A2 Examination Questions
Religious Language
1. Critically asses the use of symbol with the use of analogy to express human understanding of God. 	[35]
2. Critically assess the views of Paul Tillich on religious language. 						[35]
3. Critically examine the use of myth as an approach to understanding the nature of God. 			[35]
4. ‘The Via Negativa (Apophatic Way) is the best method of describing God.’ Discuss. 			[35]
5. Discuss critically the use of symbol as a means of expressing ideas about God.				[35]
6. To what extent can God reveal Himself through sacred writings?						[35]
7. Critically compare the use of myth with the use of analogy to express human understanding of God.	[35]
8. Critically assess the claim that religious language is meaningless.		 				[35]

Experience and religion
1. Evaluate the claim that corporate religious experience is no more than an illusion.			[35]
2. Critically examine the belief that Scripture is divinely inspired.						[35]
3. To what extent can it be maintained that a literal interpretation of the Scripture removes all danger of
 human error.												[35]

Nature of God
1. ‘If God know what we are going to do He has no right to reward the good and punish the wicked.’
Discuss.													[35]
2. Critically asses the philosophical problems raised by the belief that God is omniscient. 			[35]
3. ‘Sacred writings fail to reveal God.’ Discuss. 								[35]

Life and Death
1. Critically assess Dawkins’ claim that since life is no more than DNA reproducing itself there can be no life after death.													[35]
2. Evaluate the claim that there can be no disembodied existence after death.				[35]
3. ‘Hick’s views on the body/soul distinction are more coherent than those of Dawkins.’ Discuss. 		[35]
4. ‘There are no philosophical justifications for belief in resurrection.’ Discuss. 				[35]
5. ‘The idea that there is a distinction between the body and soul is an illusion.’ Discuss.			[35]
6. ‘Innocent suffering is impossible to explain unless there is life after death.’ Discuss.			[35]
[bookmark: _GoBack]
Miracles
1. ‘A belief in miracles leads to the concept of a God who favours some but not all of his creation.’ Discuss. [35]
2. Critically assess the view that miracles prove the existence of God. 				 [35]
3. ‘Miracle stories are an obstacle to faith for modern people.’ Discuss. 				 [35]
