HISTO	RY OF PA <u>KISTAN & INDIA, P</u>						
			ICE COMMISSION /INATION FOR				
ALLERAL PUR	RECRUITMENT T	O POST	IN A HON FOR IS IN BPS-17 UNDE ERNMENT, 2009	R	S.No.		
	HISTORY OF PAR	<u>KISTAN</u>	& INDIA, PAPER-I		R.No.		
	(PART-I) 30 M	INUTES	3		MAXIMUM MARKS:20		
TIME A			30 MINUTES		MAXIMUM MARKS:20		
NOTE	: (i) First attempt PART-I (M	(CQ) on	separate Answer Shee	e t wh	hich shall be taken back		
	after 30 minutes. (ii) Overwriting/cutting of t	he optior	ns/answers will not be	e giv	en credit.		
			<u>– I (MCQ)</u> PULSORY)				
Q.1.	Select the best option/answer a	nd fill in	the appropriate box	on t	he Answer Sheet. (20)		
(i)	Raja Dahir's wife name is:						
	(a) Jodha Bai	(b)	Uddipana	(c)	Rani Bai		
<i></i>	(d) Shari Mati	(e)	None of these				
(ii)	Raja Dahir wife:(a) was made hostage	(b)	was freed	(a)	committed suicide		
	(a) was made hostage(d) accepted Islam	(b) (e)	None of these	(c)	commuted suicide		
(iii)	Sabuktagin was:	(0)	i tone of these				
~ /	(a) son of Alaptagin	(b)	nephew of Alaptagin	(c)	slave of Alaptagin		
	(d) son-in-law of Alaptagin	(e)	None of these				
(iv)	The founder of Ghaznavide dynamic dyna	-			~		
	(a) Mahmood of Ghazni	(b)	Alaptagin	(c)	Sabuktagin		
(v)	(d) Jaipal Abu Rehan al-Beruni was a famo	(e)	None of these				
(\mathbf{v})	(a) Conqueror	(b)	Sultan	(c)	Poet		
	(d) Historian	(e)	None of these	(0)	1000		
(vi)	The founder of the Slave dynasty	• •					
	(a) Qutb-ud-Din Aibak	(b)	Iltutmish	(c)	Nasir-ud-Din Mahmud Shah		
	(d) Balban	(e)	None of these				
(vii)	Razia Sultana was the daughter o				T I		
	(a) Qutb-ud-Din Aibak(d) Balban	(b)	Muhammad Ghori None of these	(c)	Iltutmish		
(viii)	(d) Balban Amongst the Sultans of Delhi wh	(e)		noshi	n"·		
(111)	(a) Iltutmish	(b)	Balban	(c)			
	(d) Muhammad Tughlaq	(e)	None of these	(-)			
(ix)	Warden of the Marches was the t	itle of:					
	(a) Ghiyasuddin Tughlaq	(b)	Mahmood of Ghazni	(c)	Muhammad Ghori		
	(d) Sultan Balban	(e)	None of these				
(x)	Ibn-e-Bututa was:	(b)	A Moorish	(a)	A Turk		
	(a) An Arab(d) A Persian	(b) (e)	None of these	(c)	ATUK		
(xi)	Baburnama is a (n):	(0)	None of these				
(111)	(a) Travelogue	(b)	Biography	(c)	Autobiography		
	(d) collection of poetry	(e)	None of these	. /	~		
(xii)	Shaibani Khan defeated:						
	(a) Babur	(b)	Ibrahim Lodhi	(c)	Humayun		
()	(d) Akbar The Pattle of Course 1520 was fo	(e)	None of these				
(xiii)							
	(a) Rajputs and Babur(d) Mewatis and Babur	(b) (e)	None of these	(U)	Triannatas and Dabui		
	(a) memulo and Dabui						

HISTORY OF PAKISTAN & INDIA, PAPER-I								
(xiv)	Humayun died from:							
	(a)	excessive alcohol drinking	(b)	Cholera	(c)	battlefield		
	(d)	fall from library stairs	(e)	None of these				
(xv)	Sher	Shah Suri snatched the throne	of Del	hi from:				
	(a)	Babur	(b)	Humayun	(c)	Jehangir		
	(d)	Aurangzeb	(e)	None of these				
(xvi)		ing the 16 th Century the pioneer	of eff	icient administration a	ind ad	ministrative reforms in India		
	is co	onsidered to be:						
	(a)	Babur	(b)	Akbar	(c)	Sher Shah Suri		
	(d)	Aurangzeb	(e)	None of these				
(xvii)	The	Suri dynasty was brought to an	end b	y:				
	(a)	Sher Shah Suri	(b)	Humayun	(c)	Jehangir		
	(d)	Akbar	(e)	None of these				
(xviii)	Fate	h Pur Sikri was declared the cap	-					
	(a)	Jehangir	(b)	Akbar	(c)	Aurangzeb		
	(d)	Shah Jehan	(e)	None of these				
(xix)	The Chain of Justice was hanged for the convenience of people for quick justice by:							
	(a)	Noor Jehan	(b)	Jehangir	(c)	Akbar		
	(d)	Sher Shah Suri	(e)	None of these				
(xx)	•	Mahal was constructed as his qu		•				
	(a)	Shah Jehan	(b)	Jehanbgir	(c)	Akbar		
	(d)	Bahadur Shah Zafar	(e)	None of these				

<u>PART – II</u>

NOTE:	(i) (ii) (iii)	PART-II is to be attempted on the separate Answer Book. Attempt ONLY FOUR questions from PART-II . All questions carry EQUAL marks. Extra attempt of any question or any part of the attempted question will not be considered.				
Q.2. Mahmood of Ghazni's invasions of India are controversial; while some consider him a						

Q.2.	Muhahid others consider him an aggressor. Which opinion do you support? Support your answer with strong arguments.	(20)
Q.3.	Sultan Iltutmush is amongst the greatest early Turkish Sultans of Delhi. He was an intrepid warrior and a patron of arts and letters. Discuss.	(20)
Q.4.	Sultan Allauddin Khilji is considered the pioneer of efficient administrative structure in medieval India. Write a comprehensive note on his administrative reforms.	(20)
Q.5.	Zahiruddin Muhammad Babur failed in Central Asia but succeeded in India. Why? Give a detailed analysis.	(20)
Q.6.	Akbar is considered not only a great administrator but also a great warrior. Write a detailed note on his administration.	(20)
Q.7.	Discuss the role of Hazrat Mujadid Alf Sani in the revival of Muslims' values and traditions with special reference to his opposition to Akbar's religious policy.	(20)
Q.8.	Aurangzeb Alamgir is generally charged with bigoted religious policies. Write a critical note on his religious policy.	(20)

<u>HISTO</u>	RY OF PAKISTA			<u>I</u> ICE COMMISSION		
ALLENAL PROVIDENCE		COMPETITIVE	EXAN POST	IINATION FOR 'S IN BPS-17 UNDER	2	S.No.
	HIST	TORY OF PAKIS	STAN	<u>& INDIA, PAPER-II</u>		R.No.
		ART-I) 30 MIN ART-II) 2 HOU		30 MINUTES		AXIMUM MARKS:20 AXIMUM MARKS:80
NOTI	after 30 m	inutes.		separate Answer Sheet		
				<u>– I (MCQ)</u> PULSORY)		
01	Salaat the best o			the appropriate box (on th	e Answer Sheet. (20)
Q.1. (i)	-			ssion of trade with Indi		
(1)	(a) Emperor Al(d) Aurangzeb	kbar	(b) (e)	Jehangir None of these	(c)	Shah Jehan
(ii)	The First British (a) Lord Dalho (d) Warren Has		of Ind (b) (e)	ia was: Cornwallis None of these	(c)	Clive Lloyd
(iii)	Sir Syed Ahmad (a) Judge (d) Clerk	Khan retired from	the Br (b) (e)	itish service as: Revenue Commission None of these	er	(c) Principal
(iv)	During the War o (a) King James (d) Queen Elize		ngland (b) (e)	was ruled by: King Williams None of these	(c)	Queen Victoria
(v)	All-India Nationa (a) 1865 (d) 1885	l Congress was fo	ounded (b) (e)	in: 1875 None of these	(c)	1880
(vi)	The founder of A (a) Gandhi (d) A.O. Hume	ll-India National (Congre (b) (e)	ss was: Jawaher Lal Nehru None of these	(c)	Ram Mohan Roy
(vii)	National Congres (a) Maulana Al	s was: bual Kalam Azad	(b)	Maulana Muhammad		n the meetings of All-India (c) Sir Syed Ahmad Khan
(viii)	(a) Sir Syed Ah	wo Nations Theor	(b)	Sir Karim Agha Khan	(c) (e)	Allama Muhammad Iqbal None of these
(ix)	Partition of Beng (a) Lord Cornw (d) Lord Morle		ried ou (b) (e)	t by: Lord Minto None of these	(c)	Lord Curzon
(x)	Simla Deputation (a) Sir Karim A (d) Nawab Mol	•	(b) (e)	Sir Salimullah Khan None of these	(c)	Nawab Wiqar ul Mulk
(xi)	The Muslims of I (a) 1909 (d) 1935	ndian Sub-contine	ent wer (b) (e)	e granted the right of S 1919 None of these	epara (c)	ate Electorate in: 1932
(xii)			Sir All	ama Muhammad Iqbal of these	(c)	Justice Syed Ameer Ali
						Page 1 of 2

HISTORY OF PAKISTAN & INDIA, PAPER-II

1115101	XI OF TARISTAN & INDIA, I AI ER-II
(xiii)	During Hijrat Movement the Muslims of India migrated to:(a) Iran(b) Afghanistan(c) Turkey(d) Saudi Arabia(e) None of these
(xiv)	All-India National Congress participated in the:(a) 1st Round Table Conference(b) 2nd Round Table Conference(c) 3rd Round Table Conference(d) Participated in none(e) None of these
(xv)	Sharif Report highlighted the atrocities of:(a) The British Rule(b) Congress Ministries(c) General Dyre at Jalianwala Bagh(d) Dogra Maharaja(e) None of these
(xvi)	The First President Pakistan was:(a)Quaid-i-Azam Muhammad Ali Jinnah(b)Ghulam Muhammad (c)Sikandar Mirza(d)General Ayub Khan(e)None of these
(xvii)	The membership of Pakistan in the United Nations Organization was opposed by:(a) India(b) Afghanistan(c) Israel(d) Soviet Union(e) None of these
(xviii)	The President of the 1 st Constituent Assembly at the time of its dissolution was:(a) Liaquat Ali Khan(b) Khawaja Nazimuddin (c) Maulvi Tamizuddin(d) Noor ul Amin(e) None of these
(xix)	Pakistan-China Boundary Dispute was settled during the government of:(a) Quaid-i-Azam Muhammad Ali Jinnah(b) Liaquat Ali Khan (c) Ghulam Muhammad(d) General Ayub Khan(e) None of these
(xx)	During the Tashkent Agreement the Foreign Minister of Pakistan was:

- (a) Manzoor Qadir(d) Aziz Ahmad
- (b) Zulfiqar Ali Bhutto(c) Agha Shahi(e) None of these

<u>PART – II</u>

NOT	E: (i) (ii) (iii)		
-		aliullah has played a very significant role in the reawakening of Muslims of India. comprehensive note on his services for the cause of Muslims.	(20)
-	•	amad Barelvi was a man of action rather than rhetoric. His movement, after initial es, failed. Discuss and evaluate.	(20)
-		cumstances led to the partition of Bengal in 1905? How it affected the british and Hindu-Muslim relations? Discuss in detail.	(20)
-	Muslim	gress Rule in the Provinces during 1937-39 provided an opportunity to All-India League to re-organize and reactivate. Discuss the Congress rule in the Provinces mpact on the All-India Muslim League.	(20)
-	•	cliamentary Democracy could not succeed in Pakistan? What circumstances e declaration of First Martial Law in the country?	(20)
-		Mujeeb ur Rahman's Six Points became the Magna Carta for the Awami League. and evaluate its background and contents.	(20)
		om the beginning Pakistan-Afthanistan relations could not be established on friendly hat has affected the relations of the two brotherly neighboring countries? Make a malysis.	,
			(20)
