
Mark Scheme (Results)

Summer 2016

Pearson Edexcel GCE
in Religious Studies (6RS02)
Paper 1F The Study of the New
Testament

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK’s largest awarding body.
We provide a wide range of qualifications including academic, vocational, occupational and
specific programmes for employers. For further information visit our qualifications websites
at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using
the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world’s leading learning company. Our aim is to help everyone
progress in their lives through education. We believe in every kind of learning, for all kinds
of people, wherever they are in the world. We’ve been involved in education for over 150
years, and by working across 70 countries, in 100 languages, we have built an
international reputation for our commitment to high standards and raising achievement
through innovation in education. Find out more about how we can help you and your
students at: www.pearson.com/uk

Summer 2016
Publications Code 6RS02_1F_1606_MS
All the material in this publication is copyright
© Pearson Education Ltd 2016

6RS02_1F
1606

http://www.edexcel.com/
http://www.btec.co.uk/
http://www.edexcel.com/contactus
http://www.pearson.com/uk

General Marking Guidance

• All candidates must receive the same treatment. Examiners must mark the

first candidate in exactly the same way as they mark the last.

• Mark schemes should be applied positively. Candidates must be rewarded

for what they have shown they can do rather than penalised for omissions.

• Examiners should mark according to the mark scheme not according to

their perception of where the grade boundaries may lie.

• There is no ceiling on achievement. All marks on the mark scheme should

be used appropriately.

• All the marks on the mark scheme are designed to be awarded. Examiners

should always award full marks if deserved, i.e. if the answer matches the

mark scheme. Examiners should also be prepared to award zero marks if

the candidate’s response is not worthy of credit according to the mark

scheme.

• Where some judgement is required, mark schemes will provide the

principles by which marks will be awarded and exemplification may be

limited.

• When examiners are in doubt regarding the application of the mark scheme

to a candidate’s response, the team leader must be consulted.

• Crossed out work should be marked UNLESS the candidate has replaced it

with an alternative response.

6RS02_1F
1606

Unit 2: Investigations

Assessing Quality of Written Communication
QWC will have a bearing if the QWC is inconsistent with the communication
element of the descriptor for the level in which the candidate’s answer falls.
If, for example, a candidate’s Religious Studies response displays mid Level
3 criteria but fits the Level 2 QWC descriptors, it will require a move down
within Level 3.

Assessment Objective 1
Select and demonstrate clearly relevant knowledge and understanding
through the use of evidence, examples, and correct language and
terminology appropriate to the course of study.

Level Descriptor Marks
1 Uncritical and descriptive presentation of mainly

random information about the topic investigated,
demonstrating a minimal ability to identify and
select material relevant to the task; communicated
within a largely simplistic and unstructured
framework.

The writing may have some coherence and it will be
generally comprehensible, but passages will lack
clarity and organisation. The skills needed to
produce effective writing will not normally be
present. Frequent syntactical and/or spelling errors
are likely to be present.

Low Level 1: 1-2 marks
minimal accurate or relevant factual information; no
obvious organisation; unfocused and simple
generalisations; unclear as a response to the task, but not
worthless

Mid Level 1: 3-4 marks
mixture of accurate and relevant factual information with
inaccurate or unrelated material; some relevant but
unfocused generalisations; limited but discernible
structure; a recognisable attempt to respond to the task

High Level 1: 5-6 marks
some relevant and mainly accurate information; an
attempt to organise this within a structure; some broad
but relevant generalisations; a valid response to the task
but lacking clarity or focus

1-6

2 Some relevant and partially structured knowledge of
the topic investigated, presented within a limited
framework which shows an awareness of some of its
significant features, with a general link to the task,
expressed with sufficient accuracy to make the
meaning clear.

The writing will show elements of coherence but
there are likely to be passages which lack clarity
and/or proper organisation. The range of skills
needed to produce a convincing essay is likely to be
limited. Frequent syntactical and/or spelling errors
are likely to be present.

Low Level 2: 7-8 marks
most factual information accurate and relevant to the task;
limited in scope; organised sufficiently to show implicit
awareness of issue; expressed with limited clarity

Mid Level 2: 9-10 marks
generally accurate and relevant information; limited
appreciation of the scope of the task; sufficiently organised
to show partial awareness of the issue; expressed simply
and with some clarity

High Level 2: 11-13 marks
accurate and relevant information demonstrating basic
knowledge of the task; organised sufficiently to identify
some significant features; with general links to the task;
expressed simply and clearly

7-13

3 Presentation of a selection of relevant material,
which reflects some understanding of the significant
features of the topic investigated; linked directly to
the issue(s) raised in the task; with some use of
specialised religious language in appropriate
contexts.

The answer will show some degree of direction and
control but these attributes will not normally be
sustained throughout the answer. The candidate will
demonstrate some of the skills needed to produce a
convincing essay, but there may be passages which
show deficiencies in organisation. The answer is
likely to include some syntactical and/or spelling
errors.

Low Level 3: 14-15 marks
sufficient accurate and relevant knowledge to show a
sound awareness of the issue; organised within a generally
clear structure; some key features/ideas/concepts
identified but not elaborated; expressed clearly with
occasional use of technical terms

Mid Level 3: 16-17 marks
breadth of accurate and relevant knowledge; organised
and presented in a clear structure; significant
features/ideas/concepts identified with basic elaboration;
expressed clearly and accurately using some technical
terms

High Level 3: 18-20 marks
good range of, and/or detailed, appropriate knowledge;
significant features described and elaborated for emphasis
and clarity; linked directly to the issues raised in the task;
expressed clearly and accurately using appropriate
technical terms

14-
20

4 Presentation of a good range of well-selected
material from the topic investigated, to show a
coherent understanding of its significant features
within the context of the issue(s) raised in the task,
highlighting some key concepts and supported by
the use of appropriate evidence and/or examples;
topic explored using defined and relevant religious
terms further reflecting an understanding of the
topic.

The exposition will be controlled and the deployment
logical. Some syntactical and/or spelling errors may
be found but the writing will be coherent overall. The
skills required to produce a convincing and cogent
essay will be mostly in place.

Low Level 4: 21-22 marks
a range of accurate and suitably selected knowledge of the
subject matter; a basic understanding of some significant
features; selected key ideas/concepts elaborated by
reference to evidence and/or examples; expressed clearly
using a range of technical terms

Mid Level 4: 23-24 marks
a range of accurate and well-selected knowledge; some
understanding of the key issues of the task; key
ideas/concepts explained by reference to evidence and/or
examples; clearly expressed using a range of technical
terms in context

High Level 4: 25-27 marks
a substantial range of accurate and well-selected
knowledge; organised to demonstrate a thorough
understanding of the key issues of the task; explanation of
key ideas/concepts supported by evidence and examples;
wide use of technical terms further demonstrates overall
understanding of the issue

21-
27

5 Presentation of a wide range of selected, relevant
factual knowledge and understanding of the topic
investigated; offering some analysis of issues raised
by the topic, using a variety of sources, examples
and/or illustrations; structured around, and showing
clear understanding of, the main theme(s) or
concept(s) of the task; both topic and task explored
with the proficient use of religious language.

The answer will be cogent and lucid in exposition.
Occasional syntactical and/or spelling errors may be
found but they will not impede coherent deployment
of the material and argument. Overall, the answer
will show mastery of essay-writing skills.

Low Level 5: 28-29 marks
well selected wide-ranging knowledge used to show clear
understanding of the topic; key ideas/themes/concepts
explained by reference to evidence and examples;
evidence of an attempt to offer a basic analysis of some
issues raised by the topic; typically by reference to
appropriate sources; the whole explored with proficient use
of religious language

Mid Level 5: 30-32 marks
clear and thorough understanding of the topic;
demonstrated through carefully-selected knowledge of the
issues raised; well-structured in depth or broad response
to the task; some analysis of the main
ideas/themes/concepts; examples/arguments/sources
deployed to give emphasis and clarity; expressed
coherently with a wide deployment of religious language

High Level 5: 33-35 marks
coherent understanding of the task; based on selection of
material to demonstrate emphasis and clarity of ideas;
careful analysis of key concepts; supported by widely
deployed evidence/arguments/sources; well structured
response to the task in breadth or depth; expressed
cogently through skilful deployment of religious language

28-
35

Assessment Objective 2
Critically evaluate and justify a point of view through the use of evidence
and reasoned argument.

Level Descriptor Marks
1 A mainly descriptive response, at a general level, to

the issue(s) raised in the task; expression of a point
of view that is logically consistent with the task,
supported by reference to a simple argument or
unstructured evidence; imprecisely expressed.

The skills needed to produce effective writing will not
normally be present. The writing may have some
coherence and will be generally comprehensible, but
lack both clarity and organisation. High incidence of
syntactical and/or spelling errors.

1-3

2 A response to the task showing a simple but partial
awareness of the issue(s) raised, typically supported
by some attempt to set out alternative views; a point
of view supported by limited but appropriate
evidence and/or argument; communicated with a
sufficient degree of accuracy to make the meaning
clear.

Range of skills needed to produce effective writing is
likely to be limited. There are likely to be passages
which lack clarity and proper organisation. Frequent
syntactical and/or spelling errors are likely to be
present.

4-7

3 An accurate statement of the main issue(s) raised by
the task with some attempt to set out reasons for
alternative views; a point of view expressed clearly,
supported by some relevant evidence and argument
and deploying some technical language
appropriately.

The candidate will demonstrate most of the skills
needed to produce effective extended writing but
there will be lapses in organisation. Some syntactical
and/or spelling errors are likely to be present.

8-11

4 An attempt at an evaluation of the issue(s) raised in
the task, typically through a careful analysis of
alternative views; leading to a clearly expressed
viewpoint supported by well-deployed evidence and
reasoned argument; expressed accurately, fluently
and using a range of technical vocabulary.

The skills needed to produce convincing extended
writing in place. Good organisation and clarity. Very
few syntactical and/or spelling errors may be found.
Excellent organisation and planning.

12-15

Each level descriptor above concludes with a statement about written
communication. These descriptors should be considered as indicative, rather
than definitional, of a given level. Thus, most candidates whose religious
understanding related to a given question suggests that they should sit in a
particular level will express that understanding in ways which broadly
conform to the communication descriptor appropriate to that level.
However, there will be cases in which high-order thinking is expressed
relatively poorly. It follows that the religious thinking should determine the
level. Indicators of written communication are best considered normatively
and may be used to help decide a specific mark to be awarded within a
level. Quality of written communication which fails to conform to the
descriptor for the level will depress the award of marks by a sub-band
within the level. Similarly, though not commonly, generalised and
unfocused answers may be expressed with cogency and even elegance. In
that case, quality of written communication will raise the mark by a sub-
band.

Pearson Education Limited. Registered company number 872828
with its registered office at 80 Strand, London WC2R 0RL

	Mark Scheme (Results)
	Summer 2016
	Pearson Edexcel GCE
	in Religious Studies (6RS02)
	Paper 1F The Study of the New Testament

