

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
Cambridge International Level 3 Pre-U Certificate
Principal Subject

PHILOSOPHY AND THEOLOGY

9774/01

Paper 1 Introduction to Philosophy and Theology

May/June 2013

2 hours 15 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 the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **three** questions. You should divide your time equally between the questions you attempt.

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 **2** printed pages.

Answer **three** questions.

- 1 Critically examine Plato's concept of the nature of body and soul and their inter-relationship. [25]
- 2 'The view that all knowledge starts with the mind claims too much.' Discuss. [25]
- 3 'Fideism is inferior to rationalism.' Evaluate this view of the nature of religious belief. [25]
- 4 Critically assess the claim that neither Augustine nor Aquinas offers a reasonable explanation of the nature and source of the conscience. [25]

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 Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.