	Number
	AS90960
	Version
	1
	Page 1 of 2

Achievement Standard

	Subject Reference
	Home Economics 1.5

	Title
	Demonstrate understanding of how an individual, the family and society enhance each other’s well-being

	Level
	1
	Credits
	4
	Assessment
	External

	Subfield
	Health and Physical Education

	Domain
	Home Economics

	Status
	Registered
	Status date
	30 November 2010

	Planned review date
	31 December 2014
	Date version published
	30 November 2010

This achievement standard involves demonstrating understanding of how an individual, the family and society enhance each other’s well-being.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of how an individual, the family and society enhance each other’s well-being.
	· Demonstrate in-depth understanding of how an individual, the family and society enhance each other’s well-being.
	· Demonstrate comprehensive understanding of how an individual, the family and society enhance each other’s well-being.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007; Level 6, achievement objectives A1 (Personal growth and development), C1 (Relationships), and D1 (Societal attitudes and values), and is related to the material in the Teaching and Learning Guide for Home Economics, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz. Assessment will be consistent with and reflect the underlying concepts (hauora, socio‑ecological perspective, health promotion, and attitudes and values) of the Health and Physical Education learning area in The New Zealand Curriculum, page 22.

2 Definition

Family in this context means a group of people living together in a mutually supportive environment.

3 Demonstrate understanding involves giving an account with clear examples.

4 Demonstrate in-depth understanding involves giving reasons and relating them to the given examples.

5 Demonstrate comprehensive understanding involves considering and justifying statements about how the well-being of an individual, the family and society are interdependent.

6 Assessment Specifications for this achievement standard can be accessed through the Home Economics Resources page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/ncea-subject-resources/.
Quality Assurance

1 Providers and Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against achievement standards.

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

	Accreditation and Moderation Action Plan (AMAP) reference
	0233

