

SCHEME OF STUDIES

FOR HSSC (CLASSES XI–XII)
COMPULSORY FOR ALL (500 marks)

1.
English (Compulsory)/ English (Advance)

2 papers

200 marks

2.
Urdu (Compulsory)/ Urdu Salees In lieu of Urdu
2 papers

200 marks

(Compulsory)/ Pakistan Culture for Foreign

Students Part – I and Pakistan Culture Paper-II

3.
Islamic Education/Civics (for Non-Muslims)

1 paper

50 marks

4.
Pakistan Studies

1 paper

50 marks

SCIENCE GROUP (600 marks)

The students will choose one of the following (A), (B) and (C) Groups carrying 600 marks:

(A)
Pre-Medical Group:

Physics, Chemistry, Biology

(B)
Pre-Engineering Group:

Physics, Chemistry, Mathematics

(C)
Science General Group:

1.
Physics, Mathematics, Statistics

2.
Mathematics, Economics, Statistics

3.
Economics, Mathematics, Computer Science

4.
Physics, Mathematics, Computer Science

5.
Mathematics, Statistics, Computer Science

HUMANITIES GROUP (600 marks)

Select three subjects of 200 marks each from the following:

	S. No.
	Subject
	S. No.
	Subject

	1.
	Arabic/Persian/French/English (Elective)/Urdu (Elective)
	10.

11.
	Sindhi (Elective)

Civics

	2.
	Economics
	12.
	Education

	3.
	Fine Arts
	13.
	Geography

	4.
	Philosophy
	14.
	Sociology

	5.
	Psychology
	15.
	Mathematics

	6.
	Statistics
	16.
	Computer Science

	7.
	History of Modern World/Islamic History/ History of Muslim India/ History of Pakistan
	17.

18.
	Islamic Culture

Library Science

	8.
	Islamic Studies
	19.
	Outlines of Home Economics

	9.
	Health and Physical Education
	
	

COMMERCE GROUP (600 marks)

HSSC – I

1.
Principles of Accounting

paper – I

100 marks

2.
Principles of Economics

paper – I

75 marks

3.
Principles of Commerce

paper – I

75 marks

4.
Business Mathematics

paper – I

50 marks

HSSC – II

1.
Principles of Accounting

paper – II

100 marks

2.
Commercial Geography

paper – II

75 marks

3.
Computer Studies/Typing/Banking

paper – II

75 marks

4.
Statistics

paper – II

50 marks

MEDICAL TECHNOLOGY GROUP (600 marks each)
1.
Medical Lab Technology Group

2.
Dental Hygiene Technology Group

3.
Operation Theater Technology Group

4
Medical Imaging Technology Group

5.
Physiotherapy Technology Group

6.
Ophthalmic Technology Group

AIMS AND OBJECTIVES OF EDUCATION POLICY

(1998 – 2010)
AIMS

Education is a powerful catalyzing agent which provides mental, physical, ideological and moral training to individuals, so as to enable them to have full consciousness of their mission, of their purpose in life and equip them to achieve that purpose. It is an instrument for the spiritual development as well as the material fulfillment of human beings. Within the context of Islamic perception, education is an instrument for developing the attitudes of individuals in accordance with the values of righteousness to help build a sound Islamic society.

After independence in 1947 efforts were made to provide a definite direction to education in Pakistan. Quaid-i-Azam Muhammad Ali Jinnah laid down a set of aims that provided guidance to all educational endeavours in the country. This policy, too has sought inspiration and guidance from those directions and the Constitution of Islamic Republic of Pakistan. The policy cannot put it in a better way than the Quaid’s words:

“You know that the importance of Education and the right type of education cannot be overemphasized. Under foreign rule for over a century, sufficient attention has not been paid to the education of our people and if we are to make real, speedy and substantial progress, we must earnestly tackle this question and bring our people in consonance with our history and culture, having regard for the modern conditions and vast developments that have taken place all over the world.”

“There is no doubt that the future of our State will and must greatly depend upon the type of education we give to our children, and the way in which we bring them up as future citizens of Pakistan. Education does not merely mean academic education. There is immediate and urgent need for giving scientific and technical education to our people in order to build up our future economic life and to see that our people take to science, commerce, trade and particularly well-planned industries. We should not forget that we have to compete with the world which is moving very fast towards growth and development.”

“At the same time we have to build up the character of our future generation. We should try, by sound education, to instill into them the highest sense of honour, integrity, responsibility and selfless service to the nation. We have to see that they are fully qualified and equipped to play their part in various branches of national life in a manner which will do honour to Pakistan.”

These desires of the Quaid have been reflected in the Constitution of the Islamic Republic of Pakistan and relevant articles are:

The state shall endeavour, in respect of the Muslims of Pakistan:

a. to make the teachings of the Holy Quran and Islamiat compulsory and encourage and facilitate the learning of Arabic language to secure correct and exact printing and publishing of the Holy Quran;

b. to promote unity amongst them and the observance of Islamic moral standards;

Provide basic necessities of life, such as food, clothing, housing, education and medical relief for all such citizens irrespective of sex, caste, creed or race as are permanently or temporarily unable to earn their livelihood on account of infirmity, sickness or unemployment;

Remove illiteracy and provide free and compulsory secondary education within minimum possible period.

Enable the people of different areas, through education, training, agricultural and industrial development and other methods, to participate fully in all the forms of national activities including employment in the service of Pakistan;

The State shall discourage parochial, racial, tribal, sectarian and provincial prejudices among the citizens.

Reduce disparity in the income and earnings of individuals, including persons in various classes of the service of Pakistan.

Steps shall be taken to ensure full participation of women in all the spheres of national life.

The vision is to transform Pakistani nation into an integrated, cohesive entity, that can compete and stand up to the challenges of the 21st Century. The Policy is formulated to realize the vision of educationally well-developed, politically united, economically prosperous, morally sound and spiritually elevated nation.

OBJECTIVES

To make the Qur’anic principles and Islamic practices as an integral part of curricula so that the message of the Holy Quran could be disseminated in the process of education as well as training. To educate and train the future generation of Pakistan as true practicing Muslims who would be able to usher in the 21st century and the next millennium with courage, confidence, wisdom and tolerance.

To achieve universal primary education by using formal and informal techniques to provide second opportunity to school drop-outs by establishing basic education community schools all over the country.

To meet the basic learning needs of a child in terms of learning tools and contents.

To expand basic education qualitatively and quantitatively by providing the maximum opportunities to every child of free access to education. The imbalances and disparities in the system will be removed to enhance the access with the increased number of more middle and secondary schools.

To ensure that all the boys and girls, desirous of entering secondary education, get their basic right through the availability of the schools.

To lay emphasis on diversification of curricula so as to transform the system from supply-oriented to demand oriented. To attract the educated youth to world-of-work from various educational levels is one of the policy objectives so that they may become productive and useful citizens and contribute positively as members of the society.

To make curriculum development a continuous process; and to make arrangements for developing a uniform system of education.

To prepare the students for the world of work, as well as pursuit of professional and specialized higher education.

To increase the effectiveness of the system by institutionalizing in-service training of teachers, teacher trainers and educational administrators. To upgrade the quality of pre-service teacher training programmes by introducing parallel programmes of longer duration at post-secondary and post-degree levels.

To develop a viable framework for policy, planning and development of teacher education programmes, both in-service and pre-service.

To develop opportunities for technical and vocational education in the country for producing trained manpower, commensurate with the needs of industry and economic development goals.

To improve the quality of technical education so as to enhance the chances of employment of Technical and Vocational Education (TVE) graduates by moving from a static, supply-based system to a demand-driven system.

To popularize information technology among students of all ages and prepare them for the next century. To emphasize different roles of computer as a learning tool in the classroom learning about computers and learning to think and work with computers and to employ information technology in planning and monitoring of educational programmes.

To encourage private sector to take a percentage of poor students for free education.

To institutionalize the process of monitoring and evaluation from the lowest to the highest levels. To identify indicators for different components of policy, in terms of quality and quantity and to adopt corrective measures during the process of implementation.

To achieve excellence in different fields of higher education by introducing new disciplines/emerging sciences in the universities, and transform selected disciplines into centres of advanced studies, research and extension.

To upgrade the quality of higher education by bringing teaching, learning and research process in line with international standards.

TEACHING STRATEGIES

The curriculum aims to encourage skills like observation, curiosity, creativity, questioning, application, etc. So the teaching methodology should be adopted in a way that it promotes the higher order skills. To achieve the purpose the following steps in teaching learning process should be kept in view:

· The teacher should plan their lesson keeping in view the objectives of the National Curriculum.

· The active involvement of students is the key for successful delivery of the curriculum. So the purposeful learning group for discussion and assignment should be organized.

· The use of audio-visual aids should be organized properly. It should be the part and parcel of classroom activities.

· The National Curriculum is activity oriented it demands that the teachers should consider the curriculum and other reference materials, keeping in view the following teaching strategies:

1. Investigative approach

2. activity oriented approach

3. Student centered approach

4. Question/answer approach

5. Group discussions

6. Seminar

7. Role play

8. Speeches/Debates

ASSESSMENT AND EVALUATION

Assessment, appraisal, or evaluation is a means of determining how far the objectives of the curriculum have been realized. What really matters is the methodology employed for such determination. As is now recognized, performance on the basis of content-oriented tests alone does not provide an adequate measure of a student’s knowledge and ability to use information in a purposeful or meaningful way; the implication, then, is that effective and rewarding techniques should be developed for evaluating the kind and content of teaching and learning that is taking place and for bringing about improvement in both. The following points, while developing the tests/questions may be kept in view:

1.
Proper care should be taken to prepare the objective-type and constructed-response questions relating to knowledge, comprehension, application, analysis and synthesis, keeping in view the specific instructional objectives of the syllabus and the command words for the questions.

2.
There should be at least two periodic/monthly tests in addition to routine class/tests. Teachers are expected to develop and employ assessment strategies which are dynamic in approach and diverse in design. When used in combination, they should properly accommodate every aspect of a student’s learning.

3.
In addition to the final public examination, two internal examinations should be arranged during the academic year for each class.

4.
Classroom examinations offer the best and most reliable evaluation of how well students have mastered certain information and achieved the course objectives. Teachers should adopt innovative teaching and assessment methodologies to prepare the students for the revised pattern of examination. The model papers, instructional objectives, definitions of cognitive levels and command words and other guidelines included in this book must be kept in view during teaching and designing the test items for internal examination.

DEFINITION OF COGNITIVE LEVELS

Knowledge:

This requires knowing and remembering facts and figures, vocabulary and contexts, and the ability to recall key ideas, concepts, trends, sequences, categories, etc. It can be taught and evaluated through questions based on: who, when, where, what, list, define, describe, identify, label, tabulate, quote, name, state, etc.

Understanding:

This requires understanding information, grasping meaning, interpreting facts, comparing, contrasting, grouping, inferring causes/reasons, seeing patterns, organizing parts, making links, summarizing, solving, identifying motives, finding evidence, etc. It can be taught and evaluated through questions based on: why how, show, demonstrate, paraphrase, interpret, summarize, explain, prove, identify the main idea/theme, predict, compare, differentiate, discuss, chart the course/direction, report, solve, etc.

Application:

This requires using information or concepts in new situations, solving problems, organizing information and ideas, using old ideas to create new one and generalizing from given facts, analyzing relationships, relating knowledge from several areas, drawing conclusions, evaluating worth, etc. It can be taught and evaluated through questions based on: distinguish, analyze, show relationship, propose an alternative, prioritize, give reasons for, categorize, illustrate, corroborate, compare and contrast, create, design, formulate, integrate, rearrange, reconstruct/recreate, reorganize, predict consequences etc.

DEFINITION OF COMMAND WORDS

The purpose of command words given below is to direct the attention of the teachers as well as students to the specific tasks that students are expected to undertake in the course of their subject studies. Same command words will be used in the examination questions to assess the competence of the candidates through their responses. The definitions of command words have also been given to facilitate the teachers in planning their lessons and classroom assessments.

Give an account of:

Spell out a chronology and show in what ways the event or circumstance to be accounted for derives from or is dependent on earlier events.

Analyse:
Go beyond the given information to relate and/or differentiate aspects of a situation and draw conclusions on the basis of evidence information.

Define:
Provide a precise statement or meaning of words or terms to describe their nature, properties or essential qualities.

Demonstrate:
Show or prove by evidence and/or argument.

Describe:
Explain in words and/or diagrams (where necessary) to demonstrate knowledge of facts.

Discuss:
Express views in a logical and lucid way considering all aspects of a matter under discussion and draw conclusions.

Explain:
Give a clear and detailed account of related information with reasons or justification.

Give Examples/Statements:
Cite specific instances or cases to demonstrate the occurrence of an event or existence of a situation or phenomenon.

Identify:
Pick out, recognizing specified information from a given content, situation.

Illustrate:
Give clear examples to state, clarify or synthesize a point of view.

Interpret:
Clarify both the explicit meaning and the implications of given information.

List/Name:
Name item-by-item, usually in one or two words, precise information such as dates, characteristics, places, names.

Locate:
Determine the precise position or situation of an entity in a given context, e.g. in a map.

Show:
Indicate by writing, drawing or through graphs/charts.

State:
Give a brief and factual answer with no explanation.

Suggest:
Apply knowledge in a given situation to give a rational opinion.

Trace the developments of:
Mention, list, name information/facts in a sequence.

AIMS AND OBJECTIVES OF ISLAMIC HISTORY SYLLABUS

AIMS

1. To familiarize the students with achievements of Muslim Rulers in the world.

2. To analyze the factors responsible for the rise and fall of the Muslims.

3. To explain the importance of the wealth of Islamic World.

OBJECTIVES

1. To analyze major revolutions, treaties, problems and issues, ideological struggle, international organizations, dictatorships and the eminent personalities of the Islamic World.

2. To analyze the current situation of the Islamic World.

3. To compare the modern revolutions with the Islamic revolution of HAZRAT MUHAMMAD (SAW).

4. To indicate the spirit of Islam lies in democratic behaviour instead of dictatorship.

OBJECTIVES, CONCEPTS, CONTENTS, ACTIVITIES & EVALUATION OF ISLAMIC HISTORY SYLLABUS

Option – I
Umayyad and Abbasids
Option – II
Umayyad and Muslims in Spain

(The students will have to opt only one option)

I.
Umayyad

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	1. To know the emergence of Umayyad.
2. To know the important personalities of the period.
3. To know the expansion of Islam in three continents.
4. To know about the various disciplines during Umayyad.
5. To appreciate the contribution of Umayyad towards Jihad, conquests and development of Islamic literature.
	1. Emergence of Umayyad.
2. Unity of Ummah.
3. Spirit of Jiahd.
4. Preaching of Islam.
5. Islamic Literature.
6. Establishment of comprehensive system of administration.
	1. Umayyad of Damascus
2. Establish-ment Rise, development and decline of the Umayyad of Damascus

	1. To draw charts
a. Showing of Jiahd expeditions through arrow.
b. To show period wise conquests of areas and their consolidation.
2. Group discussion and seminars.
3. To discuss an over view of the achievements of Umayyad in science and literature.

	1. To evaluate assignments on the salient features of development during the period of Umayyad.
2. To evaluate the student’s ability and insight during group discussions and seminars.

II.
Abbasids

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	1. To know emergence of the Abbasids.
2. To know the important personalities of the period.
3. To know about literacy, cultural and scientific development during the period.
4. To appreciate the role of the Caliphs as patrons of arts, literature and sciences.
	Abbasids
	1.
Abbasid the Caliphs of Baghdad
2. Relation with Byzentine Empire
3.
Crusades and sack of Baghdad
4. Causes of their downfall
5.Achievements in various fields

	1. To draw charts covering :
a. Chronology of events.
b. Chronology showing famous Ulema, Fuqha Muhaddithin Scientists and other writers.
2. To draw maps showing routes and battle fields during the period of Salahuddin Ayubi.
3. Group discussions and seminars on various topics related to Abbasids period.
	1.
To evaluate assignments of the students on the chapter.
2.
To evaluate the knowledge of the students during group discussions and seminars.

III.
Muslims in Spain

	Objectives
	Concepts
	Contents
	Activities
	Evaluation

	1.
To know the circumstances leading to the invasion and conquest of the peninsula.
2.
To know the establishment of the Umayyad rules in Spain.
3.
To know the spirit of Jihad which led to the continuous warfare against the Christian of the North and even beyond the Pyrexes.
4.
To know the important personalities.
5.
To appreciate the contributions by the Umayyad Caliphs of Spain towards Jihad and assimilation of knowledge.
	1.
Invasion.
2.
Establishment of Umayyad Rule.
3. Spirit of Jihad.
4.
Preaching of Islam.
5.
Spirit of toleration towards Jews and Christian.
6.
Architecture.
7.
Literature.
8.
Scientific development.
	1.
Umayyad of Spain

2. Their achievements

3.
Causes of their downfall

	1. To draw charts showing:
a. Chronology of events.
b. Conquests and expansion in chronological order.
2. To draw maps:
a. Showing routes of Jihad expeditions through arrows.
b. Showing period wise conquests of areas.
3. Group discussions and seminars regarding the achievements in various fields.
	1 To evaluate the assignments of students on Muslims in Spain.
2. To evaluate students during group discussions and seminars.

RECOMMENDED REFERENCE BOOKS

In contrast to the previous practice the examination will not be based on a single textbook, but will now be curriculum based to support the examination reforms. Therefore, the students and teachers are encouraged to widen their studies and teaching respectively to competitive textbooks and other available material.

Following books are recommended for reference and supplementary reading:

1.
[image: image1.png]L

Written by:
Dr. Hameed-ud-Din

Published by:
Ferooz Sons

2.
[image: image2.png]L

Written by:
Sahibzada Abd-ur-Rasool

Published by:
M.R. Brothers, Lahore

3.
A Short History of Islam

Written by:
Mazhar-ul-Haq

4.
A Short History of Islam

Written by:
K. Ali

5.
[image: image3.jpg]el Ot

Published by:
Standard Book Depot, Urdu Bazar, Lahore

	[image: image4.jpg]

	
[image: image5.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
Islamic History (Option-I)
Model Question Paper

	 Roll No:
 Answer Sheet No: ___________
 Signature of Candidate: ___________
 Signature of Invigilator: ___________

SECTION – A

Time allowed: 20 minutes

 Marks: 20

	Note: Section-A is compulsory and comprises pages 1-5. All parts of this section are to be answered on the question paper itself. It should be completed in the first 20 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil.

Q.1
Insert the correct option i.e. A/B/C/D in the empty box opposite each

part. Each part carries one mark.

i.
Ameer Muawia (RA) was appointed the governor of Syria by:

A.
Hazrat Abu Bakar (RA)

B.
Hazrat Umer (RA)

C.
Hazrat Usman (RA)

D.
Hazrat Ali (RA)

ii.
By whom and where was shamasia observatory established?

A.
Haroon – Syria

B.
Mamun – Egypt

C.
Mamun – Iran

D.
Haroon – Iraq

iii.
Who ruled during the period 99 (Hijri) to 101 (Hijri)?

A.
Umer Bin Abdul Aziz

B.
Hasham Bin Abdul Malik

C.
Salman Bin Abdul Malik

D.
Waleed Bin Abdul Malik

 Page 1 of 5

 Turn Over

DO NOT WRITE ANYTHING HERE

 iv.
Who is considered to be the real founder of the Umayyad

caliphate?

A.
Ameer Muawia (RA)

B.
Abdul Malik Bin Marwan

C.
Umer Bin Abdul Aziz

D.
Waleed Bin Abdul Malik

v.
What was the total number of Umayyad caliphs?

A.
12

B.
13

C.
14

D.
15

vi.
Who was given the title of Fath ul Khair?

A.
Umer Bin Abdul Aziz

B.
Waleed Bin Abdul Malik

C.
Salman Bin Abdul Malik

D.
Abdul Malik Bin Marwan

vii.
Who introduced the first Islamic coin?

A.
Abdul Malik

B.
Waleed bin Abdul Malik

C.
Haroon ur Rasheed

D.
Mamun Rasheed

 Page 2 of 5

 Turn Over

viii.
Who advised to establish Bait ul Hikmat?

A.
Fazal Barmaki

B.
Jafar Barmaki

C.
Yahya Barmaki

D.
Khalid Barmaki

ix.
What is Abu Nawas famous for?

A.
Poetry

B.
Music

C.
Calligraphy

D.
Painting

x.
The diameter of earth was first time measured during the

period of:

A.
Haroon Rasheed

B.
Mamun Rasheed

C.
Abu Jaffar Mansoor

D.
Waleed Bin Abdul Malik

xi.
With what name is Darul Salam city famous in the history?

A.
Madina

B.
Makkah

C.
Damascus

D.
Baghdad

xii.
What was the real name of Imam Zain ul Abdin?

A.
Hazrat Ali Akbar

B.
Hazrat Ali Asghar

C.
Hazrat Ali Bin Hussain

D.
Hazrat Muslim

xiii.
Who played an important role in the formation of Abbasid

caliphate?

A.
Nasar Bin Sayyar

B.
Essa Bin Idrees

C.
Salman Bin Kaseer

D.
Abu Muslim

 Page 3 of 5

 Turn Over

xiv.
Abbasid caliphate remained upto:

A.
450 – 500 years

B.
500 – 550 years

C.
550 – 600 years

D.
600 – 650 years

xv.
Who introduced punctuation (Ahraab) in Arabic Script?

A.
Waleed Bin Abdul Malik

B.
Salman Bin Abdul Malik

C.
Abdul Malik Bin Marwan

D.
Marwan Bin Hakm

xvi.
Who established Jamia Nizamia?

A.
Hassan Bin Sabah

B.
Umer Khayam

C.
Nizam ul Mulik

D.
Malik Shah

xvii.
How many years did Baramikas served Haroon?

A.
10

B.
15

C.
17

D.
20

xviii.
The Zubaida canal was built to facilitate the people of:

A.
Baghdad

B.
Kufa

C.
Madina

D.
Makkah

xix.
Nouman Bin Sabit is the real name of:

A.
Imam Maalik

B.
Imam Abu Hanifa

C.
Imam Shaafie

D.
Imam Ahmed

 Page 4 of 5

 Turn Over

xx.
Which of the following wars resulted in the end of Umayyad rule?

A.
Jang-e-Jamal

B.
Jang-e-Saffeen

C.
Jang-e-Nihawand

D.
Jang-e-Ahzab

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

 Page 5 of 5
	[image: image6.jpg]

	
[image: image7.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
Islamic History (Option-I)
Model Question Paper

	

Time allowed: 2.40 hours

 Total Marks: 80

	Note:
Sections ‘B’ and ‘C’ comprise pages 1-2 and questions therein are to be answered on the separately provided answer book. Answer all questions from section ‘B’ and section ‘C’. Use supplementary answer sheet i.e., sheet B if required. Write your answers neatly and legibly.

SECTION – B

(50 marks)

NOTE:
Attempt ALL questions. The answer to each question should not
exceed 5 to 7 lines.

Q.2
What was the reply of Hazrat Abdullah Bin Zubair when Ameer Muawia
asked him about the nomination of Yazid as a caliph?

 (5)

(OR)

Write what do you know about incident of Harrah?

 (5)

Q.3
Differentiate between Zimmi and Muwali. What special concessions were
granted to Muwalis?

 (5)

Q.4
During whose caliphate was Arab Nationalism flourished.

 (5)

(OR)

Whose caliphate is known as period of victories, name the commanders
who achieved these victories.

 (5)

Q.5
By whom and for what was Dewan-e-Khatim established?

 (5)

Q.6
What were the political mistakes committed by hazrat Abdullah Bin Zubair?

 (5)

 Page 1 of 2

 Turn Over
Q.7
For what reasons did Moatsim patronize the Turks?

 (5)

(OR)

Narrate five basic reasons for tussle between Haroon and Ameen.
 (5)

Q.8
How did the Tawabeen Emerge?

 (5)

Q.9
State five important causes for the success of Abbasid’s Movement.
 (5)

Q.10
Why are Crusades so called, what were their results?

 (5)

Q.11
What were the factors responsible for flourishing of Islam in Sindh so
rapidly after 712 AD?

 (5)

SECTION – C

(Marks: 30)
Note:
Attempt ALL the questions.

Q.12
Why and for what reason is the caliphate of Ameer Mauwia not included in the Holly Caliphate (Khalafat e Rashida)?

 (10)

Q.13
To what extent is it correct to consider the period of Waleed Bin Abdul Malik as a golden era of Umayyad Caliphate?

 (10)

(OR)

The governments based on personalities generally exterminate their patrons. Explain the statement with special reference to Abbasid Caliphate.
 (10)

Q.14
The period of Haroon ur Rasheed is considered as an epoch making period in the history. State the reasons.

 (10)

(OR)

Narrate the causes of down fall of Bramakas.

 (10)

Page 2 of 2

	[image: image8.jpg]

	
[image: image9.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
Islamic History (Option-II)
Model Question Paper

	 Roll No:
 Answer Sheet No: ___________
 Signature of Candidate: ___________
 Signature of Invigilator: ___________

SECTION – A

Time allowed: 20 minutes

 Marks: 20

	Note: Section-A is compulsory and comprises pages 1-5. All parts of this section are to be answered on the question paper itself. It should be completed in the first 20 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil.

Q.1
Insert the correct option i.e. A/B/C/D in the empty box opposite each

part. Each part carries one mark.

i.
Ameer Muawia (RA) was appointed the governor of Syria by:

A.
Hazrat Abu Bakar (RA)

B.
Hazrat Umer (RA)

C.
Hazrat Usman (RA)

D.
Hazrat Ali (RA)

ii.
By whom and where was shamasia observatory established?

A.
Haroon – Syria

B.
Mamun – Egypt

C.
Mamun – Iran

D.
Haroon – Iraq

iii.
Who ruled during the period 99 (Hijri) to 101 (Hijri)?

A.
Umer Bin Abdul Aziz

B.
Hasham Bin Abdul Malik

C.
Salman Bin Abdul Malik

D.
Waleed Bin Abdul Malik

 Page 1 of 5

 Turn Over

DO NOT WRITE ANYTHING HERE

 iv.
Who is considered to be the real founder of the Umayyad

caliphate?

A.
Ameer Muawia (RA)

B.
Abdul Malik Bin Marwan

C.
Umer Bin Abdul Aziz

D.
Waleed Bin Abdul Malik

v.
What was the total number of Umayyad caliphs?

A.
12

B.
13

C.
14

D.
15

vi.
Who was given the title of Fath ul Khair?

A.
Umer Bin Abdul Aziz

B.
Waleed Bin Abdul Malik

C.
Salman Bin Abdul Malik

D.
Abdul Malik Bin Marwan

vii.
Who introduced the first Islamic coin?

A.
Abdul Malik

B.
Waleed bin Abdul Malik

C.
Haroon ur Rasheed

D.
Mamun Rasheed

 Page 2 of 5

 Turn Over

viii.
Which Umayyad caliph of Muslim Spain was given the title of

“Ameer-ul-Muslimeen” by the caliph of Baghdad?

A.
Yousaf Bin Tashfeen

B.
Hajid al Mansoor

C.
Abdul Qasim

D.
Abdul Hassan Ali

ix.
Who started the Mowahideen Movement?

A.
Ameer Yousaf

B.
Abu Abdullah Muhammad

C.
Abdul Momin

D.
Yaqub al-Mansoor

x.
The worst incident of the history of Muslim Spain is the

treacherous role played by:

A.
Abu Abdullah

B.
Abdul Hassan Ali

C.
Al Zaghal

D.
Muhammad bin Al-Ahmar

xi.
Who presented the law of evolution among animals and plants?

A.
Ibn-e-Khuldoon

B.
Ibn-Bhiskwal

C.
Ibn-e-Hayaan

D.
Ibn-Rushd

xii.
Isabella was the queen of:

A.
Leon

B.
Qashtalia

C.
Sarikhsta

D.
Nabbara

xiii.
Which of the following was the largest port of Muslim Spain on

the Mediterranean coast?

A.
Al-Mirya

B.
Al-Makel

C.
Malika

D.
Al Qasar

 Page 3 of 5

 Turn Over

xiv.
Which year did the Muslims conquer Gibraltar?

A.
1473

B.
1475

C.
1477

D.
1479

xv.
Who introduced Arabic as a compulsory language in Spain?

A.
Hashaam

B.
Hakam I

C.
Abd-ur-Rehman II

D.
Abd-ur-Rehman III

xvi.
Charlemain was the King of:

A.
Spain

B.
France

C.
Esterias

D.
Barcelona

xvii.
Who is known as the first Ameer of Spain?

A.
Musa bin Nusair

B.
Tariq bin Ziad

C.
Abdul Aziz

D.
Abd-ur-Rehman

xviii.
What was the gold coin of Muslim Spain called?

A.
Dinar

B.
Dirham

C.
Riyal

D.
Toman

xix.
For how many years did Hakam II rule Muslim Spain?

A.
10

B.
11

C.
12

D.
13

 Page 4 of 5

 Turn Over

xx.
How many provinces did Abd-ur-Rehman divide Spain into for

administrative purpose?

A.
4

B.
6

C.
8

D.
10

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

 Page 5 of 5
	[image: image10.jpg]

	
[image: image11.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
Islamic History (Option-II)
Model Question Paper

	

Time allowed: 2.40 hours

 Total Marks: 80

	Note:
Sections ‘B’ and ‘C’ comprise pages 1-2 and questions therein are to be answered on the separately provided answer book. Answer all questions from section ‘B’ and three questions from section ‘C’. Use supplementary answer sheet i.e., sheet B if required. Write your answers neatly and legibly.

SECTION – B

(50 marks)

NOTE:
Attempt ALL questions. The answer to each question should not
exceed 5 to 7 lines.

Q.2
Under what circumstances did Khalifa Mansoor say “thank God, there is
an ocean between me and Abd-ur-Rehman”?

 (5)

Q.3
For what reasons did the Muslims invade Spain?

 (5)

Q.4
Write what you know about the end of Musa bin Nusair?

 (5)

Q.5
Why are Qasr Al-Zahra and Qasr Al-Hamra famous in history?

 (5)

(OR)

Why is the city of Granada considered the symbol of Muslim

Civilization?

 (5)

Q.6
The Muslims of Spain were the forerunners of Europe in medicine. Explain with examples.

 (5)

(OR)

Write what you know about Murabiteen?

 (5)

 Page 1 of 2

 Turn Over
Q.7
Whose caliphate is known as the period of victories? Name the commanders
who achieved these victories?

 (5)

Q.8
Write what you know about the incident of Harrah?

 (5)

Q.9
Write what you know about the Tawabeen? How did the Tawabeen emerge?

 (5)

Q.10
Write the names of personalities who refused to take Ba’et of Yazeed?
 (5)

Q.11
Why were Hazrat Amar bin al Aas and Hazrat Mugheera bin Shoba
considered as favorites of Ameer Mauwia?

 (5)

(OR)

The incident of Karbala divided the Muslim Ummah. How?

 (5)

SECTION – C

(Marks: 30)
Note:
Attempt any THREE questions.

Q.12
Abd-ur-Rehman was the most efficient Umayyad ruler of Muslim Spain. Explain.

 (10)

Q.13
The Muslims of Spain played a very decisive role in the progress of civilization. Comment.

 (10)

Q.14
The conquest of Spain by the Muslims proved to be a beacon of light for the Europe of the age of darkness. How?

 (10)

Q.15
Why and for what reason is the caliphate of Ameer Muawia not included in the Holy Caliphate (Khalafat e Rashida)?

 (10)

Q.16
To what extent is it correct to consider the period of Waleed Bin Abdul Malik as a golden era of Umayyad Caliphate?

 (10)

Page 2 of 2

AIMS AND OBJECTIVES OF HISTORY OF PAKISTAN SYLLABUS

AIMS

1. To enable the students to draw inspiration from the ideology of Pakistan and Islam.

2. To analyze the factors responsible for political instability in Pakistan

3. To familiarize with the development of democracy in Pakistan.

OBJECTIVES

1. To develop a sense of gratitude to Almighty Allah for blessing us with Pakistan

2. To analyze the socio-political development in historical perspective during 1947-2001.

3. To evaluate the Islamization effort by various governments in the perspective of an Islamic Ideological State.

4. To conclude the lessons learned from history.

5. To inculcate the qualities of Khudi, Self reliance, tolerance, research, sacrifice, jihad, martyrdom, modesty and the behaviour patterns of national character.

6. To acquaint with the international role of Pakistan with special emphasis on the Islamic World.

OBJECTIVES, CONCEPTS, CONTENTS AND ACTIVITIES

OF HISTORY OF PAKISTAN SYLLABUS
I.
Estimation of the Historical Experiences between 1972 – 1979

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1.
Understand the causes and impacts of Simla Agreement
2.
Know the Clauses of 1973 Constitution which nurture the Provincial Rights
3.
Understand the Islamic Provisions of 1973 Constitution and their execution
4.
Know the factors relating to Pakistan National Alliance (PNA) movement against Bhutto regime.
Affective
1.
Develop a sense of respect for democratic process
2.
Demonstrate commitment to a conviction that Pakistan came into existence in a democratic way and same spirit needed for establishment
Psychomotor
1.
Practice democratic attitude in day to day affairs.
2.
Participate in group work
3.
Deliver Speeches
4.
Collect information
	Democracy:
Democratic Regime during the 1970’s.
Elections of 1977

	1. Simla Agreement
2. Constitution of 1973:
i. Causes related to provinces
ii. Islamic Provisions
3.Rigging in 1977 elections
4. PNA Movement against PPP government
5. Undemocratic attitude of political government

	1. Group discussion
2. Question / answer sessions.
3. Meetings with senior persons to discuss the historical events and prepare brief reports.
4. Speech competitions.
5. Use of supplementary reading material.
6. Material collection.
7. Use of Radio/ TV.

II.
Historical Occurrence between 1979 – 89 in Socio-Political Backgrounds

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1.
Know the factors relating to proclamation of Martial Law
2.
Understand contribution of Zia-ul-Haq’s Government
Affective
1.
Attain a sense of respect for democracy and Islamic Code of Life by practicing domestic and Islamic behaviour patterns.
Psychomotor
1.
Take part in group
activities.
2.
Collect information
3.
Make charts
	1. Zia ul Haq’s Martial Law
2. Dissolution of PPP Government
3. Socio-political contributions of Zia-ul-Haq
	1. Proclamation of Martial Law 1979 and dissolving PPP government
2. Islamization process
3.Constitutional Amendments
4.Non-parties elections of 1985 and aftermath
5.End of Zia-ul-Haq’s regime

	1. Group discussion
2. Question / answer sessions.
3. Meetings with senior persons to discuss the historical events and prepare brief reports.
4. Speech competition.
5. Use of supplementary reading material.
6. Material collection.

III.
The Arena of History during 1989 – 2001

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1.
Analyse the factors with respect to the process of trial and error in ratifying democracy.
2.
Evaluate the process of devolution of power to the lower level and the role of Reconstruction Bureau for bringing changes in the administrative structure of the society.
3.
Analyse the unrealistic global approach towards eliminating terrorism without concentrating on ground realities.
Affective
1.
Develop positive attitudes/Characteristics of sharing justice and equity
2.
Demonstrate sensitivity towards Muslim unity
3.
Promote a sense of self reliance with respect to the Muslim World
Psychomotor
1.
Take part in group activities
2.
Deliver Speeches
3.
Collect information
5.
Make charts.
	Historical Events 1989-2001
i. Dilemma of Democracy
ii. The new Army government 1999
iii. Event of 11th September 2001
	1. Elected government her dissolution – general causes and effects
2. End of Nawaz Sharif’s last era 1999 – dramatic collapse
3. The major plans of new government
4. Devolution of power plan
5. Role of National Reconstruction Bureau (NRB)
6. 11 September 2001 incident
7. Afghanistan under attack – pros and cons for Pakistan
8. Challenges to Muslim World

	1. Group discussion
2. Question / answer sessions.
3. Meetings with elder persons to discuss the historical events and prepare brief reports.
4. Speech competitions.
5. Use of supplementary reading material.
6. Material collection.
7. Role plays/ tabloos/ dramas.

IV.
Pakistan’s Foreign Affairs

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1.
Understand the changing patterns of Pakistan’s Foreign Policy during the period 1972 – 2000.
2.
Know the effect of event of 11th September on our foreign policy
Affective
1.
Develop a sense of attachment with the Muslim World keeping in view the renaissance of Islam .
2.
Promote the behaviour of self reliance and non interference
3.
Promote a sense of gratitude to Almighty Allah for awarding us a World full of rich human and physical resources.
Psychomotor
1.
Practise Islamic teachings.
2.
Take part in group
activities.
3.
Participate in Speeches
4.
Collect information
5.
Make charts.
	Foreign Policy of Pakistan:
1. Changing pattern between 1989 -2001.
2. September 11 incidents and Foreign Policy
3. Relations of Pakistan and India.
	1. Changing pattern of Pakistan’s foreign policy during the period 1972 – 2000
2. September 11 episode and sudden diversion of foreign policy with reference to Afghanistan
3. Socio-economic impacts of the event of 11th September on foreign policy
4. Indian State terrorism in Kashmir
5. Pakistan efforts for solving Kashmir issue and Indian intransigence
6. India’s Role after 11th September, 2001
	1. Group discussion
2. Question / answer sessions.
3. Meetings with senior persons to discuss the historical events and prepare brief reports.
4. Speech competitions
5. Use of supplementary reading material
6. Material collection.
7. Use of Radio/ TV/ internet.

RECOMMENDED REFERENCE BOOK

[image: image12.jpg]IOt

Written by:
Sheikh Muhammad Rafique
Published by:
Standard Book House, Urdu Bazar, Lahore

	[image: image13.jpg]

	
[image: image14.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
History of Pakistan Model Question Paper

	 Roll No:
 Answer Sheet No: _________
 Signature of Candidate: _________
 Signature of Invigilator: _________

SECTION – A

Time allowed: 20 minutes

 Marks: 20

	Note: Section-A is compulsory and comprises pages 1-5. All parts of this section are to be answered on the question paper itself. It should be completed in the first 20 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil.

Q.1
Insert the correct option i.e. A/B/C/D in the empty box opposite each

part. Each part carries one mark.

i.
Pakistan recognized Bangladesh in:

A.
January, 1974

B.
February, 1974

C.
March, 1974

D.
April, 1974

ii.
Zulfiqar Ali Bhutto started his practical life as a:

A.
Lawyer

B.
Professor

C.
Politician

D.
Diplomat

iii.
Who was the first vice president of Pakistan?

A.
Sikander Mirza

B.
Manzoor Qadir

C.
Noor-ul-Ameen

D.
Mahmood Ali

 Page 1 of 5

 Turn Over

DO NOT WRITE ANYTHING HERE

 iv.
When did the police go on strike for the first time in the history

of Pakistan?

A.
1970

B.
1971

C.
1972

D.
1973

v.
Which clause of the 1973 constitution proposed capital

punishment for its abrogation?

A.
271

B.
272

C.
273

D.
274

vi.
Bhutto Government ended in:

A.
1978

B.
1979

C.
1977

D.
1976

vii.
20 basic industrial units were nationalized in:

A.
1970

B.
1971

C.
1972

D.
1973

 Page 2 of 5

 Turn Over

viii.
On what date was the Simla Accord signed?

A.
On 18, August 1973

B.
On 19, August 1973

C.
On 20, August 1973

D.
On 21, August 1973

ix.
Which year did Pakistan quit Common Wealth?

A.
1970

B.
1971

C.
1972

D.
1973

x.
Where was the 2nd Islamic Summit conference held?

A.
Karachi

B.
Lahore

C.
Islamabad

D.
Peshawar

xi.
Which of the following provinces has declared its regional
language as the official language?

A.
Punjab

B.
Sindh

C.
Balochistan

D.
NWFP

xii.
Qadyanis were declared as a non-Muslim minority in:

A.
1971

B.
1972

C.
1973

D.
1974

xiii.
On 14, March 1977, Public Movement against PPP government

was started by:

A.
Ulema Alliance

B.
Tribal Alliance

C.
Pakistan National Alliance

D.
Islamic Alliance

 Page 3 of 5

 Turn Over

xiv.
What is the existing number of seats in the Senate?

A.
87

B.
89

C.
97

D.
100

xv.
USSR invaded Afghanistan on:

A.
25, December 1979

B.
26, December 1979

C.
27, December 1979

D.
28, December 1979

xvi.
MRD came into being in:

A.
1979

B.
1980

C.
1981

D.
1982

xvii.
Muhammad Khan Junejo was the Prime Minister of Pakistan:

A.
9th

B.
11th

C.
13th

D.
15th

xviii.
PLS accounts were introduced in Pakistan for the first time in:

A.
1979

B.
1980

C.
1981

D.
1982

xix.
Who introduced the devolution plan?

A.
Ayub Khan

B.
Yahya Khan

C.
Nawaz Sharif

D.
Pervez Musharaf

 Page 4 of 5

 Turn Over

xx.
Taliban emerged as a power in Afghanistan in:

A.
1991

B.
1992

C.
1993

D.
1994

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

Page 5 of 5
	[image: image15.jpg]

	
[image: image16.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
History of Pakistan Model Question Paper

	

Time allowed: 2.40 hours

 Total Marks: 80

	Note:
Sections ‘B’ and ‘C’ comprise pages 1-2 and questions therein are to be answered on the separately provided answer book. Answer ten questions from section ‘B’ and three questions from section ‘C’. Use supplementary answer sheet i.e., sheet B if required. Write your answers neatly and legibly.

SECTION – B

 (50 marks)

NOTE:
Attempt TEN questions. The answer to each question should not
exceed 5 to 7 lines.

Q.2
Write any five points of the Simla Accord.

 (5)

Q.3
Write what you know about Junejo government’s five points program? (5)

Q.4
Write down the main objectives and aims of Islamic Summit Conference. (5)

Q.5
Why did the opposition not accept the results of 1977 elections? Give five
reasons.

 (5)

Q.6
Kargil adventure resulted in the end of Nawaz Sharif’s Government.

How?

 (5)

Q.7
Why did Bezanir government not complete her two terms?

 (5)

Q.8
Why is it said that Pakistan’s Policy is not pro-Pakistan but pro-west?
 (5)

Q.9
Why did Pakistan not join the Non-Aligned Movement in the beginning? (5)

Q.10
Why did Agra Summit fail?

 (5)

 Page 1 of 2

 Turn Over

Q.11
Write down the salient features of the Geneva Accord.

 (5)

Q.12
Pakistan’s difficulties increased after 9/11. How?

 (5)

Q.13
Extremism and terrorism are a threat to World peace. Comment.
 (5)

Q.14
Why does Pakistan consider Kashmir as its integral part?

 (5)

SECTION – C

(Marks: 30)
Note:
Attempt any THREE questions.

Q.15
What efforts were made by both the governments of India and Pakistan, to solve the Kashmir issue during the period 1985-2005?

 (10)

Q.16
Is Pakistan’s Foreign Policy according to the changing need of the time? Explain.

 (10)

Q.17
Write down the main reasons for the failure of democratic government in Pakistan during the period 1977-1999.

 (10)

Q.18
Was the fall of Dhaka a result of a Political issue solved by military means? Discuss.

 (10)

Q.19
Give an account of the amendments made in 1973 constitution till 2005. (10)

Page 2 of 2
AIMS AND OBJECTIVES OF HISTORY OF MODERN WORLD SYLLABUS

AIMS

1. To understand the value of life and norms of behaviour through transmission of historical knowledge.

2. To acquaint with the record of human development with reference to socio-political events of the modern world.

3. To familiarize the student with revolutionary movements of modern world.

4. To analyze the factors responsible for the rise and fall of the nations.

5. To analyze the role of the major powers in the world politics.

OBJECTIVES

1. To emphasize learning of various concepts of Modern World.

2. To analyze major revolutions, treaties, freedom movements issues ideological struggle, dictatorships the eminent personalities of the modern world.

3. To analyze the current situation in the world which includes disintegration of USSR uni-polarity in post modern age and the world after 11th September 2001.

4. To compare the modern revolutions with the Islamic revolution of HAZRAT MUHAMMAD (SAW).

5. To inculcate the qualities of sacrifice, tolerance, Khudi, self-reliance, Jihad, martyrdom, modesty and the behaviour patternsof National Character.

6. To draw inspiration from the ideological movements of Islamic World.

7. To understand the importance of international organizations.

8. To analyze the foreign policy of Pakistan with special reference in Islamic World.

OBJECTIVES, CONCEPTS, CONTENTS AND ACTIVITIES OF HISTORY OF MODERN WORLD SYLLABUS
I.
United Nations

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Know the need and emergence of United Nations for resolving International conflicts through peaceful means.
2. Know the role of U.N. in solving Kashmir and Palestine issues.
Affective
1. Promote sensitivity towards co-existence and human service.
2. Develop a sense of respect and Islamic charter of human rights.
Psychomotor
1. Participate in group activities.
2. Deliver speeches.
3. Prepare charts
4. Collect Information.
	1. Emergence.
2. Role of U.N.
	1. United Nations how it emerged?
2. Objectives
3.
Role of U.N. in solving Kashmir and Palestine Issues

	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collect information illustration.
7. Role plays/drama/ tabloos.
8. Meeting with elder people to discuss the events of Pakistan and prepare brief reports.

II.
Factors of Freedom Movement

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Know the factors leading freedom movements keeping in view of the awakening of various nations in an integrated way.
Affective
1. Develop a sense of love and affection for liberty and freedom keeping in view of its priceless value.
Psychomotor
1. Promote positive social interaction and loving behaviour and assert the rights of other fellow-beings.
3. Participate in group activities.
4. Make charts
4. Collect information.
	1. Freedom movement.
2. Factors cause freedom movements.
3. Freedom rights.
	1.
Asian freedom movements:
–Indo–Pak
–Malaysia
–Indonesia
2.
African freedom movement:
–Algeria
3.
Middle East movement:
–Egypt
–Iraq

	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collection information illustration.
7. Role plays/drama/ tabloos.
8. Meeting with elder people to discuss the events of Pakistan and prepare brief reports.

III.
Issues in the Modern World

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Understand the burning issues of the world and the role of International Powers in the context of Imperialistic approach for leaving the issues un-solved and benefiting by divide and rule policy.
2. Know the role of Zionism an Hinduism to complicate the Palestine and Kashmir issues.
Affective
1. Develop a sense of self reliance Muslims’ Unity and co-existence.
2. Promote the spirit of Jiahd, martyrdom and sacrifice.
Psychomotor
1. Practise Islamic teachings.
2. Participate in group activities.
3. Collect information.
4. Make charts
	1. International issues.
	1.
Palestine
2. Kashmir
3. Disintegration of Yugoslavia
4. Chechnya

5.
Terrorism

6. Afghanistan

	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collection information illustration.
7. Role plays/drama/ tabloos.
8.
Meeting with elder people to discuss the events of Pakistan and prepare brief reports.

IV.
International Organizations

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1.
Understand the aims and origin of International Organizations for cooperation including defence treaties.
Affective
1.
Develop the sense of co-existence and cooperation among various nations of the country.
2.
Promote sensitivity towards collective struggle of Muslim countries for existence and collective security.
Psychomotor
1.
Take part in group
activities.
2.
Deliver speeches.
3.
Collect materials/
information.
4.
Make charts
	1. Asia
2. Africa
3. Europe /North America.
4. International organizations.
	1.
R.C.D.
2. E.C.O.
3.
SAARC
4. NAM
5.
SENTO
6.Organization of African unity (OAU) 1. SEATO
2. NATO
3. WARSAW Pact
4. European Union (E.U) Q.E.E.S.
5. W.T.O.
6. G-8
(These International organizations will be discussed in the perspective of their origin and aims)

	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collection information illustration.
7. Role plays/drama/ tabloos.
Meeting with elder people to discuss the events of Pakistan and prepare brief reports.

V.
Ideologies and Revolutions

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Know the ideologies of the revolutions of the world in relation to the Human betterment.
2. Understand the causes and effects of Chinese and Iran’s religious revolutions
Affective
1. Demonstrate a commitment for the conviction that Islam is a complete code of life.
2. To develop revolutionary spirit for bringing justice and equity to make world prosperous.
Psychomotor
1.
Practise Islamic
teachings.
2.
Take part in group
activities.
3.
Collect information.
4.
Prepare charts
	1. Ideological struggles.
2. Revolutions between 1945-2001.
	1.
Capitalism
2. Socialism and communism
3. Islam
(Distribution of the world in five economic zones)

	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collection information illustration.
7. Role plays/drama/ tabloos.
Meeting with elder people to discuss the events of Pakistan and prepare brief reports.

VI.
Current Situation in the World

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Analyze the cases of disintegration of USSR and impact of uni-polarity in post modern age.
2. Evaluate the impact of the event of 11th September on the world in general and Pakistan in particular.
Affective
1. Develop a sense of attachment with the Muslim World keeping in view the renaissance of Islam.
2. Demonstrate the commitment with the behavioural qualities of sacrifice, Jihad and martyrdom.
Psychomotor
1.
Practise Islamic
teaching.
2.
Participate in group
activities.
3.
Collect information.
4.
Make charts
	1. Disintegration of USSR.
2. USSR’s disintegration as super power.
3. Uni-polarity in post modern age.
4. The world after 11th September, 2001.
	1.
Causes of disintegration of U.S.S.R.
2. Emergence of Central Asian States
3. America as single super power (Impacts on the world socio-political situation)
4.
Challenges (External and Internal threatening)
5.
American Civilization
6.
Event of 11th September, 2001

7.
American attack on Afghanistan
8.
Role of India during Afghanistan crises
	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collection information illustration.
7. Role plays/drama/ tabloos.
Meeting with elder people to discuss the events of Pakistan and prepare brief reports.

VII.
The Eminent Personalities of the World

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1.
Understand the role of personalities in making the History.
Affective
1. Develop inspiration from the dynamic leaderships in the world.
2. Promote the characteristics of Islamic leadership.
Psychomotor
1. Practise Islamic teaching.
2. Participate in group activities.
3. Collect information.
4. Prepare charts
	Personalities.
	The emergent role of the eminent personalities during international revolutions:
1.
 Mustafa Kamal Ataturk
2. Churchill
3.
Allama Muhammad Iqbal
4. Quaid-i-Azam Muhammad Ali Jinnah
5.
Ghandhi
6. Maulana Muhammad Ali Johar
7.
Bi Aman
8. Mao-Tse-Tung

9.
Shah Faisal
10. Ho-Chi Minh

11.
Fatima Jinnah
	1. Group discussion.
2. Question/answer session.
3. Study visit to historical places.
4. Speech competition.
5. Uses of radio/TV/ Internet.
6. Mini projects to collection information illustration.
7. Role plays/drama/ tabloos.

	[image: image17.jpg]

	
[image: image18.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
History of Modern World
Model Question Paper

	 Roll No:
 Answer Sheet No: ___________
 Signature of Candidate: ___________
 Signature of Invigilator: ___________

SECTION – A

Time allowed: 20 minutes

 Marks: 20

	Note: Section-A is compulsory and comprises pages 1-5. All parts of this section are to be answered on the question paper itself. It should be completed in the first 20 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil.

Q.1
Insert the correct option i.e. A/B/C/D in the empty box opposite each

part. Each part carries one mark.

i.
When was NAM formed?

A.
1954

B.
1955

C.
1956

D.
1957

ii.
When did Egypt and Israel sign the famous Camp David Accord?

A.
In 1977

B.
In 1978

C.
In 1980

D.
In 1981

iii.
The Palestine issue was raised after Second World War in:

A.
1946

B.
1947

C.
1948

D.
1949

 Page 1 of 5

 Turn Over

DO NOT WRITE ANYTHING HERE

 iv.
What does NATO stands for?

A.
North African Treaty Organization

B.
North American Treaty Organization

C.
North Atlantic Treaty Organization

D.
North Asian Treaty Organization

v.
Who was the Secretary General of UNO in 2006 – 2007?

A.
U Thant

B.
Butros Ghali

C.
Kofi Annan

D.
Banki Moon

vi.
Who is the founder of Modern China?

A.
Mao-Tse-Tung

B.
Ho Chi Minh

C.
U Chao Chi

D.
Hu Jin Tang

vii.
Which year did the Korean war end?

A.
1949

B.
1950

C.
1952

D.
1958

 Page 2 of 5

 Turn Over

viii.
What country does Fidel Castro belong to?

A.
Chechnya

B.
Ghana

C.
Kampuchea

D.
Cuba

ix.
When was PLO formed?

A.
In 1963

B.
In 1964

C.
In 1965

D.
In 1966

x.
Whom did this Fatima Jinnah contest the election for president-

ship against?

A.
Ayub Khan

B.
Yahya Khan

C.
Asghar Khan

D.
Liaquat Ali Khan

xi.
Which year was China – India war fought?

A.
1960

B.
1962

C.
1964

D.
1966

xii.
How many main Economic Zones is the world is divided into?

A.
4

B.
5

C.
6

D.
7

xiii.
Where did the prominent leaders of the world assemble on 25th

April 1945 to form an organization of the nations of the World?

A.
At San Francisco

B.
At San Diago

C.
At San Jose

D.
At San Mateo

 Page 3 of 5

 Turn Over

xiv.
When was United Nation Organization formed?

A.
On 24th June 1945

B.
On 24th July 1945

C.
On 24th September 1945

D.
On 24th October 1945

xv.
Which country did China helped in the Korean War?

A.
North Korea

B.
South Korea

C.
East Korea

D.
West Korea

xvi.
Which year did Pakistan quit SEATO?

A.
1976

B.
1977

C.
1978

D.
1979

xvii.
Who elects the non-permanent members of UNO?

A.
Security Council

B.
General Assembly

C.
Secretary General

D.
Trusteeship Council

xviii.
Where is the headquarter of Rabita-e-Alam-i-Islami?

A.
At Makkah

B.
At Madina

C.
At Jeddah

D.
At Riyadh

xix.
Which year did Charles de Gaulle become the president of

France?

A.
1957

B.
1958

C.
1959

D.
1960

 Page 4 of 5

 Turn Over

xx.
When did the USA attack Afghanistan?

A.
In 2002

B.
In 2003

C.
In 2004

D.
In 2005

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

 Page 5 of 5
	[image: image19.jpg]

	
[image: image20.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
History of Modern World
Model Question Paper

	

Time allowed: 2.40 hours

 Total Marks: 80

	Note:
Sections ‘B’ and ‘C’ comprise pages 1-2 and questions therein are to be answered on the separately provided answer book. Answer ten questions from section ‘B’ and three questions from section ‘C’. Use supplementary answer sheet i.e., sheet B if required. Write your answers neatly and legibly.

SECTION – B

 (50 marks)

NOTE:
Attempt any TEN questions. The answer to each question should not
exceed 5 to 7 lines.

Q.2
Make a table of basic organ offices of UNO.

 (5)

Q.3
List five main aims and objectives of ECO.

 (5)

(OR)

List five main aims and objectives of RCD.

 (5)

Q.4
What were the social effects of Islamic Revolution in Iran?

 (5)

Q.5
Shah Faisal was a great supporter of unity of the Muslim Ummah.
Mention atleast five of his services.

 (5)

Q.6
Write the functions of the Security Council of the UNO.

 (5)

(OR)

What is the significance of the General Assembly of UNO?

 (5)

Q.7
List the factors which caused the freedom movement in Indonesia.
 (5)

 Page 1 of 2

 Turn Over

Q.8
What was the Marshall Plan? Write its main points.

 (5)

(OR)

Mention the main clauses of NAM Charter.

 (5)

Q.9
Define the Truman Doctrine.

 (5)

Q.10
When was OIC formed and what were its’ Prime objectives?

 (5)

Q.11
List the main features of CENTO.

 (5)

SECTION – C

(Marks: 30)
Note:
Attempt any THREE questions. All questions carry equal marks.

Q.12
Kashmir is a major hurdle in the establishment of bilateral relations between Pakistan and India. Comment.

 (10)

Q.13
China is a superpower. Discuss its potential.

 (10)

Q.14
Emergence of Taliban is a milestone in the history of Afghanistan. Enumerate the factors that led to their failure.

 (10)

Q.15
The World after 9/11, 2001 has changed entirely. Discuss.

 (10)

Q.16
Quaid-i-Azam Muhammad Ali Jinnah possessed a dynamic personality. Comment.

 (10)

Page 2 of 2

AIMS AND OBJECTIVES OF HISTORY OF MUSLIM INDIA SYLLABUS

AIMS

1. To understand the value of life and norms of behaviour through transmission of historical knowledge.

2. To acquaint with the record of human development with the object to understand the main political events of Muslim India.

3. To familiarize the students with the achievements of Muslim Rulers in India.

4. To analyze the factors responsible for the rise and fall of the Muslims in India.

5. To explain the importance of Two Nation Theory.

OBJECTIVES

1. To emphasize learning of various concepts of concerned History in a way that it encourages comprehension, application, evaluation and other higher order skills.

2. To analyze the conquests, in various expansions of empires, process of consolidation during various dynasties in India between 712 and 1526 A.D.

3. To precise the impacts of administrative fiscal and revenue reforms and works of social welfare and social life of the people of the rulers in India during 712 to 1256 A.D.

4. To evaluate the Islamization efforts and role of Ulema during various dynasties in India from 712 to 1256.

5. To conclude the lessons learnt from History for promoting positive efforts for establishing our society as real Islamic Welfare State.

6. To develop a sense of gratitude to Almighty Allah for His blessings on Muslims.

7. To inculcate among students the qualities of an energetic leader, self reliance and the behaviour patterns of national character.

OBJECTIVES, CONCEPTS, CONTENTS AND ACTIVITIES

OF HISTORY OF MUSLIM INDIA SYLLABUS
HISTORY OF MUSLIM INDIA: 1526 – 1707

I.
The Emergene of Mughal Dynasty in India

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Analyze the socio-political situation of Muslim India at the time of Babar’s arrival.
2. Evaluate the Babar’s career as the founder of Mughal Empire.
3. Recognize the dashing personality of Babar having some characteristics being a braver, literature loving and planner ruler.
Affective
Develop a sense of respect for dashing, optimistic and brave personalities.
Psychomotor
1. Practise the behaviours which reflect optimism and bravery.
2. Take part in group activities.
3. Locate places on map.
4. Collect information.

	Mughal’s Emergence:
1. Socio-political background.
2. Zahirud Din Babar.
3. Conquests.
	1.
Socio-political scenario on the eve of Babar’s Invasion
2.
Life in Central Asia and his personality characteristics
Conquests of:
i. Delhi and Agra
ii. Battles of Paniput Kannuaj Chanderi

	1. Question/answer session.
2. Group discussion.
3. Role plays.
4. Use of supplementary readers.
5. Use of radio/TV/ Internet.
6. Role plays/drama/ tabloos.

II.
Nasirud Din Hamayun and Sher Shah Suri

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Identify the achievement and short falls of Hamayun.
2. Discuss the rise to power and state craft of Sher Shah Suri.
3. Identify the causes of behind the fall of Suri’s regime.
Affective
1. Develop a sense of respect for attitude of peace and struggle.
2. Create a sense of respect for the ruler who did works of Public Welfare at macro level.
Psychomotor
1. Practise the positive behaviours of patien, tolerance, perseverance and determination.
2. Take part in group activities.
3. Locate places on map.
4. Deliver speeches.
5. Collect information.
	1. Nasirud Din Hamayun.
2. Sher Shah Suri.
3. Recapture of Hamayun.
	1. Hamayun’s accession to power and difficulties
2. Conflict with Sher Shah and exile-escape to Iran and Afghanistan
3. Personality characteristics
4. Administrative, fiscal and agricultural reform and works for public welfare
5. The fall of Suri

6. Determination of Hamayun and recapture – battle of Sarhand
7. End of Hamayun rule.

	1. Group discussions.
2. Question/answer session.
3. Meetings with other people for preparing brief reports after discussions.
4. Study visits
5. Use of radio/TV/ Internet.
6. Use of supplementary reading.
7. Role plays/drama/ tabloos.

III.
Jalalud Din Muhammad Akbar

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Illustrate the early life and initial difficulties of Jalal Din Muhammad Akbar.
2. Analyse the conquests of Jalauddin Muhammad Akbar from Panipat and Agra to Kandhar.
3. Evaluate the impact of the policies of Akbar to strengthen his empire.
4. Analyse the reforms introduced in the body political of a larger empire.
Affective
1. Appreciate strategies adopted by Akbar through the wide range conquests.
Psychomotor
1. Collect information.
2. Take part in group activities.
3. Locate places on map.
4. Make charts.
	1. Accession.
2. Expansion of his empire.
3. Policies to strengthen the empire.
4. Reforms.
	1. His early life and influence of Bairam Khan
2. The second battle of Panipat
3. Conquests – Agra, Delhi, Gawaliar, Ajmair, Rajistan, Gujrat, Bengal, Kabul, North Western Area, Kashmir, Sindh, Balochistan, Uressa, Kandhar
4. Religious policies, Din-e-Elahi
5. Rajput policy
6. Daccan Policy
7. Administrative and revenue reforms
8. Art and literature
	1. Group discussion.
2. Meeting with senior persons and prepare brief reports after discussing historical gapping.
3. Use of supplementary readers.
4. Use of radio/TV/ Internet.
5. Prepare charts.
6. Role plays/drama/ tabloos.

IV.
Noorud Din Muhammad Jehangir

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Identify the role of Ulema and for accession of Jahangir.
2. Discuss that to what extent Jhangir implemented his commitments with Ulema.
3. Analyze the role of Noor Jehan in the administrative matters.
4. Identify the factors relating to the revolts against Jehangir.
5. Evaluate the Jahangir’s sense of equity for all and establishing a system for transparent justice.
Affective
1. Develop a sense of respect for justice and equity for all.
Psychomotor
1. Practise the behaviour patterns based on justice, tolerance and equity.
2. Take part in group activities.
3. Locate places on the map.
4. Draw map.
5. Prepare charts.
6. Collect information.
	1.
Accession.
2.
Noor Jehan’s role.
3.
Some other revolts and problems.
4.
Justice.
5.
His commitments with Ulemas.
	1. Accession and role of Ulema especially of Mujadid Alif Sani
2. Khurram’s revolt
3. Characteristics of Noor Jehan’s personality and her role in administrative affairs
4. Khurram’s and Mehabbat Khan’s revolts

5. Problems in Daccan
6. Jehangir’s justice – equity for all
7. Implementation status on the demands of Ulemas in relation to his initial commitments, specially about Din-e-Elahi

	1. Group discussion.
2. Meetings with seniors to discuss historical happenings to pre-pare brief reports.
3. Use of radio/TV/ Internet.
4. Use of supplementary readers.
5. Role plays/dramas/ tabloos.
6. Question/ Answer session.
7. Preparing charts.

V.
Shaha-Bu-Din Muhammad Shahjehan

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Identify the achievements of Shahjehan through which his rule can be established as golden era of Mughals.
2. Analyze the features relating to war of succession between Shahjehan’s Sons and its consequences.
Affective
1. Develop a sense of respect for the Golden era of Shahjehan.
2. Develop an objective approach towards the philosophy of survival of the fittest and to relate it with the present age.
Psychomotor
1. Collect information.
2. Take part in group activities.
3. Locate places on map.
	Shahjehan
1. Contributions.
2. Expedations.
3. End of Shahjehan’s period.
	1. Revenue collection system
2. Administrative
3. Architecture
4. Expeditions:
i. Daccan
ii. Central Asia
War of succession among his sons and his confinements

	1. Group discussion.
2. Meetings with elders to discuss historical happenings to prepare brief reports.
3. Use of radio/TV/ Internet.
4. Use of supplementary readers.
5. Making charts.
6. Study visits.

VI.
Mohiy-ul-Din Aurangzeb Alamgir

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Analyze the Islamization process of Alamghir and its socio-political impacts.
2. Discuss Aurangzeb Alamghir ‘s powerful rule in th context of crushing revolts and annexation of Daccan states during his period.
Affective
Develop a sense of respect for Aurangzeb, personality by correlating it with his authoritative powerful empire.
Psychomotor
1. Locate places on map.
2. Collect information.
3. Take part in group activities.
4. Prepare charts
	1. Accession.
2. Contributions.
	1. His early life and accession

2. Islamization process and its impacts
3. Facing revolts of Jats, Sutnamis, Bandhalays, Sikhs, Rajputs, Marhatas
4. Annexation of Daccan States
5. His personal characteristics

	1. Group discussion.
2. Question/answer session.
3. Use of supplementary readers.
4. Use of radio/TV/ Internet.
5. Making charts.
6. Study visit and preparing brief reports.
7. Meetings to prepare visit reports on historical discussions.

VII.
Outstanding Feature of Mughal Period

	Objectives
	Concepts
	Contents
	Activities

	Cognitive
1. Identify the educational contributions of Mughals which emerged a new language, expanded education and improved literacy rate in India.
2. Analyze the administrative, revenue and fiscal reforms of Mughal period and their contribution in Arts and Architecture which influenced the whole society.
Affective
1. Develop a sense of respect for Mughal’s contribution in various aspects of life.
2. Develop a sense of affection with the analytical approach towards historical events.
Psychomotor
1. Collect information.
2. Locate places on map.
3. Prepare charts
4. Deliver speeches.
	1. Educational contribution.
2. Reforms.
3. Contribution towards world of Arts.
	1. Introducing a new language

2. Improving literacy
3. Expansion of general and specialized education
4. Anatomy of educational institutions
5. Reforms in administrative set-up
6. Revenue and fiscal reforms
7. Architecture
8. Paintings and music

	1. Group discussion.
2. Use of supplementary readers.
3. Study visits and preparing brief reports.
4. Map reading.
5. Collection of material.
6. Use of radio/TV/ Internet.
7. Meetings for discussion on historical happening and preparing brief report.
8. Making charts.

RECOMMENDED REFERENCE BOOKS

In contrast to the previous practice the examination will not be based on a single textbook, but will now be curriculum based to support the examination reforms. Therefore, the students and teachers are encouraged to widen their studies and teaching respectively to competitive textbooks and other available material.

Following books are recommended for reference and supplementary reading:

1.
[image: image21.jpg]f Ay s St

Written by:
Sheikh Muhammad Rafique

Nisar Ahmed Chaudhry

Syed Masood Haider Bokhari

Published by:
Standard Book House, Urdu Bazar, Lahore

2.
[image: image22.jpg]%«’”MM}J& :6/‘:‘

Published by:
Qureshi Brothers Publisher, Urdu Bazar, Lahore

3.
A Brief History of Muslim Rule in India and Pakistan (711 – 1707)

Written by:
Asghar Bhatti

	[image: image23.jpg]

	
[image: image24.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
History of Muslim India
Model Question Paper

	 Roll No:
 Answer Sheet No: ___________
 Signature of Candidate: ___________
 Signature of Invigilator: ___________

SECTION – A

Time allowed: 20 minutes

 Marks: 20

	Note: Section-A is compulsory and comprises pages 1-5. All parts of this section are to be answered on the question paper itself. It should be completed in the first 20 minutes and handed over to the Centre Superintendent. Deleting/overwriting is not allowed. Do not use lead pencil.

Q.1
Insert the correct option i.e. A/B/C/D in the empty box opposite each

part. Each part carries one mark.

i.
What was Babar’s origin?

A.
Turkish

B.
Iranian

C.
Afghani

D.
Indian

ii.
Which of the following was the centre of opposition against the

Mughals?

A.
Ahmed Nagar

B.
Ahmedabad

C.
Gujrat

D.
Kalinger

iii.
Who introduced the Hijri calendar in India?

A.
Babar

B.
Akbar

C.
Shah Jahan

D.
Aurangzeb

 Page 1 of 5

 Turn Over

DO NOT WRITE ANYTHING HERE

 iv.
How long did Humayun take to regain his throne?

A.
10 years

B.
12 years

C.
15 years

D.
18 years

v.
Who was the author of Humayun Nama?

A.
Hymayun

B.
Akbar

C.
Noor Jahan

D.
Gul Badan Begum

vi.
What was the real name of Sher Shah Suri?

A.
Fareed Khan

B.
Hassan Khan

C.
Bairum Khan

D.
Jahan Khan

vii.
Sher Shah was a forerunner of:

A.
Babar

B.
Akbar

C.
Hymayun

D.
Jahangir

 Page 2 of 5

 Turn Over

viii.
At what age did Akbar ascend the throne of India?

A.
13 years

B.
14 years

C.
15 years

D.
16 years

ix.
Which year did the war of succession start among the sons of

Shah Jahan?

A.
In 1657

B.
In 1659

C.
In 1660

D.
In 1661

x.
Which year did Aurangzeb conquer Gol Kunda?

A.
1685

B.
1686

C.
1687

D.
1688

xi.
When did Babar invade India for the first time?

A.
1505

B.
1510

C.
1519

D.
1526

xii.
What was the real name of Rana Sanga?

A.
Amar Singh

B.
Partab Singh

C.
Kartas Singh

D.
Sangram Singh

xiii.
Who built the city of Deen Panah?

A.
Babar

B.
Akbar

C.
Shah Jahan

D.
Humayun

 Page 3 of 5

 Turn Over

xiv.
The tussle between Humayun and Sher Shah started with the

siege of:

A.
Chinar

B.
Bihar

C.
Qannoj

D.
Chosa

xv.
How long did Sher Shah Suri rule India?

A.
3 years

B.
4 years

C.
5 years

D.
6 years

xvi.
Who started the measurement of agriculture land for the first time

in India?

A.
Babar

B.
Sher Shah

C.
Akbar

D.
Shah Jahan

xvii.
Which of the following battles was fought in 1556?

A.
1st Panipat

B.
2nd Panipat

C.
Kanwah

D.
Trian

xviii.
Tan Sen was the famous musician of whose court?

A.
Akbar

B.
Jahangir

C.
Shah Jahan

D.
Aurangzeb

xix.
What was the real name of Noor Jahan?

A.
Noor Nisa

B.
Mehr-un-Nisa

C.
Jahan Ara

D.
Roshan Ara

 Page 4 of 5

 Turn Over

xx.
How long did Shah Jahan remain a captive in Agra Fort?

A.
2 years

B.
4 years

C.
6 years

D.
8 years

For Examiner’s use only

Q. No.1: Total Marks:

 Marks Obtained:

 Page 5 of 5
	[image: image25.jpg]

	
[image: image26.emf]FBISE WE WORK FOR EXCELLENCE

	Federal Board HSSC-II Examination
History of Muslim India
Model Question Paper

	

Time allowed: 2.40 hours

 Total Marks: 80

	Note:
Sections ‘B’ and ‘C’ comprise pages 1-2 and questions therein are to be answered on the separately provided answer book. Answer ten questions from section ‘B’ and three questions from section ‘C’. Use supplementary answer sheet i.e., sheet B if required. Write your answers neatly and legibly.

SECTION – B

 (50 marks)

NOTE:
Attempt any TEN questions. The answer to each question should not
exceed 4 to 5 lines.

Q.2
Write down the effects of the 1st Battle of Panipat.

 (5)

Q.3
Rana Sanga was a brave Rajput but he was defeated by Babar. Why?
 (5)

Q.4
How did Humayun divide his state among his brothers?

 (5)

Q.5
How did the success in Battle of Qannoj pave the way for Sher Shah

Suri’s rule?

 (5)

Q.6
Write what you know about Himu Baqqal?

 (5)

Q.7
The Bhagti Movement was the outcome of Akbars’ religious policy.
Explain.

 (5)

Q.8
Who was Raja Toader Mal? Why is he so famous in the Indian history? (5)

Q.9
What were the mistakes committed by Dara Shikoh during the war of
succession?

 (5)

Q.10
Write down the five major characteristics of Mughal Architecture.
 (5)

 Page 1 of 2

 Turn Over

Q.11
Write down the main points of Akbar’s Suleh kul policy.

 (5)

Q.12
Write the names of important Rajput States of the Mughal period.
 (5)

Q.13
When, where and how did the Marhattas emerge as a danger to Mughal
Empire?

 (5)

Q.14
Write what is the Decree of Infallibility? Who prepared it? What were its
main points?

 (5)

Q.15
Write what you know about Bihzadian School of Art and its influence? (5)

SECTION – C

(Marks: 30)
Note:
Attempt any THREE questions.

Q.16
The battle of Panipat gave the throne of Delhi to Babar but Battle of Kanwah made him the Emperor of India. Comment.

 (10)

Q.17
It is said that “Humayun’s character was his worst enemy”. How?
 (10)

Q.18
Was Akbar’s Rajput policy a source of the stability of the Mughal Empire or its destruction. Discuss.

 (10)

Q.19
The Deccan proved to be the graveyard not only for Aurangzeb’s body but also for his empire. Discuss.

 (10)

Page 2 of 2

20

20

20

20

20

PAGE
1

_1203420417.unknown

_1203420416.unknown

