	Regulations for M Phil./Ph. D., Degree Programme
University Of Peshawar (2005)
In pursuance of section 27 (1) and 28 (1) (c) and (d) of the University of Peshawar Act 1974, the following Regulations are prescribed to govern matters relating to M Phil./Ph. D. Degree Programme.
SHORT TITLE, COMMENCEMENT AND APPLICATION:
1. These Regulations shall be called the University of Peshawar M. Phil/ Ph.D. Regulations 2005.

2. These shall apply to all constituent and affiliated Post-Graduate Departments, Centre or Institutes of the University of Peshawar.

DEFINITIONS:
In these Regulations, unless the context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them:
1. "Board" means Advanced Studies and Research Board constituted under Clause 5 (1) of the First Statutes of the University of Peshawar Act 1974 (as amended).

2. "Examiners" mean examiners, appointed under Section 22 (1) of these Regulations.

3. "Graduate Studies Committee" / "Academic Committee" (in case of Centre) mean a Committee of an institution as constituted under section 11 of these regulations.

4. "Head" means Chairman of a Department, or Director of an Institute or a Centre, or Principal of a College.

5. "Institution" means a constituent and affiliated Department/College, a Centre, an Academy or a Constituent College of the University.

6. "M. Phil' means Master of Philosophy.

7. "Ph.D.," means Doctor of Philosophy.

8. "Related subjects" mean subjects (s) which are supportive of the major field of studies.

9. "Research Scholar" means a person registered in M Phil./Ph. D. Programme.

10. "Secretary" means the Director Admissions or the head of a section dealing with M Phil./Ph. D., Degree Programme.

11. "Supervisor" means a Supervisor appointed for a research scholar under Section 13 of these Regulations.

12. "Thesis" means original research work carried out by an M. Phil. Research Scholar.

13. "Dissertation" means original research work carried out by a Ph.D. Research Scholar.

14. "University" means the University of Peshawar.

All other terms and expressions shall have the same meanings as assigned to them under Section - 2 of the University of Peshawar Act - 1974 or as explained in these Regulations.
1. Scheme of Studies:
The scheme of studies for M. Phil/ Ph.D., Degree Programme shall be as under:
1. Course Work in the major subject, in which a scholar is registered.

2. Course Work in subjects (s) related to the major subject.

3. Passing of Comprehensive Examination after completion of the required course work.

4. Publication of a research article/paper in a recognized journal by Ph.D., research scholar.

5. Thesis/Dissertation, on a topic approved by the Board.

6. Viva-Voce/Public Defence, as the case may be.

2. Durations of Course and Semesters:
1. The Ph.D., Degree as per section 3 (i) (ii) shall extend over a period of at least four years or eight semesters.

2. The Ph.D., Degree Programme as per section 3 (iii) shall extend over a period of at least three years or six semesters.

3. The M. Phil. Degree Programme shall extend over a period of at least two years or four semesters.

3. Eligibility:
1. Candidates possessing the relevant Master's degree or 4 years education after intermediate (120 credit hours), with at least first division or a CGPA of 3.00 from a recognized university, shall be eligible for admission to M. Phil/ Ph.D., Degree Programme.

2. Candidates having 45% marks or equivalent grade shall be eligible for admission in the field of study of English Language and Literature.

3. Those who have already completed M Phil. or equivalent (at least 18 years education) shall be eligible for admission to the Ph.D., Degree Programme provided that the candidates have secured at least CGPA of 3.00 or first division in their M Phil. Course Work, subject to section 5 (iv) of these regulations.

4. Admission Criteria:
Admission to M Phil/Ph. D., Degree Programme shall be on merit. The merit shall be determined on the following criteria.
1. 50% weighting shall be given to the marks obtained in the qualifying examination.

2. 50% weighting shall be given to the GRE test to be conducted locally by the Graduate Studies Committee/Academic Committee, as the case may be, provided the candidate secures at least 60% marks in the GRE test.

5. Admission Procedure:
1. Admission to M Phil/Ph. D. Degree Programme of the university shall be advertised the Director Admissions in consultation with the heads of institutions.

2. The number of scholars to be admitted shall be determined by the Graduate Studies Committee.

3. Application on prescribed forms shall be submitted to the Director Admissions, within the prescribed period, who will forward them to the concerned Head after the closing date. The Director Admissions shall keep a record of all the applications received.

4. The candidates should have passed GRE type test.

5. The names of the provisionally admitted candidates shall be forwarded to the Director Admissions within one month of selection.

6. Criteria for Launching Programme:
There should be at least three Ph.D., Faculty members in an institution to launch M Phil/Ph. D., Degree Programme. However, in specified circumstances, an institution having one teacher with Ph.D. degree may start the Programme with the prior approval of the Board.
7. Supervision:
The number of Ph. D. Scholars under the supervision of a full time faculty member shall not exceed five. In research institutions where the faculty is involved in full time research with no or minimal teaching workload, the number of Ph.D., scholars may be increased to a maximum of eight with the prior approval of the Board.
8. Registration:
1. A scholar for M Phil/Ph. D., Degree Programme shall be registered in a teaching/research Institution of the University.

2. The Director Admissions shall maintain a register of M Phil/Ph. D. Research Scholars and assign a registration number to each scholar at the time of admission.

3. Registration may be renewed on payment of the prescribed fee if a scholar is re-admitted within a year after having been struck off the rolls for any valid reason.

4. A person registered for the M Phil/Ph. D., Degree Programme shall be called M Phil/Ph. D., Research Scholar

9. Approval of Admission & Confirmation of Registration:
1. The Head of the Institution shall forward cases of provisional admission within one month from the date of recommendations of the Graduate Studies Committee to the Director Admissions, for the approval of the Vice-Chancellor through the Dean of Faculty.

2. On passing the comprehensive examination, the Director Admissions may confirm registration of a Research Scholar in the respective Ph. D., Degree Programme.

3. In case of M Phil. Degree Programme, the provisional admission of a Research scholar may be confirmed after successful completion of the required course work.

10. Graduate Studies Committee:
There shall be a Graduate Studies Committee for a period of two years to be appointed by the Vice Chancellor. The Chairman shall forward the names to the Secretary for approval of the Vice Chancellor which shall consist of:
1. Head of the Institution as Ex-Officio convener.

2. Two senior-most teachers of the Institution, out of whom, at least one shall be preferably Ph.D.

3. If necessary, one or two external experts, to be nominated by the Dean on the recommendation of the Head of Institution.
11. Functions of the Graduate Studies Committee:
1. To process the applications received for admission by the Director Admissions.

2. To manage and facilitate the smooth functioning of the Academic Programme.

3. To conduct and supervise the examinations, including comprehensive examination.

4. To submit an advance copy of the tabulated result to the Director Admissions on a prescribed Performa for transcript (as per annexure) showing courses taken, the names of the teachers, time/duration, detailed marks, aggregate and grade. Tabulated result shall be forwarded within two weeks of the end of a semester.

12. Supervisor:
1. In consultation with the research scholar, a teacher/expert holding a Ph.D. degree in the field shall be appointed as Supervisor.

2. The Graduate Studies Committee shall forward the name of the supervisor, who agrees to such supervision, who agrees to such supervisor, for each scholar to the Director Admissions for approval of the Vice Chancellor.

3. If necessary, one co-supervisor may be appointed with the approval of the vice chancellor.

13. Functions of the Supervisor:
Subject to the overall supervision of the Head of the Institution, a supervisor shall perform the following functions:
1. To recommend and plan courses of studies.

2. To propose the topic of research in consultation with the research scholar.

3. To supervise and review the progress of the research scholar periodically.

14. Conduct of Examination:
1. For each Semester, there shall be two examinations; mid-term and final, in addition to assignments.

2. The weighting of the examinations and assignments shall be as follows:

i. Mid-Term Examination 30%

ii. Assignments, Term Papers etc. 20%

iii. Final Examination 40% (Covering the entire course contents)

3. In courses where the examinations are not required the concerned teacher may change the evaluation procedure in consultation with the Graduate Studies Committee, if already not specified in the curriculum.

15. Course Requirement and Award of Degree:
1. A research scholar admitted under section 3 (i) (ii) shall complete the following course requirements, duly recommended by the Graduate Studies Committee, if already not specified in the curriculum.

. Subject to these regulations, before moving to the Ph. D., Degree Programme, a candidate shall have to complete a minimum of 24 credit hours course work with a minimum CGPA of 3.00 as follows:

. Approved course of 18 credit hours in the major subjects (700 and above)

. Approved course of 6 credit hours in the related subjects (600 and below). However, such courses shall be graded as "pass or fail" and shall not be counted towards the CGPA.

a. In case the CGPA falls below 3.00, a research scholar shall be allowed to improve the CGPA as defined in section 17 (2).

b. Before moving to the Ph. D., Degree Programme, a research scholar shall have to pass the comprehensive examination as per section 20 below. In case of failing, a research scholar may complete the requirement for the M Phil. Degree Programme as given in section 16 (iii).

c. Additional Ph.D., level course work of at least 12 credit hours with a minimum CGPA of 3.30.

d. On successful completion of additional course work, as specified above, a research scholar shall be required to submit a research proposal in consultation with the supervisor for the approval of the Board.

e. Before the public defence of the Ph.D., dissertation, the research scholar shall be required to publish a research paper or produce an acceptance letter of such publication in a recognized journal.

f. The dissertation shall be of nine credit hours; however, it shall not be awarded any numerical grade.

a. A research scholar admitted under section 3 (iii) shall complete the following course requirements, duly recommended by the Graduate Studies Committee/Academic Committee, as the case may be, in consultation with the supervisor.

. Subject to these regulations, before confirmation of provisional admission in the Ph. D., Degree Programme, a research scholar shall have to complete a minimum of 24 credit hours course work in the major subjects with a minimum CGPA of 3.00.

a. In case the CGPA falls below 3.00, a research scholar shall be allowed to improve the CGPA by taking additional courses or by repeating the courses already taken.

b. On successful completion of course work, as specified above, a research scholar shall have to pass the comprehensive examination.

c. On passing the comprehensive examination, a research scholar shall be required to submit a research proposal in consultation with the supervisor for the approval of the Board.

d. Before the public defence of the Ph.D., dissertation, the research scholar shall be required to publish a research paper or produce an acceptance letter of such publication in a recognized journal.

e. The dissertation shall be of nine credit hours; however, it shall not be awarded any numerical grade.

a. A research scholar, who fails the comprehensive examination for the second time shall continue as M Phil. Research scholar. Such scholars shall have to complete the following requirements for the award of M Phil. Degree.

. Writing up of a research proposal in consultation with the supervisor for the approval of the Board.

a. Writing up of thesis (the thesis shall be of 6 credit hours for which numerical grade will not be awarded.

b. Passing of the viva-voce.

a. Grades and Academic Standing:
a. The grading system for the M. Phil. Course of 700 and above levels shall be as follows:

A

Excellent

(4)

80% and above

B

Good

(3-3.9)

65-79%

C

Satisfactory

(2-2.9)

50-64%

D

Pass

(1-1.9)

40-49%

F

Failure

(<1, i.e. 0)

<40%

I

Incomplete

Note: In case numerical grades are not feasible (e.g. field work, thesis and dissertation) or not required (e.g. related courses), letter grade P (Pass) or f (Fail) shall instead be used, and not counted towards the CGPA.

a. The minimum standard for successful performance in M. Phil. Degree programme shall be a CGPA of 3.00. A scholar whose CGPA falls below 3.00 shall be required to improve his CGPA to the required minimum (3.00) by taking additional course (s) or by repeating the courses in the following semester, failing which he shall be considered as withdrawn.

a. Credits and Audits:
a. Unless otherwise noted, a credit shall represent a study in an approved course carried out for one theory hour or two laboratory hours per week per semester.

a. A scholar who desires to attend a course without taking examination in that course shall be called an auditor and shall be shown as such in the transcript. An auditor must secure the consent of the instructor before he is registered as an auditor. He shall pay the regular fees but no credit shall be granted for the course.

a. Course Change and Credits:
a. A scholar is expected to complete the course work within the semester in which he takes that course. The supervisor may recommend an extension of time up to one year for the completion of that course. If a scholar fails to complete the course within the permitted period of extension, the course shall be shown as "incomplete" on the scholar's record and shall not be credited towards the degree.

a. A scholar may request the Head of the Institution that his status in a course be changed to that of an auditor or that he may be permitted to withdraw from a course, not later than the end of the fourth week of the semester. If the request is accepted, the scholar's record shall be marked as "Auditor" or as "Withdrawn" against that course. A scholar who fails to complete a course without having his status so changed to "auditor" or "Withdrawn" shall receive, at the teacher's discretion, either a grade of I (incomplete) or F (failure).
a. Comprehensive Examination:
a. On completion of the course work, M Phil. Research Scholars shall have to pass the comprehensive examination in the subject/discipline in order to move to the Ph. D. Programme.

a. On completion of the course work, Ph. D. Research scholar shall have to pass the comprehensive examination in the subject/discipline before writing up a research proposal.

a. There shall only be two chances for passing the comprehensive examination.

a. The comprehensive examination shall be conducted by the Graduate Studies Committee.

a. In case of failing the comprehensive examination, a research scholar may continue as M Phil. Research scholar.

a. Research Requirements, Thesis/Dissertation:
a. The Research Proposal shall be submitted after appearing in the comprehensive examination but not later than the completion of the fourth semester for the approval of the Board.

a. The M Phil. Research Scholar shall pursue research work and writing up of thesis for at least one calendar year under the guidance of the supervisor.

a. The Ph.D. Research Scholar shall pursue research work and writing up of dissertation for at least two calendar years under the guidance of the supervisor.

a. The Research Scholar shall write a thesis/dissertation in the field of his major subject. Four ring-bound type-written or printed copies of the thesis/dissertation shall be submitted to the Head of the Institution for onward transmission to the Director Admissions, through the Dean, for the purpose of examination.

a. The thesis/dissertation shall be submitted only after due approval by the supervisor.

a. A Ph.D., Research Scholar shall publish a research paper or provide an acceptance letter of such publication in a recognized journal before defending his dissertation.

a. Appointment Examiners and Opinion (in case of M Phil.):
a. The Graduate Studies Committee, in consultation with the supervisor, through the Dean of the Faculty, shall send a panel of examiners, comprised at least five qualified persons from within the country out of whom three examiners be appointed for the evaluation of thesis by the Vice Chancellor.

a. The Director Admissions shall send the thesis to the examiners who shall examine the thesis and communicate the result to him as follows:

. The scholar may be recommended for the award of the degree, if reports of the majority of examiners are positive.

a. The scholar may be asked to revise the thesis for re-submission.

b. The thesis may be rejected.

c. If the majority of examiners find that the thesis is inadequate, the scholar shall be allowed to revise and re-submit the thesis for a fresh examination by the same examiners, within a period of twelve months.

d. If the majority of examiners feel that the thesis, despite having some shortcomings, is of sufficient merit, the scholar may be permitted to improve the thesis for re-submission within six months, but without a fresh examination. The re-submitted thesis must carry a certificate given by the Supervisor to the effect that the shortcomings so identified, have been rectified.
a. Appointment Examiners and Opinion (in case of Ph.D.):
a. The Graduate Studies Committee, in consultation with the supervisor, shall send a panel of examiners, consisting of least five experts from the Technologically Advanced Countries and three from within the country. The Vice Chancellor will appoint three examiners for the evaluation of dissertation, one of whom shall be from within the country. Majority positive opinion shall count towards the award of the degree.

a. The external examiners for the evaluation of the dissertation shall be qualified persons in the relevant field.

a. The Director Admissions shall send the thesis to the examiners who shall examine the thesis and communicate the result to him as follows:

. The scholar may be recommended for the award of the degree, if reports of the majority of examiners are positive. The research scholar shall then have to defend his dissertation in the presence of his supervisor and one of the external examiners.

a. The scholar may be asked to revise the dissertation for re-submission.

b. The dissertation may be recommended for the award of the M Phil. degree, if majority of the examiners so advice.

c. The thesis may be rejected.

d. If the majority of examiners find that the thesis is inadequate, the scholar shall be allowed to revise and re-submit the thesis for a fresh examination by the same examiners, within a period of twelve months.

e. If the majority of examiners feel that the thesis, despite having some shortcomings, is of sufficient merit, the scholar may be permitted to improve the thesis for re-submission within six months, but without a fresh examination. The re-submitted thesis must carry a certificate given by the Supervisor to the effect that the shortcomings so identified, have been rectified

a. If the examiners find that the dissertation needs revision, the scholar shall be allowed to revise it. It shall be re-submitted for a fresh examination by the same examiners within a period of twelve months.

a. If the majority of examiners feel that the dissertation, despite having some shortcomings, is of sufficient merit, the scholar may be directed to improve the dissertation for re-submission within six months, but without a fresh examination. The re-submitted dissertation must carry a certificate given by the Supervisor to the effect that the shortcomings so identified have been rectified.

a. Viva - Voce:
An M. Phil. Research Scholar shall be required to pass a viva-voce related to his research work. This examination shall be conducted by one of the two approved external examiners in the presence of his Supervisor.
a. Public Defence:
A Ph.D., Research Scholar shall be required to defend the dissertation in public to be conducted by one of the three approved examiners in the presence of the Supervisor and the members of the Graduate Studies Committee, if available.
a. Chances for the re-submission of Thesis and Viva - Voce/Public Defence:
a. Only one chance for re-submission of thesis/dissertation shall be allowed to a scholar.

a. If the revised M Phil. Thesis is not approved, the thesis shall be finally rejected.

a. If the revised Ph.D., dissertation is not approved, it may be rejected or it may be recommended for the award of M Phil. Degree.

a. If the thesis/dissertation is adjudged as adequate but the scholar fails in the viva-voce/public defence, as the case may be, the scholar may be given a chance to reappear in the viva-voce/public defence, as the case may be, within a period not exceeding six months.

a. Extension in the Study Period:
In special circumstances reasons to be recorded, extension in the study period up to a maximum of three years may be allowed by the Board on the recommendation of the Supervisor, subject to the payment of Rs.1000/- per semester to the University, in addition to the payment of normal fee, etc.
a. Study Leave and No Objection Certificate:
An employed person may be considered as a whole-time regular scholar with or without obtaining leave of absence, subject to the production of:
"A No Objection Certificate from the Employer concerned, to the effect that studies of the scholar in M Phil/Ph. D., Degree Programme would not be affected by official duties."
a. Leave of Absence:
a. On the recommendation of the Graduate Studies Committee and the approval of the Board, a research scholar may be allowed Leave of Absence up to two semesters on valid grounds.

a. Leave of Absence shall be excluded from the total period of study. The scholar shall not be required to pay any fee during the leave of absence.

a. Cancellation of Registration:
If a scholar does not fulfill the requirements as prescribed in section 15 or fails in the examination as provided under section 20 to 26, his registration shall be cancelled.
a. General Regulations:
a. The research scholar shall have to attend at least 75% of the total contact hours of a course.

a. If a scholar continues as a regular student of the institution, during the period of revising of thesis, etc., he shall have to pay the tuition fee, etc., for the semester(s) for which he stays in the Institution.

a. If a scholar qualifies the requirements under section 24 and 25, the Head of the institution shall forward the case to the Director of Admissions for approval of the Vice Chancellor for declaration of his result.

a. English shall be the medium of instruction examinations for thesis/dissertation of all subjects, except languages, in which the medium shall be either the language itself or English.

a. The admission of a research scholar may be cancelled if his academic progress or conduct is found unsatisfactory at any stage by the supervisor.

a. The scholar shall abide by the rules and regulations framed by the University from time to time.

a. Ph. D., Dissertation Formate:

The size of the typing paper should be A4. The final five copies of the thesis must be hard bound in black cloth. The complete title of the dissertation should be printed in block, golden letters at the top of the cover. In the middle of the cover, full name of the candidate should be printed. The spine should have the surname of the scholar, the year in which the dissertation was submitted and the name of the degree for which the dissertation was presented, i.e., Ph.D.
a. M Phil. Thesis Formate:

The size of the typing paper should be A4. The final five copies of the thesis must be hard bound (Navy Blue). The complete title of the thesis should be printed in block, golden letters at the top of the cover. In the middle of the cover, full name of the candidate should be printed. The spine should have the surname of the scholar, the year in which the thesis was submitted and the name of the degree for which the thesis was presented, i.e., M.Phil.
a. In cases where the operation of these regulations cause undue hardship to a scholar, the Board may, for reasons to be recorded in writing, relax any of these regulations in his/her favour.

a. Where these regulations are silent, the Board shall have the discretion to make such decisions as it deems fit and proper.

COURSES OF STUDY FOR

M. PHIL AND Ph. D. IN PAKISTAN STUDIES

PAKISTAN STUDY CENTRE, UNIVERSITY OF PESHAWAR

PROGRAMME OF STUDY

Statute, Rules and Regulations relating to M. Phil and Ph. D programmes of the University of Peshawar shall be applicable.

MAJOR COURSES FOR M. PHIL

PS-701
Pakistan and Islam. (3 credit hrs)

PS-702 Quaid-i-Azam Muhammad Ali Jinnah – Life and Works (3 credit hrs)

PS-703
Constitutional Development in Pakistan (1947 till-date). (3 credit hrs)

PS-704
Ethnicity, Sectarianism and National Integration in Pakistan. (3 credit hrs)

PS-705
Problems and Prospects of Civil Society in Pakistan. (3 credit hrs)

PS-706
Political and Institutional Development in Pakistan. (3 credit hrs)

PS-707
History and Politics in NWFP. (3 credit hrs)

PS-708
Dynamics of Social Change in Pakistan. (3 credit hrs)

PS-709
Conflict and Conflict Resolution in South Asia. (3 credit hrs)
PS-710
Muslim Social and Political Thought in South Asia (1857-1947). (3 credit hrs)

PS-711
Socio-Political Thought in Pakistan Since 1947. (3 credit hrs)

M. PHIL-- RELATED COURSES

PS-712
Pakistani Languages. (2 credit hrs)

PS-713 Research Methodology. (2 credit hrs)

PS-714 Cultural Heritage of Pakistan. (2 credit hrs)

PS-715 Political Parties and Pressure Groups in Pakistan. (3 credit hrs)

PS-716 Human Resource Management and Development in Pakistan. (3 credit hrs)

PS-717 Policy and Decision making in Pakistan. (3 credit hrs)

PS-718
Tribal Areas of Pakistan. (3 credit hrs)

PS-719
The History of Media and Press Laws in Pakistan. (3 credit hrs)

PS-720
Religion and Politics in Pakistan. (3 credit hrs)

Ps-721
Pakistan and the Refugees. (2 credit hrs)

Seminars
Weekly Seminars will be conducted on the issues, matters and problems related to Pakistan.

MAJOR COURSES FOR P. HD

PS-801
Pakistan and Islam. (3 credit hrs)

PS-802 Quaid-i-Azam Muhammad Ali Jinnah – Life and Works (3 credit hrs)

PS-803
Constitutional Development in Pakistan (1947 till-date). (3 credit hrs)

PS-804
Ethnicity, Sectarianism and National Integration in Pakistan. (3 credit hrs)

PS-805
Problems and Prospects of Civil Society in Pakistan. (3 credit hrs)

PS-806
Political and Institutional Development in Pakistan. (3 credit hrs)

PS-807
History and Politics in NWFP. (3 credit hrs)

PS-808
Dynamics of Social Change in Pakistan. (3 credit hrs)

PS-809
Conflict and Conflict Resolution in South Asia. (3 credit hrs)

PS-810
Muslim Social and Political Thought in South Asia (1857-1947). (3 credit hrs)

PS-811
Socio-Political Thought in Pakistan Since 1947. (3 credit hrs)

PH.D -- RELATED COURSES

PS-812 Freedom Movement (1940-1947). (3 credit hrs)

PS-813 Allama Dr. Muhammad Iqbal and His Thought. (3 credit hrs)

PS-814 Development Planning in Pakistan. (3 credit hrs)

PS-815 Computer Technology and Social Sciences. (2 credit hrs)

PS-816
Art in Pakistan. (2 credit hrs)

PS-817
Economic Problems of Pakistan. (3 credit hrs)

PS-818
Environmental Planning, Management and Problems. (3 credit hrs)
PS-819
Pakistan and the Refugees. (2 credit hrs)

Seminars
Weekly Seminars will be conducted on the issues, matters and problems related to Pakistan.
COURSE OUTLINE (MAJOR COURSES FOR M. PHIL)
PS-701
PAKISTAN AND ISLAM:

CONTENTS:

a. The course is designed to decipher the relationship between Islam and Pakistan. It is an unassailable fact that the architects of the idea of Pakistan, with a view to crown their efforts with success, leaned heavily on Islam. In the initial frenzy or elan both Islam and Pakistan were used interchangeably. The course is intended to understand the philosophical foundations of Pakistan.

b. A brief survey of Muslim rule in the Indian sub-continent:

· The loss of political power.

· Efforts at the regeneration of Muslim Society.

· The rule of Ulama and Sufis.
· Genesis of the idea of Pakistan.

· Islam as the raison detre of Pakistan.

· The status of Islam in the constitution and polity of Pakistan.

· The dilemma of orthodoxy and modernism.

 SUGGESTED READINGS:

Abbot, Freeland. Islam and Pakistan, N. Y. Cornell University Press, 1968.

Arnold, T. W. The Preaching of Islam, London: Constable, 1913.

Gankovsky, Y. V. A History of Pakistan, Moscow: Nawka Publishing House, 1964.

Husain, Sayyid Abid. The Destiny of Indian Muslims, London: Asia Publishing House, 1965.

Ikram, S. M. Modern Muslim India and the Birth of Pakistan, Reprint, Lahore: Institute of Islamic Culture, 1987.

Malik, Hafeez. Muslim Nationalism in India & Pakistan, Lahore: People’s Publishing House, 1980.

Qureshi I. H. The Muslim Community of the Indo-Pakistan Subcontinent (710-1947) A Brief Historical Analysis, 2nd ed. Karachi: Ma ‘arif Printers, 1977.

Qureshi I. H. Ulama in Politics, 2nd ed. Karachi: Ma’arif Ltd, 1974.

Rosenthal, Erwin I. J. Islam in the Modern National State, Cambridge: Cambridge University Press, 1965.

Weiss, Anita M. (ed.), Islamic Reassertion in Pakistan, Lahore: Vanguard Books, 1987.

INTERNET SOURCES:

http://ecumene.org/IIS/csss07.htm
http://www.clas.ufl.edu/users/gthursby/rel/
http://www.eias.org/pdf/briefPapers/BP%2002_03Pakistan.PDF
http://www.islam21.net/pages/keyissues/key1.htm
PS-702 QUAID-I-AZAM MUHAMMAD ALI JINNAH – LIFE AND WORKS:

The course will cover in detail the life history of the founder of the Nation based on his birth, education, legal and political career and his leadership of the Muslims of India and Pakistan.

SUGGESTED READINGS:

Ahmad, Akbar S. Jinnah, Pakistan and Islamic Identity, Karachi: Oxford University Press, 1997.

Ahmad, Jamil-ud-din, ed. Historic Documents of the Muslim Freedom Movement, Lahore: Publishers United Ltd., 1970.

Ahmad, Jamil-ud-Din. Quaid-i-Azam as Seen by his Contemporaries, Lahore: Publishers United Ltd., 1968.

Ahmad, Riaz, The Works of Quaid-i-Azam Muhammad Ali Jinnah, Karachi: Oxford University Press, 1999.

Burke, S. M. Quaid-i-Azam, His Personality and Politics, Karachi: Oxford University Press, 1998.

Campbell-Johnson, Alan. Mission With Mountbatten, London: Robert Hale, 1951.

Jalal, Ayesha. The Sole Spokesman, Cambridge: Cambridge University Press, 1985.

Jinnah. Selected Speeches and Statements of Quaid-i-Azam Muhammad Ali Jinnah, ed. M. Rafique Afzal, Lahore: Research Society of Pakistan, 1966.

Sherwani, Latif Ahmad. Pakistan in the Making – Documents & Reading, Quaid-i-Azam Academy, 1987.

Majumdar, S.K. Jinnah and Gandhi: Their Role in India’s Quest for Freedom, Calcutta: Firma K.L. Mukhopadhyaya, 1966.

Menon, V.P. The Transfer of Power in India, Bombay: Orient Longman, 1957.

Pirzada, Sayyed Sharifuddin. The Collected Works of Quaid-i-Azam Muhammad Ali Jinnah, Karachi: East and West Publishing Company, 1984.

Rauoof, A. A. Meet Mr Jinnah, Lahore: Hafeez Press, 1996.

Siddiqui, M. Ali. Quaid-i-Azam Jinnah A Chronology, Karachi: Quaid-i-Azam Academy, 1981.

Waheed-uz-Zaman. Qauid-i-Azam Muhammad Ali Jinnah: Myth and Reality, Islamabad: National Committee for the Birth Centenary Celebrations of Quaid-i-Azam Muhammad Ali Jinnah, 1976.

Wolpert, Stanley. Jinnah of Pakistan, Oxford: Oxford University Press, 1984.

Zaidi, A. M. ed. Evolution of Muslim Political Thought, Vol. VI: Freedom at Last, New Delhi: S. Chand & Co., 1979.

INTERNET SOURCES:

www.pakistanlink.com/headlines/April/08/11
PS-703
CONSTITUTIONAL DEVELOPMENT IN PAKISTAN (1947 TILL-DATE):

BACKGROUND:

· A brief survey of the constitutional reforms the Government of India Acts 1909, 1919 and 1935.

· 1935 Act adopted as Provisional Constitution of Pakistan 1947.

· Search for constitution 1947-1956.

· Objectives Resolution.

· Basic Principles Committee.

· The 22 points of Ulama.

· Muhammad Ali Bogra Formula.

· The 1956 Constitution: Salient Features.

· The background and characteristics of 1962 Constitution.

· The Legal Framework Order 1970.

· The Provisional Constitution 1972.

· The 1973 Constitution pre-Eighth Amendment.

· The 1973 Constitution Post Eighth Amendment.

· The 1973 Constitution Post the 17th Amendment.

· Various Amendments introduced in the 1973 Constitution.

SUGGESTED READINGS:

Choudhry, G. W. Constitutional Development in Pakistan, London: Longmans, 1987.

Government of Pakistan, Constituent Assembly Debates 1947-56.
Haq, A. H. Constitution Making in Pakistan, Islamabad: National Assembly Secretariat, 1973.

Haq, Mazharul. Constitution of the Islamic Republic of Pakistan 1973, Lahore: Bookland Publisher, 1988.

Khan, Makhdoom Ali. The Constitution of Islamic Republic of Pakistan 1973, Karachi: Pakistan Law House, 1986.

Khan, Muhammad Ayub. Friends Not Masters, Karachi: Oxford University Press, 1967.

Mahmood, Dr. Safdar. Constitutional Foundations of Pakistan. Lahore: Sang-e-Meel Publications, 1985.
Mahmood, Safdar. A Political Study of Pakistan, Lahore: Sang-e-Meel Publications, 1987.

Maudoodi, Syed Abul Ala. Islamic Law and Constitution, Lahore: Islamic Publications, 1986.

Pasha, Ahmad Shuja. Pakistan - A Political Profile. Lahore: Sang-e-Meel Publications, 1991.

Salamat, Zarina. Pakistan 1947 – 1958, Islamabad: National Institute of Historical and Cultural Research, 1992.

Shahab, Rafiullah. Fifty Years of Pakistan, Lahore: Progressive Publishers, 1995.

INTERNET SOURCES:

www.coss.sdnpk.org/c-book/ch16_teaching.htm
www.coss.sdnpk/org/c-book/ch16_research.htm

www.Ic.web2.loc.gov/frd/cs/pakistan/pk.bibl.html
www.Ic.web2.loc.gov/frd/cs/pktoc/html
www.vedamsbooks.com/no10644.htm
www.workmell.com/wib2001/Pakistan_history_constitutional
PS-704
ETHNICITY, SECTARIANISM AND NATIONAL INTEGRATION IN PAKISTAN:

Pakistan like other third world countries faces the problem of national integration. This phenomenon converted into crisis and resulted in its disintegration in 1971. This course will concentrate on the contributing factors such as religion, language and literature, sectarianism and external fear. The causes of failure in the past will be analysed and future guidelines can be formulated for the stability of the country. The structural function theory along with other indigenous factors can be a possible alternative for the national integration in Pakistan.

SUGGESTED READING:

Ali, Mukhtiar Ahmad. Sectarian Conflict in Pakistan – A Case Study of Jhang, Colombo: Regional Centre for Strategic Studies, January 2000.

Amin, Muhammad,Islamization of Laws in Pakistan, Lahore: Sang-e-Meel Publications, 1989.

Anwar Hussain, Syed. Pakistan: Islam, Politics and National Solidarity, New York: Praeger, 1982.

Azam, Ikram. Pakistan’s Security and National Integration, Rawalpindi: The London Book Co: Bank Road, Rawalpindi, Pakistan, 1974.

Jahan, Rounaq. Pakistan: Failure in National Integration, New York: Columbia University Press, 1972.

Jalalzai, Musa Khan, Sectarianism in Pakistan, Lahore: A.H. Publishers, 1995.
M. Weiss ed. Islamic Reassertion in Pakistan, Syracuse: Syracuse University Press, 1986.

Mahmood, Safdar, Dr. Pakistan Keun Toota, Lahore: Jung Publishers, 1990.

Matthew Moen and Lowell Gustafson, eds. The Religious Challenge to the State, Philadelphia: Temple University Press, 1992.

Pipes, Daniel, In the Path of God: Islam and Political Power, New York: Basic Books, Inc., 1983.

Tahir, Amin. Ethno-National Movements in Pakistan, Islamabad: Institute of Policy Studies, 1988.

Urmila, Phandnis. Ethnicity and Nation-building in South Asia, Newbury Park: Sage Publications Ltd., 1990.

PS-705
PROBLEMS AND PROSPECTS OF CIVIL SOCIETY IN PAKISTAN:

The course is designed to examine the multifaceted role of civil society in the democratic change and developing process in Pakistan. The indiginisation of the concept of civil society would provide an intellectual base for the localisations of other universal concepts. The contradiction in our society and the problems & prospects of the civil society would be focused with local, regional and international models. The idea of the civil society, i.e. the sovereignty of civic-based institutions over authority and of plurality over centrality may be a recent phenomenon in our country, yet its importance for democracy, peace and development in a state is of utmost necessity.
SUGGESTED READINGS:

Cohen, Jean, and Andrew Arato. Civil Society and Political Theory, Cambridge: MA: The MIT Press, 1992.

Gellner, Ernest. Civil Society in Historical Context. International Social Science Journal 129, 1991.

Ikram, Azam. Pakistan and Islamic Welfare State and Society, Lahore: Progressive Publishers, 1981.

Lester W. Milbrath. Envisioning A Sustainable Society, New York: USA, State University of New York, 1989.

Malik, Iftikhar. State and Civil Society in Pakistan, London: The MacMillan Press, 1997.

Rais, Rasul Bakhsh ed. State Society and Democratic Change in Pakistan, Karachi: Oxford University Press, 1997.

Siddique, Kalim. Conflicts Crisis and War in Pakistan, London: The MacMillan Press, Ltd., 1972.

PS 706
POLITICAL AND INSTITUTIONAL DEVELOPMENTS IN PAKISTAN:

The role of judiciary in the constitutional development in the light of the following cases:

1. Maulvi Tamiz-ud-Din, Doso, Fazlul Qadar Chaudhry (PLD 1963, SC/486), Asma Jilani, Nusrat Bhutto, Judges case and the Justice Sajjad Ali Shah Case.

2. Civil and military bureaucracy, its nature and growth.

3. The role of civil and military bureaucracy in political development.

4. Local Government: Background, structure, functions, problems and prospects.

5. The role of educational institutions in the promotion of national integration and democracy.

6. The role of media in the strengthening of institutions in Pakistan.

SUGGESTED READINGS:

Aman, Naila. ‘The Role of Judiciary in the Constitutional Development in Pakistan (1947-1997)’, MA Thesis submitted to Pakistan Study Centre, University of Peshawar Session 1995-97.

Choudhry, G.W. Constitutional Development in Pakistan, Lahore: longmans, 1959.

Choudhry, Mustafa. Pakistan in: Its Politics and Bureaucracy, New Delhi: Associated Publishing House, 1988.

Hassan, Masudul. History of Local Government in Pakistan, Islamabad: Ministry of Local Government and Rural Development, 1984.

Kennedy, Charless. Bureaucracy in Pakistan, Karachi: Oxford University, 1987.

Rizvi, Hassan Askar. Military and Politics in Pakistan, Lahore: Progressive Publisher, 1986.

Saeed, K.B. Politics in Pakistan: the Nature and direction of change, New York: Praeger Publisher, 1980.

Raymond, A. Moore. Nation Building and the Pakistan Army 1947-1969, Lahore: Aziz Publishers, 1979.

Rizvi, Hasan Askari. The Military and Politics in Pakistan, New Delhi: Konark Publishers, 1988.

Stanley, A. Kochanek. Interest Groups and Development, Delhi: Oxford University Press, 1983.

PS-707
HISTORY AND POLITICS IN NWFP:

The Land and People, Creation of the Province, British policy towards Pushtoon tribes, political awakening and its repercussions, Constitutional developments and Provincial Ministries, struggle for Pakistan and referendum, government and politics till the formation of One Unit.

SUGGESTED READINGS:

Caroe, Sir Olaf. The Pathans: 550 B.C. – A.D. 1957. Karachi: Oxford University Press, 1985.

Hassan, Syed Minhaj-ul. NWFP Administration under Abdul Qaiyum Khan, 1947-53, Ph.D. thesis (unpublished) submitted to the Department of History, University of Peshawar, January 2003.

 Hussain, Syed Iftikhar. Some Major Pukhtoon Tribes of along the Durand Line, Peshawar: Area Study Centre (Central Asia), University of Peshawar, 2001.

Imperial Gazetteer of India, 1901. North-West Frontier Province, 2001.

Islam, Fakhr-ul. Political Developments in NWFP since 1947. Ph. D. thesis (unpublished) submitted to Area Study Centre, University of Peshawar, Peshawar, session 1998.

Jansson, Erland. India, Pakistan or Pakhtunistan: The Nationalist Movements in the North West Frontier Province, 1937-1947, Stockholm: Almqvist & Wiksell International, Uppsala, 1981.

Javed, Aziz. Sarhad Ka A’ini Irtiqa (urdu). Peshawar: Idara Tahqiq wa Tasneef, 1975.

Qaiyum, Abdul. Mashaheer-e-Sarhad (Urdu). Lahore: Ferozsons, n.d.

Rauf, Abdul. “Muslim Politics in NWFP (1919-30) with special reference to Pan Islamic Ideas”, (M. Phil Thesis) submitted to National Institute of Pakistan Studies, Quaid-i-Azam University Islamabad, 1992.

Rittenberg, Stephen. Ethnicity, Nationalism, and the Pakhtuns: The Independence Movement in India’s North-West Frontier Province, Durham, North Carolina: Carolina Academic Press, 1988.

Shah, Sayed Waqar Ali. Ethnicity, Islam and Nationalism: Muslim Politics in the North-West Frontier Province, 1937-47. Karachi: Oxford University Press, 1999.

Spain, J.W. The Pathan Borderland, Karachi: Indus Publications, 1963.
Talbot, Ian. Provincial Politics and the Pakistan Movement: The Growth of the Muslim League in North-West and North-East India, 1937-47. Karachi: Oxford University Press, 1988.

Tendulkar, D.G. Abdul Ghaffar Khan: Faith is a battle. New Delhi: Gandhi Peace Foundation, 1967.

PS-708
DYNAMICS OF SOCIAL CHANGE IN PAKISTAN:

This course is designed to deal with social change, its theories and make comparison of major pattern of political modernisation, value system and ideology in relation to institutional change and national identity. The role of social groups in the political process, the problems of government at national and local level and tendency from rural to urban leadership and mass movement with comparative models.
SUGGESTED READINGS:

Azam, Dr Ikram. Social Change to the 21st Century Pakistan, Islamabad: Manza Printing Corporation, 1992.

Barber, B. Social Stratification, New York: Harcourt Brace, 1957.

Ettizioni, Halevy Eva. Social Change, London: Routledge & Kegan Paul, 1981.

Ihsan, Miss Samr. Systemic Social Change and Pakistan, Lahore: Progressive Publishers, 1992.

Quddus, Syed A. Social Change in Pakistan, Lahore: Progressive Publishers, 1990.

INTERNET SOURCES:

www.Ashoka.org
www.quetia.com

PS-709
CONFLICT AND CONFLICT RESOLUTION IN SOUTH ASIA:

South Asia one fourth of the world population qualifies in all aspects to be studied with focus on internal and external dynamics of conflicts and how to arrest these forces for a durable peace in the region. The focus of the course will be on the causes and resolution of the conflicts developing in South Asia.

In this respect, emphasis is placed on the intricacies of Indo-Pak relations in the bi-polar world and its reshaping in the Uni-polar international system The application of “Linkage politics” between national and international structures and “penetrated” political system in South Asia

SUGGESTED READINGS:

Burton, John. (ed.) 1990: Conflict: Human Needs Theory (vol. 2 of the Conflict Series). London: Macmillan.

Burton, John. 1987: Resolving Deep-Rooted Conflict: A Handbook. Lanham, Md.: Univeristy Press of America.

Cornelius, Helena and Faire, Shoshana. 1989: Everyone Can Win: How to Resolve Conflict, Australia: Simon and Schuster.

Covey, Stephen, The Seven Habits of Highly Effective People.

Cynthia, Sampson. Peacemaking and International Conflict: Methods and Techniques, United States Institute Press, 1997.

Galtung, Johan. 1996: Peace by Peaceful Means: Peace and Conflict, Development and Civilization. London: Sage.

J. Wilson. The Break-Up of Sri Lanka: The Sinhalese-Tamil Conflict, University of Hawaii Press, 1988.

James Turner Johnson and John Kelsay (eds). Just War and Jihad: Historical and Theoretical Perspective on War and Peace in Western and Islamic Traditions, Greenwood Press, 1990.

Leibmann, Marian, ed. 1998: Community and Neighbour Mediation. London: Cavendish Publishing.

Peter, van der Veer. Religious Nationalism: Hindus and Muslims in Modern India, University of California Press, 1994.

Raimo Vayrynen, (ed.) New Directions in Conflict Theory: Conflict Resolution and Conflict Transformation. London: Sage

Stanley, J. Tambiah, Buddhism Betrayed? Religion, Politics and Violence in Sri Lanka, University of Chicago Press, 1992.

INTERNET:
www.isradford.ac.vu/acad/confres/dislearn/bibliot.htm#1.
PS-710
MUSLIM SOCIAL AND POLITICAL THOUGHT IN SOUTH ASIA (1857-1947):

This course is designed to highlight the views of important socio-political theorists since 1857 to 1947. The focus will be on the following theme; Muslim response to the West after the British occupation, Reformation of the Muslims, Muslim identity and Independence movements. Views of the Muslim leaders can be explicitly stated in their writings but it can also be extracted from the activities of different Muslim social and political movements.

SUGGESTED READINGS:

Ahmad, Aziz. Islamic Modernism in India and Pakistan (1857-1964), London: Oxford University Press, 1976.

Baljon, JMS, The Reforms and Religious Ideas of Sir Sayyid Ahmad Khan, Leiden: EJ Brill, 1949

Barbara Metcalf, Islamic Revival in British India: Deoband, 1860-1900, Princeton University Press, Princeton, NJ: 1982,

Faroqi, Ziaul Hasan, Haq, Mushirul. Fikr-i-Islami ki Tashkil-i-Jadid, Lahore: Maktaba-i-Rahmania, n.d.

Fazlur Rahman. Islam and Modernity. Publication of the Centre for Middle Eastern Studies, Number 15, Chicago: University of Chicago Press, 1982.

Haq, M. Anwarul. The Faith Movement of Mawlana Muhammad Ilyas, London: George Allen & Unwin Ldt. 1972

Hussain, Syed Shabir. Al-Mashriq: The Disowned Genius: The Story of a World Revolutionary Who Was Bogged Down in His Own Country, at Once Inspiring and Painful, Lahore: Jang Publishers, 1991.

Iqbal, Afzal. The Life and Times of Mohamed Ali: An Analysis of the Hopes, Fears and Aspirations of Muslim India From 1878 to 1931, Lahore: Institute of Islamic Culture, 1979.

Islahi, Dr. Sharfuddin. Zikar-i-Farhi, Lahore: Darul Tazkir, 2002

Islahi, Dr. Sharfuddin. Zikar-i-Farhi, Lahore: Darul Tazkir, 2002

Ja`feri, Sayyed Rais Ahmad. Ali Biraderan. Lahore: Muhammed Ali Academy, n.d.

Malik, Hafeez (ed.), Political Profile of Sir Sayyid Ahmad Khan: A Documentary Record, Islamabad: Institute of Islamic History, Culture and Civilisation, 1982.

Mawdudi, Mawlana Sayyed Abul Ala. A Short History of the Revivalist Movement in Islam. Lahore: Islamic Publications, 1976.

Mawdudi, Mawlana Sayyed Abul Ala. Tahrik-i-Azadi-i-Hind aur Musalman (two volumes). Lahore: Islamic Publications, 1976.

Minault, Gail. Secluded Scholars: Women’s Education and Muslim Social Reform in Colonial India, Delhi: Oxford University Press, 1998.

Murad, Mehr Afroz. Intellectual Modernism of Shibli Nu`mani, Lahore: Institute of Islamic Culture, 1976.

Philips, C.H. ed. The Evolution of India and Pakistan 1857-1947, London: 1962.

Smith, W.C. Modern Islam in India: A Social Analysis, London: Victor Gollancz Limited, 1946.

Syed, Muhammad Aslam. Muslim Response to the West: Muslim Historiography in India, 1857 – 1914, Islamabad: National Institute of Historical and Cultural Research, 1988.

Weiss, Anita, ed. Islamic Reassertion in Pakistan. Syracuse, N.Y.: Syracuse University Press, 1986.

PS-711
SOCIO-POLITICAL THOUGHT IN PAKISTAN SINCE 1947:

The controversy about the nature and concept of state started just after the establishment of Pakistan. These controversies contributed one way or another, to the political thought in Pakistan. The course will thus concentrate on different views regarding the nature, purpose and functions of the state.

SUGGESTED READINGS:

Abbott, Freeland K. Islam and Pakistan, New York: Cornell University Press, 1968.

Adams, Charles J. “Mawdudi and the Islamic State,” in John L. Esposito, ed. Voices of Resurgent Islam, New York: Oxford University Press, 1983, 371-397.

Ahmad, Ishtiaq. The Concept of Islamic State An Analysis of the Ideological Controversy in Pakistan, London: Frances Printer (Publishers), 1989.

Ahmad, Ishtiaq. The Concept of Islamic State An Analysis of the Ideological Controversy in Pakistan, London: Frances Printer (Publishers), 1989.

Asad, Muhammad. Principles of State and Government in Islam, Gibraltar: Dar ul Andalus, 1980.

Binder, Leonard. Religion and Politics in Pakistan, Berkeley: University of California Press, 1963.

Enayat, Hamid. Modern Islamic Political Thought, London: The Machmillan Press Ltd, 1982.

Hakim, Khalifa Abdul. ‘Islamic Socialism’ in John J. Donohue and Espisito eds. Islam in Transition Muslim Perspectives, Karachi: Oxford University Press, 1982.

Hussain, Asaf. Elite Politics in An Ideological State: The Case of Pakistan. Folkestone: Dawson, 1979.

COURSE OUTLINE (M. PHIL-- RELATED COURSES)

PS-712 PAKISTANI LANGUAGES:

The course will consist of the introduction to languages and dialects of Pakistan, their linguistic geography, and theories of their origin; their dialects; alphabets; relation with one another and the need for a national language.

SUGGESTED READINGS:

Ajwani, H. History of Sindhi Literature, Lahore: Vanguard Books Pvt. Ltd, 1991.

Anwar S. Dil. Pakistani Linguistics (1962), Lahore: Linguistic Research Group of Pakistan, 1963.

Baluch, Sher Muhammad Marri. Baluchi Zuban wa Addabi Tarikh, Quetta: Baluchi Academy, 1973.

Brahui, Abdur Rahman. Brahui Nama, Lahore: Markaz Urdu Board, 1978.

Crawford, James M. Studies in South-Eastern Indian Languages, Athens: The University of Georgia Press, 1975.

Diwana, Dr Mohan Sing. A History of Punjabi Literature, Lahore: Punjabi Adabi Laihr, 1982.

Fareed Koti, Ainul Haq. Urdu Zuban Ki Qadeem Tarikh, Lahore: Orient Research Centre, 1972.

Joseph, John E. and Taylor, Talbot J. Ideologies of Language, London: Routlege, 1990.

Kaka Khel, Bahadur Shah Zafar. Rahnumai Pashto, Peshawar: University Book Agency n.d.

Kazmi, Syed Muhammad Abbas. Balti Lok Geet, Islamabad: Lok Virsa Isha ‘at Ghar, 1988.

Khaliq, A. Fifty Lessons to Learn Pushto, Lahore: Muslim Printing Press, 1970.

Khattak, Pareshan & others, Attoot Lisani Rabita, Peshawar: Pushto Academy, University of Peshawar, 1977.

Maini, Darshan Sing. Studies in Punjabi Poetry, New Delhi: Vikas Publishing House Pvt. Ltd, 1979.

Mirza, Shafqat Tanveer. Resistance Themes in Punjabi Literature, Lahore: Sang-e-Meel Publications, 1991.

Morgenstierne, George. Report on A Linguistic Mission to North-Western India, Karachi: Indus Publications, 1932.

Rehman, Tariq. Language and Politics in Pakistan, Karachi: Oxford University Press, ---

Rehman, Tariq. Language Education and Conference, Karachi: Oxford University Press, ------

Rehman, Tariq. Language, Ideology and Power, Karachi: Oxford University Press, 2002.

Sadiq, Muhammad. Twentieth Century Urdu Literature, Karachi: Royal Book Company, 1983.

Serebrykov, Punjabi Literature, Lahore: Progressive Books, 1975.

Shaukat, Hindko Zuban wa Addab Ka Tarikhi Jaiza, Peshawar: Al-Karim Mansion, 1977.

INTERNET SOURCES:

www.salrc.uchicago.edu/grants/guidelines/pakistani.html
www.salrc.unhicago.edu/grants
www.wsis.sdnpk.org/presentations/Local_Language.pdf
www.download.microsoft.com/download/1/4/2/142aef9f-1-a74-4a24-b1f4-782d 48d 41 a6d / PakLang.pdf

 HYPERLINK http://www.aiou.edu.pk/departments/faculty_social_departments_paklanguages.htm

www.aiou.edu.pk/departments/faculty_social_departments_paklanguages.htm

www.dawn.com/2003/01/14/fea.htm
www.worldlanguage.com/Countries/Pakistan.htm
PS-713
RESEARCH METHODOLOGY:

The course will deal with the pattern of logical thinking, philosophy and methodologies of social sciences. Different research methods will be followed by research techniques such as document analysis, interviewing, observations survey research, content analysis and questionnaire designing. Theoretical knowledge will be supplemented by a practical training in the formulation of research problem and carrying out a research design by the students.

SUGGESTED READINGS:

Arifullah, Shahnaz & Bhatti K. M. Research Process Simplified, Peshawar: 1998.

Bulmer, Martin. Sociological Research Methods: An Introduction, London: MacMillan education Ltd, 1990.

Edited. Style Manual of Technical Writers, Islamabad: Pakistan Economic Analyses Network Project, 1989.

Good, W. J. & Hatt, P. K. Methods in Social Research, London: McGraw Hill Book Company, 1981.

Hakim, Catherine. Research Design, London: Allen & Unwin, 1987.

Khan, Muhammad Sharif. Educational Research, New Delhi: Ashish Publishing House, 1990.

Pande G. C. Research Methodology in Social Sciences, New Delhi: Anmol Publications, 1989.

Turabian, Kate L. A. Manual for Writers, London: The University of Chicago Press, 1987.

Research in Political Science Resources List: from LSU.

INTERNET SOURCES:

AsiaSources:

http://sosing.esrc.bris.ac.uk/roads/subject-listing/World-cat/meth.html
http://www.socsciresearch.com/index.html
Links to Other Social Science WWW Sites

Questia

Research Central
Research Engine for Social Science

Research Resources in Social Science

SocioSite

Where to do Research.

WWW Virtual Library for the Social Sciences

PS-714
CULTURAL HERITAGE OF PAKISTAN:

This paper consists of two parts ---- ‘A’ and ‘B’. The paper will focus on the cultural sites and monuments of different periods in Pakistan.

PART ‘A’:
PREHISTORIC PERIOD

1. Palaeolithic Culture (Lower Palaeolithic, Middle Palaeolithic and Upper Palaeolithic): Soan Valley Culture, Sanghao Cave.

2. Mesolithic Culture: Sanghao Cave, Rohri Hills

3. Neolithic Culture (Early Farming Communities of NWFP, Baluchistan, Punjab and Sindh): Mehrgarh, Sherikhan Tarakai, Kot Diji, Rahman Dheri.

4. Indus Urbanization (Early, Mature and Late Phase): Harappa and Moenjo Daro.

5. Gandhara Grave Culture: Timargarah, Thana and Swat.

PART ‘B’:
HISTORIC PERIOD

1. HINDU – BUDDHIST PERIOD:

Bala Hisar (Charsadda), Shaikhan Dheri, Bhir Mound, Sirkap, Dharmarajika stupa, Jaulian Monastery, Butkara, Takht Bhai, Hund and Kashmir Smast.

2.
ISLAMIC PERIOD:

(Early, Sultanate, Mughal and Regional dynasties);

· Mansurah, Banbhore

· Multan, Uchch

· Lahore Fort, Badshahi Mosque, Shalamar garden, Rohtas Fort

· Peshawar – Gor Ghattri and Bala Hisar Fort

3. SIKH AND COLONIAL PERIOD:

Peshawar Museum, Islamia College, Eidgah, Jamrud Fort, Shabqadar Fort.

SUGGESTED READINGS:

Allchin, R. & B. The Rise of Civilization in India and Pakistan, UK: 1982.

Dani, A.H. Recent Archaeological Discoveries in Pakistan, UNESCO, Tokyo: 1988.

Khan, A.N. Al-Mansura: A Forgotten Arab Metropolis in Pakistan, Karachi: Kifayat Academy Educational Publishers, 1990.

Khan, F.A. Banbhore, Karachi: Department of Archaeology and Museums Government of Pakistan, 1976.

Khan, F.N. Architecture and Art Treasures in Pakistan, Karachi: 1968.

Khan, F.N. Cultural Heritage of Pakistan, Department of Archaeology, Government of Pakistan, 1964.

Khan, M.I. Shalamar: The Glory That Was, n.d.

Marshall, J. A Guide to Taxila, Cambridge: 1960.

Paterson, T.T. and Drummond, H.J.H. Soan, The Palaeolithic of Pakistan, Karachi: 1962.

Qureshi, I.H. (ed.) A Short History of Pakistan, Books 1-2, Karachi: 1967.

Salim, M. “The Palaeolithic Culture of Potowar with special reference to the Lower Palaeolithic”, Journal of Central Asia, Quaid-i-Azam University, Islamabad: 1997.

Salim, M. The Middle Stone Age Cultures of Northern Pakistan, Islamabad: 1986.

Sehrai, F. A Guide to Takht-i-Bhai, 3rd ed., Peshawar: 2001.

Sehrai, F. Hund: The Forgotten City of Gandhara, Peshawar: 1979.

JOURNALS:

Ancient Pakistan, Research Bulletin of the Department of Archaeoloy, University of Peshawar.

Ancient Sindh, Research Bulletin of the Department of Archaeology, Shah Abdul Latif Bhitai University, Khairpur (Sindh).

Journal of Asian Civilisations (Former)
Journal of Central Asia (Now)
Journal of the Taxila Institute of Asian Civilisations, (Formerly Centre for the Studies of Central Asian Civilisations), Quaid-e-Azam University, Islamabad.

Lahore Museum Bulletin, Bulletin of the Lahore Museum, Lahore.

Pakistan Archaeology, Journal of the Department of Archaeology and Museums, Government of Pakistan, Karachi.

INTERNET SOURCES:

www.book-books.org/ding-ling-and-her-mother:-a-cultural-psychological-study.html
www.library.thinkquest.org/3877/guestlog.htm
www.unb.ca/cflp/directory_nov98.doc
PS-715
POLITICAL PARTIES AND PRESSURE GROUPS IN PAKISTAN:

The course will cover Foundation, History, Organisational Structure and review of performance of major Political Parties, alliances and pressure groups mentioned below:

1. Awami National Party.

2. Awami Qiyadat Party.

3. Baluchistan National Movement.

4. Jama’at-i-Islami.

5. Jamiatul Ulama-i-Islam.

6. Jamiatul Ulama-i-Pakistan.

7. Jay Sindh Party.

8. Muslim League.

9. Mutahida Qaumi Movement.

10. National Peoples Party.

11. Pakistan Democratic Party.

12. Pakistan Millat Party.

13. Pakistan Peoples Party.
14. Political Alliances in Pakistan.

15. Pukhtoonkhwa Milli Awami Party.

16. Qaumi Inqilabi Party.

17. Tahrik-i-Insaf.

18. Tahrik-i-Istiqlal.

Pressure Groups - definition and concept of pressure groups.

The pressure groups in Pakistan:

1. Business Community.

2. Landlords.

3. Professional Associations.

4. Students.

5. Trade Unions.

6. Ulama.

SUGGESTED READINGS:

Afzal, Rafique. Party Politics in Pakistan, Islamabad: National Institute of Historical and Cultural Research, 1976.

Ahmad, Israr. Tehreek-i-Jama'at-i-Islami, Lahore: Tanzeem-i-Islami Publishers, 1985.

Bahadur, Kaleem. The Jama'at-i-Islami of Pakistan, New Delhi: Chetana Publications, 1977.

Bhutto, Z. A. The Myth of Independence, Karachi: Oxford University Press, 1977.

Bhutto, Z. A. The Great Tragedy, Karachi: Oxford University Press, 1971.

Gilani, Asad. Tehreek Jama'at-i-Islam, Multan: Idara Manshooraat, 1986.

Islam, Dr. Fakhrul. Political Development in NWFP Since 1947, Peshawar: Ph. D. Thesis Area Study Centre, University of Peshawar, 1988.

Khalid Bin Sayeed, Politics in Pakistan, New York: Praeger, 1980.

Khan, Abdul Ghaffar. My Life and Struggle, New Delhi: Hind Pocket Books, 1969.

Khan, Wali. Bacha Khan Au Khudai Khidmatgari (Vol.1-3), Urdu, Peshawar: Da Chap Zai, 1995.

Lawrence, Ziring. Pakistan: The Enigma of Political Development, Kent: Won. West View Press 1980.

Mahmood, S. Qasim. Encyclopaedia Pakistanica, Karachi: Shahkar Foundation, 1998.

Mahmood, Safdar. Muslim League ka Daure Hukoomat 1947-54, Lahore:Jang Publishers, 1993.

Mahmood, Safdar. The Political Study of Pakistan, Lahore: Sang-e-Meel Publications, 1987.

Manifestos and Constitutions of all the Political Parties.

Parliament and Provincial Assemblies debates.

Political Parties Act 1962 (till-date).

PS-716
HUMAN RESOURCE MANAGEMENT AND DEVELOPMENT IN PAKISTAN:

The objective of the course is to equip the students of Pakistan Studies with the theories, concepts and techniques used in the management of human resources in industrial, business, commercial or public organisations.

1. Changing Scope of HRM.

2. Compensation, Placement, Transfer and Promotion.

3. Discipline & Disciplinary Action.

4. HRM Functions.

5. Human Resource Management (HRM) - An Introduction.

6. Human Resource Planning.

7. Job Design & Job Analysis.

8. Job Evaluation.

9. Labour Relations/Dispute Settlement.

10. Motivation & Group Dynamics.

11. Performance Appraisal.

12. Personnel Policy.

13. Requirement and Selection.

14. Research in HRM.

15. Socialising New Employees.

16. Trade Unionism.

17. Training and Development.

SUGGESTED READINGS:

Adams, Sexton and Griffin, Adelaide. Modern Personnel Management, Delhi: Surjeet Publications, 1994.

Decenzo, David A. & Robbins, Stephen P. Human Resource Management, Concepts & Practices, New York: John Wiley & Sons, 1994.

Edwin, Flippo. Principles of Personnel Management, New York: McGraw Hill Book Co, 1986.

Memoria, C. B. Personnel Management, Bombay: Himalaya Publishing House, 1987.

Personnel, Beech. Dale S. The Management of People at Work, New York: John Wiley & Sons, 1980.

Stahl, Glenn. Public Personnel Administration, New Delhi: Oxford & IBH Publishing Co. 1987.

INTERNET SOURCES:

www.cranfield.ac.UK/som/gmdp
www.pdg.org.pk/HRDint.htm
PS-717
POLICY AND DECISION MAKING IN PAKISTAN:

1.
Introduction.

2.
Policy Making Process.

3.
Scope and Characteristics of the Public Policy Making.

4.
Conceptual Approaches to Policy Making.

5.
Models of Public Policy Analysis.

6.
Policy formulation, Structure and Process of Policy Making.

7.
Public Policy Making in Modern States.

8.
Forecasting Policy Alternatives.

9.
Recommending Policy Actions.

10.
Implementing Public Policy.

11.
Monitoring Public Policy.

12.
Evaluating Public Policy.

13.
Improving the Policy Making Process.

14.
Case Studies of Public Policies.

15.
How to improve Public Policy Making in Pakistan? (a) Foreign Policy (b) Educational Policy (c) Economic Policy (d) Industrial Policy and (e) Labour Policy.

SUGGESTED READINGS:

Ansari, MA Salim. Social Research in National Development, Peshawar: Pakistan Academy for Rural Development, 1962.

Dunn, William N. Public Policy Analysis, Prentice-Hall, Inc. Englewood Cliffs, N. J. 1981.

Dye, Thomas R. Understanding Public Policy, Prentice-Hall, Inc. Englewood Clifs, N. J. 1978.
Eyestone, Robert. From Social Issues to Public Policy, Johan Willey & Sons N. J. 1978.

Frank, P. Methodologies for Analysis of Public Policy, Paba Field Ltd, 1976.

Griffith, From Policy to Administration, London: Allen Unwin, 1976.

Hassan, Habib. Public Policy, Lahore: WAJIDALIS, 1976.

James, A. Public Policy Making, New York: 1979.

Johan, Charles O. An Introduction to the Study, of Public Policy, Eelmount California: W/Worth Pub, Co. 1970.

Lindblom, Charles E. The Policy Making Process, England: Cliffs, N. J. Prentice Hall Inc, 1965.

Shaikh, Dr. Muhammad Hassan. An Introduction to Public Policy with reference to Pakistan, Karachi: Rehbar Publishers, 1994.

Smith, Michel P. and Associates. Politics in America: Studies in Policy Analysis, New York: Random House, 1974.

INTERNET SOURCES:

www.ciaonet.org/olg/sa/sa-aug00Pas01.html
www.proven.Clarity.com
PS-718
TRIBAL AREAS OF PAKISTAN

1. The tribal areas – federal and provincial.

2. Ethnic composition of the society – salient features of the Pukhtoon society.

3. Administrative governance – governmental and local.

4. The mineral wealth of the Tribal zone.

5. The communication system – road links and the institutions of public welfare operating in the tribal area.

6. Cultural Heritage

7. The geo-political significance for Pakistan and its impact on the neighbouring states.

SUGGESTED READINGS:

Ahmad, Feroz ed. Focus on Baluchistan and Pukhtun Question, Lahore, 1975.

Baha, Lal. NWFP Administration under British Rule, Islamabad, 1978.

Caroe, Olaf. The Pathan, 1958.

Government of NWFP, Important Agency wise Socio Economic Indicators of FATA Bureau of Statistics, Planning and Development Department, 1987.

Hussain, Syed Iftikhar. Some Major Pukhtoon Tribes of NWFP along the Durand Line, Peshawar: Area Study Centre (Central Asia), University of Peshawar, 2001.

Kifayatullah ed. Progress of Education in FATA, Lahore, n.d.

King, L. White. The Orakzai Country and Clans, Lahore: Vanguard Books Ltd., 1984.

Mark, W.R.H. The Mohmands, Lahore: 1984.

Spain, J.W. People of the Khyber: The Pathans of Pakistan, New York, 1963.

Spain, J.W. The Way of the Pathans, Karachi: Indus Publications, 1963.

PS-719
THE HISTORY OF MEDIA AND PRESS LAWS IN PAKISTAN:

a. A brief history of mass media in Indo-Pak subcontinent with special emphasis on the growth of Muslim Press.

b. Eminent Muslim journalists and newspapers.

c. History of media laws in the Sub-continent.

d. Media Laws and Regulations in Pakistan.

e. Introduction to media in Pakistan.

f. Press in NWFP: History and development.

g. Development of radio: television, and film in Pakistan.

h. Press-state relations: History and development.

SUGGESTED READINGS:

Aamer, Umer. A History of Press in NWFP, Peshawar: Free Lance Research Publications, 1986.

Ahuja, B.N. History of Press, Press Laws and Communications, New Delhi: Surjeet Publications. 1988.

Hajazi, Miskeen Ali. Pakistan-o-Hind Mein Muslim Sahafat Ke Muktasar Tareen Tareekh, Lahore: Sang-i-Meel Publications, 1989.

Hassan, Mehdi. Jadid Ablagh-e-.Aam, Islamabad: Muqtadira Qaumi Zuban, 1995.

Jabnbar, Javed. and Isa, Qasi Faez. Mass Media Laws and Regulations in Pakistan. Singapore: Amic. 1997.

Khurshid, Abdus Salam. Dastan-i-Sahafat, Lahore: Maktabai Carvaan, 1989.

Khurshid, Abdus Salam. Journalism in Pakistan, Lahore: United Publishers Ltd., 1964.

Khurshid, Abdus Salam. Sahafat Pakistan-wa-Hind Mein, Lahore: Maktabai Carvaan, 1992.

Malik, Ajmal.) Sahafat Suba Sarhad Maain, Lahore: Lahore Book Channel, 1982.

Niazi, Zamir. The Web of Censorship, Karachi: Oxford University Press, 1994.

PS-720
RELIGION AND POLITICS IN PAKISTAN:

The focus of this course will be on the relationship between Religion and Politics in Pakistan. The fact hardly needs any emphasis that in an Islamic dispensation or worldview, Religion and Politics are inexorably intertwined. The founding fathers of Pakistan notably Allama Iqbal and the Quaid-i-Azam were painfully aware of this fact and this explains as to why during the Pakistan Movement they appealed to the religious sensibilities of the Muslim masses by having a recourse to the lofty ideals of Islam which became synonymous with Pakistan.

BREAK-UP OF THE COURSE:

· Relationship between Religion and Politics in Islamic dispensation.

· Pakistan as envisioned by Allama Iqbal and Quaid-i-Azam.

· Islam as a factor in constitutional Development.

· A study and Analysis of the Nationalist / Religious parties.

SUGGESTED READINGS:

Akhtar, Shakeel, Media. Religion and Politics in Pakistan, (New York: Oxford University Press, 2000)

Binder, Leonard. Religion and Politics in Pakistan, Berkeley and Los Angeles: University of California Press, 1963.

Brass, Paul R. Language, Religion and Politics in North India, (New Yaork: Cambridge University Press, 1974.

Hussain, Sayyid Mujawar. Religion and Politics in Pakistan, Islamabad: National Institute of Pakistan Studies, 1996.

Abbot, Freeland. Islam and Pakistan, New York: Cornell University Press, 1968.

Gankovsky, Y.V. A History of Pakistan, Mascow: Nauka Publishing House, 1964.

PS-721
PAKISTAN AND THE REFUGEES:

The course is designed to deal with various theories of migration, the volume, the significance and its causes and types. The patterns of migration to East Pakistan (now Bangladesh) and West Pakistan and later on the arrival of more than three million Afghan refugees in 1979 to Pakistan opened a new chapter in its history. The course will also discuss the political, economic, social and ecological impact on the land and people of the area.
SUGGESTED READINGS:

Ahmed, Mushtaq. Government and Politics in Pakistan, Royal Book Company, Karachi, 1970

Amin, Tahir. Afghanistan Crisis: Implications and options for Muslim World, Iran and Pakistan, Institute of Policy Studies, Islamabad, 1982.

Banuazizi, Ali & M Weiner. The State, Religion and Ethnic Politics (Pakistan, Iran & Afghanistan), Vanguard Books Ltd, Lahore, 1987.

Chaudhary, G. W. Pakistan Transition from Military to Civilian Rule, Scorpion Publishing Ltd, England, 1988.

David Gilmartin, Partition, Pakistan and South Asian History: In search of Narrative, The Journal of Asian Studies, Vol: 57, No: 4, November 1998, Inc.

Grare, Frederic. Pakistan and the Afghan Conflict: 1979-1985, Oxford University Press, 2003

Hussain, Wahid. The Afghan Crisis and its implications for Pakistan, Unpublished MA thesis, Pakistan Study Centre, University of Peshawar, 1988-89

Khan,Dilshahd. The Afghan refugees in NWFP, Unpublished MA thesis, Pakistan Study Centre, University of Peshawar, 1981-83

M. M. Rahman & W. Van Schendel, “ I am not a Refugee: Rethinking partition Migration”, Modern Asian Studies, Cambridge University Press, UK, 2003

Marwat, Dr. Fazal-ur-Rahim, “Pakistan’s Strategic role in the Afghan crisis”, Pakistan, Peshawar, Journal of Pakistan Study Centre, University of Peshawar, 1993) no, 27 & 28

Marwat, Dr. Fazal-ur-Rahim, “The Impact of Afghan Crisis on the North-West Frontier Province”, Emerging Central Asia and Pakistan, Area Study Centre, University of Peshawar, July 24-28, 1992.

Marwat, Dr. Fazal-ur-Rahim, From Muhajir to Mujahid:Politics of war through war.

Official Hand Book on Refugee Management in Pakistan 1981, Government of Pakistan, Islamabad, 1981

Rahman, Dr. Tariq. Language, Education and Culture, Oxford University Press, Karachi, 1999

Rais, Rasul Bakhsh. State, Society and Democratic Change in Pakistan, Oxford University Press, Karachi, 1997.

Report of UNHCR, sub-office Peshawar, Protection Section, April 14-18, 2003.

Rizvi, Hassan Askari. The Military and Politics in Pakistan (1947-1986), Progressive Publishers, Lahore, 1986.

Roy, Olivier. The Failure of Political Islam, I.B Tauris, London, 1994

Sayeed, Khalid Bin. The Political System of Pakistan, Ontario: Queen’s University Kingston, 1966.

Stephen Castles, Migration and Community Formation under conditions of globalisation, The International Migration Review, Winter 2002,36,4; Research Library Core.

Theodoropoulos, Christos, “The Development of Refugee Law in Pakistan”, International Human Rights Perspective, Vol. II, No. I, Human Rights Studies Centre, Faculty of Law, University of Peshawar, January 2003.

UNHCR, Norwegian Refugee Council Training, sub-office Peshawar, Protection Section, April,14-18, 2003

Ziring, Lawrance. Pakistan in the Twentieth Century Political History, Karachi: oxford Press, 1997.

Ziring, Lawrance. Pakistan, the Enigma of Political Development, New York: Fredrick A. Praeger Publisher, 1980.
COURSE OUTLINE (MAJOR COURSES FOR P. HD)

PS-801 PAKISTAN AND ISLAM:

CONTENTS:

a. The course is designed to decipher the relationship between Islam and Pakistan. It is an unassailable fact that the architects of the idea of Pakistan, with a view to crown their efforts with success, leaned heavily on Islam. In the initial frenzy or elan both Islam and Pakistan were used interchangeably. The course is intended to understand the philosophical foundations of Pakistan.

b. A brief survey of Muslim rule in the Indian sub-continent:

· The loss of political power.

· Efforts at the regeneration of Muslim Society.

· The rule of Ulama and Sufis.
· Genesis of the idea of Pakistan.

· Islam as the raison detre of Pakistan.

· The status of Islam in the constitution and polity of Pakistan.

· The dilemma of orthodoxy and modernism.

SUGGESTED READINGS:

Abbot, Freeland. Islam and Pakistan, N. Y. Cornell University Press, 1968.

Arnold, T. W. The Preaching of Islam, London: Constable, 1913.

Gankovsky, Y. V. A History of Pakistan, Moscow: Nawka Publishing House, 1964.

Husain, Sayyid Abid. The Destiny of Indian Muslims, London: Asia Publishing House, 1965.

Ikram, S. M. Modern Muslim India and the Birth of Pakistan, Reprint, Lahore: Institute of Islamic Culture, 1987.

Malik, Hafeez. Muslim Nationalism in India & Pakistan, Lahore: People’s Publishing House, 1980.

Qureshi I. H. The Muslim Community of the Indo-Pakistan Subcontinent (710-1947) A Brief Historical Analysis, 2nd ed. Karachi: Ma ‘arif Printers, 1977.

Qureshi I. H. Ulama in Politics, 2nd . ed. Karachi: Ma’arif Ltd, 1974.

Rosenthal, Erwin I. J. Islam in the Modern National State, Cambridge: Cambridge University Press, 1965.

Weiss, Anita M. (ed.), Islamic Reassertion in Pakistan, Lahore: Vanguard Books, 1987.
INTERNET SOURCES:

http://ecumene.org/IIS/csss07.htm
http://www.clas.ufl.edu/users/gthursby/rel/
http://www.eias.org/pdf/briefPapers/BP%2002_03Pakistan.PDF
http://www.islam21.net/pages/keyissues/key1.htm
PS-802QUAID-I-AZAM MUHAMMAD ALI JINNAH – LIFE AND WORKS:

The course will cover in detail the life history of the founder of the Nation based on his birth, education, legal and political career and his leadership of the Muslims of India and Pakistan.

SUGGESTED READINGS:

Ahmad, Akbar S. Jinnah, Pakistan and Islamic Identity, Karachi: Oxford University Press, 1997.

Ahmad, Jamil-ud-din, ed. Historic Documents of the Muslim Freedom Movement, Lahore: Publishers United Ltd., 1970.

Ahmad, Jamil-ud-Din. Quaid-i-Azam as Seen by his Contemporaries, Lahore: Publishers United Ltd., 1968.

Ahmad, Riaz, The Works of Quaid-i-Azam Muhammad Ali Jinnah, Karachi: Oxford University Press, 1999.

Burke, S. M. Quaid-i-Azam, His Personality and Politics, Karachi: Oxford University Press, 1998.

Campbell-Johnson, Alan. Mission With Mountbatten, London: Robert Hale, 1951.

Jalal, Ayesha. The Sole Spokesman, Cambridge: Cambridge University Press, 1985.

Jinnah. Selected Speeches and Statements of Quaid-i-Azam Muhammad Ali Jinnah, ed. M. Rafique Afzal, Lahore: Research Society of Pakistan, 1966.

Latif Ahmad, Sherwani. Pakistan in the Making – Documents & Reading, Quaid-i-Azam Academy, 1987.

Majumdar, S.K. Jinnah and Gandhi: Their Role in India’s Quest for Freedom, Calcutta: Firma K.L. Mukhopadhyaya, 1966.

Menon, V.P. The Transfer of Power in India, Bombay: Orient Longman, 1957.

Pirzada, Sayyed Sharifuddin. The Collected Works of Quaid-i-Azam Muhammad Ali Jinnah, Karachi: East and West Publishing Company, 1984.

Rauoof, A. A. Meet Mr Jinnah, Lahore: Hafeez Press, 1996.

Siddiqui, M. Ali. Quaid-i-Azam Jinnah A Chronology, Karachi: Quaid-i-Azam Academy, 1981.

Waheed-uz-Zaman. Qauid-i-Azam Muhammad Ali Jinnah: Myth and Reality, Islamabad: National Committee for the Birth Centenary Celebrations of Quaid-i-Azam Muhammad Ali Jinnah, 1976.

Wolpert, Stanley. Jinnah of Pakistan, Oxford: Oxford University Press, 1984.

Zaidi, A. M. ed. Evolution of Muslim Political Thought, Vol. VI: Freedom at Last, New Delhi: S. Chand & Co., 1979.

INTERNET SOURCES:

www.pakistanlink.com/headlines/April/08/11
PS-803
CONSTITUTIONAL DEVELOPMENT IN PAKISTAN (1947 TILL-DATE):

BACKGROUND:

· A brief survey of the constitutional reforms the Government of India Acts 1909, 1919 and 1935.

· 1935 Act adopted as Provisional Constitution of Pakistan 1947.

· Search for constitution 1947-1956.

· Objectives Resolution.

· Basic Principles Committee.

· The 22 points of Ulama.

· Muhammad Ali Formula.

· The 1956 Constitution: Salient Features.

· The background and characteristics of 1962 Constitution.

· The Legal Framework Order 1970.

· The Provisional Constitution 1972.

· The 1973 Constitution pre-Eighth Amendment.

· The 1973 Constitution Post Eighth Amendment.

· The 1973 Constitution Post the 17th Amendment.

· Various Amendments introduced in the 1973 Constitution.

SUGGESTED READINGS:

Choudhry, G. W. Constitutional Development in Pakistan, London: Longmans, 1987.

Government of Pakistan, Constituent Assembly Debates 1947-56.
Haq, A. H. Constitution Making in Pakistan, Islamabad: National Assembly Secretariat, 1973.

Haq, Mazharul. Constitution of the Islamic Republic of Pakistan 1973, Lahore: Bookland Publisher, 1988.

Khan, Makhdoom Ali. The Constitution of Islamic Republic of Pakistan 1973, Karachi: Pakistan Law House, 1986.

Khan, Muhammad Ayub. Friends Not Masters, Karachi: Oxford University Press, 1967.

Mahmood, Dr. Safdar. Constitutional Foundations of Pakistan, Lahore: Sang-e-Meel Publications, 1985.
Mahmood, Safdar. A Political Study of Pakistan, Lahore: Sang-e-Meel Publications, 1987.

Maudoodi, Syed Abul Ala. Islamic Law and Constitution, Lahore: Islamic Publications, 1986.

Pasha, Ahmad Shuja. Pakistan - A Political Profile. Lahore: Sang-e-Meel Publications, 1991.

Salamat, Zarina. Pakistan 1947 – 1958, Islamabad: National Institute of Historical and Cultural Research, 1992.

Shahab, Rafiullah. Fifty Years of Pakistan, Lahore: Progressive Publishers, 1995.

INTERNET SOURCES:

www.coss.sdnpk.org/c-book/ch16_teaching.htm
www.coss.sdnpk/org/c-book/ch16_research.htm

www.Ic.web2.loc.gov/frd/cs/pakistan/pk.bibl.html
www.Ic.web2.loc.gov/frd/cs/pktoc/html
www.vedamsbooks.com/no10644.htm
www.workmell.com/wib2001/Pakistan_history_constitutional
PS-804
ETHNICITY, SECTARIANISM AND NATIONAL INTEGRATION IN PAKISTAN:

Pakistan like other third world countries faces the problem of national integration. This phenomenon converted into crisis and resulted in its disintegration in 1971. This course will concentrate on the contributing factors such as religion, language and literature, sectarianism and external fear. The causes of failure in the past will be analysed and future guidelines can be formulated for the stability of the country. The structural function theory along with other indigenous factors can be a possible alternative for the national integration in Pakistan.

SUGGESTED READING:

Ali, Mukhtiar Ahmad. Sectarian Conflict in Pakistan – A Case Study of Jhang, Colombo: Regional Centre for Strategic Studies, January 2000.

Amin, Muhammad,Islamization of Laws in Pakistan, Lahore: Sang-e-Meel Publications, 1989.

Anwar Hussain, Syed. Pakistan: Islam, Politics and National Solidarity, New York: Praeger, 1982.

Azam, Ikram. Pakistan’s Security and National Integration, Rawalpindi: The London Book Co: Bank Road, Rawalpindi, Pakistan, 1974.

Jahan, Rounaq. Pakistan: Failure in National Integration, New York: Columbia University Press, 1972.

Jalalzai, Musa Khan, Sectarianism in Pakistan, Lahore: A.H. Publishers, 1995.

M. Weiss ed. Islamic Reassertion in Pakistan, Syracuse: Syracuse University Press, 1986.

Mahmood, Safdar, Dr. Pakistan Keun Toota, Lahore: Jung Publishers, 1990.

Matthew Moen and Lowell Gustafson, eds. The Religious Challenge to the State, Philadelphia: Temple University Press, 1992.

Pipes, Daniel, In the Path of God: Islam and Political Power, New York: Basic Books, Inc., 1983.

Tahir, Amin. Ethno-National Movements in Pakistan, Islamabad: Institute of Policy Studies, 1988.

Urmila, Phandnis. Ethnicity and Nation-building in South Asia, Newbury Park: Sage Publications Ltd., 1990.

PS-805
PROBLEMS AND PROSPECTS OF CIVIL SOCIETY IN PAKISTAN:

The course is designed to examine the multifaceted role of civil society in the democratic change and developing process in Pakistan. The indiginisation of the concept of civil society would provide an intellectual base for the localisations of other universal concepts. The contradiction in our society and the problems & prospects of the civil society would be focused with local, regional and international models. The idea of the civil society, i.e. the sovereignty of civic-based institutions over authority and of plurality over centrality may be a recent phenomenon in our country, yet its importance for democracy, peace and development in a state is of utmost necessity.

SUGGESTED READINGS:

Cohen, Jean, and Andrew Arato. Civil Society and Political Theory, Cambridge: MA: The MIT Press, 1992.

Gellner, Ernest. Civil Society in Historical Context. International Social Science Journal 129, 1991.

Ikram, Azam. Pakistan and Islamic Welfare State and Society, Lahore: Progressive Publishers, 1981.

Lester W. Milbrath. Envisioning A Sustainable Society, New York: USA, State University of New York, 1989.

Malik, Iftikhar. State and Civil Society in Pakistan, London: The MacMillan Press, 1997.

Rais, Rasul Bakhsh ed. State Society and Democratic Change in Pakistan, Karachi: Oxford University Press, 1997.

Siddique, Kalim. Conflicts Crisis and War in Pakistan, London: The MacMillan Press, Ltd., 1972.

806
POLITICAL AND INSTITUTIONAL DEVELOPMENT IN PAKISTAN:

The role of judiciary in the constitutional development in the light of the following cases:

1. Maulvi Tamiz-ud-Din, Doso, Fazlul Qadar Chaudhry (PLD 1963, SC/486), Asma Jilani, Nusrat Bhutto, Judges case and the Justice Sajjad Ali Shah Case.
2. Civil and military bureaucracy, its nature and growth.
3. The role of civil and military bureaucracy in political development.

4. Local Government: Background, structure, functions, problems and prospects.

5. The role of educational institutions in the promotion of national integration and democracy.

6. The role of media in the strengthening of institutions in Pakistan.

SUGGESTED READINGS:

Aman, Naila. ‘The Role of Judiciary in the Constitutional Development in Pakistan (1947-1997)’, MA Thesis submitted to Pakistan Study Centre, University of Peshawar Session 1995-97.

Choudhry, G.W. Constitutional Development in Pakistan, Lahore: longmans, 1959.

Choudhry, Mustafa. Pakistan in: Its Politics and Bureaucracy, New Delhi: Associated Publishing House, 1988.

Hassan, Masudul. History of Local Government in Pakistan, Islamabad: Ministry of Local Government and Rural Development, 1984.

Kennedy, Charless. Bureaucracy in Pakistan, Karachi: Oxford University, 1987.

Rizvi, Hassan Askar. Military and Politics in Pakistan, Lahore: Progressive Publisher, 1986.

Saeed, K.B. Politics in Pakistan: the Nature and direction of change, New York: Praeger Publisher, 1980.

Raymond, A. Moore. Nation Building and the Pakistan Army 1947-1969, Lahore: Aziz Publishers, 1979.

Hasan Askari, Rizvi. The Military and Politics in Pakistan, New Delhi: Konark Publishers, 1988.

Stanley, A. Kochanek. Interest Groups and Development, Delhi: Oxford University Press, 1983.
PS-807
HISTORY AND POLITICS IN NWFP:

The Land and People, Creation of the Province, British policy towards Pushtoon tribes, political awakening and its repercussions, Constitutional developments and Provincial Ministries, struggle for Pakistan and referendum, government and politics till the formation of One Unit.

SUGGESTED READINGS:

Caroe, Sir Olaf. The Pathans: 550 B.C. – A.D. 1957. Karachi: Oxford University Press, 1985.

Hassan, Syed Minhaj-ul. NWFP Administration under Abdul Qaiyum Khan, 1947-53, Ph.D. thesis (unpublished) submitted to the Department of History, University of Peshawar, January 2003.

Hussain, Syed Iftikhar. Some Major Pukhtoon Tribes of along the Durand Line, Peshawar: Area Study Centre (Central Asia), University of Peshawar, 2001.

Imperial Gazetteer of India, 1901. North-West Frontier Province, 2001.

Islam, Fakhr-ul. Political Developments in NWFP since 1947. Ph. D. thesis (unpublished) submitted to Area Study Centre, University of Peshawar, Peshawar, session 1998.

Jansson, Erland. India, Pakistan or Pakhtunistan: The Nationalist Movements in the North West Frontier Province, 1937-1947. Stockholm: Almqvist & Wiksell International, Uppsala, 1981.

Javed, Aziz. Sarhad Ka A’ini Irtiqa (urdu). Peshawar: Idara Tahqiq wa Tasneef, 1975.

Qaiyum, Abdul. Mashaheer-e-Sarhad (Urdu). Lahore: Ferozsons, n.d.

Rauf, Abdul. “Muslim Politics in NWFP (1919-30) with special reference to Pan Islamic Ideas”, (M. Phil Thesis) submitted to National Institute of Pakistan Studies, Quaid-i-Azam University Islamabad, 1992.

Rittenberg, Stephen. Ethnicity, Nationalism, and the Pakhtuns: The Independence Movement in India’s North-West Frontier Province. Durham, North Carolina: Carolina Academic Press, 1988.

Shah, Sayed Waqar Ali. Ethnicity, Islam and Nationalism: Muslim Politics in the North-West Frontier Province, 1937-47. Karachi: Oxford University Press, 1999.

Spain, J.W. The Pathan Borderland, Karachi: Indus Publications, 1963.
Talbot, Ian. Provincial Politics and the Pakistan Movement: The Growth of the Muslim League in North-West and North-East India, 1937-47. Karachi: Oxford University Press, 1988.

Tendulkar, D.G. Abdul Ghaffar Khan: Faith is a battle. New Delhi: Gandhi Peace Foundation, 1967.
PS-808
DYNAMICS OF SOCIAL CHANGE IN PAKISTAN:

This course is designed to deal with social change, its theories and make comparison of major pattern of political modernisation, value system and ideology in relation to institutional change and national identity. The role of social groups in the political process, the problems of government at national and local level and tendency from rural to urban leadership and mass movement with comparative models.

SUGGESTED READINGS:

Azam, Dr Ikram. Social Change to the 21st Century Pakistan, Islamabad: Manza Printing Corporation, 1992.

Barber, B. Social Stratification, New York: Harcourt Brace, 1957.

Ettizioni, Halevy Eva. Social Change, London: Routledge & Kegan Paul, 1981.

Ihsan, Miss Samr. Systemic Social Change and Pakistan, Lahore: Progressive Publishers, 1992.

Quddus, Syed A. Social Change in Pakistan, Lahore: Progressive Publishers, 1990.

INTERNET SOURCES:

www.Ashoka.org
www.quetia.com

PS-809
CONFLICT AND CONFLICT RESOLUTION IN SOUTH ASIA:

South Asia one fourth of the world population qualifies in all aspects to be studied with focus on internal and external dynamics of conflicts and how to arrest these forces for a durable peace in the region. The focus of the course will be on the causes and resolution of the conflicts developing in South Asia.

In this respect, emphasis is placed on the intricacies of Indo-Pak relations in the bi-polar world and its reshaping in the Uni-polar international system The application of “Linkage politics” between national and international structures and “penetrated” political system in South Asia

SUGGESTED READINGS:

Burton, John. (ed.) 1990: Conflict: Human Needs Theory (vol. 2 of the Conflict Series), London: Macmillan.

Burton, John. 1987: Resolving Deep-Rooted Conflict: A Handbook, Lanham, Md.: Univeristy Press of America.

Cornelius, Helena and Faire, Shoshana. 1989: Everyone Can Win: How to Resolve Conflict, Australia: Simon and Schuster.

Covey, Stephen, The Seven Habits of Highly Effective People.

Cynthia, Sampson. Peacemaking and International Conflict: Methods and Techniques, United States Institute Press, 1997.

Galtung, Johan. 1996: Peace by Peaceful Means: Peace and Conflict, Development and Civilization. London: Sage.

J. Wilson. The Break-Up of Sri Lanka: The Sinhalese-Tamil Conflict, University of Hawaii Press, 1988.

James Turner Johnson and John Kelsay (eds). Just War and Jihad: Historical and Theoretical Perspective on War and Peace in Western and Islamic Traditions, Greenwood Press, 1990.

Leibmann, Marian, ed. 1998: Community and Neighbour Mediation. London: Cavendish Publishing.

Peter, van der Veer. Religious Nationalism: Hindus and Muslims in Modern India, University of California Press, 1994.

Raimo Vayrynen, (ed.) New Directions in Conflict Theory: Conflict Resolution and Conflict Transformation. London: Sage

Stanley, J. Tambiah, Buddhism Betrayed? Religion, Politics and Violence in Sri Lanka, University of Chicago Press, 1992.

INTERNET:
www.isradford.ac.vu/acad/confres/dislearn/bibliot.htm#1.
PS-810
Muslim Social and Political Thought in South Asia (1857-1947).

This course is designed to highlight the views of important socio-political theorists since 1857 to 1947. The focus will be on the following theme; Muslim response to the West after the British occupation, Reformation of the Muslims, Muslim identity and Independence movements. Views of the Muslim leaders can be explicitly stated in their writings but it can also be extracted from the activities of different Muslim social and political movements.

SUGGESTED READINGS:

Ahmad, Aziz. Islamic Modernism in India and Pakistan (1857-1964), London: Oxford University Press, 1976.

Baljon, JMS, The Reforms and Religious Ideas of Sir Sayyid Ahmad Khan, Leiden: EJ Brill, 1949

Barbara Metcalf, Islamic Revival in British India: Deoband, 1860-1900, Princeton University Press, Princeton, NJ: 1982,

Faroqi, Ziaul Hasan, Haq, Mushirul. Fikr-i-Islami ki Tashkil-i-Jadid, Lahore: Maktaba-i-Rahmania, n.d.

Fazlur Rahman. Islam and Modernity. Publication of the Centre for Middle Eastern Studies, Number 15, Chicago: University of Chicago Press, 1982.

Haq, M. Anwarul. The Faith Movement of Mawlana Muhammad Ilyas, London: George Allen & Unwin Ldt. 1972.

Hussain, Syed Shabir. Al-Mashriq: The Disowned Genius: The Story of a World Revolutionary Who Was Bogged Down in His Own Country, at Once Inspiring and Painful, Lahore: Jang Publishers, 1991.

Iqbal, Afzal. The Life and Times of Mohamed Ali: An Analysis of the Hopes, Fears and Aspirations of Muslim India From 1878 to 1931, Lahore: Institute of Islamic Culture, 1979.

Islahi, Dr. Sharfuddin. Zikar-i-Farhi, Lahore: Darul Tazkir, 2002

Islahi, Dr. Sharfuddin. Zikar-i-Farhi, Lahore: Darul Tazkir, 2002

Ja`feri, Sayyed Rais Ahmad. Ali Biraderan. Lahore: Muhammed Ali Academy, n.d.

Malik, Hafeez (ed.), Political Profile of Sir Sayyid Ahmad Khan: A Documentary Record, Islamabad: Institute of Islamic History, Culture and Civilisation, 1982.

Mawdudi, Mawlana Sayyed Abul Ala. A Short History of the Revivalist Movement in Islam, Lahore: Islamic Publications, 1976.

Mawdudi, Mawlana Sayyed Abul Ala. Tahrik-i-Azadi-i-Hind aur Musalman (two volumes), Lahore: Islamic Publications, 1976.

Minault, Gail. Secluded Scholars: Women’s Education and Muslim Social Reform in Colonial India, Delhi: Oxford University Press, 1998.

Murad, Mehr Afroz. Intellectual Modernism of Shibli Nu`mani, Lahore: Institute of Islamic Culture, 1976.

Philips, C.H. ed. The Evolution of India and Pakistan 1857-1947. London: 1962.

Smith, W.C. Modern Islam in India: A Social Analysis, London: Victor Gollancz Limited, 1946.

Syed, Muhammad Aslam. Muslim Response to the West: Muslim Historiography in India, 1857 – 1914, Islamabad: National Institute of Historical and Cultural Research, 1988.

Weiss, Anita, ed. Islamic Reassertion in Pakistan, Syracuse, N.Y.: Syracuse University Press, 1986.
PS-811
SOCIO-POLITICAL THOUGHT IN PAKISTAN SINCE 1947:

The controversy about the nature and concept of state started just after the establishment of Pakistan. These controversies contributed one way or another, to the political thought in Pakistan. The course will thus concentrate on different views regarding the nature, purpose and functions of the state.

SUGGESTED READINGS:

Abbott, Freeland K. Islam and Pakistan. New York: Cornell University Press, 1968.

Adams, Charles J. “Mawdudi and the Islamic State,” in John L. Esposito, ed. Voices of Resurgent Islam. New York: Oxford University Press, 1983, 371-397.

Ahmad, Ishtiaq. The Concept of Islamic State An Analysis of the Ideological Controversy in Pakistan. London: Frances Printer (Publishers), 1989.

Asad, Muhammad. Principles of State and Government in Islam. Gibraltar: Dar ul Andalus, 1980.

Binder, Leonard. Religion and Politics in Pakistan, Berkeley: University of California Press, 1963.

Enayat, Hamid. Modern Islamic Political Thought, London: The Machmillan Press Ltd, 1982.

Hakim, Khalifa Abdul. ‘Islamic Socialism’ in John J. Donohue and Espisito eds. Islam in Transition Muslim Perspectives, Karachi: Oxford University Press, 1982.

Hussain, Asaf. Elite Politics in An Ideological State: The Case of Pakistan, Folkestone: Dawson, 1979.

COURSE OUTLINE (PH. D RELATED COURSES)

PS-812
FREEDOM MOVEMENT (1940-1947):

· The Lahore Resolution 1940.

· The British offer of August 1940.

· Congress civil disobedience movement and the Muslims.

· The liberal party proposals of 1941.

· Pakistan plan and the Cripps proposals.

· Quit India Movement.

· Gandhi - Jinnah talks.

· Desai - Liaquat Pact.

· The Wavell Plan of 1945.

· The Simla Conference.

· General Elections of 1946.

· Formation of Provincial Ministries.

· The Cabinet Mission.

· The Interim Government.

· The Plan of June 3.

· The Creation of Pakistan.

SUGGESTED READINGS:

Jack, Homer A. The Gandhi Reader, New York: 1958.

Khaliq-uz-Zaman, Chaudhri. Pathway to Pakistan, Lahore: Longman’s Pakistan Branch, 1961.

Khan, Abdul Waheed. India Wins Freedom: The other side, Karachi: 1961.

Pirzada, Syed Sharif-ud-Din. Evolution of Pakistan, Lahore: 1963.

Qureshi, Ishtiaq Hussain. The Pakistani Way of Life, Karachi: Royal book Co, 1988.

Qureshi, Ishtiaq Hussain. The Struggle for Pakistan, Karachi: University of Karachi, 1988.

Sayeed, Khalid Bin. Pakistan the Formative Phase, Karachi: Oxford University Press,1968.

Stephens, Ian. Pakistan Old Country New Nation, London: Penguin Books, 1964.

PS-813
ALLAMA DR. MUHAMMAD IQBAL AND HIS THOUGHT:

The course will consist of the study of Allama Muhammad Iqbal, his religious, political, economic and social thought. Emphasis will be on the original works such as Reconstruction of Religious Thought in Islam, Iqbal's letters to Jinnah, Speeches, statements and writings of Iqbal and some of the selected poems of Iqbal.

SUGGESTED READINGS:

Hakim, Khalifa Abdul. Fikr-i-Iqbal, 6th ed. Lahore: Bazm-i-Iqbal, June 1988.

Iqbal, Allama Muhammad. The Reconstruction of Religious Thought in Islam, Lahore: Institute of Islamic Culture, 1986.

Sherwani, Latif Ahmad. Speeches, Writings and Statements of Iqbal 3rd ed. Lahore: Iqbal Academy, 1977.
INTERNET SOURCES:

www.allamaiqbal.com
www.daypoems.net/nodes/2204.html
www.geocities.com/junaid_hassan25/iqbal.html
www.geocities.com/prpakistan_pakistan/dr._allama_muhammad_iqbal.html
www.geopakistan.5u.com/allamaiqbal.html
www.irshad.org/inf_m/writings/iqbalpdc.php
www.pakpost.gov.pk/philately/stamps2002/allama_iqbal.html
www.salam.muslimsonline.com/~azahoor/iqbal.html
www.tolueislam.com/Bazm/driqbal/AI_address_1930.html
www.yespakistan.com/iqbal/pres_address.asp
PS-814
DEVELOPMENT PLANNING IN PAKISTAN:

1. Definition, scope of economic development. Economic: Growth & Economic: Progress.

2. The classical theory of economic growth.

3. Lewis model. Marxian & Schumpter & Lebenstien.

4. Rostows stages of economic growth.

5. Definition, objectives and strategy of planning.

6. Planning under capitalism, socialism and under mixed economy. (Def: Advantage & limitations)

7. Planning on the basis of duration: Long term planning - short term planning - medium term planning.

8. Financing of Development plans.

9. Planning in Pakistan; Pre-plan development; Different Five Year Plans; Seventh Five Year Plan; Eighth Five Year Plan; Annual developmental budgets.

10. Role of international funding agencies in the development planning of Pakistan. IMF & WORLD BANK.

11. World Trade Organisation.

12. Various economic systems - capitalism, socialism, Mixed Economies.

13. Price Mechanism.

SUGGESTED READINGS:

Aslam, Muhammad. Outlines of Economic Planning, Lahore: United Publishers Ltd, 1990.

Haqq, Irfan. A Compendium of Pakistan Economy, Karachi: Royal Book Company, 1987.

Higgins, Benjamin. Economic Development, New Delhi: Universal Book Stall, 1990.

Malathvi, Muzaffar Husain. Fundamentals of Pakistan's Economics, Karachi: Farooq Kitab Ghar, 1990.

Qureshi M. L. Planning and Development in Pakistan (1947-1982), Lahore: Vanguard Books Ltd, 1984.

Various Government Publications/Reports.

Five Years Plans.

INTERNET SOURCES:

www.exploits.com/Pakistan-Development-Planning-cg.php
www.iucn.org/places/pakistan/bcs.html
www.moe.gov.pk/pw.html
www.reference.allrefer.com/country-guide-study/pakistan/pakistan70.html
www.sos.titech.ac.jp/sakano-lab/atiq/kasur/odp.html
www.unescap.org/drpad/publication/integra/volume2/Pakistan/2pk000ct.html
www.unescap.org/drpad/publication/integra/volume2/Pakistan/2pk01b1.html
www.virtualref.com/uncrd/_sub/s23.html
www.virtualref.com/uncrd/1847.html
PS-815 COMPUTER TECHNOLOGY AND SOCIAL SCIENCES:

Introduction to computer: EDP concepts, Word Processing: Word Perfect M. S. Word (latest version), H. G. Statistical Packages for data analysis: SPSS, MINITAB, CD Rom: Sociofile, sociological abstracts (sa) and social planning/policy and development Abstracts (SOPODA) international political science Abstracts, ISIS, LAMP, internet and social sciences.

SUGGESTED READINGS:

On the recommendation of the teacher concerned.

PS-816
ART IN PAKISTAN:

· Post Independence Period and Old Masters

· The Pioneers

· The Figurative Painters

· The Landscape and Cityscape Painters

· Abstractionist Painters

· Non Objective Painters

· Miniature Painters

· Calligraphic Painters

· Sculptors

SUGGESTED READING:

Ali, S., Amjad. Anna Molka Ahmad, Islamabad: Idara-e-Saqafat Pakistan, 1978.

Ali, S., Amjad. Painters of Pakistan, Islamabad: National Book Foundation, Pakistan, 1995.

Hassan, Ijazul. Painting in Pakistan, Lahore: Ferozsons (Pvt) Ltd., Pakistan, 1991.

Naqvi, Akbar. Image and Identity, Karachi: Oxford University Press Pakistan, 1998.

Painting from Pakistan, Islamabad: Idara-e-Saqafat-e-Pakistan, 1988.

S. Hashmi and Mirza. 50 years of Visual Arts in Pakistan, Lahore: Sang-e-Meel Publication Pakistan, 1997.

PS-817
ECONOMIC PROBLEMS OF PAKISTAN:

1. Inflation --- Causes of inflation. Deficit financing.

2. Unemployment --- The employment problem some basic issues. Labour force present and projected.

3. Illiteracy --- Critical evaluation of various education policies.

4. Poor health facilities --- A statistical profile of health facilities available in Pakistan.

5. Balance of payments problems:

i.
Rising imports.

ii.
Falling exports.

iii.
Measures to boost exports.

iv.
External debt problems.

v.
Foreign remittances.

6.
Poor Banking System.

7.
Problems of over population --- High birth rates, High death rates, Evaluation of population planning programmes.

8.
Poor female status in Pakistani society.

SUGGESTED READINGS:

Akhtar Rafique, Pakistan Years Books, Karachi: East West Publishing Company, 1970-1998.

Asif Malik, Pakistan Economy, Lahore: Publishers Emporium, 1997.

Dr. S.M. Akhtar, Economic Development of Pakistan, Lahore: Urdu Bazar, 1983.

Economic Survey of Pakistan. Govt of Pakistan, Finance Division. Economic Advisers' Wing, Islamabad.

Ejaz Aslam Qureshi, Development Planning in Pakistan, Lahore: Ferozsons (Pvt) Ltd., 1991.

Five Year Plans of Pakistan, Government of Pakistan, Islamabad.

Irfan-ul-Haque, A Compendium of Pakistan Economy, Karachi: 12 Royal Book Company, 1987.

Kamal Azfar, Asian Drama Revisited, Karachi: Royal Book Company, 1992.

Muzaffar Hussain Malathi, Fundamentals of Pakistan Economics, Farooq Kitab Ghar, 1997.

PS-818
ENVIRONMENTAL PLANNING, MANAGEMENT AND PROBLEMS:

A detailed study of Environmental Problems of Pakistan, status of Terrestrial, Aquatic and Atmospheric Ecosystems, Environmental and Human Health. Environment and its components: Natural vs. man made Environment, Physical, Biological and Cultural components. Environmental control Policies, Instruments and methods. Legislation and Environmental Protection with particular Reference to Pakistan. Meaning and Scope of Environmental Planning and Management, development of concepts, carrying capacity and sustainable development. Organisational and Institutional Framework for Environmental Protection and Management: Scope and Status in Pakistan. Rehabilitation of Degraded Ecosystems: Mechanisms and Limitations; Examples to be quoted from Pakistan e.g. SCARP, Watershed Management Projects etc. Role of Public awareness and community participation in environmental conservation and Management.

SUGGESTED READINGS:

Asian Development Bank., Environmental Planning and Management, 1986.

ESCAP, State of Environment in Asia and the Pacific.

Government of Pakistan, Environmental Profile of Pakistan, 1987.

Government of Pakistan, Marine Profile of Pakistan, 1986.

IUCN and Government of Pakistan, Proceeding of the workshop on National Conservation Strategy of Pakistan, 1988.

IUCN: An Introduction to world conservation strategy, 1988.

UNEP, State of the world Environment, Latest edition.

UNESCO, Environmental Awareness, Besil Blackwell Ltd., 1986.

Wagner H.W., Environment and Man, Norton, Late edition.

PS-819
PAKISTAN AND THE REFUGEES:

The course is designed to deal with various theories of migration, the volume, the significance and its causes and types. The patterns of migration to East Pakistan (now Bangladesh) and West Pakistan and later on the arrival of more than three million Afghan refugees in 1979 to Pakistan opened a new chapter in its history. The course will also discuss the political, economic, social and ecological impact on the land and people of the area.

SUGGESTED READINGS:

Ahmed, Mushtaq. Government and Politics in Pakistan, Royal Book Company, Karachi, 1970

Amin, Tahir. Afghanistan Crisis: Implications and options for Muslim World, Iran and Pakistan, Islamabad: Institute of Policy Studies, , 1982.

Banuazizi, Ali & M Weiner. The State, Religion and Ethnic Politics (Pakistan, Iran & Afghanistan), Lahore: Vanguard Books Ltd, 1987.

Chaudhary, G. W. Pakistan Transition from Military to Civilian Rule, England: Scorpion Publishing Ltd, 1988.

David Gilmartin, Partition, Pakistan and South Asian History: In search of Narrative, The Journal of Asian Studies, Vol: 57, No: 4, November 1998, Inc.

Grare, Frederic. Pakistan and the Afghan Conflict: 1979-1985, Oxford University Press, 2003

Hussain, Wahid. The Afghan Crisis and its implications for Pakistan, Unpublished MA thesis, Pakistan Study Centre, University of Peshawar, 1988-89

Khan,Dilshahd. The Afghan refugees in NWFP, Unpublished MA thesis, Pakistan Study Centre, University of Peshawar, 1981-83

M. M. Rahman & W. Van Schendel, “I am not a Refugee: Rethinking partition Migration”, Modern Asian Studies, Cambridge University Press, UK, 2003

Marwat, Dr. Fazal-ur-Rahim, “Pakistan’s Strategic role in the Afghan crisis”, Pakistan, Peshawar, Journal of Pakistan Study Centre, University of Peshawar, 1993) no, 27 & 28

Marwat, Dr. Fazal-ur-Rahim, “The Impact of Afghan Crisis on the North-West Frontier Province”, Emerging Central Asia and Pakistan, Area Study Centre, University of Peshawar, July 24-28, 1992.

Marwat, Dr. Fazal-ur-Rahim, From Muhajir to Mujahid: Politics of war through war.

Official Hand Book on Refugee Management in Pakistan 1981, Government of Pakistan, Islamabad, 1981

Rahman, Dr. Tariq. Language, Education and Culture, Karachi: Oxford University Press, 1999

Rais, Rasul Bakhsh. State, Society and Democratic Change in Pakistan, Karachi: Oxford University Press, 1997.

Report of UNHCR, sub-office Peshawar, Protection Section, April 14-18, 2003.

Rizvi, Hassan Askari. The Military and Politics in Pakistan (1947-1986), Lahore: Progressive Publishers, 1986.

Roy, Olivier. The Failure of Political Islam, I.B Tauris, London, 1994.

Sayeed, Khalid Bin. The Political System of Pakistan, Ontario: Queen’s University Kingston, 1966.

Stephen Castles, Migration and Community Formation under conditions of globalisation, The International Migration Review, Winter 2002,36,4; Research Library Core.

Theodoropoulos, Christos, “The Development of Refugee Law in Pakistan”, International Human Rights Perspective, Vol. II, No. I, Human Rights Studies Centre, Faculty of Law, University of Peshawar, January 2003.

UNHCR, Norwegian Refugee Council Training, sub-office Peshawar, Protection Section, April 14-18, 2003.
Ziring, Lawrance. Pakistan in the Twentieth Century Political History, Karachi: oxford Press, 1997.

Ziring, Lawrance. Pakistan, the Enigma of Political Development, New York: Fredrick A. Praeger Publisher, 1980.

PAGE
1

