

Syllabus

www.XtremePapers.com

Cambridge International AS Level Islamic Studies
Syllabus code 8053
For examination in November 2011

UNIVERSITY *of* CAMBRIDGE
International Examinations

Note for Exams Officers: Before making Final Entries, please check availability of the codes for the components and options in the E3 booklet (titled "Procedures for the Submission of Entries") relevant to the exam session. Please note that component and option codes are subject to change.

Contents

Cambridge International AS Level Islamic Studies Syllabus code 8053

1. Introduction	2
1.1 Why choose Cambridge?	
1.2 Why choose Cambridge International AS Level Islamic Studies?	
1.3 How can I find out more?	
2. Assessment at a glance	4
3. Syllabus aims and assessment	5
3.1 Aims	
3.2 Assessment objectives and their weightings	
3.3 Examination combinations	
4. Syllabus content	6
5. Resources for teachers.....	8

1. Introduction

1.1 Why choose Cambridge?

University of Cambridge International Examinations (CIE) is the world's largest provider of international qualifications. Around 1.5 million students from 150 countries enter Cambridge examinations every year. What makes educators around the world choose Cambridge?

Recognition

A Cambridge International A or AS Level is recognised around the world by schools, universities and employers. The qualifications are accepted as proof of academic ability for entry to universities worldwide. Cambridge International A Levels typically take two years to complete and offer a flexible course of study that gives students the freedom to select subjects that are right for them. Cambridge International AS Levels often represent the first half of an A Level course but may also be taken as a freestanding qualification. They are accepted in all UK universities and carry half the weighting of an A Level. University course credit and advanced standing is often available for Cambridge International A/AS Levels in countries such as the USA and Canada. Learn more at www.cie.org.uk/recognition.

Support

CIE provides a world-class support service for teachers and exams officers. We offer a wide range of teacher materials to Centres, plus teacher training (online and face-to-face) and student support materials. Exams officers can trust in reliable, efficient administration of exams entry and excellent, personal support from CIE Customer Services. Learn more at www.cie.org.uk/teachers.

Excellence in education

Cambridge qualifications develop successful students. They not only build understanding and knowledge required for progression, but also learning and thinking skills that help students become independent learners and equip them for life.

Not-for-profit, part of the University of Cambridge

CIE is part of Cambridge Assessment, a not-for-profit organisation and part of the University of Cambridge. The needs of teachers and learners are at the core of what we do. CIE invests constantly in improving its qualifications and services. We draw upon education research in developing our qualifications.

1. Introduction

1.2 Why choose Cambridge International AS Level Islamic Studies?

By following the Cambridge International AS Level Islamic Studies syllabus, candidates will:

- develop an enquiring and critical approach to the study of fundamental questions of Islamic practices, beliefs, morality and interpretations
- gain an understanding of the religious writings, history and current affairs of Islam and be able to think and argue intelligently about the subject
- be introduced to a broad range of topics, ranging from the beginnings of Islam and the evolution, content and role of the Holy Qur'an, to the beliefs and practices of Islam and the bases of Islamic Law
- learn more about the dynasties and religious thought of early Islam, the variety in Islamic beliefs and the role played by Islam in the world today.

1.3 How can I find out more?

If you are already a Cambridge Centre

You can make entries for this qualification through your usual channels, e.g. CIE Direct. If you have any queries, please contact us at **international@cie.org.uk**.

If you are not a Cambridge Centre

You can find out how your organisation can become a Cambridge Centre. Email us at **international@cie.org.uk**. Learn more about the benefits of becoming a Cambridge Centre at **www.cie.org.uk**.

2. Assessment at a glance

Cambridge International AS Level Islamic Studies Syllabus code 8053

Candidates studying Cambridge International AS Level Islamic Studies take one examination paper, lasting three hours. This is the same paper as Paper 1 for the A Level (syllabus code 9013).

Results in AS Level may **not** be carried over to the A level.

Paper 1	3 hours
<p>There are four sections.</p> <p>Candidates answer five questions, choosing at least one from each section:</p> <ul style="list-style-type: none">A The Beginnings of IslamB The Holy Qur'anC Beliefs and Practices of IslamD The Bases of Islamic Law <p>There will be a choice of at least three questions in each section.</p>	

This syllabus is available for examination in the **November** session only.

3. Syllabus aims and assessment

3.1 Aims

The aims of the syllabus are to:

- motivate candidates to develop an enquiring and critical approach to the study of fundamental questions of religious practices, beliefs, morality and interpretations
- explore these issues within the context of a religious tradition or traditions.

To achieve these aims, candidates will be required to gain some understanding of the religious writings, history and current affairs of Islam and be able to think and argue intelligently about the subject.

3.2 Assessment objectives and their weightings

Candidates will be assessed on their:

AO1: Knowledge of the topics and specified texts.

AO2: Understanding of the meaning and significance of the material studied.

AO3: Ability to express themselves explicitly, logically and critically in any argument.

The assessment objectives are weighted in the following way:

Assessment objective	Weighting
AO1	60%
AO2	25%
AO3	15%

3.3 Examination combinations

AS Level Islamic Studies Syllabus 8053 cannot be taken in the same session as A Level Islamic Studies Syllabus 9013.

4. Syllabus content

Section A: The Beginnings of Islam

- **Pre-Islamic Arabia:** social and economic conditions, beliefs and customs
- **The life of the Prophet (pbuh):** his early years and the first period of his proclamations to 622, his challenge to the beliefs of Mecca, the successful years at Medina until his death, his sense of being chosen as God's messenger, his role as prophet and statesman
- **The Four Rightly-Guided Caliphs:** the main events of their caliphates, the challenges they faced, their achievements in maintaining and extending the rule of Islam

Section B: The Holy Qur'an

- Its mode of revelation, its compilation in the early years of Islam, its structure and major themes
- A detailed study of the following *surahs*:
 - al-Fatihah 1
 - al-Baqarah 2:1–193
 - Al 'Imran 3:35–62
 - al-Anbiya 21:50–112
 - al-Qasas 28:1–44
 - al-Duha 93
 - al-Qadr 97
 - al-Takathur 102
 - al-Kafirun 109
 - al-Ikhlās 112
- Its authority and place in Islamic beliefs, its relationship with other sources of knowledge

Section C: Beliefs and Practices of Islam

- **The Five Pillars of Islam:** Declaration of Faith (*Shahadah*), Prayer (*Salat*), Almsgiving (*Zakat*), Fasting (*Sawm*), Pilgrimage (*Hajj*); their function in bringing the individual closer to God and in binding the community together; their meaning in Islamic beliefs
- **Festivals and religious observances:** 'Id al-Fitr, 'Id al-Adha, marriages, funerals
- **The Articles of Faith:** God, his being and relationship with the created world, Angels, Books, Prophets, and particularly the significance of the Prophet Muhammad (pbuh) as model of behaviour, Resurrection and the Day of Judgement; jihad, the nature and destiny of humanity, the command to enjoin good and prohibit wrong, God's predestination of all events

4. Syllabus content

Section D: The Bases of Islamic Law

- The Holy Qur'an as source of all teachings in Islam, methods of interpreting its teachings
- The Prophet's Sunnah as a source of guidance for Muslims; its relationship to the Holy Qur'an
- The importance of the Shari'ah in the life of Muslim communities and individuals; the function of consensus (*ijma'*), analogy (*qiyas*) and individual endeavour (*ijtihad*) in legal thinking

5. Resources for teachers

Author	Title	Date	Publisher	ISBN
translated by 'Abdullah Yusuf 'Ali	<i>The Meaning of the Holy Qur'an</i>			0915957590
Mawlana Muhammad Ali	<i>The Religion of Islam</i>	1999	Taj Company, 3151 Turkman Gate, Delhi 110006; S. Chand & Co	8121900794
A. Rahman I. Doi	<i>Introduction to the Qur'an</i>	1981	Arewa Books, Ibadan, Nigeria; Arnold Overseas	0340267054
I.R. al-Faruqi	<i>Islam</i>	1979	Argus Communications, Niles, Illinois	0895050226
P.K. Hitti	<i>History of the Arabs</i>	1964 2002	Macmillan, London Palgrave Macmillan Ltd, London	0333631420
M. Lings	<i>Muhammad, his life based on the earliest sources</i>	1983 1994	Suhail Academy, Lahore; Islamic Texts Society;	0946621330
J. Jomier	<i>The Great Themes of the Qur'an</i>	1997	SCM Press; London	03340027144
M. 'Ali Khan	<i>The Pious Caliphs</i>		Muhammed Ashraf, Lahore	9698108002
A. Rippin	<i>Muslims, their Religious Beliefs and Practices (second edition)</i>	2000	Routledge, London	0415217822
N. Robinson	<i>Islam, a Concise Introduction</i>	1998	Routledge Curzon, Taylor and Francis Books	0700711007
H.U.W. Stanton	<i>The Teaching of the Qur'an</i>	1919, 1987	Darf Publishers, London	185077157X
W.M. Watt	<i>Muhammad, Prophet and Statesman</i>	1961, 1974	Oxford University Press, Oxford	0198810784

University of Cambridge International Examinations
1 Hills Road, Cambridge, CB1 2EU, United Kingdom
Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558
Email: international@cie.org.uk Website: www.cie.org.uk

© University of Cambridge International Examinations 2008