GLOSSARY OF COMMAND TERMS
Candidates should be familiar with the following key terms and phrases used in examination
questions. Although these terms are used frequently in examination questions, other terms may be
used to ask candidates to present an answer in a specific way.
account for 
Asks candidates to explain a particular event or outcome. Candidates are
expected to present a reasoned case for the existence of something. For
example:
How do you account for the length and stability of the government of either
Leopold Senghor in Senegal or Felix Houphouët-Boigny in the Ivory
Coast?
analyze
Asks candidates to respond with a closely argued and detailed examination
of a perspective or a development. A clearly written analysis will indicate
the relevant interrelationships between key variables, any relevant
assumptions involved and also include a critical view of the significance of
the account as presented. If this key is augmented by “the extent to which”
then the candidate should be clear that judgment is also sought. For
example:
Analyze the social impact of developments in (a) transport and (b) health
care since 1945.
assess
Asks candidates to measure and judge the merits and quality of an
argument or concept. Candidates must clearly identify and explain the
evidence for the assessment they make. For example:
Assess John F Kennedy’s handling of the Cold War problems during his
presidency.
Using the sources and your own knowledge, assess the extent to which
Mao was effective in ‘eliminating classes and realizing universal harmony’
in China up to 1953.
compare/compare and contrast
Asks candidates to describe two situations and present the similarities and
differences between them. On its own, a description of the two situations
does not meet the requirements of this key word/phrase. For example:
Compare the effects of the changes in family structure since 1945 in one
developed and one developing nation.
Compare and contrast the circumstances that gave rise to the regimes of
Juan Perón and Fidel Castro in Latin America.
define
Asks candidates to give a clear and precise account of a given word or term. For
example:
Define the aims of two international economic organizations and analyze their
success in improving economic conditions.
describe
Asks candidates to give a portrayal of a given situation. It is a neutral request to
present a detailed picture of a given situation, event, pattern, process or outcome,
although it may be followed by a further opportunity for discussion and analysis. For
example:
Describe the content and discuss the relative importance of the Camp David Accords
[bookmark: _GoBack]to the Middle East peace process.
discuss/consider
Asks candidates to consider a statement or to offer a considered review or balanced
discussion of a particular topic. If the question is presented in the form of a quotation,
the specific purpose is to stimulate a discussion on each of its parts. The question is
asking for the candidate’s opinions; these should be presented clearly and supported
with as much evidence and sound argument as possible. For example:
Discuss the view that the United Nations General Assembly has become a forum for
propaganda rather than constructive debate, but nevertheless acts as a useful safety
valve.
Consider the significance of the 1837 rebellions in Upper and Lower Canada for the
development of Canada to 1867.
evaluate
Asks candidates to make an appraisal of the argument or concept under investigation
or discussion. Candidates should weigh the nature of the evidence available, and
identify and discuss the convincing aspects of the argument, as well as its limitations
and implications. For example:
‘German policy after January 1917 forced the United States to declare war.’
Evaluate the validity of this statement.
examine
Asks candidates to investigate an argument or concept and present their own
analysis. Candidates should approach the question in a critical and detailed way
which uncovers the assumptions and interrelationships of the issue. For example:
Examine the role of the Treaty Port system in the development of China’s relations
with foreign powers between 1842 and 1870.
explain
Asks candidates to describe clearly, make intelligible and give reasons for a concept,
process, relationship or development. For example:
Explain the circumstances in which NATO and the Warsaw Pact were formed. What
contribution did each make to the intensification of the Cold War?
Explain the success or failure of two guerrilla wars, each chosen from a different
region.
how?
On its own this is a straightforward invitation to present an account of a given
situation or development. Often a second part will be added to such an essay question
to encourage analysis.
How and why did Indo-China achieve independence from France after the Second
World War?
Adding a second word such as "successfully", "effective", "accurate", or "far" turns
a "how" question into one that requires a judgment. The candidate is now expected
to provide his/her detailed reasons for that judgment.
How successful has the Organization of Petroleum Exporting Countries (OPEC)
been in achieving its aims?
How far do you agree that the absence of the United States from the League of
Nations was the major factor in the failure of that organization to preserve world
peace?
identify
Asks candidates to recognize one or more component parts or processes. A second
part will be added to such an essay question requiring explanation and analysis. For
example:
With reference to three examples, identify and explain the different reactions of
African peoples to European attempts at annexation of their territory.
outline
Asks candidates to write a brief summary of the major aspects of the issue, principle,
approach or argument stated in the question. For example:
Outline the ways in which two industrialized countries, each from a different region,
attempted to solve the problems arising out of the Great Depression.
to what extent?
Asks candidates to evaluate the success or otherwise of one argument or concept over
another. Candidates should present a conclusion, supported by arguments. For
example:
To what extent can nationalism rather than religion be considered the cause of the
Arab-Israeli conflict?
why?
This short key word invites candidates to present reasons for the existence of
something. Thus, the brevity of this command rather disguises a powerful
requirement to present a detailed, reasoned argument. In effect it is similar to the
invitation "account for".
Why have African-Americans been attracted to the teaching of Islam?
Why, since independence, have Asian countries achieved greater economic success
than those in Africa? Refer to at least two countries in each region

