

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

ISLAMIC RELIGION AND CULTURE

Paper 1

2056/01 October/November 2008 2 hours 30 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet. Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **five** questions.

Choose any **two** questions from Part 1 and any **two** questions from Part 2 and **one** other question from either Part 1 or Part 2.

At the end of the examination, fasten all your work securely together. The number of marks is given in brackets [] at the end of each question or part question.

This document consists of **3** printed pages and **1** blank page.

Answer five questions in total.

www.papacambridge.com Choose any two questions from Part 1 and any two questions from Part 2, and one other quest from either Part 1 or Part 2.

Part 1

1	(a)	Describe the social conditions in Arabia during the Age of Ignorance (jahiliyyah).	[10]
	(b)	How far were the religious beliefs held at that time important to the Arab way of life?	[10]
2	(a)	Write an account of any two of the following episodes in the life of the Prophet Muhamma	ad:
		(i) meeting with Bahira	
		(ii) Khadijah's proposal of marriage	
		(iii) replacing of the Black Stone (hajr al aswad).	[10]
	(b)	How did the Prophet's life before the first revelation prepare him for the years to come?	[10]
3	(a)	What events led to the Prophet's migration (<i>hijrah</i>) to Medina?	[10]
	(b)	Why was the hijrah of the Prophet a turning point for the Muslims?	[10]
4	(a)	Describe the events of the Battle of Uhud.	[10]
	(b)	Was Uhud a defeat for the Muslims? Give your reasons.	[10]
5	(a)	Describe the teachings set down by the Prophet in Medina on:	
		(i) brotherhood	
		(ii) the position of women.	[10]
	(b)	What do these teachings tell us about the nature of the new community (<i>ummah</i>) which Prophet was establishing?	n the [10]
6	(a)	Describe the achievements of Uthman as Caliph.	[10]
	(b)	Why do you think problems arose during his Caliphate?	[10]

2

		124	
		3	
		Part 2	
7	(a)	3 Part 2 Describe the collection of the Qur'an during the time of the Prophet and during the Calif of Abu Bakr.	ibridge.co
	(b)	Why do you think it was important to make this collection?	[10]
8	(a)	What are the main teachings of Surah Fateha?	[10]
	(b)	Explain why this Surah is regarded as so important.	[10]
9	(a)	Relate what is written in the Qur'an of one of two occasions when Allah spoke to the Pro Musa (Moses) on the mountain.	ophet [10]
	(b)	What do Muslims learn from reflecting on the life of Musa?	[10]
10	(a)	What are the main observances followed by Muslims during the month of Ramadan?	[10]
	(b)	Give reasons why this month is special.	[10]
11	(a)	Give a brief description of the five Pillars of Islam.	[10]
	(b)	Choose one and consider how it is important in your life.	[10]
12	(a)	In the Hadith you have studied, what did the Prophet say about:	
		(i) being generous, and	
		(ii) being tolerant?	[10]
	(b)	Explain why knowledge of the Hadith is important for Muslims.	[10]

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of