Key competencies in the New Zealand Curriculum

June 2005

Please note that this statement is a working document. Through a process of co-construction and sector consultation we are continuing to refine this statement. Check back in August for the next version, which will have taken into consideration feedback on this draft.

Key competencies in the New Zealand curriculum

WORKING DOCUMENT

Key competencies integrate knowledge, skills and motivation. The five key competencies acknowledge that learning depends on making connections with five different kinds of resource. These five resources are: other people; the knowledge, skills and motivation that learners bring with them; communities and places to belong to that are available in and outside of school; knowledge and information, together with ways of thinking and exploring that can turn information into knowledge; and languages, symbols, texts, and communication technology. The learner who is to build rich connections across all five types of resources is likely to become a life-long learner. A life-long learner is ready, willing and able to keep learning even when outcomes are uncertain and to persist with learning in difficult times.

The key competencies offer teachers and learners a critical lens through which to view and think about the curriculum in its widest sense. They help learning communities to decide what really matters in connecting school learning to life outside and beyond the school. The key competencies and the learning areas influence each other in a reciprocal relationship. For example, achievement in mathematics could be enhanced through relating to others, whilst working collaboratively on a mathematical task could enhance the way learners relate to each other. Key competencies provide a vehicle for curriculum continuity and coherence across contexts, learning areas and time.

Relating to Others

Relating to others is about the knowledge, skills, attitudes and values needed for living, working and playing with others. It involves interacting with diverse others in a range of learning contexts, taking different roles in different situations, and knowing when it is appropriate to compete or cooperate. Relating to others includes negotiating, sharing ideas, appreciating different points of view, and interacting with give and take. It enables learners to ask and answer questions such as these:

· What strategies do we have for negotiating a joint plan of action with others?

· What is the impact of what we do on others?

· Whose interests are being served or ignored in this interaction?

Managing Self

Managing self is about making good personal decisions while at the same time taking account of the wider, interdependent, social context. It involves knowing when to act rather than be acted upon and to choose rather than accept choices decided by others. Managing self includes making plans, self-assessing, setting and achieving personal goals, developing strategies to overcome hurdles and knowing when a change of course is advisable. It enables learners to ask and answer questions such as these:

· How does this help my learning?

· What is my understanding and opinion on this?

· Is what I’m doing true to myself?

Belonging (Participating and Contributing)

Belonging is about the potential to actively participate in and contribute to a range of communities, such as those connected by interest, friendship, kinship, classroom, school, and place. It involves making a contribution to local and global communities, and the balancing of rights and responsibilities. Belonging includes taking an active part in building and supporting the community in differing places and spaces. It enables learners to ask and answer questions such as these:

· What can we do that will make a difference?

· What are our obligations to the wider world and the future?

· What possible “selves” are available to us in this and other contexts?

Using Knowledge and Information (Thinking)

Using knowledge and information is about pursuing and accessing funds of knowledge and information and using them in a reflective, effective and responsible manner. It involves creative, critical and logical thinking, metacognition, self-awareness, reflection and judgement. Using knowledge and information includes researching, organising and evaluating knowledge and information for real world purposes. It enables learners to ask and answer questions such as these:

· What do we need to know to address this question?

· Where does this knowledge come from and how will we know if this knowledge is sufficient?

· How can we use what we know already in this new context?

Using Language, Symbols and Texts (Making Meaning)

Using language, symbols and texts is about using cultural tools for representing, communicating and creating ideas. It involves using a range of literacies that convey meaning through images, words, symbols, movement, metaphor and a range of texts. Using language, symbols and texts includes using communications technologies and recognising the way in which these tools and symbols clarify and shape shared understandings. It enables learners to ask and answer questions such as these:

· How might we express and represent what we know, feel and imagine?

· Whose languages, symbols or texts are we choosing and using, and why?

· How does the way we make meaning change in different contexts and times?

Assessing the key competencies will be carried out through processes that empower learners to take responsibility for their own learning and to see themselves as life-long learners. Progess with key competencies depends on:

· opportunities to practice in increasingly complex contexts;

· the considered transfer of responsibility from teacher to learner;

· the clarity of the learning goals and

· a learning environment that support a range of types of interactions.

As learners progress they demonstrate key competencies with more consistency, strength, self-knowledge, confidence, thoughtfulness and critique, in increasingly complex and diverse situations.

Footnote: The expression key competencies come from the work of the OECD Defining and Selecting Competencies Project publication: Key Competencies for a successful life and a well-functioning society.

An alternative opening paragraph

The five key competencies integrate knowledge, skills, attitudes and values. The key competencies are founded on principles that acknowledge the complexity of the learning process. This process connects the learner, and the things they bring to their learning, with available knowledge and information, other people, a range of communities, language symbols and texts. The learner who is enabled to practice and to orchestrate this process is likely to become a life-long learner. A life-long learner is ready, willing and able to keep learning even when outcomes are uncertain and to persist with learning in difficult times.

Key competencies in the New Zealand curriculum​– Working document, June 2005 Page 2 of 3
Accessed from www.tki.org.nz/r/nzcurriculum/whats_happening_e.php
© New Zealand Ministry of Education 2005 – copying restricted to use by New Zealand education sector

