

LEMBAGA PEPERIKSAAN KEMENTERIAN PELAJARAN MALAYSIA

SIJIL PELAJARAN MALAYSIA 2012

9221

BIBLE KNOWLEDGE

Nov./Dis.

 $2\frac{1}{2}$ jam

Dua jam tiga puluh minit

JANGAN BUKA KERTAS SOALAN INI SEHINGGA DIBERITAHU

- 1. Kertas soalan ini mengandungi dua bahagian: Bahagian A dan Bahagian B.
- 2. Jawab semua soalan Bahagian A dan empat soalan daripada Bahagian B.
- 3. Jawapan anda hendaklah ditulis dalam buku jawapan yang disediakan. Sekiranya buku jawapan tidak mencukupi, sila dapatkan helaian tambahan daripada pengawas peperiksaan.
- 4. Soalan adalah berdasarkan Good News Bible.

Section A

[40 *marks*]

Answer all questions.

The Life and Teachings of Christ as contained in the Gospel according to Luke

Read the context passages below and answer the questions that follow.

1	(a)	An angel of the Lord appeared to them, and the glory of the Lord shone over them. They were terribly afraid, but the angel said to them, "Don't be afraid! I am here with good news for you," (Luke 2:9–10)				
		(i)	To whom did the angel of the Lord appear?	[1 <i>mark</i>]		
		(ii)	What was the good news and where would this take place?	[2 marks]		
		(iii)	After hearing the <i>good news</i> , what did the listeners do?	[2 marks]		
	(b)		et as he (Jesus) arrived at the gate of the town, a funeral ning out.	procession was (Luke 7:12)		
		(i)	In which town did this incident happened?	[1 <i>mark</i>]		
		(ii)	Who had died?	[1 <i>mark</i>]		
		(iii)	Mention two things that Jesus said.	[2 marks]		
		(iv)	What did Jesus do here that went against the ceremonial law?	[1 <i>mark</i>]		
	(c)	Wh to t	en <u>she</u> finds it, she calls her friends and neighbours tog hem, 'I am so happy I found the coin I lost. Let us celebrate	rether, and says e!' (Luke 15:9)		
		(i)	To whom was this parable directed?	[2 marks]		
		(ii)	When <i>she</i> lost the coin, what did she do?	[2 marks]		
		(iii)	State one lesson learnt from this parable.	[1 <i>mark</i>]		
	(d)		us cried out in a loud voice, "Father! In your hands I pissaid this and died.	lace my spirit!" (Luke 23:46)		
		(i)	Identify two unusual happenings around this time.	[2 marks]		
		(ii)	What else did Jesus say while on the cross?	[2 marks]		
		(iii)	Give one reaction of those who saw what had happened.	[1 <i>mark</i>]		

The Acts of the Apostles

Read the context passages below and answer the questions that follow.

2) Barnabas sold a field he owned, brought the money, and <u>turned</u> it over to the apostles. (Acts 4:36–37)				
	(i)	Where was Barnabas from?	[1 <i>mark</i>]			
	(ii)	What was his name (Barnabas) mean?	[1 <i>mark</i>]			
	(iii)	What happened when the money was turned over to the apo	ostles?[2 marks]			
	(iv)	Name a couple who tried to follow his example.	[1 <i>mark</i>]			
	(b)	he turned to the body and said, "Tabitha, get up!"	(Acts 9:40)			
	(i)	Who said this?	[1 mark]			
	(ii)	Name the town in which this incident took place.	[1 <i>mark</i>]			
	(iii)	What was Tabitha well-known for?	[2 marks]			
	(iv)	What impact did this incident have on the people?	[1 <i>mark</i>]			
		from their sins; as coming after (Acts 19:4)				
	(i)	Where was Paul when he said this?	[1 <i>mark</i>]			
	(ii)	How many people was Paul speaking to?	[1 <i>mark</i>]			
	(iii)	State what Paul did immediately after this.	[1 <i>mark</i>]			
	(iv)	What happened as a result of Paul's action?	[2 marks]			
		t now I (Paul) beg you, take courage! Not one of you willy the ship will be lost. For last night an angel came to m				
	(i)	What did the angel say?	[2 marks]			
	(ii)	Identify two groups of people who were on the ship with Paul	. [2 marks]			
	(iii)	After the ship was lost, where did the people land?	[1 <i>mark</i>]			

[2 marks]

Section B

[60 *marks*]

Answer any four questions.

The Life and Teachings of Christ as contained in the Gospel according to Luke

3	(a)	Narrate the following miracles when:		
		(i) Jesus drove out an evil spirit in Capernaum.	[6 marks]	
		(ii) Jesus healed a man with a dreaded skin disease.	[7 marks]	
	(<i>b</i>)	What do these two miracles tell us about Jesus?	[2 marks]	
4	(a)	Relate the transfiguration of Jesus.	[13 <i>marks</i>]	
	(b)	Comment on the significance of transfiguration.	[2 marks]	
5	(a)	Give an account of Jesus praying in agony on the Mount of Olives.	[11 marks]	
	(b)	(i) Mention two parables where Jesus taught about prayer.	[2 marks]	

(ii) State **one** lesson learnt from each of these **two** parables.

The Acts of the Apostles

- 6 (a) Describe the coming of the Holy Spirit at Pentecost. [12 marks]
 - (b) Why was the day of Pentecost chosen for the coming of the Holy Spirit? [3 marks]
- 7 (a) Narrate the incidents when:
 - (i) Peter and John met Simon in Samaria. [7 marks]
 - (ii) Paul and Barnabas met Elymas in Cyprus. [6 marks]
 - (b) What **two** lessons did the early church learn from these two incidents? [2 marks]
- **8** (a) Describe the conversion of the jailer in Philippi where Paul and Silas were imprisoned. [12 marks]
 - (b) Name another person who was converted in Philippi.

Compare and contrast these two conversions.

[3 marks]

KERTAS SOALAN TAMAT