

Achievement Standard

Subject Reference Social Studies 3.2

Title Conduct a critical social inquiry

Level 3 **Credits** 6 **Assessment** Internal

Subfield Social Science Studies

Domain Social Studies

Status Registered **Status date** 4 December 2012

Planned review date 31 December 2016 **Date version published** 4 December 2012

This achievement standard involves conducting a critical social inquiry.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
<ul style="list-style-type: none"> Conduct a critical social inquiry. 	<ul style="list-style-type: none"> Conduct a critical social inquiry in depth. 	<ul style="list-style-type: none"> Conduct a critical social inquiry comprehensively.

Explanatory Notes

- This achievement standard is derived from the Social Studies achievement objectives from Level 8 of the Social Sciences learning area of *The New Zealand Curriculum*, Learning Media, Ministry of Education, 2007, and is related to material in the *Teaching and Learning Guide for Senior Social Studies*, Ministry of Education, 2010 at <http://seniorsecondary.tki.org.nz/>.
- Conduct a critical social inquiry* involves using social studies concepts and giving specific evidence and involves:
 - deciding on the focus for the inquiry and developing research questions
 - gathering information and background ideas
 - describing people's points of view, values and perspectives that underpin their participation and/or action in society and how these relate to the focus of the inquiry
 - reporting the findings and their relationship to the focus of the social inquiry
 - reflecting on and evaluating the findings
 - critically evaluating the processes of social inquiry including making suggestions for improvement.

Conduct a critical social inquiry in depth involves explaining, and comparing and contrasting points of view, values and perspectives that relate to the focus of the inquiry.

Conduct a critical social inquiry comprehensively involves critically evaluating the findings and considering the implications of the findings in contexts outside the inquiry.

- 3 Critical evaluation involves weighing up strengths and weaknesses.
 - Critically evaluating the process may include critiquing the primary and secondary sources used and evaluating their potential for bias and inaccuracies; considering possible ethical issues relating to the inquiry; suggesting areas for improvement, extension, and/or follow-up.
 - Critically evaluating the findings may include critiquing their accuracy, relevance, sufficiency, inclusiveness, and significance.
 - 4 Findings can be reported using written, oral, or audio-visual means.
 - 5 Social studies concepts describe the fundamental and enduring relationships between people in a society. These may include: society, culture, change, perspectives, rights, values, sovereignty, government, religion, laws, roles, responsibilities, community, diversity, and social justice. Further information about conceptual understandings may be found in [*The New Zealand Curriculum, Building Conceptual Understandings in the Social Sciences: Approaches to Building Conceptual Understandings*](#), Learning Media, Ministry of Education, 2009.
 - 6 Further information on social inquiry is included in [*The New Zealand Curriculum, Building Conceptual Understandings in the Social Sciences: Approaches to Social Inquiry*](#), Learning Media, Ministry of Education, 2009, and the *Teaching and Learning Guide for Senior Social Studies*.
 - 7 Information about points of view, values, and perspectives can be found in the *Teaching and Learning Guide for Senior Social Studies*.
 - 8 Conditions of Assessment related to this achievement standard can be found at <http://ncea.tki.org.nz/>.
-

Replacement Information

This achievement standard replaced AS90691 and AS90692.

Quality Assurance

- 1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.
- 2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Consent and Moderation Requirements (CMR) reference

0233