

GCE

Religious Studies

H173/04: Developments in Islamic thought

Advanced Subsidiary GCE

Mark Scheme for June 2019

OCR (Oxford Cambridge and RSA) is a leading UK awarding body, providing a wide range of qualifications to meet the needs of candidates of all ages and abilities. OCR qualifications include AS/A Levels, Diplomas, GCSEs, Cambridge Nationals, Cambridge Technicals, Functional Skills, Key Skills, Entry Level qualifications, NVQs and vocational qualifications in areas such as IT, business, languages, teaching/training, administration and secretarial skills.

It is also responsible for developing new specifications to meet national requirements and the needs of students and teachers. OCR is a not-for-profit organisation; any surplus made is invested back into the establishment to help towards the development of qualifications and support, which keep pace with the changing needs of today's society.

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which marks were awarded by examiners. It does not indicate the details of the discussions which took place at an examiners' meeting before marking commenced.

All examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes should be read in conjunction with the published question papers and the report on the examination.

© OCR 2019

	dicative content – Responses might include:	Guidance
	what is remembrance of God the only way to achieve ritual perfection?	
	dates may demonstrate knowledge and understanding use of some of the following materials:	
both dist Um • Sufi tech at a • alth Mus rem • rem eith • spir invo self	ism is the esoteric branch of Islam that may be followed by In Sunni and Shi'a Muslims. It emerged as a result of the aste towards the lack of piety and materialism shown by the ayyad Caliphate is follow a Sufi master who teaches their pupils a variety of nniques, such as poverty, abstinence and solitariness aimed achieving the Sufi state of <i>fana</i> ough remembrance of God (<i>dhikr</i>) is something that all slims are expected to do, Sufis engage in ritualised nembrance of God involves reciting short phrases or prayers, er silently or aloud itual perfection relates to both intention and action. It plves good moral conduct, determination, moderation and -censure. Those who are seeking to attain spiritual fection should not fear the criticism of anyone else.	
	idates may demonstrate evaluation and analysis through the e of the following arguments.	
	ne candidates might argue that remembrance of God is the / way to achieve spiritual perfection:	
0	all Muslims are expected to engage in remembrance of God and this suggests that it might be the only way that spiritual perfection is achieved Islam means submission to God and it could be argued that it is only through continual remembrance of God that you are likely to feel the desire to fully submit. It is only through fully submitting that you can achieve spiritual	
0	perfection the importance of remembrance of God is stated in the Qur'an which may mean that it is the only way to achieve	
0	spiritual perfection remembrance of God is the ultimate objective of all acts of worship. Acts of worship not performed remembering God are arguably hollow.	
	ne candidates might argue that remembrance of God is not only way to spiritual perfection because:	
0	Muslims can keep God in mind at all times without	
o	repeating phrases or prayers it is only Sufis who actually take part in ritualised remembrance ceremonies and this suggests that formal remembrance of God is not the only way to spiritual perfection	

In	idicative content – Responses might include:	Guidance
0	the Five Pillars are obligatory acts for all Muslims so focusing on these is another way of achieving spiritual perfection.	
 Sol 	me candidates may combine these views and argue that:	
0	remembrance of God might be the only thing that keeps Muslims motivated but acts like the Five Pillars are essential for achieving spiritual perfection because they show full submission to God remembering God might be lead a Muslim on the path of spiritual development but a state of perfection might be out of reach for all save Prophets.	

	cative content – Responses might include:	Guidance
	ally assess the impact on Islam of the differing Sunni hi'a narratives of succession.	
	tes may demonstrate knowledge and understanding se of some of the following materials:	
 with o the Sh who s (the si Shi'a l howev He wa Sunni but Sh as we differe the fail 	ajority of the world's Muslim population are Sunni Muslims, nly a minority being Shi'a Muslims ni'a sect of Islam emerged due to the disagreement over hould become Caliph after the death of Muhammad pbuh uccession) believe that the Prophet pbuh chose Ali to succeed him, ver, Abu Bakr was appointed as first Caliph after his death. as then succeeded by Umar and Uthman respectively Muslims view these three as the 'rightly guided' caliphs ni'a Muslims regard them as illegitimate usurpers II as the differing narratives of succession there are other ences between Sunni and Shi'a Islam that may impact on ith. For example, there are differences in certain beliefs Iso the way the Five Pillars are practised.	
	ates may demonstrate evaluation and analysis through the of the following arguments.	
	candidates might argue that the differing Sunni and Shi'a ives of succession have a significant impact on Islam se:	
b ir f o S C f f o M is	he emergence of Shi'a Islam has resulted in differing beliefs and practices, some of which appear to be rreconcilable. For example, the Shi'a belief in Imams as lawless is seen by many Sunni Muslims as idolatry (<i>shirk</i>) Sunni and Shi'a Muslims have different beliefs about the Qur'an which can have a profound effect on how Islam is ollowed Muslims are still divided along sectarian lines because the ssue of succession affects the way in which Sunni and Shi'a consider the legitimacy of their leaders even today.	
	candidates might argue that the differing Sunni and Shi'a ives of succession have little impact on Islam because:	
k N	both Sunni and Shi'a Muslims agree on the fundamental beliefs such as the oneness of God (<i>tawhid</i>) and Muhammad pbuh as messenger of God. Arguably	
o a	lifferences in practice are of little importance all Muslims observe the Five Pillars of Islam – as they are abligatory acts any other differences are irrelevant.	
Some	candidates may combine these views and argue that:	

Indicative content – Responses might include:	Guidance
 while the differing narratives of succession have an impact on Islam there are other things that have a greater impact on Islam. For example, the rise of extremist groups such as ISIS 	
 differences amongst Muslims, of any sort, has little impact on Islam compared to the rise of secularism in the world. 	

Indicative content – Responses might include:	Guidance
 'Belief in the afterlife is the most important belief in Islam.' Discuss. 	
AO1 Candidates may demonstrate knowledge and understanding through the use of some of the following materials:	
 all Muslims believe in an afterlife (<i>akirah</i>) and the idea that heaven and hell are the ultimate destinations every individual Muslim has a record book that records all of their actions. This book is read out to them on the Day of Judgement and decides their fate the Qur'an describes the Day of Judgement as being heralded by trumpets. Once the trumpets are sounded the dead will join the living – the afterlife takes the form of resurrection of the dead not immortality of the soul there is an intermediary phase between death and resurrection, known as the <i>Barzakh</i> but Muslims have differing beliefs as to what this involves. 	
AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:	
 Some candidates might argue that a belief in the afterlife is the most important belief in Islam because: 	
 the implication of a belief in the afterlife is that Muslims must live with an awareness that they are watched and judged by God. Some would say that this is likely to make them behave morally which is beneficial for the individual Muslim and the community as a whole belief in the afterlife means that all life is worship of God (<i>ibadah</i>). Oneness of God (<i>tawhid</i>) is one of the most important concepts in Islam so anything that encourages worship of God is the most important belief in Islam. 	
• Some candidates might argue that belief in the afterlife is not the most important belief in Islam because:	
 a belief in <i>tawhid</i> is the most important belief without this there would be no reason to believe in any other aspect of Islam a belief in God as creator is the most important because it gives humans a reason to look after the world and a purpose for life. 	
Some candidates may combine these views and argue that:	
 all beliefs in Islam are of equal importance. Islam means total submission to God and this requires a belief in all aspects of the faith 	

Indicative content – Responses might include:	Guidance
 it depends how the belief is held in the mind of the believer. It could be to a positive encouragement in that the believer looks forward to everlasting life and develops their faith and practice with that goal in mind. Or they could feel weighed down by concepts of sin and punishment, drawing them away from religion. 	

Level (Mark)	Levels of Response for AS Level Religious Studies: Assessment Objective 1 (AO1) Note: The descriptors below must be considered in the context of all listed Demonstrate knowledge and understanding of religion and belief, including: • Religious, philosophical and/or ethical thought and teaching • Approaches to the study of religion and belief • Mote: The descriptors below must be considered in the context of all listed		
5	A very good demonstration of knowledge and understanding in response to the question :		
(13– 15)	focuses on the precise question throughout		
15)	very good selection of relevant material which is used appropriately		
	accurate, and detailed knowledge which demonstrates very good understanding through either the breadth or depth of material used		
	accurate and appropriate use of technical terms and subject vocabulary.		
4	a very good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding		
4 (10–	A good demonstration of knowledge and understanding in response to the question:		
12)	addresses the question well		
/	 good selection of relevant material, used appropriately on the whole mostly accurate leaveledge which demonstrates good understanding of the material used, which should have reasonable empurity of depth or broadth 		
	 mostly accurate knowledge which demonstrates good understanding of the material used, which should have reasonable amounts of depth or breadth mostly accurate and appropriate use of technical terms and arbitrative shullow 		
	 mostly accurate and appropriate use of technical terms and subject vocabulary. a good range of appleative issues and/or approaches, and/or approaches, and subject vocabulary. 		
3	a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding A satisfactory demonstration of knowledge and understanding in response to the question:		
(7–9)	 generally addresses the question 		
(1 0)	 mostly sound selection of mostly relevant material 		
	 some accurate knowledge which demonstrates sound understanding through the material used, which might however be lacking in depth or breadth 		
	 generally appropriate use of technical terms and subject vocabulary. 		
	 generally appropriate use of technical terms and subject vocabulary. A satisfactory range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding with only 		
	partial success		
2	A basic demonstration of knowledge and understanding in response to the question:		
(4–6)	 might address the general topic rather than the question directly 		
	Imited selection of partially relevant material		
	some accurate, but limited, knowledge which demonstrates partial understanding		
	some accurate, but limited, use of technical terms and appropriate subject vocabulary.		
	a limited range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding with little success		
1 A weak demonstration of knowledge and understanding in response to the question:			
(1–3)	almost completely ignores the question		
	very little relevant material selected		
	knowledge very limited, demonstrating little understanding		
	 very little use of technical terms or subject vocabulary. 		
	very little or no use of scholarly views, academic approaches and/or sources of wisdom and authority to demonstrate knowledge and understanding		
0	No creditworthy response		
(0)			

Level	Levels of Response for AS Level Religious Studies: Assessment Objective 2 (AO2)	Note: The descriptors below must be considered in the context of all elements of	
(Mark)	Analyse and evaluate aspects of, and approaches to, religion and belief, including their	Assessment Objective 2 (AO2) and the indicative content in the mark scheme.	
	significance, influence and study		
5	A very good demonstration of analysis and evaluation in response to the question:		
(13–15)	clear and convincing argument		
	successful and clear analysis and evaluation		
	views very well stated, coherently developed and justified		
	answers the question set competently		
	accurate and appropriate use of technical terms and subject vocabulary.		
	a very good range of scholarly views, academic approaches and sources of wisdom and authority used to support analysis and evaluation		
	Assessment of Extended Response: There is a well-developed and sustained line of reaso		
4	A good demonstration of analysis and evaluation in response to the question:		
(10–12)	-12) • argument is generally successful and clear		
	generally successful analysis and evaluation		
	views well stated, with some development and justification		
answers the question set well			
	mostly accurate and appropriate use of technical terms and subject vocabulary.		
 a good range of scholarly views, academic approaches and sources of wisdom and authority are used to support analysis and evaluation 		prity are used to support analysis and evaluation	
	Assessment of Extended Response: There is a well-developed line of reasoning which is c	lear, relevant and logically structured	
3	A satisfactory demonstration of analysis and/evaluation in response to the question:		
(7–9)	some successful argument		
	partially successful analysis and evaluation		
	views asserted but often not fully justified		
	mostly answers the set question		
	 generally appropriate use of technical terms and subject vocabulary. a satisfactory range of scholarly views, academic approaches and sources of wisdom and authority are used to support analysis and evaluation with only partial success 		
	Assessment of Extended Response: There is a line of reasoning presented which is mostly	relevant and which has some structure.	
2	2 A basic demonstration of analysis and evaluation in response to the question:		
(4–6)	 (4-6) some argument attempted, not always successful little successful analysis and evaluation 		
	views asserted but with little justification		
	only partially answers the question		
	some accurate, but limited, use of technical terms and appropriate subject vocabulary.		
	a limited range of scholarly views, academic approaches and sources of wisdom and authority to support analysis and evaluation with little success		
	Assessment of Extended Response: There is a line of reasoning which has some relevance	e and which is presented with limited structure.	
1	A weak demonstration of analysis and evaluation in response to the question:		
(1–3)	very little argument attempted		
	very little successful analysis and evaluation		
	views asserted with very little justification		
	unsuccessful in answering the question		
	very little use of technical terms or subject vocabulary.		
	• very little or no use of scholarly views, academic approaches and sources of wisdom and	authority to support analysis and evaluation	
	Assessment of Extended Response: The information is communicated in a basic/unstructure	ed way.	
0 (0)	No creditworthy response		

Annotations

Annotation	Meaning
L1	Level one – to be used at the end of each part of the response in the margin.
L2	Level two – to be used at the end of each part of the response in the margin.
L3	Level three – to be used at the end of each part of the response in the margin.
L4	Level four – to be used at the end of each part of the response in the margin.
L5	Level five – to be used at the end of each part of the response in the margin.
L6	(H573 only) Level six - to be used at the end of each part of the response in the margin.
Z	Highlighting a section of the response that is irrelevant to the awarding of the mark.
SEEN	Point has been seen and noted, e.g. where part of an answer is at the end of the script.

SUBJECT-SPECIFIC MARKING INSTRUCTIONS

H173, H573 AS and A Level Religious Studies

Introduction

Your first task as an Examiner is to become thoroughly familiar with the material on which the examination depends. You should ensure that you have copies of these materials:

- the specification, especially the assessment objectives
- the question paper and its rubrics
- the mark scheme.

Please ask for help or guidance whenever you need it. Your first point of contact is your Team Leader.

Information and instructions for examiners

The practice scripts provide you with *examples* of the standard of each band. The marks awarded for these scripts will have been agreed by the Lead Marker and Team Leaders.

The specific task-related indicative content for each question will help you to understand how the band descriptors may be applied. However, this indicative content **does not** constitute the mark scheme: it is material that candidates **might** use, grouped according to each assessment objective tested by the question. It is hoped that candidates will respond to questions in a variety of ways. Rigid demands for 'what must be a good answer' would lead to a distorted assessment. Candidates' answers must be relevant to the question. Beware of prepared answers that do not show the candidate's thought and which have not been adapted to the thrust of the question. Beware also of answers where candidates attempt to reproduce interpretations and concepts that they have been taught but have only partially understood.

Using the Mark Scheme

Please study the Mark Scheme carefully. The Mark Scheme is an integral part of the process that begins with the setting of the question paper and ends with the awarding of grades. Question papers and Mark Schemes are developed in association with each other so that issues of differentiation and positive achievement can be addressed from the very start.

This Mark Scheme is a working document; it is not exhaustive; it does not provide 'correct' answers. The Mark Scheme can only provide 'best guesses' about how the question will work out, and it is subject to revision after we have looked at a wide range of scripts.

Please read carefully all the scripts in your allocation and make every effort to look positively for achievement throughout the ability range. Always be prepared to use the full range of marks.

The Mark Scheme contains a description of possible/content only; all legitimate answers and approaches must be credited appropriately. Learners are expected to make use of scholarly views, academic approaches and sources of wisdom and authority to support their argument.

The Levels of Response must be used in conjunction with the outlined indicative content.

Assessment Objectives

Two Assessment Objectives are being assessed in all questions:

AO1 (Demonstrate knowledge and understanding of religion and belief) and

AO2 (Analyse and evaluate aspects of, and approaches to, religion and belief, including their significance, influence and study).

Responses are credited for **AO1** for selection, detail and accuracy of the knowledge and understanding of religion and belief deployed.

Responses are credited for **AO2** for how well the response addresses the question, for candidates using their knowledge and understanding to draw, express and support conclusions in relation to the question posed. Candidates will be assessed on the quality of the conclusions and points they argue and the clarity and success of their argument.

Levels of Response

Questions in this paper are marked using a levels of response grid. When using this grid examiners must use a **best fit** approach. Where there are both strengths and weaknesses in a particular response or particularly imbalanced responses in terms of the assessment objectives, examiners must carefully consider which level is the best fit for the performance.

Note that candidates can achieve different levels in each assessment objective, for example a Level 3 for AO1, and a Level 2 for AO2.

Please note that the Assessment Objectives being assessed are listed at the top of the mark scheme. Where a candidate does not address all of the Assessment Objective strands listed, the candidate cannot achieve the top level of response.

Assessment of Extended Response

The GCE General Conditions of Recognition state that:

GCE 5.1 In designing and setting the assessments for a GCE qualification which it makes available, or proposes to make available, and awarding organization must ensure that, taken together, those assessments include questions or tasks which allow Learners to -

a) provide extended responses

As such, the quality of extended responses are assessed in all questions. While marks are not specifically given for this, descriptors for extended responses can be found in the AO2 Levels of Response *in italics*.

OCR (Oxford Cambridge and RSA Examinations) The Triangle Building Shaftesbury Road Cambridge CB2 8EA

OCR Customer Contact Centre

Education and Learning

Telephone: 01223 553998 Facsimile: 01223 552627 Email: <u>general.gualifications@ocr.org.uk</u>

www.ocr.org.uk

For staff training purposes and as part of our quality assurance programme your call may be recorded or monitored

Oxford Cambridge and RSA Examinations is a Company Limited by Guarantee Registered in England Registered Office; The Triangle Building, Shaftesbury Road, Cambridge, CB2 8EA Registered Company Number: 3484466 OCR is an exempt Charity

OCR (Oxford Cambridge and RSA Examinations) Head office Telephone: 01223 552552 Facsimile: 01223 552553

© OCR 2019