
SAMPLE QUESTION PAPERS
FOR
PAPER II

URDU
Standerd XII
(Set I)

Prepared by :

State Council of Educational
Research and Training (SCERT) , Kerala.

2015

Weight to Content and Learning Outcom

Percentage	LO No	Score	Lesson	Content/Unit	No of Unit
6.25	1	5	1	ستاروں سے آگے	1
6.25	2	5	2		
11.25	18,33	9	3		
10	11,18,10,18	8	4	افسانہ حقیقت میں بدل	2
6.25	15,7,15	5	5	جاتا ہے	
7.50	3	6	6		
10	7,10,18	8	7	خوابوں کی تعبیر	3
5	28	4	8		
13.75	25,3,23	11	9		
7.5	30,28	6	10	پاؤں کے نیچے جنت ہے	4
13.75	36,32,3	11	11		
2.5	9	2	12		
100		80	کل		

Weight to Thinking Skill

No	Thinking Skill	Score	Percentage
1	Conceptual Attainment	49	60%
2	Conceptual Genaration	31	40%
		80	100%

Weight to Form of Questions

No	Form	No of Questions	Score	Percentage
1	Objective	11	16	20%
2	Short Answer	6	17	22%
3	Essay	8	47	58%
	Total	25	80	100%

BLUE PRINT

Content	Lesson No	Thinking Skill for Concet Attainment			Thinking Skill for Concet Generation			Total
		OB	SA	ES	OB	SA	ES	
ستاروں سے آگے	1		5(1)					5(1)
	2						5(1)	5(1)
	3		6(1)			3(1)		9(2)
افسانہ حقیقت میں بدل جاتا ہے۔	4				3(3)		5(1)	8(4)
	5	5(3)						5(3)
	6						6(1)	6(1)
خوابوں کی تعبیر	7	1(1)			2(1)		5(1)	8(3)
	8		4(1)					4(1)
	9	2(1)	4(1)	5(1)				11(3)
ماں کے پیروں تلے جنت ہے۔ پاؤں کے نیچے جنت ہے۔	10			5(1)	1(1)			6(2)
	11		3(1)	5(1)		3(1)		11(3)
	12	2(1)						2(1)
Total		10(6)	11(3)	26(5)	6(5)	6(2)	21(4)	80(25)

Thinking Skill

Name of Unit

ANNUAL EXAMINATION

Part III URDU Time : 2.5 Hrs.

Maximum Score : 80

Cool off Time : 15 Mnts

- There is a 'cool off time' of 15 minutes in addition to the writing time of 2½ 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 questions carefully before answering.
 - Answer to all questions are compulsory.
-

- 2 (۱) آپ کے پسندیدہ کسی دو غزل گلوکاروں کے نام لکھیے۔
- (۲) کسی ایک شخصیت پر مختصر نوٹ لکھیے جنہوں نے اپنی زندگی کمزور لوگوں کی خدمات کے لیے وقف کر دی تھی۔
- 5 (۳) ذیل میں دیے گئے کسی ایک شعر کا مفہوم اپنے الفاظ میں لکھیے۔
- 5 ستاروں سے آگے جہاں اور بھی ہیں
ابھی عشق کے امتحان اور بھی ہیں
- یا
قناعت نہ کر عالم رنگ و بو پر
چمن اور بھی آشیاں اور بھی ہیں
- 1 (۴) ہندوستان کی پہلی بولتی فلم..... ہے۔
- (مغل اعظم، تاج محل، عالم آراء، انارکلی)
- 3 (۵) نیچے دیے گئے افعال کو لازم اور متعدی الگ الگ گروہ میں لکھیے۔
-

- کھانا، بیٹھا، دوڑنا، پڑھنا، چلنا، دیکھنا
- 2 (۶) کوئی دو رباعی گو شاعروں کے نام لکھیے۔
- 1 (۷) آپ کے پسندیدہ کسی ایک سفر نامہ نگار کا نام لکھیے۔
- 2 (۸) کوئی دو اردو چائل (Urdu Chanel) کے نام لکھیے۔
- 1 (۹) دیے گئے جملے کی تصحیح کیجیے۔
- وہ لڑکی دوڑ کے مقابلے میں خوب دوڑا۔
- 10 (۱۰) غالب کہتے ہیں کہ اردو عوام کی زبان ہے اردو زبان کے بارے میں آپ کیا جانتے ہیں۔ چند جملے لکھیے۔ (کم از کم آٹھ)۔
- 6 (۱۱) ذیل کے جملے سے فعل فاعل اور مفعول چن کر لکھیے۔
- 3 بچے نے کہانی دلکش انداز میں پیش کی۔
- 12 (۱۲) فعل مغل اعظم میں آپ کا پسندیدہ کردار کون سا ہے؟ اس کے بارے میں ایک نوٹ لکھیے۔
- 5 (۱۳) شہر کی زندگی کی بہت سی بھلائیاں اور برائیاں ہیں۔ شہر کی زندگی پر اپنے خیالات بیان کیجیے۔
- 5 (۱۴) گیان پیٹھ ایوارڈ یافتہ ایک اردو شاعر کا نام لکھیے۔
- 1 (۱۵) ذیل کی عبارت سے دو یروف چن کر لکھیے۔
- 2 ہمارے گاؤں میں ایک اسکول ہے۔ گاؤں کے سب بچے یہاں تعلیم پاتے ہیں۔ تعلیم سے بہت فائدے ہیں۔

1 (۱۶) نظم 'آہ! ماں!' کے لیے کوئی دوسرا مناسب عنوان تجویز کیجیے۔

6 (۱۷) ذیل کی رباعی کا مفہوم اپنے الفاظ میں لکھیے۔

مٹی سے بنا ہے دل کو تو سنگ نہ کر
ہر بات پہ معترض نہ ہو جنگ نہ کر
منظور اگر ہے بادلوں میں اے دوست
بہتر ہے کہ دشمن کو بھی دل تنگ نہ کر

(۱۸) افسانہ 'بوڑھی کاکی' میں کئی کردار ہیں۔ ان میں سے آپ کے پسندیدہ کسی ایک کردار

5 پر چند جملے لکھیے۔

5 (۱۹) ذیل میں دیے گئے کسی ایک شعر کا مفہوم اپنے الفاظ میں لکھیے۔

پیارا تھا میں ترا مجھے کیوں چھوڑ کر چلی؟
بیٹے کے دل کو کس لیے یوں توڑ کر چلی؟

یا

کیوں اتنی جلد سے منہ موڑ کر چلی؟
لخت جگر کا شیشہء دل پھوڑ کر چلی؟

(۲۰) روپا غصے میں بوڑھی کاکی کو گالیاں دیتی ہیں اس وقت بوڑھی کاکی کے دل میں کیا کیا

3 خیالات ابھر آئے ہوں گے؟ بیان کیجیے۔

1 (۲۱) قوسین میں دیے گئے الفاظ سے مناسب لفظ کی مدد سے جملے پورا کیجیے۔

2 (۲۲) غزل کی کوئی دو خصوصیات لکھیے۔

-
-
- 4 (۲۳) نظم 'وہ تو کوئی اور ہے' کے مطالعہ سے ہمیں کیا پیغام ملتا ہے۔ مختصراً لکھیے۔
- (۲۴) نسوانی تقویت (Women Empowerment) کی اہمیت پر زور دیتے ہوئے ایک مختصر نوٹ لکھیے۔
- 4 (۲۵) یوم ماحولیات (Environmental day) میں آپ کے اسکول میں طرح طرح کے پروگرام ہوئے ہوں گے۔
- 5 اس پروگرام کے بارے میں ایک اخباری رپورٹ تیار کیجیے۔

☆☆☆☆

Question BASED ANALYSIS

Que. No	Lesson No.	No. of Lo's	No. of Thinking Skill	Form of Ques.	Score	Time in Minutes
1	5	15	1	OB	2	2
2	2	2	4	ES	5	9
3	1	1	2	ES	5	9
3	1	11	1	OB	1	3
5	11	36	3	SA	3	7
6	12	9	1	OB	2	3
7	7	7	1	OB	1	2
8	9	25	1	OB	2	4
9	4	18	4	OB	1	2
10	6	3	4	ES	6	10
11	3	18	4	SA	3	6
12	4	10	4	ES	5	9
13	7	3	4	ES	5	9
14	5	7	1	OB	1	2
15	7	18	4	OB	2	4
16	10	30	6	OB	1	2
17	3	33	2	ES	6	10
18	11	32	2	ES	5	9
19	10	28	2	ES	5	9
20	11	3	4	SA	3	6
21	4	18	4	OB	1	2
22	5	15	2	OB	2	4
23	8	28	2	SA	4	8
24	9	3	2	SA	4	9
25	9	21	3	ES	5	10
					80	150

Answer key / Value point

Total	Score	Answer key / Value point	Qus. No
۲	۱	ایک گلوکار کا نام	۱
۵	۱ ۲ ۱ ۱	موضوع کی مناسبت زبان اور تخیل تسلسل اور ترتیب جامعیت	۲
۶	۲ ۲ ۱	زبان اور تخیل انداز بیان مسلل جامعیت	۳
۱	۱	عالم آرا	۴
۳	۶ X ۱/۲	کھانا چلنا پڑھنا بیٹھنا دیکھنا روڑنا	۵
۲	۱	ایک رباعی گو شاعر کا نام	۶
۱	۱	ایک سفر نامہ نگار کا نام	۷
۲	۱	ایک چائل کا نام	۸

۱	۱	وہ لڑکی دوڑ کے مقابلے میں خوب دوڑی	۹
۶	۲ ۲ ۲	موضوع اور مواد صحیح زبان اور تخیل کافی جملے	۱۰
۶	۳ X ۱	فاعل، پچھے، فعل پیش کی مفعول، کہانی	۱۱
۵	۲ ۲ ۱	زبان اور تخیل انداز بیان جامعیت	۱۲
۵	۲ ۲ ۱	موضوع کی مناسبت زبان اور تخیل کافی جملے اور جامعیت	۱۳
۱	۱	ایک شاعر کا نام	۱۴
۲	۲ X ۱	میں کے سے	۱۵
۱	۱/۲ ۱/۲	مناسب زبان تخیل اور تصور	۱۶

۶	۲ ۲ ۲	موضوع کی مناسبت زبان اور اندازِ بیان جامعیت اور خیالات کی ترتیب	۱۷
۵	۲ ۲ ۱	موضوع کی مناسبت زبان اور اندازِ بیان جامعیت	۱۸
۵	۱ ۲ ۲	موضوع کی مناسبت زبان اور تخیل اندازِ بیان اور جامعیت	۱۹
۳	۱ ۱ ۱	تخیل اور تصور زبان اور اندازِ بیان جامعیت اور تسلسل	۲۰
۱	۱	تاہوں	۲۱
۲	۱	ایک خصوصیت	۲۲
۴	۲ ۱ ۱	زبان اور تخیل اپنا نظریہ جامعیت	۲۳

۴	۱ ۲ ۱	موضوع کی مناسب زبان اور تخیل جامعیت	۲۴
۵	۲ ۲ ۱	زبان اور تخیل موضوع کی مناسبت جامعیت	۲۵

Question Based Analysis

Que. No	Content/Unit /Lesson	No of LOs	No of Thinkin Skill	Form of Question	Score	Time in minutes
1	17	35	1	OB	1	2
2	2	9	6	ES	5	9
3	3	7	3	ES	6	11
4	9	32	1	OB	1	2
5	4	14	2	SA	5	9
6	5	17	2	SA	5	9
7	6	22	3	SA	4	8
8	7	25	1	OB	1	2
9	7	23	5	SA	5	9
10	8	15	2	SA	5	9
11	10	30	6	ES	6	11
12	11	27	2	OB	2	4
13	12	38	6	ES	7	13
14	13	42	2	SA	4	8
15	12	36	1	SA	6	11
16	14	46	6	SA	5	9

17	15	49	1	OB	3	6
18	16	51	6	SA	4	8
19	17	59	6	OB	1	2
20	1	1	2	SA	4	8
				کل	80	150

SAMPLE QUESTION PAPERS
FOR
PAPER II

URDU
Standerd XII
(Set II)

Prepared by :

State Council of Educational
Research and Training (SCERT) , Kerala.

2015

Weight to Content and Learning Outcom

Percentage	LO No	Score	Lesson	Content/Unit	No of Unit
7.5	4,2	6	1	ستاروں سے آگے	1
6.25	36,7	5	2		
3.75	9	3	3		
17.5	18,11,18, 10,34	14	4	افسانہ حقیقت میں بدل جاتا ہے	2
6.25	1	5	5		
8.75	14,18	7	6		
12.5	8,18,18	10	7	خوابوں کی تعبیر	3
5	30,1	4	8		
5	27,21	4	9		
7.5	1,7	6	10	پاؤں کے نیچے جنت ہے	4
13.75	11,34	11	11		
6.25	9	5	12		
100		80	کل		

Weight to Thinking Skill

No	Thinking Skill	Score	Percentage
1	Conceptual Attainment	51	64%
2	Conceptual Genaration	29	36%
Total		80	100%

Weight to Form of Questions

No	Form	No of Questions	Score	Percentage
1	Objective	12	17	21.25%
2	Short Answer	4	14	17.5%
3	Essay	9	49	61.25%
Total		25	80	100%

BLUE PRINT

Thinking Skill Content		Thinking Skill for Concet Attainment			Thinking Skill for Concet Generation			
Name of Unit	Lesson No	OB	SA	ES	OB	SA	ES	Total
ستاروں سے آگے	1	1(1)		5(1)				6(2)
	2	1(1)				4(1)		5(2)
	3		3(1)					3(1)
افسانہ حقیقت میں بدل جاتا ہے۔	4	4(3)		6(1)		4(1)		14(5)
	5			5(1)				5(1)
	6	6(1)					6(1)	7(2)
خوابوں کی تعبیر	7	4(2)		6(1)				10(3)
	8	1(1)				3(1)		4(2)
	9	4(2)						4(2)
پاکوں کے نیچے جنت ہے۔	10	1(1)		5(1)				6(2)
	11						11(2)	11(2)
	12			5(1)				5(1)
Total		17(12)	3(1)	32(6)		11(3)	17(3)	80(25)

ANNUAL EXAMINATION

Part III URDU Time : 2.5 Hrs.

Maximum Score : 80

Cool off Time : 15 Mnts

- There is a 'cool off time' of 15 minutes in addition to the writing time of 2½ 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 questions carefully before answering.
 - Answer to all questions are compulsory.
-

- 1 (۱) اقبال کے کسی ایک اردو شعری مجموعہ کا نام لکھیے۔
- 6 (۲) اسکرین پلے 'مرزا غالب' میں کونسا کردار آپ کو زیادہ پسند آیا اور کیوں؟
- (۳) رباعی اردو شاعری کی ایک اہم صنف ہے۔ رباعی کے بارے میں چند جملے لکھیے۔
- 3 (کم سے کم تین جملے)
- 1 (۴) نظم 'وہ تو کوئی اور ہے' کے لیے کوئی دوسرا مناسب عنوان تجویز کیجیے۔
- 5 (۵) ذیل کی رباعی کا مفہوم اپنے الفاظ میں لکھئے۔
- مذہب کی زبان پر ہے انکوئی کا پیام
حسن عمل اور راست گوئی کا پیام
مذہب کے نام پر لڑائی کیسی
مذہب دیتا ہے صلح جوئی کا پیام
- 2 (۶) نیچے دئے گئے جملے کو زمانہء حال میں بدل کر لکھئے۔
- لوگ ادھر آئے تھے۔
-

- (۷) بوڑھی کا کی کے ساتھ اپنے ماں باپ کا بے رحم سلوک دیکھ کر لاڈلی کو غصہ آتا ہے اور اپنے باپ سے ملتی ہے۔ اس وقت لاڈلی اور اس کے باپ کے بیچ میں کیا گفتگو ہوئی ہوگی۔ گفتگو تیار کیجئے۔
- 6
- (۸) علامہ اقبال کے بارے میں آپ کیا جانتے ہیں۔ ایک مختصر نوٹ لکھیے۔
- 5
- (۹) ہیلن کیلر کی زندگی کو تشکیل دینے میں آن سلوین کا اہم رول ہے۔ اس پر آپ کے خیالات بیان کیجئے۔
- 4
- (۱۰) آپ نے کئی ایک مقامات کا سفر کیا ہوگا۔ کسی ایک سفر کا تجربہ اپنے الفاظ میں لکھیے۔
- 6
- (۱۱) میڈیا میں عموماً سنائی دینے والے کسی ایک اردو اشتہاری جملے کی نشان دہی کیجئے۔
- 2
- (۱۲) نیچے دیے گئے کسی ایک شعر کا مفہوم اپنے الفاظ میں لکھیے۔
- 5
- دنیا میری اجڑ گئی تاراج ہوگئی
پھر نہ کھلے گی آنکھ تو وہ نیند سوگی
- یا
- راتوں کو جاگ کر مجھے دیتی رہی دوا
میرے لئے ہر ایک ستم اور غم سہا
- (۱۳) نیچے دئے گئے جملے سے مفعول چن کر لکھئے۔
- 1
- نیچے نے آم مزے سے کھائے۔
- (۱۴) آج کل ہمارے سماج میں بوڑھے لوگوں کو بہت سارے مسائل کا سامنا کرنا پڑتا ہے۔
- 5

ان مسائل کو حل کرنے کے لئے ہم کیا کر سکتے ہیں؟ ایک مختصر نوٹ لکھئے۔

2 (۱۵) کوئی دو اردو اخباروں کے نام لکھئے۔

6 (۱۶) فلم 'مغل اعظم' کی کہانی مختصر لکھیے۔

(کم سے کم آٹھ جملے)

3 (۱۷) نظم 'وہ تو کوئی اور ہے' کا مرکزی خیال اپنے الفاظ میں لکھیے۔

ذیل کی عبارت غور سے پڑھئے اور سوالوں کے جواب لکھئے۔ میں نے پوچھا ان گلیوں میں آپ نے جو بچپن گزارا تھا وہ یاد ہے۔ اس وقت دلی کیسی تھی؟ اس وقت دلی کیا پوچھتے ہیں۔

1 (۱۸) اس عبارت سے ایک جملہ چن کر لکھئے جو زمانہ ماضی میں ہے۔

1 (۱۹) اس عبارت سے ایک جملہ چن کر لکھئے جو زمانہ حال میں ہے۔

2 (۲۰) اس عبارت سے دو حروف چن کر لکھئے۔

1 (۲۱) فلم 'مغل اعظم' کے کسی دو کرداروں کے نام لکھئے۔

5 (۲۲) ذیل کے اشعار میں سے کسی ایک کا مفہوم لکھیے۔

جستجو جس کی تھی اس کو تو نہ پایا ہم نے

ایک بہانے سے مگر دیکھ لی دنیا ہم نے

یا

کونسا قہر یہ آنکھوں پہ ہوا ہے نازل

ایک مدّت سے کوئی خواب نہ دیکھا ہم نے

-
- 2 (۲۳) قوسین میں دئے گئے ضمائر سے مناسب ضمیر چن کر خانہ پری کیجیے۔
..... آج بازار جائیں گے۔ (میں، تو، تم، ہم)
- 1 (۲۴) کسی ایک شاعر کا نام لکھئے جس نے ماں کی شان میں نظم لکھی ہو۔
- 4 (۲۵) آج کل سماج میں میڈیا کا غلبہ ہے۔ اس پر آپ کی رائے کیا ہے؟ لکھئے۔
(کم سے کم چار جملے)
-

Question BASED ANALYSIS

Que. No	Lesson No.	No. of Lo's	No. of Thinking Skill	Form of Ques.	Score	Time in Minutes
1	1	4	1	OB	1	2
2	6	14	4	ES	6	10
3	3	9	2	SA	3	7
4	8	30	6	OB	1	2
5	12	9	3	ES	5	9
6	4	18	3	OB	2	3
7	11	11	6	ES	6	12
8	1	2	2	ES	5	9
9	2	7	4	SA	4	8
10	7	8	3	ES	6	12
11	9	27	1	OB	2	3
12	10	1	2	ES	5	9
13	2	36	2	OB	1	2
14	11	34	4	ES	5	9
15	9	21	1	OB	2	3
16	4	11	2	ES	6	12
17	8	1	4	SA	3	17
18	6	18	2	OB	1	2
19	4	18	2	OB	1	2
20	7	18	2	OB	2	3
21	4	10	1	OB	1	2
22	5	1	2	ES	5	9
23	7	18	2	OB	2	3
24	10	7	1	OB	1	2
25	4	34	3	SA	4	8

Answer key / Value point

Total	Score	Answer key / Value point	Qus. No
۱	۱	ایک مجموعہ کا نام	۱
۶	۲ ۲ ۱	موضوع کی مناسبت زبان اور تخیل جامعیت	۲
۳	۱ ۱/۲ ۱ ۱/۲	موضوع اور مواد مناسب زبان اور کافی جملے	۳
۱	۱/۲ ۱/۲	مناسب زبان تخیل، تصور اور اختصاریت	۴
۵	۲ ۲ ۱	معنی اور مفہوم مناسب زبان اور اندازِ بیان جامعیت اور تسلسل	۵
۲	۲	لوگ ادھر آتے ہیں	۶
۶	۲ ۲ ۲	زبان اور تخیل اندازِ بیان کافی جملے اور جامعیت	۷

۵	۲ ۲ ۱	موضوع کی مناسبت زبان اور تخیل جامعیت اور تسلسل	۸
۵	۲ ۲ ۱	موضوع مناسب زبان اور تخیل جامعیت اور تسلسل	۹
۶	۲ ۲ ۲	موضوع مناسب زبان، تخیل مسلسل اور خیالات کی ترتیب	۱۰
۲	۱ ۱	موضوع مناسب زبان، تخیل	۱۱
۵	۲ ۲ ۱	معنی اور مفہوم مناسب زبان اور اندازِ بیان جامعیت	۱۲
۱	۱	آم	۱۳
۵	۲ ۲ ۱	مواد اور موضوع زبان اور اندازِ بیان جامعیت	۱۴

۲	۲	ایک اردو اخبار کے نام کے لیے	۱۵
۶	۱	موضوع	۱۶
	۲	تخیل اور مسلسل	
	۲	زبان اور اندازِ بیان	
	۱	جامعیت	
۳	۱	مواد	۱۷
	۱	پیغام	
	۱	اپنا نظریہ	
۱	۱	ایک صحیح جملہ	۱۸
۱	۱	ایک صحیح جملہ	۱۹
۲	۱	ایک حروف	۲۰
۱	۱	ایک کردار کا نام	۲۱
۵	۲	معنی اور مواد	۲۲
	۲	مناسب زبان اور تخیل	
	۱	مسلسل اور جامعیت	
۴	۲	ہم	۲۳
۱	۱	ایک شاعر کا نام	۲۴

۵	۱ ۲ ۲	مواد اور موضوع مناسب زبان اور اندازِ بیان جامعیت اور تسلسل	۲۵
---	-------------	--	----

Question Based Analysis

Que. No	Content/Unit /Lesson	No of LOs	No of Thinkin Skill	Form of Question	Score	Time in minutes
1	17	35	1	OB	1	2
2	2	9	6	ES	5	9
3	3	7	3	ES	6	11
4	9	32	1	OB	1	2
5	4	14	2	SA	5	9
6	5	17	2	SA	5	9
7	6	22	3	SA	4	8
8	7	25	1	OB	1	2
9	7	23	5	SA	5	9
10	8	15	2	SA	5	9
11	10	30	6	ES	6	11
12	11	27	2	OB	2	4
13	12	38	6	ES	7	13
14	13	42	2	SA	4	8
15	12	36	1	SA	6	11

16	14	46	6	SA	5	9
17	15	49	1	OB	3	6
18	16	51	6	SA	4	8
19	17	59	6	OB	1	2
20	1	1	2	SA	4	8
				کل	80	150