

CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

ISLAMIYAT

2058/1
MAY/JUNE SESSION 2002

2 hours 30 minutes

Additional materials:
Answer paper

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.

This question paper consists of 6 printed pages and 2 blank pages.

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)

قَالَ إِنَّمَا أَنَا رَسُولُ رَبِّكِ
لَأَهَبَ لَكَ غُلَامًا زَكِيًّا
قَالَتْ أَنَّى يَكُونُ لِي غُلَامٌ
وَلَمْ يَمَسِّنِي بَشَرٌ وَلَمْ أَكُ بَغِيًّا
قَالَ كَذَلِكَ
قَالَ رَبُّكِ هُوَ عَلَيَّ هَيِّنٌ
وَلنَجْعَلُهُ آيَةً لِلنَّاسِ وَرَحْمَةً مِنَّا
وَكَانَ أَمْرًا مَّقْضِيًّا
(Sura 19.19-21)

(b)

قُلْ هُوَ اللَّهُ أَحَدٌ
اللَّهُ الصَّمَدُ
لَمْ يَلِدْ وَلَمْ يُولَدْ
وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ
(Sura 112)

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

(a)

وَأِذْ جَعَلْنَا الْبَيْتَ مَثَابَةً لِّلنَّاسِ
وَأَمْنًا وَاتَّخِذُوا مِن مَّقَامِ إِبْرَاهِيمَ مُصَلًّى
وَعَهْدُنَا إِلَىٰ إِبْرَاهِيمَ وَإِسْمَاعِيلَ
أَن طَهِّرَا بَيْتِيَ لِلطَّائِفِينَ
وَالْعَاكِفِينَ وَالرُّكَّعِ السُّجُودِ

(Sura 2.125)

and we made the house a resort for humankind; the place of Abraham; for those who go around and those who meditate there.

(b)

وَالضُّحَىٰ
وَاللَّيْلِ إِذَا سَجَىٰ
مَا وَدَّعَكَ رَبُّكَ وَمَا قَلَىٰ
وَلَلْآخِرَةُ خَيْرٌ لَّكَ مِنَ الْأُولَىٰ
وَلَسَوْفَ يُعْطِيكَ رَبُّكَ فَتَرْضَىٰ
أَلَمْ يَجِدْكَ يَتِيمًا فَآوَىٰ
وَوَجَدَكَ ضَالًّا فَهَدَىٰ
وَوَجَدَكَ عَائِلًا فَأَغْنَىٰ
فَأَمَّا الْيَتِيمَ فَلَا تَقْهَرْ
وَأَمَّا السَّائِلَ فَلَا تَنْهَرْ
وَأَمَّا بِنِعْمَةِ رَبِّكَ فَحَدِّثْ

(Sura 93)

your Lord has not forsaken you; the latter portion will be better for you than the first; therefore do not oppress the orphan.

(c)

إِنَّا أَعْطَيْنَاكَ الْكَوْثَرَ

فَصَلِّ لِرَبِّكَ وَأَنْحِرْ

إِنَّ شَانِئَكَ هُوَ الْأَبْتَرُ

(Sura 108)

abundance; he is without posterity.

3 Comment on the religious and ethical significance of **five** of the following Hadith. [15]

(a)

الْمُسْلِمُ مَنْ سَلِمَ الْمُسْلِمُونَ مِنْ لِسَانِهِ وَيَدِهِ

(b)

تَفَقَّهُوا فِي الدِّينِ

(c)

الصَّلَاةُ عِمَادُ الدِّينِ

(d)

ارْحَمَ مَنْ فِي الْأَرْضِ يَرْحَمَكَ فِي السَّمَاءِ

(e)

لِكُلِّ دَاءٍ دَوَاءٌ وَدَوَاءُ الذُّنُوبِ الْاسْتِغْفَارُ

(f)

مَا اجْتَمَعَ قَوْمٌ فِي بَيْتٍ مِنْ بُيُوتِ اللَّهِ يَتْلُونَ كِتَابَ اللَّهِ وَيَتَدَارَسُونَهُ بَيْنَهُمْ إِلَّا نَزَلَتْ عَلَيْهِمُ السَّكِينَةُ

(g)

الطُّهُورُ شَطْرُ الْإِيمَانِ

(h)

إِنَّ الْمُؤْمِنَ لِلْمُؤْمِنِ كَالْبَنِيَانِ يَشُدُّ بَعْضُهُ بَعْضًا

4 (a) Describe the events that immediately led up to the Prophet Muhammad's migration, the hijra. [10]

(b) Suggest **three** reasons why he decided to move from Mecca to Medina. [6]

5 (a) Describe the teachings of Islam about the position of women as:

(i) wives; [4]

(ii) mothers; [4]

and (iii) daughters; [3]

(b) Explain the teachings of the Qur'an about the relationship between men and women. [5]

Section B

(For Sunni Students)

Answer **two** questions.

- 6** (a) Describe the main achievements of (i) Abu Bakr, and (ii) 'Uthman, during the periods when they were caliphs. [10]
- (b) Explain the importance of the achievements of **one** of these caliphs in Islamic history. [6]
- 7** Give a brief explanation of the importance of each of the following in Muslim beliefs and practices:
- (a) the Ka'ba; [4]
- (b) ihram; [4]
- (c) 'Arafat; [4]
- and (d) 'Id al-Adha. [4]
- 8** What does a Muslim understand by the following:
- (a) "You alone we ask for help" (Sura 1); [4]
- (b) Muhammad is the Seal of the Prophets; [4]
- (c) belief in angels; [4]
- and (d) belief in books? [4]

Section C

(For Shi'a Students)

Answer **two** questions.

- 9** Give a brief explanation of the importance of each of the following in Muslim beliefs and practices:
- (a) the Ka'ba; [4]
 - (b) ihram; [4]
 - (c) 'Arafat; [4]
- and (d) 'Id al-Adha. [4]
- 10** What does a Muslim understand by the following:
- (a) "You alone we ask for help" (Sura 1); [4]
 - (b) Muhammad is the Seal of the Prophets; [4]
 - (c) belief in angels; [4]
- and (d) belief in books? [4]
- 11** Explain why
- (a) the Imam 'Ali resisted Talha and Zubayr; [6]
 - (b) the Imam Husayn travelled towards Kufa; [6]
- and (c) Hazrat Fatima is respected by Shi'a Muslims. [4]

BLANK PAGE

BLANK PAGE