FOREWORD
The establishment of Pakistan Study Centre at the University of Peshawar, as at other universities of Pakistan, is fulfilment of an important need of providing authentic information and guidance to the seekers of knowledge, lay as well as researchers, on the land and people of Pakistan. It has, therefore, a dual purpose of introducing the subject as an area study discipline and a curriculum development project, Pakistan as an independent sovereign state was established in 1947, but its land and people were, indeed not a new entity. The name "Pakistan", no doubt, was new but, the substance behind it was by no means new. They had continued to exist through centuries. The emergence of Pakistan, in fact, was the culmination point of the aspirations and efforts of the Muslims of the Sub-continent to establish their identity and evolve a society in consonance with their culture, traditions and religion.

The Government of Pakistan, therefore, established such a Centre in each University of Pakistan under Act No.XXVII of 1976. The Government, through the University Grants Commission (now Higher Education Commission) and the Ministry of Education provided funds for the establishment of this Centre at the University of Peshawar. The University, therefore, went ahead with setting up a suitable building is now jointly shared by the Pakistan Study Centre and the Area Study Centre (Central Asia). The upper portion of the building houses the Pakistan Study Centre and the lower accommodates the Area Study Centre. The building is situated in beautiful surroundings on Road No. 1, of the University, Gate No.4 close to Office of the Controller of Examinations & Teaching Community Centre (TCC).

The Centre is functioning since February, 1979 as a unit academically attached to the University of Peshawar and financially linked to the Higher Education Commission. A Board of Governors and Academic bodies under the Act, control its administrative and academic performances. The Centre with grant from the HEC is gradually building up its teaching and research facilities and is assuming a shape befitting its status. It is publishing a six monthly Journal "Pakistan" since winter 1979 and enrolled first batch of students in its MA course in the Session 1980-81. Besides conducting post graduate classes in Pakistan Studies the Centre also plans diploma/certificate level teaching in Pushto, Punjabi, Sindhi, Hindko, Kohistani, Gujrati and Shina languages. Recently three batches of M.Phil and Ph.D scholars have been enrolled.
Dr. Fakhr-ul-Islam

Director

ACT NO. XXVII OF 1976

An Act to provide for the establishment of Pakistan Study Centres in the Universities for the Study of languages, literature, social structure, customs attitudes and motivation, of the people of various regions of Pakistan.

WHEREAS it is expedient for national cohesion, to provide the establishment of Pakistan Study Centres in the Universities for the study of languages, literature, social structure, customs, attitudes and motivation, of the people of various regions of Pakistan.

It is hereby enacted as follows:

1.
Short title, extent and commencement:

 (1) This Act may be called the Pakistan Study Centres Act, 1976. (2) It extends to the whole of Pakistan. (3) It shall come into force at once.

2.
Definitions:

 In this Act unless there is any thing repugnant in the subject or context.

(a)
"Board" means the Board of Governors referred to in sub- section (1) of section 6.
(b)
"Centre" means a Pakistan Study Centre established under section 3 and except in that section and section 4, includes the Institute.

(c)
"Commission" means the University Grants Commission (now HEC).

(d)
"Director" means the Director of a Centre or Institute.

(e)
"Institute" means the National Institute of Pakistan Studies, University of Islamabad.

(f)
"Regulations" means regulations made under section

(g)
And "Rules" means rules made under section 11.
3.
Establishment of Centre and the Institute:

 As soon as may be after the commencement of this Act, the Federal Government may be notified in the official Gazette, establish a Pakistan Study Centre in a University specified in the notification and the national Institute of Pakistan Studies in the University of Islamabad.

4.
Function of Centre. A Centre shall ---
(a)
Engage in the study of languages literature, social, structure, customs, attitudes and motivation of the people of various regions of Pakistan.

(b)
Establish undergraduate, graduate, postgraduate degree and other programmes, in the relevant discipline in accordance with the standard and requirements of the University in which the Centre is established.

(c)
Promote cooperation in interdisciplinary relationship with other centres, teaching and research establishments.

(d)
Arrange conferences, seminars and refresher courses for the development of teaching and research.

(e)
And promote teaching and research in particular subjects as assigned to it by the Federal Government in consultation with the University in which the centre is established.

5.
Function of Institute. The Institute shall ---
(a)
Engage in high level teaching and research.

(b)
Train research workers.

(c)
Establish MA, M. Phil, Ph. D and other programmes in the relevant discipline in accordance with the standard and requirements of the University of Islamabad.

(d)
Promote cooperation in interdisciplinary relationship with other centres, teaching and research establishments.

(e)
Conduct teaching and research in such particular fields as is assigned to it by the Federal Government in consultation with the University of Islamabad.

6.
Board of Governors:
(1)
The management, overall control and supervision of the affairs of a Centre established in a University shall vest in a Board of Governors consisting of the following members, namely:-

(a)
Vice-chancellor of the University, who shall also be its Chairman.

(b)
A representative of Commission.

(c)
A representative of the Pakistan History Commission.

(d)
A representative of Ministry of Education.

(e)
A representative of National Educational Council.

(f)
Dean of the Faculty of the University.

(g)
Two experts in the relevant discipline to be nominated by the Federal Government on the recommendation of the Commission.

(h)
One expert in the relevant discipline to be nominated the syndicate of the University.

(i)
One expert in the relevant discipline to be nominated by the Academic Council of the University.

(j)
And Director of the Centre.

(2)
In particular and without prejudice to the generality of the foregoing provision, a Board shall have the power to:

(a)
Approve the academic and research programme of the Centre with the concurrence of the Academic Council of the University in which the Centre is established.

(b)
Lay down the rules of admission to the Centre.

(c)
Institute fellowships for promotion of research in the discipline concerned.

(d)
Create, suspend or abolish such posts as may be necessary.

(e)
Appoint teachers and other officers.

(f)
And hold control and administer the funds of the Centre.

(3)
A member of a Board referred to in clause (g) of sub-section (1) shall hold office for such term as may be determined by the Federal Government.

(4)
The meeting of the Board shall be held as and when called by the Chairman.

Provided that not less than two meetings shall be held in each year and the period between such meetings shall not be more than twelve months.

(5)
In the exercise of its powers and the performance of its functions, a Board shall be subject to such special or general instructions as may be issued by the Commission from time to time.

6.
A Board may, for the speedy and efficient working of the Centre, delegate to the Director such of its powers as it may deem necessary.

7.
Director:

 (1) The Director shall be appointed by the Federal Government after consultation with the Commission and the University in which the Centre concerned is established on such remuneration and other terms and conditions of service as may be determined by the Federal Government. (2) The Director shall perform such other functions and exercise such powers as may be assigned or delegated to him by the Board. (3) The Director shall be the academic and executive head of the Centre and secretary of the Board, and shall be responsible to the Board for carrying out the objectives of the Centre. (4) The Director may be writing under his hand addressed to the Chairman resign from his office.

8.
Academic Committee:

 (1) At each Centre there shall be an Academic Committee consisting of the following members, namely:

(a)
Director of the Centre, who shall also be its convener.

(b)
All professors and associate professors of the Centre.

(c)
Two experts to be nominated by the Commission.

(2)
The Committee may associate such other experts as it may consider necessary. (3) The Committee shall prepare and submit to the Board the academic and research programmes of the Centre.

9.
Funds Each Centre shall have a fund to which shall be credited:

(a)
Grants made by the Federal Government, the Provincial Government and the Commission.

(b)
Contributions and donations from individuals, local bodies, corporations, organizations and agencies.

(c)
And incomes from fees.

10.
Audit and Accounts etc:

 (1) The accounts of a Centre shall be maintained in such form and manner as may be prescribed by Rules. (2) The accounts of a Centre shall be audited once in every year by an auditor appointed by the Commission on such remuneration, if any, to be paid by the Centre, as the Commission, may fix. (3) A Centre shall submit through the Commission to the Federal Government a copy of its audited annual accounts, together with the observation of the Director, if any there on, and a report on the activities of the Centre during preceding year. (4) A Centre shall furnish to the Federal Government such information relating to its activities as may be asked for by the Federal Government from time to time.

11.
Power to make Rules:

 The Federal Government may notify in the official Gazette, make rules for carrying out the purpose of this Act, including rules to regulate the financial and administrative matters relating to a Centre.

12.
Power of making Regulations:

 A Centre may, with the approval of the Commission, make such regulations, concerning academic matters, not inconsistent with the rules, as it may consider necessary for carrying out purposes of this Act.

Regulations for the Semester System at the

University of Peshawar

1. Semester Duration:

18 weeks (inclusive of orientation and all examinations covering not more than two weeks).

2.
Academic Year:

Academic year / session shall comprise two Regular Semesters and an optional Summer Semester as following:

Fall Semester, starting from first week of September

and

Spring Semester, starting from second week of January.

Summer Semester, during summer vacations. It can be used for offering minor/related or special courses, OR in special circumstances, particularly during the first academic years of students, the Head of the Department can be allowed to conduct Spring Semester classes during Summer Semester.

In case the teaching in the whole or part of the semester is suspended because of some exigency, the period of the said semester shall be extended/delayed to the extent of the lost period.

2. Admissions:

At present all admissions for Four Year Undergraduate Schemes of Education and the ongoing MA/M.Sc shall be made for Fall Semester only. However, in case of MS, M.Phil or Ph.D programmes of education the admissions can be made for both Fall and Spring Semesters.

4.
Duration:

Four Year Bachelors Programme – Eight Regular Semesters,

Maximum duration allowed – Six academic years.

Ongoing MA/M.Sc Programmes – Four Regular Semesters,

Maximum duration allowed – Three academic years.

5.
Credit Hours Required:

130 – 140 for four year Bachelors Scheme of studies, including Internship / Research / Project of Four CH. 60-7- for Two Year MA/M.Sc Programme of studies.

Note:
One Credit Hour implies a theory class of one hour or a practical class of two hours or a field work of one working day, i.e. eight hours.

6.
Assessment:

Mid Term – 30% weightage

Nature of test questions: Six, preferably objective, questions of five marks each with no choice.

Final Term – 50% weightage

Nature of test questions: Eight, preferably objective, questions of five marks each with no choice; One question of ten marks, requiring detailed answer, to be attempted out of two given questions.

Quizzes, assignments, presentations, particulars – 15%
Attendance – 5% for above 60% attendance in the course, to be distributed as following:

Above 90% attendance – 5 marks

80 – 90% attendance – 4 marks

70 – 80% attendance – 3 marks

60 – 70% attendance – 2 marks

7.
Requirements for Appearing in Final Term Examination:

60% attendance

8.
Make-up Examination:

The students who have fulfilled all requirements for appearing in the Final Term Examination but could not or did not appear in the Final Term Examination, for any reason, or failed in the Final Term Examination a Make-up Examination shall be conducted within one month of the declaration of the result of that semester. The pattern, i.e. nature and number of questions and weightage of the Make-up Examination shall remain similar to that of the Final Term Examination. Students appearing in the Make-up Examination shall be charged higher examination fee to be fixed by the Head of the Department.

Any student failing in the Make-up Examination shall be required to re-register for the same course as and when that course is offered in future. In case of need the Head of Department is allowed to offer such course(s) during the Summer Semesters.

There shall be no Make-up Examination for the Mid Term Examination. In such case(s) the student(s) will loose 30% marks.

Note:
In case a student has availed the facility of Make-up Examination the same will be recorded in the transcript. Such students shall not be entitled for award of any merit certificate.

9.
Promotion:

For promotion to the next semester a candidate shall be required to pass 50% of courses taken. In case of odd number (e.g., in case the number of courses taken are 3, 5 or 7, the corresponding number of papers required for promotion to the next semester shall be 2, 3 or 4). The courses not passed in the first attempt will have to be repeated whenever offered again and passed accordingly.

10.
Leave of Absence:

A student can be granted Leave of Absence for up to a maximum of one year during the entire period of a particular programme of studies. Permission for Leave of Absence will be granted by the concerned Head of the Department in response to a request made by the student with reasonable justification. During the Leave of Absence the concerned student shall not be provided any facility by the University.

11.
Attendance Requirement:

60% aggregate of attendance will be required for appearing in the final term examination. No further relaxation in attendance requirement shall be granted to any one under any circumstances. Following Attendance Requirement shall be mandatory by all Departments.

12.
Admit Cards:

All students appearing in the final term examination shall be issued Admit Cards after receipt of examination fee and completion of eligibility requirements for appearing in the final term examination. Without Admit Cards a student shall not be allowed to appear in the final term examination.

13.
Fees:

Examination Fee – Rs.200/- per course/paper (inclusive of charges for provision of transcripts).

Fee for Duplicate copy of Transcript – Rs.100/-

Transcripts for each semester shall be issued by the concerned Department.

However, the Transcript for the Final Semester (including results of all semesters) shall be provided by the Controller of Examination (CoE). The CoE shall not charges fees for provision of initial transcript, but in case of request made by a student for provision of duplicate copy of the final transcript by the CoE a fee of Rs.100/- will be charged by the CoE.

Out of the total Examination Fees collected shall be retained by the concerned Department and 25% shall be paid to the University or deposited or deposited in the University of Peshawar’s bank account. The Remuneration shall be paid by the concerned Department whereas the examination related stationary shall be provided by the CoE.

14.
Requirements:

Rs.100/- per student will be paid to the concerned teacher(s) per semester per course for preparing quizzes, mid term and final term question papers and their evaluation.

Supervisory Staff remuneration per following rates:

The concerned teacher – Rs.250/- per subject.

Supervisory Teaching Staff – Rs.250/- per session.

Supporting Staff – Rs.100/- per session.

Thesis/Internship examiners` – TA/DA plus Rs.1000/- to each internal and external examiner. Each Internal Examiner shall not have more than five groups of students under his/her supervision in case the required number of teachers is available in the concerned Departments.

15.
Result Declaration:

Within 10 days of the date of conducted of examination.

16.
Record Keeping:

Result of each semester shall be sent to the CoE and transcripts be given to students duly signed by the concerned Head of Department.

Record of all results of each semester provided by the concerned Head of Department to the CoE shall be kept on record by the CoE.

All Answer Books shall be kept on record, for two years after declaration of the result, at the concerned Department.

17.
Grading System:

Award of grades shall be based on following criteria:

Marks
Obtained

Grade

Value

85 – 100%

A

4.0

65 – 84%

B

3.0

50 – 64%

C

2.0

< 50%

F (Fail)

-

Point Values of Marks Obtained:

	Marks %
	Value
	Grade / Rounded Value

	50
	2.00
	2.0

	51
	2.06
	2.1

	52
	2.13
	2.1

	53
	2.19
	2.2

	54
	2.26
	2.3

	55
	2.32
	2.3

	56
	2.38
	2.4

	57
	2.45
	2.5

	58
	2.51
	2.5

	59
	2.58
	2.6

	60
	2.64
	2.6

	61
	2.70
	2.7

	62
	2.77
	2.8

	63
	2.83
	2.8

	64
	2.90
	2.9

	65
	3.00
	3.0

	66
	3.05
	3.0

	67
	3.09
	3.1

	68
	3.14
	3.1

	69
	3.19
	3.2

	70
	3.24
	3.2

	71
	3.28
	3.3

	72
	3.33
	3.3

	73
	3.38
	3.4

	74
	3.42
	3.4

	75
	3.47
	3.5

	76
	3.52
	3.5

	77
	3.56
	3.6

	78
	3.61
	3.6

	79
	3.66
	3.7

	80
	3.71
	3.7

	81
	3.75
	3.8

	82
	3.80
	3.8

	83
	3.85
	3.9

	84
	3.89
	3.9

	85-100
	4.00
	4.0

18. Award of Degree:

Minimum requirement for the award of Four – Year BA/BS, ongoing MA/M.Sc, or MS/M.Phil/Ph.D degrees shall be a CGPA of 2.5.

19.
Improvement of Grades:

A student desirous of improving grade(s), from B or C, in selected course(s) may be allowed by the Head of the relevant Department, with information to the CoE, after declaration of the result of the Final Semester. Such improvement shall be allowed for not more than four courses, and shall be done within one academic year after declaration of the result of the Final Semester.

Note:
In case a student has availed the facility of improvement of grade(s) the previously obtained grade(s) shall remain in the transcript but not counted for the purpose of calculating the revised CGPA. Such student(s) shall not be entitled for award of any merit certificate.

20.
Departmental Semester Committee:

Each Department shall have a Departmental Semester Committee, comprising the Chairman and two Senior Teachers of the Department, for following purposes and necessary actions to be taken accordingly.

a. Periodic assessment of the progress of different courses being taught.

b. Periodic assessment of the contents of different courses being taught.

c. Investigation of any irregularity in the assessment of any course taught.

d. Periodic assessment of the method of teaching, pattern of question papers, and any other relevant aspect.

e. The Committee shall submit a report on the academic performance and assessment of students to the respective Dean.

f. The Committee shall also submit a report, to the respective Dean, on the evaluation of teachers by the students and evaluation of the courses by the students, using the questionnaires available with the Director, Quality Enhancement Cell.

g. The Committee shall look after the use of un-fair means during the any examination, and also the general behaviours of students. The Committee shall be entitled to impose appropriate penalties as and when required.

21.
General Assessment:

The Deans Committee shall monitor general performance of teachers of all Departments, listen to the problems being faced by the students and suggested ways and means to rectify the problems.

Repealing Clause:

Subsequent to the approval of the above-mentioned Regulations for the Semester System at the University of Peshawar all existing Regulations pertaining to the conduct of Semester System at any of the Department / College / Institute / Centre shall stand repealed.

Regulations:

The Regulations for Admissions and Eligibility Requirements for various programmes of studies are already prescribed and described in the Prospectus(s) of the University of Peshawar.

22.
For the six semesters the candidate shall be required to pay the following fees.

Fee Structure (MA)

Semesters:

I
II
III
IV
V
VI

Admission fee:

2500

Reg: fee:

500

Tuition fee:

2500
2500
2500
2500
2500
2500

Security:

1000

Miscellaneous:

1500

Exams fee:

3000
2500
2500
2500
2500
2500
Thesis and oral
2000

exams fee:

Total:

13000
5000
5000
5000
5000
5000

Note:
The Centre may change the above fee structure from time to time. M.Phil/Ph.D fee will be charged as per University rates.
23.
After 6 (six) semesters the student concerned will have to apply for extension of the time limit to the competent authority and will also be charged fee etc. for another semester/semesters for which extension has been granted to him/her.

STATUTES AND REGULATIONS PERTAINING TO COURSES OF STUDIES IN MA PAKISTAN STUDIES
Note:
Students will pass five courses of 15 credit Hrs weithage in each semester from the following list to be offered by the Centre.
1.
PS-501
Ideology of Pakistan.

2.
PS-502
Freedom Movement (1857-1947)

3.
PS-503
Government and Politics in Pakistan.

4.
PS-504
Research Methodology.

5.
PS-505
Cultural Heritage of Pakistan.

6.
PS-506
National Character of Pakistan.

7.
PS-507
Religions and Ideologies.

8.
PS-508
Pakistan through the ages (Ancient).

9.
PS-509
Land and People of Pakistan.

10.
PS-510
Pakistan through the ages (Medieval).

11.
PS-511
Pushto Literature (Growth and Development).

12.
PS-512
Population Growth and Economic Development in

Pakistan.

13.
PS-513
Dynamics of Social Changes in Pakistan.

14.
PS-514
Agriculture in Pakistan.

15.
PS-515
Muhammad Ali Jinnah.

16.
PS-516
Pakistan's Foreign Policy.

17.
PS-517
Pakistani Culture.

18.
PS-518
Languages of Pakistan: a literary survey.

19.
PS-519
Development Planning in Pakistan.

20.
PS-520
Social and Political Development in Pakistan.

21.
PS-521
Pakistan through the ages (Mughals).

22.
PS-522
Local Government in Pakistan.

23.
PS-523
Public Administration in Pakistan.

24.
PS-524
Pakistan and its Neighbours.

25.
PS-525
Pakistan in its Geographic Surroundings.

26.
PS-526
Pakistan through the ages (British period).

27.
PS-527
Pakistan's International Trade and Commercial

Policy.

28.
PS-528
Flora and Fauna of Pakistan.

29.
PS-529
Art and Architecture of Pakistan.

30.
PS-530
Education in Pakistan.

31.
PS-531
Minerals of Pakistan.

32.
PS-532
Sports in Pakistan.

33.
PS-533
Philosophers of Pakistan.

34.
PS-534
Journalism in Pakistan.

35.
PS-535
Constitutional Development in Pakistan (Part. I)

36.
PS-536
Constitutional Development in Pakistan (Part. II).

37.
PS-537
Environmental Planning, Management and Problems.

38.
PS-538
Pakistani Society and Culture.

39.
PS-539
Economic Problems of Pakistan.

40.
PS-540
Pakistan Studies----Scope and Methods.
“II”
Third and fourth semesters will be devoted to a research report/thesis on any of the optional courses offered by the Centre.

MA / M.Sc statutory and regulatory requirements on course work, thesis examination grading etc. of the University of Peshawar will be applicable for completion of this course with the following addenda/ amendment etc:

(i) 2.5 grade point average is required in each course work shall be required for taking up the research work on promotion to the third semester. The grading of the thesis shall be included in the cumulative grade point average of result.

(ii) The evaluation of the thesis and comprehensive examination will be arranged by the Centre in consultation with the Controller of Examinations, University of Peshawar and result passed on to the University for declaration.

(iii) The Centre may, if need be, in consultation with the University frame regulations governing the thesis examination.

(iv) A student failing to meet out the promotion requirements as laid down in (i) above will be required to repeat only once the courses in which he has failed or secured a D grade, failing which his admission will be cancelled.

(v) Only the Registration and Cultural Association fees will be paid in the University, the rest of the prescribed fees will be paid in the Centre's account.

PS-501
IDEOLOGY OF PAKISTAN
COURSE OUTLINE:

1.
Umma and Millat concept of Islam.

2.
The growth and expansion of Islam in the Sub-continent.

3.
The concept of State in the Muslims of the Sub-continent, Khalifa, Sultan, Badshah.

4.
The loss of the political power and struggle to establish its identity.

5.
Shaikh Ahmad Sarhindi, Shah Waliullah and his followers, Mujahideen of Balakot. The catastrophe of 1857: Sir Syed Ahmad Khan, Allama Iqbal and Quaid -i-Azam.

SUGGESTED READINGS:

1. Ausaf Ali, Ausaf. Broader Dimensions of the Ideology of Pakistan, Karachi: Royal Book Company, 1988.

2. Iqbal, Dr. Afzal. Islamization of Pakistan, Lahore: Vanguard Books, 1986.

3. Iqbal, Javed. Ideology of Pakistan, Lahore: Ferossons Ltd., 1971.

4. Jan, Tarik. et al (Ed.), Pakistan between Secularism and Islam, Islamabad: Institute of Policy Studies, 1998.

5. Malik, Hafeez. Muslim Nationalism in India and Pakistan, Washington: Public Affairs Press, 1963.

6. Qureshi, I.H.The Muslim Community of the Indo-Pakistan Sub-Continent, S-Gravenhage: Mouton and Co., 1962.

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

PS-502
FREEDOM MOVEMENT (1857-1947)
COURSE OUTLINE:

1.
Sir Syed Ahmad Khan and Aligarh movement.

2.
The Shimla deputation and the foundation of all India Muslim League. The Minto-Morle Reforms (1909).

3.
The Partition of Bengal: Its annulment and aftermath.

4.
Hindu-Muslim relations, 1906-1916 Govt. of India Act, 1919.

5.
Pan-Islamism, the Khilafat Movement and the Hindu Muslim rift.

6.
Muslim reaction to the Nehru report and attempts at constitutional settlement Government of India Act, 1935.
7.
The re-organization of the Muslim League and Congress League relations 1936-1939.

8.
The Lahore resolution and the struggle for Pakistan.

9.
Muslim and Hindu demands and British offers.

10.
The Elections of 1946 and the interim Government.

11.
 June 3 Plan and the Radcliffe Award.

12.
The creation of Pakistan.

13.
The Ideological basis of Pakistan: Iqbal and the Quaid-i-Azam.

SUGGESTED READINGS:

1. Chand, Tara. History of the Freedom Movement in India, (Lahore: Book Traders, 1961)

2. Hamid, Abdul. Muslim Separatism in India 1858-1947, Karachi: Pak Publishing Home, 1960.

3. Hodson, H.V. The Great Divide, Great Britain: Anchor Press, 1969.

4. Majumdar, R.C. History of the Freedom Movement in India, Lahore: Book Traders, 1979.

5. Malik, Hafeez. Muslim Nationalism in India and Pakistan, Lahore: Peoples Publishing House, 1980.

6. Munawwar, Muhammad, Prof. Dimensions of Pakistan Movement, Lahore: Institute of Islamic Culture, 1987.

7. Prasad, Rajendra. India Divided, Lahore: Al-Islamia-Al-Saudia, 1978.

8. Qureshi, Ishtiaq Hussain. The Struggle for Pakistan, Karachi: University of Karachi, 1969.

PS-503
GOVERNMENT AND POLITICS IN PAKISTAN
COURSE OUTLINE:

The course is designed to deal with the ideology of Pakistan and its significance in the political and constitutional development since 1947, impact of bureaucracy, military, pressure groups (Ulema, Students, Trade Unions) on the political processes, role of political parties, press etc. The course would also discuss economic growth and social change, and the problems of national integration. The 1973 constitution and its working should be studied in detail with a focus on the problems of federalism.

SUGGESTED READINGS:

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

2. Ahmed, Mushtaq. Politics of Crises, Karachi: Royal Book Company, 1987.
3. Aziz, K.K. The Making of Pakistan, A Study in Nationalism, Lahore: Islamic Book Service Lahore, 1989.

4. Barton, Sir William, India’s North-West Frontier, London: John Murray, 1939.

5. Chaudhary, G. W. Constitutional Development in Pakistan, London: Longman Group Ltd., 1959.

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

7. Gauhar, Altaf. Ayub Khan, Pakistan’s First Military Ruler, Lahore: Sang-e-Meel Publications, 1993.

8. Jalal, Ayesha. Democracy and Authoritarianism in South Asia, Lahore: Sange-e-Meel Publications, 1995.

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

10. Lodhi, Maleeha. Pakistan’s Encounter with Democracy, Lahore: Vanguard Books, 1994.

11. Mahmood, Prof. Khalid. Pakistan’s Political Scene (1984-1992), Lahore: Rotas Books, 1992.

12. Maluka, Zulfiqar Khalid. The Myth of Constitutionalism in Pakistan, Karachi: Oxford University Press, 1995

13. Quareshi, I.H. The Struggle for Pakistan, Karachi: University of Karachi, 1993.

14. Rahman, Tariq, Language and Politics in Pakistan, Oxford Pakistan Paperbacks, 1996.

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

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

17. Sayeed, Khalid Bin. Pakistan. The Formative Phase 1857-1948, Ontario: Queen’s University Kingston, 1967.

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

19. Shehab, Prof. Rafiullah. Fifty years of Pakistan, Lahore: Maqbool Academy, 1990.

20. Syeed, Khalid. Politics in Pakistan, The Nature and Direction of Change, USA: Praegers Publishers New York, 1980.

21. Waseem, Dr. Muhammad. Pakistan Under Martial Law (1977 – 1985), Lahore: Vanguard Books, 1987.

22. Waseem, Muhammad. Politics and the State in Pakistan, (Islamabad: National Institute of Historical and Cultural Research, 1994.

23. Ziring, Lawrance, Pakistan in the Twentieth century political history,(Karachi: oxford Press,1997

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

25. Ziring, Lawrance, The Ayub Khan era, Politics in Pakistan (1958 – 1969), (New York: Syracuse University Press, 1971.

PS-504
RESEARCH METHODOLOGY
COURSE OUTLINE:

1.
Object and aim of research.

2.
Nature of research (i) Basic (ii) Policy Oriented, Research Formats.
3.
Research Design.

4.
Data Collection: Method and Technique.

5.
Source analysis (i) Primary (ii) Secondary (iii) Faked.

6.
Report/Thesis. Presentation. Method and form.

SUGGESTED READINGS:

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

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

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

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

5. Research in Political Science Resources List: from LSU.

6. APA, MLA formats, Chicago Manual.
PS-505
CULTURAL HERITAGE OF PAKISTAN
COURSE OUTLINE:

The course will be divided into two parts (i) Pre-Islamic (ii) Islamic.

In the Pre-Islamic period institutions and civilizations having bearing on the society will be discussed. It will give brief survey of the civilization prevailing in the Indus valley, the Kushan period and the Hindu Shahya dynasty. The Islamic period will cover all aspects dealing with the cultural life of the Muslim community in the sub-continent like (i) Evolution of Indo-Muslim Architecture (ii) the sufis and their impact on the society (iii) the growth of Indo-Muslim languages, Persian, Urdu, etc. (iv) the growth and development of Prose and poetry, Music, Jurisprudence, Historiography, etc.

SUGGESTED READINGS:

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

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

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

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

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

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

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

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

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

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

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

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

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

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

JOURNALS:

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

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

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

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

7. 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-506
NATIONAL CHARACTER OF PAKISTAN
The course is designed to deal with certain pattern behaviour among the people and what ought to be the National Character of Pakistan. Emphasis is on certain deep rooted traditions and values held by Pakistanis and their impact on the National Character building.

COURSE OUTLINE:
I.
National Characteristics of Pakistan.

II.
Duality in character due to duality of traditions:

1.
Tradition of Ideal Character - based on Islamic concepts of life, man and universe and the moral values.

2.
Tradition of Factual Character - Influenced by the Western liberal trends in the context of British imperialist changes in education, law, politics and economy after their arrival in the sub-continent.

3.
Efforts for the elimination of duality

i.
Pre-Independence days.

ii.
Post-Independence days.

SUGGESTED READINGS:
1. Amin Ahsan Islahi, 'Good and Evil I', Renaissance, February, 1993.

2. Amin Ahsan Islahi, 'Good and Evil II', Renaissance, March, 1994.

3. Dean Peabody, National characteristics, the University of Cambridge, 1985.

4. K. Aziz, The British in India: A Study in Imperialism, Islamabad: National Commission on Historical and Cultural Research, 1975, pp. 21-22, 26-27, 38-41, 301-315.

5. M. Sharif, National Integration and other Essays, Lahore: Institute of Islamic Culture, 1965.

6. Mah Naz Riaz, "Perception of national Character by Pakistani Youth", in role of Psychological in the 3rd conference of department of Psychology, University of Peshawar, 1992, pp. 4-10.

7. M. Rahman, National Character of Pakistan in Proceedings of Psychological Association's 5th Annual Conference, 1983, pp. 54-66.

8. The Problem of National Character, Lahore: Pakistan, Philosophical Congress, 1963.

9. Problems of generalization, prediction and application.

PS-507
RELIGIONS AND IDEOLOGIES
(a)
The course is intended to familiarise the students with some of the leading religions and ideologies. In the first part of the course, beliefs and practices, rites of passage, worldviews and brief histories of Hinduism, Judaism, Christianity and Islam are discussed. The approach adopted is first to understand these religions on their own terms and then relate them to Islam for the purpose of comparison.

In the second part of the course some of the leading ideologies of the world such as Humanism, Socialism, Communism, Capitalism and Atheism are taken into account. These ideologies have played havoc with the destiny of half the population of the globe at one point of time or another; they have posited themselves as the great rivals of organised religions, hence an analytical and disinterested study of these ideologies. The two-fold method of understanding these ideologies on their own terms and relating them with the ideology of Pakistan is also observed here.

BOOKS RECOMMENDED:

1. Chaudhri Ghulam Rasul, Mazahib-i-Alam Ka Taqabuli Mutalia, (Lahore: Ilmi Kutub Khana, 1989).

2. Dr. M. Hamidullah, Introduction to Islam, 4th ed. (Lahore: Sh. Muhammad Ashraf, 1974).

3. Khalifa Abdul Hakim, Islam and Communism, 5th ed. (Lahore: Institution of Islamic Culture, 1976).

4. Maxime Rodinson, Islam and Capitalism, (Middlesex: England: Penguin Books, 1980).

5. Mazheruddin Siddiqi, Marxism or Islam, (Lahore: Sh. Muhammad Ashraf, 1980).

6. Ninian Smart, The Religious Experience of Mankind, Third ed. (London: Collins Clear - Type Press, 1973).

PS-508
PAKISTAN THROUGH THE AGES (ANCIENT)
1.
Indus Valley Civilization, Kot Diji, Rahman Dheri, Sarai Kola, Mohinjo daro, Harrapa and Lothal.

2.
The Aryans, Vedic civilization: case system.

3.
Hinduism, Buddhism and Jainism.

4.
New Invaders: Greeks, Scythians, Huns and Sakas.

5.
The Mauriyans and Guptas.

6.
An assessment of the Culture and Civilization.

PS-509
LAND AND PEOPLE OF PAKISTAN
1.
THE LAND:

2.
(1) Physical Features. (2) Climate.(3) Vegetation.

II.
THE PEOPLE:

1)
Population: Distribution of Growth, Rural, Urban Population, Villages and Towns.

2)
PEOPLE:

ii)
Linguistic Groups: The Punjabis, the Sindhis, the Baluchi, the Pathans, the Brahvis, the Makranians, the Kashmiris, the Gojur and the Urdu Speaking. Origin, distribution and special characteristics of the groups are to be studied. Also common features in all the groups are to be emphasised for finding unity in diversity.

3)
RELIGIONS:
i)
Muslims as the Predominant Groups, Islam as a uniting factor.

ii)
Other religions Groups: Christians, Hindus, Kalash etc.

4)
ECONOMY:

i)
Agriculture Areas, products and problems.

ii)
Minerals, Energy materials.

iii)
Industrial development, distribution and problems.

iv)
Trade and Commerce.

v)
Transport and Communication.

5)
VILLAGES AND TOWNS:

i)
Village as physical, social economic and administrative unit.

ii)
Towns and Cities, Growth of towns, cities, important towns.
PS-510
PAKISTAN THROUGH THE AGES (MEDIEVAL)
1.
Rise of Islam in Sindh, the Frontier and the Punjab.

2.
Ghauris, Ghaznavised, Ghulaman, Khiljis, and Lodhis.

3.
Political organization of the state: Art, Architecture: Economic and Social conditions.

4.
The growth and expansion of Islam. Ulema and Mashaikh, Hazrat Data Gunj Bakhsh, Khawaja Ajmari, etc.

5.
Literary achievements: Contemporary historians, poets and writers. Barani, Amir Khusro, etc.

PS-511
PUSHTO LITERATURE (GROWTH AND DEVELOPMENT)
I.
PROSE WRITINGS:

(1) Bayazid Ansari

(2) Akhun Darveza.

(3) S. Rasool Rasa.

II.
POETRY:

(1) K.K Khattak.

(2) Abdur Rahman

(3) Ali Khan

(4) Hamza Shinwari.

(5) Ghani Khan.

III.
DRAMA: S.A. Rahman.

IV.
NOVEL: S. Rasool Rasa.
SUGGESTED READINGS:

1. Ajmir Shah, 'Sayyed Rassool Rasa', M.A. Thisis, Pakistan Study Centre, University of Peshawar.

2. Dost Mohammad Kamil (comp), Makhzan-ul-Khushal,

3. Dost Mohammad Kamil (comp), Rehman Baba, Deewan-i-Ali Khan, (2nd) Peshawar: Pashtu Academy, 1988)

4. Hafiz Abdul Qadoos, Khair-ul-Bayan (2nd ed.), (Peshawar: Pashto Academy, 1988)

5. Hamaish Khalil, Pukhtane Leekwal vol. I (2nd ed.), 1961.

6. Qabil Khan , 'Amir Hamza Khan', Ph.D. Thesis, Area Study Centre, University of Peshawar.

7. Salim Javeed, 'Abdul Ghani Khan', MA Thesis, Pakistan Study Centre, University of Peshawar.

PS-512
POPULATION GROWTH AND ECONOMIC DEVELOPMENT IN PAKISTAN
1.
Characteristics of Pakistan's Population---Density, male, female, urban, rural, literate, illiterate, distribution on the basis of religion, occupation, province, etc.

2.
An historical analysis of population growth in Pakistan, present position and future projections.

3.
Economic implications of population growth and case for population planning.

4.
Movement, organization and evaluation of family planning in Pakistan.

PS-513
DYNAMIC OF SOCIAL CHANGE IN PAKISTAN

This course will evaluate the theories and make comparison of major patterns of political modernization, values and ideology within relation to industrial change, national identity, social communication and the process of nation building; the role of social groups in the political processes, the problems of local government, resources and urbanization; charismatic leadership and mass movement.

PS-514
AGRICULTURE IN PAKISTAN
What is Agriculture, Origin, History, branches and importance of Agriculture. Factors of Crop production. Soils and problems in Pakistan. Irrigation, methods and problems of irrigation. Study of crops, methods of improved Agricultural practices and plant protection measures for the increase production in Pakistan. Problems related to the production of Wheat, Rice, Cotton, Sugarcane, Maize and Tobacco.

PS-515
MUHAMMAD ALI JINNAH

The paper will cover in detail the life story of the founder of nation, besides the literature available on him in Pakistan. Considerably large numbers of books are available on the Quaid-i-Azam in the Centre's Library. The students would be required to consult them.

PS-516
PAKISTAN’S FOREIGN POLICY
1.
British Legacy in 1947.
2.
Re-organization of the Foreign office. Pakistan embassies abroad 947-1955.
3.
Pakistan in world affairs. Russo-American rivalry.

4.
Pakistan and the Muslim world.

5.
Relations with India and China.

6.
CENTO, SEATO and RCD.

7.
Oil crisis, Middle East tangle, Afghanistan problem

SUGGESTED READINGS:

1. John J. Stremlau(ed), Foreign Policy Priorities of the Third World States, (Colorado, Westview Press, 1982)

2. Monis Ahmar, The Soviet Role in South Asia 1969-87, (Karachi: Area Study Center For Europe, University of Karachi, 1989).

3. Mushtaq Ahmad, Pakistan's Foreign Policy, (Space Publications, 1968.)

4. S. M. Burk, Foreign Policy of Pakistan: A Historical Analysis (London: London University Press,1973)

5. Tarik Jan et. al., Foreign Policy Debate: The Years Ahead (Islamabad: Institute of Policy Studies, 1993).

6. Z. A. Bhutto, Foreign Policy of Pakistan : A Compendium Speeches made in the National Assembly of Pakistan, (Karachi: Pakistan Institute of International Affairs, 1964)

PS-517
PAKISTANI CULTURE

The course will cover historical and environmental background its affinity through geographical contiguity, religion and language, cultural affinity through folk traditions, customs and literature will be discussed.

PS-518
LANGUAGES OF PAKISTAN: A LITERARY SURVEY

The course will cover modern theories on the origin of languages: their relations to each other and shall reason out growth of multifarious languages on the sub-continent of Indo-Pakistan.

Pushto, Punjabi, Baluchi and Sindhi: Chief literary works of the languages.

The growth of Urdu and its contribution.

PS-519
DEVELOPMENT PLANNING IN PAKISTAN

Definition of under-development, general characteristics of under-developed countries, theories of growth. The classical theory, the Marxian theory. Schumpetor's theory of growth, lewis model, Restow's Stages of growth, Leibenstein's theory of Economic, Backwardness and Economic growth and models and ideas of Prebisch and Rosenstein Rodan.

Definition, objectives and strategy of planning; policies and programming of planning. (a) Socialistic (b) Capitalistic (c) Mixed. Planning on the basis of geographical area:

(i)
Local plan.

(ii)
Five-year plan.

(iii)
National plan.

(iv)
International plan.

Planning on the basis of duration.

(i)
Annual plan.

(ii)
Five-year plan.

(iii)
Perspective plan.

Financing of development plans:

Internal resources-savings, taxes, domestic borrowing and creation of additional purchasing power.

External sources - Foreign aid.

Planning and development in Pakistan: An Evaluation:

1)
Pre-First Five Year Plan.

2)
First Five Year Plan.

3)
Second Five Year Plan.

4)
Second Five Year Plan.

5)
Fourth Five Year Plan.

6)
Fifth Five Year Plan.

7)
Sixth Five Year Plan.

8)
Seventh Five Year Plan.
9)
Eight Five Year Plan.
PS-520
SOCIAL AND POLITICAL DEVELOPMENTS IN PAKISTAN
1.
Establishment of a society in 1947 on political and religious basis.

2.
Social Factors influencing the development process.

3.
Economic jealousies and psychological maladjustment’s.

4.
Social grouping and its impacts on politics. The landed gentry. Business class. Rural Masses.

5.
Impact of Western ideas. Foreign ideologies.

PS-521
PAKISTAN THROUGH THE AGES (MUGHALS)
1.
Rise of the Mughal Empire in India. Babur and Humayun.

2.
Suris, Sher Shah and his successors.

3.
Akbar, Jehangir, Shah Jehan and Aurangzeb.

4.
The system of Administration: state organization: revenue reforms and Mansabdari system.

5.
Growth and development of Islamic lore and scholarship: Mujadad Alaf Sani, Fatawa-e-Alamgiri: Abul Fazal, Badayuni, etc.

6.
Late Mughals: rise of European powers on the coasts of India, Marhatas: Rajputs: Nadir Shah, Ahmad Shah Abdali: Fall of the Empire: First war of Independence (1857).

PS-522
LOCAL GOVERNMENT IN PAKISTAN

The course is directed at depicting the present and foreseeable major problems in local government. An appropriate attention is being given to areas such as structure, public participation and performance of local Government with special emphasis to Pakistan.

PS-523
PUBLIC ADMINISTRATION IN PAKISTAN

Evolution of Public Administration in Pakistan, the British impact, civil servants as "King's men" role of bureaucracy in a state. The legislature, the judiciary and public administration, federal, provincial and local government, public corporations winds of change in public administration in Pakistan.

PS-524
PAKISTAN AND ITS NEIGHBOURS

The course will discuss at length the foreign policies of India, Afghanistan and Iran with particular reference to their relationship with Pakistan.

PS-525
PAKISTAN IN ITS GEOGRAPHICAL SURROUNDINGS
I.
The countries surrounding Pakistan, their Economy and relation with Pakistan.

1. Afghanistan. 2. China. 3. USSR. 4. India.

II.
Pakistan and the Muslim World.

1.
The concept of Islamic Millat.

2.
The Economy of Muslim World.

3.
Socio-Economic Relations between the Muslim World and Pakistan.

III.
Pakistan and the Western World: Political and Economic relations of Pakistan with USA, Britain, France and Germany.

IV.
Political and the 3rd World: Pakistan and Economic relations of Pakistan with China, Korea and African countries.

V.
Muslim contribution to Geography:

1.
Development of Geography in Medieval Times.

2.
Muslims interest in the subject of Geography.

3.
Muslim contribution and the development of Geography.

4.
Important Geographers: Ibn Howqul, Masudi. Al Moqadissi, Ibn Khaldun, Al Biruni, Ibn Battuta.

PS-526
PAKISTAN THROUGH THE AGES (BRITISH PERIOD)
1.
Rise of British East India Company in East Bengal. Its successes against its rival Europeans: hold the Mughal revenue.

2.
East India Company's wars against rulers of India Bengal, Maysore, and the Mughals.

3.
Emergence of responsible British Government in India in 1858. British Commercial interests in India. Administrative and constitutional organization of India.

4.
The world war and their effect on Britain's policy towards India.

5.
1935 Act Freedom Movement and Partition Act. 1947.
PS-527
PAKISTAN INTERNATIONAL TRADE AND COMMERCIAL POLICY
Volume, Composition, Theories -- Direction Tariff, Quota, Commercial Policy, Appraisal.

PS-528
FAUNA AND FLORA OF PAKISTAN
I.
Biotic resources of Pakistan -- Fauna and Flora.

(a)
Fauna -- Wild Life, Pests and Parasite, Livestock, Fisheries, Lake-culture, Animal by-products.

(b)
Flora -- Food plants, Medicinal plants, Flora plants, Timber plants, Fodder and industrial plants.

II.
Bio-geographical features of Pakistan --- Habitats and their characteristic: fauna and flora.

III.
Man's influence on Biota of Pakistan --- Deforestation, Wildlife, problems and cultural pollution heritage --- Mughal Gardens, Muslim rulers, interest in trees, plantation, and nature study as depicted in Mughal paints.

PS-529
ART AND ARCHITECTURE OF PAKISTAN

The paper shall be divided into three phases.

(i) Ancient (ii) Medieval (iii) Modern

1.
ANCIENT ART AND ARCHITECTURE:

Indus Valley Civilization (Harrapa and Mohenjodro), Aryans (Ghandhara Grave complex), Balambat (Dir), Aligrama (Swat), Achaemenian (Taxila), Greek Period (Taxila, Charsadda), Moryan Period (Taxila), Indo-Bactrian Greeks (Taxila, Charasadda), Scythian-Parthian (Taxila, Charsadda and Peshawar Valley), Kushan (Taxila, Peshawar Valley), Arab Period (Banbore, Mansura), Hindu Shahi (Hund, Swat, Dir and Peshawar).

2.
MEDIEVAL:

i)
Muslim architecture in Multan, Uchh, D.I.Khan, Lahore, Thatta, Shaikhupura and Peshawar.

ii)
Muslim Calligraphy.

iii)
Muslim miniature and painting.

3.
MODERN:

i)
Trends in modern architecture: British period: Since 1947.
ii)
Pakistan Calligraphers and painters (Chughtai, Sadiqain and Gulji).

PS-530
EDUCATION IN PAKISTAN

1.
The system inherited in 1947.
2.
Need reforms Education Commission and their reports (Sharif Commission, Hamoodur Rahman Commission, Noor Khan Commission, New Education Policies).

3.
Curriculum Development: Ideological Education.

4.
Technical and professional Education.

5.
University Education: Constitutional Development (Act and Ordinance of the Universities).

PS-531
MINERALS OF PAKISTAN

1.
Known minerals in 1947.
2.
Geological efforts --- 1947 till date.

3.
Mineral zones of Pakistan.

4.
Major mineral: Coal, Gypsum, Uranium, Natural Gas, Petrol, copper, Building Stones, Common salt or rock Salt Ironers of Pakistan.

5.
Minerals as an economic asset.

6.
Precious stones (Emerald, aquamarine, sapphire tourmaline, etc.)

PS-532
SPORTS IN PAKISTAN

I.
Physical Education:
(a)
Its importance in relations to general education.

(b)
Organization and Administration.

II.
Games and Sports in Pakistan:
(a)
Rural Sports and games: (History) Kabbadi, Wrestling, Polo, Weight Lifting and Chess.

(b)
Modern Sports and Games: (History) Hockey, Football, Cricket, Volleyball, Basketball and Athletics.

(c)
Importance of Sports in Social life in National and International levels.

III.
Health Education:
(a)
Physiology and Anatomy of Human Body.

(b)
Circulatory and Digestive Systems.

(c)
Hygiene in general and Personal Hygiene in particular.

IV.
Rules of Games: Football, Hockey, Cricket, Volleyball, Basketball and Athletics.

V.
Recreational Aspects of Games and Sports.

PS-533
PHILOSOPHERS OF PAKISTAN
(1)
Early thinkers (Reformers): (a) Shaikh Ahmad Sirhindi.(b) Shah Wali Ullah. (c) Devband School.(d) Brelvi School. (e) Nadvatul Ulma.

(2)
Mid-Term Philosophers. (a) Syed Ahmad khan. (b) Muhammad Iqbal. (c) Ubaidullah Sindhi.

(3)
Modern Philosophers. (a) Sayed Abul Aala Maududi. (b) Khalifa Abdul Hakim. (c) Fazlur Rahman. (d) Ghulam Ahmad Parvez.

PS-534
JOURNALISM IN PAKISTAN

1.
Brief history of journalism in the sub-continent: English versus vernacular Press: Hindu versus Muslim Press.

2.
Old traditions: British Legacy in 1947.
3.
New requirements: Growth of Press: National versus: Regional Newspapers: Magazines.

4.
News Agencies, News Media.

5.
Press Laws, Journalists, Unions.

6.
Leading Journalists and newspapers of Pakistan.

PS-535
CONSTITUTIONAL DEVELOPMENT IN PAKISTAN, 1947-69 (PART-I)
1.
The Government of India Act 1935 (Indian Independence Act)

2.
Chasing the Constitution - 1947-55.

3.
The Constitution of 1956.

4.
The Constitution of 1962.

PS-536
CONSTITUTIONAL DEVELOPMENT IN PAKISTAN, 1970-TILL TO DATE (PART-II).

1. Search for a new Constitution - 1971-73.

2. A detailed study of the Constitution of 1973 with amendm.
Suggested Readings:

1. A. H. Haq, Constitution Making in Pakistan.
2. Ahmad Shuja Pasha, Pakistan - A Political Profile.
3. Choudhry G.W, Constitutional Development in Pakistan.
4. Dr Safdar Mahmood, Constitutional of Pakistan.
5. Government of Pakistan, Constituent Assembly Debates 1947-56.

6. Newnan, Essays on the Constitution of Pakistan.

7. Safdar Mahmood, A Political Study of Pakistan.
8. Makhdoom Ali Khan, The Constitution of Islamic Republic of Pakistan 1973.
9. Mazharul Haq, Constitution of the Islamic Republic of Pakistan 1973.
10. Muhammad Ayub Khan, Friends Not Masters.
11. Rafiullah Shehab, Fifty Years of Pakistan.
12. Syed Abul Ala Maudoodi, Islamic Law and Constitution.
13. Zarina Salamat, Pakistan 1947 - 1958.
PS-537
ENVIRONMENTAL PLANNING, MANAGEMENT AND PROBLEMS
1.
Meaning and Scope of Environmental Planning and Management, development of concepts, carrying capacity and sustainable development.

2.
Environment and its components: Natural vs. man made Environment, Physical, Biological and Cultural components.

3.
A detailed study of Environmental Problems of Pakistan, status of Terrestrial, Aquatic and Atmospheric Ecosystems, Environmental and Human Health.

4.
Environmental control Policies, Instruments and methods.

5.
Organizational and Institutional Framework for Environmental Protection and Management: Scope and Status in Pakistan.

6.
Legislation and Environmental Protection with particular Reference to Pakistan.

7.
Role of Public awareness and community participation in Environmental conservation and Management.

8.
Rehabilitation of Degraded Ecosystems: Mechanisms and Limit-ations; Examples to be quoted from Pakistan e.g. SCARP, Watershed Management Projects etc.

REFERENCES:

1.
Wagner H.W., Environment and Man, Norton, Late edition.

2.
Asian Development Bank, Environmental Planning and Management, 1986.
3.
UNESCO, Environmental Awareriess, Besil Blackwell Ltd., 1986.
4.
Government of Pakistan, Environmental Profile of Pakistan, 1987.
5.
Government of Pakistan, Marine Profile of Pakistan, 1986.
6.
IUCN: An Introduction to world conservation strategy, 1988.
7.
IUCN and Government of Pakistan, Proceeding of the workshop on National Conservation Strategy of Pakistan, 1988.
8.
UNEP, State of the world Environment, Latest edition.

9.
ESCAP, State of Environment in Asia and the Pacific.

PS-538 PAKISTANI SOCIETY AND CULTURE
1.
Definition of society and culture.

2.
(a)
Pre - Muslim Era ----- The Indus Valley Civilisation –

The Aryan Culture.

(b)
Evolution of Pakistani Society - Early History.

©
Emergence of Islam in the Sub-continent.

3.
(a)
Foundation of Islamic Society --- The Sufis' role in the
expansion of Islam.

(b)
Turco-Iranian Impact on the Indian Society.

(c)
The Colonial Era-- Impact of the West.

4.
The people of Pakistan - their distribution - Major groups.

5.
 Family Institution.

6.
Social Problems of Pakistan - including Population, Crime, Education system, Agriculture, etc.

7.
The Culture of Pakistan - Regional versus Religious Dictates.

8.
New Trends in the Pakistani Society.

9.
The Cultural Heritage of Pakistan.

SUGGESTED READINGS:

1. Baqai, M. A., Social Order in Pakistani Society, Karachi, 1975.

2. Chaudhry, M. Iqbal, Pakistani Society.

3. Hassan Sibt, Pakistan May Tahzeeb Ka Irtiqa, Karachi, 1997.

4. Hussain. J, An Illustrated History of Pakistan, Book-I, Oxford University Press, 1983.

5. Ikramullah, Begum Shaista Akhtar Suhrawardy, Behind The Veil.

6. Islamabad, National Institute of Folk Heritage, Folk Heritage of Pakistan Vol: I.

7. Jalibi, Dr Jamil, Pakistani Culture, (Urdu), Karachi, 1981.

8. Pakistan, Government of, Department of Archaeology And Museums Ministry of education, Cultural Heritage of Pakistan.

9. Qureshi, Ishtiaq Hussain, The Pakistani Way of Life, Lahore, 1957.

10. Sabir. M. Shafi, PAKISTAN Culture, People and places, Peshawar, 1970.

11. Wheeler, Sir Mortimer, Early India And Pakistan, Fletcher And Sons Ltd. Norwich, 1968.

PS-539
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:

1. Akhtar Rafique, Pakistan Years Books, East West Publishing company Karachi, 1970-1998.

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

3. Dr SM Akhtar, Economic Development of Pakistan, Urdu Bazar, Lahore, 1983.

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

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

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

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

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

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

PS-540
PAKISTAN STUDIES---SCOPE AND METHODS
The main objective of the course is to make the students fully aware about Pakistan Studies as a separate discipline and remove all the misconception about its subject matter. It involves an interdisciplinary approach to the study of social sciences. It is an area study covering academic disciplines related to Pakistan. As a new discipline it is facing many problems like the crisis of identity and methodology. Emphasis will be on, how to cope with the changing circumstances in the post cold war era and to make a place for Pakistan Studies in the social sciences in Pakistan.

TOPICS:

1. Origin and Development of Area Studies in the World.

2. The emergence of Pakistan Study as a discipline in Pakistan: Government of Pakistan Act No.XXVII of 1976; Government of Pakistan Ordinance 1978.

3. Objective of Pakistan Studies: Cognitive, Practical and Affective.

4. Institutional Framework.

5. Key ideas in the approaches to Pakistan Studies.

6. Subject Matter.

7. Problems: Crisis of Identity, Problems of Methodology.

8. Towards a Proper Approach to Pakistan Studies---Indigenisation of Knowledge.

SUGGESTED READINGS:

1. Government of Pakistan Ordinance making Pakistan Studies as a compulsory subject up to Graduate level, 1978.

2. Pakistan Study Centre Act No. XXVII of 1976, Government of Pakistan.

3. Saeed Shafqat, Political System of Pakistan and Public Policy, (Lahore: Progressive Publishers, 1989). pp. 1-21

4. Saeeduddin Ahmad Dar and Sarfaraz Hussain Ansari, Pakistan Study as a Discipline, S. H. Hashmi (ed.), The State of Social Science in Pakistan, (Islamabad: Quaid-i-Azam University, 1989). pp. 295-334

ADMISSION REGULATIONS FOR MA IN PAKISTAN STUDIES
1.
The Regulations shall be called MA Admission Regulations (1981) and onwards.

2.
They shall come into force at once.

3.
In these regulation unless there is anything repugnant in the subject or context:

a.
Regulation mean regulations governing MA Admission.

b.
Centre means the Pakistan Study Centre.

c.
Director means, Director Pakistan Study Centre.

d.
Board means, the Board of Governors of the Centre.

e.
Candidate means, the candidates applying for MA admission.

f.
Student means, students enrolled in Centre.

g.
Course means, the course prescribed for MA degree.

h.
Faculty means, Faculty of the Centre.

i.
Prescribed means, prescribed by the statutes, regulations or rules of the University of Peshawar or the Centre.

4.
Other terms and references shall have the same meaning as given to them in the University of Peshawar Act. 1974 or Act XXVII (1976) Pakistan Study Centre.

5.
The number of admission shall be decided each year by the Board of Governors and admission made in accordance with the policy laid down for this purpose.

6.
The admission shall be made on merit basis of academic merit, test/interview etc. through wide publicity in the Press.

7.
The date shall be fixed by the Director for submission of applications and interview etc. and admission made in accordance with the facilities available in the Centre, through an admission committee to be formed out of senior faculty members of the Centre.

8.
The candidate late in submission of applications or failing to appear for interviews before the admission committee shall not claim the right of admission.

9.
The student will abide by the statutes, rules and regulations in operation of the University of Peshawar on the Campus of the University. They shall for all practical purposes be governed by the directions issued by the Director.

10.
The students shall pay the prescribed tuition and other fees to the Centre or the University as the case may be in time and are subject to fine and other penalties arising out of delay for non-payment of such dues.

11.
The students shall be required to pay the Tuition Fee for 12 months in a year along with other fees and charges prescribed by the Centre or the University.

12.
The criterion for admission shall be determined by the admission committee in accordance with the policy laid down for this purpose and its decision in the matter shall be final.

13.
The students admitted in the course shall be required to furnish migration certificate in case they have passed their entrance examinations from Universities other than Peshawar.

Note:
M.Phil/Ph.D admissions will be completed with minor adjustments in the above regulations in the light of University Rules in vogue.
MA. EXAMINATION REGULATIONS

(PAKISTAN STUDIES)

CONDUCT OF EXAMINATION:

In pursuance of the power vested in the Centre vide section Bill (iii) of Statutes and Regulations pertaining to courses of Studies in MA Pakistan Studies.

Following are MA Examination Regulations. These may be sanchrowsed framed from time to time.

1.
EXAMINATION COMMITTEE:

A.
There shall be an Examination Committee in the Centre for the conduct, control and supervision of Examinations and will consist of:

(a)
The Director as Convenor (Chairman of Committee).

b)
Not more than four not less than two teachers of the Centre provided that in case where the required numbers of teachers are not available in the Centre, the Director may nominate qualified teacher.

c)
One external expert to be nominated by the Vice-chancellor on the recommendation of the Director.

B.
The duties and functions of the Examination Committee shall be as follows:

a)
To scrutinize the relevant papers.

b)
To make arrangements for the conduct and supervision of examinations.

c)
To submit an advance copy of the tabulated result showing detailed marks subject-wise, aggregate and grades duly authenticated by the Chairman of Examination Committee to the Vice-chancellor for his approval before the result it announces.

d)
To forward a copy of the declared result to the Controller of Examinations University of Peshawar for the purpose of:

(i)
Publication in the Gazette.

(ii)
Award of degree.

II.
PROCEDURE:

i)
The Chairman may convene meetings of the Committee as and when necessary. He shall maintain a regular record of the proceedings of the Committee.

ii)
The Committee shall take decision by a simple majority of votes.

iii)
The quorum for a meeting shall be half the number of members, fraction being counted as one.

III.
LIMITATIONS OF TIME:

Thesis for the MA degree shall not be accepted earlier than four semesters and later than six semesters after the date of first registration. In special circumstances, a candidate may apply for a longer period of study keeping in view relevant University rules. There shall be no readmission in the course.

CONDUCT OF MA THESIS EXAMINATION
At the end of his course of study, the candidate shall present 3 (three) type-written or printed copies of the thesis for examination. The candidate shall be required to attend an oral examination on his thesis. The thesis and oral examination will carry 30 credit hours grading benefit.

IV.
APPOINTMENT OF EXAMINERS:

a)
On the recommendation of the Director the Vice-chancellor shall appoint two examiners for the thesis. One of whom shall be the Supervisor.

b)
The examiners shall examine the thesis etc. and sent the results through the Director to the Controller of Examinations University of Peshawar.

V.
THESIS EXAMINATION:

a)
The candidate will require obtaining 2.5 GPA in the thesis examination. If he fails to obtain it the thesis may be rejected without the option of resubmission of the thesis.

b)
If the majority of the examiners find that the thesis need not be altogether rejected the candidate may be permitted to revise and submit his thesis for a new examination within six months.

c)
If there is a difference of opinion amongst the examiners about the adequacy of the thesis the Vice-chancellor on the recommendation of the Director shall appoint a third examiner. The decision shall be taken by the majority recommendation. If the thesis is adjudged adequate, a viva-voce examination will be held for it.

d)
Only one chance of resubmission shall be allowed to the student and if the revised thesis is not approved under aforesaid procedure the thesis shall be finally rejected.

VI.
VIVA-VOCE: EXAMINATIONS:

1.
The viva-voce examination shall be conducted by the thesis examiners under the supervision of the Director.

2.
If the candidate passes in the viva-voce examination by a majority vote he will be awarded MA degree.

3.
If the candidate fails in the viva-voce examination he will be permitted to re-appear once more in the viva-voce examination within six months. Failure for the second time may mean failure in the examination altogether.

4.
If the candidate passes the aforesaid viva-voce examination his result may be declared and the candidate may be awarded the MA degree.

5.
The grading of the thesis and viva-voce examination shall be included in the cumulative grade point average (CGPA) of result.

Note:
M.Phil/Ph.D admissions will be completed with minor adjustments in the above regulations in the light of University Rules in vogue.
LIBRARY REGULATIONS
1. SHORT TITLE:
These regulations shall be called the Pakistan Study Centre, University of Peshawar Library Regulations and shall come into force with immediate effect.

3. DEFINITION:

3.
In these regulations unless there is anything repugnant in the subject or contexts:

(i)
Act means Pakistan Study Centre Act No.XXVII of 1976.
(ii)
Commission means the University Grants Commission.

(iii)
Board means Board of Governors.

(iv)
Centre means the Pakistan Study Centre, University of Peshawar.

(v)
Director means the Director of the Centre.

(vi)
Librarian means the Librarian of the Centre.

(vii)
Regulations means the regulations enumerated hereafter.

(viii) Library means the Library of the Centre.
3. MEMBERSHIP:

Membership of the Library is open to:

(a)
Regular members: Members of the teaching staff and MA. students enrolled in the Centre shall be called regular members.

(b)
Honorary members: The honorary members shall comprise the Faculty and students of the University of Peshawar or those enrolled in the Centre's certificate/diploma classes.

4.
The regular members (students) will be required to deposit a sum of Rs.400/- as security (refundable). Students of the certificate/ diploma classes will deposit Rs.200/- security (refundable) for each course.

5.
ISSUANCE OF BOOKS:

(i)
The library shall be opened to all but books shall be issued as per regulations given below.

(ii)
The regular member (Faculty) can borrow twenty books at a time for a period not exceeding three months.

(iii)
The student members (regular) can borrow five books at a time for a period not exceeding one month.

(iv)
Relevant syllabi text for the duration of the course shall be supplied by the Centre to the diploma/certificate class students.

(v)
Journals, periodicals, year books, encyclopaedias, micro films, audio-visual materials, newspapers and books or literature considered rare by the librarian shall not be issued and may be consulted inside the library.

(vi)
Loss of book by any member will need either replacement or double the price for an ordinary and four times a cost for a rare book.

6.
LIBRARY TIMINGS:

Library shall generally remain open during the working hours of the Centre with additional facilities of keeping it open in the evening as and when necessary.

7.
RELAXATION/ADDITION:

The Director may relax any of the above regulations to overcome genuine difficulty and also add to these regulations and when necessary subject to subsequent approval by the Board of Governors.

PAGE
33

