

GCE

Religious Studies

H573/07: Developments in Hindu thought

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. 'Hinduism is a feminist religion.' Discuss	Galdanoo
AO1 Candidates may demonstrate knowledge and understanding	
through the use of some of the following ideas:	
· · · · · · · · · · · · · · · · · · ·	
philosophically/theologically Hinduism has aspects that imply	
the value and equality of women;	
- the many deities worshipped across different Hindu	
traditions include both gods and goddesses	
 some goddesses embody what might be considered 	
traditional feminine roles and qualities, but there are also	
those who defy stereotypes such as Durga and Kali	
 the Goddess (Devi) is also worshipped as the Absolute in 	
the <i>Shakti</i> tradition	
- Shakti also refers to the feminine principle, divine energy	
that combines with the masculine principle of Shiva in order	
for creation to take place	
 however, feminism does not only describe finding a place for the 	
female philosophically but also considers how women are	
treated in reality	
there is generally believed to be a specific female dharma -	
strihdharma - which gives women different roles and duties to	
men; the <i>Ramayana</i> is regarded by many Hindus as illustrating	
the ideal <i>dharma</i> for both men and women in the persons and	
relationship of Rama and Sita	
the <i>Manusmriti</i> lists obedience and service to her husband the bight act virtues for your part it also acres your part.	
among the highest virtues for women; it also says women	
should not travel, or work outside the home	
The Manusmriti also says that the gods are pleased when women are honoured and treated well within their households in	
practice women can renounce the world and become sadhvi,	
yoginis or sannyasini in order to achieve liberation.	
yoginis or samiyasini in order to achieve liberation.	
AO2 Candidates may demonstrate evaluation and analysis through the	
use of some of the following arguments:	
Some candidates might argue that Hinduism is not a feminist	
religion because:	
 women do not have the same rights and duties as men, 	
according to many Hindu teachings and traditional	
practices	
 traditions such as sati and the payment of dowries imply 	
that women are the property of men and have no life or	
value beyond their relationship with a man; the issue of	
widow's rights also supports this view	
 hindu cultures have historically valued the birth of sons 	

Indicative content -	- Responses might include: Guidance
over daughters	- the common practices of aborting
female foetuses	s and the divorce of women who cannot
have children s	strongly suggest that this is still the case
o some Hindu sc	hools teach that a female rebirth cannot
lead to liberatio	on.
 The Manusmrit 	i teaches that women should regard their
husband as a g	god, implying his superiority.
Some candidates migh	nt argue that Hinduism is a feminist
religion because:	
 it recognises th 	ne possibility of a divine feminine, with
goddesses beir	ng worshipped in their own right not just
as the consorts	s of male deity
 within the Shake 	kta tradition the supreme Absolute/ultimate
Godhead is fen	ninine in nature
 Prakriti, the cre 	eative energy which acts on purusha so
that things can	come into existence, is feminine; while
both are necess	sary purusha is inactive without prakriti
 women have re 	eligious and social duties to fulfil based on
what they are b	pest suited to do, the same is true for men;
_	is not the same as being unequal or
devalued	
	Hindu thinkers reject traditions such as
	riage and dowry payment and distinguish
	raditions, which discriminate against
women, from re	eligious requirements.
•	combine these views and argue that
•	to women and feminism can be found
within contemporary H	
	are always subject to interpretation, and
·	sources available in Hinduism makes it
•	ortant to remember this; some Hindus will
	on the sources which promote feminism
	feminist concerns and some will not
	solely concerned with women but with
• •	e oppression of any group of people; even
	be shown to treat women as equals to
	hinkers might still find cause for concern
	between philosophy and practice is not
	st philosophy of religion does not
	nslate to a universal feminist practice.

Indicative content – Responses might include:	Guidance
2. To what extent is Vishishtadvaita Vedanta different from	
other <i>Vedantic</i> philosophies?	
AO1 Candidates may demonstrate knowledge and understanding	
through the use of some of the following ideas:	
 'Vedanta' means 'the end of the <i>Vedas</i>, and is used to classify philosophical schools of thought arising from consideration of and commentary on the <i>Upanishads</i> there are multiple Vedantic schools including Advaita (nondualism), Vishishtadvaita (qualified non-dualism) and Dvaita (dualism), which differ in their understanding of the relationship between the self and <i>Brahman</i> Vishishtadvaita is non-dualistic in that it regards the <i>atman</i> as a mode of <i>Brahman</i>, sharing the same essential nature as, and ultimately dependent upon, <i>Brahman</i> liberation in Vishishtadvaita refers to the release of the <i>atman</i> from <i>samsara</i> and its reuniting with <i>Brahman</i> while retaining its individuality <i>Vishishtadvaita</i> qualifies that non-dualism by regarding the world as a real manifestation of the divine rather than an illusion Devotion to Vishnu (<i>Vaishnavism</i>) is a <i>bhakti</i> tradition grounded in the philosophy of <i>Vishishtadvaita</i>; devotion to Vishnu, who is <i>saguna Brahman</i>, will ultimately lead the worshipper to <i>nirguna</i> 	
Brahman and liberation.	
• AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:	
Some candidates might argue that Vishishtadvaita is not a	
unique philosophy because:	
o all Vedantic philosophy draws on the same sources (the	
Upanishads), and so cannot be wholly unique	
 it relies on concepts such as Brahman, atman and maya, which are found across many different Hindu darshanas 	
o it is concerned with how to achieve liberation, which is	
the goal of most Hindu <i>darshanas</i> , therefore it cannot be wholly unique	
Vishishtadvaita means 'modified non-dualism', clearly	
signalling a relationship with dualist philosophy	
 when put into practice, Vishishtadvaita supports the 	
bhakti marga as the path to liberation; this path is also	
supported by Dvaita Vedanta thinking.	

Indicative content – Responses might include:	Guidance
philosophy because:	
 it has different, unique ways of understanding concepts such as <i>Brahman</i> and <i>atman</i> when compared to other Vedantic schools of thought it is attempting to combine a monist understanding of <i>Brahman</i> with the idea of a real individual soul, other Vedantic schools reject one or other of these ideas although Vishistadvaita can be seen as a modification of Advaita it is not the same; a relationship of ideas is not the same as repetition or recreation of them although, like other Vedantic thinkers, Ramanuja based his thinking on the <i>Vedas</i> his interpretation and understanding of that material is distinct from theirs making his work unique if Vishishtadvaita were not sufficiently different from other philosophers it seems unlikely that Ramanuja would be 	
• Some candidates may combine these views and argue that Vishishtadvaita is a unique strand within a broader philosophical tradition because: • while it draws upon common concepts and focuses on the shared goal of moksha, Vishishtadvaita interprets these ideas in its own unique way • since it uses the Vedas and is clearly situated among the Hindu philosophical schools (darshanas) it cannot be wholly unique; if it were completely separated from these threads it would arguably become another religion as other heterodox (nastika) schools such as Buddhism can be said to have done • Vishishtadvaita was deliberately created as a separate theory to other Vedantic schools of thought; its creator (Ramanuja) was aware that he was interpreting material others had interpreted, and so participating in a tradition, but he also wanted to create something different.	

Indicative content – Responses might include:	Guidance
3. 'Modern Hinduism has its origins in the Indus Valley	
Civilisation.' Discuss.	
AO1 Candidates may demonstrate knowledge and understanding	
through the use of some of the following ideas:	
 the Indus Valley Civilisation is the name given to the culture that built the cities archaeologists have found in the North of modern India. the name is drawn from the area where most of the archaeology has been found the term Hindu (and hence Hinduism) is believed to derive from 'Sindhu', a name given to the Indus river; it originally referred to people who lived by the Indus some of the archaeological discoveries made in the IVC cities have been interpreted as connecting to modern Hinduism - these include the proto-Shiva seal, seals bearing images of bulls and Goddess figures, and evidence of ritual bathing the Vedas, which are generally agreed to be the oldest Hindu texts, were written over a long period of time with the earliest parts probably authored between 1700 and 1200 BCE; the IVC is challenging to date but is generally judged as being at its height between 2500 and 1800 BCE. although the IVC did have written communication, their text is currently untranslatable, so knowledge about the culture and 	
religion is limited and heavily reliant on scholarly interpretation of artefacts, which is always contested. AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:	
 Some candidates might argue that the Indus Valley Civilisation is not the foundation of modern Hinduism because: the archaeological evidence is, by its very nature, inconclusive and subjective. Much of it, for example Goddess figures, can be found in places with no connection to modern Hinduism, and the unique material, for example the proto-Shiva seal, is too rare to be a basis for strong conclusions geographical location is not a sufficient basis on which to assume cultural continuity; modern India is much larger than the Indus Valley and Hinduism is found all over it The Vedas were not written until after the Indus Valley Civilisation had effectively collapsed and therefore these 	
original Hindu texts did not come from the IVC o it can be argued that there is evidence in the Vedas themselves of origins elsewhere, such as references to	

Indicative content – Responses might include:	Guidance
geographical and/or botanical anomalies (for example	
soma)	
 thinking of Hinduism as a single religion is misleading; it 	
is too diverse to be a single religion and therefore it	
cannot have a single foundation.	
g	
Some candidates might argue that the Indus Valley Civilisation	
is the foundation of modern Hinduism because:	
 while the Vedas are generally agreed to be the 	
foundational texts of Hinduism very few of the deities and	
practices they deal with are still important to modern	
Hindus; this is evidence that the origins of a religion may	
bear only a passing resemblance to its contemporary	
expression	
there is no evidence that people just stopped living in the	
Indus Valley at any point between the end of that	
civilisation and the start of the <i>Vedic</i> period, so it seems	
unlikely that the <i>Vedic</i> culture was wholly unconnected to	
the culture which preceded it	
the archaeological evidence is not an exact match with	
modern Hindu practice, but all religions evolve over time;	
the religion of the IVC could have been a proto-Hinduism	
that gradually developed into its contemporary forms	
archaeological evidence like the proto-Shiva seal is	
unique to the Indus Valley area and includes symbolic	
elements which retain significance for modern Hindus -	
this is convincing evidence of IVC influence on the	
development of the religion	
although the although the material of the state of the st	
resemblance' between different forms of Hinduism for	
scholars to continue to regard is as a single religion; this	
resemblance could be explained by a common origin	
developed in different ways over time and	
·	
geographical/social shifts.	
Some candidates may combine these views and argue that the	
Indus Valley could be connected to modern Hinduism less	
directly or completely than the question implies because:	
o contemporary Hinduism is so diverse that it is impossible	
to pin down a single originating principle	
o contemporary Hinduism has many forms, some of which	
are associated with a particular geographical location; so	
while the IVC might have influenced the development of	
Hinduism in that area other things seem likely to have	
influenced its development elsewhere	
India can be understood as 'the land of the Hindus' and	
o maia can be anderstood as the land of the finitude and	

Indicative content – Responses might include:	Guidance
in the contemporary world this connection between the	
land and the religion is important to many Hindus for reasons other than/in addition to spiritual ones; the way this question is decided and interpretation of the evidence could vary as a result of attitudes to this issue.	

Indicative content – Responses might include:
Assess the claim that all Hindus should practi

4. Assess the claim that all Hindus should practise the virtue of non-violence.

AO1 Candidate may demonstrate knowledge and understanding through the use of some of the following ideas:

- non-violence or ahimsa is widely recognised as a Hindu virtue, at least in part because of the emphasis put on this concept by Gandhi - he regarded it as the quintessential religious value
- ahimsa commonly appears in lists of the most important virtues for Hindus, along with other forms of self-control. The Manusmriti also includes it among the five most important virtues for living dharmically
- the earliest Hindu texts do not emphasise ahimsa, in relation to non-human living things since the emphasis of these early texts is often sacrifice. Later texts expand the meaning of the concept
- the Mahabharata makes many references to the importance of ahimsa and includes a verse describing it as the highest virtue, the greatest sacrifice, the highest truth and the greatest strength (XIII.117. 37-38)
- Hinduism also recognises occasions when violence might be a requirement of *dharma*. Questioning this is the trigger that leads to the unfolding of the *Bhagavad Gita* by Krishna
- ahimsa is usually understood by modern Hindus as referring to more than physical violence and injury; it includes words and thoughts as well.

AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:

- Some candidates might argue that all Hindus should not practise ahimsa because:
 - the varna system recognises that society needs to be able to defend itself, and to enforce its laws, which might require the use of violence. Therefore it is the duty of some Hindus to know when they should not practise ahimsa
 - in the Bhagavad Gita, Krishna tells Arjuna that the highest virtue is the fulfilment of dharma, which involves fighting for Arjuna as he is a kshatriya
 - the Bhagavad Gita and other texts such as the Rig Veda not only recognise the possibility of justified war but can be interpreted as suggesting warfare is a virtuous pursuit for rulers
 - in order for *karma* to operate sometimes people have to suffer harm; it could therefore be argued that sometimes

Guidance

The question asks about practicing a virtue, not about the existence of violence in society. Responses which focus solely on the use and issue of violence in society, without relating this to concepts such as personal virtue or wider meanings of ahimsa, are only writing about the general topic (level 2).

Indicative content – Responses might include:	Guidance
causing harm to others is required by the <i>karma</i> of one or all the people involved there are many other virtues to be considered, and no	
reason why <i>ahimsa</i> should be seen as the most important one.	
 Some candidates might argue that all Hindus should practise ahimsa because: 	
 doing harm to others will also cause harm to the perpetrator, in the form of negative <i>karma</i>, which will prevent their achieving liberation 	
o ahmisa does not only apply to warfare or other such large-scale situations; an individual Hindu may never encounter a problem on that scale but is still responsible for their personal moral choices and actions	
 ahimsa means more than avoiding physical violence, it also includes thoughts and words; it can be seen as encapsulating other virtues within itself and so offering a general guiding principle for life 	
 meeting violence with violence can only lead to the perpetuation of violence and suffering, even if the initial violence was felt to be justified this cannot be a desirable outcome for a Hindu seeking either good karma or liberation 	
 some interpretations of texts such as the Bhagavad Gita suggest that the battle being discussed is a metaphor for spiritual struggle, and the text should not therefore be read as a justification for physical violence. 	
 Some candidates may combine these views and argue that the practice and value of <i>ahimsa</i> is affected by broader contexts because: 	
 o different situations require different responses; issues like self-defence complicate the idea of ahimsa as an absolute moral principle 	
 'harm' is an abstract idea, and differing interpretations of what is harmful might lead to very different applications in an individual's life; vegetarianism would be one example 	
the broad understanding of ahimsa most modern thinkers recognise has its foundations in the work of Gandhi and draws heavily from Jain teachings and principles; accepting his interpretation of texts such as the Bhagavad Gita means ignoring other interpretations and other texts of arguably equal provenance.	

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 nuanced 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	o 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 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	nstrate 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)	excellent, clear and successful argument		
	 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	s coherent, relevant and logically structured.	
5	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.		
	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,	relevant and logically structured.	
4	A good demonstration of analysis and evaluation in response to the question:		
(13–16)	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 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 so		
•	Assessment of Extended Response: There is a line of reasoning presented which is mostly relevant and which has	s 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.	1 1 2 21 1991	
	a limited range of scholarly views, academic approaches and sources of wisdom and authority to support analysis	s and evaluation with little success	
1	Assessment of Extended Response: There is a line of reasoning which has some relevance and which is presented A weak demonstration of analysis and evaluation in response to the question:	u with innited Structure.	
(1–4)	 very little argument attempted 		
(1-4)	very little successful analysis and evaluation		
	views asserted with very little justification unsuccessful 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

MARKING INSTRUCTIONS – FOR MARKING ON-SCREEN June 2019

H173, H573 AS and A Level Religious Studies

- **1.** Mark strictly to the mark scheme.
- **2.** Marks awarded must relate directly to the marking criteria.
- 3. The schedule of dates is very important. It is essential that you meet the RM Assessor 50% and 100% deadlines. If you experience problems, you must contact your Team Leader (Supervisor) without delay.
- **4.** If you are in any doubt about applying the mark scheme, consult your Team Leader by telephone or the messaging system, or by email.
- **5.** Crossed Out, Rubric Error (Optional Questions) and Multiple Responses.

Crossed Out Responses

Where a candidate has crossed out a response and provided a clear alternative then the crossed out response is not marked. Where no alternative response has been provided, examiners may give candidates the benefit of the doubt and mark the crossed out response where legible.

Rubric Error Responses – Optional Questions

Where candidates have a choice of question across a whole paper or a whole section and have provided more answers than required, then all responses are marked and the highest mark allowable within the rubric is given. Enter a mark for each question answered into RM assessor, which will select the highest mark from those awarded (*The underlying assumption is that the candidate has penalised themselves by attempting more questions than necessary in the time allowed.*)

Longer Answer Questions (requiring a developed response)

Where candidates have provided two (or more) responses to a medium or high tariff question which only required a single (developed) response and not crossed out the first response, then only the first response should be marked. Examiners will need to apply professional judgement as to whether the second (or a subsequent) response is a 'new start' or simply a poorly expressed continuation of the first response.

6. Always check the additional pages (and additional objects if present) at the end of the response in case any answers have been continued there. If the candidate has continued an answer there then add a tick to confirm that the work has been seen. The 'link page' check box should be used on RM

Assessor to link candidate responses in additional objects to the corresponding question number.

- **a.** Where additional objects are present, all pages must contain an annotation, or RM Assessor will not allow you to submit the script.
- **b.** Where no response is given by a candidate on a whole page the 'BP' annotation **must** be applied.
- **c.** Where generic answer booklets are used, all pages must contain an annotation, or RM Assessor will not allow you to submit the script.
- **d.** Where structured answer booklets are used, the 'BP' annotation **must** be applied to all pages where no response is given by a candidate.

7. Award No Response (NR) if:

• there is nothing written in the answer space.

Award Zero '0' if:

 anything is written in the answer space and is not worthy of credit (this includes text and symbols).

Team Leaders must confirm the correct use of the NR button with their markers before live marking commences and should check this when reviewing scripts.

8. The **comments box** is used by your team leader to explain the marking of the practice responses. Please refer to these comments when checking your practice responses. **Do not use the comments box for any other reason.**

If you have any questions or comments for your team leader, use the phone, the messaging system, or e-mail.

- 9. Assistant Examiners will send a brief report on the performance of candidates to their Team Leader (Supervisor) via email by the end of the marking period. The report should contain notes on particular strengths displayed as well as common errors or weaknesses. Constructive criticism of the question paper/mark scheme is also appreciated.
- **10.** For answers marked by levels of response:
 - **a. To determine the level** start at the highest level and work down until you reach the level that matches the answer
 - **b. To determine the mark within the level**, consider the following:

Descriptor	Award mark
On the borderline of this level and the one below	At bottom of level
Just enough achievement on balance for this level	Above bottom and either below middle or at middle of level (depending on number of marks available)
Meets the criteria but with some slight inconsistency	Above middle and either below top of level or at middle of level (depending on number of marks available)
Consistently meets the criteria for this level	At top of level

11. 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.
\}	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

Cambridge

