

Religious Studies

RSS01

Unit A Religion and Ethics 1

Wednesday 16 May 2012 9.00 am to 10.15 am

For this paper you must have:

• an AQA 8-page answer book.

Time allowed

• 1 hour 15 minutes

Instructions

- Use black ink or black ball-point pen.
- Write the information required on the front of your answer book. The **Examining Body** for this paper is AQA. The **Paper Reference** is RSS01.
- Answer **two** questions.
- Do all rough work in your answer book. Cross through any work that you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 90.
- In each question, the first part tests your knowledge and understanding, while the second part tests your skills of reasoning and evaluation.
- You will be marked on your ability to:
 - use good English
 - organise information clearly
 - use specialist vocabulary where appropriate.

M/Jun12/RSS01 RSS01

Answer **two** questions.

Each question has **two** parts. Answer **both** parts of each question chosen.

Question 1 Utilitarianism		
0 1	Explain how a Utilitarian might use the hedonic calculus in making moral decisions. Illustrate your answer with reference to any ethical issue(s) of your choice. (Do choose abortion or euthanasia.)	o not (30 marks)
and		
0 2	'Happiness is the only worthwhile goal in life.'	
	Assess this view.	(15 marks)
Question 2 Situation Ethics		
0 3	Explain what Fletcher understands by 'Christian love' and its role in the moral decision-making process of Situation Ethics.	(30 marks)
and		
0 4	'Situation Ethics is weak because it gives the decision-makers no real guidance what they should do.'	e about
	Assess this view.	(15 marks)
Question 3 Religious teaching on the nature and value of human life		
0 5	Explain religious teaching about what it means to be human.	(30 marks)
and		
0 6	'Human beings have complete control over their own life and destiny.'	
	How far might a religious believer agree with this statement?	(15 marks)
Question 4 Abortion and Euthanasia		
0 7	Explain ethical arguments in favour of abortion.	(30 marks)
and		
0 8	'From a religious point of view, abortion can never be good.'	
	How far do you agree?	(15 marks)

END OF QUESTIONS