Religious Studies Matrix
Note:
Expiring Level 3 internal achievement standards can also be used for assessment in 2013 and 2014. All registered and expiring achievement standards can be accessed at NZQA.

	Level 1
	Level 2
	Level 3

	AS90816
1.1
Describe the purpose of a sacred text within a religious tradition.
6 credits
Internal
	AS91724
2.1

Explain a significant theme in a sacred text within a religious tradition.
6 credits
Internal
	AS91725
3.1

Analyse the meanings in a sacred text within a religious tradition.
6 credits
Internal

	AS90817
1.2
Describe a significant development within a religious tradition.
6 credits
Internal
	AS90821
2.2

Explain the changes in an expression(s) of a religious tradition.

6 credits
Internal
	AS90825
3.2

Analyse a religious tradition(s) in Aotearoa New Zealand.
6 credits
Internal

	AS90818
1.3

Describe the application of the key ethical principle(s) of a religious tradition to an issue.
6 credits
Internal
	AS90822
2.3
Explain how a contemporary social action derives from the ethical principles of a religious tradition.
6 credits
Internal
	AS90826
3.3

Analyse the response of a religious tradition to a contemporary ethical issue.
6 credits
Internal

	AS90819
1.4
Describe key beliefs of a religious tradition.

6 credits
Internal
	AS90823
2.4

Explain the key beliefs within two religious traditions in relation to a significant religious question.
6 credits
Internal
	AS90827
3.4

Analyse the key beliefs of a religious tradition and a secular world view in relation to ultimate questions.
6 credits
Internal

January 2014

