	Number
	AS91024
	Version
	2
	Page 2 of 2

Achievement Standard

	Subject Reference
	Classical Studies 1.4

	Title
	Demonstrate understanding of social relationships in the classical world

	Level
	1
	Credits
	6
	Assessment
	Internal

	Subfield
	Social Science Studies

	Domain
	Classical Studies

	Status
	Registered
	Status date
	17 December 2010

	Planned review date
	31 December 2019
	Date version published
	20 November 2014

This achievement standard requires demonstrating understanding of social relationships in the classical world.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate understanding of social relationships in the classical world.
	· Demonstrate in-depth understanding of social relationships in the classical world.
	· Demonstrate perceptive understanding of social relationships in the classical world.

Explanatory Notes

1 This achievement standard is derived from Level 6 of the Social Sciences learning area of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, and is related to the material in the Teaching and Learning Guide for Classical Studies, Ministry of Education, 2010 at http://seniorsecondary.tki.org.nz.
2 Demonstrate understanding means to explain social relationships in the classical world.

Demonstrate in-depth understanding means to give an informed explanation of social relationships in the classical world using primary source evidence.

Features of an informed explanation will include but are not limited to:

· using primary source evidence of specific relevance to the context

· explaining aspects/factors related to the social relationships.

Demonstrate perceptive understanding means to show insight into social relationships in the classical world using primary source evidence, and will include an understanding of a wider cultural context, eg the role of the paterfamilias or kyrios and his relationship with others.

Features of a perceptive understanding may include but are not limited to:

· providing and giving reasons for similarities and differences

· explaining origins and outcomes

· explaining themes and patterns

· explaining cultural expectations and codes of behaviour

· explaining limitations of sources of evidence.

3 Social relationships may refer to relationships within and between gender groups, families, classes, professions, individuals, peoples, and may involve comparison with social relationships in other cultures. Elaboration of suggested contexts is provided in the Teaching and Learning Guide.

4 Conditions of Assessment related to this achievement standard can be found at http://ncea.tki.org.nz/Resources-for-Internally-Assessed-Achievement-Standards.
Replacement Information

This achievement standard replaced unit standard 7608, unit standard 7615, and unit standard 7616.

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 2017

