
	4

	English Written Language
	91098
	English 2.1
	Analyse specified aspect(s) of studied written text(s), supported by evidence
	2
	4

	English Oral Language
	91099
	English 2.2
	Analyse specified aspect(s) of studied visual or oral text(s), supported by evidence
	2
	4


Humanities > Languages

	Domain
	ID
	Subject ref
	Title
	Level
	Credit

	Chinese
	91108
	Chinese 2.1
	Demonstrate understanding of a variety of spoken Chinese texts on familiar matters
	2
	5

	Cook Islands Māori
	91113
	Cook Islands Māori 2.1
	Demonstrate understanding of a variety of spoken Cook Islands Māori texts on familiar matters
	2
	5

	French
	91118
	French 2.1
	Demonstrate understanding of a variety of spoken French texts on familiar matters
	2
	5

	German
	91123
	German 2.1
	Demonstrate understanding of a variety of spoken German texts on familiar matters
	2
	5

	Indonesian
	91128
	Indonesian 2.1
	Demonstrate understanding of a variety of spoken Indonesian texts on familiar matters
	2
	5

	Japanese
	91133
	Japanese 2.1
	Demonstrate understanding of a variety of spoken Japanese texts on familiar matters
	2
	5

	Korean
	91138
	Korean 2.1
	Demonstrate understanding of a variety of spoken Korean texts on familiar matters
	2
	5

	Samoan
	91143
	Samoan 2.1
	Demonstrate understanding of a variety of spoken Samoan texts on familiar matters
	2
	5

	Spanish
	91148
	Spanish 2.1
	Demonstrate understanding of a variety of spoken Spanish texts on familiar matters
	2
	5

	Chinese
	91111
	Chinese 2.4
	Demonstrate understanding of a variety of written and/or visual Chinese text(s) on familiar matters
	2
	5

	Cook Islands Māori
	91116
	Cook Islands Māori 2.4
	Demonstrate understanding of a variety of written and/or visual Cook Islands Māori text(s) on familiar matters
	2
	5

	French
	91121
	French 2.4
	Demonstrate understanding of a variety of written and/or visual French text(s) on familiar matters
	2
	5

	German
	91126
	German 2.4
	Demonstrate understanding of a variety of written and/or visual German text(s) on familiar matters
	2
	5

	Indonesian
	91131
	Indonesian 2.4
	Demonstrate understanding of a variety of written and/or visual Indonesian text(s) on familiar matters
	2
	5

	Japanese
	91136
	Japanese 2.4
	Demonstrate understanding of a variety of written and/or visual Japanese text(s) on familiar matters
	2
	5

	Korean
	91141
	Korean 2.4
	Demonstrate understanding of a variety of written and/or visual Korean text(s) on familiar matters
	2
	5

	Samoan
	91146
	Samoan 2.4
	Demonstrate understanding of a variety of written and/or visual Samoan text(s) on familiar matters
	2
	5

	Spanish
	91151
	Spanish 2.4
	Demonstrate understanding of a variety of written and/or visual Spanish text(s) on familiar matters
	2
	5

	Chinese
	91533
	Chinese 3.1
	Demonstrate understanding of a variety of extended spoken Chinese texts
	3
	5

	Cook Islands Māori
	91538
	Cook Islands Māori 3.1
	Demonstrate understanding of a variety of extended spoken Cook Islands Māori texts
	3
	5

	French
	91543
	French 3.1
	Demonstrate understanding of a variety of extended spoken French texts
	3
	5

	German
	91548
	German 3.1
	Demonstrate understanding of a variety of extended spoken German texts
	3
	5

	Japanese
	91553
	Japanese 3.1
	Demonstrate understanding of a variety of extended spoken Japanese texts
	3
	5

	Korean
	91558
	Korean 3.1
	Demonstrate understanding of a variety of extended spoken Korean texts
	3
	5

	Samoan
	91563
	Samoan 3.1
	Demonstrate understanding of a variety of extended spoken Samoan texts
	3
	5

	Spanish
	91568
	Spanish 3.1
	Demonstrate understanding of a variety of extended spoken Spanish texts
	3
	5

	Indonesian
	91645
	Indonesian 3.1
	Demonstrate understanding of a variety of extended spoken Indonesian texts
	3
	5


Sciences > Science > Physics

	ID
	Subject ref
	Title
	Level
	Credit

	90939
	Physics 1.5
	Demonstrate understanding of aspects of heat
	1
	4


Social Sciences > Social Science Studies > Media Studies

	ID
	Subject ref
	Title
	Level
	Credit

	91251
	Media Studies 2.4
	Demonstrate understanding of an aspect of a media genre
	2
	4


Document1
20/12/2013
S:\FR\SSBs 2013-2014\MoE - Ministry of Education\2013-0150\Evaluation\Working Docs\RAS 2013 revision report edit SBR.doc
Printed 20/12/2013

