

CAMBRIDGE INTERNATIONAL EXAMINATIONS

**Joint Examination for the School Certificate
and General Certificate of Education Ordinary Level**

RELIGIOUS STUDIES/BIBLE KNOWLEDGE

2041/1

**PAPER 1 The Life and Teaching of Christ as contained in the Gospel
of St. Luke**

OCTOBER/NOVEMBER SESSION 2002

1 hour 30 minutes

Additional materials:
Answer paper

TIME 1 hour 30 minutes

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces provided on the answer paper/
answer booklet.

Answer **four** questions.

Answer Question **1** and **three** other questions.

Write your answers on the separate answer paper provided.

If you use more than one sheet of paper, fasten the sheets together.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets [] at the end of each question or part question.

You are advised to spend no longer than 30 minutes on Question **1**.

Revised Standard Version of Question **1** is printed on page **2**.

New English Bible Version of Question **1** is printed on page **3**.

Questions **2-8** are printed on page **4**.

This question paper consists of 5 printed pages and 3 blank pages.

REVISED STANDARD VERSION

- 1 Choose **four** of the passages (a) to (f) and answer the questions which follow.
- (a) And he asked for a writing tablet, and wrote, "His name is John." And they all marvelled.
(Luke 1:63)
- (i) Who wrote "His name is John"?
 - (ii) What happened next?
 - (iii) What was the reaction of those who were present?
 - (iv) Mention briefly **two** reasons why John is important. [7]
- (b) "... and immediately it fell, and the ruin of that house was great." (Luke 6:49)
- (i) Give the parable of Jesus which ends with these words.
 - (ii) What message was he giving in this parable? [7]
- (c) And he sent messengers ahead of him, who went and entered a village of the Samaritans, to make ready for him. (Luke 9:52)
- (i) Give the reaction of the people in that village.
 - (ii) What did James and John want to do?
 - (iii) What was the response of Jesus?
 - (iv) Explain the reaction of the Samaritans on this occasion. [7]
- (d) It is like leaven which a woman took ... (Luke 13:21)
- (i) Complete this parable of Jesus.
 - (ii) What was Jesus comparing to leaven?
 - (iii) What message was he giving in this parable?
 - (iv) Mention briefly another parable of Jesus that has a similar meaning. [7]
- (e) And they began to accuse him, saying, "We found this man perverting our nation, ..." (Luke 23:2)
- (i) Who made this accusation against Jesus?
 - (ii) To whom was it made?
 - (iii) What other accusations were made on this occasion?
 - (iv) Explain why these accusations had to be taken seriously. [7]
- (f) Now there was a man named Joseph from the Jewish town of Arimathea. He was a member of the council, a good and righteous man, who had not consented to their purpose and deed ... (Luke 23:50–51)
- (i) What 'purpose and deed' did he not agree with?
 - (ii) Describe how Joseph showed this disagreement.
 - (iii) What does this incident tell us about Joseph's character? [7]

NEW ENGLISH BIBLE

- 1 Choose **four** of the passages (a) to (f) and answer the questions which follow.
- (a) He asked for a writing-tablet and to the astonishment of all wrote down, 'His name is John.'
(Luke 1:63)
- (i) Who wrote 'His name is John'?
 - (ii) What happened next?
 - (iii) What was the reaction of those who were present?
 - (iv) Mention briefly **two** reasons why John is important. [7]
- (b) '... the house collapsed, and fell with a great crash.'
(Luke 6:49)
- (i) Give the parable of Jesus which ends with these words.
 - (ii) What message was he giving in this parable? [7]
- (c) ..., and sent messengers ahead. They set out and went into a Samaritan village to make arrangements for him.
(Luke 9:52)
- (i) Give the reaction of the people in that village.
 - (ii) What did James and John want to do?
 - (iii) What was the response of Jesus?
 - (iv) Explain the reaction of the Samaritans on this occasion. [7]
- (d) It is like yeast which a woman took ...
(Luke 13:21)
- (i) Complete this parable of Jesus.
 - (ii) What was Jesus comparing to yeast?
 - (iii) What message was he giving in this parable?
 - (iv) Mention briefly another parable of Jesus that has a similar meaning. [7]
- (e) They opened the case against him by saying, 'We found this man subverting our nation, ...'
(Luke 23:2)
- (i) Who made this accusation against Jesus?
 - (ii) To whom was it made?
 - (iii) What other accusations were made on this occasion?
 - (iv) Explain why these accusations had to be taken seriously. [7]
- (f) Now there was a man called Joseph, a member of the Council, a good, upright man, who had dissented from their policy and the action they had taken. He came from the Judaeian town of Arimathaea.
(Luke 23:50–51)
- (i) What 'policy and action' did he not agree with?
 - (ii) Describe how Joseph showed this disagreement.
 - (iii) What does this incident tell us about Joseph's character? [7]

Answer **three** of Questions 2–8.

- 2 (a) Give an account of:
- (i) what happened when Jesus visited the Temple at the age of twelve; [12]
 - (ii) the occasion when Jesus cleansed the Temple. [4]
- (b) Explain the importance of the Temple at the time of Jesus. [8]
- 3 (a) Describe the healing of a man whose hand (NEB arm) was withered. [12]
- (b) Explain the importance of the sabbath to Jewish people at the time of Jesus. [6]
- (c) Do you think that Jewish teaching about the sabbath is important today? Give reasons for your opinion. [6]
- 4 (a) When John the Baptist was in prison he sent two of his disciples to Jesus.
- (i) What question did they ask Jesus? What did Jesus then do and say? [8]
 - (ii) What did Jesus say to the crowds after John's two disciples had left (include the saying about the children in the market place)? [10]
- (b) What do we learn about Jesus from this incident? [6]
- 5 (a) Jesus taught his disciples on a 'level place' (NEB ground). What did he say on that occasion about those who are rich and those who are poor? [4]
- (b) Relate the parable about a rich man whose land produced a large crop. [12]
- (c) Explain why Jesus criticised the rich man in this parable. [8]
- 6 (a) Describe the entry of Jesus into Jerusalem shortly before he was crucified, including the prophecy Jesus made about Jerusalem. [14]
- (b) What do we learn about Jesus from what he did and said on this occasion? [10]
- 7 (a) Relate the parable of the man who planted a vineyard and let it out to tenants (NEB vinegrowers). Include the passage of scripture which Jesus quoted at the end of the parable. [16]
- (b) What message was Jesus giving in the parable and in the quotation from scripture? [8]
- 8 (a) Write an account of the occasion when
- (i) Peter confessed that Jesus was 'the Christ of God' (NEB God's Messiah), [8]
- and (ii) Peter denied Jesus. [8]
- (b) What do we learn about Peter from these incidents? [8]

Copyright Acknowledgements:

Scripture quotations from the *Revised Standard Version* of the Bible, © 1946, 1952, 1971 by the Division of Christian Education of the National Council of the Churches of Christ in the USA. Used by permission.

Scripture quotations from the *New English Bible*, © Oxford University Press and Cambridge University Press 1961, 1970.