	Number
	AS90823
	Version
	3
	Page 1 of 2

Achievement Standard

	Subject Reference
	Religious Studies 2.4

	Title
	Explain the key beliefs within two religious traditions in relation to a significant religious question

	Level
	2
	Credits
	6
	Assessment
	Internal

	Subfield
	Religious Studies

	Domain
	Understanding Religion

	Status
	Registered
	Status date
	12 December 2013

	Planned review date
	31 December 2020
	Date version published
	17 November 2016

This achievement standard involves explaining the key beliefs within two religious traditions in relation to a significant religious question.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	
Explain the key beliefs within two religious traditions in relation to a significant religious question.
	
Explain in detail the key beliefs within two religious traditions in relation to a significant religious question.
	
Comprehensively explain the key beliefs within two religious traditions in relation to a significant religious question.

Explanatory Notes

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

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 for the relevant learning area.

2 Explain the key beliefs within two religious traditions in relation to a significant religious question involves:
· outlining the key beliefs of two religious traditions in relation to a significant religious question, including their meaning and source or origin
· explaining the similarities and differences between the key beliefs of the two religious traditions in relation to the significant religious question.
Explain in detail the key beliefs within two religious traditions in relation to a significant religious question involves:

· outlining the details of the key beliefs of the two religious traditions in relation to the significant religious question

· explaining the significance of the key beliefs within each religious tradition.

Comprehensively explain the key beliefs within two religious traditions in relation to a significant religious question involves:

· explaining the wider implications of the key beliefs of the two religious traditions in relation to the significant religious question.
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 Key beliefs are significant religious teachings recognised by authorities within the religious tradition.
7 A significant religious question may relate to:
· life after death
· the nature of God
· the existence of suffering
· good and evil
· the nature of the human being.
8
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 2019

