

No part of the candidate evidence in this exemplar material may be presented in an external assessment for the purpose of gaining credits towards an NCEA qualification.

3

91598

NEW ZEALAND QUALIFICATIONS AUTHORITY
MANA TOHU MĀTAURANGA O AOTEAROA

QUALIFY FOR THE FUTURE WORLD
KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

SUPERVISOR'S USE ONLY

Level 3 Social Studies, 2015

91598 Demonstrate understanding of how ideologies shape society

9.30 a.m. Friday 4 December 2015
Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence
Demonstrate understanding of how ideologies shape society.	Demonstrate in-depth understanding of how ideologies shape society.	Demonstrate comprehensive understanding of how ideologies shape society.

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL parts of the task in this booklet.

If you need more room for any answer, use the extra space provided at the back of this booklet.

Check that this booklet has pages 2–16 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

Not Achieved

TOTAL

2

ASSESSOR'S USE ONLY

4 Sects
 sai vites
 sha kras
 sma rtas

quote from veda "O husband protect thy son to be born, do not make him a woman"

ASSESSOR
 USE ONLY

PLANNING

Use this page to help plan your answer. Make brief notes in the spaces provided.
 Begin your answer on page 5.

Society I have studied India	
Ideologies Traditionalism influenced by Hinduism, Honor religion, Rise of feminism <u>Role of the female</u>	
Changes and processes globalization → modernity increased exposure to western ideas -ve & +ve women gaining respect same level of education, better opportunities.	Points of view/values/perspectives - many believe in traditional ways of life. - women are seen to be lower than the males - Dharma of women - Karma - married off young to be house wife. - Dowry Rise of feminism - Women should have equal rights/opportunities.
How and/or why the ideologies shape the society - traditional ideology creates a group section of society that will not accept current ideas. feminist ideology gains support, changes the lives of women.	The extent to which the ideologies shape the society - creates a divide - conflict arises - extreme opposing views.
Social Studies concepts I will use	

PART A

ASSESSOR'S
USE ONLY

Begin your answer here. (Refer to Part A of the task, on page 2).

Ideology (1)

Traditionalism

Ideology (2)

feminist

Social process (1)

Social process (2)

The two main and conflicting ideologies ~~that~~ ~~shape~~ ~~in~~ that continue to shape India's society are those of the traditional ideology and ~~the~~ the rise of the feminist ideology.

An Ideology is a set of beliefs and values that one ~~who~~ holds which shape their opinions and . The traditional ideology is influenced by Religious beliefs and the aim to carry on ~~the~~ traditional ways of life. Beliefs of Hinduism are the most prominent influences of ~~the~~ the traditional ideology in India. Hinduism is the third largest religion in the world occupying 15% of the world's population. That's approximately 1 billion followers. Hinduism ~~was~~ originated in India with 78% of the population being Hindus, that's 957 million people. Hinduism has no one ~~set~~ of agreed on set of teachings, beliefs or scripts. Though there are four main sects, vaishnavi, Sainites, shaktas and smartas. And there is one

main god but is referred to with many names eg, Lord Vishnu, Shiva, Shakti. Honor of the ~~Hinduism~~ Hindu religion is the back bone of the traditional ~~idea~~ ideology.

~~Yet the~~ The rise of the conflicting feminist ideology is one which challenges the traditional ways and ^{views} ~~ideologies~~ towards women of India's society. Feminists believe that the females should be equal to the males and should be granted equal opportunities with regards to education and ~~respect~~ jobs and respect. The uprise of this prominent ideology in India is due to globalization and the exposure to western ideas. Women are now gaining not only the knowledge but ~~also~~ ^{also} the courage and support to stand up for themselves and their rights as people.

These two ideologies create a divide and conflict within society as they are ~~completely~~ completely opposing one another. Traditionally women are seen to be lower than men and as babies are 'unwanted' and deemed to be a burden to their family. ~~A~~ Found in the Veda, ~~a~~ Hindu religious text, it quotes

4
This is due to ~~these~~ traditions such as Dowry, where the wife's family gifts possessions, money and food to the husband's family to thank them for taking ~~me~~ the daughter.

ASSESSOR'S
USE ONLY

"O husband ~~please~~ protect thy son to be born, do not make him a woman." This identifies that not only ~~is~~ is the ~~fat~~ male dominant and in control, but ~~the~~ the birth of a female is unwanted and a son is desirable.

This text also refers to dharma, which is the "code of conduct" or "rules" that one lives by. ~~The dharma~~ Traditionally the dharma of a woman is to respect and honor thy husband. ~~This Dharma~~ Dharma is also linked to the ~~to~~ Hindu beliefs regarding karma, where you are born, die and reborn, yet your next life is dependent on ~~to~~ your previous life and how "good" you were. All these beliefs influence the ideology of traditionalism, as the men are in a position of power over the women due to their Hindu beliefs and are far more empowered. ~~Yet the rise of feminism~~

~~is sparking change within society.~~

The traditional ideology creates a section of society that will not accept current changing ideas as they are set in their ways and are living an ideal lifestyle with power.

Yet the rise of feminism is sparking change within society. For the lives of women //

for example after the 2012 rape incident of a young educated woman occurred, many protest groups arose and this sparked a mass movement towards the issue of rape in India. Although many holding the traditional ideology believed it to be the females fault as she was out late and with a male ~~that~~ that was not her husband or family member and even the lawyer of the prosecuted said that she "deserved it" and was being 'taught a lesson' many within society were outraged and women began to stand up for themselves, An action that had hardly before been seen.

The contrast between traditionalism and modernity and the conflicting ideologies within Indias society ~~the~~ create much conflict and a massive divide. Yet it is time the women in India are no longer oppressed and denied the opportunities men are granted and ~~as~~ as the world becomes more connected and globalization continues to expand this will only increase the issues already arising due to conflicting ideologies in India. //

Not Achieved exemplar for 91598 – 2015		Total score: 2
Grade score	Annotation	
N2	<p>The ideologies have been explained, albeit briefly. There is evidence of a social process – globalisation – and the associated changes within the feminist ideology. However, there is no evidence of social processes associated with the ideology of Hinduism. There is no evidence of points of view, or of values and perspectives. There is an overall lack of specific evidence.</p>	