Page 1 of 2
[bookmark: _GoBack]Field	Education

Revision and rollover of Adult Literacy and Numeracy Education unit standards

	Subfield
	Domain
	ID

	Adult Education and Training
	Adult Literacy and Numeracy Education
	21191-21202, 21204, 26359, 26610-26620

NZQA National Qualifications Services has completed the revision and rollover of the unit standards listed above.

Date new versions published	June 2013

Planned review date	December 2016

Summary

The standards were due for review in 2013, and the mandatory review of all Teacher Education qualifications has been scheduled for 2014. As the standards could be impacted by the mandatory review, it was decided that the standards should be revised and rolled over, with a full review to take place in 2016.

The main change in this revision is the inclusion of a definition of Literacy for Māori in relevant standards, as endorsed by the Tertiary Education Commission, NZQA’s Māori Focus Group for Adult Literacy and Numeracy Education (ALNE), and consultation feedback received from the ALNE sector. The revision also included minor edits, changes to wording to add clarity of meaning, and the update of website links in explanatory notes.

Main changes

Standards 21192, 21204, and 26619 have been revised to include Whakatipuranga Arapiki Ako- Developing the work of strengthening literacy and numeracy teaching and learning for adults as a reference, and to inform the definition for Literacy for Māori.

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

Education > Adult Education and Training > Adult Literacy and Numeracy Education
	ID
	Title
	Level
	Credit

	21191
	Demonstrate knowledge of the history and development of adult literacy and numeracy in Aotearoa New Zealand
	5
	5

	21192
	Demonstrate knowledge of Māori adult literacy and numeracy
	5
	6

	21193
	Demonstrate knowledge of adult literacy learning and teaching theories
	5
	10

	21194
	Assess adult literacy learning
	5
	10

	21195
	Design literacy skills development for a group of adult learners
	5
	7

	21196
	Design literacy skills development for an adult learner
	5
	5

	21197
	Facilitate literacy skills development for an adult learner
	5
	8

	21198
	Facilitate literacy skills development for a group of adult learners
	5
	10

	21199
	Demonstrate knowledge of adult numeracy learning and introductory numeracy knowledge
	4
	10

	21200
	Facilitate numeracy skills development for an adult learner
	5
	10

	21201
	Undertake an organisational adult literacy and numeracy needs analysis
	5
	10

	21202
	Prepare, facilitate and report on an organisational adult literacy and numeracy programme
	6
	12

	21204
	Develop adult learners' literacy and numeracy skills within a workplace training or education programme
	5
	30

	26359
	Facilitate adult literacy and numeracy skills development using information communication technology
	5
	10

	26610
	Describe the impact of national and international influences on adult literacy and numeracy in Aotearoa New Zealand
	6
	6

	26611
	Evaluate a personal approach to strengthen adult literacy and numeracy practice in Aotearoa New Zealand
	6
	5

	26612
	Develop an adult literacy and numeracy plan for learners with diverse needs
	6
	6

	26613
	Implement an independent project in adult literacy and numeracy education
	6
	10

	26614
	Develop a plan to embed adult literacy and numeracy skills development within training and/or education programmes
	6
	6

	26615
	Develop a plan to address the needs of adult learners in statistical knowledge and reasoning practice
	6
	8

	26616
	Develop a plan to address the needs of adult learners in measurement practice
	6
	8

	26617
	Develop a programme to meet literacy and numeracy needs of a group of adult learners
	6
	8

	26618
	Develop a plan for formative assessment in adult literacy and numeracy education
	6
	5

	26619
	Demonstrate knowledge of literacy and numeracy for adults in Aotearoa from the perspective of Te Ao Māori
	6
	8

	26620
	Evaluate approaches to teaching reading to adults with reading difficulties
	6
	8

S:\FR\Drafts\Draft unit standards\2013-0052\2013 0052 Revision and rollover of Adult Literacy and Numeracy Education unit standards report May 2013 DR.docx	8/07/2013
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2013 0052 Adult Literacy and Numeracy Education Revision and Rollover.docx
Printed 8/07/2013
