
Page 1 of 4

Field
Social Sciences

Review of Media Studies unit standard 7467 and development of new Level 1 Media Studies achievement standards

Unit standards

	Subfield
	Domain
	ID

	Social Science Studies
	Media Studies
	7467

Achievement standards

	Subfield
	Domain
	ID

	Social Science Studies
	Media Studies
	90989-90996

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

New Registration date
November 2010

Date new versions published
November 2010

Planned review date
December 2014

Summary of review and consultation process
In 2008 the Ministry of Education (MoE) and NZQA began to review achievement and unit standards in light of the revised New Zealand Curriculum (NZC). This Alignment of Standards (AoS) review also addressed duplication of outcomes, credit parity, fairness, consistency, and coherence. The AoS review was guided by the revised NZC itself and the Standards Review Guidelines. A copy of the NZC is available at the http://nzcurriculum.tki.org.nz/Curriculum-documents/The-New-Zealand-Curriculum.
Teacher subject associations were involved in the review and draft achievement standards were the focus of wide consultation, especially with secondary schools and teachers. Extensive resources, including student exemplars, were also developed to support these standards, and are available on the MoE and/or the NZQA websites.

The review of unit standards included consultation with tertiary providers to assess continued relevance and likely future use of the standards. Unit standards that duplicate achievement standard outcomes and those without the likelihood of future use were recommended for expiry.

National consultation was undertaken in 2009, with the results analysed by Research New Zealand. The responses were generally positive.

The review of unit and achievement standards at Level 1 was completed in time for implementation in schools in 2011. Standards at Levels 2 and 3 will be implemented in 2012 and 2013 respectively.

Main changes resulting from the review
· All NZC level 6 (NZQF Level 1) outcomes derived from the NZC are now assessed using achievement standards, and any unit standards are no longer linked to NZC.

· New Level 1 achievement standards were developed to align with the NZC. See list below.

· Grading criteria for achievement standards were created in accordance with the Standards Review Guidelines.

· An existing unit standard was replaced by a new achievement standard. See table below.

The Appendix includes a detailed description of the development of the Media Studies achievement standards.

Impact on Accreditation and Moderation Action Plan (AMAP)

All new achievement standards have been registered on AMAP 0233.

Impact of changes on NCEA Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards. This transition will apply until December 2011 only.

	New achievement standard
	Existing unit standard

	90989
	7467

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 standard with a new ID

	D
	Standard will expire and not be replaced

	The unit standard categorised as category C expires at the end of
	December 2011

Social Sciences > Social Science Studies > Media Studies

	ID
	Title
	Level
	Credit
	Review Category

	7467

90989
	Investigate how different audiences interact with media text

Demonstrate understanding of how individuals interact with the media
	2

1
	4

3
	C

	90990
	Demonstrate understanding of selected elements of media text(s)
	1
	3
	New

	90991
	Demonstrate understanding of the media coverage of a current issue or event [Externally assessed]
	1
	4
	New

	90992
	Demonstrate understanding of characteristics of a media genre [Externally assessed]
	1
	4
	New

	90993
	Produce a design and plan for a media product using a specified range of conventions
	1
	3
	New

	90994
	Complete a media product from a design and plan using a specified range of conventions
	1
	6
	New

	90995
	Demonstrate understanding of rules that govern the media in New Zealand
	1
	3
	New

	90996
	Write media texts for a specific target audience
	1
	3
	New

Appendix

Development of Media Studies Standards

Process of Aligning Standards with the New Zealand Curriculum

The Media Studies achievement standards were developed to align with the Teaching and Learning Guide for Media Studies, which is derived from the Social Sciences strand of the NZC.

Addressing Credit Parity

The Principles for Standards Review guided the consideration of credit allocation to the standards. This was based on the principle of allocating one credit per ten hours of learning.

External and Internal Assessment

The following standards were developed for external assessment:

· 90991 (AS 1.3) Demonstrate understanding of the media coverage of a current issue or event; and

· 90992 (AS 1.4) Demonstrate understanding of characteristics of a media genre.

The remaining standards were developed for internal assessment.

Prior to this review, there were no Level 1 Media Studies standards. The media studies subject association (the National Association of Media Educators) has lobbied for several years for the development of Level 1 standards to complete the matrix of the this subject at all NCEA levels.

This was motivated by two factors:

· the high number of schools developing alternative Level 1 courses using unit or achievement standards from Media Studies Level 2, other curriculum areas, or unit standards developed by Industry Training Organisations;

· the need for coherent development of media-related studies to bridge the gap between existing practice in the lower secondary school and NCEA and the need to enable steady development of concepts, skills, and understanding of key media dimensions related to curriculum levels 4 to 8.

In the course of the Alignment of Standards with the New Zealand Curriculum project, and through the development of a teaching and learning guide for media studies, a new rationale for the subject was developed including links to national qualifications.

At this review, the Level 2 Media Studies unit standard 7467 was replaced by a new achievement standard AS90989 (1.1) because the outcomes are similar and better used in a programme based on curriculum level 6.

S:\FR\eQA Standards\Application Folder\Reports for Publishing\AS & U Media Studies Review 2010-0208, 2010-0209.doc

