	Number
	AS90817
	Version
	3
	Page 1 of 2


Achievement Standard

	Subject Reference
	Religious Studies 1.2

	Title
	Describe a significant development within a religious tradition

	Level
	1
	Credits
	6
	Assessment
	Internal

	Subfield
	Religious Studies

	Domain
	Understanding Religion

	Status
	Registered
	Status date
	12 December 2013

	Planned review date
	31 December 2019
	Date version published
	17 November 2016


This achievement standard involves describing a significant development within a religious tradition.

Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	
Describe a significant development within a religious tradition.
	
Describe in detail a significant development within a religious tradition.
	· Comprehensively describe a significant development within a religious tradition.


Explanatory Notes

1 This achievement standard aligns with Level 6 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 Describe a significant development within a religious tradition involves:
· outlining key aspects or features of the development, including:

· when and where the development took place
· stages or elements of the development

· people involved in the development, and their roles in the development
· outlining the impact(s) of the development on the religious tradition.
Describe in detail a significant development within a religious tradition involves:
· outlining the significance of some key aspects or features of the development.
Comprehensively describe a significant development within a religious tradition involves:

· making links between key aspects or features of the development
· describing wider implications of the development.
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 Significant development means an important development recognised by authorities within the religious tradition.
7 A significant development relates to:

· a specific period of time eg the Reformation, the succession of Caliphs, the phase of Vedic religion, the Enlightenment, the Renaissance
· an event eg formation of the Church of England
· a movement e.g. Zionism

· an idea e.g. evangelism, secularisation, Te Ao Wairua, the nature or phenomenon of religion, the nature of God.
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 2017

