

UNIVERSITY *of* CAMBRIDGE
International Examinations

Cambridge
IGCSE

SYLLABUS

Cambridge IGCSE[®]

Religious Studies

0490

For examination in November 2014

University of Cambridge International Examinations retains the copyright on all its publications. Registered Centres are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to Centres to photocopy any material that is acknowledged to a third party even for internal use within a Centre.

® IGCSE is the registered trademark of University of Cambridge International Examinations

© University of Cambridge International Examinations 2011

Contents

1. Introduction.....	2
1.1 Why choose Cambridge?	
1.2 Why choose Cambridge IGCSE?	
1.3 Why choose Cambridge IGCSE Religious Studies?	
1.4 Cambridge International Certificate of Education (ICE)	
1.5 How can I find out more?	
2. Assessment at a glance.....	5
3. Syllabus aims and objectives	6
3.1 Aims	
3.2 Assessment objectives	
3.3 Weighting of the assessment objectives	
4. Curriculum content.....	8
4.1 Topics	
4.2 Christianity	
4.3 Islam	
4.4 Judaism	
5. Grade descriptions	12
6. Additional information	13
6.1 Guided learning hours	
6.2 Recommended prior learning	
6.3 Progression	
6.4 Component codes	
6.5 Grading and reporting	
6.6 Access	
6.7 Support and resources	

1. Introduction

1.1 Why choose Cambridge?

University of Cambridge International Examinations is the world's largest provider of international education programmes and qualifications for 5 to 19 year olds. We are part of the University of Cambridge, trusted for excellence in education. Our qualifications are recognised by the world's universities and employers.

Recognition

Every year, hundreds of thousands of learners gain the Cambridge qualifications they need to enter the world's universities.

Cambridge IGCSE® (International General Certificate of Secondary Education) is internationally recognised by schools, universities and employers as equivalent to UK GCSE. Learn more at www.cie.org.uk/recognition

Excellence in education

We understand education. We work with over 9000 schools in over 160 countries who offer our programmes and qualifications. Understanding learners' needs around the world means listening carefully to our community of schools, and we are pleased that 98% of Cambridge schools say they would recommend us to other schools.

Our mission is to provide excellence in education, and our vision is that Cambridge learners become confident, responsible, innovative and engaged.

Cambridge programmes and qualifications help Cambridge learners to become:

- **confident** in working with information and ideas – their own and those of others
- **responsible** for themselves, responsive to and respectful of others
- **innovative** and equipped for new and future challenges
- **engaged** intellectually and socially, ready to make a difference.

Support in the classroom

We provide a world-class support service for Cambridge teachers and exams officers. We offer a wide range of teacher materials to Cambridge schools, plus teacher training (online and face-to-face), expert advice and learner-support materials. Exams officers can trust in reliable, efficient administration of exams entry and excellent, personal support from our customer services. Learn more at www.cie.org.uk/teachers

Not-for-profit, part of the University of Cambridge

We are a part of Cambridge Assessment, a department of the University of Cambridge and a not-for-profit organisation.

We invest constantly in research and development to improve our programmes and qualifications.

1.2 Why choose Cambridge IGCSE?

Cambridge IGCSE helps your school improve learners' performance. Learners develop not only knowledge and understanding, but also skills in creative thinking, enquiry and problem solving, helping them to perform well and prepare for the next stage of their education.

Cambridge IGCSE is the world's most popular international curriculum for 14 to 16 year olds, leading to globally recognised and valued Cambridge IGCSE qualifications. It is part of the Cambridge Secondary 2 stage.

Schools worldwide have helped develop Cambridge IGCSE, which provides an excellent preparation for Cambridge International AS and A Levels, Cambridge Pre-U, Cambridge AICE (Advanced International Certificate of Education) and other education programmes, such as the US Advanced Placement Program and the International Baccalaureate Diploma. Cambridge IGCSE incorporates the best in international education for learners at this level. It develops in line with changing needs, and we update and extend it regularly.

1.3 Why choose Cambridge IGCSE Religious Studies?

Cambridge IGCSE Religious Studies is accepted by universities and employers as proof of knowledge and understanding.

This wide-ranging syllabus aims to promote an enquiring, critical and sympathetic approach to the study of religion. Candidates will reflect on religious responses to moral issues, identify and explore questions about the meaning of life, and recognise the contribution of religion to patterns of belief and behaviour.

Students study Christianity, Islam and Judaism, providing an introduction to the challenging and varied nature of religion.

1.4 Cambridge International Certificate of Education (ICE)

Cambridge ICE is the group award of Cambridge IGCSE. It gives schools the opportunity to benefit from offering a broad and balanced curriculum by recognising the achievements of learners who pass examinations in at least seven subjects. Learners draw subjects from five subject groups, including two languages, and one subject from each of the other subject groups. The seventh subject can be taken from any of the five subject groups.

Religious Studies (0490) falls into Group II, Humanities.

Learn more about Cambridge IGCSE and Cambridge ICE at www.cie.org.uk/cambridgesecondary2

1.5 How can I find out more?

If you are already a Cambridge school

You can make entries for this qualification through your usual channels. If you have any questions, please contact us at **international@cie.org.uk**

If you are not yet a Cambridge school

Learn about the benefits of becoming a Cambridge school at **www.cie.org.uk/startcambridge**.

Email us at **international@cie.org.uk** to find out how your organisation can become a Cambridge school.

2. Assessment at a glance

All candidates take Paper 1 and Paper 2. Each paper contains **three** sections:

- A Christianity
- B Islam
- C Judaism.

Candidates choose questions taken from **two** of the sections. Questions on both papers are drawn from the whole of the curriculum for the specified religion – i.e. there is no predetermined division of topics between the papers.

Paper 1

1 hour 45 minutes

Each section on this paper consists of **two** compulsory structured questions. The second question in each section is based on stimulus material. Candidates answer **both** the questions on **two** of the sections.

Maximum 80 marks: weighted at 50% of total

Paper 2

1 hour 45 minutes

Each section of this paper consists of **three** structured questions without stimulus material. Candidates answer **two** of the questions from **two** of the sections.

Maximum 80 marks: weighted at 50% of total

Availability

This syllabus is examined in the October/November examination series.

This syllabus is available to private candidates.

Centres in the UK that receive government funding are advised to consult the Cambridge website www.cie.org.uk for the latest information before beginning to teach this syllabus.

Combining this with other syllabuses

Candidates can combine this syllabus in an examination series with any other Cambridge syllabus, except:

- syllabuses with the same title at the same level
- 2048 Religious Studies (Bible Knowledge)
- 2049 Religious Studies (Bible Knowledge – Singapore)

Please note that Cambridge IGCSE, Cambridge International Level 1/Level 2 Certificates and Cambridge O Level syllabuses are at the same level.

3. Syllabus aims and objectives

3.1 Aims

The aims of the syllabus are not listed in order of priority.

The aims are to:

1. promote an enquiring, critical and sympathetic approach to the study of religion, especially in its individual and corporate expression in the contemporary world
2. introduce candidates to the challenging and varied nature of religion, and to the ways in which this is reflected in experience, belief and practice
3. help candidates to identify and explore questions about the meaning of life, and to consider such questions in relation to religious traditions
4. encourage candidates to reflect on religious responses to moral issues
5. enable candidates to recognise and appreciate the contribution of religion in the formation of patterns of belief and behaviour.

3.2 Assessment objectives

The three assessment objectives in Religious Studies are:

- A Knowledge
- B Understanding and interpretation
- C Evaluation.

A. Knowledge

Candidates should be able to:

1. use knowledge in order to describe the religious practices, experiences and beliefs of others
2. select and deploy relevant knowledge of the religions studied.

B. Understanding and interpretation

Candidates should be able to:

3. show understanding of religious beliefs and practices by explaining their significance for believers
4. demonstrate awareness and understanding of religious responses to contemporary issues, both personal and social.

C. Evaluation

Candidates should be able to:

5. evaluate different views on issues arising from religious belief and practice by using evidence and argument.

3.3 Weighting of the assessment objectives

Assessment objectives	Weighting
A. Knowledge	35%
B. Understanding and interpretation	35%
C. Evaluation	30%

Papers 1 and 2 are equally weighted and each carries a maximum of 80 marks. All questions are equally weighted and each covers all of the assessment objectives in the overall weightings for the syllabus.

4. Curriculum content

Introduction

The syllabus content is divided into sections, each of which is based upon central ideas within Religious Studies. All five topics will be assessed by both Paper 1 and Paper 2.

The curriculum is set out in terms of central ideas, key questions and associated concepts. A consideration of the central ideas and key questions is essential for the purpose of this curriculum.

Candidates will be expected to understand how the significance of the main beliefs and major figures of a religion is expressed through the topics listed. However, no questions will be set directly on these beliefs and figures, unless they are specified in the topics.

Candidates will be expected to be familiar with the key technical terms used within a religion. In Topics 1–5 such terms are listed, with the meaning given in brackets. Where a term is widely used, but knowledge of it is not required of candidates, it has been put in brackets.

Syllabus content

Candidates are required to make a study of **two** of the following three world religions:

- Christianity
- Islam
- Judaism.

4.1 Topics

Each religion will be examined according to the inter-related topics listed below. The topics have been numbered purely for purposes of reference, and there is no intention that the order should be seen as a suitable sequence for study.

Candidates should be aware that the importance attached to particular themes will vary from religion to religion.

Topic 1: Worship

Topic 2: Beliefs and sacred writings

Topic 3: Festivals, fasts, pilgrimage/historic places

Topic 4: Religion and the family; rites of passage

Topic 5: Religion and social action

4.2 Christianity

Topic C1: Worship

- Church: altar/communion table, font/baptistery, pulpit, lectern, cross, crucifix
- Public and private worship: Eucharist/Holy Communion/Mass; Sunday and daily worship, private devotion
- Role and significance of bishop, priest/vicar/minister.

Topic C2: Beliefs and sacred writings

- The Trinity: Father, Son and Holy Spirit, the Apostles' Creed
- Jesus of Nazareth: beliefs about Jesus of Nazareth as reflected in Topic 3
- Salvation and resurrection
- The Ten Commandments
- The Bible: its place in worship; the basis of its authority; Old and New Testaments; types of literature it contains.

Topic C3: Festivals, fasts, pilgrimage/historic places

- Advent, Christmas, Epiphany, Lent including Holy Week, Easter, Ascension, Pentecost
- Sunday
- Places of pilgrimage e.g. Lourdes, Rome or local places of pilgrimage
- Historic places e.g. Bethlehem, Nazareth, Jerusalem.

Topic C4: Religion and the family; rites of passage

- Baptism: infant baptism/dedication, believers' baptism
- First communion, Confirmation, marriage ceremonies, funeral rites
- Traditional religious teaching on the roles and responsibilities of men, women and the family.

Topic C5: Religion and social action

- Teachings about love and concern for others: the Two Greatest Commandments
- Tithing and personal giving
- Organisation of the religious community for the relief of poverty e.g. Christian Aid, CAFOD, missionary activities.

4.3 Islam

Topic I1: Worship

- Mosque, minaret, dome, qiblah (direction), mihrab (niche), minbar (steps for sermon), architecture and calligraphy
- Public and private worship: Salah, Du'a (private devotion), Wudu (ablution)
- Adhan (call to prayer), Muezzin
- Jummah (Friday mid-day prayer)
- The role and significance of the Imam

Topic I2: Beliefs and sacred writings

- Tawhid (unity of God); Risalah (Prophets), Akirah (life after death), Angels
- Five Pillars: Shahadah, Salah, Sawm, Zakah, Hajj
- Muhammad (pbuh), Revelation, Hijrah, Seal of the Prophets
- Qur'an, Sunnah (Ahadith)
- Jihad (greater and lesser)
- Origins of Sunni and Shi'ah

Topic I3: Festivals, fasts , pilgrimage/historic places

- Ramadan, Lailat ul-Qadr (Night of Power), Id al-Fitr (the end of Ramadan), Id al-Adha (feast of sacrifice)
- Performance of Hajj
- Makkah and Madinah

Topic I4: Religion and the family; rites of passage

- Birth rites: Adhan (call to prayer) and Iqamah (command to worship), Aqeeqah (sacrifice)
- Marriage ceremonies, funeral rites
- Traditional religious teaching on the roles of men, women and the family

Topic I5: Religion and social action

- Ummah, the religious community, local and worldwide
- Shariah (law)
- Teachings about love and concern for others, use of Zakah and Sadaqah (voluntary contributions)
- Organisation of the religious community for the relief of poverty e.g. Muslim Aid, Red Crescent.

4.4 Judaism

Topic J1: Worship

- Synagogue: ark (aron ha-kodesh), Sefer Torah (Torah scrolls), bimah (reading desk), Ner Tamid (eternal light), Ten Commandments (tablets of the law), menorah (seven-branched candlestick), Magen David (star of David)
- Public and private worship in the synagogue: minyan (number required for public worship), daily and Shabbat (Sabbath) services. In the home: daily prayer, Kiddush
- Shema (statement of faith), mezuzah
- Ritual dress: tallit (prayer shawl), tefillin (phylacteries), kippah/yarmulka (skull cap)
- Role and significance of Rabbi, Chazan (Cantor) and congregation.

Topic J2: Beliefs and sacred writings

- The unity of God, the Covenant relationship between God and his people (Abraham and Moses)
- The Torah as the revelation of God's will
- The Tenakh: Torah (Law), Nevi'im (Prophets), Ketuvim (Writings)
- The Mishnah (oral law), the Talmud (commentary on the Mishnah).

Topic J3: Festivals, fasts, pilgrimage/historic places

- Shabbat (Sabbath) in the home and synagogue
- High Holy Days: Rosh Hashanah (New Year), Yom Kippur (Day of Atonement)
- Pilgrim festivals: Pesach (Passover), Shavuot (Feast of Weeks), Sukkot (Tabernacles)
- Historic places: Jerusalem (Western Wall), Yad Vashem (Holocaust Memorial).

Topic J4: Religion and the family; rites of passage

- Birth rites: Brit Milah (circumcision), naming ceremonies
- Bar/Bat Mitzvah, Bat Chayil, marriage ceremonies, funeral rites, Shiva (mourning ritual)
- Kashrut (kosher): food and clothes
- Traditional and religious teaching on the role and responsibilities of men, women and the family.

Topic J5: Religion and social action

- Teachings about love and concern for others: Tzedaka (righteous giving), pushkes (collection boxes), Gemulit hasadim (kind actions)
- Organisation of the religious community for the relief of poverty e.g. Tzedek, Jewish Care.

5. Grade descriptions

The following grade description are intended to give a general indication of the standards of attainment likely to have been achieved by candidates awarded grades A, C and F.

At **Grade A** the candidate will be expected to:

- demonstrate a detailed knowledge and clear understanding of the syllabus content, a balanced coverage of the syllabus and the ability to select appropriate features of the information required; organise and present the information in a consistent and appropriate manner.
- demonstrate a thorough understanding of the areas concerned with the study of religion, including: a thorough understanding of religious language and concepts; an understanding of the influence of particular individuals, writings etc. on religious communities; an understanding of principal beliefs, and the ability to express them clearly and to show the relationship between belief and practice.
- demonstrate the ability to see the significance of specific issues and to express clearly a personal opinion supported with appropriate evidence and argument.

At **Grade C** the candidate will be expected to:

- demonstrate a wide knowledge of the syllabus content and the ability to select appropriate features of the information required; show some ability in organising and presenting the information.
- demonstrate a reasonable understanding of the areas concerned with the study of religion, including: some understanding of religious language and basic concepts; some understanding of the influence of particular individuals, writings etc. on religious communities; an understanding of principal beliefs, and the ability to show the relationship between belief and practice.
- demonstrate the ability to see the significance of a specific issue and to express a personal opinion supported with some evidence and argument.

At **Grade F** the candidate will be expected to:

- demonstrate some knowledge of the syllabus content and the ability to select some features of the information required; attempt some organisation of the information.
- demonstrate some understanding of the areas concerned with the study of religion, including: a limited understanding of religious language; a simple understanding of the influence of particular individuals, writings etc. on religious communities; a limited understanding of some principal beliefs and the relationship between those beliefs and practice.
- express clearly a personal opinion, supported by limited argument.

6. Additional information

6.1 Guided learning hours

Cambridge IGCSE syllabuses are designed on the assumption that candidates have about 130 guided learning hours per subject over the duration of the course. ('Guided learning hours' include direct teaching and any other supervised or directed study time. They do not include private study by the candidate.)

However, this figure is for guidance only, and the number of hours required may vary according to local curricular practice and the candidates' prior experience of the subject.

6.2 Recommended prior learning

Candidates beginning this course are not expected to have studied Religious Studies previously.

6.3 Progression

Cambridge IGCSE Certificates are general qualifications that enable candidates to progress either directly to employment, or to proceed to further qualifications.

Candidates who are awarded grades C to A* in Cambridge IGCSE Religious Studies are well prepared to follow courses leading to Cambridge International AS and A Level Divinity, Islamic Studies, Religious Studies, or the equivalent.

6.4 Component codes

Because of local variations, in some cases component codes will be different in instructions about making entries for examinations and timetables from those printed in this syllabus, but the component names will be unchanged to make identification straightforward.

6.5 Grading and reporting

Cambridge IGCSE results are shown by one of the grades A*, A, B, C, D, E, F or G indicating the standard achieved, Grade A* being the highest and Grade G the lowest. 'Ungraded' indicates that the candidate's performance fell short of the standard required for Grade G. 'Ungraded' will be reported on the statement of results but not on the certificate.

Percentage uniform marks are also provided on each candidate's statement of results to supplement their grade for a syllabus. They are determined in this way:

- A candidate who obtains...
 - ... the minimum mark necessary for a Grade A* obtains a percentage uniform mark of 90%.
 - ... the minimum mark necessary for a Grade A obtains a percentage uniform mark of 80%.
 - ... the minimum mark necessary for a Grade B obtains a percentage uniform mark of 70%.
 - ... the minimum mark necessary for a Grade C obtains a percentage uniform mark of 60%.

- ... the minimum mark necessary for a Grade D obtains a percentage uniform mark of 50%.
- ... the minimum mark necessary for a Grade E obtains a percentage uniform mark of 40%.
- ... the minimum mark necessary for a Grade F obtains a percentage uniform mark of 30%.
- ... the minimum mark necessary for a Grade G obtains a percentage uniform mark of 20%.
- ... no marks receives a percentage uniform mark of 0%.

Candidates whose mark is none of the above receive a percentage mark in between those stated, according to the position of their mark in relation to the grade 'thresholds' (i.e. the minimum mark for obtaining a grade). For example, a candidate whose mark is halfway between the minimum for a Grade C and the minimum for a Grade D (and whose grade is therefore D) receives a percentage uniform mark of 55%.

The percentage uniform mark is stated at syllabus level only. It is not the same as the 'raw' mark obtained by the candidate, since it depends on the position of the grade thresholds (which may vary from one series to another and from one subject to another) and it has been turned into a percentage.

6.6 Access

Reasonable adjustments are made for disabled candidates in order to enable them to access the assessments and to demonstrate what they know and what they can do. For this reason, very few candidates will have a complete barrier to the assessment. Information on reasonable adjustments is found in the *Cambridge Handbook* which can be downloaded from the website www.cie.org.uk

Candidates who are unable to access part of the assessment, even after exploring all possibilities through reasonable adjustments, may still be able to receive an award based on the parts of the assessment they have taken.

6.7 Support and resources

Copies of syllabuses, the most recent question papers and Principal Examiners' reports for teachers are on the Syllabus and Support Materials CD-ROM, which we send to all Cambridge International Schools. They are also on our public website – go to www.cie.org.uk/igcse. Click the **Subjects** tab and choose your subject. For resources, click 'Resource List'.

You can use the 'Filter by' list to show all resources or only resources categorised as 'Endorsed by Cambridge'. Endorsed resources are written to align closely with the syllabus they support. They have been through a detailed quality-assurance process. As new resources are published, we review them against the syllabus and publish their details on the relevant resource list section of the website.

Additional syllabus-specific support is available from our secure Teacher Support website <http://teachers.cie.org.uk> which is available to teachers at registered Cambridge schools. It provides past question papers and examiner reports on previous examinations, as well as any extra resources such as schemes of work or examples of candidate responses. You can also find a range of subject communities on the Teacher Support website, where Cambridge teachers can share their own materials and join discussion groups.

University of Cambridge International Examinations
1 Hills Road, Cambridge, CB1 2EU, United Kingdom
Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558
Email: international@cie.org.uk www.cie.org.uk

® IGCSE is the registered trademark of University of Cambridge International Examinations

© University of Cambridge International Examinations 2011

