	Number
	AS90822
	Version
	2
	Page 1 of 2


Achievement Standard

	Subject Reference
	Religious Studies 2.3

	Title
	Explain how a contemporary social action derives from the ethical principles of a religious tradition

	Level
	2
	Credits
	6
	Assessment
	Internal

	Subfield
	Religious Studies

	Domain
	Understanding Religion

	Status
	Registered
	Status date
	12 December 2013

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


This achievement standard involves explaining how a contemporary social action derives from the ethical principles of a religious tradition.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Explain how a contemporary social action derives from the ethical principles of a religious tradition.
	· Explain in detail how a contemporary social action derives from the ethical principles of a religious tradition.
	· Comprehensively explain how a contemporary social action derives from the ethical principles of a religious tradition.


Explanatory Notes

1 This achievement standard aligns with Level 7 of The New Zealand Curriculum, Learning Media, Ministry of Education, 2007.

2 Explain how a contemporary social action derives from the ethical principles of a religious tradition involves:
· outlining the ethical principles of the religious tradition and how they give rise to a contemporary social action
· drawing conclusions about how the social action gives effect to the ethical principles.
Explain in detail how a contemporary social action derives from the ethical principles of a religious tradition involves:

· explaining the details of the ethical principles that give rise to the social action

· evaluating the effectiveness of the social action in relation to the ethical principles.

Comprehensively explain how a contemporary social action derives from the ethical principles of a religious tradition involves:

· explaining the wider implications of the social action.

3 Religious tradition means a world religion, or a division of a world religion, or an indigenous religion.

4 A world religion is a religious belief system that is generally recognised as having independent status from any other religion.  Buddhism, Christianity, Hinduism, Islam, and Judaism are examples of world religions.

5 Wider implications may be social, historical, geographical, political, or personal.
6 Ethical principles of a religious tradition refer to codes of behaviour considered to be normative.

7 Sources of key ethical principles within a religious tradition include:

· Buddhism: the Five Precepts, the Vinaya

· Islam: the Qur’an, the Hadith

· Judaism: the Torah, the Talmud

· Hinduism: the Four Varnas, Ashramas

· Christianity: the Bible, creedal statements, Conciliar statements.

8 A social action may be:

· individual eg volunteering at a soup kitchen, reading to the elderly

· collective engagement eg Caritas, ADRA New Zealand, St Vincent de Paul, Salvation Army, City Mission.

9 Conditions of Assessment related to this achievement standard can be found at www.tki.org.nz/e/community/ncea/conditions-assessment.php.
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

