UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the May/June 2011 question paper for the guidance of teachers

2048 RELIGIOUS STUDIES (BIBLE KNOWLEDGE)

2048/21 Paper 2 (Luke and Acts (1-21:15) Essay Questions),

maximum raw mark 60

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.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 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 2011	2048	21

These detailed notes must be used in conjunction with the level descriptors.

SECTION A

The Life and Teaching of Jesus as Portrayed in Luke's Gospel

1 Luke 1:26-38

(a) Key Points:

Mary in Nazareth/Pledged to Joseph

Angel said – you are highly favoured/Lord is with you Mary troubled

Don't be afraid/birth to son/name him Jesus

Will be great and be called Son of the Most High

Will have throne of David/reign for ever

Not possible - virgin

Power of Most High overshadow/son called the holy/Son of God

Elizabeth also have child/nothing impossible with God

Mary – I am the Lord's servant

Notes:

Not all points required for level 4.

[7]

(b) Examples:

- (i) virgin/found favour with God/special/her acceptance as Lord's servant
- (ii) special/linked to God/future role/Son of God

Notes:

Maximum level 3 if only discussed **one** of Mary or Jesus.

[5]

2 (a) Nature Miracles:

Miraculous catch of fish Luke 5:1-11 Calming the storm Luke 8:22-25 Feeding the 5000 Luke 9:10-17

Raising from dead:

Widow of Nain's son Luke 7:11-17 Jairus' daughter Luke 8:40-56

Notes:

Level 3 if only answered on one miracle.

[7]

(b) Examples:

Crowds came to hear and be healed (5:15)

Opposition of scribes and Pharisees (6:11)

Thankful leper (17:16)

Spread news/great prophet (7:17)

Realisation of who Jesus was (8:25)

Notes:

Reference to a miracle for level 4.

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2011	2048	21

3 Luke 16:19-31

(a) Key Points:

Description of each

Both died/different destinations

Request of Rich Man for Lazarus to help him

Abraham explains – great chasm

Warn others/have Moses/not even if someone rose from dead

[7]

(b) Examples:

Different destinations/actions in our earthly life affect our eternal destiny/great chasm/have evidence

Notes:

Expect level 4 answers to refer back to text.

Two good discussion areas could gain level 4.

[5]

4 Luke 19:28-46

(a) Key Points:

Bethphage/Bethany – colt tied never ridden

The Lord has need of it

Did as instructed/took to Jesus

Threw coats over it/crowd reaction

Blessed is the king...

Pharisees – rebuke your disciples

Stones will cry out

Wept over Jerusalem future

Enters Temple and drove out traders

My house shall be house of prayer; but you have made it a den of robbers

Notes:

Not all required for level 4.

[7]

(b) Examples:

Knew future

Messianic - prophesied in Isaiah 56:7/Zechariah 9:9

Peace not war

Prophecy

Humility

Love for Jerusalem and its people

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2011	2048	21

5 Luke 23:32-46

(a) Key Points:

Two criminals – one either side

Words from cross – Father forgive them for they do not know what they are doing/Into your hands

Words to Jesus – conversation with the two criminals – don't you fear God?/we are getting what we deserve/but this man has done nothing wrong/remember me when you come into your kingdom/promise of paradise

Words from rulers – He saved others; let him save himself if he is the Christ/words from soldiers – if you are the king of the Jews, save yourself

Events – soldiers casting lots/sign King of the Jews/mocking/offered wine vinegar/darkness/ temple curtain

Notes:

For level 4 need some of words and some events mentioned.

[7]

(b) Examples: areas:

Death achieving something: salvation/significance of events

Portrayal of Jesus: forgiving enemies – calm/in control/voluntary/deliberate

Claims: King of the Jews/messiah

Spiritual blindness of those who opposed Jesus and secured his death

Notes:

One area fully discussed could achieve level 4.

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2011	2048	21

Section B

The Birth of the Church as Portrayed in the Acts of the Apostles Chapters 1-21:15

6 Acts 3:1-10

(a) Key Points:

Peter/John going to Temple at 9th hour/time of prayer

Lame man from birth carried

Laid daily at Beautiful Gate asking alms

Peter and John directed gaze at him when man asked for alms

"Look at us" he expected to receive something

I have no silver or gold but I give you what I have

In the name of Jesus Christ of Nazareth, walk

Took him by right hand – feet ankles became strong

Leaping up - walked praising God

All people saw him walking and praising God

All filled with wonder and amazement

[7]

(b) Examples:

Preaching

Healing/miraculous

Authority over Christians

Decision making

Baptised people

Managing church organisation (finance etc.)

Witness to the resurrection of Jesus

Power to bestow gift of the Holy Spirit through the laying on of hands

Notes:

For level 3 and above there needs to be some justification by reference to the text. Not all aspects are to be expected for a level 4. [5]

7 Acts 7:54-60

(a) Key Points:

What happened:

Furious and gnashed teeth at him

Stephen full of Holy Spirit - looked up to heaven

Saw glory of God and Jesus standing at right hand of God

"I see heaven open and Son of man standing at right hand of God"

They covered ears, yelling and dragged him out of city

Began to stone him

Witnesses laid clothes at feet of Saul

While being stoned Stephen prayed

Lord Jesus receive my spirit

Then fell on knees – Lord do not hold this sin against them

Then died

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2011	2048	21

Reason:

Students may refer to points Stephen makes throughout his sermon, but expect most to focus on verses 51-53: e.g. labelled Jewish religious leaders 'uncircumcised' – called into question their whole position and religious dealings throughout history – likened them to their fathers who also killed the prophets – called them murderers and betrayers Claimed they did not keep the law (Torah was central to them, esp. Sadducees)

Notes:

Maximum level 3 if only one aspect answered.

[7]

(b) Persecution followed which led to more widespread preaching of the Gospel Stephen's death factor in bringing Saul (Paul) to become a Christian Stephen's speech beginning of theological revolution of universal mission Luke records speech in detail suggesting it is important

Break from old Temple worship

Early Church were the new people of God not just a sect of the old Israel, and rejected by the Jews (just as the prophets and Jesus had been) [5]

8 Acts 14:8-20

(a) Key Points:

Cripple from birth - listened to Paul speaking

Saw he had faith – stand upright on your feet

Walked - crowd thought gods had come in likeness of men

Barnabas – Zeus, Paul – Hermes (speaker)

Priest of Zeus wanted to offer sacrifices

Paul and Barnabas tore garments saying "Why are you doing this? We are men like yourselves but who bring good news"

Turn form vain things to a living God who is creator

Allowed men to walk own ways but did not leave himself without witness

Gives rain and food, and fills hearts with joy

Scarcely restrained them but Jews came from Antioch and Iconium and persuaded the people

Stoned Paul left for dead. But re-entered city and left next day

Notes:

Level 4 answers require some of content from speech.

[7]

(b) Examples:

Sold his property for the common good

Introduced Paul to apostles and convinced them of his sincerity

Represented apostles at Antioch where Gentiles converted and brought in Paul to help him

Travelled with Paul to Gentile churches on missionary journey

Spoke up for Gentiles at Council

Barnabas supports Mark wanting to give him a second chance and so parts from Paul

Notes:

For level 4 needs to make clear how it is an encouragement.

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – May/June 2011	2048	21

9 Acts 16:22-34

(a) Key Points:

Violent earthquake/prison doors flung open

Prisoners chains came lose

Jailor awoke and saw/went to kill himself thinking prisoners escaped

Paul stops him telling him no-one escaped

Fell at feet of Paul and Silas/What must I do to be saved?

Believe in the Lord – you and your household

Washed their wounds and was baptised with all his family

Took them home for meal

[7]

(b) Examples:

Keeping Sabbath (though no synagogue)

Speak to people/Gentile mission

Baptising

Stayed with local person

Opposition from Jews

Encourage believers then moved on

Appointed elders in local churches before moving on

[5]

10 Various verses from Acts (see below)

(a) Key Points:

<u>Elders:</u> took over idea from synagogue – system of government Acts 11:30, 15:2,4,6,23 Extended to Gentile churches Acts 14:23

Acts 20:17 presbyter, mature in spiritual things, respected by congregation and appointed leaders

Preached/broke bread/care of souls

Deacons: background to word/servant/wait on tables

Link with Acts 6:1-6, concerned with finances

Notes:

Lower level 3 if only one group is discussed. Expect more on elders.

It is not expected that candidates would cover everything in mark scheme before gaining a level 4. [7]

(b) Examples:

Divine calling and commission (9)

Commissioned by Early Church (13:1f)

Power to do signs and wonders (14:3; 19:11-12)

Authority accepted by Jerusalem Council

Authority in preaching (17:32)

Notes:

If no link to incidents – maximum level 3.