PAKISTAN STUDIES
For Class X (marks 75)

1.
Ideological Basis of Pakistan

i.
Meaning, source and significance of Ideology.

ii.
Contents of Ideology. Basis of Pakistan’s Ideology with particular reference to the basic values of Islam and Principles of democracy as enunciated by Islam.

iii.
Ideology of Pakistan in the light of the statements made by Allama Iqbal and Quaid-i-Azam Muhammad Ali Jinnah.

iv.
Ideology demands National character.
2.
Making of Pakistan

i.
Revivalist Movements in the sub-continent:

– Shah Waliullah

– Syed Ahmad Shaheed Barelvi.

– Faraizi Movement.
– Aligarh Movement

ii.
Development of Two Nation Theory.

iii.
Muslim League as a mass Movement.

iv.
Role of various Provinces in the Freedom Movement.

v.
Importance of 27 Ramadan, 1366A.H./August 14, 1947 A.D why India opted for 15th August instead of 14th August.

vi.
Responsibility of an ideological state’s citizens.

vii.
Establishment of Pakistan and Quaid-iAzam’s Role as First Governor General of Pakistan; his character and achievements.
3.
The Islamic Republic of Pakistan

Why is constitution required?

i.
The Objectives Resolution 1949

– Salient Features

– Significance.

ii.
Constitution- al Development. 1956, 1962 (Brief background)

iii.
Salient Features of the Constitution of Pakistan, 1973 with special reference to the provinces related to Islam, National cohesion and principles of state policy.

iv.
The fall of East Pakistan:

Causes

– Role of India.

– Recognition of Bangladesh.

– Two Nation Theory
– Our role in Pakistan’s prosperity.
4.
Land and Climate of Islamic Republic of Pakistan

i.
Location

ii.
Physical Features.

iii.
Climate: Why does the climate change? Its causes.

iv.
Impact of climate on life.

v.
Environmental problems, causes, consequences and remedies.

vi.
Environment pollutants:

– Air

– Land

– Water

– Sub-soil pollution

What should be done now?
5.
Resources

i.
Resources and their importance in National Development.

ii.
Natural Resources:

– Soil

– Forest

– Minerals

iii.
Agriculture:

– System of Agriculture

– Irrigation

– Live Stock

iv.
Power Resources:

– Hydro-electricity

– Thermo-electricity

– Solar Energy

– Nuclear Energy

v.
Human Resources

vi.
Inter-dependence of human and other resources

vii.
Problems and prospects

viii.
How can we increase/ preserve reservoirs?

ix.
Moderation in life.

6.
Industrial Development in Islamic Republic

i.
Meaning of:

– Industry

– National Development

ii.
Industry and its importance for national development

iii.
Industries:

– Cottage Industry

– Small Industry

– Heavy Industry

– Defense Industry

iv.
Means of Communications: Primitive and modern

– Land

– Air

– Water

v.
Trade and commerce:

– Inland and overseas

– E-Commerce

– How can Industrial development be increased?
7.
Population of Pakistan

Demography

i.
Population size and composition urban/rural literacy percentage.

ii.
Growth of population; migration

iii.
Causes of population growth.

iv.
Development of resources vis-à-vis population growth.

v.
Quality of life in Pakistan with respect to: education, health and food.

vi.
Linguistic composition of population.
8.
Culture of Pakistan

i.
Languages of Pakistan

ii.
Importance of national language vis a vis National Unity

iii.
Common cultural, manifestation in the national life.

iv.
Dress, arts and crafts festivals.
9.
Education in Pakistan

i.
Importance of education for development with particular reference to Pakistan education policy:

– Political Socio-Cultural, Economic aspects.

ii.
Formal Education System.

iii.
Scheme of studies.

iv.
Curriculum Development.

v.
Teachers Training

vi.
Textbook Development.

vii.
Examination

viii.
Technical and Vocational Education.

ix.
Higher Education

x.
Problems in Education

xi.
New trends in education including I.T.
10.
Pakistan – A Welfare State Outlook for the future

i.
Welfare State in Islamic Perspective

ii.
National Goals

iii.
Need for sustained constructive efforts

iv.
Self-sufficiency in food

v.
Universal education

vi.
Egalitarian

vii.
Universal brotherhood and world peace

viii.
Just and equitable distribution of resources

ix.
Role of individual towards welfare state

x.
Rights and responsibilities individuals
RECOMMENDED REFERENCE BOOKS FOR CLASS X

The question papers will be syllabus oriented. However, the following books are recommended for reference and supplementary reading:

1.
Pakistan Studies class X

National Book Foundation, Islamabad.

2.
Pakistan Studies Class – X,

Punjab Textbook Board, Lahore.

3.
Pakistan Studies for class IX – X,

Sindh Textbook Board, Jamshoro.

4.
Pakistan Studies for class X,

NWFP Textbook Board, Peshawar.

5.
Pakistan Studies

Baluchistan Textbook Board, Quetta.
