

Mark Scheme (Results)

Summer 2017

Pearson Edexcel GCSE
In Religious Studies (5RS12/01)
Unit 12: Judaism

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

Summer 2017

Publications Code 5RS12_01_1706_MS

All the material in this publication is copyright

© Pearson Education Ltd 2017

General Marking Guidance

- All candidates must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than penalised for omissions.
- Examiners should mark according to the mark scheme not according to their perception of where the grade boundaries may lie.
- There is no ceiling on achievement. All marks on the mark scheme should be used appropriately.
- All the marks on the mark scheme are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification may be limited.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked UNLESS the candidate has replaced it with an alternative response.

Although the assessment objectives are weighted separately, they are inter-related.

AO1 requires informed insight and awareness of differing viewpoints, and AO2 requires knowledge and understanding of the specification content.

Spelling, Punctuation and Grammar Marking Guidance

- The spelling, punctuation and grammar assessment criteria are common to GCSE English Literature, GCSE History, GCSE Geography and GCSE Religious Studies.
- All candidates, whichever subject they are being assessed on, must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Spelling, punctuation and grammar marking criteria should be applied positively. Candidates must be rewarded for what they have demonstrated rather than penalised for errors.
- Examiners should mark according to the marking criteria. All marks on the marking criteria should be used appropriately.
- All the marks on the marking criteria are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the marking criteria.
- Examiners should be prepared to award zero marks if the candidate's response is not worthy of credit according to the marking criteria.
- When examiners are in doubt regarding the application of the marking criteria to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked unless the candidate has replaced it with an alternative response.
- Handwriting may make it difficult to see if spelling, punctuation and grammar are correct. Examiners must make every effort to assess spelling, punctuation and grammar fairly and if they genuinely cannot make an assessment, the team leader must be consulted.
- Specialist terms do not always require the use of complex terminology but the vocabulary used should be appropriate to the subject and the question.
- Work by candidates with an amanuensis, scribe or typed script should be assessed for spelling, punctuation and grammar.
- Examiners are advised to consider the marking criteria in the following way:
 - How well does the response communicate the meaning?
 - What range of specialist terms is used?
 - How accurate is the spelling, punctuation and grammar?

Unit 12: Judaism

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
1 (a) AO1	<ul style="list-style-type: none"> the Name (part of the Jewish belief that the Almighty's Name is holy and should not be pronounced unnecessarily) the Almighty God <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> not writing God's name <p>Any alternative wording of the above points is acceptable. (1)</p>	<p>Answers which define a different key word. (0)</p>	2

Question Number	Answer	Mark
<p>1 (b) AO2</p>	<p>Indicative content</p> <p>Answers which think that the Mishnah is important for Jewish people are likely to use such reasons as:</p> <ul style="list-style-type: none"> • all the laws are considered important in order to keep the faith • it helps the Jewish people follow the laws accurately • it offers advice on how to interpret the Torah <p>Answers which do not think that the Mishnah is important for Jewish people are likely to use such reason as:</p> <ul style="list-style-type: none"> • much of the Mishnah is impossible to follow • there is too much complicated information • a lot of the Mishnah has no relevance <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • one brief reason (e.g. it helps the Jewish people follow the laws accurately) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two brief reasons • or one developed reason (e.g. it helps the Jewish people follow the laws accurately which allows them to keep the Covenant promises) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two developed reasons <p style="text-align: right;">4 marks</p>	<p>4</p>

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
1 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • it is written in the Torah • the Genesis account has been accepted by Jewish ancestors • it is the traditional belief of Judaism • Jewish people believe it gives their lives meaning <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>1 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • it sets them apart as the chosen people • it gave them the promised land • it promises that the Jewish people will be a great nation <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • there are other covenants which are more important • Noah's covenant offered a basic way to live • Mosaic covenant offered the laws <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

Question 1 (a, b, c, d)	Spelling, Punctuation and Grammar		
		0 marks	Errors severely hinder the meaning of the response or candidates do not spell, punctuate or use the rules of grammar within the context of the demands of the question.
Threshold performance	Level 1	1 mark	Candidates spell, punctuate and use the rules of grammar with reasonable accuracy in the context of the demands of the question. Any errors do not hinder meaning in the response. Where required, they use a limited range of specialist terms appropriately.
Intermediate performance	Level 2	2-3 marks	Candidates spell, punctuate and use the rules of grammar with considerable accuracy and general control of meaning in the context of the demands of the question. Where required, they use a good range of specialist terms with facility.
High performance	Level 3	4 marks	Candidates spell, punctuate and use the rules of grammar with consistent accuracy and effective control of meaning in the context of the demands of the question. Where required, they use a wide range of specialist terms adeptly and with precision.

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
2 (a) AO1	<ul style="list-style-type: none"> • collection of writings on Jewish law and morals • Jewish laws and morals • Mishnah and Gemara <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> • Rules • Oral Torah • Jewish holy scripture <p>Any alternative wording of the above points is acceptable. (1)</p>	<ul style="list-style-type: none"> • Answers which define a different key word. <p>(0)</p>	2

Question Number	Answer	Mark
2 (b) AO2	<p>Indicative content</p> <p>Answers which think that the Shema is the most important Jewish prayer are likely to use such evidence as:</p> <ul style="list-style-type: none"> • it is the fundamental declaration of faith • it acknowledges the oneness of the Almighty • it reminds the Jewish people they should be totally obedient to the Almighty <p>Answers which do not think the Shema is the most important Jewish prayer are likely to use such evidence as:</p> <ul style="list-style-type: none"> • personal prayers are more important • the Amidah is more important • no one prayer is more important than another <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • one brief reason (e.g. it is the fundamental declaration of faith) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two brief reasons • or one developed reason (e.g. it is the fundamental declaration of faith which is written in the mezuzah which is put near the doors of all Jewish homes) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two developed reasons <p style="text-align: right;">4 marks</p>	4

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
2 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • the prophecies were written a long time ago • the circumstances required will never be right • it did not happen in the Holocaust when the Messiah was needed • for some it was never meant to be literally true <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>2 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • it gives a framework for all Jewish life • it provides ethical answers to modern problems • it allows Jewish people to follow their faith in an agreed way <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • some Jewish people are secular • some Jewish people prefer to use other types of guidance • some of the halakhah needs to be changed or adapted to the modern world <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

Question 2 (a, b, c, d)	Spelling, Punctuation and Grammar		
		0 marks	Errors severely hinder the meaning of the response or candidates do not spell, punctuate or use the rules of grammar within the context of the demands of the question.
Threshold performance	Level 1	1 mark	Candidates spell, punctuate and use the rules of grammar with reasonable accuracy in the context of the demands of the question. Any errors do not hinder meaning in the response. Where required, they use a limited range of specialist terms appropriately.
Intermediate performance	Level 2	2-3 marks	Candidates spell, punctuate and use the rules of grammar with considerable accuracy and general control of meaning in the context of the demands of the question. Where required, they use a good range of specialist terms with facility.
High performance	Level 3	4 marks	Candidates spell, punctuate and use the rules of grammar with consistent accuracy and effective control of meaning in the context of the demands of the question. Where required, they use a wide range of specialist terms adeptly and with precision.

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
3 (a) AO1	<ul style="list-style-type: none"> the Jewish community of Israel the chosen people of Israel <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> a Jewish group <p>Any alternative wording of the above points is acceptable. (1)</p>	<p>Answers which define a different key word. (0)</p>	2

Question Number	Answer	Mark
3 (b) AO2	<p>Indicative content</p> <p>Answers which think that all synagogues should look the same are likely to use such evidence as:</p> <ul style="list-style-type: none"> there is only one true Judaism so all synagogues should be the same it would be less confusing it would enable Jewish people to worship at any synagogue <p>Answers which do not think that all synagogues should look the same are likely to use such evidence as:</p> <ul style="list-style-type: none"> Jewish communities have adapted synagogues depending on where they live religious practices and ideas change so there is bound to be diversity Jewish people have different attitudes to various issues so they cannot all be the same <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> one brief reason (e.g. Jewish communities have adapted synagogues depending on where they live) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two brief reasons <p>or one developed reason (e.g. Jewish communities have adapted synagogues depending on where they live for example not all synagogues face east)</p> <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two developed reasons <p style="text-align: right;">4 marks</p>	4

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
3 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • there were too many deaths to be able to forget • too many people lost everything • too many families are still suffering the after affects • it still has implications for Judaism today <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>3 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • the Bet Din can assist with answering problems in an acceptable Jewish way • the Bet Din provides faithful Jews with a religious divorce • the Bet Din ensures the food laws are kept <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • the Bet Din can make issues more complicated • the Bet Din can be seen as showing gender bias • many of its rulings are difficult to abide by <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
4 (a) AO1	<ul style="list-style-type: none"> the star of David star used to symbolise Judaism <p>Any alternative wording of the above point is acceptable.</p> <p>(2)</p>	<ul style="list-style-type: none"> a sign a symbol a star <p>Any alternative wording of the above point is acceptable.</p> <p>(1)</p>	<p>Answers which define a different key word.</p> <p>(0)</p>	2

Question Number	Answer	Mark
4 (b) AO2	<p>Indicative content</p> <p>Answers which think that Reform Judaism is the best form of Judaism are likely to use such evidence as:</p> <ul style="list-style-type: none"> Reform Judaism has adapted the faith Reform Judaism allows women rabbis Reform Judaism allows men and women to sit together <p>Answers which do not think that Reform Judaism is the best form of Judaism are likely to use such evidence as</p> <ul style="list-style-type: none"> traditional Judaism is the original form Jewish people should be allowed free choice Orthodox Judaism works out ways to practise their faith in today's world <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> one brief reason (e.g. Reform Judaism allows men and women to sit together) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two brief reasons or one developed reason (e.g. Reform Judaism allows men and women to sit together which reflects equality in the modern world) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two developed reasons <p style="text-align: right;">4 marks</p>	4

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
4 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • Israel is not the only place Jewish people feel safe and secure • the promised land may not be a physical place • there are many other sacred places for Jewish people • Judaism is a global religion <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>4 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be</p> <ul style="list-style-type: none"> • their style of dress is old fashioned • their style of language is no longer necessary • their style of worship appears outdated <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • Hasidic Jewish people follow their ancestors • Hasidic Jewish people follow all the required laws • Hasidic Jewish people continue to live happily and see no need to change <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p></p> <p>3</p> <p>3</p>

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
5 (a) AO1	<ul style="list-style-type: none"> • the festival commemorating Esther (saving the Jews from extermination) <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> • A festival <p>Any alternative wording of the above points is acceptable. (1)</p>	<p>Answers which define a different key word. (0)</p>	<p>2</p>

Question Number	Answer	Mark
<p>5 (b) AO2</p>	<p>Indicative content</p> <p>Answers which think all Jewish boys should have a Bar Mitzvah are likely to use such evidence as</p> <ul style="list-style-type: none"> • it is a rite of passage for boys in Judaism • it shows a boy is marked out for his faith • it is part of the Abraham's covenant <p>Answers which do not think all Jewish boys should have a Bar Mitzvah are likely to use such evidence as:</p> <ul style="list-style-type: none"> • it should be a matter of free choice • it might be done for the wrong reasons • it does not make a boy into a good Jewish person <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • one brief reason (e.g. it is a rite of passage for boys in Judaism) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two brief reasons • or one developed reason (e.g. it is a rite of passage for boys in Judaism when a boy becomes responsible for his faith) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two developed reasons <p style="text-align: right;">4 marks</p>	<p>4</p>

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
5 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • it is a weekly opportunity to spend quality time with the family • it allows the family to fulfil the commandment to rest on the Sabbath • it gives the family a chance to worship at home and at the synagogue • it gives the family time to focus/concentrate on the Almighty <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>5 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • Jewish people should get together at New year • it is a time for Jewish people to repent • it reminds the Jewish people they are dependent on the Almighty for the coming year <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • there are more important things a Jewish person may need to do • people can repent through personal prayers • the Almighty knows when a person is sorry <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
6 (a) AO1	<ul style="list-style-type: none"> one who conducts circumcision <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> doctor <p>Any alternative wording of the above points is acceptable. (1)</p>	<p>Answers which define a different key word.</p> <p>(0)</p>	2

Question Number	Answer	Mark
6 (b) AO2	<p>Indicative content</p> <p>Answers which think that all Jewish people should celebrate the Passover are likely to use such reasons as:</p> <ul style="list-style-type: none"> Passover celebrates the most crucial event in Jewish history Passover shows that the Almighty will not abandon his people Passover reminds the Jewish people of the power of the Almighty <p>Answers which do not think that all Jewish people should celebrate the Passover are likely to use such reasons as:</p> <ul style="list-style-type: none"> there are other more important things a Jewish person might need to do it is more important to celebrate Shabbat it is more important to celebrate Yom Kippur <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> one brief reason (e.g. Passover celebrates the most crucial event in Jewish history) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two brief reasons or one developed reason (e.g. Passover celebrates the most crucial event in Jewish history when the Jewish people escaped from the slavery of Egypt) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two developed reasons <p style="text-align: right;">4 marks</p>	4

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
6 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • it shows that girls have a similar religious status to boys • it allows them to read a Hebrew passage in the synagogue • it shows they are a 'daughter of worth' • it shows their growing maturity <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>6 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • rejoicing the law for Jewish people is most essential • the circulation of all the Torah scrolls shows its importance • the joy of the law is recognised and celebrated enthusiastically <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • other festivals are more important • rejoicing the law is no longer so important in people's lives • Jewish people do not need to keep celebrating such ancient customs <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion 1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion 1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
7 (a) AO1	<ul style="list-style-type: none"> headcovering worn during daily prayers skull cap <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> hat <p>Any alternative wording of the above point is acceptable. (1)</p>	<p>Answers which define a different key word. (0)</p>	2

Question Number	Answer	Mark
7 (b) AO2	<p>Indicative content</p> <p>Answers which think all Jewish people should be involved in working for charity are likely to use such reasons as:</p> <ul style="list-style-type: none"> the law says to love your neighbour it is part of the tradition of Judaism to help others it is written in the Torah <p>Answers which do not think all Jewish people should be involved in working for charity are likely to use such reasons as:</p> <ul style="list-style-type: none"> the whole community should be involved in charity work not just Jewish people some Jewish people are unable to help some prefer to concentrate on their spiritual life <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> one brief reason (e.g. it is written in the Torah) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two brief reasons or one developed reason (e.g. it is written in the Torah that Jewish people should give one tenth of their income to help others) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> two developed reasons <p style="text-align: right;">4 marks</p>	4

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
7 (c) AO1	<p>The main reasons include:</p> <ul style="list-style-type: none"> • it is an unconditional set of laws • it offers a basic code of behaviour • it explains what the Almighty expects from everyone • it links Jewish and non Jewish people <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief reason • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief reasons • or a developed reason <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief reasons • or a fully developed reason • or two reasons with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief reasons • or two developed reasons • or two reasons with one fully developed • or three reasons with one developed • or a comprehensive explanation using one reason only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>7 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • local synagogues bind the community together in worship • local synagogues offer support groups • local synagogues have all the facilities the Jewish community need <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • Jewish people can worship at home • historically Jewish people have not always had access to a synagogue • secular Jewish people do not use the synagogue <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion 1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion 1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

Question Number	Correct Answer	Partially Correct Answer	Reject	Mark
8 (a) AO1	<ul style="list-style-type: none"> • the two leather boxes, containing Torah passages, (worn by Jewish males for morning prayers) • the two leather boxes worn by Jewish males for prayer <p>Any alternative wording of the above points is acceptable. (2)</p>	<ul style="list-style-type: none"> • Leather boxes • Prayer boxes <p>Any alternative wording of the above points is acceptable. (1)</p>	<p>Answers which define a different key word.</p> <p>(0)</p>	<p>2</p>

Question Number	Answer	Mark
<p>8 (b) AO2</p>	<p>Indicative content</p> <p>Answers which think it is easy to live the Jewish life today are likely to use such reasons as:</p> <ul style="list-style-type: none"> • there is freedom of worship in this country • there is government legislation to protect religion • there are specific schools, places of worship, shops etc to support Jewish traditions <p>Answers which do not think it is easy to live the Jewish life today are likely to use such reasons:</p> <ul style="list-style-type: none"> • many of the traditional ways of Judaism are hard to fit into modern life styles • the celebration of Shabbat can be difficult for current working practices • there is still some bullying and persecution of people identifiable as Jewish <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • one brief reason (e.g. there is freedom of worship in this country) <p style="text-align: right;">1 mark</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two brief reasons • or one developed reason (e.g. there is freedom of worship in this country, it is illegal to discriminate against religious groups) <p style="text-align: right;">2 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two reasons with one developed <p style="text-align: right;">3 marks</p> <p>For a personal response with:</p> <ul style="list-style-type: none"> • two developed reasons <p style="text-align: right;">4 marks</p>	<p>4</p>

Question Number	Indicative content The quality of written communication will be assessed in this answer (strands i, ii and iii)	
8 (c) AO1	<p>The main reasons are:</p> <ul style="list-style-type: none"> • they are part of Jewish tradition • they provide emotional support • they allow Jewish families time to concentrate on mourning • they makes things easier for the family by providing practical support <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p>	
Level	Mark	Descriptor
	0	No rewardable material
Level 1	1-2	<p>Little understanding of the issue shown, typically by:</p> <ul style="list-style-type: none"> • giving a brief way • not explaining but only describing the issue <p>The answer is likely to be in basic English. The skills needed to produce effective writing will not normally be present. The writing may have some coherence and will be generally comprehensible, but lack both clarity and organisation. High incidence of syntactical and/or spelling errors.</p>
Level 2	3-4	<p>Basic understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using two brief ways • or a developed way <p>The candidate is likely to express understanding with a limited command of English and little use of specialist vocabulary. The range of skills needed to produce effective writing is likely to be limited. There are likely to be passages which lack clarity and proper organisation. Frequent syntactical and/or spelling errors are likely to be present.</p>
Level 3	5-6	<p>A more developed understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using three brief ways • or a fully developed way • or two ways with one developed <p>The candidate is likely to express understanding in a clear style of English and some use of specialist vocabulary. The candidate will demonstrate most of the skills needed to produce effective extended writing but there will be lapses in organisation. Some syntactical and/or spelling errors are likely to be present.</p>
Level 4	7-8	<p>A clear understanding of the issue is shown typically by:</p> <ul style="list-style-type: none"> • using four brief ways • or two developed ways • or two ways with one fully developed • or three ways with one developed • or a comprehensive explanation using one way only <p>The candidate is likely to express understanding in a clear and correct style of English with a correct use of specialist vocabulary where appropriate. The skills needed to produce convincing extended writing in place. Good organisation and clarity. Very few syntactical and/or spelling errors may be found. Excellent organisation and planning.</p>

Question Number	Answer	Mark
<p>8 (d) AO2</p>	<p>Indicative content</p> <p>Reasons for supporting this statement could be:</p> <ul style="list-style-type: none"> • it is traditional • it makes people spiritually clean • it fulfils the mitzvot <p>Reasons for not supporting this statement could be:</p> <ul style="list-style-type: none"> • it is an outdated practice • there are other ways to be spiritually cleansed • it could be unhealthy <p>Other approaches are possible and must be marked according to the levels. If you are unsure of the validity of an answer, it must be sent to review.</p> <p>Award marks as follows:</p> <p>Candidates who do not refer to Judaism in either (i) or (ii) cannot go beyond 3 marks for the whole of (d).</p> <p>(i) Own opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason <p>(ii) Why some people may disagree with their opinion</p> <p>1 mark for</p> <ul style="list-style-type: none"> • a simple reason <p>2 marks for</p> <ul style="list-style-type: none"> • a developed reason • or two simple reasons <p>3 marks for</p> <ul style="list-style-type: none"> • three simple reasons • or two developed reasons • or a fully developed reason 	<p>3</p> <p>3</p>

