

O level Pakistan Studies 2059/01

Unit 7: How successful was the Khilafat Movement in advancing the cause of the Pakistan Movement?

Recommended Prior Knowledge

A knowledge of the major events of this Movement

Context

This unit places in context attempts to advance the cause of the Pakistan Movement at a time when political developments were faltering

Outline

How successful was the Khilafat Movement in advancing the cause of the Pakistan Movement?

AO	Learning outcomes	Suggested Teaching activities	Learning resources
1.1	What were the origins, aims and main features of the Khilafat Movement?	<p>Construct a time line and place on this the origins and major events of the Khilafat Movement.</p> <p>Draw an outline of a map showing the location of the Ottoman Empire (Smith page 69 or Kelly page 64)</p> <p>Construct a table with headings of: origins, aims and events. Construct a number of sentences to cover each of the headings on the Khilafat Movement and issue to students who place the statements in the correct columns.</p> <p>Students should discuss their findings to strengthen their understanding of each of these sections.</p> <p>An exercise designed to develop their understanding of the difference between description and explanation should be set whereby they write a few sentences explaining why the Movement was formed (origins).</p>	<p>The History & Culture of Pakistan pages 105-109 Pakistan. History, Culture and Government pages 64-69 Pakistan: An Historic and Contemporary Look pages 68-75</p>

AO	Learning outcomes	Suggested Teaching activities	Learning resources
1.2	Why did the Khilafat Movement fail?	<p>Students should add a column to the above table with the heading Failure and then list the reasons why the Movement failed.</p> <p>An exercise designed to develop their understanding of the difference between description and explanation should be set whereby they write a few sentences explaining why the Movement failed.</p> <p>Extension work: Students could be encouraged to consider to what extent the Movement failed or whether there were any successful effects.</p> <p>Notes should be made on each of the above sections 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>Textbooks: as above</p> <p>The following web links apply to the whole of this unit:</p> <p>http://www.storyofpakistan.com/articlete xt.asp?artid=A033</p> <p>http://en.wikipedia.org/wiki/Khilafat_Mov ement</p> <p>http://www.quaid.gov.pk/politician6.htm</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>