

SCHEME OF STUDIES

FOR HSSC (CLASSES XI–XII)
COMPULSORY FOR ALL (500 marks)

1.
English (Compulsory)/ English (Advance) 

2 papers

200 marks 

2.
Urdu (Compulsory)/ Urdu Salees In lieu of Urdu
2 papers 

200 marks 


(Compulsory)/ Pakistan Culture for Foreign 

Students Part – I and Pakistan Culture Paper-II 

3.
Islamic Education/Civics (for Non-Muslims)

1 paper 

50 marks 

4.
Pakistan Studies 


1 paper 

50 marks 

SCIENCE GROUP (600 marks) 

The students will choose one of the following (A), (B) and (C) Groups carrying 600 marks: 

(A)
Pre-Medical Group:


Physics, Chemistry, Biology

(B) 
Pre-Engineering Group:


Physics, Chemistry, Mathematics 

(C) 
Science General Group: 


1. 
Physics, Mathematics, Statistics 


2.
Mathematics, Economics, Statistics 


3.
Economics, Mathematics, Computer Science 

4.
Physics, Mathematics, Computer Science 

5.
Mathematics, Statistics, Computer Science 

HUMANITIES GROUP (600 marks) 

Select three subjects of 200 marks each from the following: 

	S. No.
	Subject
	S. No.
	Subject

	1.
	Arabic/Persian/French/English (Elective)/Urdu (Elective)
	10.

11.
	Sindhi (Elective)

Civics

	2.
	Economics
	12.
	Education

	3.
	Fine Arts
	13.
	Geography

	4.
	Philosophy
	14.
	Sociology

	5.
	Psychology
	15.
	Mathematics

	6.
	Statistics
	16.
	Computer Science

	7.
	History of Modern World/Islamic History/ History of Muslim India/ History of Pakistan
	17.

18.
	Islamic Culture

Library Science

	8.
	Islamic Studies
	19.
	Outlines of Home Economics

	9.
	Health and Physical Education
	
	


COMMERCE GROUP (600 marks)

HSSC – I

1. 
Principles of Accounting 


paper – I 

100 marks 

2.
Principles of Economics 


paper – I 

75 marks 

3.
Principles of Commerce 


paper – I 

75 marks 

4.
Business Mathematics 


paper – I 

50 marks 

HSSC – II 

1.
Principles of Accounting 


paper – II 

100 marks 

2.
Commercial Geography 


paper – II 

75 marks 

3.
Computer Studies/Typing/Banking 


paper – II 

75 marks 

4. 
Statistics 


paper – II 

50 marks 

MEDICAL TECHNOLOGY GROUP (600 marks each)
1.
Medical Lab Technology Group 

2.
Dental Hygiene Technology Group

3.
Operation Theater Technology Group

4
Medical Imaging Technology Group

5.
Physiotherapy Technology Group

6.
Ophthalmic Technology Group

AIMS AND OBJECTIVES OF EDUCATION POLICY

(1998 – 2010)
AIMS


Education is a powerful catalyzing agent which provides mental, physical, ideological and moral training to individuals, so as to enable them to have full consciousness of their mission, of their purpose in life and equip them to achieve that purpose. It is an instrument for the spiritual development as well as the material fulfillment of human beings. Within the context of Islamic perception, education is an instrument for developing the attitudes of individuals in accordance with the values of righteousness to help build a sound Islamic society. 


After independence in 1947 efforts were made to provide a definite direction to education in Pakistan. Quaid-i-Azam Muhammad Ali Jinnah laid down a set of aims that provided guidance to all educational endeavours in the country. This policy, too has sought inspiration and guidance from those directions and the Constitution of Islamic Republic of Pakistan. The policy cannot put it in a better way than the Quaid’s words: 


“You know that the importance of Education and the right type of education, cannot be overemphasized. Under foreign rule for over a century, sufficient attention has not been paid to the education of our people and if we are to make real, speedy and substantial progress, we must earnestly tackle this question and bring our people in consonance with our history and culture, having regard for the modern conditions and vast developments that have taken place all over the world.” 

“There is no doubt that the future of our State will and must greatly depend upon the type of education we give to our children, and the way in which we bring them up as future citizens of Pakistan. Education does not merely mean academic education. There is immediate and urgent need for giving scientific and technical education to our people in order to build up our future economic life and to see that our people take to science, commerce, trade and particularly well-planned industries. We should not forget, that we have to compete with the world which is moving very fast towards growth and development.” 

“At the same time we have to build up the character of our future generation. We should try, by sound education, to instill into them the highest sense of honour, integrity, responsibility and selfless service to the nation. We have to see that they are fully qualified and equipped to play their part in various branches of national life in a manner which will do honour to Pakistan.” 


These desires of the Quaid have been reflected in the Constitution of the Islamic Republic of Pakistan and relevant articles are: 


The state shall endeavour, in respect of the Muslims of Pakistan: 

a. to make the teachings of the Holy Quran and Islamiat compulsory and encourage and facilitate the learning of Arabic language to secure correct and exact printing and publishing of the Holy Quran; 

b. to promote unity amongst them and the observance of Islamic moral standards;


Provide basic necessities of life, such as food, clothing, housing, education and medical relief for all such citizens irrespective of sex, caste, creed or race as are permanently or temporarily unable to earn their livelihood on account of infirmity, sickness or unemployment;


Remove illiteracy and provide free and compulsory secondary education within minimum possible period.


Enable the people of different areas, through education, training, agricultural and industrial development and other methods, to participate fully in all the forms of national activities including employment in the service of Pakistan;


The State shall discourage parochial, racial, tribal, sectarian and provincial prejudices among the citizens. 

Reduce disparity in the income and earnings of individuals, including persons in various classes of the service of Pakistan. 

Steps shall be taken to ensure full participation of women in all the spheres of national life. 


The vision is to transform Pakistani nation into an integrated, cohesive entity, that can compete and stand up to the challenges of the 21st Century. The Policy is formulated to realize the vision of educationally well-developed, politically united, economically prosperous, morally sound and spiritually elevated nation. 

OBJECTIVES 


To make the Qur’anic principles and Islamic practices as an integral part of curricula so that the message of the Holy Quran could be disseminated in the process of education as well as training. To educate and train the future generation of Pakistan as true practicing Muslims who would be able to usher in the 21st century and the next millennium with courage, confidence, wisdom and tolerance. 

To achieve universal primary education by using formal and informal techniques to provide second opportunity to school drop-outs by establishing basic education community schools all over the country. 


To meet the basic learning needs of a child in terms of learning tools and contents. 


To expand basic education qualitatively and quantitatively by providing the maximum opportunities to every child of free access to education. The imbalances and disparities in the system will be removed to enhance the access with the increased number of more middle and secondary schools. 


To ensure that all the boys and girls, desirous of entering secondary education, get their basic right through the availability of the schools. 

To lay emphasis on diversification of curricula so as to transform the system from supply-oriented to demand oriented. To attract the educated youth to world-of-work from various educational levels is one of the policy objectives so that they may become productive and useful citizens and contribute positively as members of the society. 

To make curriculum development a continuous process; and to make arrangements for developing a uniform system of education. 

To prepare the students for the world of work, as well as pursuit of professional and specialized higher education. 

To increase the effectiveness of the system by institutionalizing in-service training of teachers, teacher trainers and educational administrators. To upgrade the quality of pre-service teacher training programmes by introducing parallel programmes of longer duration at post-secondary and post-degree levels.

To develop a viable framework for policy, planning and development of teacher education programmes, both in-service and pre-service. 

To develop opportunities for technical and vocational education in the country for producing trained manpower, commensurate with the needs of industry and economic development goals. 

To improve the quality of technical education so as to enhance the chances of employment of Technical and Vocational Education (TVE) graduates by moving from a static, supply-based system to a demand-driven system. 

To popularize information technology among students of all ages and prepare them for the next century. To emphasize different roles of computer as a learning tool in the classroom learning about computers and learning to think and work with computers and to employ information technology in planning and monitoring of educational programmes. 

To encourage private sector to take a percentage of poor students for free education. 

To institutionalize the process of monitoring and evaluation from the lowest to the highest levels. To identify indicators for different components of policy, in terms of quality and quantity and to adopt corrective measures during the process of implementation. 

To achieve excellence in different fields of higher education by introducing new disciplines/emerging sciences in the universities, and transform selected disciplines into centres of advanced studies, research and extension. 

To upgrade the quality of higher education by bringing teaching, learning and research process in line with international standards. 

AIMS AND OBJECTIVES OF CIVICS SYLLABUS 

AIMS

1. To transmit the traditional values in consonance with the modernity.

2. To develop for critical appraisal of alien culture and ideology.

3. To comprehend evil consequence of imperialism, colonialism and the significance of independence.

4. To promote the unity of Muslim Ummah in the world.

5. To develop and practice the spirit of Ideology of Pakistan and Islam.

OBJECTIVES

1. To develop an understanding of the social nature and significance of Civics, its key concepts and civil life.

2. To emphasize learning of civics themes in a way that it encourages creativity, observation, questioning and exploration.

3. To create awareness among the students about the nature of civic life and acquaint them the civic  life of the people in their society.

4. To inculcate in students the behaviour patterns of national character and qualities of good citizen, patriotism, self-reliance, and leader ship.

5. To prepare the students with the positive role of a citizen in Islamic Society and world at large.

6. To enhance an understanding of socio-economic and socio-political processes occurring in our society in the light of our ideological commitments.

7. To develop an understanding of Ideology of Pakistan and the struggle of  Muslims for emergence of an Islamic State.

8. To inculcate a strong sense of national unity and integrity an gratitude to Almighty Allah.

9. To develop an understanding and appreciation in relation to Pakistan’s international relations.

OBJECTIVES, CONCEPTS, CONTENTS, ACTIVITIES AND EVALUATION OF CIVICS SYLLABUS 

I.
Civics – what is it?

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To illustrate the introductory aspects of civics.

2. To explain relationing aspect of civics and other social sciences.

Affective

1. To attain a sense of love and respect of human relationships.

2. To develop a sense of gratitude to almighty All for His blessings.

3. To recognize the reality of Oneness in the knowledge and the universe.

Psychomotor

1. To observe, collect and communicate, date.

2. To share group discussion, group reading group work etc.
	1. Introduction 

2. Relationship with other social sciences.
	1. Definition

2. Nature

3. Significance

4. Utility

5. Relationship of civics with Political Science, History, Economics, Sociology & Ethics.
	1. Group discussions.

2. Group work for preparing charts and for other assignments.

3. Use of Supplementary Readers.

4. Questions/ Answer Sessions.
	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills creativity, observation, curiosity, explanation and question.

2. Observing the performance of students during 

i. Group discussions.

ii. Question/ answer

iii. Group work.


II.
Civics – The Basic Concern

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To illustrate the nature of civic life in relation to individual, family community society, nation, nationality and Muslim Ummah.

Affective

1. To develop the feelings of harmonious relationship among the members of society

2. To develop a sense of pride in being Muslim and Pakistani.

3.  To develop a sense of affection for value and behaviour patterns of our society based on Islamic teachings.

Psychomotor

1. To develop skills of communication an observation

2. To participate in speeches, group discussions, role plays and group work.
	1. Civics and human needs.

2. individual

3. Family

4. Community 

5. Society

6. Nation and Nationality

7. Muslim Ummah.


	1. the harmonic relationship between the members of society e.g. child hold, socialization, gender, religion.

2. Individual as a member of state.

3. Family a basic social institution.

4. Nature & Significance of community 

5. Society

6. Nation and Nationality & Muslim Ummah
	1. Group discussions about civic relationship at various levels.

2. Questions/ Answer Sessions.

3. Use of Supplementary Readers.

4. Group work e.g. some research oriented assignments.

5. Seminars.

6. Nation and Nationality & Muslim Ummah 
	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills. 

2. Observing the performance of students during 

i. Group discussions.

ii. Question/ answer sessions

iii. Group work

iv. role plays.


III.
State

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To illustrate various introductory aspects of state.

2. To express distinctive nature of State in Islamic perspective 

3. To relate the concept of welfare state with equity issues.

Affective

1. To develop Islamic civic sense about state being the primary requisite Islamic State.

2. To promote the feelings of love for Islamic code of life, that ensures equity at each level.

Psychomotor

1. To promote skills of communication, observation and data collection.

2. To participate in speeches group discussion, use of internet, meetings etc.
	1. Introduction

2. Distinctive nature of state.

3. Islamic background.

4. Welfare State 
	1. Definition

2. Elements

3. Origin

4. Distinction of state from

Government

Society 

Nation

5. Conceptual basis of state in Islam.

6. Welfare State and equity issues with reference to gender, religion, are & social classes.


	1. Group discussions.

2. Questions/ Answer Sessions.

3. Individual /

Group research assignments to collect material specifically about diagnosing the equity issues and find out their remedies.

4. Visits of related places to screen out the equity issues. 

5. Meeting with community leaders and social workers.

  6. Preparation of charts, and models on related topics.

7. Use of Supplementary Readers.

8. Use of Internet.
	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills 

2. Observing the performance of students during 

i. Group discussions.

ii. Study visits

iii. Question/ answer session.

iv. Group work.

v. Individual assignment work.

vi. Using internet.


IV.
Sovereignty

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To define sovereignty 

2. To describe attributes, form and manifestation of sovereignty

3. To illustrate the concept of sovereignty in the background of Islam

Affective

1.To develop sense of love for Almighty Allah

2.To promote an urge to practice the teaching of Islam in its real spirit.

Psychomotor

1. To promote the skills of communication and observation

2. To participate in group work, discussions, meetings and speeches.
	1. Understanding Sovereignty.

2. Islamic Background
	1. Definition

2. Salient features

3. Forms Manifestation of Sovereignty

5. Basic principles of Sovereignty in Islam.


	1. Group discussions.

2. Questions/ Answer Sessions.

3. Use of Supplementary Readers Library & materials.

4. Meetings 

5. Speeches

6. Use of Computer
	1. Evaluate the students through: 

Subjective cum objective types tests based on comprehension and higher order skills 

2. Observing the performance of students during 

i. Group discussions.

ii. Question/ answer

iii. Meetings

iv. Use of Library materials


V.
Government

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To describe the concept of government

2. To recognize the concept of good. Governance with specific reference to Government

3. To identify the implementation issues of good governance in relation to an Islamic Democratic Government

Affective

1. To demonstrate with reference to Government love for Islamic values

Psychomotor

1. To develop skills of communication, observation and data collection

2. To participate in speeches, discussions meetings, use of internet, group reading, group work etc.
	1. Introduction

2. Classification

3. Organs

4. Good Governance 
	1. Meeting

2. Democracy and Dictatorship

3. Parliamentary 

4. Presidential 

5. Federal & Unitary

6. Legislature

7. Executive

8. Judiciary

9. Definition

10.The role of Good Governance in Islamic Democratic Government 

11. Obstacles and remedies 

12.Accountability
	1. Group discussion on related matters.

2. Meeting with political figures administrators, local bodies, elected persons etc.

3. Questions/ Answer Sessions.

4. Collection of latest materials.

5. Use of Internet.

6. Visits to Courts, Assemblies and other related places. 

7. Use of Supplementary Readers/ libraries.


	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills.

2. Observing the performance of students during 

i. Group discussions.

ii. Study visits

iii. Individual and group assignments

iv. Use of internet and libraries.


VI.
Law and Related Matters

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

To illustrate different aspects of law in relation to Islam, liberty and Equity

Affective

1. To develop the sense of obedience to rules

2. To enhance love and respect for the supreme law of Almighty Allah.

Psychomotor

1. To develop skills of communication, observation and data collection.

2. To participate in speeches, role play meetings group discussion
	1. Understanding Law

2. Islamic Law 

3. Library an Equity
	1. Meetings

2. Sources

3. Kinds

4. Meaning

5. Sources

6. Objectives

Meaning of liberty

& equity

8. Relationship between Law, Library an Equity
	1. Group discussions.

2. Meetings with the members of law enforcing agencies, lawyers, social workers and NGOs.

3. Use of internet

4. Questions/ Answer Sessions.

5. Use of Supplementary Readers.

6. Collection of Related Material

7. Visits to various countries Law advocating Institutions


	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills. 

2. Observing the performance of students during 

i. Group discussions.

ii. Question/ answer

iii. Meetings iv. Use of internet and library 

v. Study visits


VII.
Citizen and Citizenship

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To explain the concept of citizen and citizenship 

2. To recognize the significance of Human Rights and duties in relation to citizens.

Affective

To attain a sense of love and respect for human rights.

Psychomotor

1. to develop skills of communication and data collection.

2 To participate in speeches, discussions group work, use of internet meetings etc.
	1. Introduction

2. Human Rights and Responsibilities
	1. Definition

2. Qualities of good citizenship

3. How citizenship acquired and lost?

4. Definition

5. Rights and responsibilities of a citizen in Islamic perspective

6. UN declaration of Human Rights
	1. Group discussions.

2. Group assignments.

3. Meetings with related representatives/ authorities, members of Human Rights commission NGO’s etc.

4. Seminars

5. Use of supplementary readers/library materials

6. Questions/ Answer Sessions.

7. Use of Internet
	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills 

2. Observing the performance of students during 

i. Group discussions.

ii. Group assignments

iii. Meetings 

iv. Use of supplementary readers

v. Question/ answer sessions

vi. Use of internet


VIII.
Constitution

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

To explain the introductory aspects of constitution

Affective

To inculcate a sense of love and respect for the democratic decision, which promotes human betterment

Psychomotor

To resolve issues in the light of constitution
	1. Introduction
	1. Definition of constitution

2. Kinds of constitutions

3. Characteristics of a good constitution
	1. Group discussions.

2. Visits to the Polling Station, Election Officers, and Newspapers Offices etc.

3. Meetings with elected MA’s, MPA’s, Nazims, Naib Nazims, Counselors etc.  


	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills.

2. Observing the performance of students during 

i. Group discussions.

ii. Study visits

iii. Meetings

iv. Interviews

v. Use of internet

vi. Individual group assignments

vii. Quiz competitions


IX.
Political Dynamics

	Objectives
	Concepts 
	Contents 
	Activities 
	Evaluation 

	Cognitive

1. To explain the nature of public opinion, Election, Electorate and Political Parties

2. To illustrate the introductory aspects of Development  

Affective

1. To develop a sense of attention for democratic behaviour 

2. To develop a sense of making decisions, through participatory and sharing approach

Psychomotor

1. To develop skills of communication observational and data collection skills

2. To participate in meetings speeches, role plays, group work, group discussions etc.
	1. Public Opinion

2. Elections and Electorate

3. Political Parties

4. Devolution f Power Plan
	1. Meeting

2. Formulation

3. Agencies

4. Conditions for sounds public opinion

5. Meaning

6. Significance of Elections in a democratic state

7. Islamic Concept

8. Direct and indirect. Elections

9. referendum

10. Plebiscite

11. Introduction

12. Objectives

13. Role.
	1. Interviewing different stake holders about various aspects like political freedom.

2. Use of Internet

3. Seminars

4. Quiz competitions

5. Individual/ group assignments

6. Visits to related places.

7. Questions/ Answer Sessions.
	1. Evaluate the students through : 

Subjective cum objective types tests based on comprehension and higher order skills 

2. Observing the performance of students during 

i. Group discussions.

ii. Study visits

iii. Meetings

iv. Interviews

v. Use of internet

vi. Individual/ group assignments

vii. quiz Competitions 


TEACHING STRATEGIES


In revised curriculum the main emphasis is on avoiding the old traditional system of rte learning. The whole curriculum demands to encourage the skills like observation, curiosity, creativity, questioning, application, evaluation etc, so the teaching methodology should be adopted in a way to encourage the higher order skills. For achieving this purpose the following steps in teaching and learning process should be kept into consideration: 

· No doubt that the lecture method cannot be ignored at this level but the teachers should be well acquainted with the objectives of the prescribed curriculum, so that he/she may be able to plan their lectures keeping in view the spirit of the curriculum. 

· The active involvement of students is the main key to create the higher order skills among the students. So for the purposeful learning group discussions and assignment work should be organized. 

· The use of audio-visual aids in properly organized manner should be the part and parcel of classroom activities. 

· The activity oriented approach of prescribed curriculum demands that the teaches should not consider the textbooks as the whole curriculum. For the awareness of teaches the curriculum should be made an easily accessible public document in place of secret document locked in the almirahs of some selected libraries. 

· The continuous awareness of teacher with the modern concepts introduced in the educational field should be an essential part of educational activity. The teachers should be given training and proper orientation to establish commitment with the Islamic beliefs and principles as enunciated in Quraan and Sunnah. 

· In short the following strategies be adopted in teaching: 

1. Islamic Polity approach. 

2. Investigation approach.

3. Participatory and activity oriented approach.

4. Student centered approach.

5. Observational approach.

6. Question/answer approach.

7. Seminar

8. Group work and discussions. 

ASSESSMENT AND EVALUATION

Assessment, appraisal, or evaluation is a means of determining how far the objectives of the curriculum have been realized. What really matters is the methodology employed for such determination. As is now recognized, performance on the basis of content-oriented tests alone does not provide an adequate measure of a student’s knowledge and ability to use information in a purposeful or meaningful way; the implication, then, is that effective and rewarding techniques should be developed for evaluating the kind and content of teaching and learning that is taking place and for bringing about improvement in both. The following points, while developing the tests/questions may be kept in view:

1.
Proper care should be taken to prepare the objective-type and constructed-response questions relating to knowledge, comprehension, application, analysis and synthesis, keeping in view the specific instructional objectives of the syllabus and the command words for the questions. 

2.
There should be at least two periodic/monthly tests in addition to routine class/tests. Teachers are expected to develop and employ assessment strategies which are dynamic in approach and diverse in design. When used in combination, they should properly accommodate every aspect of a student’s learning. 

3.
In addition to the final public examination, two internal examinations should be arranged during the academic year for each class.

4.
Classroom examinations offer the best and most reliable evaluation of how well students have mastered certain information and achieved the course objectives. Teachers should adopt innovative teaching and assessment methodologies to prepare the students for the revised pattern of examination. The model papers, instructional objectives, definitions of cognitive levels and command words and other guidelines included in this book must be kept in view during teaching and designing the test items for internal examination. 

DEFINITION OF COGNITIVE LEVELS

Knowledge: 

This requires knowing and remembering facts and figures, vocabulary and contexts, and the ability to recall key ideas, concepts, trends, sequences, categories, etc. It can be taught and evaluated through questions based on: who, when, where, what, list, define, describe, identify, label, tabulate, quote, name, state, etc. 

Understanding: 

This requires understanding information, grasping meaning, interpreting facts, comparing, contrasting, grouping, inferring causes/reasons, seeing patterns, organizing parts, making links, summarizing, solving, identifying motives, finding evidence, etc. It can be taught and evaluated through questions based on: why how, show, demonstrate, paraphrase, interpret, summarize, explain, prove, identify the main idea/theme, predict, compare, differentiate, discuss, chart the course/direction, report, solve, etc. 

Application: 

This requires using information or concepts in new situations, solving problems, organizing information and ideas, using old ideas to create new one and generalizing from given facts, analyzing relationships, relating knowledge from several areas, drawing conclusions, evaluating worth, etc. It can be taught and evaluated through questions based on: distinguish, analyze, show relationship, propose an alternative, prioritize, give reasons for, categorize, illustrate, corroborate, compare and contrast, create, design, formulate, integrate, rearrange, reconstruct/recreate, reorganize, predict consequences etc. 

DEFINITION OF COMMAND WORDS

The purpose of command words given below is to direct the attention of the teachers as well as students to the specific tasks that students are expected to undertake in the course of their subject studies. Same command words will be used in the examination questions to assess the competence of the candidates through their responses. The definitions of command words have also been given to facilitate the teachers in planning their lessons and classroom assessments. 

Give an account of: 

Spell out a chronology and show in what ways the event or circumstance to be accounted for derives from or is dependent on earlier events. 

Analyse: 
Go beyond the given information to relate and/or differentiate aspects of a situation and draw conclusions on the basis of evidence information. 

Define: 
Provide a precise statement or meaning of words or terms to describe their nature, properties or essential qualities. 

Demonstrate: 
Show or prove by evidence and/or argument. 

Describe: 
Explain in words and/or diagrams (where necessary) to demonstrate knowledge of facts. 

Discuss: 
Express views in a logical and lucid way considering all aspects of a matter under discussion and draw conclusions. 

Explain: 
Give a clear and detailed account of related information with reasons or justification. 

Give Examples/Statements: 
Cite specific instances or cases to demonstrate the occurrence of an event or existence of a situation or phenomenon. 

Identify: 
Pick out, recognizing specified information from a given content, situation. 

Illustrate: 
Give clear examples to state, clarify or synthesize a point of view. 

Interpret: 
Clarify both the explicit meaning and the implications of given information. 

List/Name: 
Name item-by-item, usually in one or two words, precise information such as dates, characteristics, places, names. 

Locate: 
Determine the precise position or situation of an entity in a given context, e.g. in a map. 

Show: 
Indicate by writing, drawing or through graphs/charts. 

State: 
Give a brief and factual answer with no explanation. 

Suggest: 
Apply knowledge in a given situation to give a rational opinion. 

Trace the developments of: 
Mention, list, name information/facts in a sequence. 

RECOMMENDED REFERENCE BOOKS 

In contrast to the previous practice the examination will not be based on a single textbook, but will now be curriculum based to support the examination reforms. Therefore, the students and teachers are encouraged to widen their studies and teaching respectively to competitive textbooks and other available material. 

Following books are recommended for reference and supplementary reading: 


1.
Civics 


National Book Foundation, Islamabad 


2.
[image: image1.jpg]


Written by:
Muhammad Sarwar 


3.

[image: image2.emf]

Written by:
Imtiaz Ahmed Khan 


PAGE  
1

_1213095519.unknown

