

POLICY GUIDELINES FOR ISLAMIAT PAPER

Paper Pattern and Distribution of Marks Islamic Education HSSC-I

The question paper is organized into following three sections, namely: "Section A, B & C": Questions posed may be text based or derived/unseen but in similar pretext and difficulty level as per the lessons taught in the course. Distribution of the questions with respect to cognitive domain within each section shall roughly be around 30 percent Knowledge (K), 50 percent Understanding (U) and 20 percent Application (A).

The Questions in these subjects should be designed in such a manner that no pet-definitions are asked or required from the candidates to be reproduced. Moreover the questions should be appropriately designed whilst keeping in consideration the time for thought-process (particularly in U and A Cognitive Domain questions) and the length of the subsequent text to be produced by the candidates.

SECTION — A

This section consists of question number one with 10 compulsory structured part questions - Multiple Choice Questions (MCQs) of one mark each. These MCQs should preferably be designed in such a way that they cover the whole course taught. These MCQs should objectively test the understanding of the knowledge areas and teachings taught in this subjects.

حصہ اول میں سوالات کی ترجیحی تقسیم:

1- عقائد	:	3 سوالات	-2	ارکان اسلام
2- حقوق العباد	:	2 سوالات	-4	اسوہ حسنہ
3- قرآن و حدیث	:	2 سوالات		

SECTION — B

This section consists of three compulsory questions of varied distribution of marks as detailed below:

Q.2	Candidates are required to translate one Qur'anic verse idiomatically in Urdu or in English from amongst two given verses for four marks.	4 Marks
Q.3	Candidates are required to translate two given Hadith-e-Nabawi (ﷺ) in Urdu or in English of 2 marks each.	4 Marks
Q.4	This question consists of preferably 10 part questions – Short Response Questions (SRQs) of two (02) marks each. The candidates are required to attempt (respond to) any eight (08) SRQs for a maximum total of 16 marks in this question. اجزاء کی ترجیحی تقسیم: 1- عقائد : 1 2- ارکان اسلام : 2 3- حقوق العباد : 1 4- اسوہ حسنہ : 2 5- قرآن و حدیث : 2 6- اخلاق/معاشرتی زندگی : 2	16 Marks

SECTION — C

This section consists of three (03) Extended Response Question (ERQs) of eight marks each. Candidates are required to attempt (respond to) any two of these ERQs as per their choice and convenience. These questions may comprise of two or more part questions each if deemed necessary by paper setter in order to balance out the distribution various concepts and knowledge areas from different Cognitive Domains taught in course.

Result.pk

Annexure for Policy Guidelines for Question Paper

Definitions and Disclaimer

Policy guidelines for paper setting vide Notification No.6-8/FBISE/RES/CC/918 dated 27 August 2019 have been conveyed for general information. Definitions of some terminologies and disclaimers are given in this annexure.

1. Definitions

I. Cognitive Domains

Cognitive domain refers to development of mental skill and acquisition of knowledge.

In the questions papers developed by Federal Board of Intermediate & Secondary Education, Islamabad from hereon will be intended to test the following cognitive domains of the candidates:

- Knowledge: Approximately 30% Question in each section
- Understanding: Approximately 50% Question in each section
- Application: Approximately 20% Question in each section

i. Knowledge (K)

Knowledge refers to the ability of the candidates to recall the learned or memorized information or data.

Examples

- A child reciting the alphabets of English
- Memorization and reproducing the dates and other facts etc.
e.g. Pakistan came into being on 27th Night of Ramadan-ul-Mubarak.

Related Verbs (Command Words)

Arrange, define, duplicate, label, list, memorize, name, order, recognize, relate, recall, repeat, reproduce, state etc.

ii. Understanding (U)

Understand (also called Comprehension) refers to ability of the candidates to comprehend (a set of) information and/or situation and provide his/her response to it accordingly.

Examples

- Performing analyses and illustrating the observations
- Comprehending the concepts of Social, Natural and Physical Sciences
e.g. Discuss different types of noise and their impact on human health briefly.

Related Verbs (Command Words)

Classify, describe, discuss, explain, express, identify, indicate, locate, recognize, report, restate, review, select, translate, rephrase, differentiate, compare etc.

iii. Application (A)

Application refers to the ability to use learned material in new and concrete situation to solve problems and/or to design a schedule or task.

Examples

- Performing analyses and illustrating the observations
- Comprehending the concepts of Social, Natural and Physical Sciences
e.g. Illustrate the similes and metaphors given in the poem Daffodils.

Related Verbs (Command Words)

Apply, choose, demonstrate, dramatize, employ, illustrate, interpret, operate, practice, schedule, sketch, solve, use, write etc.

II. Sections of Paper

There are three or four (03 or 04) sections in each question paper:

i. Section-A

Contains Multiple Choice Questions (MCQs). All questions are compulsory without any external or internal choice. Usually comprises of 20% of total marks of the (theory if applicable) paper.

ii. Section B

Contains Short Response Questions (SRQ). Candidates may have external choice up to 33%. In addition to that internal choice may also be offered based upon model, content and/or nature of the subject.

- This section may contain almost 50% of total marks in some subjects of the (theory if applicable) paper.

iii. Section C

This section usually contains Extended Response Questions (ERQ). Candidates may have external choice in the questions. In addition to that internal choice may also be offered based upon model, content and/or nature of the subject. For ERQs it should contain around 30% of total marks in some subjects of the (theory if applicable) paper.

III. Choice

Sometimes the candidates are required to attempt a certain number of questions from a given pool or group of questions, it is commonly known as choice in questions.

There are two types of choices

i. External Choice

Whenever the candidates are required to solve (respond to) a certain number of questions from a given pool it is called external choice. This choice may be around 33% in a section.

- e.g.
1. Answer any six parts in about 30-40 words each.
(Out of eight questions)
 2. Attempt any eight questions from the following.
(Out of eleven questions)

ii. Internal Choice

Whenever the candidates have to solve (respond to) a question mandatorily but they have an option within the question it is called internal choice.

- e.g.
1. Paraphrase any ONE of the following stanzas.
 - a. Stanza 1
 - b. Stanza 2
 2. Translate the following: (Some sentences for translation are given)

OR

Write a Dialogue between a beggar and a citizen

2. Disclaimers

- I. The cognitive levels written in sample model paper are for explanation purpose only. In the actual question papers administered during examination shall not contain description of these cognitive domains.
- II. Association of the cognitive domains is solely based on subject expert's judgment and may be subject to errors and/or omissions.
- III. In the class rooms and during teaching the candidates (students) need to be taught about the time management in accordance with allocation of marks to the questions.

--	--	--	--


اسلامیات لازمی برائے گیارہویں جماعت ماڈل سوالیہ پرچہ

حصہ اول

کل

وقت: 15 منٹ

نمبر: 10

نوٹ: حصہ اول لازمی ہے۔ اس کے جوابات الگ سے مہیا کی گئی او ایم آر (OMR) جوابی کاپی پر دیں۔ جوابی کاپی کو پہلے پندرہ منٹ میں مکمل کر کے ناظم مرکز کے حوالے کریں۔ لیڈ پینسل کا استعمال ممنوع ہے۔

- سوال نمبر 1: ہر سوال کے درست جواب کی نشاندہی کیجیے۔ ہر جزو کا ایک نمبر ہے۔
- (i) اللہ تعالیٰ کے تمام انبیاء کرام نے اپنی تبلیغ کا آغاز کس چیز کی اصلاح سے کیا؟
- الف۔ عقائد
ب۔ معاملات
ج۔ عبادات
د۔ اخلاق
- (ii) شرک کے معنی _____ کے ہیں۔
- الف۔ برابر سمجھنا
ب۔ ساچھے پن
ج۔ ہمسر بنانا
د۔ انکار کرنا
- (iii) وحی کے لغوی معنی کیا ہیں؟
- الف۔ پیغام دینا
ب۔ اطلاع دینا
ج۔ اشارہ کرنا
د۔ خبر دینا
- (iv) آپ ﷺ نے کس مہینے کو مواسات اور غمگساری کا مہینہ قرار دیا؟
- الف۔ ربیع الاول
ب۔ محرم الحرام
ج۔ ماہ رمضان
د۔ ماہ ذی الحج
- (v) آپ ﷺ نے کن لوگوں کے بارے میں فرمایا: "اگر مجھے ان کے بیوی بچوں کا خیال نہ ہوتا تو میں ان کے گھروں میں آگ لگوا دیتا"؟
- الف۔ روزے نہ رکھنے والے
ب۔ استطاعت کے باوجود حج نہ کرنے والے
ج۔ نماز یا جماعت کے لیے مسجد میں نہ پہنچنے والے
د۔ سود کھانے والے
- (vi) حدیث مبارکہ کے مطابق وہ کون سی بری خصلت ہے جو نیکیوں کو یوں کھا جاتی ہے جیسے آگ خشک لکڑی کو؟
- الف۔ غیبت
ب۔ منافقت
ج۔ تکبر
د۔ حسد
- (vii) حدیث شریف کے مطابق شرک کے بعد سب سے بڑا گناہ کون سا ہے؟
- الف۔ قتل ناحق
ب۔ جھوٹ بولنا
ج۔ والدین کی نافرمانی
د۔ وعدہ خلافی
- (viii) آپ کس صحابی کرام کے انتقال پر رو پڑے؟
- الف۔ حضرت طلحہ ؓ
ب۔ حضرت جعفر ؓ
ج۔ حضرت عباس ؓ
د۔ حضرت زبیر ؓ

صفحہ الثانی

صفحہ نمبر 1/2

- (ix) قرآن کریم کے کتنے نام خود آیات قرآنیہ سے ماخوذ ہیں؟
- الف۔ 55
ب۔ 64
ج۔ 32
د۔ 100
- (x) 99 ہجری صحابہ کرام کی دنیا سے رخصتی پر کس کو علم حدیث کے اٹھ جانے کی فکر ہوئی؟

ب۔ امام زہریؒ
د۔ امام مالکؒ

الف۔ عمر بن عبد العزیزؒ
ج۔ امام مکحولؒ

Result.pk

صفحہ نمبر 2/2

اسلامیات لازمی برائے گیارہویں جماعت
ماڈل سوالیہ پرچہ


کل نمبر:

وقت: 2: 15 گھنٹے
40

نوٹ: حصہ دوم کے تمام اور حصہ سوم میں سے کوئی سے دو سوالات کے جوابات علیحدہ سے مہیا کی گئی جوابی کاپی پر دیں۔ اضافی شیٹ طلب کرنے پر مہیا کی جائے گی۔ آپ کے جوابات صاف اور واضح ہونے چاہئیں۔

حصہ دوم (کل نمبر 24)

سوال نمبر 2: مندرجہ ذیل قرآنی آیات میں سے کسی ایک جز کا ترجمہ و تشریح لکھیں۔

(1+3=4)

(i) وَأَعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا (سورة آل عمران)

(ii) إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ (سورة النمل)

سوال نمبر 3: مندرجہ ذیل احادیث مبارکہ کا ترجمہ لکھیں۔

(2+2=4)

(i) مَنْ سَلَكَ طَرِيقًا يَطْلُبُ فِيهِ عِلْمًا سَلَكَ اللَّهُ بِهِ طَرِيقًا مِنْ طُرُقِ الْجَنَّةِ

(ii) الصدق ينجي والكذب يهلك

سوال نمبر 4: مندرجہ ذیل اجزاء میں سے کوئی سے آٹھ اجزاء کے تین سے چار سطروں پر مشتمل مختصر جوابات لکھیے۔

(8x2=16)

(i) شرک کا آغاز کیسے ہوا؟

(ii) روزوں کے بے اثر ہونے کے دو اسباب تحریر کریں۔

(iii) طاغوت سے کیا مراد ہے؟

(iv) ہمسایوں کے حقوق سے متعلق کسی ایک حدیث کا ترجمہ لکھیں۔

(v) جھوٹ کی تعریف میں آنے والے کم از کم چار اعمال کی نشاندہی کیجیے۔

(vi) قانون شکنی کی دو وجوہات تحریر کریں۔

(vii) نماز ذکر کی افضل ترین شکل کیوں ہے؟

(viii) فتح مکہ کے موقع پر آپ ﷺ نے کون سی آیت پڑھ کر عام معافی کا اعلان فرمایا؟

(ix) تلاوت قرآن کے دوران صحابہ کرامؓ کی کیفیت کیا ہوتی تھی؟

(x) ماں کی عظمت سے متعلق حدیث بمعہ ترجمہ لکھیں۔

حصہ سوم (کل نمبر: 16)

نوٹ: مندرجہ ذیل میں سے کوئی سے دو سوالات کے مفصل جوابات تحریر کیجئے۔ تمام سوالوں کے نمبر برابر ہیں۔

(8x2=16)

سوال نمبر 5: عقیدہ توحید سے انسان کے فکر و عمل اور شخصیت میں کیا نمایاں اور انقلابی تبدیلیاں رونما ہوتی ہیں؟ وضاحت کریں۔

سوال نمبر 6: فرد کی تعمیر سیرت اور معاشرے کی تشکیل میں نماز کیا کردار ادا کرتی ہے؟

سوال نمبر 7: مندرجہ ذیل عنوانات پر نوٹ لکھیں:

ب: حضرت محمدؐ

الف: مکی اور مدنی سورتوں کی خصوصیات

کی شفقت عورتوں پر
