
Scheme of Studies, Syllabus
and
Model Question Paper
(For and from annual examination 2007)

[image: image20.png]P QST R 1) N {10k B

4 2R

Higher Secondary School Certificate
Examination

ISLAMIC STUDIES
PART – 1
Research Wing

Federal Board of Intermediate and Secondary Education, Islamabad

Islamic Republic of Pakistan
TABLE OF CONTENTS

	S. No.
	Contents
	Page No.

	1.
	Foreword
	(i)

	2.
	Preface
	(iii)

	3.
	Scheme of Studies
	1

	4.
	Aims and Objectives of Education Policy 1998 – 2010
	3

	5.
	Objectives of Islamic Studies Syllabus
	7

	6.
	Syllabus - Islamic Studies
	9

	7.
	Instructions for Teachers
	10

	8.
	Assessment and Evaluation
	11

	9.
	Definition of Cognitive Levels
	12

	10.
	Definition of Command Words
	13

	11.
	Recommended Reference Books
	15

	12.
	Model Question Paper
	16

FOREWORD

We are living in an extraordinary age characterized by stunning changes in social organization, economic well-being, modern philosophical and religious perspectives with a much advanced understanding of our universe. Education is vital to every aspect of human progress and development and therefore, for the first time in history educational development on a global scale tends to precede economic development.

Over the last five years the government of Pakistan has taken several initiatives to reform the teaching and learning in our schools and colleges. One of these reforms includes the designing and implementation of an examination system that ensures assessment of comprehension of concepts, analytical skills and critical approach of students.

[image: image1.jpg]

In the present day teaching-learning process students resort to memorization and learn only what is needed to pass the examination; students rarely apply or integrate what they have learned in a realistic context. This hinders the ability of students to use concepts in new situations. Therefore, the examination system should take cognizance of the aims and objectives of the curriculum. In the concern for academic progress the basic aims of education should not be lost sight of. The Federal Ministry of Education has fixed priorities in the context of educational endeavours which aim at the improvement of teaching and examination system at all levels. An effective examination system can prove to be a vehicle for improvement in teaching-learning process and the improved quality of examination may in the long run result in improvement of the overall quality of education. If the examination system is reduced to simply testing how well students reproduce a given set of information, rote learning becomes the dominant culture, unimaginative teaching methods become the norm and schooling becomes a chore.

The present government has given a good deal of attention to reforming the secondary and higher secondary school curricula to raise the education standard. We need to improve the achievement of students through better instructional materials, curricula, more intensive teaching and better examination strategies and so on. Reaching these goals would depend on the extent to which teachers, principals and administrators have ready and continuing access to professional development in all areas of education.

The Federal Board of Intermediate and Secondary Education, in compliance with the policy perceived by the Ministry of Education, has undertaken the arduous task of enhancing the quality of its examinations. It has employed all possible resources in the pursuit of this national cause and has set another example of its commitment to excellence. I hope this will go a long way in improving the quality of education in Pakistan.

SAJID HASSAN
Secretary

Ministry of Education

PREFACE

Education as a system largely relies on the curriculum and evaluation of the students’ knowledge through examination. Assessment and evaluation help enhance the student’s accomplishments and improve the teacher’s abilities and communication skills. A wide range of cleverly designed assessment and evaluation techniques in the education system can help the teachers closely follow student progress and facilitate future acquisition of knowledge.

The National Education Policy (1998-2010) of Pakistan outlines the evaluation strategy as one of its prime objectives at the Secondary and Higher Secondary level education by introducing a system of evaluation which emphasizes comprehension of concepts and discourages learning by rote. Over the past five years, assessment and improvement of students’ performance has been the focus of much discussion and efforts within the academic institutions and at the government level to adopt a novel and interesting approach to assessing students’ abilities and learning potential.

In line with the stated objective of the National Education Policy, the Ministry of Education launched appropriate and effective strategies for so regulating the examination system as to help the students comprehend and grasp ideas and hone their intellectual capabilities. The Federal Board while playing a leading role in restructuring the examination system under the directions of the Ministry of Education, undertook the responsibility for designing model question papers during 2002-2003 based on the revised National Curriculum. These model papers, divided into 3 sections, were distributed among the institutions. This was the first step to bring about changes in the assessment and evaluation system. This effort of the Federal Board was widely acclaimed in the educational circles.

Realizing and responding to the growing competition and changing trends in the field of education, the Federal Board has embarked on a process of bringing evolutionary changes in the conventional examination system. In the process it has taken a significant initiative and developed interaction and cooperation with Edexcel International, UK to bring about desirable improvements in the teaching methods and the examination system. As a part of cooperation experts from Edexcel International visited the Federal Board to analyze the content and quality of SSC and HSSC question papers and held useful discussions with the paper-setters. Building on the review of the suggestions and recommendations of Edexcel experts, the Federal Board has put in considerable time and effort to devise and implement an appraisal system that should draw forth, stimulate and nurture the creative potential of the students. In this connection, the Board held panel meetings with experienced teachers of public and private institutions and designed model question papers for the SSC composite examination 2007 and circulated them among all concerned.

After the preparation of SSC model question papers as per Government directive, FBISE has prepared model question papers for HSSC Part – I examination to be held in 2007. In this context, experienced and competent teachers of ‘A’ level and HSSC level from private and public sectors were brought together to interact and blend the merits of both examination systems as well as prepare model papers to improve the quality of assessment and evaluation. The questions included in the model papers aim at testing the comprehension potential and capacity of the students based on knowledge, understanding and application. The Board aims at fostering an ordered intellect and encouraging the students to develop a conceptual approach to the subject studied so that they do not get stumped if they have to answer a question that is not straight from their text book.

This booklet contains examination syllabi and their scope, model question papers and their marking scheme, aims and objectives of each subject and instructional objectives for the teachers and students. Practical activities have also been included to inculcate a spirit of team-work and cohesion and to lend a fresh approach to studies. Previously, only course contents, extracted from the National Curriculum, were selected for the syllabus booklets. Now, greater part of the material from the National Curriculum has been included in this booklet which concerns both the teachers and the taught. Moreover, definitions of the command words have also been included which should help the teachers to frame questions in a manner that impels the students to equip themselves with the ability to clearly understand and learn concepts in order to solve the question paper. It presents the examination syllabus in detail and helps in introducing a wide range of teaching strategies from classroom techniques to the Board examination. Considerable stress has been laid on developing a principled approach to teaching that is neither dogmatic nor inflexible. Accordingly, this can serve as the teacher’s resource book. With emphasis on the development of comprehension, it has been shown how the evaluation procedure determines the extent of students’ learning or the extent to which instructional goals have been attained.

This work is expected to become an essential reference tool for practising teachers, student – teachers, school and college administrators, and parents. It is, therefore, hoped that the information and guidelines provided in this booklet will lead to optimizing the learning pace of the students and the devotion and commitment of the teachers in the classroom.

We assure the readers of our unwavering readiness to accept both objective and meaningful criticism and constructive suggestions.

MUHAMMAD S SHAMSHAD

Commodore (Retd)

Chairman FBISE

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.

[image: image2.png]

[image: image3.png]o A Aipt
Fe fecipipi

e

[image: image4.png]

[image: image5.png]djgil:,yU/l

eslag P

SofpUPIeosblde Lliec sl oo Jaﬂwcbgp/’%l;m:(ﬁuvh
(/ZOLLU}?G'UW‘)U’U/’J) - o}b;ﬁﬂé c*&%:: (j%;;[:(ﬂ/lipt’@[ﬁ,d&,

J!'g{-‘f"

(o)’?l?/r)f.'.gluf)”l

s SUir untS Bz G W TI WTiollr (S

C Aokl e L sy

Lot Ll bis

UT;%’}’L?—" .fJJt'/‘?Jf’/’d—"’ &JJ’JJ’»}J’@))”)J‘ Jfa/’”.r‘ J-%f;r;w_l

oy
ZIBEI U Be T 22 sl e bedric i e islbr (I
r : g

Gk Sest

SexsanGiens\Susffepir)

ey

SN IE L B oLty ar e o oot oocote e30120§ e 5T
o0kl U e T

oA Sl

Lo 5 5 PSS SUs L inss (Sl b B ekl 2 i
Sz ol botl s s Bl 2 Bl Ol fea b s B §1: Grsb e 1
Gtz g o Fomml Flise 3.9

el 2 e IS BL Byle @il hes Bl b 81 Gl o2 _r
Ol

S gamslfaz s Be Lo S Gk Tt Bl b B pridie/Fe 2
HBLASNIIGSLEI SIS Ut L f b o

- Eluslas>l .951)5. A

(YIS uNS U3
JP4 i3 ecdi2 T

i

-3

<)

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.
[image: image6.jpg]S5 eu Ot

L . 4

2.
[image: image7.jpg]Sl ’
rU/'Z}JL")Uj

3.
[image: image8.jpg]Sl T2

4.
[image: image9.jpg]22094 L Uy QJUJ'(Z"E/

5.
[image: image10.jpg]A

[image: image11.png](1e=1x1)

Page 1 of B

16

[image: image12.png]o

Page 2 of B
17

[image: image13.png]Page 3 of B
18

[image: image14.png](1e=1x1)

Page 4 of B
19

[image: image15.png]Page 5 of B
20

[image: image16.png]Page 6 of 6
21

[image: image17.png]Sl Uit

s oo ad i B, SRSl

AAF Hrrsy

K

W Lie R U

Page 1 of 3

[image: image18.png]PUBSAE 9 LF

e

e

)
)
)

)
)
)

)

Page 2 of 3
Pl

[image: image19.png](1v=0+0)

(@)

s ey L)

iy G A ol W s

sl il

Page 3 of 3
24

(i)

(ii)

(iii)

(iv)

(v)

PAGE

