Page 1 of 7

Field
Humanities

Review of Lea Faka-Tonga Levels 1-2 unit standards

Unit standards

	Subfield
	Domain
	ID

	Languages
	Lea Faka-Tonga
	21580-21594, 21604-21609, 22219-22223, 22226-22229

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

New Registration date
December 2013

Date new versions published
December 2013

Planned review date
December 2017

Summary of review and consultation process
The Ministry of Education has developed Lea Faka-Tonga achievement standards to replace existing unit standards. Levels 1 and 2 will be available for use in 2014, and Level 3 will be ready for use in 2015.

These achievement standards use the same framework as the other languages, and relate to The New Zealand Curriculum and the Learning Languages learning area. Importantly they relate to Ko e Fakahinohino ki he lea Faka-Tonga: The Tongan Language Guidelines which illustrates the philosophy and principles of the Learning Languages learning area for Lea Faka-Tonga.

The availability of Lea Faka-Tonga achievement standards enables the education system to be more responsive to the needs of Pasifika students, thus contributing to the Ministry’s goal of every student achieving education success, as set out in the Ministry’s Statement of Intent 2013-2017 and its Pasifika Education Plan 2013-2017.

Community consultation and assessment resource development has taken place through the Aotearoa Tongan Teachers Association (ATTA).
Main changes resulting from the review
· All NZC Level 6 and 7 (NZQF Level 1 and 2) outcomes derived from the NZC are now assessed using achievement standards, and there are no longer any unit standards linked to the NZC.


All unit standards were designated expiring. See table below.

For a detailed description of the review of, and the changes to, the Lea Faka-Tonga standards see the appendix at the end of this report.

Impact on existing organisations with consent to assess

None.

Impact on Consent and Moderation Requirements (CMR)

All new achievement standards have been registered on CMR 0233.
Impact on registered qualifications

None.

Impact of changes on Exclusions List
None.

For transition purposes, the following exclusions will apply for new achievement standards.

	Achievement standard
	Excluded against each of these standards

	91669
	21582

	91670
	21581

	91671
	21580

	91672
	21583

	91673
	21584, 21586

	91674
	21588

	91675
	21590

	91676
	21587

	91677
	21589

	91678
	21593, 21594

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 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

	Unit standards categorised as category C or D expire at the end of
	December 2014

Humanities > Languages > Lea Faka-Tonga

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	21580

91671
	1.3
	Converse in Lea Faka-Tonga in familiar contexts

Interact using spoken Lea Faka-Tonga to communicate personal information, ideas and opinions in different situations
	1

1
	6

5
	C

	21581

91670
	1.2
	Deliver a prepared speech in Lea Faka-Tonga on a familiar topic

Give a spoken presentation in Lea Faka-Tonga that communicates a personal response
	1

1
	3

4
	C

	21582

91669
	1.1
	Identify main points and specific details from spoken Lea Faka-Tonga texts in familiar contexts

Demonstrate understanding of a variety of spoken Lea Faka-Tonga texts on areas of most immediate relevance [Externally Assessed]
	1

1
	6

5
	C

	21583

91672
	1.4
	Identify main points and specific details from written Lea Faka-Tonga texts in familiar contexts

Demonstrate understanding of a variety of Lea Faka-Tonga texts on areas of most immediate relevance [Externally Assessed]
	1

1
	6

5
	C

	21584

21586

91673
	1.5
	Provide written information in basic Lea Faka-Tonga in familiar contexts

Write informal correspondence and a narrative in basic Lea Faka-Tonga in familiar contexts

Write a variety of text types in Lea Faka-Tonga on areas of most immediate relevance
	1

1

1
	4

6

5
	C

C

	21585
	
	Translate into English written passages of basic Lea Faka-Tonga on familiar topics
	1
	3
	D

	21587

91676
	2.3
	Converse in Lea Faka-Tonga in less familiar contexts

Interact using spoken Lea Faka-Tonga to share information and justify ideas and opinions in different situations
	2

2
	6

5
	C

	21588

91674
	2.1
	Identify main points and details from spoken Lea Faka-Tonga texts in less familiar contexts

Demonstrate understanding of a variety of spoken Lea Faka-Tonga texts on familiar matters [Externally Assessed]
	2

2

	6

5
	C

	21589

91677
	2.4
	Identify main points and details from written Lea Faka-Tonga texts in less familiar contexts

Demonstrate understanding of a variety of written and/or visual Lea Faka-Tonga text(s) on familiar matters [Externally Assessed]
	2

2
	6

5
	C

	21590

91675
	2.2
	Prepare and deliver a spoken presentation in Lea Faka-Tonga on a less familiar topic

Give a spoken presentation in Lea Faka-Tonga that communicates information, ideas and opinions
	2

2
	3

4
	C

	21591
	
	Summarise in English written passages of Lea Faka-Tonga on familiar topics
	2
	3
	D

	21592
	
	Translate into English written passages of Lea Faka-Tonga on less familiar topics
	2
	3
	D

	21593

21594

91678
	2.5
	Write a short text in Lea Faka-Tonga in less familiar contexts

Write correspondence and a narrative in Lea Faka-Tonga

Write a variety of text types in Lea Faka-Tonga to convey information, ideas, and opinions in genuine contexts
	2

2

2
	4

6

5
	C

C

	21604
	
	Exchange ideas and opinions in extended discussions in complex spoken Lea Faka-Tonga
	4
	4
	D

	21605
	
	Identify detailed information and infer meaning from spoken texts in complex Lea Faka-Tonga
	4
	6
	D

	21606
	
	Identify detailed information and infer meaning from written texts in complex Lea Faka-Tonga
	4
	6
	D

	21607
	
	Prepare and deliver a speech in complex Lea Faka-Tonga
	4
	3
	D

	21608
	
	Translate into English written passages of complex Lea Faka-Tonga on unfamiliar topics
	4
	3
	D

	21609
	
	Write a formal letter in complex Lea Faka-Tonga on an unfamiliar topic
	4
	4
	D

	22219
	
	Affirm and defend ideas and opinions in spoken advanced Lea Faka-Tonga
	5
	4
	D

	22220
	
	Prepare and deliver a major formal speech in advanced Lea Faka-Tonga for official audience
	5
	4
	D

	22221
	
	Translate into English written passages of advanced Lea Faka-Tonga
	5
	4
	D

	22222
	
	Write formal correspondence in advanced Lea Faka-Tonga to a Tongan official
	5
	4
	D

	22223
	
	Fekumi and write a composition in advanced Lea Faka-Tonga to publication standard
	5
	10
	D

	22226
	
	Deliver an impromptu speech in Lea Faka-Tonga with accurate pronunciation and intonation
	4
	4
	D

	22227
	
	Identify and compose written language appropriate for communication with Hou'eiki and Tu'i Tonga
	5
	4
	D

	22228
	
	Prepare and deliver a speech appropriate for the Tu'i Tonga, using spoken advanced Lea Faka-Tonga
	6
	6
	D

	22229
	
	Prepare and deliver a speech appropriate for Hou'eiki, using spoken advanced Lea Faka-Tonga
	6
	5
	D

Appendix

Development of Lea Faka-Tonga Achievement Standards

Rationale and process for developing Lea Faka-Tonga achievement standards aligned to The New Zealand Curriculum

The achievement standards for all languages other than English and te reo Māori are framed within a generic Learning Languages matrix.

Lea Faka-Tonga achievement standards are an addition to the suite of languages currently listed on the Directory of Assessment Standards (DAS).

Lea Faka-Tonga achievement standards and accompanying resources at Levels 1 and 2 will be available for use in 2014, and Level 3 in 2015.
Lea Faka-Tonga achievement standards are directly linked to levels 6, 7 and 8 of the Learning Languages learning area of The New Zealand Curriculum (2007).

Teaching and learning of Lea Faka-Tonga is guided by:

· Learning Languages Achievement Standards Matrix and Conditions of Assessment developed for all languages;

· the 2012 publication Ko e Fakahihohino ki he Lea Faka-Tonga: The Tongan Language Guidelines - http://pasifika.tki.org.nz/Pasifika-languages/Tongan; and

· Tongan exemplars in Secondary Teaching and Learning Guides published on TKI - http://seniorsecondary.tki.org.nz/Learning-languages/Tongan
The availability of Tongan achievement standards enables the education system to be more responsive to the needs of Pasifika students, thus contributing to the Ministry goal of every student achieving education success, as set out in the Ministry’s Statement of Intent 2013-2017 and its Pasifika Education Plan 2013-2017.

Adding Lea Faka-Tonga to the suite of languages that can be assessed through achievement standards increases opportunities for Pasifika students to experience improved outcomes.

The Lea Faka-Tonga assessment resources for the internally assessed standards are designed to improve teachers’ curriculum knowledge and assessment practice, because they contain examples of possible tasks illustrated with teacher guidelines, student instructions and assessment schedules. The externally assessed standards are supported with annotated samples of student work.

Teacher preparation for, and involvement in, the trialling of the Lea Faka-Tonga assessment resources has already led to the development of a Lea Faka-Tonga teachers’ learning community. Through regular meetings and supported learning conversations, this group is deepening their knowledge of all aspects of the achievement standards and the assessment requirements.

The Secondary Student Achievement PLD National Co-ordinator Learning Languages, funded by the Ministry of Education, is directly supporting the development of a Lea Faka-Tonga teachers’ learning community focussed on understanding the achievement standards and assessment requirements. This support is on-going in 2013 through the trialling process.

Advisory Group

The development of the Lea Faka-Tonga achievement standards has been guided by an advisory group with representation from the Aotearoa Tongan Teachers Association (ATTA), University of Auckland, Massey University, expert language teachers, Secondary Student Achievement PLD providers, the MoE and NZQA.
Addressing Duplication

These curriculum derived achievement standards duplicated the outcomes assessed through the curriculum related unit standards, and the duplicated unit standards were therefore designated as expiring.

Unit standards that do not have outcomes which are curriculum derived have also been designated expiring.

S:\FR\SSBs 2012-2013\MoE - Ministry of Education\2013-0115\Evaluation\Drafts for SSB\AS and US Level 1-2 Lea Faka-Tonga review Aug2013 AJS - Draft1.docx
Printed 20/12/2013

