

Name: ……………………….

OCR GCSE

Philosophy 2 Module B602

 Good and Evil

http://helenswoodphilosophyandethics.wordpress.com/

Module B602 : Good and Evil

You will need to show knowledge and understanding of Christian

beliefs, teachings and attitudes on:

 Good and Evil
 Concepts of Good and evil
 God and the Devil (Satan)
 The Fall, Original Sin and Redemption
 The problem of evil
 Concepts of Moral and Natural Evil
 Approaches to why there is evil and suffering in the world
 Responses to the problem of evil
 Coping with suffering
 Understanding ways of coping with suffering
 Sources and reasons for moral behaviour
 The Bible
 The conscience
 Faith in Christ

Remember

“Beliefs” - this is what Christians believe about their religions based on the teachings in the

Bible and/or from the Church; for instance, ideas about God and Jesus; the events of the

creation or crucifixion, etc.

“Teachings” - refers to rules/quotes/sayings from the Bible (such as “do not murder” or

“love thy neighbour”) or it could refer to what the different Churches teach.

“Attitudes” - are the ways in which a believer interprets those beliefs and teachings. Note

this is a trigger word for you to realise that some Christians believe one thing and other

Christians believe another.

For example, some Christians think that divorce is wrong because...... On the other hand,

others believe that divorce is the lesser of two evils because …

“Support” – this means you cannot just make a statement and leave it there. You need to

explain why that statement is being used. “Christians think marriage is important to God”

“because God is present at the ceremony and blesses the couple as he did to Adam and

Eve”.

“Respond” – this word is asking you to think about what Christians would do when faced

with a particular

The Exam Paper

Each Module paper will be divided into three sections. Module B602

(Philosophy 2) will contain questions on the topics of: Religion and Science;

Religion, Reason and Revelation; and also Good and Evil. You must choose to

do TWO topics out of the three you have studied in this module. In each section

on the exam paper, you will find that there are six questions – from six different

religious viewpoints. Ignore the religions you have not studied. You need to

answer the Christianity question, which comes after the Buddhism question.

Each question is in five parts.

All the questions are in the following form:

(a) 1 mark for knowledge

(b) 2 marks for knowledge,

(c) 3 marks for knowledge,

(d) 6 marks for understanding, and

(e) 12 marks for evaluation. Total: 24 marks.

The Part (a) Questions

These are questions which are testing your knowledge, for example, ‘What is

meant by the word good?’ Answer: “The word good means to do something

which is not bad or harmful to other people”.

The Part (b) Questions

These questions are again testing your knowledge but your answer will need to

contain more information than the part (a) questions. Question: “Name two types

of suffering”. Answer: ñYou can have physical suffering such as a broken leg

and also religious suffering which is a feeling that God has deserted youò.

The Part (c) Questions

These may ask for three pieces of information or ask for a description. If you are

asked to describe – do not just put a list of points but elaborate on them. For

instant, if you were asked to answer the question: “Describe Christian beliefs

about moral evil” – you must not just say: “they believe it is bad; it is a sin; and

it is doing wrong”. You would need to say: “Christians believe that moral evil is

a wrong action committed by a person against another person such as “murder”.

This is considered to be a sin and is against the Ten Commandments “do not

murder”.

So – since you will be asked what words mean make sure you have

learnt all the words in the glossary.

The Part (d) Questions

These questions are asking you to show your understanding – you will need to

show “how” and “why” things happen because of Christian beliefs or teachings.

These questions will probably begin with the word “explain”. So, remember to

use the word “because” in your answer.

For example:

(d) “Explain what Christians believe about Original Sin”. [6 marks]

ñChristians believe that Original Sin entered the world when Adam and Eve

disobeyed God. It is called Original Sin because it was the first sin to happen in

Godôs good world. Some Christians say that the Devil disguised as a snake

tempted Eve in eating from the Tree of knowledge of good and evil. This was a

sin because she was going against Godôs command not to eat from this tree. God

had given Adam and Eve the gift of freewill which means they had a choice to

obey him or not. God gave them freewill because he wanted them to love him

freely and not be robots. Some Christians believe that babies should be baptised

because everyone when they are born are tainted with Original Sinò.

The Part (e) Questions

These questions are asking you to present an argument and to evaluate. You will

need to show differing points of view and you must support the views with

examples. So if you say “Christians say moral evil is wrong” – you need to say

why they believe it is wrong and give an example. You MUST refer to a

Christian point of view somewhere in your answer otherwise you will not

achieve full marks and also you MUST give your own viewpoint otherwise

again you will not achieve full marks. For instance:

(e) “If God was all good he would not allow people to suffer”. Discuss this

statement. You should include different, supported points of view and a

personal viewpoint. You must refer to Christianity in your answer.

Some people might agree that if God was all good he would not allow people to

suffer because you cannot be good and then allow evil to happen. Many children

die each day in the Third World due to poverty and disease so surely, if God has

created everyone he would not allow innocent babies to suffer and die.

Other people might disagree that if God was all good he would not allow people

to suffer because they do not believe in God. Therefore it is wrong to blame

something that does not exist for suffering in the world. Suffering just happens

and we should recognise this and stop moaning about it and either do something

ourselves to stop it or don’t. It is a matter of choice.

However some Christians might say that God is all good and that it was not God

who let evil into the world. It was Adam and Eve who misused their gift of

freewill and chose to disobey God’s command.

Other Christians might argue that even though God is all good he has to allow

suffering to happen because we can only know the difference between good and

evil if we can have something to measure it against. Also God wants us to help

other people; this is what Jesus did when he came to earth and taught Christians

to love thy neighbour. When disasters such as the Tsunami 2004 Boxing Day

happened, many people in the world rushed to help those who were so badly

affected by this event and this is what God wants us to do.

 I think that if God was to help out everyone all the time and did not allow

suffering then the balance between good and evil would not exist. It would be as

the Book of Revelation says: a time when there are no more tears or suffering.

However since this is to happen at the end of time I am not sure I want it to

happen just yet. I think that suffering is the price to pay for the gift of freewill.

In conclusion although it seems as though it is wrong for God to allow suffering

there are reasons for it and we as mere humans cannot understand the plans of

God anyway.
Good and Evil ς Key Words

Key word Definition

Agnostic Someone who is not being sure whether God exists or not.

Atheist Someone who does not believe in God.

Conscience A sense of right and wrong.

Golden rule ¢ƘŜ ǘŜŀŎƘƛƴƎ ǘƘŀǘ ǎŀȅǎ ΨƭƻǾŜ ȅƻǳǊ ƴŜƛƎƘōƻǳǊ ŀǎ ȅƻǳǊǎŜƭŦΩΦ

Immorality The state of never dying.

Job A good man from the Old Testament that was tested through suffering
and remained faithful to God.

Moral evil Suffering caused by actions done by humans.

Natural evil Suffering caused by natural causes such as disease or natural disasters
such as tsunamis.

Omnibenevolent God is all-loving.

Omnipotent God is all-powerful.

Omniscient God is all-knowing.

Omnipresent God is everywhere.

Original sin The idea that after the Fall, all humans were born in a state of sinfulness,
which ƴŜŜŘ DƻŘΩǎ ƘŜƭǇ ǘƻ ƻǾŜǊŎƻƳŜΦ

Redemption To be forgiven for your sins if you are sorry.

Sacrifice Something that is offered up or given up; It often means something that is
offered to God.

The Devil/Satan The force of evil, seen as a figure tempting people to do wrong.

The Fall !ŘŀƳ ϧ 9ǾŜΩǎ ōǊŜŀƪƛƴƎ ƻŦ DƻŘΩǎ ŎƻƳƳŀƴŘƳŜƴǘǎ ŀƴŘ ōŜƛƴƎ ŜȄǇŜƭƭŜŘ ŦǊƻƳ
the Garden of Eden.

Theist Someone who believes in God.

CHRISTIAN BELIEFS ABOUT GOOD AND EVIL ς God and the Devil

Key ideas: God is more powerful than the Devil, so good is stronger than evil. God created people

with free will to allow them to choose for themselves and consider consequences.

ü Christianity teaches that God is perfect and the source of all goodness. He is the beginning of

everything and everything which God created is good.

ü Some Christians say that if there is evil in the world, then there must also be a power of evil

as well as good. This power is known as the Devil and as a force of evil; the Devil desires to

work against God and tempt humans to act in an evil way.

ü Not all Christians believe that the Devil is a real being and that the Devil is just a symbolic

way of showing how people struggle between the choice to do good or be tempted to do

evil. Humans make this choice by using their free will which they were created with. Eg.

Mother Teresa chose to be good and help the unloved, while Hitler chose to be evil and

commit acts of genocide.

ü The story of the Devil as a fallen angel is not found in the Bible, but in the Jewish and

Christian writings of the Apocrypha.

ü There are few references to the Devil in the Bible.

o The Devil appears as a serpent in Genesis 3 where he convinces Eve to eat from the

Tree of Knowledge of Good and Evil ς thereby disobeying God.

o In the story of Job where he suggests to God that Job is only obedient to him

because he is protected so well by God. God therefore allows the Devil to bring all

kinds of suffering upon Job to demonstrate that Job will remain faithful to God,

which he does.

o The Devil appears to tempt Jesus in the wilderness offering food and wealth + power,

but Jesus remains faithful.

Quotations

άDƻŘ ǎŀǿ ŀƭƭ ǘƘŀǘ ƘŜ ƘŀŘ ƳŀŘŜΣ ŀƴŘ ƛǘ ǿŀǎ ǾŜǊȅ ƎƻƻŘΦέ Genesis 1:31

ά¸ƻǳǊ ŜƴŜƳȅ ǘƘŜ 5ŜǾƛƭ ǇǊƻǿƭǎ ŀǊƻǳƴŘ ƭƛƪŜ ŀ ǊƻŀǊƛƴƎ ƭƛƻƴ ƭƻƻƪƛƴƎ ŦƻǊ ǎƻƳŜƻƴŜ ǘƻ ŘŜǾƻǳǊΦέ 1 Peter 5:8

THE FALL, ORIGINAL SIN AND REDEMPTION

Key Idea: .ȅ ǊƛǎƛƴƎ ŦǊƻƳ ǘƘŜ ŘŜŀŘΣ WŜǎǳǎ ǎŀǾŜŘ ƘǳƳŀƴƛǘȅ ŦǊƻƳ ǘƘŜ ŎƻƴǎŜǉǳŜƴŎŜǎ ƻŦ ΨƻǊƛƎƛƴŀƭ ǎƛƴΩΦ

ü Eve fell to temptation according to the Bible and picked from the Tree of Knowledge of Good

and Evil ǿƘƛŎƘ ƘŀŘ ōŜŜƴ ŦƻǊōƛŘŘŜƴ ōȅ DƻŘ ǘƘŜǊŜŦƻǊŜ ƛƴǘǊƻŘǳŎƛƴƎ ΨƻǊƛƎƛƴŀƭ ǎƛƴΩ ƛƴǘƻ ǘƘŜ ǿƻǊƭŘΦ

ü This event is known as the Fall and was when Adam and Eve were driven out of the Garden

of Eden.

ü The Roman Catholic Church states that original sin is the way in which humans are born with

a lack of holiness about them which is different from any actual sins that people commit

themselves through choice.

ü Some Christians believe that being made in the image of God would have made humans

immortal. However, they lost their immortality when they ate the forbidden fruit.

ü The phrase original sin ŘƻŜǎ ƴƻǘ ŀǇǇŜŀǊ ƛƴ ǘƘŜ .ƛōƭŜ ōǳǘ ǘƘŜ ƛŘŜŀ ƛǎ ŦƻǳƴŘ ƛƴ tŀǳƭΩǎ ƭŜǘter to

the Romans making this a Christian idea. (Not inherited from Judaism)

ü /ƘǊƛǎǘƛŀƴǎ ōŜƭƛŜǾŜ ǘƘŀǘ ǊŜŘŜƳǇǘƛƻƴ ƛǎ DƻŘΩǎ Ǉƭan for restoring his relationship with humans

and those who seek forgiveness will have the relationship restored. The death of Jesus on

the cross is seen as a substitute for the punishment that original sin deserved and reopens

the way to God.

Quotations

ά¢ƘŜǊŜŦƻǊŜΣ Ƨǳǎǘ ŀǎ ǎƛƴ ŜƴǘŜǊŜŘ ǘƘŜ ǿƻǊƭŘ ǘƘǊƻǳƎƘ ƻƴŜ ƳŀƴΣ ŀƴŘ ŘŜŀǘƘ ǘƘǊƻǳƎƘ ǎƛƴΣ ŀƴŘ ƛƴ ǘƘƛǎ ǿŀȅ

ŘŜŀǘƘ ŎŀƳŜ ǘƻ ŀƭƭ ǇŜƻǇƭŜΣ ōŜŎŀǳǎŜ ŀƭƭ ǎƛƴƴŜŘΦέ Romans 5:12

άCƻǊ ŀǎ ƛƴ !ŘŀƳ ŀƭƭ ŘƛŜΣ ǎƻ ƛƴ /ƘǊƛǎǘ ŀƭƭ ǿƛƭƭ ōŜ ƳŀŘŜ ŀƭƛǾŜΦέ 1 Corinthians 15:22

άCƻǊ DƻŘ ǎƻ ƭƻǾŜd the world that he gave his one and only Son, that whoever believes in him shall
ƴƻǘ ǇŜǊƛǎƘ ōǳǘ ƘŀǾŜ ŜǘŜǊƴŀƭ ƭƛŦŜΦέ (John 3:16).

THE PROBLEM OF EVIL

Key Idea: If God is omnipotent, omniscient and omni-benevolent, how can God allow evil to exist?

ü Christians say that there are two types of evil:

o Moral Evil ς Suffering caused by the cruel or uncaring actions of humans. Eg. Hitler

and the Holocaust.

o Natural Evil ς Things that cause suffering but have nothing to do with humans. Eg.

The Japanese Tsunami.

ü Some people could argue that events which would be classed as natural evils could in fact

indirectly be caused by humans such as the effects of climate change brought upon by the

build up of greenhouse gasses over time.

RESPONSES TO THE PROBLEM OF EVIL

Key Idea: Christians believe God has a plan beyond human understanding that allows evil and

suffering.

ü Some people might argue that a good God would not allow evil and suffering to exist.

Options are:

o God does not exist

o God is not all powerful

o God is responsible for evil and suffering as well as good.

ü An argument to help explain the existence of pain and suffering is that Adam and Eve

disobeyed God in the Garden of Eden. But if God had created them to be perfect, why were

they allowed to disobey and choose to do evil by disobeying?

ü The Christian Monk Iranaeus (130 ς 202 CE) said that people needed to suffer and needed to

be made to choose between good and evil otherwise they would be like mindless

automatons and God wants people to choose to worship him. He suggested that humans

were created immature rather than perfect and needed to grow and develop into

perfection. To understand and appreciate what good was, they needed to experience what

good was not (evil). But can this apply to the suffering of babies?

ü St. Augustine taught that evil was a lack of good. Evil happens when people do not choose to

do good and live according to the standards that God has set for them. Evil, according to

Augustine, is not a thing in itself, but what is left over when there is no good present.

ü In the Old Testament, Job is a good man who worships God and lives a good life. An

Ψ!ŘǾŜǊǎŀǊȅΩ όSatan in some translations) tests Job to see how devoted he is and if he will turn

ŀǿŀȅ ŦǊƻƳ DƻŘΦ DƻŘ ŀƭƭƻǿǎ Wƻō ǘƻ ōŜ ǘŜǎǘŜŘ ŀǎ ƘŜ ƛǎ ŎƻƴŦƛŘŜƴǘ ƻŦ WƻōΩǎ ŘŜǾƻǘƛƻƴΦ Wƻō ƭƻǎŜǎ

his wife, his children, his animals, his wealth and health, but does not lose his faith and is

finally rewarded by God.

Quotation

άAfter Job had prayed for his friends, the Lord restored his fortunes and gave him twice as

ƳǳŎƘ ŀǎ ƘŜ ƘŀŘ ōŜŦƻǊŜΦέ Job 42:10

COPING WITH SUFFERING

Key Ideas: 9Ǿƛƭ ŀƴŘ ǎǳŦŦŜǊƛƴƎ ŀǊŜ ŀƭƭ ŀ ǇŀǊǘ ƻŦ DƻŘΩǎ Ǉƭŀƴ ǿƘƛŎƘ Ŏŀƴƴƻǘ ōŜ ǳƴŘŜǊǎǘƻƻŘ ōȅ ƘǳƳŀƴǎΦ

Suffering is a test. (Eg. Job) Suffering is a punishment for sin.

ü Many people during the time of the New Testament believed that they were being punished

for their sins through illness and suffering.

ü Christianity teaches that God took human form and came to earth as Jesus of Nazareth and

that he gave his life by dying on the cross because he was innocent of any sin and chose to

die for others in order for the sins of humans to be forgiven. Because of this, Christians

believe that God shared in human suffering.

Prayer

ü When they are suffering, many Christians pray to God either alone or as part of a community

in order to give them the strength to get them through.

ü Roman Catholics and Orthodox Christians often pray for a saint to intercede with God on

behalf of someone who is suffering through prayers of intercession. In other denominations

such as Church of England and Methodists, prayers of intercession for others are addressed

directly to God.

ü Christians accept that God does not always answer prayers in the way that they would like

him to, but that God chooses the best for them.

ü !ƴ ŜȄŀƳǇƭŜ ƻŦ ŦŀƛǘƘ ǘŀƪƛƴƎ ŀǿŀȅ ǘƘŜ ǎǳŦŦŜǊƛƴƎ ƻŦ ǎƛƴ ƛǎ ŦƻǳƴŘ ƛƴ aŀǘǘƘŜǿǎΩǎ ƎƻǎǇŜƭ ǿƘŜƴ

Jesus heals a paralysed man. He says Ψ¢ŀƪŜ ƘŜŀǊǘΣ ǎƻƴΤ ȅƻǳǊ ǎƛƴǎ ŀǊŜ ŦƻǊƎƛǾŜƴΦΩ (Matthew 9: 1-

8)

Quotations

ά/ŀǎǘ ŀƭƭ ȅƻǳǊ ŀƴȄƛŜǘȅ ƻƴ ƘƛƳ ōŜŎŀǳǎŜ ƘŜ ŎŀǊŜǎ ŦƻǊ ȅƻǳΦέ 1 Peter 5:7

άFor just as the sufferings of Christ flow over into our lives, so also through Christ our comfort

ƻǾŜǊŦƭƻǿǎΦέ 2 Corinthians 1:5

SOURCES AND REASONS FOR MORAL BEHAVIOUR

Key Idea: For Christians there are three main sources and reasons for moral behaviour: the Bible,

faith in Christ and conscience. Roman Catholics would consider the teachings of the Church and the

Pope in addition to these.

ü Christians believe that because Jesus willingly gave up his life and was free from sin, Jesus

set an example which they themselves should be prepared to follow. The ultimate sacrifice

of Jesus was made out of love for others and his death atoned for all of the sins of humanity

so that all those who have followed his teachings and accepted him as the Son of God would

now have the opportunity to reach heaven when they die.

ü As well ŀǎ ŦƻƭƭƻǿƛƴƎ ǘƘŜ ¢Ŝƴ /ƻƳƳŀƴŘƳŜƴǘǎ ŀƴŘ WŜǎǳǎΩ ǘŜŀŎƘƛƴƎǎ ƛƴ ǘƘŜ {ŜǊƳƻƴ ƻƴ ǘƘŜ

Mount (The Beatitudes), Christians also follow the two Great Commandments (Mark 12:29 -

31 quotation below)

ü !ƴƻǘƘŜǊ ǎƻǳǊŎŜ ƻŦ ƳƻǊŀƭ ƎǳƛŘŀƴŎŜ ŦƻǊ /ƘǊƛǎǘƛŀƴǎ ƛǎ ǘƻ Ŧƻƭƭƻǿ ǘƘŜ ŜȄŀƳǇƭŜ ƻŦ WŜǎǳǎΩ ƭƛŦŜ ŀƴŘ
teachings because as the Son of God, they believe he spoke and acted in the right way. For
this reason, Christians might try to work out the right thing to do by imagining what Jesus
would do in the same circumstances. Eg. Christians may read in the gospels how Jesus tried
to help those who were suffering. In order to follow his example, a Christian may take up an
occupation as a doctor or nurse to help others.

ü People often say that they know what to and what not to do because they are following
their conscience, which some say may have developed based on their upbringing.

ü aŀƴȅ /ƘǊƛǎǘƛŀƴǎ ǎŀȅ ǘƘŀǘ ƻǳǊ ΨŎƻƴǎŎƛŜƴŎŜΩ ƛǎ ǘƘŜ ǾƻƛŎŜ ƻŦ DƻŘ ǘŜƭƭƛƴƎ ǳǎ ǿƘŀǘ ǘƻ ŘƻΦ
ü Humanists also believe in a conscience but they do not believe that it comes from God.

Quotations

άLŦ ŀƴȅƻƴŜ ǿƻǳƭŘ ŎƻƳŜ ŀŦǘŜǊ ƳŜΣ ƘŜ Ƴǳǎǘ ŘŜƴȅ ƘƛƳǎŜƭŦ ŀƴŘ ǘŀƪŜ ǳǇ Ƙƛǎ ŎǊƻǎǎ ŀƴŘ Ŧƻƭƭƻǿ ƳŜΦέ Mark

8:34

άHear, O Israel: The Lord our God, the Lord is one. Love the Lord your God with all your heart and

ǿƛǘƘ ŀƭƭ ȅƻǳǊ ǎƻǳƭ ŀƴŘ ǿƛǘƘ ŀƭƭ ȅƻǳǊ ƳƛƴŘ ŀƴŘ ǿƛǘƘ ŀƭƭ ȅƻǳǊ ǎǘǊŜƴƎǘƘΧ ƭƻǾŜ ȅƻǳǊ ƴŜƛƎƘōƻǳǊ ŀǎ

ȅƻǳǊǎŜƭŦΦέ Mark 12:29 -31

Good and Evil ς Practice Exam Questions

Question 1

a) What is meant by redemption? (1 mark)

b) ²Ƙŀǘ ƛǎ ƳŜŀƴǘ ōȅ ǘƘŜ ǘŜǊƳ ΨƻǊƛƎƛƴŀƭ ǎƛƴΩΚ όн ƳŀǊƪǎύ

c) Describe Christian beliefs about God being good. (3 marks)

d) Explain how Christians respond to the idea that a loving God allows evil and suffering to exist

in the world. (6 marks)

e) ά{ǳŦŦŜǊƛƴƎ ƛǎ ŎŀǳǎŜŘ ōȅ ǘƘŜ 5ŜǾƛƭΦέ (12 marks) Discuss this statement. You should include

different supported points of view and a personal viewpoint. You must refer to Christianity

in your answer.

Question 2

a) What is meant by conscience? (1 mark)

b) Suggest two causes of evil in the world. (2 marks)

c) Give three ways in which Christians might try to behave morally. (3 marks)

d) Explain why a Christian might say that suffering is a necessary part of human life. (6 marks)

e) ά¸ƻǳ ǎƘƻǳƭŘ ƻƴƭȅ ƘŜƭǇ ǇŜƻǇƭŜ ƛŦ ȅƻǳ ǿƛƭƭ ƎŜǘ ǎƻƳŜǘƘƛƴƎ ƛƴ ǊŜǘǳǊƴΦέ όмн ƳŀǊƪǎύ Discuss this

statement. You should include different supported points of view and a personal viewpoint.

You must refer to Christianity in your answer.

Question 3

a) What is meant by the Fall? (1 mark)

b) State two things that Christians believe about the nature of evil. (2 marks)

c) Describe the difference between moral and natural evil. (3 marks)

d) Explain what Christians might do to help them cope with suffering. (6 marks)

e) άDƻŘ Ŏŀƴƴƻǘ ǇǊŜǾŜƴǘ ǎǳŦŦŜǊƛƴƎΦέ όмн ƳŀǊƪǎύ 5ƛǎŎǳǎǎ ǘƘƛǎ statement. You should include

different supported points of view and a personal viewpoint. You must refer to Christianity

in your answer.

Part D ς Self Assessment

Level 1

1-2

marks

out of 6

A weak answer

Ã I have given a simple answer with a small amount of relevant information.
Ã I have listed some answers but with little description, explanation or analysis.
Ã I have made quite a few mistakes in spelling, grammar and punctuation.

Level 2

3-4

marks

out of 6

A satisfactory answer

Ã I have given some relevant information without detail.
Ã I have given some description, explanation or analysis to support my answer.
Ã I have presented my answer with some organisation.
Ã I have referred to Christian teachings in my answer.

Ã I have used some specialist religious or philosophical words, and used some of them
correctly.

Ã I have a few mistakes in spelling, grammar and punctuation.

Level 3

7-9

marks

out of 6

A good answer

Ã I have selected relevant information and developed it properly.
Ã I have given a fairly complete and full description, explanation or analysis to support

my answer.
Ã I have presented my answer properly in a well structured format.
Ã I have referred to Christianity and have given a full explanation of why the teaching(s)

selected is/are important.
Ã I have regularly used specialist religious or philosophical words, and used them

correctly.

Ã I have made a few mistakes in spelling, grammar and punctuation.

Part E ς Self Assessment

Essay topic/title:

Level

1

1-3

marks

out of

12

A weak answer

Ã I have given a simple answer without relevant information.

Ã I have given an opinion that is inappropriate or without evidence.
Ã I have made quite a few mistakes in spelling, grammar and punctuation.

Level

2

4-6

marks

out of

12

A limited answer

Ã I have given some relevant information without detail.

Ã I have put forward my opinion with a little bit of explanation.
Ã I have stated at least one viewpoint with some limited argument or discussion.
Ã I have thought a bit about the best way to organise my answer.
Ã I have vaguely referred to Christianity in my answer.

Ã I have used some specialist religious or philosophical words, and used some of them
correctly.

Ã I have a few mistakes in spelling, grammar and punctuation.

Level

3

7-9

marks

out of

12

A competent answer

Ã I have selected relevant information and developed it properly.
Ã I have given my own point of view in an appropriate way.

Ã I have discussed more than one different viewpoint and explained their importance.

Ã I have given reasons/evidence to back up the points of view that I mention.
Ã I have structured my answer properly.
Ã I have referred to Christian teachings and explained their relevance and importance.
Ã I have used specialist religious or philosophical words, and used most of them correctly.

Ã I have made occasional mistakes in spelling, grammar and punctuation.

Level

4

10-12

marks

out of

12

A good answer

Ã I have shown that I understand the significance of the issue raised.
Ã I have given my own, appropriate, point of view, and properly backed it up with reasons.
Ã I have discussed and analysed several different points of view in detail.

Ã I have explained the relevant reasons/evidence supporting each point of view.
Ã I have justified my evaluation of the issue.
Ã I have presented my answer in a clear and organised way.

Ã I have referred to specific Christian teachings and analysed and explained their relevance
and importance.

Ã I have correctly used specialist religious or philosophical words.
Ã I have made hardly any mistakes in spelling, grammar and punctuation.

