	Number
	AS91432
	Version
	2
	Page 1 of 2

Achievement Standard

	Subject Reference
	Geography 3.7

	Title
	Analyse aspects of a geographic topic at a global scale

	Level
	3
	Credits
	3
	Assessment
	Internal

	Subfield
	Social Science Studies

	Domain
	Geography

	Status
	Registered
	Status date
	04 December 2012

	Planned review date
	31 December 2020
	Date version published
	17 November 2016

This achievement standard involves analysing aspects of a geographic topic at a global scale.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Analyse aspects of a geographic topic at a global scale.
	· Analyse, in depth, aspects of a geographic topic at a global scale.
	· Analyse comprehensively aspects of a geographic topic at a global scale.

Explanatory Notes

1 This achievement standard is derived from the Level 8 Geography achievement objectives, and the future focus themes, of The New Zealand Curriculum, Ministry of Education, Learning Media, 2007, and is related to the material in the Teaching and Learning Guide for Geography, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
This standard is also derived from Te Marautanga o Aotearoa. For details of Te Marautanga o Aotearoa achievement objectives to which this standard relates, see the Papa Whakaako for the relevant learning area.
2 Analyse aspects of a geographic topic at a global scale involves:

· describing the pattern using geographic terminology
· explaining the factors and/or processes that contribute to the pattern
· explaining the social and economic significance of the topic for people.

Analyse, in depth, aspects of a geographic topic at a global scale involves:

· explaining, in detail, the factors and/or processes that contribute to the pattern
· explaining, in detail, the social and economic significance of the topic for people.

Analyse comprehensively aspects of a geographic topic at a global scale involves:

· fully explaining the factors and/or processes that contribute to the pattern
· evaluating the social and economic significance of the topic for people showing insight.

3 Global refers to regions or nations across different continents or hemispheres.

4 Pattern refers to a definite spatial or temporal arrangement.

5 Geographic topic refers to a natural and/or cultural study that has a global spatial dimension.

6 Conditions of Assessment related to this achievement standard can be found at http://www.tki.org.nz/e/community/ncea/conditions-assessment.php.
Replacement Information

This achievement standard replaced AS90707 and unit standard 5099.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2019

