

RELIGIOUS STUDIES
Philosophy and Ethics

REVISION MATERIAL

B602

Answering Exam Questions

Religion and Science

Good and Evil

Revision Ideas

Table of Contents
RELIGIOUS STUDIES Philosophy and Ethics REVISION MATERIAL .. 1

Answering Exam Questions .. 2

Religion and Science ... 4

Key words and terms .. 4

Scientific views on the origin of the world and humanity .. 5

Christian views on the origin of the world and humanity .. 6

Implications of Humanity’s Special Responsibility .. 7

Good & Evil .. 10

Major Revision Questions ... 10

Key Biblical Teachings ... 12

Past Exam Questions .. 17

Sources of Information: .. 18

Answering Exam Questions
In your exam you will have to answer on 4 different topics on one paper. Each topic is divided into 5 sub

questions. They are a), b), c), d) and e). You must answer all five for each topic from the same religion. You

will only answer questions on Christianity.

Question A)

This part of the question is worth one mark and your answer should show your knowledge and

understanding of a concept. So, for instance, you might be asked ‘What is pacifism?’ and your answer

should show that you know what ‘pacifism’ means.

Question B)

This part of the question is worth two marks and asks for two ideas within a concept. So, for instance, you

might be asked ‘What are Christian attitudes to fertility treatment?’ and you would need to respond to the

trigger word ‘attitudes’ by showing that some Christians would think it was a good idea and explain why

and also that other Christians would not agree to it and explain why.

Question C)

This part of the question is worth three marks and asks for three ideas within a concept. So, for instance, you

might be asked ‘What do Christians believe about the purposes of marriage?’ and you would need to give

three different ideas/ reasons why Christians believe marriage to be important.

Question D)

This part of the question is worth six marks and asks you to describe and explain a belief or attitude, while

analyzing the reasons Christians respond in this way. So, for instance, you might be asked to explain

Christian beliefs about giving money to charity. You would need to include relevant Christian teachings to

support the ideas in your answer. Try to include biblical quotes, but you must make sure you explain what

these mean in order to show the examiner that you have understood the teaching. For example, ‘Love thy

neighbour’ means to ‘treat other people as you would like to be treated yourself’. You will also need to use

specific religious words in these answers when they are relevant. For example, when answering a question

on medical ethics you may wish to refer to the phrase ‘sanctity of life’ which shows the belief that all life is

created by God and so is special.

Question E)

 This part of the question is worth 12 marks and asks you to show different points of view in response to the

statement given. So, for instance, you might be given the statement Abortion is always wrong’ and you

would need to refer to a Christian point of view in your answer, showing that there are different Christian

approaches to this statement and then give your own personal response. Try to make that response different,

if you can, to the ones you have mentioned previously. It is very important that you do give your own point

of view otherwise you will not achieve high marks. You will need to support the Christian ideas with

reference to Christian teachings/ biblical quotes. Again, explain them in your own words to show your

understanding.

Religion and Science

In this topics the examiners expect you to have considered:

Scientific views on the Creation of the world and the origin of humanity

Christian ideas about the Creation of the world and the origin of humanity

Christian views about what sets people apart from animals

Christian ideas about stewardship and their responses to environmental issues.

Key words and terms

Big Bang – Scientific theory of how the world began

Evolution – Scientific theory of how humans have evolved from other less complex organisms

Genesis – Book in the Bible containing creation stories

Myth – story with a deeper meaning

Creationists – literally believe the world was created in 7 days as in Genesis

Natural Selection – Darwin’s idea of survival of the fittest

Omnipotent – God is all-powerful

Stewardship – looking after the world and creation

Dominion – having control/power over creation

The question of how the world and humans originally came to exist is one that people, both religious and

scientific, have sought to find the answer to for centuries.

The study of the universe and its origins is called COSMOLOGY.

Scientific views on the origin of the world and humanity

Scientific views on the origin of the world
Most scientists accept that the universe began about 18 billion years ago. Some (but not many) scientists believe

that the earth has always been here, and that matter is always coming into existence. The majority of scientists

state that there was a massive 'explosion' in which matter came into being, and it caused the newly formed matter

to expand rapidly out in all directions. This is popularly called the BIG BANG. This explosion formed all the

matter in the universe, gradually taking the form of the gases hydrogen and helium.

Scientists believe that as the gases cooled, and other elements formed, they condensed into stars and planets. The

earth was one of the planets formed. Background radiation can be detected in space that seems to be left over

from the Big Bang.

Scientific views on the origin of humanity

Devised by Charles Darwin and published in his book „The Origin of Species‟ (1859)
He believed that human life began with very simple cells that later developed into different species. From his

studies he saw species develop and continue to change to suit their surroundings and environment . He concluded

that the species best suited to the environment would survive and reproduce to create a new, even better

generation. This process he called NATURAL SELECTION. Darwin recognised that through his theory

humans must have evolved, he suggested that as we share similar DNA and features to apes it was a strong

possibility that humanity had begun as a well developed species of ape.

Christian views on the origin of the world and humanity

How do Christians view the Bible – literally or liberally?
Christians believe that the Bile account of the Creation world vary depending on their view on the Bible itself.

LITERALISTS or CREATIONALISTS believe that the Bible and all that is in it is 100% true. They believe that,

as it was inspired by God through the Holy Spirit, there is no reason to suspect falsity within the records and a

Christian should have FAITH in the face of science. They would suggest that everything in the world has a purpose

and reason, linking to the belief in the SANCTITY OF LIFE

LIBERALS alternatively argue that whilst the Bible is a

source of knowledge and wisdom it should not be

followed exactly. It provides a meaning and

understanding to an unanswered question that provides a

role for God in the world. They would say the world is

there to explain the purpose and direction for the world.

For example these Christians suggest that a „day‟ as in

the story actually stands for a period of time.

Beliefs in the Genesis 1 account
Recorded in Genesis 1 Christians follow the account

that suggests God created a „good‟ world in 6 days, resting on the 7th.

The literalist and liberal groups of Christians would argue about how factually true the biblical accounts of

creation are. They do, however, agree that the Biblical account of Creation does suggest key ideas and beliefs

about God:

1. God is Omnipotent - Ȭ)Î ÔÈÅ ÂÅÇÉÎÎÉÎÇ 'ÏÄ ÃÒÅÁÔÅÄ ÔÈÅ (ÅÁÖÅÎÓ ÁÎÄ ÔÈÅ %ÁÒÔÈȭ 'ÅÎÅÓÉÓ ρȡρ

Christians believe that only God as an ALL-POWERFUL being can create the world as we have come to know

it from scratch. The world is so complicated it can not have just happened by accident but rather by a powerful

designer in control of everything. All of creation is well ordered and interdependent.

2. God is Omnibenevolent - Ȭ'ÏÄ ÌÏÏËÅÄ ÁÔ ×ÈÁÔ ÈÅ ÈÁÄ ÃÒÅÁÔÅÄ ÁÎÄ ÉÔ ×ÁÓ ÇÏÏÄȭ 'ÅÎÅÓÉÓ ρ
Christians believe that God created a perfect world that humanity could live in. This suggests he did not want

them to worry or suffer and so is ALL-LOVING in humanity‟s favour. They were the last creatures made, and

were created IN GOD’S IMAGE. They were also given the special responsibility to RULE OVER

CREATION.

3. God should be praised for the world created.
‘The earth is the Lord’s and everything in it’ Psalm 24
This Bible quote is taken from the book of Psalms, a collection of prayers and poetry in thanks and praise of the

gifts given to humanity by God.

4. Humans are special and unique as they were created ‘In the Image of God’

This quote suggests to Christians that there is a spark of God present in every human being which is what makes

us different and/unique to other animals

Implications of Humanity’s Special Responsibility

Christians believe that because they are made in the image of God, they have special responsibility toward the

rest of creation. The two most important terms are stewardship and dominion.

STEWARDSHIP- some believe they are to be caretakers- given the task
of looking after and protecting the world as given to them by God. But
×ÈÁÔ ÒÏÌÅ ÄÏ ÔÈÅÙ ÐÌÁÙ ÉÎ 'ÏÄȭÓ ÐÌÁÎȩ
This involves not abusing the planet, instead protecting both the environment and the animals in preparation for

future generations.

DOMINION- suggests that Christians have been given
Ȭ+ÉÎÇÓÈÉÐȭ ÏÒ ÃÏÎÔÒÏÌ over the environment. God placed the
ÅÁÒÔÈ ÉÎ ÔÈÅÉÒ ÈÁÎÄÓ ÁÎÄ ÔÈÅÙ ÈÁÖÅ ÔÈÅ ÃÏÎÔÒÏÌȢ)ÔȭÓ
important for Christians to remember that a true king is
JUST and KIND, not an abusive tyrant.
In either opinion of the role they play, Christians accept the

responsibility of trying to look after the environment- this can

take form in a number of ways.

 Can you add any further ideas to the chart below?

4ÈÅ ÅÎÖÉÒÏÎÍÅÎÔ ȣȢ

Christians believe that the earth and all that is on it belongs to God. They should therefore play a part in

protecting the earth as best they can for future generations. This takes place in everyday decisions like recycling

and transport, as well as bigger decisions like choice of energy and sustainable communities.

“The Earth is the Lord’s and everything in it”

“And God saw that it was good”

Both the above quotes suggest that Christians should respect creation as it belongs to God and God created it

‘good’.

Human

Responsibility

Look after animals

Ensure a protected world

for future generations

Support the work of a

charity such as

AROCHA and

GREENPEACE

Walk more

and use the car

less.

Save Energy

Christians may get involved in conservation groups or environmental campaigns in order to show they are being

good stewards of the environment. One such charity that is based on Christian beliefs is A Rocha:

A Rocha

¶ A Christian Nature Conservation organisation

¶ Its aim is to show God’s love for creation through practical projects e.g. turning wasteland sites into

country parks.

¶ It works with local councils and communities to promote looking after the environment and respecting

God’s creation.

The difference between humans and animals ….

For many Christians the account in Genesis suggests that Humanity is set apart from animals, that humans are to

be seen as a higher with rights and duties that are not shared by other animals.

ĂGod breathed life into the nostrils of man⸗ (Genesis 2:7) This passage suggests that humans have a special

connection with God, often discussed as a SOUL. This is the spiritual part of a person, that is everlasting and can

survive death.

ĂNow the LORD God had formed out of the ground all the beasts of the field and all the birds of the air. He

brought them to the man to see what he would name them; and whatever the man called each living creature,

that was its name⸗ (Genesis 2:19)

This quote suggests that humans have control (dominion) over animals and therefore some Christians believe we

can use animals to our benefit.

Different Christian views on the use of animals

Many Christians believe that as rulers over animals, it is acceptable to use them for human benefit e.g. food,

medical advancement…

However, as stewards over creation, humans also have a responsibility to ensure animals are not mistreated,

abused or kept in unacceptable conditions.

Unnecessary or abusive use of animals goes against the teaching,

“The earth is the Lord’s and everything in it”.

For this reason many Christians will be against using animals for cosmetic testing or non-essential clothing

e.g. fur coats.

The Roman Catholic Church

 Medical and scientific experimentation on animals is morally acceptable if it remains within reasonable

limits and contribute to saving human lives. Unnecessary suffering though should not be brought upon the

animals.

Church of England

We should care for animals and look after their welfare, however it may be necessary to use animals in

experiments for new drug/diseases medication that will help humans. Any suffering towards animals must

be kept to a minimum, even in medical experimentations.

Good & Evil
Major Revision Questions

1. Where does good come from?

God: Genesis 1: 31 “God looked at everything he had made and it was very good”. Good comes
from God and the world was good until humans sinned.

Free Will: Exercising your free will correctly. God gave us the gift of free will. This means that we
choose whether to do good or evil. Our choice is made easier by
Referring to the Bible. For example the 10 commandments (Exodus 20) help Christians
understand that murder is wrong and that they should preserve life at all costs. Therefore if there
was a war they may choose to do good and be a conscientious objector.

2. Where does evil come from?

Genesis 3: Adam and eve have free will, are tempted by the devil (snake) and commit the

original sin. All descendants of Adam are sinners and must seek forgiveness and reconciliation
with God.

The Devil works in a similar way in the world today and tempts us to do evil things (sin). Christians
believe we have free will and therefore sometimes we choose to commit sins. Evil is present in the
world because people choose to sin. For example, when there is a war you can choose whether to
murder people or not. If you choose to murder you create evil.

3. What different types of evil are there?

Human/ Moral: caused by man‟s bad decisions E.g. Murder of James Bulger

Natural: caused by nature E.g. Tsunami December 2004

4. What do Christians believe about God?

God is omnipotent = All powerful
God is omnibenevolent = All loving
God is omniscient = All knowing

5. What do Christians believe about the Devil or Satan?

The Devil is a fallen angel who tempts people to do wrong. The devil can take many forms and
presents him self as temptation to abuse our freewill. He appeared first in Genesis 3 where he
tempts eve to eat from the tree of knowledge. The devil also tries to tempt Jesus in the desert after
he has been baptised (Luke 4:1-13, Matthew 4:1-11). Jesus manages to resist each temptation.

6. How do Christians explain why is there suffering in the world?

Original sin: The world is now in a fallen state. Therefore humans inherit the first sin and must also
be punished for it. Humans still make bad decisions which causes suffering and natural suffering is
part of the punishment for the original sin.

Free will: Humans choose to do wrong.

The Devil: Tempts us to do wrong

7. Do these explanations work for atheists (people who are not religious)?

No! Evil and suffering is precisely why many people do not believe in God. If God is all powerful
(omnipotent) and all loving (omnibenevolent) how can he allow suffering in the world? He is either
unable to stop it or does not want to. This leads many to believe that God does not exist and
therefore that evil and suffering has no purpose.

8. How do people cope with suffering?

A Test: to test faith. If we put up with it and stay loyal to God we‟ll be rewarded.

God has a plan: we have to just accept God‟s plan. After much suffering Job questions God. In the
end he realises he just has to accept God‟s plan (Job)

God’s compassion: God carries and supports us through bad times (footprints)

Ultimate reward: in heaven there is no suffering for eternity. 10 years suffering is nothing compared
to an eternity of bliss.

9. How do Christians know how to be good?

Christians could use the following sources to guide them

Bible: 10 commandments, 2 greatest commandments (“Love God, Love your neighbour”), Good
Samaritan, Sermon on the Mount (“Blessed are the poor …”)

Example of Jesus – to live with compassion and a sense of justice, to be willing to sacrifice yourself
for the sake of others.

Conscience - to act “with knowledge” of what is right and wrong, what is taught, what are the
consequences.

10. Why be good?

Heaven is the ultimate reward!

Key Biblical Teachings
Genesis 1 and 3
Creation of the world – humans are given responsibility over creation.

Humans are told not to eat of the Tree of Knowledge of Good & Evil – this would put them “above God”

as a moral authority.

Original Sin – the disobedience of Adam and Eve led to the alienation of human relationships

10 commandments
A list of 10 rules for behaving properly toward God, others and self. These rules are to be followed by the Jews
(and thus Christians) as part of the COVENANT with God for freeing the Hebrew slaves from Egypt.

Job
Job was a faithful and holy man whom God loved. Satan told God that Job was only good because God gave
him many riches. Satan then took everything away from Job – he killed his family, ruined his property, lost all his
money – and Job was left confused. Nonetheless, he remained a faithful believer in God and decided that God is
the author of history.

Job said “Naked I came from my mother's womb, and naked I shall return there The LORD gave and the LORD
has taken away. Blessed be the name of the LORD." (Job 1:21)

Matthew 4
Jesus went to the desert before he began his preaching, and thought carefully about his purpose in life. He was
tempted in three ways to live a “normal” life:

1. To concentrate on his material comfort – in this case food, by turning stones into bread. But he rejected the
temptation.

2. To “prove” his relationship to God, by throwing himself off the Temple roof and being saved. Again Jesus
rejected.

3. To forget the mission he had to the poor and lonely, and to use his powers to gain wealth and fame.

By rejecting all of these temptations, Jesus proved to himself that he was strong enough to commence his work.
He was NOT interested in his own comfort or reputation – he wasn‟t even interested in God “guaranteeing” his
mission.

Matthew 5-7
Jesus famously preached a Sermon on the Mount. Here he spoke to a gathered crowd and told them of the
blessings and love that God had for those who are hungry or neglected, poorly treated or unjustly judged. The
opening lines are called the Beatitudes, and are very famous

The rest of these chapters concerns the Jewish law and Jesus‟ understanding of it. Jesus wanted to radicalise
it, to make an attitude rather than a set of rules. For example:

o “You have heard that it was said, 'YOU SHALL NOT COMMIT ADULTERY'; but I say to you that everyone

who looks at a woman with lust for her has already committed adultery with her in his heart.”

o “You have heard that it was said, 'YOU SHALL LOVE YOUR NEIGHBOR and hate your enemy.' But I say to

you, love your enemies and pray for those who persecute you, so that you may be sons of your Father who is in
heaven; for He causes His sun to rise on the evil and the good, and sends rain on the righteous and the
unrighteous. … For if you love those who love you, what reward do you have? Do not even the tax collectors do
the same? Therefore you are to be perfect, as your heavenly Father is perfect.”

2 Greatest commandments
Jesus was asked by an expert in the Jewish law what the greatest commandment was, and he answered by
asking the man to quote from the Jewish Scriptures:

“YOU SHALL LOVE THE LORD YOUR GOD WITH ALL YOUR HEART, AND WITH ALL YOUR SOUL, AND
WITH ALL YOUR STRENGTH, AND WITH ALL YOUR MIND; AND YOUR NEIGHBOR AS YOURSELF.”
Jesus then told the parable of the Good Samaritan to illustrate that one‟s “neighbour” is anyone who is need.

Christian beliefs about good and evil

Christians believe that God is perfect and the source of all goodness.

Christians believe humans are created in ‘the image of God’ and have a responsibility to live in a way that is

pleasing to God by following the moral code in the Bible.

Evil is the result of not following what God wants for us and Augustine taught that evil was the act of

turning away from God’s goodness.

In Christianity, evil is often shown in the character of the devil – who acts against God, tempting humans

into doing wrong. (E.g. Adam and Eve tempted to eat the forbidden fruit)

The Devil

Traditional view

Traditionally shown as a red creature with horns, holding a pitchfork. The devil is also known by other

names such as Satan and Lucifer. It is this creature that some blame for all the suffering in the world.

Symbolic view

Not all Christians see the devil as a real being. Many believe the devil is a symbolic way of showing how

people struggle to do what is right – the temptation to do what is wrong. Therefore the devil could be seen as

an inner evil force showing the battle going on inside people to do the

right thing.

The Devil in the Bible

From passages such as,

“For Satan masquerades himself as an angel of light”

“I saw Satan fall like lightening from heaven”

“Your enemy the devil prowls around like a roaring lion, looking for

someone to devour”

some Christians believe the devil is a real being as described in the Bible. The Bible says that the devil was

originally a good angel created by God, but he tried to make himself better than God, so God cast him out of

heaven.

The devil has limited power, but tried to persuade humans to be disobedient to God and can take on other

forms in order to do this e.g. Adam and Eve were tempted by the devil disguised as a serpent to eat the

forbidden fruit. Jesus was also tempted by the devil in the desert to prove he was the Son of God and offers

him wealth and power if he will disobey God.

Christians believe that because God is all-loving, compassionate and forgiving that the devil has limited

power and that his power will eventually be ended by God.

The Fall, original sin and redemption

The Fall – Adam and Eve’s disobedience in the Garden of Eden

Original Sin – The sin each human being is born with because of Adam’s disobedience

Redemption – being restored to having a relationship with God – saving someone from sin

Christians believe that when God created the world, Adam and Eve were in a state of innocent and in a

perfect relationship with God, as it says in Genesis 3.

God forbade Adam and Eve to eat the forbidden fruit from the tree of

knowledge, but Eve was tempted by the serpent to do so and Adam also shared

the fruit.

Humanity now had knowledge of good and evil – they were no longer innocent

and brought death and evil into the world be disobeying God. God punished

Adam and Eve by banishing them from the Garden of Eden and making their

lives harder e.g. woman pain in childbirth.

The Fall is the phrase used to show this shift from a perfect relationship with

God to one of disobedience and a broken relationship.

Many Christians believe that The Fall has affected all humans and that every person is born with original sin

– born out of a relationship with God and needing to be saved by God. Without being saved by God, a

person with original sin cannot gain eternal life in heaven.

Christians believe that they must seek to have their broken relationship with God mended and restored and

therefore ask for God’s forgiveness in order to gain redemption (restoring a relationship with God). The way

that Christians can do this is by following a life in the example of Jesus, because

Jesus died on the cross for the sake of all humanity’s sins so that humans can

enter back into a relationship with God. Christians believe that anyone who

chooses not to follow Christ and live outside of a relationship with God, will be

punished after death by hell.

The Problem of Evil

Christians believe that…

¶ God is omnipotent (all-powerful)

¶ God is benevolent (all-loving)

¶ God is omniscient (all knowing)

SO WHY DOES EVIL EXIST???

If God was omnipotent he should be powerful enough to get rid of evil, if he is benevolent he should

love us enough to want to get rid of evil and if he is omniscient he should know how to get rid of evil…

BUT EVIL STILL EXISTS!!!

So maybe God does not exist? The problem of evil is the biggest challenge to anyone having a belief in

God.

Moral Evil – Evil caused by humans e.g. murder

Natural Evil – Evil caused by natural events e.g. Tsunami, earthquakes

Christian approaches to why there is evil in the world

Why is there evil?

St Augustine – Evil is the sole

responsibility of humans for making

wrong choices e.g. Adam and Eve

brought evil into the world by their

disobedience

Iranaeus – Evil is

necessary for us to

know what good is.

Because evil exists

we can be aware of

what is good and

choose to do good

so that we can

grow into the

‘image of God’

Suffering is a test – Evil is

a test to see if we remain

faithful to God. For

example, the story of Job

who suffered greatly as

God allowed the devil to

bring evil and suffering on

Job to see if he remained

faithful. Job did and was

rewarded.

Many Christians believe

that hard times are God

testing them to see if they

remain true to God. Free will – evil and suffering are a

result of human free will – humans

using their God –given ability of

making choices wrongly and causing

evil.

Coping with Suffering

1. PRAYER – Christians pray to God when they are suffering, hoping

that God will listen and comfort and strengthen them in dealing with

their suffering. They may also pray for God’s help in ridding them of

the suffering e.g. curing them/someone else from an illness.

 2. IT IS PART OF GOD’S PLAN – Even though humans may not

understand or be aware of the plan, Christians believe that God does have a

plan and purpose for everything that happens and this includes suffering. God

works through all situations to bring about good, even if this may result in

someone dying. It is comforting for Christians to think that a greater good will

come out of the suffering they are feeling.

 3. JESUS HIMSELF SUFFERED – Christians believe that God can understand

the suffering that they go through because Jesus himself suffered on the cross. The

Bible teaches Christians to share in the suffering of Jesus and in times of suffering

Christians will look to God for strength and support.

Quotes –

“Cast all your anxiety on him because he cares for you” – tells Christians to ask

God for help and share their worries and concerns with God when they suffer (through

prayer)

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

overflows” This teaches Christians that God understands and can comfort us through our sufferings because

Jesus too suffered an agonising death on the cross.

How do Christians act in a moral way?

1. Bible – The word of God and contains advice in many different forms:

¶ Specific commandments/laws e.g. The 10 commandments - including ‘Do not kill’, respect

your parents and do not commit adultery.

Also Jesus gives 2 of the greatest commandments – To love God and Love your neighbour.

therefore you should aim to please God in all you do and help out anyone in need (including

your enemies!)

¶ Parables – These are stories told by Jesus which have deeper meanings e.g. the Parable of the

Good Samaritan teaches Christians to care for everyone, even enemies.

 2. Conscience – Christians believe that this is an inner sense of what is right and wrong given to

humans by God. If a person is doing something wrong, they will feel guilty and it is this feeling of guilt that

is God helping a person to recognise right from wrong. God cannot force a person to obey their conscience

and a person could ignore the feelings of guilt.

 3. Faith in Christ – Christians believe that Jesus was God incarnate (God in human form) who came

to earth and lived life as a perfect man. Therefore Jesus made all the right decisions and is the ultimate

example for Christians to follow when considering what the right thing to do is. Jesus showed qualities of

patience, love for all, honesty, kindness, compassion and self-sacrifice. Christians would try and copy these

qualities and put them into practice in their own lives.

Past Exam Questions

 (a) What is meant by the term ‘Big Bang’ (1)

(b) How does science believe humans began? (2)

(c) Why do some Christians believe that animals are different to human beings? (3)

(d) Explain why Christians believe it is important to look after the environment (6)

(e) ‘Science is right about how the world began and so religion is wrong.’ (12)

Discuss this statement. You should include different, supported points of view and a personal view point.

You must refer to Christianity in your answer.

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

(b) What is meant by the term Original Sin? (2)

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

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

world. (6)

(e) ‘Suffering is caused by the devil’ (12)

Discuss this statement. You should include different, supported points of view and a personal view point.

You must refer to Christianity in your answer.

Sources of Information:
¶ Bible

¶ Discovery: Philosophy and Ethics For OCR GCSE Religious Studies, Nelson Thornes, Jon
Mayled, Libby Ahluwalia

¶ Religion in Focus: Christianity in Today’s World, Jon Murray

¶ Examining Religions: Contemporary Moral Issues, Joe Jenkins

¶ Philosophy Through Christianity, Lorraine Abbott

¶ www.gcsere.org.uk
¶ http://www.bbc.co.uk/schools/gcsebitesize/re/

¶ re-xs.ucsm.ac.uk

¶ www.bbc.co.uk/religion

http://www.gcsere.org.uk/
http://www.bbc.co.uk/schools/gcsebitesize/re/
http://www.re-xs.ucsm.ac.uk/
http://www.bbc.co.uk/religion

