Page 1 of 19

Field
Humanities

Review of Languages Level 3 achievement and Level 3 and 4 unit standards

Unit standards

	Subfield
	Domain
	ID

	Languages
	Chinese
	12066, 12112-12126

	
	Cook Islands Māori
	16736-16749

	
	French
	12144-12159

	
	German
	12238-12252

	
	Japanese
	12081-12094

	
	Korean
	14914-14927

	
	Samoan
	12210-12222, 14528

	
	Spanish
	12177-12192

Achievement standards

	Domain
	ID
	Subject reference

	Chinese
	90546
	Languages 3.1

	
	90547
	Languages 3.2

	
	90548
	Languages 3.3

	
	90549
	Languages 3.4

	
	90550
	Languages 3.5

	
	90551
	Languages 3.6

	Cook Islands Māori
	90552
	Languages 3.1

	
	90553
	Languages 3.2

	
	90554
	Languages 3.3

	
	90555
	Languages 3.4

	
	90556
	Languages 3.5

	
	90557
	Languages 3.7

	French
	90558
	Languages 3.1

	
	90559
	Languages 3.2

	
	90560
	Languages 3.3

	
	90561
	Languages 3.4

	
	90562
	Languages 3.5

	
	90563
	Languages 3.6

	German
	90564
	Languages 3.1

	
	90565
	Languages 3.2

	
	90566
	Languages 3.3

	
	90567
	Languages 3.4

	
	90568
	Languages 3.5

	
	90569
	Languages 3.6

	Indonesian
	90671
	Languages 3.1

	
	90672
	Languages 3.2

	
	90673
	Languages 3.3

	
	90674
	Languages 3.4

	
	90675
	Languages 3.5

	
	90749
	Languages 3.6

	Japanese
	90570
	Languages 3.1

	
	90571
	Languages 3.2

	
	90572
	Languages 3.3

	
	90573
	Languages 3.4

	
	90574
	Languages 3.5

	
	90575
	Languages 3.6

	Korean
	90576
	Languages 3.1

	
	90577
	Languages 3.2

	
	90578
	Languages 3.3

	
	90579
	Languages 3.4

	
	90580
	Languages 3.5

	
	90581
	Languages 3.6

	Samoan
	90582
	Languages 3.1

	
	90583
	Languages 3.2

	
	90584
	Languages 3.3

	
	90585
	Languages 3.4

	
	90586
	Languages 3.5

	
	90587
	Languages 3.7

	Spanish
	90588
	Languages 3.1

	
	90589
	Languages 3.2

	
	90590
	Languages 3.3

	
	90591
	Languages 3.4

	
	90592
	Languages 3.5

	
	90593
	Languages 3.6

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 Languages 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

	91533
	12112, 90546

	91534
	12066, 90547

	91535
	12113, 90548

	91536
	12114, 12118, 90549

	91537
	12115, 12116, 12125, 90550, 90551

	91538
	16736, 90552

	91539
	16738, 90553

	91540
	16737, 90554

	91541
	16739, 16743, 90555

	91542
	16740, 16741, 16749, 90556

	91543
	12144, 90558

	91544
	12146, 90559

	91545
	12145, 90560

	91546
	12147, 12152, 90561

	91547
	12148, 12149, 12150, 90562, 90563

	91548
	12238, 90564

	91549
	12240, 90565

	91550
	12239, 90566

	91551
	12241, 12246, 90567

	91552
	12242, 12243, 12244, 90568, 90569

	91553
	12081, 90570

	91554
	12083, 90571

	91555
	12082, 90572

	91556
	12084, 12088, 90573

	91557
	12085, 12086, 12094, 90574, 90575

	91558
	14914, 90576

	91559
	14916, 90577

	91560
	14915, 90578

	91561
	14917, 14921, 90579

	91562
	14918, 14919, 14927, 90580, 90581

	91563
	12210, 90582

	91564
	12212, 90583

	91565
	12211, 90584

	91566
	12213, 12217, 90585

	91567
	12214, 12215, 14528, 90586

	91568
	12177, 90588

	91569
	12179, 90589

	91570
	12178, 90590

	91571
	12180, 12185, 90591

	91572
	12181, 12182, 12183, 90592, 90593

	91645
	90671

	91646
	90672

	91647
	90673

	91648
	90674

	91649
	90675, 90749

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 or D 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 > Chinese

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12066
	
	Give a speech in Chinese
	3
	2
	C

	90547
	3.2
	Give a prepared speech in Chinese using complex language
	3
	3
	C

	91534
	3.2
	Give a clear spoken presentation in Chinese that communicates a critical response to stimulus material
	3
	3
	

	12112
	
	Identify main points, opinions, and specific details from spoken texts in Chinese
	3
	6
	C

	90546
	3.1
	Listen to and understand complex spoken Chinese in less familiar contexts
	3
	6
	C

	91533
	3.1
	Demonstrate understanding of a variety of extended spoken Chinese texts [Externally Assessed]
	3
	5
	

	12113
	
	Converse in Chinese in extended conversation and transaction
	3
	6
	C

	90548
	3.3
	Converse in Chinese using complex language in less familiar contexts
	3
	3
	C

	91535
	3.3
	Interact clearly using spoken Chinese to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	12114
	
	Identify main points, opinions, and specific details from written texts in Chinese
	3
	6
	C

	12118
	
	Summarise in English passages of complex Chinese on a less familiar topic
	3
	3
	C

	90549
	3.4
	Read and understand written Chinese, containing complex language, in less familiar contexts
	3
	6
	C

	91536
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Chinese texts [Externally Assessed]
	3
	5
	

	12115
	
	Give information, ideas and personal point of view in an essay in Chinese
	3
	6
	C

	12116
	
	Write correspondence in Chinese
	3
	4
	C

	12125
	
	Write expressively in Chinese
	3
	4
	C

	90550
	3.5
	Write text in Chinese using complex language on a less familiar topic
	3
	3
	C

	90551
	3.6
	Write crafted text in Chinese, using complex language, with the support of resources
	3
	3
	C

	91537
	3.5
	Write a variety of text types in clear Chinese to explore and justify varied ideas and perspectives
	3
	5
	

	12117
	
	Translate into English passages of complex Chinese on a less familiar topic
	3
	3
	D

	12119
	
	Examine and discuss selected Chinese social issues and cultural aspects
	3
	2
	D

	12120
	
	Identify detailed information and infer meaning from spoken texts in Chinese
	4
	6
	D

	12121
	
	Exchange ideas and opinions in Chinese in extended discussions
	4
	4
	D

	12122
	
	Identify detailed information and infer meaning from written texts in Chinese
	4
	6
	D

	12123
	
	Write an essay in Chinese to respond to a Chinese literary text
	4
	6
	D

	12124
	
	Write a formal letter in Chinese
	4
	4
	D

	12126
	
	Translate into English passages of complex Chinese on an unfamiliar topic
	4
	3
	D

Humanities > Languages > Cook Islands Māori

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	16736
	
	Identify main points, opinions, and specific details from spoken texts in CIs Māori
	3
	6
	C

	90552
	3.1
	Listen to and understand complex spoken Cook Islands Māori in less familiar contexts
	3
	6
	C

	91538
	3.1
	Demonstrate understanding of a variety of extended spoken Cook Islands Māori texts [Externally Assessed]
	3
	5
	

	16737
	
	Converse in CIs Māori in extended conversation and transaction
	3
	6
	C

	90554
	3.3
	Converse in Cook Islands Māori using complex language in less familiar contexts
	3
	3
	C

	91540
	3.3
	Interact clearly using spoken CIs Māori to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	16738
	
	Give a speech in CIs Māori
	3
	2
	C

	90553
	3.2
	Give a prepared speech in Cook Islands Māori using complex language
	3
	3
	C

	91539
	3.2
	Give a clear spoken presentation in Cook Islands Māori that communicates a critical response to stimulus material
	3
	3
	

	16739
	
	Identify main points, opinions, and specific details from written texts in CIs Māori
	3
	6
	C

	16743
	
	Summarise in English passages of complex CIs Māori on a less familiar topic
	3
	3
	C

	90555
	3.4
	Read and understand written CIs Māori, containing complex language, in less familiar contexts
	3
	6
	C

	91541
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Cook Islands Māori texts [Externally Assessed]
	3
	5
	

	16740
	
	Give information, ideas, and personal point of view in an essay in CIs Māori
	3
	6
	C

	16741
	
	Write correspondence in CIs Māori
	3
	4
	C

	16749
	
	Write expressively in CIs Māori
	3
	4
	C

	90556
	3.5
	Write text in Cook Islands Māori using complex language on a less familiar topic
	3
	3
	C

	91542
	3.5
	Write a variety of text types in clear Cook Islands Māori to explore and justify varied ideas and perspectives
	3
	5
	

	16742
	
	Translate into English passages of complex CIs Māori on a less familiar topic
	3
	3
	D

	16744
	
	Identify detailed information and infer meaning from spoken texts in CIs Māori
	4
	6
	D

	16745
	
	Exchange ideas and opinions in CIs Māori in extended discussions
	4
	4
	D

	16746
	
	Identify detailed information and infer meaning from written texts in CIs Māori
	4
	6
	D

	16747
	
	Write a formal letter in CIs Māori
	4
	4
	D

	16748
	
	Translate into English passages of complex CIs Māori on an unfamiliar topic
	4
	3
	D

	90557
	3.7
	Engage in a less familiar cultural situation using complex visual and specialised CIs Māori language
	3
	3
	D

Humanities > Languages > French

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12144
	
	Identify main points, opinions, and specific details from spoken texts in French
	3
	6
	C

	90558
	3.1
	Listen to and understand complex spoken French in less familiar contexts
	3
	6
	C

	91543
	3.1
	Demonstrate understanding of a variety of extended spoken French texts [Externally Assessed]
	3
	5
	

	12145
	
	Converse in French in extended conversation and transaction
	3
	6
	C

	90560
	3.3
	Converse in French using complex language in less familiar contexts
	3
	3
	C

	91545
	3.3
	Interact clearly using spoken French to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	12146
	
	Give a speech in French
	3
	2
	C

	90559
	3.2
	Give a prepared speech in French using complex language
	3
	3
	C

	91544
	3.2
	Give a clear spoken presentation in French that communicates a critical response to stimulus material
	3
	3
	

	12147
	
	Identify main points, opinions, and specific details from written texts in French
	3
	6
	C

	12152
	
	Summarise in English passages of complex French on a less familiar topic
	3
	3
	C

	90561
	3.4
	Read and understand written French, containing complex language, in less familiar contexts
	
	
	C

	91546
	3.4
	Demonstrate understanding of a variety of extended written and/or visual French texts [Externally Assessed]
	3
	5
	

	12148
	
	Give information, ideas, and personal point of view in an essay in French
	3
	6
	C

	12149
	
	Write correspondence in French
	3
	4
	C

	12150
	
	Write expressively in French
	3
	4
	C

	90562
	3.5
	Write text in French using complex language on a less familiar topic
	3
	3
	C

	90563
	3.6
	Write crafted text in French, using complex language, with the support of resources
	3
	3
	C

	91547
	3.5
	Write a variety of text types in clear French to explore and justify varied ideas and perspectives
	3
	5
	

	12151
	
	Translate into English passages of complex French on a less familiar topic
	3
	3
	D

	12153
	
	Examine and discuss selected French social issues and cultural aspects
	3
	2
	D

	12154
	
	Identify detailed information and infer meaning from spoken texts in French
	4
	6
	D

	12155
	
	Exchange ideas and opinions in French in extended discussions
	4
	4
	D

	12156
	
	Identify detailed information and infer meaning from written texts in French
	4
	6
	D

	12157
	
	Write an essay in French to respond to a French literary text
	4
	6
	D

	12158
	
	Write a formal letter in French
	4
	4
	D

	12159
	
	Translate into English passages of complex French on an unfamiliar topic
	4
	3
	D

Humanities > Languages > German

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12238
	
	Identify main points, opinions, and specific details from spoken texts in German
	3
	6
	C

	90564
	3.1
	Listen to and understand complex spoken German in less familiar contexts
	3
	6
	C

	91548
	3.1
	Demonstrate understanding of a variety of extended spoken German texts [Externally Assessed]
	3
	5
	

	12239
	
	Converse in German in extended conversation and transaction
	3
	6
	C

	90566
	3.3
	Converse in German using complex language in less familiar contexts
	3
	3
	C

	91550
	3.3
	Interact clearly using spoken German to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	12240
	
	Give a speech in German
	3
	2
	C

	90565
	3.2
	Give a prepared speech in German using complex language
	3
	3
	C

	91549
	3.2
	Give a clear spoken presentation in German that communicates a critical response to stimulus material
	3
	3
	

	12241
	
	Identify main points, opinions, and specific details from written texts in German
	3
	6
	C

	12246
	
	Summarise in English passages of complex German on a less familiar topic
	3
	3
	C

	90567
	3.4
	Read and understand written German, containing complex language, in less familiar contexts
	3
	6
	C

	91551
	3.4
	Demonstrate understanding of a variety of extended written and/or visual German texts [Externally Assessed]
	3
	5
	

	12242
	
	Give information, ideas, and personal point of view in an essay in German
	3
	6
	C

	12243
	
	Write correspondence in German
	3
	4
	C

	12244
	
	Write expressively in German
	3
	4
	C

	90568
	3.5
	Write text in German using complex language on a less familiar topic
	3
	3
	C

	90569
	3.6
	Write crafted text in German, using complex language, with the support of resources
	3
	3
	C

	91552
	3.5
	Write a variety of text types in clear German to explore and justify varied ideas and perspectives
	3
	5
	

	12245
	
	Translate into English passages of complex German on a less familiar topic
	3
	3
	D

	12247
	
	Identify detailed information and infer meaning from spoken texts in German
	4
	6
	D

	12248
	
	Exchange ideas and opinions in German in extended discussions
	4
	4
	D

	12249
	
	Identify detailed information and infer meaning from written texts in German
	4
	6
	D

	12250
	
	Write an essay in German to respond to a German literary text
	4
	6
	D

	12251
	
	Write a formal letter in German
	4
	4
	D

	12252
	
	Translate into English passages of complex German on an unfamiliar topic
	4
	3
	D

Humanities > Languages > Indonesian

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	90671
	3.1
	Listen to and understand complex spoken Indonesian in less familiar contexts
	3
	6
	C

	91645
	3.1
	Demonstrate understanding of a variety of extended spoken Indonesian texts [Externally Assessed]
	3
	5
	

	90672
	3.2
	Give a prepared speech in Indonesian using complex language
	3
	3
	C

	91646
	3.2
	Give a clear spoken presentation in Indonesian that communicates a critical response to stimulus material
	3
	3
	

	90673
	3.3
	Converse in Indonesian using complex language in less familiar contexts
	3
	3
	C

	91647
	3.3
	Interact clearly using spoken Indonesian to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	90674
	3.4
	Read and understand written Indonesian, containing complex language, in less familiar contexts
	3
	6
	C

	91648
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Indonesian texts [Externally Assessed]
	3
	5
	

	90675
	3.5
	Write text in Indonesian using complex language on a less familiar topic
	3
	3
	C

	90749
	3.6
	Write crafted text in Indonesian, using complex language, with the support of resources
	3
	3
	C

	91649
	3.5
	Write a variety of text types in clear Indonesian to explore and justify varied ideas and perspectives
	3
	5
	

Humanities > Languages > Japanese

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12081
	
	Identify main points, opinions, and specific details from spoken texts in Japanese
	3
	6
	C

	90570
	3.1
	Listen to and understand complex spoken Japanese in less familiar contexts
	3
	6
	C

	91553
	3.1
	Demonstrate understanding of a variety of extended spoken Japanese texts [Externally Assessed]
	3
	5
	

	12082
	
	Converse in Japanese in extended conversation and transaction
	3
	6
	C

	90572
	3.3
	Converse in Japanese using complex language in less familiar contexts
	3
	3
	C

	91555
	3.3
	Interact clearly using spoken Japanese to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	12083
	
	Give a speech in Japanese
	3
	2
	C

	90571
	3.2
	Give a prepared speech in Japanese using complex language
	3
	3
	C

	91554
	3.2
	Give a clear spoken presentation in Japanese that communicates a critical response to stimulus material
	3
	3
	

	12084
	
	Identify main points, opinions, and specific details from written texts in Japanese
	3
	6
	C

	12088
	
	Summarise in English passages of complex Japanese on a less familiar topic
	3
	3
	C

	90573
	3.4
	Read and understand written Japanese, containing complex language, in less familiar contexts
	3
	6
	C

	91556
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Japanese texts [Externally Assessed]
	3
	5
	

	12085
	
	Write an essay in Japanese comparing Japan with another country
	3
	4
	C

	12086
	
	Write correspondence in Japanese
	3
	4
	C

	12094
	
	Write expressively in Japanese
	3
	4
	C

	90574
	3.5
	Write text in Japanese using complex language on a less familiar topic
	3
	3
	C

	90575
	3.6
	Write crafted text in Japanese, using complex language, with the support of resources
	3
	3
	C

	91557
	3.5
	Write a variety of text types in clear Japanese to explore and justify varied ideas and perspectives
	3
	5
	

	12087
	
	Translate into English passages of complex Japanese on a less familiar topic
	3
	3
	D

	12089
	
	Identify detailed information and infer meaning from spoken texts in Japanese
	4
	6
	D

	12090
	
	Exchange ideas and opinions in Japanese in extended discussions
	4
	4
	D

	12091
	
	Identify detailed information and infer meaning from written texts in Japanese
	4
	6
	D

	12092
	
	Write a formal letter in Japanese
	4
	4
	D

	12093
	
	Translate into English passages in complex Japanese on an unfamiliar topic
	4
	3
	D

Humanities > Languages > Korean

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	14914
	
	Identify main points, opinions, and specific details from spoken texts in Korean
	3
	6
	C

	90576
	3.1
	Listen to and understand complex spoken Korean in less familiar contexts
	3
	6
	C

	91558
	3.1
	Demonstrate understanding of a variety of extended spoken Korean texts [Externally Assessed]
	3
	5
	

	14915
	
	Converse in Korean in extended conversation and transaction
	3
	6
	C

	90578
	3.3
	Converse in Korean using complex language in less familiar contexts
	3
	3
	C

	91560
	3.3
	Interact clearly using spoken Korean to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	14916
	
	Give a speech in Korean
	3
	2
	C

	90577
	3.2
	Give a prepared speech in Korean using complex language
	3
	3
	C

	91559
	3.2
	Give a clear spoken presentation in Korean that communicates a critical response to stimulus material
	3
	3
	

	14917
	
	Identify main points, opinions, and specific details from written texts in Korean
	3
	6
	C

	14921
	
	Summarise in English passages of complex Korean on a less familiar topic
	3
	3
	C

	90579
	3.4
	Read and understand written Korean, containing complex language, in less familiar contexts
	3
	6
	C

	91561
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Korean texts [Externally Assessed]
	3
	5
	

	14918
	
	Write an essay in Korean comparing Korea with another country
	3
	4
	C

	14919
	
	Write correspondence in Korean
	3
	4
	C

	14927
	
	Write expressively in Korean
	3
	4
	C

	90580
	3.5
	Write text in Korean using complex language on a less familiar topic
	3
	3
	C

	90581
	3.6
	Write crafted text in Korean, using complex language, with the support of resources
	3
	3
	C

	91562
	3.5
	Write a variety of text types in clear Korean to explore and justify varied ideas and perspectives
	3
	5
	

	14920
	
	Translate into English passages of complex Korean on a less familiar topic
	3
	3
	D

	14922
	
	Identify detailed information and infer meaning from spoken texts in Korean
	4
	6
	D

	14923
	
	Exchange ideas and opinions in Korean in extended discussions
	4
	4
	D

	14924
	
	Identify detailed information and infer meaning from written texts in Korean
	4
	6
	D

	14925
	
	Write a formal letter in Korean
	4
	4
	D

	14926
	
	Translate into English passages in complex Korean on an unfamiliar topic
	4
	3
	D

Humanities > Languages > Samoan

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12210
	
	Identify main points, opinions, and specific details from spoken texts in Samoan
	3
	6
	C

	90582
	3.1
	Listen to and understand complex spoken Samoan in less familiar contexts
	3
	6
	C

	91563
	3.1
	Demonstrate understanding of a variety of extended spoken Samoan texts [Externally Assessed]
	3
	5
	

	12211
	
	Converse in Samoan in extended conversation and transaction
	3
	6
	C

	90584
	3.3
	Converse in Samoan using complex language in less familiar contexts
	3
	3
	C

	91565
	3.3
	Interact clearly using spoken Samoan to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	12212
	
	Give a speech in Samoan
	3
	2
	C

	90583
	3.2
	Give a prepared speech in Samoan using complex language
	3
	3
	C

	91564
	3.2
	Give a clear spoken presentation in Samoan that communicates a critical response to stimulus material
	3
	3
	

	12213
	
	Identify main points, opinions, and specific details from written texts in Samoan
	3
	6
	C

	12217
	
	Summarise in English passages of complex Samoan on a less familiar topic
	3
	3
	C

	90585
	3.4
	Read and understand written Samoan, containing complex language, in less familiar contexts
	3
	6
	C

	91566
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Samoan texts [Externally Assessed]
	3
	5
	

	12214
	
	Give information, ideas, and personal point of view in an essay in Samoan
	3
	6
	C

	12215
	
	Write correspondence in Samoan
	3
	4
	C

	14528
	
	Write expressively in Samoan
	3
	4
	C

	90586
	3.5
	Write text in Samoan using complex language on a less familiar topic
	3
	3
	C

	91567
	3.5
	Write a variety of text types in clear Samoan to explore and justify varied ideas and perspectives
	3
	5
	

	12216
	
	Translate into English passages of complex Samoan on a less familiar topic
	3
	3
	D

	12218
	
	Identify detailed information and infer meaning from spoken texts in Samoan
	4
	6
	D

	12219
	
	Exchange ideas and opinions in Samoan in extended discussions
	4
	4
	D

	12220
	
	Identify detailed information and infer meaning from written texts in Samoan
	4
	6
	D

	12221
	
	Write a formal letter in Samoan
	4
	4
	D

	12222
	
	Translate into English passages of complex Samoan on an unfamiliar topic
	4
	3
	D

	90587
	3.7
	Engage in a less familiar cultural situation using complex visual and specialised Samoan language
	3
	3
	D

Humanities > Languages > Spanish

	ID
	Ref
	Title
	Level
	Credit
	Review Category

	12177
	
	Identify main points, opinions, and specific details from spoken texts in Spanish
	3
	6
	C

	90588
	3.1
	Listen to and understand complex spoken Spanish in less familiar contexts
	3
	6
	C

	91568
	3.1
	Demonstrate understanding of a variety of extended spoken Spanish texts [Externally Assessed]
	3
	5
	

	12178
	
	Converse in Spanish in extended conversation and transaction
	3
	6
	C

	90590
	3.3
	Converse in Spanish using complex language in less familiar contexts
	3
	3
	C

	91570
	3.3
	Interact clearly using spoken Spanish to explore and justify varied ideas and perspectives in different situations
	3
	6
	

	12179
	
	Give a speech in Spanish
	3
	2
	C

	90589
	3.2
	Give a prepared speech in Spanish using complex language
	3
	3
	C

	91569
	3.2
	Give a clear spoken presentation in Spanish that communicates a critical response to stimulus material
	3
	3
	

	12180
	
	Identify main points, opinions, and specific details from written texts in Spanish
	3
	6
	C

	12185
	
	Summarise in English passages of complex Spanish on a less familiar topic
	3
	3
	C

	90591
	3.4
	Read and understand written Spanish, containing complex language, in less familiar contexts
	3
	6
	C

	91571
	3.4
	Demonstrate understanding of a variety of extended written and/or visual Spanish texts [Externally Assessed]
	3
	5
	

	12181
	
	Give information, ideas, and personal point of view in an essay in Spanish
	3
	6
	C

	12182
	
	Write correspondence in Spanish
	3
	4
	C

	12183
	
	Write expressively in Spanish
	3
	4
	C

	90592
	3.5
	Write text in Spanish using complex language on a less familiar topic
	3
	3
	C

	90593
	3.6
	Write crafted text in Spanish, using complex language, with the support of resources
	3
	3
	C

	91572
	3.5
	Write a variety of text types in clear Spanish to explore and justify varied ideas and perspectives
	3
	5
	

	12184
	
	Translate into English passages of complex Spanish on a less familiar topic
	3
	3
	D

	12186
	
	Examine and discuss selected Hispanic social issues and cultural aspects
	3
	2
	D

	12187
	
	Identify detailed information and infer meaning from spoken text in Spanish
	4
	6
	D

	12188
	
	Exchange ideas and opinions in Spanish in extended discussions
	4
	4
	D

	12189
	
	Identify detailed information and infer meaning from written texts in Spanish
	4
	6
	D

	12190
	
	Write an essay in Spanish to respond to a Spanish literary text
	4
	6
	D

	12191
	
	Write a formal letter in Spanish
	4
	4
	D

	12192
	
	Translate into English passages of complex Spanish on an unfamiliar topic
	4
	3
	D

Appendix

Development of Level 3 Languages Standards

Process of Aligning Standards with the New Zealand Curriculum

Decisions have been informed by the learning area statements and the Achievement Objectives from The New Zealand Curriculum as well as the Common European Framework of Reference for Languages.

Teachers obtain and interpret information from a range of evidence and base decisions on this evidence, using their professional judgement. Conclusions are most likely to be valid when the evidence comes from more than one assessment activity (p.40 NZC).

Addressing Duplication

These curriculum derived achievement standards duplicated the outcomes assessed through the curriculum related unit standards, and the duplicated unit standards were therefore designated as expiring.

Unit standards that do not have outcomes which are curriculum derived have also been designated expiring.

Addressing Credit Parity

Decisions were made on the basis of 1 credit representing 10 notional hours of teaching learning, and assessment.

Languages 3.1

Reduced credit value to 5.

Languages 3.3

Increased credit value to 6.

Taking into consideration the notional 10hrs/credit, the time required to prepare students for ‘interact’ is greater than that required for any other standard.

The theory of learning which underpins the curriculum area is communicative and places emphasis on interaction: ‘Learning a new language extends students’ linguistic and cultural understanding and their ability to interact appropriately with other speakers. Interaction in a new language, whether face to face or technologically facilitated, introduces them to new ways of thinking about, questioning, and interpreting the world and their place in it.’ (p.24 NZC).

External and Internal Assessment

No changes have been made to the number of internally and externally assessed standards on the matrix.

What Has Changed?

All the standards were written to align with the language used in the NZC and the Common European Framework on which the NZC is based. The word ‘complex’ has been removed from all the titles because it does not accord with the language now used to describe NZC Level 8 for Languages.

Clarification was provided about what was required for each grade and what is meant by key terms.

3.1 Demonstrate understanding of a variety of extended spoken TARGET LANGUAGE texts
‘Complex’ was replaced by ‘extended’ to reflect the wording of the NZC.

3.2 Give a clear spoken presentation in TARGET LANGUAGE that communicates a critical response to stimulus material
The title was changed to reflect the requirements at this level.

Clarification of ‘stimulus material’ was included in the explanatory notes.

3.3 Interact clearly using spoken TARGET LANGUAGE to explore and justify varied ideas and perspectives in different situations
‘Clear’ replaced ‘complex’ in the title to better express the type of interaction that was required at this level. ‘Ideas’ was added to the title to broaden the skill base required at Level 3. ‘Explore and justify’ was added to the title to reflect the intent of Level 8 of the NZC.

P.24 of NZC shows how culture is interwoven in the skills being assessed. It is important to be aware of appropriate cultural practices when interacting in different situations.

3.4 Demonstrate understanding of a variety of extended written and/or visual TARGET LANGUAGE texts
‘Complex’ was replaced by ‘extended’ to reflect the wording of the Common European Framework on which the NZC is based.

3.5 Write a variety of text types in clear TARGET LANGUAGE to explore and justify varied ideas and perspectives
Title was updated to reflect the requirements at this level. ‘Clear’ was added to reflect the language used in the Common European Framework. ‘To explore and justify’ was added to reflect the intent and wording of Level 8 of the NZC.

S:\FR\SSBs 2011-2012\MoE - Ministry of Education\2012-0088\Evaluation\Drafts for SSB\AS and US L3 and L4 Languages Review April 2012 edit JL.doc
Printed 6/12/2012

