

O level Pakistan Studies 2059/01

Unit 10: How important were the contributions of Jinnah, Allama Iqbal and Rehmat Ali to the success of the Pakistan Movement to 1947?

Recommended Prior Knowledge

An understanding of the role that each man played in the Pakistan Movement to date.

Context

This unit places in context the role and influence that individuals played in the development of the Pakistan Movement

Outline

How important were the contributions of Jinnah, Allama Iqbal and Rehmat Ali to the success of the Pakistan Movement to 1947?

AO	Learning outcomes	Suggested Teaching activities	Learning resources
1.1	How important were Jinnah, Allama Iqbal and Rehmat Ali to the Pakistan Movement?	<p>Construct 3 time lines and place on these the major contributions made by each individual to the Pakistan Movement</p> <p>Construct 3 tables with headings of each individual's contribution and date, main features and importance. Students should discuss the details of each of these (perhaps in 3 groups) and enter the relevant facts in each column.</p> <p>An alternative to this exercise would be for the teacher to construct a number of facts related to these and ask the students to place them in the correct order. Again students could work in groups.</p> <p>Source work</p>	<p>The History & Culture of Pakistan pages 78-84 Pakistan. History, Culture and Government pages 71-89 Pakistan: An Historic and Contemporary Look pages 88-94, 121-126</p> <p>http://en.wikipedia.org/wiki/Muhammad_Ali_Jinnah http://www.cybercity-online.net/quaid.htm http://www.paklinks.com/gs/archive/index.php/t-155207.html http://www.storyofpakistan.com/person.asp?perid=P009 http://www.allamaiqbal.com/ http://en.wikipedia.org/wiki/Muhammad</p>

AO	Learning outcomes	Suggested Teaching activities	Learning resources
		<p>Notes should be made on each of the above individuals using appropriate headings.</p> <p>Students revise the work completed at the end of this unit and complete past O level question parts (b) and (c)</p>	<p>_Iqbal http://www.storyofpakistan.com/person.asp?perid=P007 http://en.wikipedia.org/wiki/Choudhary_Rehmat_Ali http://www.storyofpakistan.com/person.asp?perid=P008</p> <p>Past questions papers – can be accessed by logging onto the Teacher Support website available from: http://www.cie.org.uk/profiles/teachers</p>