

FINAL EXAMINATION NOVEMBER 2017 SEMESTER

COURSE: FAH0013 - ISLAMIC STUDIES

DATE: 1st MARCH 2018 (THURSDAY)

TIME ; 9:00AM – 12:00 NOON (3 HOURS)

INSTRUCTIONS TO CANDIDATES

SECTION A : Answer ALL questions in the OMR sheet.

SECTION B : 1. Answer ALL questions from this Question Booklet.

2. Begin **EACH** answer on a new page in the Answer Booklet given.

3. Indicate clearly answers that are cancelled, if any.

4. Do not open this Question Booklet until instructed.

Note: There are TWENTY (20) printed pages including the cover page.

SECTION A

[50 MARKS]

	Ansv	wer ALL questions in the OMR sheet.
) II I	1.	Al-Quran has mentioned that Allah revealed the former scripture of suhuf to the Prophet (s) A. Isa
		B. Dawud C. Ilyas and Ibrahim D. Ibrahim and Musa
	2.	The following are the names of al-Quran EXCEPT A. al-Dzikr B. al-Tanzil C. al-Furgan
		D. al-Muhaimin
	3.	The highest ranking in acceptance of Islamic references are al-Quran and al-Hadith. Which one of the following has the highest ranking of acceptance in al-Hadith.
		A. Abu Daud and al-Tirmizi

B. Al-Muslim and Abu Daud

C. Al-Bukhari and al-Muslim

D. Al-Bukhari and al-Nawawi

4.	The early scholars of al-Hadith from the first two centuries general classified al-Hadiths into TWO (2) main categories. They are	ly
	A. al-Mursal and al-mawdhu'	
	B. al-Mutawatir and al-mufrad	
	C. al-Hasan al-sahih and al-dhaif	
	D. al-Sahih (authentic) and al-dhaif (inauthentic)	
5.	Which is of the following has the same meaning as Islamic aqidah	or I
	al-tawheed?	
	A. Usul al-din B. Philosophy	
	C. `Ilm al-kalam and `ilm iradah	
	D. Science of Islamic philosophy	
6.	Which of the following statements is NOT TRUE about <i>shirk</i> ?	
	A. Unforgivable sins	
	B. Gravest sins in Islam	
	C. Opposite meaning of <i>kufr</i>	
	D. Associating with other idols	
	EXAM NOT 201	71)
	EXAM NOV 201	771

7.	The basic and fundamental sources of law and ethics in Islam are	
	al-Quran and al-Hadith. Which of the following best determine another	
	method of rational enquiries to support these two sources?	
	A. Al-ljma'	
	B. Al-Qias	
	C. Al-Ijtihad	
	D. Revealed knowledge	
8.	The following are authentic surahs in al-Quran EXCEPT	
	A. Surah al-Naba`	
	B. Surah al-Muslimun	
	C. Surah al-Mujadalah	
	D. Surah al-Mumtahanah	
9.	What is the meaning of al-mukallaf?	
	A. A sane and mature person to whom divine communication is addressed and he is under legal obligation to disseminate the communication.	
	B. Submission in obedience to God either by doing the rituals or following other laws set by Allah.	
	C. Uncritical adoption or imitation of a particular scholar or school of law.	
	D. The abandonment of one legal ruling for another which is	

considered better or more appropriate to a given circumstance.

4

			FAI	10013	
	10.	Which of the following is FALSE about <i>Iman</i> ?			
		A. <i>Iman</i> focuses on inner side submission to Allah.			
		B. Iman also relates with worshiping Allah as you see Him	•		
		C. Iman is the foundation of Islam and Islam is just about o	rime la	aw.	
JIT		D. Iman lies within the heart while Islam focuses on behaviour.	obse	rvable	
	11.	What is the best definition of sincerity?			
		A. To show off.			
		B. To help another person.			
		C. To feel proud about yourself.			
		D. To purify, clarify, refine and remove all impurities.			
	12.	Below are the maqasid al-shariah (the objectives of shar	ria) EX	CEPT	
		to A. protect intellect			
		B. protect economy			
		C. preserve of religion			
		D. preserve the stability of government			
JUL	13.	What is the meaning of al-tahsiniyyat?			
		A. Protection of dignity. B. Protection of property.			
		C. Protection of betterment in life.			
		D. Protection of basic necessities.			

5

Question 14 is based on the verse below:

Allah says in al-Quran:

"Behold, thy Lord said to the angels 'I will create a vicegerent on earth.'
They said 'Wilt thou place therein one who will make mischief therein and shed blood? - Whilst we do celebrate Thy praises and glorify Thy holy (name)?' He said 'I know what ye know not"

(2:30)

- 14. The above verse explains the concept of ____
 - A. al-tawheed
 - B. al-amanah
 - C. al-insaniah
 - D. al-khilafah

Question 15 is based on the verse below:

Allah says in al-Quran:

"Allah does not forbid you from those who do not fight you because of religion and do not expel you from your homes-from being righteous to them and acting justly toward them. Indeed, Allah loves those who act justly" (60:8)

- 15. What is the best concept in explaining the above verse?
 - A. Morality of non-Muslims towards Muslims.
 - B. Truthfulness and trustworthy among Muslims.
 - C. Political policy of Muslims towards non-Muslims.
 - D. The complexity of Islamic Law towards non-Muslims.

A. Surah al-`Alaq B. Surah an-Naas C. Surah al-Fatihah D. Surah al-Bagarah Question 17 is based on the verse below: Allah says in al-Quran: "Corruption has appeared on land and in the sea because of what men's hands have earned, so that He may let them taste some part of what they have done, and so that perhaps they may return" (30:17)17. What best describes the above verse? A. Responsibility B. Importance of justice C. Implementation of reformation D. Social relation with non-Muslim Which one of the below best explains wajib? A. Obligatory B. Abominable C. Recommendable D. Absolutely abominable

Which chapter in al-Quran contains the first revelation received by

16.

Prophet Muhammad?

19.	What is the divisions of ahkam al-khamsah when any kinds of	
	or situations which might lead towards unlawful consequences?)
	A. Al-Halal	
	B. Al-Haram	
	C. Al-Makruh	
	D. Al-Sunnah	
Que	estion 20 is based on the verse below:	
Que	estion 20 is based on the verse below: Allah says in al-Quran:	
Que	Allah says in al-Quran:	-Seei
Que		-Seeii (42:
Que	Allah says in al-Quran:	
Que	Allah says in al-Quran:	(42:
	Allah says in al-Quran: "Absolutely nothing resembles Him, He is All-Hearing, All-	(42:
	Allah says in al-Quran: "Absolutely nothing resembles Him, He is All-Hearing, All- Which of the following attributes of Allah does the verse refer to A. Al-Baqa B. Al-Wahdaniah	(42:
	Allah says in al-Quran: "Absolutely nothing resembles Him, He is All-Hearing, All- Which of the following attributes of Allah does the verse refer to A. Al-Baqa	(42:

21. This kind of al-Hadith can be raised up to the degree *al-hasan* if the narrators only have mild weaknesses and being supported by other hadiths. Determine this type of al-Hadith.

A. Al-Hasan al-mutlak

B. Al-Hasan li zhatihi

C. Al-Hasan li ghairihi

D. Al-Hasan al-muhaddad

		FAHO	0013	
22.	Which of the following is FALSE about hadith al-mawdhu`?			
	A. It is a fabricated or forged Hadith.			
	B. One of its narrators is found to be a liar.			
TITT	C. It is against the established norms of the Prophet's sayi	ngs.		
	D. It is a weak Hadith due to the discontinuity in the chain	of narrat	ors.	
	The following are al-Hadith al-Ahad EXCEPT			
	A. al-Hadith al-Aziz			
	B. al-Hadith al-Gharib			
	C. al-Hadith al-Masyhur			
	D. al-Hadith al-Mutawatir			
24.	What is the basis of al-ta`zir during the delivery of the v	erdict by	y the	
	judge?			
	A. The constitution of the state.			
	B. Discretion of the judge himself.			
	C. The discretion of the defendant lawyer.	min		
11117	D. The ijtihad from scholars based on <i>al-ijma`.</i>			
25.	What is the meaning of jam`ie al-Quran?			
	A. Memorizing the al-Quran.			
	B. Compiling of the al-Quran.			
	C. Preaching the al-Quran to others.			
	D. Writing down when it was revealed.			

26.	Which one of the following best explains this statement:
	"Matters related to safeguard the human interest"
	A. Al-ljma`
	B. Al-Qiyas
	C. Al-Maslahah
	D. Sad al-Dzari`ah
27.	Which of the following books is written by Imam Malik bin Anas?
	A. Kitab al-Umm
	B. Kitab al-Risalah
	C. Kitab al-Musnad
	D. Kitab al-Muwata`
28.	What is the main substance of discussion in al-tawheed
	al-Rububiyyah?
	A. Compilation of Allah's attributes.
	B. Worshipping Allah based on His names.
	C. Allah alone caused all things to exist when there was nothing.
	D. Allah alone deserves worship and He alone can grant benefits.
29.	Where was the revelation of the first Quranic verses?
	A. Cave of al-Hira`
	B. Cave of al-Thur

C. Nearby al-Ka`bah

D. During his al-hijrah

30.	What is the best answer in manifesting the absolute onenes	s of Allah?
	A. Al-Baqa`	
	B. Al-Qidam	
	C. Al-Wujud	
	D. Al-Wahdaniah	
Que	stion 31 is based on the al-Hadith below:	017
	Prophet Muhammad said:	
	"The one when he speaks he lies, when he promise he be when he is entrusted he betrays the trust" (al-Bukhari and l	
31.	Which of the following best explains the above al-Hadith?	1117
	A. Sincerity	
	B. Modesty C. Hypocrisy	017
	D. Brotherliness	
32.	Define <i>al-taqwa</i> .	
	A. It is the explanation of the types of justice in Islam.	
	B. It is the third source of Islamic principles after Iman and	Ihsan.
	C. It is the awareness and feeling the presence of Allah e	either love or
	fear. D. It is fourth Islamic source after al-Quran, al-Sunnah, al-taqwa.	al-Ijma` and

•

- 33. Which of the following is **TRUE** about the Islamic code of dressing?
 - A. Wearing the veil with tight clothes is permissible.
 - B. No man is allowed to dress like a woman or vice versa.
 - C. Wearing the best cloth to show it off to others is allowed.
 - D. Muslim fully recommended to imitate their non-Muslim friends in their dressing.
- 34. What is the best meaning of sharia in Islamic Law?
 - A. Enjoying good deeds and bad deeds.
 - B. Forbidding good deeds and enjoying bad deeds.
 - C. Total sum of rules that Allah ordains for His servants.
 - D. Balancing between good and bad deeds as the spirit of justice.
- 35. Which of the following statements is **FALSE** about the founders of the school of *figh*?
 - A. Imam Malik was a teacher to Imam Syafie
 - B. Imam Syafie was a teacher to Imam Ahmad
 - C. Imam Ahmad was a disciple of Imam Syafie
 - D. Imam Abu Hanifah was a teacher to Imam Malik

- 36. The following are basic notions in Islam regarding sin and virtue **EXCEPT** .
 - A. sin and virtue are related to acquired actions
 - B. the effect of sin cannot be removed by sincere repentance
 - C. there is possibility in any human action committing sin or earning virtue
 - D. virtue may increase by intention but sin does not increase by intention

Question 37 is based on the verse below:

Allah says in al-Quran:

"O mankind! We have created you from a male and a female, and made you into nations and tribes, that you may know one another. Verily, the most honourable of you with Allah is that who has al-taqwa. Verily, Allah is All-Knowing, All-Aware."

(49:13)

- 37. What is the main element of the verse?
 - A. Struggle in war
 - B. Ability to do infaq
 - C. Borderless brotherhood

D. Strengthening of the economy

- 38. The practices of al-ijma' are difficult to be implemented currently. Why?
 - A. Muslim scholars are scattered around the world.
 - B. The emerging of the recent problems do not require al-ijma'.
 - C. The current situation of Muslim community has more tendency to practice taglid.
 - D. The level of the contemporary Muslim scholars has never been at par compared to previous scholars.

Question 39 is based on the verse below:

Allah says in al-Quran:

"It will not be in accordance with your desires (Muslims), nor those of the people of the Scripture (Jews and Christians), whosoever works evil, will have the recompense thereof, and he will not find any protector or helper besides Allah. And whoever does righteous good deeds, male or female, and is a true believer in the Oneness of Allah (Muslim), such will enter Paradise and not the least injustice, even to the size of a Naqira (speck on the back of a datestone), will be done to them."

- 39. Which of the following best explains the verse?
 - A. Justice
 - B. Responsibility
 - C. Absolute freedom
 - D. Al-Tawheed al-uluhiyyah

40.	Which of the following al-Aqidah al-Islamiah?	are the fund	amental sources	of
	l al-Quran			
	III al-Sunnah IV al-Jihad			
	A. I and II	N()V	20	
	B. I and III C. I, III and IV		70	
	D. I, II, III and IV			
41.	What is the best example of a A. Pray al-witr before sleep	l-sunnah al-zawai	d?	
	B. Wearing turban for maleC. Praying <i>al-dhuha</i> on a dail	y basis	20	
	D. Pray four <i>rakaats</i> before a	<i>l-zuhr</i> prayer	20	1711
	F7777A74			
	15 % 45 171		20	
	EXAM		20	1711

42.	What are the pillars in performing al-qiyas?
	I Original case (al-Asl)
	II The reference (al-Quran)
	III New case (<i>al-Far`u</i>)
	IV The rule (<i>al-Hukm</i>)
	A. I, II and III
	B. I, III and IV
	C. II, III and IV
	D. I, II, III and IV
43.	What are the best features of Islamic ethical system?
	I Morally good intention has to be followed by permissible actions.
	Il It is divinely inspired system as it is an integrated part of the sharia.
	III The ordinances of God are within their provenance the subject of sharia.
	IV The ultimate goal behind worldly possessions is to help one to live according to the demands of his moral life and not just for
	profit maximization.
	A. I, II and II
	B. I, III and IV
	C. II, III and IV
	D. I, II, III and IV

•

- 44. Justice means giving the right to the right person with the right intention. What are the best ways to achieve this?
 - l self-purification
 - II kindness and forgiveness
 - III inclusion of sense of duty to Allah
 - IV development in science and technology
 - A. I, II and II
 - B. I, III and IV
 - C. II, III and IV
 - D. I, II, III and IV
- 45. What is the reason behind the codification (systematisation) of the al-Quran during the period of `Uthman?
 - A. Al-Quran during the time of 'Uthman possessed some errors.
 - B. There were many Muslims who died during the Battle of al-Yamamah.
 - C. The variety of pronunciation among the Muslims especially in the newly opened territories.
 - D. 'Uthman wished to launch the policy of Arabization among the newly reverted Muslim in the newly conquered territories.

46.	Al-Wajib ghair al-muhaddad means the amount or extent that has not been fixed by Allah. Which of the following are the best examples of al-wajib ghair al-muhaddad?		
III	I Amount of zakat II Amount of <i>al-mahar</i> to be given to wife III Amount of contribution to <i>tahfiz</i> institution		
	IV Amount of maintenance (<i>nafkah</i>) to wife and children A. I, II and II	Į.	
	B. I, III and IV C. II, III and IV		
47.	D. I, II, III and IV What is the set of rules in the sharin law that governs Muslims way of		
	What is the set of rules in the sharia law that governs Muslims way of life? I Personal law II International law III Ritual worship law		
	III Ritual worship law IV Interaction with non-Muslims A. I and II		
	B. Il and III C. I, Il and III		TT
	D. I, II, III and IV		ŢŢ

DIVISIONS OF AHKAM AL-KHAMSAH

FIGURE Q48

- 48. Based on FIGURE Q48, which of the statements is FALSE?
 - A. The example of *mubah* is eating rice.
 - B. The similar term for mandub is al-sunnah.
 - C. Makruh is permissible and will not lead to sin.
 - D. Fard or wajib according to al-Imam al-Syafie is equal.
- 49. What is the best way to achieve al-taqwa?
 - A. Practicing the conscious attitude.
 - B. Discussing any disputes of Muslim world.
 - C. Attending all academic courses in campus.
 - D. Continuous training and striving against your desire.
- 50. What is the meaning of figh?
 - A. It is mostly dominated by Islamic scholars who are faqih.
 - Linguistically, it means an in–depth understanding of prayer and zakat.
 - C. It states that anyone who is knowledgeable in matters of religion is called *ulama*'.
 - D. Technically, it refers to the sciences of derived practical legal rules relating to human conduct, as acquired from the detailed sharia evidences (sources).

SECTION B

[50 MARKS]

Answer **ALL** questions in the Answer Booklet.

Explain FIVE (5) conditions for the acceptance of al-Hadith al-Sahih.

[10 marks]

Describe how justice protecting Islam ensures magasid al-shariah (the objectives of Islam) through the sharia law.

[10 marks]

Explain FIVE (5) features of al-shariah al-Islamiah.

[10 marks]

4. Discuss FIVE (5) concept of al-akhlak in Islam.

[10 marks]

"The President of United States of America has declared 5. 6th December 2017 their policy to recognise Jerusalem as the capital city of Israel."

Based on the above statement, explain your opinion with a strong argument. Provide FIVE (5) reasonable actions to be taken by Muslim organisation.

[10 marks]

-END OF PAPER-