


UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Secondary Education

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

ISLAMIYAT

0493/01

Paper 1

For Examination from 2012

SPECIMEN PAPER

1 hour 30 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on the work you hand in.

Write in dark blue or black pen on both sides of the paper.

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

Answer **Question 1, Question 2** and **two** other questions.

All answers must be in continuous prose.

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.

For Examiner's Use	
1	
2	
3	
4	
5	
Total	

This document consists of **16** printed pages.


You must answer **Question 1**, **Question 2** and **two** other questions.

1 Choose any **two** of the following passages from the Qur'an, and:

(a) briefly describe the main theme(s) in each passage. [4]

(b) briefly explain the importance of these themes in a Muslims life today. [4]

(i) اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ

(i) Allah. There is no god but He, the living, the self-subsisting, eternal. No slumber can seize Him nor sleep. His are all things in the heavens and on earth. Who is there can intercede in His presence except as He permits? He knows what is before or after or behind them. Nor shall they compass any of His knowledge except as He wills. His Throne extends over the heavens and the earth, and He feels no fatigue in guarding and preserving them for He is the Most High, the Supreme. **(Sura 2. 255)**

(ii) بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ، الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ
الرَّحْمَنِ الرَّحِيمِ، مَالِكِ يَوْمِ الدِّينِ
إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ، اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ
صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

(ii) 1. In the name of Allah, most gracious, most merciful. 2. Praise be to Allah, the cherisher and sustainer of the worlds; 3. Most gracious, most merciful; 4. Master of the day of judgment. 5. You we worship, and your aid we seek. 6. Show us the straight way, 7. The way of those to whom you have given your grace, not those who earn your anger, nor those who go astray. **(Sura 1)**

(iii) قُلْ أَعُوذُ بِرَبِّ النَّاسِ، مَلِكِ النَّاسِ، إِلَهِ النَّاسِ،
مِن شَرِّ الْوَسْوَاسِ الْخَنَّاسِ
الَّذِي يُوَسْوِسُ فِي صُدُورِ النَّاسِ
مِنَ الْجِنَّةِ وَالنَّاسِ

(iii) 1. Say: I seek refuge with the Lord of mankind, 2. the King of mankind, 3. The God of Mankind, 4. From the mischief of the whisperer who withdraws, 5. Who whispers into the hearts of mankind, 6. Among jinns and among mankind. **(Sura 114)**

.....

.....

.....

.....

For
Examiner's
Use

(This area contains 25 horizontal dashed lines for writing.)

A series of 22 horizontal dotted lines for writing.

2 (a) Trace the main stages in the compilation of the Qur'an in the time of the caliphs Abu Bakr and `Uthman. [10]

For Examiner's Use

(b) Discuss the most important features of the teachings in the Qur'an about the Messengers of God. [4]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Ruled lines for writing.

[Area containing multiple horizontal dotted lines for writing]

3 (a) Give an account of the Prophet's first experience of receiving revelation. [10]

(b) Explain the meaning of the title 'Seal of the Prophets'. [4]

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

4 (a) Give examples from what the Prophet did and said that show his attitude towards **two** of the following: partners in marriage, friends, and enemies. [10]

For
Examiner's
Use

(b) From **one** of your choices, explain how Muslims today can follow the Prophet's example. [4]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

- 5 (a) Describe the main events that involved the Prophet with Abu Talib and Abu Sufyan. [10]
- (b) Explain why the death of Abu Talib threatened the Prophet's security in Makka. [4]

For
Examiner's
Use

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

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.