

GCE

Religious Studies

H573/01: Philosophy of religion

Advanced 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

Indicative content – Responses might include: Guidance 1. How successfully does the language games concept make Allow argument by sense of religious language? juxtaposition. AO1 Candidates may demonstrate knowledge and understanding Candidates may attempt through the use of some of the following materials: to use alternative approaches to religious Wittgenstein's starting point that all philosophical problems language as could be dissolved if language were to be analysed logically comparators. the idea in language games that statements are not true or false in themselves but have meaning to the speaker language is part of a game in each given form of life and others who play that game communicate with each other it is possible for people who play that game to communicate because they share an understanding of the criteria of coherence within that game the use or definitions of words shape the way we view the world religious language is used in the context of how an individual views the world and its meaningfulness is shared by those who share the criteria of coherence. AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments. Some candidates might argue that language games do successfully make sense of religious language because: o they recognise the range of interpretations of words and concepts and therefore allow religious language to sit separately from other expressions of language o it is possible to learn the criteria of coherence in the same way that it is possible to be initiated into the rules of a game o they support a post-modern view of the world, which is attractive to many in the twenty-first century o they accept that religious assertions cannot be analysed or judged in the same way as other statements it does not get caught in the weaknesses of cognitive interpretations of language. Some candidates might argue that language games do not successfully make sense of religious language because: o they do not allow for the claims inherent in religious language to be tested o the theory seems to allow any claim to be meaningful: it does not seem possible for a particular criterion of coherence to be nonsensical o the theory excludes people who are not part of a particular game from engaging with those that are, which

might lead to issues in inter-religious dialogue

part of a different understanding

o challenges to the theory are too easily rejected as being

Indi	cative content - Responses might include:	Guidance
0	the theory assumes that religious statements are meant	
	literally, rather than containing a meaning at a different level	
0	there might be a danger in religion ending up as fideistic, with religious language seeming to be self-referential, untouchable by any external critique.	
Some candidates may combine these views and argue that while the language games theory in itself is not useful to religious language, it encourages either an anti-realist approach to religion, which might be justifiable or simply the fact that religious language might require a non-cognitive approach.		

	dicative content - Responses might include:	Guidance		
	tically compare the logical and evidential aspects of the			
pro	blem of evil as challenges to belief.			
	AO1 Candidates may demonstrate knowledge and understanding			
through the	e use of some of the following materials:			
• the	logical problem of evil is a statement that evil is a problem			
	cause it challenges the very nature of God			
	inconsistent triad suggests that logically God's omnipotence,			
	d's benevolence and evil cannot all co-exist consistently			
	d's omnipotence is often defined as the ability to do anything			
	God's benevolence is often defined as the perfect love and			
	od intentions for humanity			
_	evidential problem of evil is most commonly seen in the			
	fering of humankind (extent of evil and suffering)			
	ural evil can cause suffering for many thousands of people at			
a ti	7 7			
• mo	ral evil can cause suffering through actions that, for others,			
are	unthinkable.			
AO2 Cand	idates may demonstrate evaluation and analysis through the			
	ne of the following arguments.			
	a control of the second of the			
	me candidates might argue that the logical aspect provides			
	greater challenge to belief than the evidential aspect			
bed	cause:			
	the evidential aspect is reliant on the idea of suffering			
	which is both subjective and temporal			
	o suffering can bring out the best in people and, indeed,			
	the Ireanaen theodicy uses this approach			
	 suffering is a necessary result of genuine freedom the inconsistent triad demonstrates a priori that the 			
	Judaeo-Christian God cannot exist as generally			
	understood and so there is no need to move on to			
	examine evidence of suffering			
	the logical problem of evil suggests a God that is not			
	worthy of human worship and so undermines the			
	practice of religious believers			
• Sor	me candidates might argue that the evidential aspect			
	vides the greater challenge to belief than the logical aspect			
1	cause:			
	o the sheer quantity of suffering is a sufficient reason not			
	to believe in a God			
	o any innocent suffering is an equally strong argument			
	o the logical problem of evil can perhaps be overcome by			
	changing definitions of omnipotence and benevolence			
	o the logical problem of evil can perhaps be overcome by			
	understanding that evil is not a substance in the same			
	way goodness is and therefore the inconsistent triad			
	might need to be re-evaluated			

Indicative content – Responses might include:	Guidance
 any discussion about evil should make reference to the reality of the human experience of it and not to abstract philosophy. 	
 Some candidates may combine these views and argue that: neither the evidential aspect nor the logical aspect of the problem of evil provides a challenge to belief because both are underpinned by the need to understand the notion of human free will; once this is understood, evil ceases to be a problem in any context. Candidates might otherwise argue that evil of either kind presents no challenge to belief which is not monotheistic. 	

-		
	cative content – Responses might include:	Guidance
3. Analy	/se Aristotle's four causes.	
AO1 Candida	ates may demonstrate knowledge and understanding	
	ise of some of the following materials:	
a wought and o	and the same transfer	
Aristotle's empirical understanding that all things can be		
expla	ined through four causes	
	aterial cause is that from which something is made, such	
	e marble of a statue	
	rmal cause is the shape or structure or form in which	
	thing is made, such as the human shape of a statue or in	
_	things, the animating soul	
	ficient cause is the means by which the material was made	
	ne formal, such as through the work of a sculptor	
	nal cause is the purpose or aim behind something, such as onorific value of a statue	
	tle's assertion that there must be a Prime Mover that	
	res that all of reality is explicable by the four causes.	
Criodi	of that an or reality to exphousic by the roal educes.	
	ates may demonstrate evaluation and analysis through the	
use of some	of the following arguments.	
Some	e candidates might argue that Aristotle's four causes are a	
succe	essful way of approaching the question of reality because:	
0	his approach requires observation rather than reason	
	alone and observation can be shared by many people	
0	empiricism is a more reliable approach to examine reality	
	than rationalism	
0	, ,	
0	the four causes do not require recourse to another realm	
	or plane of existence Aristotle's method corresponds to scientific method	
0	the Prime Mover successfully explains ultimate	
	questions.	
	4	
Some	e candidates might argue that Aristotle's four causes are	
	successful way of approaching the question of reality	
becau		
0	it is debatable whether everything has a purpose;	
	contemporary science might be deployed to the contrary	
0	Aristotle contradicts himself in stating that there needs to	
	be a Prime Mover which is beyond the observable	
	universe	
0	the Prime Mover is very different from most religious	
_	understandings of God	
0	empiricism is flawed because sensory perception differs from one person to another	
0	Aristotle's assumption that the material world is the	
	Anototic o accumption that the material world is tile	

Indicative content – Responses might include:	Guidance
source of all knowledge might be flawed and faith might be more important than Aristotle suggests o abstract concepts or emotions may not be fully describable using the four causes.	
 Some candidates may combine these views and argue that Aristotle's four causes are partially successful especially in the context of theistic approaches, such as that of Thomas Aquinas; Aristotle's understanding of the soul as the animating formal cause in living things might variously be applied and evaluated in the course of argument. 	

	T
Indicative content – Responses might include:	Guidance
4. 'The world was created by chance, not by God's design.'	
Discuss.	
AO1 Candidates may demonstrate knowledge and understanding through the use of some of the following materials:	
through the use of some of the following materials.	
 the teleological argument's assertion that the world's creation was not by chance 	Credit any relevant arguments from chance
 the idea in design arguments that intricacy and purpose point to a divine designer 	or teleology
 Aquinas' Fifth Way, argues from the purpose of natural bodies and uses the analogy of the arrow and the archer as the being who guides the arrow just as God directs natural things to their ends 	
 Paley's teleological argument from both regularity and purpose leads to God 	
 evolutionary theory and the suggestion that random mutations and natural selection explain the adaptation of living things to their specific environments 	
 Hume's assertion that it might be better to explain the universe by randomness. 	
AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments.	
Some candidates might argue that the world was created by chance and not design because:	
 evolution points towards chance mutations leading to 	
adaptation, which removes the need for a designer	
 Hume's use of earlier philosophical principles shows 	
that, given an infinite amount of time, all the particles in	
the universe would be able to combine into a stable environment	
 Hume's arguments against the success of teleological arguments might be deemed to be a success, leaving only chance as an explanation for the universe 	
 modern evolutionary thinkers assert that a God or a designer is a delusion 	
o the implications of life not having been discovered in the	
vastness of the universe suggesting that the earth is simply as it is by chance.	
Some candidates might argue against the idea of the world	
 Some candidates might argue against the idea of the world being created by chance, not design because: 	
o the universe might simply be a brute fact and we should	
not therefore consider its creation	
 the sheer weight of improbability suggests that a God or designer must exist 	
 the consideration of beauty is not something that would have come about through a world created solely by 	

Indicative content	Responses might include:	Guidance
existence of the along series of understanding meaning, which evolution itself complexity, or	that the simpler explanation for the ne universe is a sole designer, rather than of chance events design behind the world gives the world the is a core requirement for many seems to drive towards greater the laws governing the universe seem ife, either of which suggests purpose and gn.	
Some candidates may combine these views and argue that both chance and design are responsible for the world's creation because whereas a designer might be responsible for major aspects of the world's existence, the findings of evolution may be valid on a smaller scale.		

Level	Levels of Response for A Level Religious Studies: Assessment Objective 1 (AO1)	Note: The descriptors below must be considered in the context of all		
(Mark)	Demonstrate knowledge and understanding of religion and belief, including:	listed strands of Assessment Objectives 1 (AO1) and the indicative		
	Religious, philosophical and/or ethical thought and teaching	content in the mark scheme.		
	Approaches to the study of religion and belief			
6	An excellent demonstration of knowledge and understanding in response to the question:			
(14–16)	fully comprehends the demands of, and focusses on, the question throughout			
	excellent selection of relevant material which is skillfully used			
	accurate and highly detailed knowledge which demonstrates deep understanding through a complex and nua	nced approach to the material used		
		thorough, accurate and precise use of technical terms and vocabulary in context		
	 extensive range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding 			
5	A very good demonstration of knowledge and understanding in response to the question :			
(11–13)	focuses on the precise question throughout			
	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. 			
	a very good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used	d to demonstrate knowledge and understanding		
4	A good demonstration of knowledge and understanding in response to the question:			
(8–10)	addresses the question well			
	good selection of relevant material, used appropriately on the whole			
	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 subject vocabulary.			
	a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding			
3	A satisfactory demonstration of knowledge and understanding in response to the question:			
(5–7)	generally addresses the question			
	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.			
	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:			
(3–4)	might address the general topic rather than the question directly			
	limited 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:			
(1–2)	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 demo	onstrate knowledge and understanding		
0 (0)	No creditworthy response	•		

Level	Levels of Response for A Level Religious Studies: Assessment Objective 2 (AO2)	Note: The descriptors below must be considered in the context of all	
(Mark)	Analyse and evaluate aspects of, and approaches to, religion and belief, including their significance, influence and	elements of Assessment Objective 2 (AO2) and the indicative	
	study	content in the mark scheme.	
6	An excellent demonstration of analysis and evaluation in response to the question:		
(21–24)			
	 confident and insightful critical analysis and detailed evaluation of the issue 		
	views skillfully and clearly stated, coherently developed and justified		
	answers the question set precisely throughout		
	thorough, accurate and precise use of technical terms and vocabulary in context		
	extensive range of scholarly views, academic approaches and sources of wisdom and authority used to support analysis and evaluation		
_	Assessment of Extended Response: There is an excellent line of reasoning, well-developed and sustained, which is coherent, relevant and logically structured.		
5 (47,00)	A very good demonstration of analysis and evaluation in response to the question:		
(17–20)	clear argument which is mostly successful		
	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.	analysis and system	
	 a very good range of scholarly views, academic approaches and sources of wisdom and authority used to support Assessment of Extended Response: There is a well-developed and sustained line of reasoning which is coherent, if 		
4		elevant and logically structured.	
(13–16)			
(10-10)	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		
	Assessment of Extended Response: There is a well–developed line of reasoning which is clear, relevant and logically structured		
3	A satisfactory demonstration of analysis and/evaluation in response to the question:		
(9–12)	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	A basic demonstration of analysis and evaluation in response to the question:		
(5–8)	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	
4	Assessment of Extended Response: There is a line of reasoning which has some relevance and which is presented	n with limitea Structure.	
(1, 4)	A weak demonstration of analysis and evaluation in response to the question:		
(1–4)	very little argument attempted very little successful analysis and evaluation		
	voly intio baccocolar analysis and ovaldation		
	views asserted with very little justification unsupposed it in answering the question		
	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/unstructured way.
0 (0)	No creditworthy response

Annotations

Annotation	Meaning	
LI	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.	
3	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: general.qualifications@ocr.org.uk

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

