CARDINAL NEWMAN HIGH SCHOOL

SUBJECT:	Religious, Moral & Philosophical Studies LEVEL: Higher (National 6)
[bookmark: _GoBack] RECOMMENDED ENTRY for S6 pupils only

National 5 Religious, Moral and Philosophical Studies Course or relevant component Units.
National 6 (Higher) English
National 5/6 Modern Studies or History

 COURSE DETAILS
3 Mandatory Units – World Religions: Christianity
· Morality and Belief: Religion & Conflict
· Religious and Philosophical Questions: The Existence of God
2 Methods of Course Assessment:
· Component 1 – Question paper
· Worth 60 marks (66% of the overall grade); learners will have 2 hours 15 minutes to complete the paper.
· The question paper will contain three sections (World Religions, Morality and Belief, and Religious and Philosophical Questions), each worth 20 marks.
· Set and marked by SQA; conducted in centres under conditions set by SQA.
· Component 2 – Assignment
· Worth 30 marks (33% of the overall grade).
· Set by centres within SQA guidelines; evidence will be submitted to SQA for external marking.
Undertaken in centres following SQA guidelines

Internal Unit Assessment - Assessed internally

 UNIT - Title, Length and Brief Description
World Religions: Christianity – 1/3 Teaching approx.. 40 hours
 Explain how beliefs and practices are informed by religious sources, as relevant to Christianity.
Beliefs
♦ Nature of God ♦ Nature of human beings ♦ Jesus: life, ministry, death, resurrection and ascension ♦ Kingdom of God
♦ Judgement
Practices
♦ Individual and community worship ♦ Living according to the gospels ♦ Mission

Morality and Belief: Religion & Conflict – 1/3 Teaching approx. 40 hours
Explain and apply the following key perspectives:
♦Utilitarianism ♦ Moral Relativism ♦ Following divine command/ religious authority
Learners should be able to apply these to the following mandatory content areas:
♦ Causes and justifications for war. ♦ Responses to conflict and alternatives to war. ♦ Strategies of modern warfare. ♦ Consequences of war.

Religious and Philosophical Questions: Existence of God – 1/3 Teaching approx. 40 hours
Describe ideas and arguments which may feature in both religious and non-religious responses.
Can we prove or disprove the existence of God(s)?
♦ The cosmological and teleological arguments. ♦ Responses to the cosmological and teleological arguments. ♦ The problem of evil. ♦ Perspectives on the compatibility between reason and faith.

 POSSIBLE CAREER OPPORTUNITIES / FURTHER STUDY
Administration		Community Work		Fundraising
Social Care		Human Resources		Law
Retail & Sales		Counselling			Religious Leadership
Broadcasting		Teaching (Prim & Sec)	Management
Social Work		Youth Work			Local Government
Charities Admin		Health Care			Politics
Civil Service		Psychology			Advisory Services

