

**MARK SCHEME for the May/June 2010 question paper
for the guidance of teachers**

2048 RELIGIOUS STUDIES/BIBLE KNOWLEDGE

2048/12 Paper 12 (Luke and Acts (1–21:15) Short-Answer Questions),
maximum raw mark 40

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

- CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2010	2048	12

Section A

The Gospel of Luke

- 1 (a) Elizabeth [1] Luke 1:5
- (b) Old/barren (any one) [1] Luke 1:18
- 2 Why are you searching for me?/Didn't you know I had to be in my Father's house? [2] Luke 2:49
- 3 The people were afraid/they asked Jesus to leave [2] Luke 8:37
- 4 (a) Darkness/temple curtain split in two (any 1) [1] Luke 23:44–5
- (b) Father, into thy hands I commit my spirit [1] Luke 23:46
- 5 (a) Stone rolled away/body gone/two men (angels) (any 1) [1] Luke 24: 2–4
- (b) Idle tale/did not believe them/went to look (any 1) [1] Luke 24:11

Acts of the Apostles

- 6 Went up into a cloud/disciples looked up/disappeared from sight/two men (angels) spoke about Jesus (to them)/why do you look into heaven/ This Jesus will come in the same way as you see him go (any 2) [2] Acts 1:9–11
- 7 (a) Gamaliel [1] Acts 5:34
- (b) Counted worthy to suffer (dishonour) for the name (Jesus) [1] Acts 5:41
- 8 Disciple of Paul/son of Greek father/Jewish Christian mother/travelled with Paul (on second missionary journey)/rejoined Paul at Corinth/native of Lystra/of good reputation/spoke well/uncircumcised/circumcised (any 2) Acts 16–17
[2] Acts 19–20
- 9 (a) Tentmaker [1] Acts 18:3
- (b) Aquila/Priscilla (any 1) [1] Acts 18:3
- 10 Trade will lose good name/fear of loss of income/temple of Artemis will be discredited/the goddess will be robbed of her divine majesty/ Paul said man made gods are not gods (any 2 × 1) [2] Acts 19:25–27

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2010	2048	12

Section B

11 Luke 14:27–35

- (a) Estimate cost/see if he has enough to complete it [2] Luke 14:28
- (b) Consider whether able to oppose/against larger army [2] Luke 14:31
- (c) Thrown out [1] Luke 14:35

12 Luke 18:31–34

- (a) Turned over to Gentiles/mock (insult/spit/flog/beaten)/kill (crucify)/
third day rise again (any 3) [3] Luke 18:32–3
- (b) Did not understand [1] Luke 18:34
- (c) Meaning was hidden [1] Luke 18:34

13 Acts 9: 13–18

- (a) Ananias [1] Acts 9:13
- (b) Saul (Paul) [1] Acts 9:11
- (c) Went to Saul's (house)/laid hands on him/speak – including
something of what he said/ restored his sight/baptised him (any 3) [3] Acts 9:17–18

14 Acts 17: 10–13

- (a) Went to the synagogue [1] Acts 17:10
- (b) More noble-minded (honourable) (than those in Thessalonica)/
received word with eagerness/examined Scriptures (daily)/
to see if what Paul said was true/believed (any 3) [3] Acts 17:11f
- (c) (Came down and) stirred up the crowds/turned the people against Paul [1] Acts 17:13