CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Ordinary Level

MARK SCHEME for the May/June 2014 series

2048 RELIGIOUS STUDIES (BIBLE KNOWLEDGE)

2048/22 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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2014 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	2048	22

SECTION A

1 (a) (i) Luke 1:14-17

Key Points

be a joy and delight/many rejoice at his name/great in sight of Lord/never take wine or fermented drink/filled with Holy Spirit/many Israelites will come back to the Lord/go before the Lord/spirit and power of Elijah/turn hearts/make ready a people prepared for Lord

(ii) Luke 1:32-35

Key Points

will be great/called Son of Most High/throne of David/reign over house of Jacob forever/kingdom have no end/born of virgin/be called Son of God

Notes

maximum level 2 (4 marks) if only part (i) answered maximum level 2 (3 marks) if only part (ii) answered

(b) Examples

messengers who stand in the presence of God/they reassure/strengthened Jesus in Garden of Gethsemane/visible

2 (a) Luke 9:28-36

Key Points

three disciples/on mountain/face changed/clothes bright/Moses and Elijah appear/speak of Jesus' departure/disciples see his glory/good for us to be here/make three booths/cloud appeared/afraid/this is my Chosen Son, listen to him/Jesus alone/told no-one

Notes

Maximum level 3 (5 marks) if not included what was said

(b) Examples

person of Jesus - Son of God

ministry – fulfilment of OT/forthcoming death/wanted to share more of himself with his chosen disciples

3 (a) (i) Luke 8:1-8

Key Points

four types of soil/four types of growth path – trampled on/birds ate rocky – withered/no moisture thorns – grew together/choked plants good soil – 100 fold produce

(ii) Luke 13:18-19

Key Points

planted in garden/grew became tree/birds perched in branches

Notes

maximum level 3 (5 marks) if only part (i) answered maximum level 1 (2 marks) if only part (ii) answered

Page 3	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	2048	22

(b) Examples

different responses to word/some will reject/expect that in ministry/Kingdom will still grow and flourish/large harvest/large harvest from small beginnings/to include Gentiles

4 (a) Luke 13:10-17

Key Points

sabbath in synagogue/18 years crippled/called forward/you are set free/hands on her/straightened up/praised God/ reaction of synagogue ruler/6 days to help/ox or donkey given water/then why not free this woman from being bound by Satan/opponents humiliated/people delighted

(b) Examples

Lord of Sabbath/needs outweigh restrictions/lawful to do good or evil, save life or destroy on Sabbath?

5 (a) Luke 23:12-25

Key Points

Herod and Pilate became friends/Pilate called chief priests and rulers and people – they had accused Jesus of inciting people to rebellion/examined him/no basis for charges/neither has Herod/punish and release him/release Barabbas/appealed again/crucify him they shouted/ third time spoke to people – what crime has he committed/find no grounds for death/punish and release/people demanded/granted their request

(b) Examples

insecure position/felt threatened/tried hard to resist/pragmatic given unrest amongst the people

Page 4	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	2048	22

SECTION B

6 (a) (i) Acts 1:15-26

Key Points

replace Judas/scripture had to be fulfilled/requirements/prayed/cast lots

(ii) Acts 6:1-6

Key Points

need of Hellenistic widows and of apostles to preach/prayed/laid hands on them

Notes

maximum level 2 (4 marks) if only part (i) answered maximum level 2 (3 marks) if only part (ii) answered

(b) Examples

material in Acts 2:42–47 (e.g. sharing/breaking bread/teaching/praying)/episode of Ananias and Sapphira/needs shown by appointment of the Seven/developing organization/persecution/evangelism

7 (a) (i) Acts 10:9-16

Key Points

on roof/trance/sheet/all kinds of animals and birds and reptiles/get up Peter, kill and eat/ surely not Lord/never eaten anything impure or unclean/do not call anything unclean that God made clean/three times

(ii) Acts 16:9

Key Points

man of Macedonia standing and begging him/come over to Macedonia and help us

Notes

maximum level 3 (5 marks) if only answered part (i) maximum level 1 (2 marks) if only answered part (ii)

(b) Examples

no favouritism with God/salvation to all including Gentiles/Paul called to preach to Macedonians/both Peter and Paul obedient to what God said to them in the visions/visit to Cornelius/spread of church

8 (a) Acts 16:24-40

Key Points

Paul and Silas praying and singing hymns/prisoners listening to them/earthquake/doors opened/chains fell off/jailer awoke/drew sword to kill himself/do not harm yourself/all are here/what must I do to be saved/believe in Jesus/spoke to those in his house/baptized jailer and family/magistrates let them free/we are Roman citizens/let them come here themselves to free them/magistrates came and apologized/asked them to leave city/exhorted brethren and Lydia and left city

(b) Examples

recognised name of Jesus but use of name not sufficient/required to be believer to exorcise/inhabit people/powerful/can injure/power of Jesus stronger

Page 5	Mark Scheme	Syllabus	Paper
	GCE O LEVEL – May/June 2014	2048	22

9 (a) Acts 17:1–9 Key Points

went into synagogue/three weeks/arguing Christ must suffer and rise from dead/Jesus is the Christ/many Greeks and some leading women believed/jealous Jews attacked house of Jason where Paul and Silas were staying/not there so dragged Jason out to authorities/charged them with acting against decrees of Caesar and claiming another King – Jesus/Paul and Silas left city at night

(b) Examples

success – message preached/conversions including Greeks failure – opposition from authorities and Jews/rejection of message/friends attacked/driven out weighing up – to what extent

10 (a) Acts 17:22-31 Key Points

you are very religious/altar to unknown god/God made world/does not live in shrines/nor served by human hands/as though he needs things/he gives to all life and breath and everything/live on earth to seek and find God/we are God's offspring/deity not like gold/commands everyone to repent/fixed day on which to judge/by man he has appointed/given assurance by raising him from the dead

(b) Examples

Athens audience were Greeks/no reference to OT or Jewish background/started with their unknown god and linked to God and Jesus. Antioch audience were Jewish/references to OT/fulfilment of prophecy