Page 1 of 7

Field
Humanities

Review of Latin Level 3 achievement and unit standards

Unit standards

	Subfield
	Domain
	ID

	Languages
	Latin
	12255, 12258, 12262, 12266, 12269, 12273, 12277, 12280, 12284, 12290

Achievement standards

	Domain
	ID
	Subject reference

	Latin
	90506
	Latin 3.1

	
	90507
	Latin 3.2

	
	90508
	Latin 3.3

	
	90509
	Latin 3.4

	
	90510
	Latin 3.5

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

New Registration date
December 2012

Date new versions published
December 2012

Planned review date
December 2016

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: 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 tertiary use were recommended for expiry.

National consultation was undertaken in 2011, with the results analysed by Research New Zealand. The responses were generally positive.

The review of these Level 3 unit and achievement standards was completed in time for implementation in schools in 2013.

Main changes resulting from the review
· All NZC Level 8 (NZQF Level 3) outcomes derived from the NZC are now assessed using achievement standards, and there are no longer any unit standards linked to the NZC.


Existing achievement standards were reviewed and new achievement standards were developed to align with the NZC. See table below.


Grading criteria for achievement standards were reviewed in accordance with the Standards Review Guidelines.


Unit standards that recognised similar outcomes as achievement standards were recommended for expiry. See table below.

For a detailed description of the review of, and the changes to, the Latin standards see the appendix at the end of this report.

Impact on Consent and Moderation Requirements (CMR)

All new achievement standards have been registered on CMR 0233.

Impact of changes on Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards.

	Achievement standard
	Excluded against each of these standards

	91506
	12258, 12262, 12269, 12273, 12277, 12280, 90506, 90507

	91507
	12269, 12273, 12277, 12280

	91508
	90508, 90509

	91510
	90510

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 or a new version of an 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

	Externally assessed achievement standards categorised as category C expire at the end of
	December 2012

	Internally assessed achievement standards and unit standards categorised as category C or D expire at the end of
	December 2013

Humanities > Languages > Latin

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12255
	
	Explain Latin syntax in context
	3
	2
	D

	12258
	
	Translate passages of standard unseen literary Latin using a dictionary
	3
	6
	C

	12262
	
	Translate complex English sentences into Latin
	3
	6
	C

	90506
	3.1
	Translate unfamiliar Latin prose into English
	3
	4
	C

	90507
	3.2
	Translate unfamiliar Latin poetry into English
	3
	4
	C

	91506*
	3.1
	Translate authentic Latin text into English demonstrating understanding [Externally Assessed]
	3
	6
	

	12266
	
	Comprehend passages of standard unseen literary Latin
	3
	6
	D

	12269
	
	Discuss a selection of Latin prose
	3
	8
	C

	12273
	
	Discuss a selection of Latin poetry
	3
	8
	C

	12277
	
	Discuss the work of a Latin author
	3
	8
	C

	12280
	
	Discuss a theme in Latin literature
	3
	8
	C

	91506*
	3.1
	Translate authentic Latin text into English demonstrating understanding [Externally Assessed]
	3
	6
	

	91507
	3.2
	Analyse authentic Latin text demonstrating understanding [Externally Assessed]
	3
	5
	

	12284
	
	Scan and read aloud passages of Latin verse in a selection of metres
	3
	2
	D

	12290
	
	Discuss the contribution of Latin to modern European languages, other than English
	3
	2
	D

	90508
	3.3
	Translate and analyse familiar literary Latin passage(s) from Virgil
	3
	6
	C

	90509
	3.4
	Analyse familiar literary Latin passages on a given theme by at least two authors
	3
	6
	C

	91508
	3.3
	Analyse studied Latin literary text(s)
	3
	6
	

	90510
	3.5
	Relate familiar literary Latin passages to a wider context
	3
	4
	C

	91510
	3.5
	Analyse the influence of Latin text(s) on subsequent culture(s)
	3
	3
	

	91509
	3.4
	Analyse a Roman viewpoint
	3
	4
	New

	91511
	3.6
	Write complex Latin sentences that demonstrate understanding of Latin
	3
	3
	New

* This standard appears in the table twice.

Appendix

Development of Level 3 Latin Standards

Process of Aligning Standards with the New Zealand Curriculum

Latin sits in the learning area of Learning Languages and as such must deliver the achievement objectives of that learning area, albeit with definitions to suit the special nature of Latin.

The standards to be assessed against in the draft matrix provide opportunities for a range of assessment contexts which are relevant to the proficiency descriptors and achievement objectives of NZC level 8. They are intended to provide opportunities to demonstrate genuine understanding of Latin, and to offer variety of content and flexibility in modes of assessment.

The competencies reflected in the Latin standards will support the development of broader competencies which open pathways to engagement and to further learning.
Addressing Duplication

All Latin standards on the Directory of Assessment Standards are achievement standards. All Latin unit standards have been designated expiring because their outcomes were either duplicated by the new achievement standards or they were not linked to the NZC.

The duplication of outcomes from the two current translation standards (AS90506 and AS90507) has been addressed by the new AS3.2 Analyse authentic Latin text demonstrating understanding. The translation criteria from the existing AS3.3 achievement standard have also been removed to avoid duplication of the same skill.

Addressing Credit Parity

The credit allocation was aligned to those of Levels 1 and 2. The overall credits for the externally assessed standards remain at eleven to provide balance with the choice of internal standards and to reflect the weighting given in teaching and learning time to the relevant skills.

Level 3 of the matrix contains two external and four internal standards with a credit value of 27. It allows choice to accommodate the needs and interests of a diverse mix of students.

External and Internal Assessment

External Standards (3.1 and 3.2)

Translation and comprehension of a Latin text are still recognised as foundation skills, best assessed externally. At Level 3 the passage for translation and that for comprehension will not be adapted (as was the case at Levels 1 and 2) as shown in the wording in these standards, ‘authentic Latin text’. In the new 3.1 Translate authentic Latin text into English demonstrating understanding and 3.2 Analyse authentic Latin text demonstrating understanding, either a passage of prose or a passage of poetry may be used as a basis for assessment. It is intended that each year one examination will use prose as its context, and the other will use poetry, for example if the examination for 3.1 uses prose, the examination for 3.2 will use poetry.

The specific contexts (ie text types) for external assessment will be specified in Assessment Specifications each year.

Internal Standards (3.3, 3.4, 3.5 and 3.6)

These standards offer teachers and students more flexibility to follow programmes of work relevant to them. They enable material studied to be used in a variety of ways, acknowledging the increasing diversity of New Zealand students and their learning styles.

There is strong sector support for designating 3.3 internal and for continuing its 6 credit value. There will be a wider choice of author(s) and modes of assessment than is possible under the current externally assessed achievement standard. Teachers will be able to make a professional judgement on the number of lines appropriate for the study. For further guidance refer to the suggestions in the Conditions of Assessment.

The possibility of using the same text(s) studied for 3.3 for assessment using other standards is also provided (but this is not a requirement), eg Ovid’s description of the rape of Lucretia could be used in 3.4 Analyse a Roman viewpoint, giving opportunity for an analysis of a Roman attitude(s) towards women in Roman society or it could form the basis of text(s) assessed in 3.5 Analyse the influence of Latin text(s) on subsequent culture(s). Internal assessment of these standards allows time for student inquiry and reflection.

For suggestions on how these internal standards may be assessed against see Conditions of Assessment for guidance.

What Has Changed?

3.1
AS91506 Translate authentic Latin text into English demonstrating understanding (external)
Will now assess translation of a passage of either prose or poetry. It replaces both the existing 3.1 (90506) and 3.2 (90507) achievement standards which assess translation of Latin prose and poetry respectively.

3.2
AS91507 Analyse authentic Latin text demonstrating understanding (external)

This standard now assesses comprehension of a passage of either prose or poetry. It is consistent with the new 1.2 and 2.2 standards.

3.3
AS91508 Analyse studied Latin literary text(s) (internal)
Translation (3.3, 90508) and understanding of Latin literary texts (3.4, 90509) have now become 3.3. The translation criteria have been deleted as they duplicate the externally assessed translation skill. The corpus of Latin literature allows expansion of choice of material to be studied.

3.4
AS91509 Analyse a Roman viewpoint (internal)

This standard allows assessment of communication of linguistic and cultural knowledge. The variety of modes of response allows greater flexibility in assessment tasks.

3.5
AS91510 Analyse the influence of Latin text(s) on subsequent culture(s) (internal)
The introduction of assessment of analysis of a written/visual text(s) will provide opportunity for students to explore links with Latin in the world around them.

3.6
AS91511 Write complex Latin sentences that demonstrate understanding of Latin (internal)
This standard is internal and allows students to show their understanding of Latin inflexions, structures, and vocabulary. Internal assessment allows time for students to make considered meaning when communicating ideas in Latin.

The standard is included in the new matrix, as it sits within the Communication strand of Learning Languages.

S:\FR\Drafts\Draft Achievement Standards\2012-0080 & 0081\AS and US 2012-0080 and 2012-0081 L3 Latin Review.doc

Printed 6/12/2012

