CAMBRIDGE INTERNATIONAL EXAMINATIONS

Joint Examination for the School Certificate and General Certificate of Education Ordinary Level

ISLAMIYAT 2058/1

OCTOBER/NOVEMBER SESSION 2002

Additional materials: Answer paper

2 hours 30 minutes

TIME 2 hours 30 minutes

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces provided on the answer paper/answer booklet.

Answer Section A and two questions from either Section B or Section C.

Write your answers on the separate answer paper provided.

All answers must be in continuous prose.

If you use more than one sheet of paper, fasten the sheets loosely together.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets [] at the end of each question or part question.

[Turn over

Section A

(For all candidates)

Answer all questions in this section.

1 Comment on the context and main teachings contained in **one** of the following passages from the Qur'an. Translation into English is **not** required. [6]

(a)

وَإِذْ يُرِيكُمُوهُمْ إِذِ الْتَقَيْتُمْ فِي أَعْيُنِهِمْ فِي أَعْيُنِهِمْ فِي أَعْيُنِهِمْ فِي أَعْيُنِهِمْ لَيَقْطَيْ أَعْيُنِهِمْ لَيَقْضِيَ اللَّهُ أَمْراً كَانَ مَفْعُولاً وَإِلَى اللَّهُ تُرْجَعُ الأُمُورُ

يأيُّهَا الَّذينَ اَمَنوا الْإِذَ لَقِيتُمْ فِئَةً فَا تُبْتُوا وَاذَكُرُوا اللَّهَ كَنِثيراً لَعَلَّكُمْ تُفْلِحُونَ لَعَلَّكُمْ تُفْلِحُونَ

(Sura 8.44-5)

(b)

إِنَّا أَعْطَيْنَاكَ الْكُوثْرَ فَصَلِّ لرَبِّكَ وَانْحَرْ إِنَّ شَانِئَكَ هُوَ الأَبْتَرُ

(Sura 108)

Comment on the religious meaning and significance of any five of the phrases underlined in the following passages. English translations follow each passage. [15]

فَالَتْ أَنَّى يَكُونُ لِي غُلاَمٌ وَلَمْ يَمْسَسْنِي بَشَرُّ وَلَمْ أَكُ بَغياً

قَالَ كَذَلَكِ قَالَ رَبُّكِ هُو عَلَيَّ هَيِّنُ وَلِنَجْعَلَهُ عَايَةً لِلنَّاسِ وَرَحْمَةً مِّنَّا وكَانَ أُمراً مَّقْضياً (Sura 19.19-21)

I am a messenger of your Lord; how can I have a son; a mercy from us.

(b)

إِنَّا أَنزَلْناهُ فِي لَيلَة الْقَدْرِ
وَمَا آدْرَاكَ مَا لَيْلَةُ الْقَدْرِ
لَيْلَةُ الْقَدْرِ خَيْرٌ مِنْ أَلْف شَهْرِ
تَنَزَّلُ الْمَلائِكَةُ وَالرُّوحُ فَيها
بإذْن رَبّهِمْ مِن كُلِّ أَمْرً
سَلامٌ هَيَ حَتَّى مَطْلَعِ الْفَجْرِ
عندر (Sura 97)

the night of power is better than a thousand months; the spirit.

2058/1/O/N/02 **[Turn over**

(c)

أَرَ - يُتَ الَّذِي يُكَذِّبُ بِالدِّينِ فَذَلِكَ الَّذِي يَدُعُ الْيَتيمِ فَذَلِكَ الَّذِي يَدُعُ الْيَتيمِ وَلاَ يَحُضُ عَلَى طَعَامِ الْمسكينِ فَوَيْلُ للمصلينَ فَوَيْلُ للمصلينَ الَّذِينَ هُمْ عَن صَلاَتِهِمْ سَاهُونَ الَّذِينَ هُمْ يُرآ - وُنَ اللَّهُ عَن صَلاَتِهِمْ سَاهُونَ وَيَمْنَعُونَ الْمَاعُونَ

(Sura 107)

who belies religion; who repels the orphan; who would be seen (at prayer).

3 Comment on the religious and ethical significance of five of the following Hadith.			[15]
	(a)	هَ الِاَّ الَّلهُ وَأَفْضَلُ الدُّعاءِ الْحَمْدُ لِلّهِ	أَفْضَلُ الذِّكرِ لاَ إِلَّا
	(b)	فرة	الدُّنْيا مَزْرَعَةُ الْأَخِ
	(c)	خْواَناً	كُونْنُوا عِبَادَ الَّلهِ إِ
	(d)	ٱلْأُمَّهَات	ٱلْجَنَّةُ تَحْتَ ٱقْدام
	(e)	نْدَ لَهُ	لاً دينن لمن لا عَهْ
	(f)	ةً فَتَحَ اللَّهُ لَهُ بَاباً مِّنِّ الْعَافِيَّة	مَنْ صِلَّى عَلَىَّ مَرَّ
	(g)	إِلَى البِرِّ وإِنَّ البِرَّ يَهْدِي إِلَى الْجَنَّةِ	إِنَّ الصِّدْقَ يَهْدِي
	(h)	تَّى يُحِبُّ لأَخِيْهِ مَا يُحِبُّ لِنَفْسِهِ	لا يُؤْمِنُ أُحَدُّكُمْ حَ
4	(a)	Briefly describe the Prophet's experiences in caves.	[10]
	(b)	Explain why each of these experiences was important in the history of Islam.	[6]
5	Ехр	lain what Muslims mean when they say they should be modest towards	
	(a)	God,	[5]
	(b)	members of the opposite sex,	[6]
and	(c)	friends at school or work.	[5]

Section B

(For Sunni Students)

Answer **two** questions.

6	(a)	Give brief biographical accounts of Hazrat 'A'isha, Hazrat Khadija and one other wife of Prophet.	the [8]
	(b)	Explain the importance of these three figures in Islam.	[8]
7	(a)	Describe the events in Medina that immediately followed the <i>hijra</i> , mentioning especially Emigrants (Muhajirun) and helpers (Ansar).	the [10]
	(b)	Explain the significance of these events as an example for Muslims today.	[6]
8	(a)	Describe the way in which the fast of Ramadan is observed.	[8]
	(b)	Give reasons to explain why this fast is important in Islam.	[8]

Section C

(For Shi'a Students)

Answer **two** questions.

9	(a)	Give brief biographical accounts of Hazrat 'A'isha, Hazrat Khadija and one other wife of Prophet.	the [8]
	(b)	Explain the importance of these three figures in Islam.	[8]
10	(a)	Describe the events in Medina that immediately followed the <i>hijra</i> , mentioning especially Emigrants (Muhajirun) and helpers (Ansar).	the [10]
	(b)	Explain the significance of these events as an example for Muslims today.	[6]
11	(a)	Describe the way in which the fast of Ramadan is observed.	[8]
	(b)	Give reasons to explain why this fast is important in Islam.	[8]

BLANK PAGE