

Pearson
Edexcel

Mark Scheme (Results)

Summer 2018

Pearson Edexcel GCSE
In Religious Studies (1RB0/1G)
Paper 1: Area of Study 1 – Religion and Ethics
Option 1G: Sikhism

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 2018

Publications Code 1RB0_1G_1806_MS

All the material in this publication is copyright

© Pearson Education Ltd 2018

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.

Paper 1: Religion and Ethics 1G - Sikhism Mark Scheme – 2018

Question number	Answer	Reject	Mark
Q1 (a)	<p>AO1 3 marks</p> <p>Award one mark for each point identified up to a maximum of three.</p> <ul style="list-style-type: none"> • Sikhs may serve in the langar (1) • They may work in the gurdwara (1) • Sikhs may give money to charity (1) • They may use their talents to help others (1) • Sikhs might build shelters for the homeless (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Lists (maximum of one mark) 	3

Question number	Answer	Reject	Mark
1(b)	<p>AO1 4 marks</p> <p>Award one mark for providing a teaching. Award a second mark for development of the teaching. Up to a maximum of four marks.</p> <ul style="list-style-type: none"> • Sikhs believe in reincarnation (1) they believe the soul moves from one living being into another (1) • Sikhs who do good actions gain good karma (1) by gaining good karma a Sikh may achieve mukti (1) • Sikhs who do bad actions fail to gain good karma (1) by failing to gain good karma a Sikh will remain in the cycle of reincarnation (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated teaching/ development • Development that does not relate both to the teaching given and to the question 	4

Question number	Answer	Reject	Mark
1(c)	<p>AO1 5 marks</p> <p>Award one mark for each belief. Award further marks for each development of the belief up to a maximum of four marks. Award one further mark for any relevant source of wisdom or authority.</p> <ul style="list-style-type: none"> • Human life gives the opportunity to escape the cycle of reincarnation (1) as only humans have the capacity to choose to do good (1) 'This human body has been given to you. This is your chance to meet the Lord of the Universe' (Guru Granth Sahib 12) (1) • The purpose of human life is to unite with God (1) this can be done by obeying the commands of God (1) 'you shall obey the Hukam of His Command, and walk in the Way of His Will' (Guru Granth Sahib 1) (1) • To unite with God, Sikhs must eliminate haumai (1) this is ego or pride and causes selfishness (1) 'who eliminates mental wickedness from within the mind, and casts out emotional attachment and egotistical pride, comes to recognise the All-pervading Soul, and is intuitively absorbed into the Naam' (Guru Granth Sahib 39) (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated belief/ development • Development that does not relate both to the belief given and to the question • Reference to a source of wisdom that does not relate to the belief given. 	5

Question number	Indicative content	Mark
1(d)	<p>AO2 12 marks, SPaG 3 marks</p> <p>Candidates must underpin their analysis and evaluation with knowledge and understanding. Candidates will be required to demonstrate thorough knowledge and understanding as well as accuracy of religion and belief when responding to the question and in meeting AO2 descriptors.</p> <p>AO2</p> <p>Arguments for the statement:</p> <ul style="list-style-type: none"> • God is described as the Creator as part of the Mool Mantar, Guru Granth Sahib 1 says 'One Universal Creator God. The Name Is Truth. Creative Being Personified', thus Sikhs believe God is creation and in creation • God is described as Karta Purakh this means he is the 'creator being' therefore Sikhs believe that he could create from nothing except himself • Creator is a good title for God as it shows not only what God is capable of, it shows his omnipotence, his omniscience and his benevolence, so Sikhs accept this. <p>Arguments against the statement:</p> <ul style="list-style-type: none"> • God is not best described as the Creator as this limits God, God is Ik Onkar which means he cannot be limited using one characteristic, that of the maker or Creator • God is best described by using the entire Mool Mantar, this lists more characteristics than just Creator, it does not deny God as Creator it also records that God is truth, not fear, beyond birth and self-existent • God is best described in terms that can be understood by Sikhs and as humans have no experience of being Creator and Sustainer of the universe, it is a poor description to use. <p>Accept any other valid response.</p> <p>Candidates who do not consider different viewpoints within the religious tradition or non-religious viewpoints (as instructed in the question) cannot achieve marks beyond Level 2.</p>	15

Level	Mark	Descriptor
	0	No rewardable response.
Level 1	1-3	<ul style="list-style-type: none"> Information/issues are identified and make superficial connections among a limited range of elements in the question, underpinned by isolated elements of understanding of religion and belief. Judgements are supported by generic arguments to produce a conclusion that is not fully justified.
Level 2	4-6	<ul style="list-style-type: none"> Superficial connections are made among many, but not all, of the elements in the question, underpinned by a limited understanding of religion and belief. Judgements of a limited range of elements in the question are made. Judgements are supported by an attempt to appraise evidence, much of which may be superficial, leading to a conclusion that is not fully justified.
Level 3	7-9	<ul style="list-style-type: none"> Deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by an accurate understanding of religion and belief. Connections are made among many, but not all, of the elements in the question. Constructs coherent and reasoned judgements of many, but not all, of the elements in the question. Judgements are supported by the appraisal of evidence, some of which may be superficial, leading to a partially justified conclusion.
Level 4	10-12	<ul style="list-style-type: none"> Critically deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by a sustained, accurate and thorough understanding of religion and belief. Connections are made among the full range of elements in the question. Constructs coherent and reasoned judgements of the full range of elements in the question. Judgements are fully supported by the comprehensive appraisal of evidence, leading to a fully justified conclusion.

SPaG

Marks		Descriptors
0 marks	No marks awarded	<ul style="list-style-type: none">• The candidate writes nothing.• The candidate's response does not relate to the question.• The candidate's achievement in SPaG does not reach the threshold performance level, for example errors in spelling, punctuation and grammar severely hinder meaning.
1 marks	Threshold performance	<ul style="list-style-type: none">• Candidates spell and punctuate with reasonable accuracy.• Candidates use rules of grammar with some control of meaning and any errors do not significantly hinder meaning overall.• Candidates use a limited range of specialist terms as appropriate.
2 marks	Intermediate performance	<ul style="list-style-type: none">• Candidates spell and punctuate with considerable accuracy.• Candidates use rules of grammar with general control of meaning overall.• Candidates use a good range of specialist terms as appropriate.
3 marks	High performance	<ul style="list-style-type: none">• Candidates spell and punctuate with consistent accuracy.• Candidates use rules of grammar with effective control of meaning overall.• Candidates use a wide range of specialist terms as appropriate.

Question number	Answer	Reject	Mark
2(a)	<p>AO1 3 marks</p> <p>Award one mark for each point identified up to a maximum of three.</p> <ul style="list-style-type: none"> • All souls are of the same value (1) • All people were made by God (1) • 'Woman is our life-long friend and keeps the race going. Why should we despise her?' (Guru Granth Sahib 473) (1) • Sikhs accept all people are equal regardless of gender (1) • There should be no gender specific roles (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Lists (maximum of one mark) 	3

Question number	Answer	Reject	Mark
2(b)	<p>AO1 4 marks</p> <p>Award one mark for providing a reason. Award a second mark for development of the reason. Up to a maximum of four marks.</p> <ul style="list-style-type: none"> • Sikh teachings say it should be for the couple to decide what is best for their family (1) it might be best for the parents and the existing children (1) • Some Sikhs think it allows a higher standard of living for the family (1), as they may not have so many children to provide for (1) • It might protect the health of the mother (1), consecutive pregnancies might lead to health issues (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated reason/ development • Development that does not relate both to the reason given and to the question 	4

Question number	Answer	Reject	Mark
2(c)	<p>AO1 5 marks</p> <p>Award one mark for each teaching. Award further marks for each development of the teaching up to a maximum of four marks. Award one further mark for any relevant source of wisdom or authority.</p> <ul style="list-style-type: none"> • Marriage is a holy bond (1), it joins the two souls with God (1) the fourth round of the Lavan says 'I have merged with the One in every one and all my desires are fulfilled' (1) • Marriage bonds the extended families as well (1), meaning the couple will have support in their marriage (1) this is shown as they accompany the bride and groom to the gurdwara and on entry say 'Friends have come to our home' (1) • The couple's souls bond eternally (1) they become 'one spirit in two bodies' (1) as explained in the Lavan 'All your desires will be fulfilled and the Souls will blend with Waheguru and only Naam will occupy your heart' (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated teaching/ development • Development that does not relate both to the teaching given and to the question • Reference to a source of wisdom that does not relate to the teaching given. 	5

Question number	Indicative content	Mark
2(d)	<p>A02 12 marks</p> <p>Candidates must underpin their analysis and evaluation with knowledge and understanding. Candidates will be required to demonstrate thorough knowledge and understanding as well as accuracy of religion and belief when responding to the question and in meeting A02 descriptors.</p> <p>A02</p> <p>Arguments for the statement:</p> <ul style="list-style-type: none"> • Divorce is frowned upon and some Sikhs would say that it is not allowed because marriage is described as the joining of two souls to become one • Divorce is not described in the Guru Granth Sahib, there is, however, teaching about how families are important and, as divorce will affect a family, some would say Sikhs should not divorce • There is no guidance about divorce in the Rahit Maryada, as it is not expected to take place, if it were to be allowed, it would be in the Sikh Code of Conduct or scriptures at some point. <p>Arguments against the statement:</p> <ul style="list-style-type: none"> • Although divorce is frowned upon most non-religious people would accept that it is better a couple divorce than live together unhappily, that an unhappy marriage brings more suffering than a divorce • Some Sikhs would use their freewill and would say that if Sikhs have carefully thought through the marital situation and have had advice from the sangat then they should divorce • In some gurdwaras once a couple have divorced they can remarry, if divorce were not allowed then remarriage would not be possible, Sikhs will follow the accepted procedures put in place by the sangat. <p>Accept any other valid response.</p> <p>Candidates who do not consider different viewpoints within the religious tradition or non-religious viewpoints (as instructed in the question) cannot achieve marks beyond Level 2.</p>	12

Level	Mark	Descriptor
	0	No rewardable response.
Level 1	1-3	<ul style="list-style-type: none"> Information/issues are identified and make superficial connections among a limited range of elements in the question, underpinned by isolated elements of understanding of religion and belief, including any relevant philosophical and/or ethical arguments. Judgements are supported by generic arguments to produce a conclusion that is not fully justified.
Level 2	4-6	<ul style="list-style-type: none"> Superficial connections are made among many, but not all, of the elements in the question, with a limited understanding of religion and belief, including relevant philosophical and/or ethical arguments. Judgements of a limited range of elements in the question are made. Judgements are supported by an attempt to appraise evidence, much of which may be superficial, leading to a conclusion that is not fully justified.
Level 3	7-9	<ul style="list-style-type: none"> Deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by an accurate understanding of religion and belief, including any relevant philosophical and/or ethical arguments. Connections are made among many, but not all, of the elements in the question. Constructs coherent and reasoned judgements of many, but not all, of the elements in the question. Judgements are supported by the appraisal of evidence, some of which may be superficial, leading to a partially justified conclusion.
Level 4	10-12	<ul style="list-style-type: none"> Critically deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by a sustained, accurate and thorough understanding of religion and belief, including any relevant philosophical and/or ethical arguments. Connections are made among the full range of elements in the question. Constructs coherent and reasoned judgements of the full range of elements in the question. Judgements are fully supported by the comprehensive appraisal of evidence, leading to a fully justified conclusion.

Question number	Answer	Reject	Mark
3(a)	<p>AO1 3 marks</p> <p>Award one mark for each point identified up to a maximum of three.</p> <ul style="list-style-type: none"> • The Mool Mantar is whispered in the ears of the baby (1) • A drop of honey is put in the mouth of the baby (1) • The baby and parents visit the gurdwara as soon as they are able (1) • The baby's name is chosen by opening a page of the Guru Granth Sahib at random (1) • The name is given using the first letter of the hymn on the page opened (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Lists (maximum of one mark) 	3

Question number	Answer	Reject	Mark
3(b)	<p>AO1 4 marks</p> <p>Award one mark for providing a way. Award a second mark for development of the way. Up to a maximum of four marks.</p> <ul style="list-style-type: none"> • Some may sit and listen to the reading of the path (1) it provides blessings for those who take part (1) • Some may read the Granth as part of the path (1) it must be performed in order to be continuous (1) • They may sponsor a path (1) to mark special events in the lives of their family (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated way/ development • Development that does not relate both to the way given and to the question 	4

Question number	Answer	Reject	Mark
3(c)	<p>AO1 5 marks</p> <p>Award one mark for each reason/belief. Award further marks for each development of the reason/belief up to a maximum of four marks. Award one further mark for any relevant source of wisdom or authority.</p> <ul style="list-style-type: none"> • They might help Sikhs remember the actions of the gurus (1) the gurburbs are remembrance of the sacrifice the gurus made for Sikhism (1) Guru Tegh Bahadur explained 'She will be redeemed only if a truly worthy person comes forward to lay down his head' (Gurbilas Patshahi 10) (1) • They may celebrate the martyrdom of Guru Arjan (1) 'I am a sacrifice unto Sikhs who with love and devotion observe the gurburb' (Varan, XII.2) (1) this will gain Sikhs who take part good karma (1) • Some may celebrate them to bring down blessings (1) that they might become closer to God by taking part in them (1) 'it only becomes worthy progeny to remember the deeds of the elders' (Guru Granth Sahib 951) (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated reason/development • Development that does not relate both to the reason given and to the question • Reference to a source of wisdom that does not relate to the reason given. 	5

Question number	Indicative content	Mark
3(d)	<p>A02 12 marks, SPaG 3 marks</p> <p>Candidates must underpin their analysis and evaluation with knowledge and understanding. Candidates will be required to demonstrate thorough knowledge and understanding as well as accuracy of religion and belief when responding to the question and in meeting A02 descriptors.</p> <p>A02</p> <p>Arguments for this statement:</p> <ul style="list-style-type: none"> • All Sikhs should work in the langar as it is an act which shows service to others (sewa), this not only helps others but it should reduce a person's ego or pride • They should as it is a sign of equality to all, the food is vegetarian so all people can eat the food provided, and no one is excluded from eating in the langar • By working in the langar as sewadars Sikhs follow the teachings of the gurus, Guru Gobind Singh's final words are reported to have been 'Keep the langar ever open'. <p>Arguments against this statement:</p> <ul style="list-style-type: none"> • Some Sikhs would say that there are many forms of sewa, besides serving as in the langar, and so it does not matter how a person does this, it is more important that they do it • Some Sikhs might not work in the langar as they feel the giving of food is being abused, especially in city centres where many people who are not Sikhs may come in for a free meal • Some Sikhs who are unwell might not be able to work in the langar as all food preparation and service must meet high standards of cleanliness and hygiene. <p>Accept any other valid response.</p> <p>Candidates who do not consider different viewpoints within the religious tradition or non-religious viewpoints (as instructed in the question) cannot achieve marks beyond Level 2.</p>	15

Level	Mark	Descriptor
	0	No rewardable response.
Level 1	1-3	<ul style="list-style-type: none"> • Information/issues are identified and make superficial connections among a limited range of elements in the question, underpinned by isolated elements of understanding of religion and belief. • Judgements are supported by generic arguments to produce a conclusion that is not fully justified.
Level 2	4-6	<ul style="list-style-type: none"> • Superficial connections are made among many, but not all, of the elements in the question, underpinned by a limited understanding of religion and belief. • Judgements of a limited range of elements in the question are made. Judgements are supported by an attempt to appraise evidence, much of which may be superficial, leading to a conclusion that is not fully justified.
Level 3	7-9	<ul style="list-style-type: none"> • Deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by an accurate understanding of religion and belief. Connections are made among many, but not all, of the elements in the question. • Constructs coherent and reasoned judgements of many, but not all, of the elements in the question. Judgements are supported by the appraisal of evidence, some of which may be superficial, leading to a partially justified conclusion.
Level 4	10-12	<ul style="list-style-type: none"> • Critically deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by a sustained, accurate and thorough understanding of religion and belief. Connections are made among the full range of elements in the question. • Constructs coherent and reasoned judgements of the full range of elements in the question. Judgements are fully supported by the comprehensive appraisal of evidence, leading to a fully justified conclusion.

SPaG

Marks		Descriptors
0 marks	No marks awarded	<ul style="list-style-type: none">• The candidate writes nothing.• The candidate's response does not relate to the question.• The candidate's achievement in SPaG does not reach the threshold performance level, for example errors in spelling, punctuation and grammar severely hinder meaning.
1 marks	Threshold performance	<ul style="list-style-type: none">• Candidates spell and punctuate with reasonable accuracy.• Candidates use rules of grammar with some control of meaning and any errors do not significantly hinder meaning overall.• Candidates use a limited range of specialist terms as appropriate.
2 marks	Intermediate performance	<ul style="list-style-type: none">• Candidates spell and punctuate with considerable accuracy.• Candidates use rules of grammar with general control of meaning overall.• Candidates use a good range of specialist terms as appropriate.
3 marks	High performance	<ul style="list-style-type: none">• Candidates spell and punctuate with consistent accuracy.• Candidates use rules of grammar with effective control of meaning overall.• Candidates use a wide range of specialist terms as appropriate.

Question number	Answer	Reject	Mark
4(a)	<p>AO1 3 marks</p> <p>Award one mark for each point identified up to a maximum of three.</p> <ul style="list-style-type: none"> • God created the world (1) • Only the creator knows the origin of the universe (1) • Only God has the power to create the universe (1) • Nothing is created that goes against God's will (1) • Waheguru only had to speak once and the world was created (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Lists (maximum of one mark) • Answers about the origins of human life/evolution 	3

Question number	Answer	Reject	Mark
4(b)	<p>AO1 4 marks</p> <p>Award one mark for providing a teaching. Award a second mark for development of the teaching. Up to a maximum of four marks.</p> <ul style="list-style-type: none"> • Sikhs believe animals have souls (1), thus all living things are part of the cycle of reincarnation (1) • Sikhs believe animals were created by God therefore should be cared for (1), this would show respect for the work of God (1) • Caring for animals shows responsibility (1) care of animals for future generations is sewa (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated teaching/development • Development that does not relate both to the teaching given and to the question 	4

Question number	Answer	Reject	Mark
4(c)	<p>AO1 5 marks</p> <p>Award one mark for each reason. Award further marks for each development of the reason up to a maximum of four marks. Award one further mark for any relevant source of wisdom or authority.</p> <ul style="list-style-type: none"> • Sikhs do not believe that they are being controlled because of their belief in life after death (1) they believe that good lives as humans will lead to unity with God (1) 'O Nanak, they are absorbed in the Naam; their faces are radiant, in that True Court' (Guru Granth Sahib 430) (1) • Sikhs would answer those who say it is merely a source of comfort with the response that it is a comfort but a real one (1) it is not an empty hope for the future but provides a purpose in life (1) 'The self-willed manmukhs die again and again, and are reborn; they die again, and are miserable at the Gate of Death.' (Guru Granth Sahib 430) (1) • Many Sikhs believe that remembered lives are proof of life after death (1) remembered past lives are evidence for reincarnation (1) 'the cycle of birth and death does not end.' (Guru Granth Sahib 126) (1). <p>Accept any other valid response.</p>	<ul style="list-style-type: none"> • Repeated reason/development • Development that does not relate both to the reason given and to the question • Reference to a source of wisdom that does not relate to the reason given. 	5

Question number	Indicative content	Mark
4(d)	<p>A02 12 marks</p> <p>Candidates must underpin their analysis and evaluation with knowledge and understanding. Candidates will be required to demonstrate thorough knowledge and understanding as well as accuracy of religion and belief when responding to the question and in meeting A02 descriptors.</p> <p>A02</p> <p>Arguments for the statement:</p> <ul style="list-style-type: none"> • The teachings of Sikhism show that life is sacred, it has been created by God and thus it is wrong to end a life for any reason, including that of the unborn by abortion • Some Sikhs would recognise the importance of accepting the hukum of God, if God has willed you to become pregnant then it should be accepted, 'As God's pen has written on your forehead, so it shall be with your soul.' (Guru Granth Sahib 74) • Sikhs are taught that life is a special gift from God and that no one can say of another that their life is not worth living, to allow abortion devalues human life. <p>Arguments against the statement</p> <ul style="list-style-type: none"> • Some Sikhs would say that it might be compassionate to allow a woman to have an abortion, that the health of the woman (and her family) is more important than that of a foetus • Situation ethics, which is supported by some Sikhs, would maintain that in each situation it is up to the individual to decide what is the most caring decision to be made and would justify the use of abortion in some situations • Some Sikhs think it is acceptable if it is morally acceptable to those involved, if the person and all the people involved with them are happy for it to take place and it does not harm anyone then it can take place. <p>Accept any other valid response.</p> <p>Candidates who do not consider different viewpoints within the religious tradition or non-religious viewpoints (as instructed in the question) cannot achieve marks beyond Level 2.</p>	12

Level	Mark	Descriptor
	0	No rewardable response.
Level 1	1–3	<ul style="list-style-type: none"> Information/issues are identified and make superficial connections among a limited range of elements in the question, underpinned by isolated elements of understanding of religion and belief, including any relevant philosophical and/or ethical arguments. Judgements are supported by generic arguments to produce a conclusion that is not fully justified.
Level 2	4–6	<ul style="list-style-type: none"> Superficial connections are made among many, but not all, of the elements in the question, with a limited understanding of religion and belief, including relevant philosophical and/or ethical arguments. Judgements of a limited range of elements in the question are made. Judgements are supported by an attempt to appraise evidence, much of which may be superficial, leading to a conclusion that is not fully justified.
Level 3	7–9	<ul style="list-style-type: none"> Deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by an accurate understanding of religion and belief, including any relevant philosophical and/or ethical arguments. Connections are made among many, but not all, of the elements in the question. Constructs coherent and reasoned judgements of many, but not all, of the elements in the question. Judgements are supported by the appraisal of evidence, some of which may be superficial, leading to a partially justified conclusion.
Level 4	10–12	<ul style="list-style-type: none"> Critically deconstructs religious information/issues, leading to coherent and logical chains of reasoning that consider different viewpoints. These are underpinned by a sustained, accurate and thorough understanding of religion and belief, including any relevant philosophical and/or ethical arguments. Connections are made among the full range of elements in the question. Constructs coherent and reasoned judgements of the full range of elements in the question. Judgements are fully supported by the comprehensive appraisal of evidence, leading to a fully justified conclusion.