

Question Type J	Question 11	A J1	в ↓↑	c 11	D 11	Answer 11	Remark 11
FBQ	Hadith, unlike the was not recorded during the life time of the Prophet because the Prophet warned against doing so.	Quran					eExam
FBQ	The Prophet said whoever any hadith and acts by it will enter paradise	memorizes	commits into memory				еЕхат
FBQ	The term used for any innovation which is not supported by the Prophet is	bid'ah	bidia				eExam
FBQ	The Prophet warned that should anybody introduce an innovation in our matter (i.e.Islam) it will be	rejected					eExam
FBQ	The two main parts of Hadith are	Isnad, Matn	matnu, isnad				eExam
FBQ	Statements credited to the Prophet Muhammad (SAW) are known as	hadith					eExam
FBQ	The Arabic term for a traditionist is	Muhaddith					eExam
FBQ	The Hadith that is mainly used to encourage people to do good is known as hadith	targib					еЕхат

FBQ	Asmau'r-Rijal is another term for	Science of Hadith			eExam
FBQ	The book of Muwatta by Imam Malik is arranged in style	Musannaf			еЕхат
FBQ	According to the Prophet the reasons why people marry women are in number	4	four		еЕхат
FBQ	A typical Prophetic Tradition can be divided into two parts namely, Isnad and	matnu	matn		еЕхат
FBQ	Literally, Hadith means modern while technically it means the	sayings of the Prophet	sayings of Prophet Muhammad		eExam
FBQ	Moral practice of the Prophet's companions is	Athar			eExam
FBQ	The Scholar of hadith who rarely traveled out of Madina is Imam	Malik			eExam
FBQ	The phrase Hadith Nabawi means	Prophetic tradition	Hadith of the Prophet		eExam
FBQ	Hadith is unreliable and unacceptable Hadith	Daif	Hadith daif		eExam
FBQ	Hadith is the primary source of Shari'ah	2nd	second		eExam
FBQ	Complete this hadith: If you are not ashamed, then	do what you like	do as you like		eExam
FBQ	The first reason which led to the idea of compilation of Hadith was the death of of hadith	memorizers			eExam

FBQ	The caliph who first made an official statement on the compilation of Hadith is	Umar ibn Abdulaziz			eExam
FBQ	A compiler of sound Hadith who laboured for good sixteen years (16yrs) before accomplishing his compilation is	Imam Bukhari			еЕхат
FBQ	Of all the 4 Imams of Islamic jurisprudence, the one that is least traveled is	lmam Malik			eExam
FBQ	By the narraton of Muslim, the Prophet said: He is not powerful he who defeats his opponent but the one who defeats his passion. This Hadith teaches	patience	perseverance		eExam
FBQ	Literally defined, Muwatta means	a well trodden path	a path		eExam
FBQ	A Hadith that came to us intact generation after generation is in the category	Mutawatir			eExam
FBQ	The other word interchangeably used with hadith is	Sunnah			eExam
FBQ	Hadith collection arranged according to chains of transmitters is called	Musnad			eExam
FBQ	A weak hadith is called hadith	daif	da'if		eExam
FBQ	There are books of hadith	6	six		eExam
FBQ	The Muwatta of Imam Malik is also known as as a book of fiqh because	it is rich in content			eExam

FBQ	When a hadith has no complaint both in its isnad and matnu it is classified as hadith	sahih	sahihun			eExam
FBQ	The theme of the Hadith one of An-Nawawi's collection is the importance of	intention	An-niyyah			еЕхат
FBQ	Rufiatil aqlam wa jaffatis suhf is a hadith talking about	destiny	predestination			eExam
FBQ	Complete this hadith: Min husni Islami `I-Mari	tarkuhu ma la yanihi	tarikuhu maa laa ya'niihi			eExam
FBQ	Sahihayn is the term for the books of and	Bukhari, Muslim				еЕхат
FBQ	The Arabic term for science of Hadith is	Asmaaur Rijal	Asmaau Rijaal			eExam
FBQ	Of all the students of al- Zuhri is rated highest	Muhammad ibn Ishaq				eExam
FBQ	The Prophet's Companion who started compilation of Hadith was	Urwa bn Zubayr				eExam
FBQ	Sahih is to Imam Bukhari as is to Imam Abu Daud	Sunan				eExam
FBQ	The followers of the Sahabis are known as	Taabiun	tabiun			eExam

FBQ	At his farewell pilgrimage, the Prophet recommended to the Muslims that they will not go astray as long as they hold fast to two documents; namely the Quran and	Hadith	Sunnah		eExam
FBQ	Hadith whose content was inspired to the Prophet is technically defined as hadith	Qudusi	Qudsiy		еЕхат
FBQ	The companion of the Prophet who has the largest volume of Hadith as a result of his unbroken companionship with the Prophet is	Abu Hurayrah			eExam
FBQ	The Arabic word for fabricated Hadith is	mawdu'	mawduu		eExam
FBQ	The chain of transmitters of any hadith is known as	isnad	isnaad		eExam
FBQ	Hadith Sahih technically means	sound hadith			eExam
FBQ	No one of you believes in God till he wants for his brother what he wants for himself. This hadith teaches	love	brotherhood		eExam
FBQ	Unlike text of the Qur'an, can be recited in Salat.	Hadith			eExam
FBQ	A hadith is classified to be un-authentic when it contradicts a text of the	Qur'an	Quran		eExam
FBQ	Whatever the Prophet approved by his action is known as	taqrir			eExam

		of the hadith				
	FBQ	When we talk of matn of any hadith we mean the	text	real content		eExam
	FBQ	When we talk of matn of	text	real content		eExam
		according to subject-matter is called				
	FBQ	The collection arranged according to subject-matter	Musannaf			eExam
		Sunnah are known as				
	FBQ	and compiled Hadith and	Munaddithun	Munaddithin		OLAGIII
	FBQ	Those who documented	Muhaddithun	Muhaddithin		eExam
)		sahih is hadith				
	FBQ	The next in rank to hadith sahih is hadith	hasan			eExam
	FDC	issues	_			<u>pEvo</u>
		child will be questioned while still in the womb on				
	FBQ	According to one hadith a	4	four		+
FBQ		According to one hadith a	4	four		еЕха
		staying in the mosques for devotions are called				
	FBQ	Some of the companions of the prophet who always dedicate their lives to	Ahlu suffah			

MCQ	Moral teachings of the Qur'an are	Local	National	Universal	Regional	С	eExam
MCQ	Morality has something to do with human	Face	Behaviour	Wish	Interest	В	eExam
MCQ	Qur'an was revealed to Prophet Muhammad through angel	Jibril	Mika'il	Israfil	Azra'il	A	eExam
MCQ	Any action that is wajib or fard in Islam is	Optional	Practical	Required	Compulsory	D	eExam
MCQ	Statements credited to the Prophet Muhammad (SAW) are known as	Sunnah	Qur'an	Hadith	Surah	С	eExam
MCQ	Moral teachings in Islam is known as	Fiqh	Tawhid	Takfir	Tahdhib	D	eExam
MCQ	Another term interchangeably used for hadith is	Sahih	Sunnah	Khabar	Athar	В	eExam
MCQ	"Khushu" in salât means	Concentration	Diversion	Inattention	Correction	A	eExam
MCQ	Asmaa'u rijaal' is a scientific study about	hadith	Qur'an	human beings	nature	А	eExam
MCQ	min husni Islamil mari'i tarkuhu maa laa ya'niihi This hadith is asking a good Muslim	to pray to God everyday	to avoid what does not concern him	to always keep watch of what goes on around him	to love other neighbours	В	еЕхат
MCQ	The next in rank to hadith sahih is hadith	da'if	mursal	hasan	mutawatir	С	eExam
MCQ	One of the Sahabahs who heard hadith from the Prophet is	Sheikh Adam Al-Iloriy	Sheikh Uthman Dan Fodio	Sheikh Ibn Batuta	Sheikh Abu khurayrah	D	eExam
MCQ	One of the roles played by Prophetic hadith is that	It gives more explanations to the Qur'an	it competes with the Qur'an	it shows how intelligent the compilers of hadith are	it causes confusions for Muslims	A	eExam
MCQ	The reasons why people get married according one hadith of the Prophet are	6	3	5	4	D	eExam

MCQ	was the Hadith scholar who debunked the orientalists' view on the reliability of Isnads of Hadith texts.	M. M. Azami	M. O. Abdul	M. Piktal	M. W. Watt	A	eExam
MCQ	One of the great early compilers of Hadith is	Muhammad al-Ghazzali	Abdu `l-Qadir Jilani	Shaykh Jazuli	Az-Zuhri	D	eExam
MCQ	A compiler of sound Hadith who laboured for good sixteen years (16yrs) before accomplishing his compilation is called	Ibn Abbas	Abu Dawud	lmam Bukhari	lmam Tirmidhi	С	еЕхат
MCQ	A typical Prophetic Tradition can be divided into two parts namely, Isnad and	Sahih	Hasan	Matn	Jami	С	еЕхат
MCQ	According to one hadith, a child will be questioned while still in the womb on issues	4	6	7	3	A	еЕхат
MCQ	The first hadith of An- Nawawi's collections talke about	salat	sawm	intention	knowledge	С	eExam
MCQ	The book of Muwatta by Imam Malik is arranged in style	Musannaf	Musnad	Mufassah	Mursal	A	eExam
MCQ	The two most authentic books of Hadith are otherwise called	Kitabayn	Jalalayn	Sunan Bukhari wa Muslim	Sahihayn	D	eExam
MCQ	Hadith is the one that is totally rejected	Mursal	Sahih	mawdu'	Targib	С	eExam
MCQ	The following are among the six authors of Hadith except	lmam Ghazalli	Imam Muslim	lmam Bukhari	Imam Ibn Maja	A	eExam
MCQ	The systematic collection and compilation of Hadith began by the of the first century Hijrah	Middle	Beginning	Second half	End	A	еЕхат
MCQ	Of all the students of al- Zuhriis rated highest	Muhammad ibn Ishaq	Abu Maʻshar	Abdu `r- Rahman al-Sindi	Yahya ibn Wahhab	A	eExam
MCQ	In view of its enriched content and style of information,is referred to by some scholars as a book of Fiqh	Sunan Abu Dawud	Sahih Muslim	Sunan Ibn Maja	Muwatta	A	еЕхат

MCQ	Imam Malik is popularly known as Imam of the people of Madinah because he	Loved the people of Madinah	Never traveled out of Madinah	Reflected Madinah custom in his opinion	Was born in Madinah	С	еЕхат
MCQ	Asmau'r-Rijal is another term for	Knowledge of Hadith	Compilation of Hadith	Science of Hadith	Content of Hadith	С	eExam
MCQ	The first Hadith in the forty collection of al-Nawawi revolves around	Nawafil	Sadaqah	Sincerity of purpose	Punctuality at work	С	eExam
MCQ	Montegomery Watt was an who criticized the reliability of Hadith	Palestinian	American	Lebanese	Orientalist	D	eExam
MCQ	The phrase Hadith Nabawi means	Divine Tradition	Prophetic Tradition	Sound Tradition	Weak Tradition	В	eExam
MCQ	The is the technical term for a narrator of Hadith	Rawi	Hafiz	Qari	Qadi	A	eExam
MCQ	Only the means the Prophet's Companions among the terms	Sahabah	Khalifah	Hufaz	Amir	A	eExam
MCQ	In rating authentic Hadith is next to Sahih	Hadith Mashhur	Hadith Hasan	Hadith Mutawatir	Hadith Daif	В	eExam
MCQ	is unreliable and unacceptable Hadith	Hadith Hasan	Hadith Daif	Hadith Sahih	Hadith Marfu'	В	eExam
MCQ	simply means early Muslims of high integrity	Mu'min	Muslim	Sahabah	Salaf	С	eExam
MCQ	Umar Ibn al-Khattab was known forduring his administration	Selfishness	Greediness	strictness	Justice	D	eExam
MCQ	Moral practice of the Prophet's companions is	Athar	Hadith	Mursal	Da'if	A	eExam
MCQ	is the practical deeds of the Prophet Muhammad (s. a. w.)	Sirah	Sunnah	Hadith	Athar	В	eExam
MCQ	are the secondary sources of Shari'ah	ljmâ and Qiyâs	ljtihâd and Taqlid	Hadith only	Qur'ân and Tafsir	Α	eExam
MCQ	A Hadith that came to us intact generation after generation is in the category	Isnâd	Mutawatir	Matn	Mursal	В	еЕхат
MCQ	Among the excellent categories of Hadith, the first is tagged	Hadith Daif	Hadith Sahih	Hadith mussanaf	Hadith Hasan	В	eExam

MCQ	The Prophet's Companion who started compilation of Hadith was	Marwân	Zayd bn Thâbit	Urwa bn Zubayr	Ali bn Abi Tâlib	С	eExam
MCQ	Those who involved themselves in the science of Hadith are	Mufassirun	Mujahidun	Muminun	Muhaddithun	D	eExam
MCQ	Supply the first part of this Hadith: ' is not one of us' (narrated by Muslim)	He who teased us	He who cheated us	He who shouted on us	He who cheated	D	eExam
MCQ	was known for his generosity in the earlier period of Islam	Umar	Abu Bakr	Bilal	Zayd	В	eExam
MCQ	The followers of the Sahabis are known as	Taabiun	khulafa	Qurra'	Huffaz	A	eExam
MCQ	was the Traditionist who laboured for good sixteen year before on his Hadith collection	Ibn Abbas	Abu Dawud	lmam Bukhari	lmam Tirmidhi	С	eExam
MCQ	What helps to remove ambiguities and absurdities in the life of a Muslim is	Tafsir	Târikh	Hadith	Tajwid	С	eExam
MCQ	A nickname bagged by Muhammad (s.a.w) in his pre-Prophethood life was	Musaddiq	Siddiq	Farûq	al-Amîn	D	eExam
MCQ	Qur'an was revealed to Prophet Muhammad in	Totality	Whole	Piece meal	Sudden manner	С	eExam
MCQ	Book of instruction given to Prophet Dawud is	Suhuf	Tawrat	Lazd	Zaburah	D	eExam
MCQ	The three collections of Hadith that are known as "sunan" belong to	Abu Dâud Ibn Majah and al- Nasâi	Abu Dâud Tirmidhi and Ibn Majah	Abu Dâud Muslim and al- Nasâi	Abu Dâud Bukhari and Muslim	A	eExam
MCQ	The two main parts of Hadith are	Awwal and Akhir	Bidayah and Nihayah	Isnad and Matn	Sahih and Daif	С	eExam
MCQ	When Hadith contains about a personality, it is a sign of weakness	Minute details	Explanatory details	Name of a personality	Scanty details	В	eExam
MCQ	Some of the companions of the prophet who always dedicate their lives to staying in the mosques for devotions are called	Ahlu suffah	Ahlut-Tariqah	Ahlus- Sunnah	Ahlul warah	A	eExam

7/20/2017 Untitled Document

Showing 1 to 120 of 120 entries

Previous 1 Next