

QUAID-I-AZAM UNIVERSITY ISLAMABAD

Roll No: _____

B.A./B.Sc. Annual Examinations--2013
(PART-I)

Subject: History (Optional)

Paper: History of Islam

July 01, 2013

Note: Section-A is compulsory to be attempted on this page and must be handed over to the Superintendent within first 30 minutes. Cutting and overwriting is not allowed.

SECTION-A (20 Marks)

Q.No. 1 Fill in the blanks.

- i. Darul Nadwah was located in the city of _____.
- ii. There are _____ sacred months in Islam.
- iii. Hazrat Hamzah (RA) bin Abdul Muttalib was martyred in the battle of _____.
- iv. _____ was the key-bearer of Kaba at the time of the conquest of Makkah.
- v. _____ was the pretender of prophet hood, who accepted Islam later-on.
- vi. 'Ushur' tax was imposed on _____.
- vii. _____ city was made as a capital by Hazrat Ali (RA).
- viii. Roderic was the ruler of _____.
- ix. _____ was the last Umayyad Caliph.
- x. _____ Department was known as Diwan-ul-Barid.

QUAID-I-AZAM UNIVERSITY

ISLAMABAD

Roll No: _____

B.A./B.Sc. Annual Examinations – 2013
(PART-I)

Subject: **History (Optional)**

Paper: **History of Islam**

July 01, 2013

To be attempted in **2 hours and 30 minutes**.

Max Marks: 80

**Note: Attempt any FOUR questions, selecting TWO questions from each section.
All questions carry equal marks.**

SECTION-B (40 Marks)

- Q.No. 2** Describe the causes and results of the Migration to Madina. (20)
- Q.No. 3** What is meant by Apostasy Movement? How did Hazrat Abu Bakar (RA) suppress it? (20)
- Q.No. 4** Describe the administrative policies and reforms of Hazrat Umar (RA) during his caliphate. (20)
- Q.No. 5** Briefly discuss the characteristics of Pious Caliphate. (20)

SECTION-C (40 Marks)

- Q.No. 6** Write a comprehensive note on the event of Karbala? (20)
- Q No. 7** Write down the reforms introduced by Calipha Abdul Malik ibne Marwan and what were the effects of those reforms? (20)
- Q.No. 8** The period of Walid bin Abdul Malik is considered as golden period of Umayyad Dynasty. Elaborate it. (20)
- Q.No. 9** Write a short note on the central and economic system under Umayyad Dynasty. (20)