

Achievement Standard

Subject Reference Geography 1.2

Title Demonstrate geographic understanding of population concepts

Level 1 **Credits** 4 **Assessment** External

Subfield Social Science Studies

Domain Geography

Status Registered **Status date** 30 November 2010

Planned review date 31 December 2014 **Date version published** 30 November 2010

This achievement standard involves demonstrating geographic understanding of population concepts.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
<ul style="list-style-type: none"> Demonstrate geographic understanding of population concepts. 	<ul style="list-style-type: none"> Demonstrate in-depth geographic understanding of population concepts. 	<ul style="list-style-type: none"> Demonstrate comprehensive geographic understanding of population concepts.

Explanatory Notes

1 This achievement standard is derived from the Level 6 Geography achievement objectives of *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007, and is related to material in the *Teaching and Learning Guide for Geography*, Ministry of Education, 2010 at <http://seniorsecondary.tki.org.nz>.

2 *Demonstrate geographic understanding* typically involves:

- describing population concepts in geography
- including supporting evidence.

Demonstrate in-depth geographic understanding typically involves:

- explaining population concepts in geography
- including detailed supporting evidence.

Demonstrate comprehensive geographic understanding typically involves:

- fully explaining population concepts using geographic terminology and concepts, and showing insight
- integrating detailed supporting evidence.

- 3 *Geographic understanding* in this achievement standard refers to an understanding of the spatial dimension of population concepts using evidence from different countries and/or regions.

Showing insight refers to showing perception, and linking causes with effects.

Population refers to the people who inhabit a particular country or region.

Integrating refers to relevant examples being woven throughout the evidence to support explanations.

- 4 Assessment will include a selection of the following population concepts:
- population distribution: how and why population is spread across the landscape
 - population diversity: composition of the population including ethnicity, age, sex
 - migration and mobility of a population including both external and internal migration trends
 - population change over time including: population totals, age-sex structure, natural increase
 - population sustainability: capacity of the environment to support a population in the longer term.
- 5 Assessment Specifications for this achievement standard can be accessed through the Geography Resources page found at www.nzqa.govt.nz/ncea/resources.
-

Replacement Information

This achievement standard replaced unit standard 5084.

Quality Assurance

- 1 Providers and Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against achievement standards.
- 2 Accredited providers and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Accreditation and Moderation Action Plan (AMAP) reference

0233