

Higher Secondary Education

ISLAMIC HISTORY

Sample Question Paper -I

Maximum : 80 Score

Time: 2½ hrs

General Instructions to candidates:

- There is a 'Cool off time' of 15 minutes in addition to the writing time of 2 hrs.
- You are neither allowed to write your answers nor to discuss anything with others during the 'cool off time'.
- Use the 'cool off time' to get familiar with questions and to plan your answers.
- Read the questions carefully before answering
- All questions are compulsory and only internal choice is allowed.
- When you select a question, all the sub-questions must be answered from the same question itself.
- Calculations, figures and graphs should be shown in the answer sheet itself.
- Malayalam version of the questions is also provided.
- Give equations wherever necessary
- Only Non-programmable calculators are allowed in the Examination Hall.

പൊതുനിർദ്ദേശങ്ങൾ

- നിർദ്ദിഷ്ട സമയത്തിന് പുറമെ 15 മിനിട്ട് 'കൂൾ ഓഫ് ടൈ' ഉണ്ടായിരിക്കും. ഈ സമയത്ത് ചോദ്യങ്ങൾക്ക് ഉത്തരം എഴുതാനോ, മറ്റൊള്ളരുമായി ആശയം വിനിമയം നടത്താനോ പാടില്ല.
- ഉത്തരങ്ങൾ എഴുതുന്നതിന് മുമ്പ് ചോദ്യങ്ങൾ ശബ്ദാപൂർവ്വം വായിക്കണം.
- എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരം എഴുതണം.
- ഒരു ചോദ്യനും ഉത്തരമെഴുതാൻ തെരഞ്ഞെടുത്തുത് കഴിഞ്ഞാൽ ഉപചോദ്യങ്ങളും അതേ ചോദ്യനു തിൽ നിന്ന് തന്നെ തെരഞ്ഞെടുത്തുകേണ്ടതാണ്.
- കണക്ക് കൂടുലുകൾ, ചിത്രങ്ങൾ, ശാഹുകൾ, എന്നിവ ഉത്തരപേപ്പിൽത്തന്നെ ഉണ്ടായിരിക്കണം.
- ചോദ്യങ്ങൾ മലയാളത്തിലും നൽകിയിട്ടുണ്ട്.
- ആവശ്യമുള്ള സ്ഥലത്ത് സമവാക്യങ്ങൾ കൊടുക്കണം
- പ്രോഗ്രാമുകൾ ചെയ്യാനാകാത്ത കാൽക്കുലേറ്ററുകൾ മാത്രമേ പരീക്ഷാഹാളിൽ ഉപയോഗിക്കാൻ പാടുള്ളൂ

1. The sources for the collection of the informations of the past are mainly divided into two. Listout some of the material sources.

2x1=2

2. The strength of the Islamic life rest upon its five pillars. Elaborate

2x1=2

3. 'Arabia is the Cradle of the Semitic' proves the statement.

3x1=3

4. Which among the following is related to the Prophet Muhammad?.

1. ചരിത്ര വിവര ശേഖരണ മാർഗ്ഗങ്ങളെ പ്രധാനമായി രണ്ടായി വിജേച്ചിരിക്കുന്നു. അവയിൽ ഭൗതിക വിവര ശേഖരണ ദ്രോതസ്സുകളുടെ പട്ടിക തയ്യാറാക്കുക.

2. ഇസ്ലാമിക ജീവിതചര്യ അഞ്ചു പ്രധാന കർമ്മങ്ങളിൽ നിക്ഷീപ്തമാണ്. വിശദമാക്കുക.

3. 'അരേബ്യ സെമറിക് ജനതയുടെ കളിത്തൊട്ടിലാകുന്നു'. തെളിയിക്കുക.

4. താഴെ കൊടുത്തിരിക്കുന്നവയിൽ പ്രവാചകൾ മുഹമ്മദുമായി ബന്ധപ്പെട്ടത് ഏതാകുന്നു?.

- a) Basus b) Dahis-Ghabra
c) Harbul Fijar d) Bu'ath

One of the peculiarities of the Pre-prophetic period is that they were war enduring. Make an account of the Ayyamul Arabs (the Days of the Arabs)
(1+4=5)

5. Qanun fil Tibb, Mukhaddima, Mu'jamul Buldan, Thahafathul Thahafuth, Kalila Wa Dimna. Relate the following works to the below mentioned . 1x5=5
Literary work, Geography, History, Medicine, Philosophy, Ophthalmology, Music.

6. Sketch the features of the Bedouin religious believes. 1x3=3

7. Poetry can be termed as the 'Cultural expression of the 'Jahiliyya period' (age of ignorance). Explain. 1x4=4

8. Examine the reforms introduced by the Mysorean rulers that contributed to the socio-economic development of Malabar.

Hints: Mysorean invasion of Malabar, Hyder Ali and Tippu Sultan, Land reforms, Status of women, Revenue administration, Salary reforms, industrial reforms

Or

Islam spread in Kerala so peacefully when compared to its spread in North-India. Analyse it with the missionary activities of Malik Ibn Dinar and his followers and trade relationship with the Arabs.

1x6=6

a) വസുന്ധരി ഭാഗിനി-ഗണാരാജ്യം
b) ഹർബുൽ ഫിജാർ d) വൃത്താന്തം
യുദ്ധകൂടുകികളായിരുന്നു എന്നത് പ്രവാചകനു മുമ്പുള്ള അറേബ്യൻ ജനതയുടെ സഭാവശവിധിങ്ങളിൽ ഒന്നായിരുന്നു. 'അറബികളുടെ ദിനങ്ങളെ'പുറി കുറിപ്പുചുതുക.

5. കാനൂർ ഹിൽ തീണ്ട്, മുവദ്ദിമ, മുഅജമുൽ ബുൽഡാൻ, തഹാഫതുല്ഥഹഫുത, കലിലവ ദിംന. ഈ ശ്രമങ്ങളെ താഴെ പറയുന്നവയുമായി ബന്ധപ്പെടുത്തുക.
സാഹിത്യം, ജോഗപാഠി, ചരിത്രം, വൈദ്യുതി, സ്വന്തം, തത്ത്വാസ്ത്രം, ഓഫ്റ്റാൽമോളജി, സംഗീതം
6. നാടോടി അറബികളുടെ വിശ്വാസപരമായ പ്രത്യേകതകളെ വിവരിക്കുക.
7. ജാഹിലിയു കാലാലട്ടിൻസ് (അജന്തയുടെ കാലാലട്ടം) സാംസ്കാരിക ദർപ്പണമായി അവരുടെ കവിതകളെ കണക്കാക്കുന്നു. വിശദമാക്കുക.
8. മെസൂർ ഭരണാധികാരികൾ മലബാറിൽ നടപ്പാക്കിയ ഭരണ പരിഷകാരങ്ങൾ സാമൂഹ്യവും സാമ്പത്തികവുമായ വളർച്ചയെ എത്രതേതാളം സ്വാധീനിച്ചുവെന്ന് പരിശോധിക്കുന്നു.
അല്ലെങ്കിൽ
വടക്കേ-ഇന്ത്യയിലേതിനേക്കാൾ സമാധാനപരമായ റിതിയിലായിരുന്നു കേരളത്തിലെ ഇസ്ലാം പ്രചരണം. മാലിക്ക് ഇബ്രാഹിം ദീനാറി സ്റ്റേറ്റും സഹായികളുടെയും മതപ്രചരണത്തയും അറബികളുടെ മലബാറുമായുള്ള വ്യാപാരത്തയും വിശകലനം ചെയ്യുക.

9. Sketch out the expansion of the Umayyad Empire under Walid I in the given outline Map and mark the places.

$$1 \times 5 = 5$$

Damascus, Spain, Kairawan, Fustat

10. The Quraish acknowledged the leadership quality of Muhammed even before the Prophethood . correlate it to the reconstruction of Ka'ba. $1 \times 2 = 2$

11. Muhammed himself declared as Prophet at the age of
 a) 39 b) 40
 c) 41 d) 42

Muhammed loved solitude and practiced meditation before his prophethood. Assess the incidents related to the prophethood of Muhammed

$$1 + 2 = 3$$

12. Though the Bedouins were war loving people , there had chances for peace mission in Arabia. Define Hilful Fulul

$$1 \times 5 = 5$$

13. Bring forth the major provisions of the Madina charter. Examine how far it be termed as the ' constitution of Arabia'

$$1 \times 4 = 4$$

14. The treaty of Hudaibiya was signed on
 a) 626 b) 627
 c) 628 d) 628

'treaty of Hudaibia reveals the diplomacy of the Prophet Muhammed. Analyse.

$$1 + 4 = 5$$

15. The Khilafath can be considered as the primary form of today's Democracy. Examine the salient features of the Khilafath.

9. தனித்திகூற இப்பத்தித் தலைவர் காலாலாட்டிலெ உமவிழ ஸாமாஜுத்திரீ விஸ்தூதி வரச் சாலை கொடுத்திடுங்கு ஸஹ அஸ் அட்டால்பூட்டுத்துக். யமஸ்கஸ், ஸ்பெயின், வெவிவாஸ், மூஸ்தாத்

10. பிரவாசக்கும் லலிகூறுத்திகு முன்வுதென வுரெஸிகஸ் முஹம்மதிரீ நேதேபாடுவதை அங்கீகரிச்சிருந்து. காஷ்வயுட பூநருஹா ரெவுமாயி வெய்ப்பூத்துக்.

11. முஹம்மத் பிரவாசக்கும் பிரவீங்காய் பிரவீங்காபாங் நடத்தி யதென்?
 a) 39 b) 40
 c) 41 d) 42

பிரவாசக்குத்திகு முன்வேதென முஹம்மத் ஏக்கா நத்தெயயும் யூநதெதயும் ஹஷ்டபூட்டிருந்து. அநேபாத்திரீ பிரவாசக்குவுமாயி வெய்ப்பூட் ஸாங்வெண்ஸ் விவரிகூக்.

12. வெவிக்ஸ் யுவதெத ஹஷ்டபூட்டிருந்து ஜன தயாதிருந்துவெகிலும் அரேவீயதித் தமா யான பஞ்சுத்தூது ஸாயுதகலுமுளையிருந்து. ஹித்துபூத் மூஜுலினெப்புறி விவரிகூக்.

13. மதின் பாப்திரிலெ பிரயாங்கூடு நிருதேஶன்ஸ் விவரிகூக். ஹத் அரேவீயது ரெண்சா நதாதி ஏதுமாடும் ரூபாத்தரெப்பூ? பரிசோ யிகூக்.

14. ஹுவெவியா ஸமாயான ஸநிதி நடன வர்ஷம்
 a) 626 b) 627
 c) 628 d) 628
 ஹுவெவியா கரை பிரவாசக்கு முஹம்மதிரீ நத்தெத்தெத்தெய ஸுபிஸ்திகூறுந்து. விஶக லாங் செழுகுக்.

15. ஹாதெத ஜனாயிபதுத்திரீ பிரயாங்க ரூப மாயி விலாஹத்தினெ கள்கொக்குவாஸ் ஸாயிகூம். விலாஹத்திரீ ஸாவிஶேஷத காலை விஶகலாங் செழுகுக்.

Hints: Sura, Electoral board, Secretariat, Decentralization of Power, public Treasury, Revenue collection

1x7=7

Or

Khalifa Umar not only consolidated the nascent Empire but set up a great system of administration. Analyse.

Hints: Early life, Advisory Council, Provincial Administration, Postal System, Tax system, Military, Judiciary

സുചന: ശുറ, ഉപദേക്ഷ സമിതി, സെക്രട്ടേറി ഫേറ്റ്, വികേറൈക്രാൻ ഭരണ സംവിധാനം, തപാൽ സംവിധാനം, നികുതി പിരിവ്, വജനാവ് അല്ലെങ്കിൽ

വലീഫ് ഉമർ സാമ്രാജ്യത്തെ ഏകീകരിക്കുക മാത്രമല്ല, മാതൃകാപരമായ ഭരണം കാഴ്ച വെയ്ക്കുകയും ചെയ്തു. വിശ ക ലനം ചെയ്യുകയും ചെയ്തു.

സുചന : ഉമറിന്റെ ജീവിതം, ശുറ, ഉപദേശക സമിതി, പ്രവശ്യാ ഭരണം, തപാൽ സംവിധാനം, നികുതി സംവിധാനം, സെസന്റും, നീതി ന്യായം

16. 'Battle of Uhud' taught a good lesson to the Muslim camp. Put up the course of the Battle.

1x3=3

17. The last sermon of the Prophet Muhammed at Makha disclosed the duties of man over women. Explain.

16. ഉഹദ് യുദ്ധം മുസ്ലിം സെസന്റും സെസനീ കമായ ചില അധ്യാപകങ്ങൾ പരിപ്പിക്കുകയുണ്ടായി. ഉഹദ് യുദ്ധത്തിന്റെ ശത്രീയപ്പെട്ടി വിവരിക്കുക.

18. The Historical renowned Arakkal family belongs to; 1x1=1

a) Kozhikkode b) Malappuram
c) Kasargode d) Kannur

17. പ്രവാചകര്ക്ക് അനുപയോഗിലെ അവസാനത്തെ പ്രസംഗം സ്ത്രീകൾക്ക് പുരുഷമാരിൽ നിന്നും ലഭിക്കേണ്ട അവകാശങ്ങൾ വിളിച്ചേരുതുന്നു. വിശദമാക്കുക.

19. Abu Bakar rendered valorous attempt to defeat the false prophet. Make an account of the Ridda wars.

1x2=2

18. ചരിത്ര പ്രസിദ്ധമായ അറക്കൽ കുടുംബവുമായി ബന്ധമുള്ള സ്ഥലം

a) Kozhikkode b) Malappuram
c) Kasargode d) Kannur

19. കളള പ്രവാചകർമ്മാരെ ഇല്ലാതാക്കാനായ് അബ്ദുഖര യീരമായ നിലപാടുകൾ തന്നെ എടുക്കുകയുണ്ടായി. റിഡ യുദ്ധത്തെക്കുറിച്ചു ചുതുക.

20. Examine the features of the Kharijites as the first political sects in Islam 1x2=2

20. ഇസ്ലാമിലെ ആദ്യത്തെ രാഷ്ട്രീയ ഭിന്നവിലോ ഗമന നിലയിൽ വവാരിജുകളുടെ പ്രത്യേക തകൾ പരിശോധിക്കുക.

21. Who introduced Nuktas (Punctuation) in Arabic language? 1+3=4

a) Abdulla Ibn Subair
b) Hajjaj Ibn Yousaf
c) Sulaiman Ibn Abdul Malik
d) Thalha Ibn Subair

21. ആരാഞ് അറബി ഭാഷയിൽ വ്യഞ്ജനനാക്ഷരങ്ങൾ ഉൾപ്പെടുത്തിയത്?

a) അബ്ദുള്ള ഇബ്നു സുബൈർ
b) ഹജ്ജാജ് ഇബ്നു യുസഫ്
c) സുലൈമാൻ ഇബ്നു അബ്ദുൽ മലിക്
d) താല്ഹ ഇബ്നു സുബൈർ

Reforms of Abdul Malik postulate mainly to the Arabicisation of the Empire. Elucidate.

22. Which among the following was not the member of the Abbasiya propaganda
a) Mawalis b) Kharijites
c) Shiites d) Marwanids
23. The advent of the Portuguese gave way to some grave episodes to the Muslim merchants in Malabar coast. Explain.

1x2=2

24. Which among the following is related to the Kunjali Marakkars 1x1=1
a) Cavalry b) Infantry
c) Naval force d) Artillery

അബ്ദുൽ മലിക്കിൻ്റെ ഭരണവീകരണങ്ങൾ സാമാജ്യത്തിന്റെ അവാദി വർക്കരണത്തിനു കാരണമായി. വ്യക്തമാക്കുക.

22. താഴെ കൊടുത്തിരിക്കുന്നവയിൽ അല്ലോസിയു പ്രചരണത്തിനു പകാളിക്കാളാവത്തവർ ആര്‌?
a) മവാലികൾ b) വവാരിജുകൾ
c) ശിയാകൾ d) മർവാനിദുകൾ
23. പോർട്ടുഗീസുകാരുടെ ആഗമനത്തോടെ മൂസ്ലീം കച്ചവടക്കാരുടെ തകർച്ചയുടെ ആരംഭമായി വിശദമാക്കുക
24. താഴെ കൊടുത്തിട്ടുള്ളവയിൽ കുണ്ടാലി മരക്കാറുമായി ബന്ധപ്പെട്ടത് ഏതാകുന്നു?
a) കാലാർപ്പണം b) കുതിരപ്പണം
c) നാവികപ്പണം d) ആയുധപ്പണം

Higher Secondary Education
ISLAMIC HISTORY
Sample Question Paper -II

Maximum : 80 Score

Time: 2½ hrs

General Instructions to candidates:

- There is a 'Cool off time' of 15 minutes in addition to the writing time of 2 hrs.
- You are neither allowed to write your answers nor to discuss anything with others during the 'cool off time'.
- Use the 'cool off time' to get familiar with questions and to plan your answers.
- Read the questions carefully before answering
- All questions are compulsory and only internal choice is allowed.
- When you select a question, all the sub-questions must be answered from the same question itself.
- Calculations, figures and graphs should be shown in the answer sheet itself.
- Malayalam version of the questions is also provided.
- Give equations wherever necessary
- Only Non-programmable calculators are allowed in the Examination Hall.

പൊതുനിർദ്ദേശങ്ങൾ

- നിർദ്ദിഷ്ട സമയത്തിന് പുറമെ 15 മിനിട്ട് 'കൂൾ ഓഫ് ടൈ' ഉണ്ടായിരിക്കും. ഈ സമയത്ത് ചോദ്യങ്ങൾക്ക് ഉത്തരം എഴുതാനോ, മറ്റൊള്ളരുമായി ആശയം വിനിമയം നടത്താനോ പാടില്ല.
- ഉത്തരങ്ങൾ എഴുതുന്നതിന് മുമ്പ് ചോദ്യങ്ങൾ ശബ്ദാപൂർവ്വം വായിക്കണം.
- എല്ലാ ചോദ്യങ്ങൾക്കും ഉത്തരം എഴുതണം.
- ഒരു ചോദ്യനും ഉത്തരമെഴുതാൻ തെരഞ്ഞെടുത്തത് കഴിഞ്ഞാൽ ഉപചോദ്യങ്ങളും അതേ ചോദ്യനു തിൽ നിന്ന് തന്നെ തെരഞ്ഞെടുത്തുകേണ്ടതാണ്.
- കണക്ക് കൂടുലുകൾ, ചിത്രങ്ങൾ, ശാഹുകൾ, എന്നിവ ഉത്തരപേപ്പിൽത്തന്നെ ഉണ്ടായിരിക്കണം.
- ചോദ്യങ്ങൾ മലയാളത്തിലും നൽകിയിട്ടുണ്ട്.
- ആവശ്യമുള്ള സ്ഥലത്ത് സമവാക്യങ്ങൾ കൊടുക്കണം
- പ്രോഗ്രാമുകൾ ചെയ്യാനാകാത്ത കാൽക്കുലേറ്ററുകൾ മാത്രമേ പരീക്ഷാഹാളിൽ ഉപയോഗിക്കാൻ പാടുള്ളൂ

1. 'Mukaddima' (Prolegomena) was written by

- a) Thabari b) Masudi
c) Ibn Rush d) Ibn Khaldun

What are the relevance of Mukaddima with its information about social history? 1+4=5

2. Which among the following is not a historical work

- a) Akbar Nama b) Kitabul Hind
c) Asrare Khudi d) Thuhfathul Mujahidin

1. മുവദ്ദി (ആമുഖം) എന്ന ചതിത്രഭാഗം എഴുതിയതാരാണ്.

- a) തമിൽ b) മസുദി
c) ഇംഗ്ലീഷ് d) ഇംഗ്ലീഷ് സാമൂഹിക ചതിത്രത്തെപ്പറ്റി വിവരണങ്ങൾ നൽകുന്ന ശ്രദ്ധമെന്ന നിലയിൽ മുവദ്ദിമയുടെ പ്രാധാന്യമെന്നെത്തല്ലാം?

2. താഴെ കൊടുത്തിട്ടുള്ളവയിൽ ചതിത്ര ശ്രദ്ധമുണ്ടാത്തതെന്ത്?

- a) അക്കബർ നാമ b) കിതാബുൽ ഹിം
c) അസരാറാറെ ഹുഡി d) തുഹഫത്തുൽ മുജാഹിദിൻ

What are the scope and relevance of the Historical Studies? 1+3=4

3. 'Arabia is the cradle of the Semitics' describe the statement with the Semitic migration. 1X5=5

4. The Arabs before the Prophet were not illiterate, but generally the period is known as 'Period of Jahiliyya' (ignorance) Explain.

Hints: social-political and economic conditions Religious beliefs, 3Ws, Ayyamul Arabs (inter tribal wars),

or

'Poetry was the register of the Arabs' How does the poetry reflects the life of the Bedouin people of the Arabian Peninsula in the time of Jahiliyya (ignorance) Period.

Hints: Qasida (ode), Muallaqath Assaba (seven suspended poems),

The Arabs kept purity of Arabic language

Role of the poet in the tribal system.

Status of a poet 1X8=8

5. Which among the following is not connected with the development of the Muslim Historiography. 1X1=1

- a) Ilmul Ansab b) Thabaqat
- c) Sira literature d) Thahafuth

6. "the Arabs prosper only were the camel prospers" is stated by 1X1=1

- a) Umar I b) Abu Bakar
- c) Uthman d) Ali

7. Which among the following is not associated with the Arabian Peninsula

1X1=1

- a) It is boarded in west by Mediterranean Sea

ചരിത്രപരമത്തിന്റെ പ്രാധാന്യത്തെയും ആവശ്യകതയും സംബന്ധിച്ച് കുറിപ്പുണ്ടുകൂടുക.

3. 'അരേബ്യയാൾ സെമറ്റിക് വാഗ്ദാനത്തിന്റെ കളിത്തൊട്ടിൽ' ഈ വാക്യത്തെ സെമറ്റിക് ജനത്തുടെ പലായനവുമായി ബന്ധപ്പെടുത്തി വിവരിക്കുക.

4. പ്രവാചകന്മാരുടെ അവബികൾ നിരക്കം രായിരുന്നില്ല., എന്നാൽ ആ കാലഘട്ടം പൊതുവെ അജ്ഞത്തെയുടെ കാലമായിട്ടാണ് അറിയപ്പെടുന്നത്. വിവരിക്കുക.
സൂചന: അക്കാദാലത്തെ സാമൂഹ്യ-രാഷ്ട്രീയ-സാമ്പത്തിക അവസ്ഥകൾ ആരാധന രീതികൾ, 3Ws, അവബികളുടെ ദിനങ്ങൾ (ഗോത്ര യുദ്ധങ്ങൾ).

അല്ലെങ്കിൽ

'കവിതകൾ അവബികളുടെ വിവരങ്ങളുടെ പട്ടികയാണ്' ജാഹിലിയാ കാലഘട്ടത്തിലെ കവിതകൾ എങ്ങനെന്നായിരുന്നു അവരുടെ ജീവിതത്തെ പ്രതിഫലിപ്പിച്ചിരുന്നത്?

സൂചന: വസീദ്, മുഅല്ലവാത്തു സ്ഥാപനം (എഴുമുഅല്ലവ),
ശുഭമായ അവബി ഭാഷ ഉപയോഗിച്ചിരുന്നവരാണ് അവബികൾ
കവികളുടെ സ്ഥാനവും പദവിയും ഉത്തരവാദിത്വങ്ങളും.

5. താഴെ കൊടുത്തിട്ടുള്ള തിൽ ഇസ്ലാമിക ചരിത്രചന്തയുമായി ബന്ധമില്ലാത്തത് എന്ത്?

- a) ജീനിയോളജി
- b) ഘട്ടമായുള്ള ചരിത്രം
- c) ജീവചരിത്രം
- d) തത്ത്വശാസ്ത്ര പരമാത്മാ

6. 'ഒട്ടകങ്ങൾ സുഖിക്ഷമാകുന്നോണം അവബികൾ സുഖിക്ഷരാകുന്നത്' ഈതാരുടെ വാക്കുകളാണ്?

- a) ഉമർ 1
- b) അബുബകർ
- c) ഉസ്മാൻ
- d) അലി

7. താഴെ കൊടുത്തിട്ടുള്ളവയിൽ അരേബ്യൻ ഉപഭീഷ്മായി ബന്ധമില്ലാത്തവയെന്ത്?

- a) പടിഞ്ഞാറെ അതിർത്തി മദ്യധരണ്യാഴിയാകുന്നു.

- b) It is the largest peninsula in the world
 c) There are mountain regions in the coastal belt
 d) The Southern region of Arabia is suitable for cultivation
- 8 Choose the correct time line order of the incidents given below $5 \times 1 = 5$
- | | | | | |
|-----|---|-------------|---|---|
| 615 | - | First Hijra | - | |
| - | - | - | - | - |
| - | - | - | - | - |
| - | - | - | - | - |
| - | - | - | - | - |
- Battle of Badr , Hijra of the Prophet, Prophethood, Hudaibiya treaty, Khilafath
 610, 612 ,615, 621, 622, 623, 624, 628 , 630, 629, 627, 632, 633
9. The Quraish were deadly against the social reformation introduced by the Prophet Muhammed -Elucidate $1 \times 4 = 4$
10. Hijra of the Prophet is the turning point in the history of Islam- find its causes and result. $1 \times 4 = 4$
11. The Prophet Muhammed forwarded a code of law in the newly constructed commonwealth. How did the people were bonded together by its provisions?
 Hints: Reconciliation between the heterogeneous people, contract with the Jews and the Christians, Equality, Universal Brotherhood, Contact with the neighbouring Empires.
- Or
- The Battles of the prophet were in defensive purpose than expansion -
- b) ലോകത്തെ ഏറ്റവും വലിയ ഉപദീപാകുന്നു.
 c) തീരപ്രദേശങ്ങളോട് ചേർന്ന് മലനിരകൾ കാണപ്പെടുന്നു.
 d) തെക്കുഭാഗത്തെ പ്രദേശങ്ങൾ കൃഷിക്കുന്നു കുലമാകുന്നു.
- 8 താഴെ കൊടുത്തിട്ടുള്ളവയെ അവയുടെ വർഷങ്ങളുമായി യോജിപ്പിക്കുക.
- | | | | | |
|-----|---|-----------------|---|---|
| 615 | - | അമ്പുത്തെ ഹിജ്ര | - | |
| - | - | - | - | - |
| - | - | - | - | - |
| - | - | - | - | - |
| - | - | - | - | - |
- ബദൽ യുദ്ധം, പ്രവാചകഗ്രേഡ് ഹിജ്ര, മക്ക വിജയം, പ്രവാചകത്വം, വിലാഹത്ത് ഭരണം, വിദ്യാജ്ഞൻ ഹജ്ജ്
 610, 612 ,615, 621, 622, 623, 624, 628 , 630, 629, 627, 632, 633
9. പ്രവാചകഗ്രേഡ് അധ്യാപനങ്ങൾ തങ്ങളുടെ സാമൂഹ്യ ഘടനയെ ബാധിക്കുമെന്നതു കൊണ്ടായിരുന്നു വുരേഖികൾ എതിർത്തി രൂപീകരിക്കുക.
10. ഇസ്ലാമിക ചതിത്തിലെ ഏറ്റവും വലിയ വഴിത്തിരിവായിരുന്നു പ്രവാചകഗ്രേഡ് ഹിജ്ര. അതിന്റെ കാരണങ്ങളും ഫലങ്ങളും കണ്ടെത്തുക.
11. പുതിയതായി രൂപീകരിക്കപ്പെട്ട ക്ഷേമരാഷ്ട്രത്തിനു പ്രവാചകർ ഒരു ഭരണരീതി രൂപപ്പെട്ടു താഴെ. ജനങ്ങളെ ഓനിപ്പിച്ചു നിർത്താൻ അതിന്റെ നിബന്ധനകൾ എങ്ങനെ സഹായകമായി.
 സുചന: വ്യത്യസ്ഥ ജനങ്ങളെ ഓനിപ്പിക്കൽ, ജൂതമാരും ക്രിസ്ത്യാനികളുമായുള്ള നയത്വബന്ധങ്ങൾ, സമത്വം, ലോകസാഹ്യാദര്യം, അതിർത്തി സാമ്രാജ്യകളുമായുള്ള ബന്ധങ്ങൾ
 അബ്ലൂക്കിൽ
 പ്രവാചകഗ്രേഡ് യുദ്ധങ്ങളും തന്നെ പ്രതിരോധത്തിനു വോൺടിയുള്ളതായിരുന്നു. അവയുടെ കാരണങ്ങളും ഫലങ്ങളുടെയും അടിസ്ഥാ

Evaluate by its causes and result.

Hints: Causes of the wars, war strategies, war ethics of the prophets, dealings of the captives, amnesties, distributions of booties. $1 \times 6 = 6$

12. The speech of the Prophet Muhammed on the occasion of Hajj is historically denoted as Human Right declaration!
Evaluate. $1 \times 4 = 4$

13. The prophet strictly punished the Jews when they violated the treaty with the prophet. examine the strategy of the prophet as a state man. $1 \times 3 = 3$

14. Sketch out the Khilafath boundaries under the Khalifa Umar and mark the following places.

a) Madina b) Makkah
c) Yarmuk d) Qadisiyya
 $2 \times 2 = 4$

15. Compare the administration of Umar I with that of Uthman the third Khalifa $1 \times 3 = 3$

16. The strategy of Muawwiya played in the time of Siffin caused for the emerging new political group in Islam. Find the reason. $1 \times 2 = 2$

17. Which among the following is known as the seed for the growth of the Shia'ism

a) Blood of Hussain
b) Blood of Ali
c) Nomination of Yasid
d) Blood of Hajjaj ibn Yousaf
 $1 \times 1 = 1$

നടതിൽ വിലയിരുത്തുക.

സൂചന: കാരണങ്ങൾ, പ്രവാചകൾ യുദ്ധന യങ്ങൾ, ധാർമ്മികത, പൊതുമാപ്പ്, പിടിക്കല്ലെല്ലാം കൈകാര്യം ചെയ്തിരുന്ന രീതികൾ, യുദ്ധമുതലുകളുടെ വിതരണരീതികൾ.

12. പ്രവാചകൾ അപേക്ഷയിൽ നടത്തിയ പ്രസംഗം ഏറ്റവും വലിയ മനുഷ്യാവകാശ പ്രവ്യാപന മായി കരുതുന്നു. വിലയിരുത്തുക.

13. കരാർ ലാഭനം നടത്തിയ ജൂതമാരെ പ്രവാചകൾ ശക്തമായ ശിക്ഷാനപടികൾക്കു വിധേയമാക്കി. ഒരു രാഷ്ട്രത്തെ ഭരണാധികാരിയെന്ന നിലയിൽ അദ്ദേഹത്തിൽ നയങ്ങൾ പരിശോധിക്കുക.

14. വലീഹ ഉമരിൻ്റെ കാലത്തെ വിലാഹത്ത് ഭരണത്തിൽ വിസ്തൃതി വരക്കുകയും താഴെ പറയുന്ന സമലങ്ങൾ അടയാളപ്പെടുത്തുകയും ചെയ്യുക.

a) Madina b) Makkah
c) Yarmuk d) Qadisiyya

15. ഉമരിൻ്റെ വിലാഹത്തിനെ മുന്നാം വലീഹ ഉസ്മാൻ ഭരണവുമായി താരതമ്യം ചെയ്യുക.

16. സിഹ്പുരിൻ്റെ യുദ്ധ സമയത്ത് മുആവിയ പ്രയോഗിച്ച തന്റെ ഇസ്ലാമിൽ പുതുയോരു രാഷ്ട്രീയ ശുപ്പിൻ്റെ രൂപീകരണത്തിനു കാരണമായി. കാരണം വ്യക്തമാക്കുക.

17. താഴെ കോടുത്തിട്ടുള്ളവയിൽ ഏതാണ് ശിയാക്കളുടെ വളർച്ചയ്ക്കുള്ള വിത്തായി കണക്കാക്കുന്നത്.

a) എസൈൻ്റെ രക്തം
b) അലിയുടെ രക്തം
c) ഫസീദിൻ്റെ നാമനിർദ്ദേശം
d) ഹജ്ജാജ് ഇബ്നു യുസഫിൻ്റെ രക്തം

18. Postal system was firstly introduced in the time

- a) Walid I
- b) Marwan I
- c) Abdul Malik ibn Marwan
- d) Sulaiman ibn Abdul Malik

Compare and contrast the administration of the Umayyads with the Khilafath administration.

1+4=5

19. What were the cause of the Abbasiya revolution?. Which were the untested groups joined together with the Abbasiya propaganda for their common interest. Describe

1X4=4

20. Islam spread in Kerala with different ways. What were the influential forces accelerated the spread of Islam in Kerala? Explain in connection with the Cheranman Perumal tradition.

1X5=5

21. Describe the role of Kunjali Marakkars as the first hand supporters of the Zamorines against Portuguese interventions in Malabar.

1X3=3

22. Explain the relevance of ' Thuhfathul Mujahidin' as the first authentic work about the history of Kerala.

1X2=2

18. ഇസ്ലാമിക ചരിത്രത്തിലാദ്യമായി തപാൽ സംവീധാനം ഏർപ്പെടുത്തിയ ഭരണാധികാരി ആരാൻ.

- a) Walid I
- b) Marwan I
- c) Abdul Malik ibn Marwan
- d) Sulaiman ibn Abdul Malik

ഉമവികളുടെ ഭരണം വിലാഹത്തുമായി താരതമ്യം ചെയ്യുകയും വ്യതിരിക്കുകയും വ്യക്തമാക്കുകയും ചെയ്യുക.

19. അബ്ദുസിറു വിപ്പവത്തിലേക്കു നയിച്ച കാരണങ്ങൾ എന്തെല്ലാം?. പൊതു താൽപര്യത്തിനായ് അബ്ദുസിറു പ്രചാരകരുമായി കൂടുചേരിന വിലാഹത്തിലാരെല്ലാം. വിശദമാക്കുക.

20. ഇസ്ലാം കേരളത്തിൽ വ്യത്യസ്ത മാർഗ്ഗങ്ങളിലും പ്രചരിക്കപ്പെട്ടത്. ഇസ്ലാമിന്റെ വ്യാപനത്തിലേക്കു നയിച്ച സഹായ ഘടകങ്ങളെന്തെല്ലാം?. ചേരമാൻ പെരുമാളിന്റെ എതിരെയുമായി ബന്ധപ്പെടുത്തി വിശദമാക്കുക.

21. സാമുതിരിയുടെ പടയാളികളുടെ നിലയിൽ പോർട്ടുഗീസുകാർക്കെതിരെ കൂദാശാലി മരകാർ നൽകിയ സംഭാവനകളെന്തെല്ലാം.

22. കേരള ചരിത്രത്തെപ്പറ്റിയെഴുതപ്പെട്ട ആദ്യത്തെ ശ്രമമെന്ന നിലയിലുള്ള തുഹാദത്തുൽ മുജാഹിദീന്റെ പ്രാധാന്യം വിവരിക്കുക.