

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

Tage com

ISLAMIC STUDIES

8053/01, 9013/01

Paper 1

October/November 2008

3 hours

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.

Answer at least one question from each Section.

You are reminded of the need for good English and clear presentation in your answers.

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.

Section A

www.PatraCambridge.com (a) Why is the period leading up to the Prophet's birth in Arabia often described as is 1 [period of ignorance]? **(b)** To what extent is this description justified? 2 Discuss the ways in which the *Hijrah* enabled the Prophet to put into practice the teachings he had received at Mecca. [20] 3 (a) Give an outline of the expansion of the Islamic empire in the period of the Rightly Guided Caliphs. [12] **(b)** Why did the Islamic empire expand so rapidly in this period? [8] **Section B** 4 In what different ways is Surat al-Fatihah used in the religious life of Muslims? [20] 5 Referring to the surahs you have especially studied, outline and discuss the main teachings of the Qur'an about God. [20] 6 (a) What are the basic teachings of the Qur'an about other revealed Books?` [12] (b) Why, according to general belief, was the Qur'an revealed to the Prophet over a period of [8] time? **Section C** 7 [12] (a) Outline the Muslim teachings about *Zakat*. **(b)** How does Zakat differ from Sadagah? [8] 8 (a) Give an account of the main features of the Muslim observance of Ramadan. [12] (b) Explain why this observance is important to the individual and the community as a whole. [8]

Explain how belief in the Life Hereafter influences the behaviour of a Muslim in this life.

[20]

9

Section D

- 10 (a) What traditional methods are used to relate the Qur'an to changing conditions in socie
 - (b) Giving three examples, discuss how legal experts have actually done this in practice.
- 11 'The Sunnah of the Prophet is a human implementation of the revealed word of God.' To what extent is this claim accurate? [20]
- **12** How relevant is the *Shari'ah* to Muslim individuals and communities in the modern world? [20]

4

BLANK PAGE

www.PapaCambridge.com

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.