	Number
	AS91039
	Version
	2
	Page 1 of 2

Achievement Standard

	Subject Reference
	Social Studies 1.1

	Title
	Describe how cultures change

	Level
	1
	Credits
	4
	Assessment
	External

	Subfield
	Social Science Studies

	Domain
	Social Studies

	Status
	Registered
	Status date
	9 December 2010

	Planned review date
	31 December 2016
	Date version published
	12 December 2013

This achievement standard involves describing how cultures change.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Describe how cultures change.
	· Describe, in depth, how cultures change.
	· Comprehensively describe how cultures change.

Explanatory Notes

1 This achievement standard is derived from Level 6 Social Studies achievement objectives in The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to Learning Objective 6.2 and other material in the Teaching and Learning Guide for Senior Social Studies, Ministry of Education, 2009 at http://seniorsecondary.tki.org.nz/.

This standard is also derived from Te Marautanga o Aotearoa. For details of Te Marautanga o Aotearoa achievement objectives to which this standard relates, see the Papa Whakaako.

2 Describe typically involves giving an account of:

· the change involved

· the individuals/groups/society(s) involved

· points of view about the change

· the use of relevant social studies concepts.

Describe in depth typically involves giving an account of:

· the processes that led to the change

· contrasting points of view about the change.

Comprehensively describe typically involves giving an account of:

· why the processes that led to the change were important for the individuals/groups/society(s) involved.

3 Cultural change refers to a redefinition of accepted behaviour.
4 Points of view include opinions and beliefs of individuals/groups/society(s).

5 Processes of cultural change may include but are not limited to: marketing; trends; legislation; assimilation; colonisation; globalisation; integration of new understandings, cultures and technologies.

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

Replacement Information

This achievement standard replaced AS90215.

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

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2013

