

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

HINDUISM 2055/01

Paper 1 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.

Answer at least **one** question from **each** Section.

You should read the questions **carefully**. Try to understand exactly what is being asked of you, and **then** write 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.

Answer any **five** questions, choosing at least **one** from each section.

Section A

1	Referring to the text of the Kena Upanishad, explain			
	(a) why three great gods were wrong to boast about their power	[10]		
and	d (b) what they learned about Brahman.	[10]		
2	'If I should cease to work, these worlds would fall in ruin.' (Bhagavad Gita III.24) Explain Krishna's teachings to Arjuna about the necessity of work.	[20]		
3	'Hearken, lady, to my words: I recognise no relationship save that of faith.' (Ramacharitamanasa: Aranya) Explain why this teaching about bhakti is highly valued in Hinduism.	[20]		
Section B				
4	Explain the religious significance of the image and attributes of the goddess Durga as she rebe worshipped in a temple.	night [20]		
5	Explain what Hindus believe about			
	(a) the reasons why God appears as avatar	[10]		
and (b) the ways in which some Hindus believe the Buddha avatar benefits Hindus. [10]				
6	Describe in detail how either Maha Shivaratri or Ganesh Chaturthi celebrates the most impossible aspects and attributes of the god.	rtant [20]		
Section C				
7	(a) Describe the traditional duties of the grihastha (householder) ashrama	[10]		
and	d (b) In what ways can married Hindus best uphold these traditions today?	[10]		
8	Explain the Hindu teaching that kama and artha must be guided by dharma.	[20]		
9	Explain the importance of samskaras at the beginning and end of life.	[20]		

© UCLES 2008 2055/01/O/N/08

Section D

10		at evidence could be given to support this assessment of the life of Rammohan Roy?	[20]
11		what ways did Swami Dayananda Saraswati's social reforms show his concern for the princ ove and justice?	iples [20]
12	Exp	olain	
	(a)	why M. K. Gandhi believed in the power of 'satyagraha'	[10]
and	l (b)	why his efforts to help the poor were often unpopular.	[10]

© UCLES 2008 2055/01/O/N/08

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