

A Level Religious Studies H573/07 Developments in Hindu thought Sample Question Paper

Date – Morning/Afternoon

Time allowed: 2 hours

You must have: • The OCR 16 page Answer Booklet

INSTRUCTIONS

- Use black ink.
- Answer three questions.
- Write your answer to each question in the answer booklet provided.
- Do not write in the bar codes.

INFORMATION

- The total mark for this paper is **120**.
- The marks for each question are shown in brackets [].
- All questions on this paper require an extended response.
- This document consists of 4 pages.
- Quality of extended responses will be assessed in questions marked with an asterisk (*).

Answer any **three** questions.

In all your responses, you should:

- demonstrate knowledge and understanding of religion and belief, including
 - knowledge and understanding of religious thought and teaching
 - influence of beliefs, teachings and practices on individuals, societies and communities
 - cause and significance of similarities and differences in belief, teaching and practice
 - approaches to the study of religion and belief

R

• analyse and evaluate aspects of, and approaches to, religion and belief, including their significance, influence and study.

1*	'A dalit cannot be a true Hindu.' Discuss.	[40]
2*	To what extent has Gandhi influenced Western understandings of Hinduism?	[40]
3*	Evaluate the view that Hinduism is not a religion.	[40]
4*	Assess the significance of the theistic traditions within Hinduism.	[40]

BLANK PAGE

3

Copyright Information:

OCR is committed to seeking permission to reproduce all third-party content that it uses in the assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

OCR Oxford Cambridge and RSA	
day June 20XX – Morning/Afternoon	
A Level Religious Studies H573/07 Developments in Hindu thought	
SAMPLE MARK SCHEME	Duration: 2 hours
MAXIMUM MARK 120	

This document consists of 18 pages

MARKING INSTRUCTIONS

PREPARATION FOR MARKING ON SCORIS

- 1. Make sure that you have accessed and completed the relevant training packages for on-screen marking: *Scoris Assessor Online Training*; *OCR Essential Guide to Marking*.
- 2. Make sure that you have read and understood the mark scheme and the question paper for this unit. These are posted on the RM Cambridge Assessment Support Portal <u>http://www.rm.com/support/ca</u>.
- 3. Log-in to Scoris and mark the **required number** of practice responses ('scripts') and the **required number** of standardisation responses.

YOU MUST MARK 10 PRACTICE AND 10 STANDARDISATION RESPONSES BEFORE YOU CAN BE APPROVED TO MARK LIVE SCRIPTS.

MARKING

- 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 Scoris 50% and 100% (traditional 50% Batch 1 and 100% Batch 2) 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, email or via the Scoris messaging system.
- 5. Work crossed out:
 - a. where a candidate crosses out an answer and provides an alternative response, the crossed out response is not marked and gains no marks
 - b. if a candidate crosses out an answer to a whole question and makes no second attempt, and if the inclusion of the answer does not cause a rubric infringement, the assessor should attempt to mark the crossed out answer and award marks appropriately.
- 6. Always check the 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.
- 7. There is a NR (No Response) option. Award NR (No Response) if:
 - there is nothing written at all in the answer space
 - OR there is a comment that does not in any way relate to the question (e.g. 'can't do', 'don't know')
 - OR there is a mark (e.g. a dash, a question mark) that is not an attempt at the question.

Note: Award 0 marks – for an attempt that earns no credit (including copying out the question).

- 8. The Scoris **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 Scoris 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.

SUBJECT-SPECIFIC MARKING INSTRUCTIONS

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.

You should ensure also that you are familiar with the administrative procedures related to the marking process. These are set out in the OCR booklet **Instructions for Examiners**. If you are examining for the first time, please read carefully **Appendix 5 Introduction to Script Marking: Notes for New Examiners**. 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 co-ordination scripts provide you with *examples* of the standard of each band. The marks awarded for these scripts will have been agreed by the Team Leaders and will be discussed fully at the Examiners' Co-ordination Meeting.

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 this 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.

The Examiners' Standardisation Meeting will ensure that the Mark Scheme covers the range of candidates' responses to the questions, and that all Examiners understand and apply the Mark Scheme in the same way. The Mark Scheme will be discussed and amended at the meeting, and administrative procedures will be confirmed. Co-ordination scripts will be issued at the meeting to exemplify aspects of candidates' responses and achievements; the co-ordination scripts then become part of this Mark Scheme.

Before the Standardisation Meeting, you should read and mark in pencil a number of scripts, in order to gain an impression of the range of responses and achievement that may be expected.

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.

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, 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. To use these grids:

Determine the level: start at the highest level and work down until you reach the level that matches the answer.

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

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.

2

(Mark) Demonstrate knowledge and understanding or religion and belief, including: Isted strands of Assessment Objectives 1 (AO1) and the indice on the Religious, philosophical and/or exhical hospital and teaching Isted strands of Assessment Objectives 1 (AO1) and the indice on the Religious, philosophical and/or exhical hospital and teaching 6 An excellent demonstration of Involved period understanding in response to the question: Isted strands of Assessment Objectives 1 (AO1) and the indice on the objective of teaching and practice on individuals, communities and societies on the cupation: (14–16) Fully comprehends the demands 0, and focusses on, the question throughout excellent stemonization of Involved mersianding in response to the question: (11–13) Fully comprehends the demands 0, and focusses and/or sources 0 wisdom and authority are used to demonstrate knowledge and understanding in response to the question: (11–13) extensive range of scholarly views, academic approaches, and/or sources 0 wisdom and authority are used to demonstrate knowledge and understanding in response to the question: (11–13) extensive range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding in response to the question: (11–13) extensive and perceive and understanding in response to the question: (11–13) extensive and perceive and understanding in response to the question: (21–10) extensive and perceive and understanding in response to the question:		3/07	Mark Scheme	June 20XX			
Pelagious, philosophical and/or ethical thought and teaching Influence of beliefs, teachings and practices on individuals, communities and societies Cause and significance of similarities and differences in belief, teaching and practice Approaches to the study of religion and bolief Approaches the demonstrates on, the question: (14–16) Approaches the demonstrates on, the question introughout excurse and practices 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 thorough, accurate and practices use of technical terms and vocabulary. Influence of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding very good selection of relevant material which is used appropriately very good selection of relevant material which is used appropriately very good selection of relevant material which is used appropriately very good selection of relevant material which is used appropriately very good selection of relevant material which is used appropriately very good selection of relevant material used appropriately on the vole ourset, and tealied knowledge and understanding in response to the question: (8–10) A good demonstrates very good understanding in response to the question: (8–10) A good demonstrate sery good understanding in response to the question: (8–10) A appood entorstration of knowledge and understanding in response to the question: (8–10) A appood entorstration of knowledge and understanding in response to the question: (8–10) A appood terministrates very good understanding in response t	Level (Mark)	Levels of Respons	edge and understanding of religion and belief, including:	Note: The descriptors below must be considered in the context of all listed strands of Assessment Objectives 1 (AO1) and the indicative			
 Influence of beliefs, teachings and practices on individuals, communities and societies Cause and significance of similarities and differences in held, teaching and practice Approaches to the study of religion and belief Influence of beliefs, teachings and process on, the question throughout excellent demonstration of knowledge and understanding in response to the question: Influence of beliefs, teachings and focusses on, the question throughout excellent demonstration of knowledge and understanding in response to the question: Influence of beliefs, teachings and focusses on, the question through a complex and nuanced approach to the material used berough, 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 focuses on the precise question throughout every good election of relevant material which is used appropriately accurate and appropriate use of technical terms and vocabulary. a very good range of scholarly views, academic appropriately on the question: (11–13) 4 Agood demonstrates good understanding in response to the question: addresses the question of relevant material, used appropriately on twole a dord sector of relevant material, used appropriately on twole a dord sector of relevant material, used appropriately on twole addresses the question of relevant material, used appropriately or the duestion: a dord range of scholarify views, academic approaches, and/or sources of wisd	(marry						
Cause and significance of similarities and differences in ballet, teaching and practice Approaches to the study of religion and ballet Approaches to the study of religion and ballet (14-16) An excellent demonstration of knowledge and understanding in response to the question: excellent selection of relevant material which is skillifully used accurate and procise use of technical terms and vocabulary in context excellent selection of relevant material which is skillifully used accurate and procise 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 focuses on the precise question throughout very good demonstration of 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. accurate and appropriate use of technical terms and subject vocabulary. accurate and appropriate use of technical terms and subject vocabulary. accurate and appropriate use of technical terms and subject vocabulary. addresses the question relievant material, used appropriately on the whole mostly accurate knowledge which demonstrates very good the material used, which should have reasonable amounts of depth or breadth mostly accurate knowledge which demonstrates and subject vocabulary. addresses the question relievant material used of ascholarity views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding Agood demonstration relevant material used, which should have reasonable amounts of depth or breadth mostly accurate knowledge which demonstrates reported to the question: addresses the question for mostly accurate knowledge which demonstrates accurate and appropriate use of technical terms and subject vocabulary. agood							
6 An excellent demonstration of knowledge and understanding in response to the question: fully comprehends the demands of, and focusses on, the question throughout							
(14-16) • fully comprehends the demands of, and focusses on, the question throughout • excellent setterion 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 precision use of technical terms and vaccubulary in context. • extensive range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding. 5 • very good demonstration of knowledge which demonstrates very good understanding through either the breadth or depth of material used • accurate, and preprinte use of technical terms and subject vocabulary. • a very good demonstration of knowledge and understanding in response to the question: 4 A good demonstration of knowledge and understanding in response to the question: • good selection of relevant material, used appropriately on the whole • a good range of scholarity 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: • good selection of relevant material wisdo gor understanding of the material used, which should have reasonable amounts of depth or breadth • good range of scholarity weeks, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding in response to the question:	6						
 accurate and highly detailed knowledge which demonstrates deep understanding through a complex and nuanced approach to the material used thorough, accurate and projectice 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 in response to the question : focuses on the precise question throughdout 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 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 fermonstration of knowledge which demonstrates good understanding of the material used, which ishould have reasonable amounts of depth or breadth good selection of relevant material, used appropriately on the whole 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 a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding generally addresses the question for generally addresses the question in response to the question: generally addresses the question in response to the question: generally addresses the question durberstanding in response to used on and authority are used to demonstrate knowledge and understanding with only partial succe A basic demonstration of knowledge and understanding							
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 torus of a paper price use of technical terms and subject vocabulary. a curate, 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 A good demonstration of knowledge and understanding in response to the question: a avery good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding A good demonstration of knowledge and understanding of the material used, which should have reasonable amounts of depth or breadth mostly accurate and appropriate used or chincial terms and subject vocabulary. a good ange 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: a good ange 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: (5-7) A satisfactory demonstration of knowledge and understanding in response to the question: (5-7) A satisfactory demonstration of knowledge and understanding in response to the question: (5-7) A satisfactory 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		 excellent selection 	tion of relevant material which is skillfully used				
extensive range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding 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 in response to the question: a very good ange of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding a very good selection of relevant material which is used appropriately a accurate, and option of knowledge and understanding in response to the question: a very good demonstration of knowledge and understanding in response to the question: a dardressee the question well addressees the question well addressees the question of knowledge and understanding in response to the question: a addressees the question of knowledge and understanding in response to the question: a addressees the question of knowledge and understanding in response to the question: a addressees the question of knowledge and understanding in response to the question: a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding A statisfactory demonstration of knowledge which demonstrates our duerstanding in response to the question: a geord range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding some accurate knowledge which demonstrates sound understanding through the material used, which might however be lacking in depth or breadth some accurate, but initied, we of technical terms and subject vocabulary. A statisfactory range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowl		 accurate and h 	ighly detailed knowledge which demonstrates deep understanding through a complex and nuanc	ed approach to the material used			
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 appropriate use of technical terms and subject vocabulary. • a very good fange of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding 4 Agood demonstration of knowledge and understanding in response to the question: 4 Agood demonstration of knowledge which demonstrates good understanding of the material used, which should have reasonable amounts of depth or breadth • agood range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding • agood range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding • agoot ange of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding • agoot range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding • agoot range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding •		 thorough, accu 	rate and precise use of technical terms and vocabulary in context				
 (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 detailed knowledge which demonstrates very good understanding through either the breadth or depth of material used a very good range of scholarly views, academic appropriately on the whole 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 knowledge which demonstrates good understanding of the material used, which should have reasonable amounts of depth or breadth mostly accurate knowledge which demonstrates good understanding in response to the question. 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. generally addresses the question mostly sourd selection of mostry 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 basic demonstration of Knowledge and understanding in response to the question: generally appropriate use of technical terms and subject vocabulary. A basic demonstration of knowledge which demonstrates partial understanding some accurate knowledge which demonstrates partial understanding some accurate knowledge which demonstrates partial un				demonstrate knowledge and understanding			
 • 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 A good demonstration of knowledge and understanding in response to the question: addresses the question well good selection of relevant material. addresses the question well addresses the question well agood range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding some accurate knowledge which demonstrates source so the question: generally addresses the question mostly accurate sources of the standing in response to the question: 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 in response to the que		A very good demor	nstration of knowledge and understanding in response to the question :				
 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 A good demonstration of knowledge and understanding in response to the question: addresses the question 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 A satisfactory demonstration of knowledge and understanding in response to the question: generally addresses the question mostly 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 succe A basic demonstration of knowledge and understanding in response to the question: 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 succe (3-4) A basic demonstration of knowledge and understanding in response to the question:	(11–13)						
accurate and appropriate use of technical terms and subject vocabulary. a very good range of scholary views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding Agood demonstration of knowledge and understanding in response to the question: a good range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding 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 A satisfactory demonstration of knowledge and understanding in response to the question: generally addresses the question 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 succe (5-7) 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 succe A basic demonstrate (knowledge and understanding in response to the question: 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 authority are used to demonstrate knowledge and understanding with little success A w							
• 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: • 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: • generally addresses the question • mostly 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 succe 2 A basic demonstration of knowledge and understanding in response to the question: • might address the general topic rather than the question directly • might address the general topic rather than the question directly • might address the general topic rather than the question directly				epth of material used			
4 A good demonstration of knowledge and understanding in response to the question: 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: 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 succe 2 A basic demonstration of knowledge and understanding in response to the question: might address the general topic rather than the question directly limited selection of partially relevant material some accurate, but limited, use of technical terms and spropriate 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 only partial succes							
 (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 A satisfactory demonstration of knowledge and understanding in response to the question: 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 succes A basic demonstration of knowledge and understanding in response to the question: might address the general topic rather than the question directly limited selection of partially relevant material 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 A weak demonstration of 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 unders				to demonstrate knowledge and understanding			
 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 A satisfactory demonstration of knowledge and understanding through the material used, which might however be lacking in depth or breadth 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 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, 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 only partial succed the weak demonstration of knowledge and understanding in response to the question: a limited range of scholarly views, academic 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 A weak demonstration of knowledge and un							
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 A satisfactory demonstration of knowledge and understanding in response to the question: 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 succe (3-4) A basic demonstration of knowledge and understanding in response to the question: imited selection of partially relevant material some accurate, but limited, knowledge and understanding some accurate, but limited, knowledge and 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 A weak demonstration of knowledge and understanding in response to the question: very little relevant material selected knowledge and understanding in response to the question: very little relevant material ablected knowledge end understanding in response to the question: very little relevant material ablected knowledge end understanding in response to the question: very little relevant material selected knowledge very limited, demonstrating in response to the question:	(8–10)						
 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 A satisfactory demonstration of knowledge and understanding in response to the question: 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 succes A basic demonstration of knowledge and understanding in response to the question: 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: alimited range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding with little success a limite							
 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: 				easonable amounts of depth or breadth			
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 succes 2 A basic demonstration of knowledge and understanding in response to the question: (3-4) 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: (1-2) 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) a limited range of							
 (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 succes A basic demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: very little relevant material selected knowledge very limited, demonstrating little understanding very little use of technical terms or subject vocabulary. 	•			monstrate knowledge and understanding			
 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 succes (3-4) A basic demonstration of knowledge and understanding in response to the question: might address the general topic rather than the question directly limited selection of partially relevant material 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 A weak demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: 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. 							
 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 succes A basic demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: alimited range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding with little success A weak demonstration of knowledge and understanding in response to the question: alimited range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding with little success A weak demonstration of knowledge and understanding in response to the question: alimited range of scholarly views, academic approaches, and/or sources of wisdom and authority are used to demonstrate knowledge and understanding with little success A weak demonstratio	(5-7)						
 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 A basic demonstration of knowledge and understanding in response to the question: might address the general topic rather than the question directly limited selection of partially relevant material 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 A weak demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: 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. 				wever he leaking in death or breadth			
 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 A basic demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: 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 A weak demonstration of knowledge and understanding in response to the question: 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. 				wever be lacking in deput of breadur			
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 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: (1-2) 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.				d to domonstrate knowledge and understanding with only partial success			
 (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 A weak demonstration of knowledge and understanding in response to the question: 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. 		A salislaciony i	tion of knowledge and understanding in response to the question:	a to demonstrate knowledge and understanding with only partial success			
 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 A weak demonstration of knowledge and understanding in response to the question: 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. 							
 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 A weak demonstration of knowledge and understanding in response to the question: 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. 	(0 4)						
 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 A weak demonstration of knowledge and understanding in response to the question: 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. 							
 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 A weak demonstration of knowledge and understanding in response to the question: 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. 							
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.							
 (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. 	1						
 very little relevant material selected knowledge very limited, demonstrating little understanding very little use of technical terms or subject vocabulary. 							
 knowledge very limited, demonstrating little understanding very little use of technical terms or subject vocabulary. 	· · /						
 very little use of technical terms or subject vocabulary. 							
			use of scholarly views, academic approaches and/or sources of wisdom and authority to demons	strate knowledge and understanding			
0 (0) No creditworthy response	0 (0)						

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 content			
(study	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				
_	Assessment of Extended Response: There is an excellent line of reasoning, well-developed and sustained, which	n is 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 supp Assessment of Extended Response: There is a well-developed and sustained line of reasoning which is coherer 				
4	A good demonstration of analysis and evaluation in response to the question:	it, relevant and logically structured.			
(13–16)	 argument is generally successful and clear 				
(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 suppo	ort analysis and evaluation			
	Assessment of Extended Response: There is a well-developed line of reasoning which is clear, relevant and log				
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				
0	Assessment of Extended Response: There is a line of reasoning presented which is mostly relevant and which he	as some structure.			
2 (5–8)	 A basic demonstration of analysis and evaluation in response to the question: some argument attempted, not always successful 				
(5-6)	 Ittle 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 	sis and evaluation with little success			
Assessment of Extended Response: There is a line of reasoning which has some relevance and which is presented with limited structure.					
1	A weak demonstration of analysis and evaluation in response to the question:				
(1-4)	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/unstructured way.
0 (0)	No creditworthy response

Question	Indicative content	Marks	Guidance
Question 1*	 'A dalit cannot be a true Hindu.' Discuss. The following is 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. AO1 Candidates may demonstrate knowledge and understanding through the use of some of the following ideas: the <i>dalits</i> can be identified with the historic group of 'Untouchables' and so placed within India's Caste system the concept of <i>varnashramadharma</i> ensures that each person has own <i>svadhrama</i> based on the <i>varna</i> (social group) they belong too and the <i>ashrama</i> (stage of life) they are in, interpretations of this may cause differences in belief, teaching and practice the scriptural account of the creation of the <i>varnas</i> in the <i>Purusha Sukta</i> together with the historical ways in which the <i>varnas</i> developed. There is no reference to an 'untouchable' <i>varna</i> in scriptures, depending on the importance placed on scripture this may cause differences in belief, teaching and practice tensions between the idea of <i>varna</i> being decided according to ability and the concept of <i>jati</i> (caste) into which one is born and which some consider 	Marks 40 (AO1 16)	Guidance The Levels of Response must be used in conjunction with the outlined indicative content. Weak, basic, satisfactory, good, very good and excellent responses will differentiate candidates' skills at: • demonstrating knowledge and understanding of religion and belief and • the analysis and evaluation of aspects of, and approaches to, religion and belief
	 a corruption of the <i>varna</i> system social and cultural circumstances through which untouchability might have come into being, and the ways in which this concept relates to religious concepts of purity and the operation of karma, might be outlined attempts to redress the inequities of the caste system, such as Gandhi's work on behalf of the people he called <i>harijans</i> might be explained. 		
	AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:	(AO2 24)	

H573/07

Question	ndicative content	Marks	Guidance
 candidates might argue that the Hindu religion based on o inequality is inherent wi people to do work which necessary for society to o dalits may be given no o burden of negative karro o dalits were historically s actually did, suggesting enter temples or perforr Brahminism prevents da participating fully in tem towards liberation and e candidates might argue that in the Hindu religion based o class/caste and role in s understood by individuat India it is not only Hindu social groups and ranks so status as a Hindu is people could still be ress not believe either occup birth and the Vedas do for particular roles the system which operatis is not the Vedic ideal sy system entirely the idea of continual refit towards liberation could social groups now had to previous rebirths; this e 	t <i>dalits</i> are prevented from fully participating in the following possible reasons: thin the <i>varna</i> system, since it requires some is ritually/spiritually polluting and this work is function option but to perform work which results in a na een as 'untouchable' regardless of the job they that they are ritually impure and unable to	Marks	Guidance

Question	Indicative content	Marks	Guidance
Question 2*	 Indicative content To what extent has Gandhi influenced Western understandings of Hinduism? The following is 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. AO1 Candidates may demonstrate knowledge and understanding through the use of some of the following ideas: Gandhi is extremely well known for his political activism in relation to Indian Independence, and the ideas of peaceful civil disobedience through which he pursued that goal that led to the Western world being so familiar with his name and him having an impact on the belief, teaching and practice of many it is through this work that he developed the concept of satyagraha (grasping for truth); this may seem to be important in the political or secular sphere rather than contributing to Western ideas about religion but for Gandhi ahimsa (harmlessness) is necessary for truth to flourish and so his political actions were firmly rooted in his religious ethics aspects of Gandhi's practice such as the central importance of ahimsa, social justice, vegetarianism and the use of the Bhagavad Gita as an important scripture are all widely associated with Hinduism today Gandhi is said to have regarded himself as a religious reformer whose work on social inequality would help to bring the <i>Ramarajya</i> (literally the 'Reign of Rama'; Gandhi understood it as an ideal Kingdom of God). 	Marks 40 (AO1 16)	Guidance The Levels of Response must be used in conjunction with the outlined indicative content. Weak, basic, satisfactory, good, very good and excellent responses will differentiate candidates' skills at: • demonstrating knowledge and understanding of religion and belief and • the analysis and evaluation of aspects of, and approaches to, religion and belief
	 candidates may demonstrate evaluation and analysis through the use of some of the following arguments: candidates might evaluate the role of Gandhi in forming Western 	(

Question	Indicative content	Marks	Guidance
	 understandings of Hinduism based on some of the following possible arguments: although the principles on which Gandhi based his work were already established within Hinduism they represent only some of the complex networks of concepts and interpretations of concepts that feed into the religion Gandhi was famous for his ascetic lifestyle and his use of fasting as a means of protest. This might lead to the idea that the path of renunciation is the essence of the Hindu religion, or the best path to follow for Hindus Gandhi represents Hinduism as a highly ethical religion, concerned with social justice and peace and this may be an important foil to the view of Hinduism which might arise from Western understandings of the caste system Gandhi's influence helped people to see Hinduism as a living religion, responding to the issues in the world, rather than an ancient tradition with no modern relevance. 		

Question	Indicative content	Marks	Guidance
3*	Evaluate the view that Hinduism is not a religion. The following is 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.	conjunct content. very goo differenti • demo	 The Levels of Response must be used in conjunction with the outlined indicative content. Weak, basic, satisfactory, good, very good and excellent responses will differentiate candidates' skills at: demonstrating knowledge and understanding of religion and belief
	 AO1 Candidates may demonstrate knowledge and understanding through the use of some of the following ideas: the origins of the term 'Hinduism' and the extent to which ideas about this cause differences in how the term is understood the question of whether there are any principles or concepts which are universal across all branches of Hinduism, and the causes of these similarities (and differences) reactions and responses of Hinduism to Western thought and religions, for example the idea of <i>dharma</i> as a universal concept of religious ethics could be said to bear more resemblance to Western ideas of what a religion is than more traditional forms of Hinduism the concept of Neo-Hinduism, as a means of describing reformers responding to Christianity and Western ideas details about the concept of <i>Hindutva</i> and the Hindu Nationalist movement, and how this has impacted on belief, teaching and practice different ways to understand what 'a religion' is, including elements such as ritual, belief in deity and the pursuit of ultimate truths and the way these elements manifest in a Hindu context. 	(AO1 16)	 and the analysis and evaluation of aspects of, and approaches to, religion and belief
	AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:	(AO2 24)	
	 candidates might argue that Hinduism is not a religion based on some of the following possible reasons: the complex, multi-stranded nature of Hinduism means that a case could be made for it being a collection of distinct, but related religions 		

Question	Indicative content	Marks	Guidance
	 rather than one single religious entity candidates might consider <i>Vaishnavism</i>, <i>Shaivism</i>, <i>Shaktism</i> etc. to be different religions with the same origin common understandings of the term 'religion' are built on Christianity as a paradigm; if this is correct Hinduism is too markedly different from the paradigm to be called a religion Sanskrit has no word which translates directly to 'religion' in English Hinduism is so inter-woven into daily life, culture and behaviour that to try and distinguish between Hinduism the religion, traditional practices not rooted in the religion and Indian culture is impossible the concept of <i>Hindutva</i> and the Hindu Nationalist movement indicate that Hinduism is considered an ethnic identity rather than a religious one candidates might argue that Hinduism is a religion based on some of the following possible reasons: most branches of Hinduts involve a concept of deity of some kind, which can be argued to be the primary concern of religions 'dharma' is sometimes translated as meaning religion (depending on context) and the whole question of how to translate any given term is highly subjective Hinduism teaches people how to live ethically and in a way that will lead them to an ultimate goal, which can be argued to be a concern of religion rather than any alternative concept while common understandings of religion may be somewhat restrictive or inadequate to a proper understanding of Hinduism it could be argued that religion is a better fit for the complex reality than any possible alternative, such as 'philosophy' or 'system of ethics'. 		

Question	Indicative content	Marks	Guidance
4*	 Assess the significance of the theistic traditions within Hinduism. The following is 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. AO1 Candidates may demonstrate knowledge and understanding through the use of some of the following ideas: the strict meaning of 'theism' as a belief in the existence of at least one deity of some kind common usage of this term links it to belief in a deity which conforms to the Judeo-Christian model of God – a single being that is wholly good, all-knowing and all powerful different forms of theism associated with Hinduism include: as monotheism, because understandings of Brahman in the <i>Dvaita</i> Vedanta can be seen as referring to a single deity as polytheism, because of the many deities represented in temples and shrines and named in Hindu scripture as panentheism, because although Brahman includes the universe Brahman is also greater than the universe as monism or non-dualism because of the Advaita Vedanta, which is moves beyond the belief that a single deity exists, becoming instead the belief that there is only a single reality some paths and traditions within Hinduism explicitly reject the existence of a personal god and could therefore be argued to be atheist there are a number of named traditions within Hinduism focussed on specific deities – <i>Shaivism, Vaishnaivism, Shaktism</i> etc. 	40 (AO1 16)	 The Levels of Response must be used in conjunction with the outlined indicative content. Weak, basic, satisfactory, good, very good and excellent responses will differentiate candidates' skills at: demonstrating knowledge and understanding of religion and belief and the analysis and evaluation of aspects of, and approaches to, religion and belief

H573/07

Question	Indicative content	Marks	Guidance
	AO2 Candidates may demonstrate evaluation and analysis through the use of some of the following arguments:	(AO2 24)	
	 candidates might argue that Hinduism is a collection of different theistic approaches based on the following possible reasons: <i>murti puja</i> is one of the most common Hindu practices and Hindu temples and shrines involve deities; if this is the path most Hindus follow then it must be of significance in understanding the religion as a whole even within more philosophical approaches such as Vedanta there is a considerable focus on the Supreme or Ultimate, which can be understood as God, albeit of an impersonal and/or formless nature the concept of <i>moksha</i> (liberation) implies that there must be something beyond the phenomenal world, and God can be seen as a necessary element of that 		
	 candidates might argue that Hinduism is not particularly concerned with theism in any form based on the following possible reasons: liberation is the most important aim for Hindus and the different paths to achieving this demonstrate that God is not a necessary element to escaping samsara the Vedas are often presented as the foundational texts of Hinduism and yet the deities most commonly worshipped today do not feature in them, which raises the question of whether it is the deity or the associated practices that are more important Ultimate Truth, or Supreme Absolute and other similar phrases do not have to refer to deity as implied by the term theism; it is only approaches concerned with <i>Ishvara</i> that can be described as theistic important concepts such as <i>dharma, karma</i> and <i>rta</i> do not require any divine intervention to operate within samsara. 		

Assessment Objective (AO) Grids

AO1 Mapping	Assessed?	Where?
Demonstrate knowledge and understanding of religion and belief, including:		
religious, philosophical and/or ethical thought and teaching	Y	1-4
influence of beliefs, teachings and practices on individuals, communities and societies	Y	1-4
cause and significance of similarities and differences in belief, teaching and practice	Y	1-4
approaches to the study of religion and belief.	Y	1-4

AO2 Mapping	Assessed?	Question
Analyse and evaluate aspects of, and approaches to, religion and belief, including their significance, influence and study.	Y	1-4
S		

BLANK PAGE